

DIÁRIO OFICIAL

SERVIÇO DE ATENDIMENTO AO CLIENTE
sac@ioe.pa.gov.br | 4009.7818

Belém, segunda-feira
17 de março de 2014

ANO CXXIII DA IOE
124ª DA REPÚBLICA
Nº 32.602

República Federativa do Brasil - Estado do Pará

09 Cadernos
72 Páginas

A História no Diário Oficial

ALACID NUNES (XCVII)

Em 28 de março de 1967, o governador Alacid Nunes assinou a Portaria nº 360-A, que rescindiu todos os contratos que foram prorrogados, ressalvados os direitos dos que foram beneficiados pela Constituição Federal.

Segundo a portaria, os contratos dos servidores temporários do Estado foram prorrogados até 30/12/1966, enquanto se aguardava a Constituição do Brasil. A Lei Maior de 1967, já em vigor, determinava que se aplicasse a legislação trabalhista aos servidores admitidos temporariamente para funções de natureza técnica ou especializada. Os beneficiados pela Constituição, que declarou estáveis, foram os servidores da União, dos Estados, dos Municípios e da administração centralizada ou autárquica que, à data de sua promulgação contassem, pelo menos, cinco anos de serviço público.

A portaria também determinava ao Departamento do Serviço Público (DSP), promover, a partir daquela data, a contratação de servidores temporários que fossem necessários ao serviço público na forma da legislação trabalhista.

■ RIBAMAR CASTRO
(In Memoriam)

Banco do Estado do Pará abrirá amanhã inscrições para concurso

O Banco do Estado do Pará S/A (Banpará) abrirá amanhã, dia 18, inscrições do concurso para provimento de vagas e formação de cadastro de reserva em cargos de técnico bancário, contador e médico do trabalho. Até o dia 10 de abril, os candidatos

deverão acessar o endereço eletrônico www.paconcursos.com.br para efetuar cadastro de inscrição, optar pelo cargo que deseja concorrer, imprimir o boleto bancário e executar o pagamento da taxa de inscrição. Para o cargo de técnico bancário,

as provas serão feitas em quatro polos: Belém, Castanhal, Marabá e Santarém. Aos cargos de Nível Superior, o certame ocorrerá em Belém. O local de realização das provas é vinculado à vaga escolhida pelo candidato.

CADERNO 3 - PÁGINA 2

Preenchimento de vagas

No período de 20 de março a 22 de abril, a Câmara Municipal de Canaã dos Carajás realizará inscrições ao Concurso Público destinado ao preenchimento de vagas a cargos de Nível Médio e Fundamental incompleto, para atuação na área rural e urbana do município.

Para participar, o candidato deverá fazer sua inscrição no endereço eletrônico www.fadesp.org.br.

CADERNO 9 - PÁGINA 4

Cargos em Belterra

A Prefeitura de Belterra comunica a abertura das inscrições ao Concurso Público destinado ao preenchimento de vagas a cargos de Nível Superior, Médio e Fundamental.

Os interessados deverão acessar o endereço eletrônico www.fadesp.org.br para efetuar as inscrições, até o dia 17 de abril. Edital completo no quadro de avisos da prefeitura e no site da Fadesp.

CADERNO 9 - PÁGINA 6

Cadastro de reclamações

A Diretoria de Proteção e Defesa do Consumidor (Procon) divulga o Cadastro Estadual de Reclamações Fundamentadas (01/01 a 31/12/2013), apresentado por ranking de fornecedores mais demandados, resultado da consolidação das reclamações fundamentadas, elaboradas pelo órgão.

Informações no site: www.procon.pa.gov.br e na sede do Procon.

CADERNO 7 - PÁGINA 5

Homologação de resultado

A Prefeitura de Terra Santa homologa resultado final do Concurso Público provimento efetivo de 322 vagas imediatas nos cargos de auxiliar de serviços gerais, agente administrativo, técnico agrícola, técnico em contabilidade, enfermeiro, engenheiro agrônomo, professor, entre outros.

Edital na íntegra no site www.institutoagata.com.br e na prefeitura.

CADERNO 9 - PÁGINA 6

www.ioe.pa.gov.br
4009-7817

Secretaria
Especial de Estado
de Gestão

GOVERNO DO
PARÁ

DOCUMENTO
ASSINADO
DIGITALMENTE

Agenda Cultural

Programme-se!

CINEMA

Mulher

Local: Cine Líbero Luxardo (Av. Gentil Bittencourt, nº 650)

Entrada franca

19 e 23/03 (quarta a domingo) - 19h

Cine Líbero Luxardo exhibe mostra de filmes em homenagem ao mês da mulher em parceria com a Associação de Críticos de Cinema do Pará (ACCPA).

19/03: Minha Vida em Cor de Rosa (Ma vie en rose)

20/03: Canção para Marion (Song for Marion)

21/03: A Estrada da Vida (La Strada)

22/03: Preciosa – Uma história de esperança (Precious)

23/03: Pelos meus Olhos (Te do mis ojos)

Realização: Governo do Estado do Pará - Fundação Cultural do Pará Tancredo Neves

Parceria: Associação de Críticos de Cinema do Pará (Accpa)

CINEMA

Azul é a cor mais quente e Alabama Monroe

Local: Cine Estação das Docas

(Avenida Boulevard Castilho França, s/n)

Ingressos: R\$ 8 (aceita-se meia entrada para estudantes)

19/03 (quarta) às 18h - Azul é a cor mais quente

21/03 (sexta): às 18h - Azul é a cor mais quente

23/03 (domingo): às 10h e 18h - Azul é a cor mais quente

26/03 (quarta): às 18h - Azul é a cor mais quente

27/03 (quinta): às 18h - Azul é a cor mais quente

30/03 (domingo), às 10h, 18h e 20h30 - Alabama Monroe

Sinopse de "Azul é a cor mais quente": Adèle é uma garota de 15 anos que descobre, na cor azul dos cabelos de Emma, sua primeira paixão por outra mulher. Sem poder revelar a ninguém seus desejos, ela se entrega por completo a este amor secreto, enquanto trava uma guerra com sua família e com a moral vigente. Longa baseado na graphic novel "Blue", de Julie Maroh.

(classificação etária: 18 anos)

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;
- 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

Secretaria
Especial de Estado
de Gestão

GOVERNO DO
PARÁ

DOCUMENTO
ASSINADO
DIGITALMENTE

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

Imprensa Oficial do Estado

**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 | segunda-feira, 17 de março de 2014

EXECUTIVO

GABINETE DO GOVERNADOR	CAD. 1 - PÁG. 5
CASA CIVIL DA GOVERNADORIA	CAD. 1 - PÁG. 5
AÇÃO SOCIAL INTEGRADA DO PALÁCIO DO GOVERNO	CAD. 1 - PÁG. 5
PROCURADORIA GERAL DO ESTADO	CAD. 1 - PÁG. 5
DEFENSORIA PÚBLICA DO ESTADO	CAD. 1 - PÁG. 5
SECRETARIA DE SEGURANÇA PÚBLICA E DEFESA SOCIAL	CAD. 1 - PÁG. 5
POLÍCIA CIVIL.....	CAD. 1 - PÁG. 7
POLÍCIA MILITAR.....	CAD. 2 - PÁG. 1
SUPERINTENDÊNCIA DO SISTEMA PENITENCIÁRIO.	CAD. 2 - PÁG. 2
DEPARTAMENTO DE TRÂNSITO	CAD. 2 - PÁG. 3
CENTRO DE PERÍCIAS RENATO CHAVES.....	CAD. 2 - PÁG. 5

SECRETARIA ESPECIAL DE ESTADO DE GESTÃO .	CAD. 2 - PÁG. 6
NÚCLEO ADMINISTRATIVO E FINANCEIRO	CAD. 2 - PÁG. 6
SECRETARIA DE ESTADO DE ADMINISTRAÇÃO	CAD. 2 - PÁG. 6
INSTITUTO DE ASSISTÊNCIA DOS SERVIDORES DO ESTADO DO PARÁ.....	CAD. 2 - PÁG. 6
INSTITUTO DE GESTÃO PREVIDENCIÁRIA DO ESTADO DO PARÁ	CAD. 2 - PÁG. 6
SECRETARIA DE ESTADO DA FAZENDA	CAD. 2 - PÁG. 6
BANCO DO ESTADO DO PARÁ S.A.	CAD. 3 - PÁG. 2
LOTERIA DO ESTADO DO PARÁ.....	CAD. 4 - PÁG. 3
ESCOLA DE GOVERNO DO ESTADO DO PARÁ.....	CAD. 4 - PÁG. 4
SECRETARIA DE ESTADO DE PLANEJAMENTO, ORÇAMENTO E FINANÇAS.....	CAD. 4 - PÁG. 4
INSTITUTO DE DESENVOLVIMENTO ECONÔMICO, SOCIAL E AMBIENTAL DO PARÁ	CAD. 4 - PÁG. 4

SECRETARIA ESPECIAL DE ESTADO DE DESENVOLVIMENTO ECONÔMICO E INCENTIVO À PRODUÇÃO	CAD. 4 - PÁG. 6
SECRETARIA DE ESTADO DE INDÚSTRIA, COMÉRCIO E MINERAÇÃO.....	CAD. 4 - PÁG. 6
SECRETARIA DE ESTADO DE AGRICULTURA	CAD. 4 - PÁG. 7
EMPRESA DE ASSISTÊNCIA TÉCNICA E EXTENSÃO RURAL DO ESTADO DO PARÁ.....	CAD. 4 - PÁG. 7
AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ	CAD. 4 - PÁG. 7
JUNTA COMERCIAL DO ESTADO DO PARÁ	CAD. 5 - PÁG. 2
COMPANHIA PARAENSE DE TURISMO	CAD. 5 - PÁG. 2
COMPANHIA DE DESENVOLVIMENTO INDUSTRIAL DO PARÁ	CAD. 5 - PÁG. 2
COMPANHIA ADMINISTRATIVA DA ZONA DE PROCESSAMENTO DE EXPORTAÇÃO DE BARCARENA	CAD. 5 - PÁG. 2
SECRETARIA DE ESTADO DE PESCA E AQUICULTURA	CAD. 5 - PÁG. 2

SECRETARIA ESPECIAL DE ESTADO DE INFRAESTRUTURA E LOGÍSTICA PARA O DESENVOLVIMENTO SUSTENTÁVEL	CAD. 5 - PÁG. 3
AGÊNCIA ESTADUAL DE REGULAÇÃO E CONTROLE DE SERVIÇOS PÚBLICOS DO ESTADO DO PARÁ	CAD. 5 - PÁG. 3

INSTITUTO DE TERRAS DO PARÁ.....	CAD. 5 - PÁG. 3
SECRETARIA DE ESTADO DE CIÊNCIA, TECNOLOGIA E INOVAÇÃO	CAD. 5 - PÁG. 3
SECRETARIA DE ESTADO DE MEIO AMBIENTE	CAD. 5 - PÁG. 3
INSTITUTO DE DESENVOLVIMENTO FLORESTAL DO ESTADO DO PARÁ.....	CAD. 5 - PÁG. 4
SECRETARIA DE ESTADO DE OBRAS PÚBLICAS.....	CAD. 5 - PÁG. 5
FUNDAÇÃO AMAZÔNIA PARAENSE DE AMPARO À PESQUISA	CAD. 5 - PÁG. 5
COMPANHIA DE PORTOS E HIDROVIAS DO ESTADO DO PARÁ	CAD. 5 - PÁG. 6

SECRETARIA ESPECIAL DE ESTADO DE PROMOÇÃO SOCIAL	CAD. 5 - PÁG. 6
SECRETARIA DE ESTADO DE ESPORTE E LAZER.....	CAD. 5 - PÁG. 6
SECRETARIA DE ESTADO DE CULTURA	CAD. 5 - PÁG. 6
FUNDAÇÃO CULTURAL DO PARÁ TANCREDO NEVES..	CAD. 5 - PÁG. 6
SECRETARIA DE ESTADO DE EDUCAÇÃO	CAD. 5 - PÁG. 7
UNIVERSIDADE DO ESTADO DO PARÁ	CAD. 6 - PÁG. 2

SECRETARIA ESPECIAL DE ESTADO DE PROTEÇÃO E DESENVOLVIMENTO SOCIAL	CAD. 6 - PÁG. 4
SECRETARIA DE ESTADO DE SAÚDE PÚBLICA	CAD. 6 - PÁG. 4
HOSPITAL OPHIR LOYOLA.....	CAD. 7 - PÁG. 2
FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ .	CAD. 7 - PÁG. 3
FUNDAÇÃO CENTRO DE HEMOTERAPIA E HEMATOLOGIA DO PARÁ.....	CAD. 7 - PÁG. 4
SECRETARIA DE ESTADO DE ASSISTÊNCIA SOCIAL..	CAD. 7 - PÁG. 4
SECRETARIA DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS	CAD. 7 - PÁG. 5
INSTITUTO DE METROLOGIA DO ESTADO DO PARÁ..	CAD. 7 - PÁG. 5
FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ	CAD. 7 - PÁG. 5
SECRETARIA DE ESTADO DE TRABALHO, EMPREGO E RENDA	CAD. 7 - PÁG. 6

JUDICIÁRIO	
TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ.....	CAD. 7 - PÁG. 7

TRIBUNAIS DE CONTAS	
TRIBUNAL DE CONTAS DOS MUNICÍPIOS DO ESTADO DO PARÁ.....	CAD. 7 - PÁG. 8
TRIBUNAL DE CONTAS DO ESTADO DO PARÁ	CAD. 9 - PÁG. 2

MINISTÉRIO PÚBLICO	
MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ	CAD. 9 - PÁG. 2
MINISTÉRIO PÚBLICO DE CONTAS DOS MUNICÍPIOS DO ESTADO DO PARÁ.....	CAD. 9 - PÁG. 3

MUNICÍPIOS	CAD. 9 - PÁG. 3
EMPRESARIAL	CAD. 9 - PÁG. 7
PARTICULARES	CAD. 9 - PÁG. 8

Secretaria
Especial de Estado
de Gestão

GOVERNO DO
PARÁ

DOCUMENTO
ASSINADO
DIGITALMENTE

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

Vice-Governador: Helenilson Cunha Pontes
Tel.: (91) 3201-3631 Fax: (91) 3201-3745

CASA CIVIL DA GOVERNADORIA DO ESTADO

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

CASA MILITAR DA GOVERNADORIA DO ESTADO

Chefe: Cel. PM Fernando Augusto Dopazo Noura
Tel.: (91) 3084-2450 / 2456 Fax: (91) 3084-2455

CONSULTORIA GERAL DO ESTADO - CGE

Consultor: Caio de Azevedo Trindade
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

AÇÃO 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

Secretário: Daniel Nardin Tavares
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 Soares
Tel.: (91) 3214-6253 / 6256 Fax: (91) 3214-6249

SUPERINTENDÊNCIA DO SISTEMA PENITENCIÁRIO DO ESTADO DO PARÁ - SUSIPE

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

Secretário: Helenilson Cunha Pontes

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO - SEAD

Secretária: Alice Viana Soares Monteiro
Tel.: (91) 3289- 6202 / 6224 Fax: (91) 3241-2971

SECRETARIA DE ESTADO DA FAZENDA - SEFA

Secretário: José Barroso Tostes Neto
Tel.: (91) 3222-5720 / 3218-4200 / 4324 Fax: (91) 3223-0776

SECRETARIA DE ESTADO DE PLANEJAMENTO, ORÇAMENTO E FINANÇAS - SEPOF

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

INSTITUTO DE GESTÃO PREVIDENCIÁRIA DO ESTADO DO PARÁ - IGPREV

Presidente: Allan Gomes Moreira
Tel.: (91) 3230-3521 Fax: (91) 3230-3521

INSTITUTO DE ASSISTÊNCIA À SAÚDE DOS SERVIDORES DO ESTADO DO PARÁ - IASEP

Presidente: Iris Ayres de Azevedo Gama
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 Otávio Bahia 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

Secretário:

SECRETARIA DE ESTADO DE TURISMO - SETUR

Secretário: Adenauer Marinho de Oliveira Góes
Tel.:

SECRETARIA DE ESTADO DE INDÚSTRIA, COMÉRCIO E MINERAÇÃO - SEICOM

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

SECRETARIA DE ESTADO DE AGRICULTURA - SAGRI

Secretário: Andrei Gustavo Leite Viana de Castro
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

Presidente: Marcelo José Mendes da Silva
Tel.: (91) 3110-8705

NÚCLEO DE GERENCIAMENTO DO PARÁ RURAL

Gerente Executivo: Antonio Carlos Correa Pinto de Oliveira
Tel.: (91) 3222-9583 / 3230-3292

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

Gerente Geral
Tel.:

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

Secretário: Vilmos da Silva Grunvald

SECRETARIA DE ESTADO DE TRANSPORTES - SETRAN

Secretário: Eduardo Carneiro da Silva
Tel.: (91) 3218-7800/7846/7805 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: Pedro Abílio Torres do Carmo
Tel.: (91) 3183-0002 / 0003 Fax: (91) 3183-0002 / 0004

SECRETARIA DE ESTADO DE MEIO AMBIENTE - SEMA

Secretário: José Alberto da Silva Colares
Tel.: (91) 3184-3330 / 3341 Geral: 3184-3300 Fax: (91) 3276-8564

SECRETARIA DE ESTADO DE CIÊNCIA, TECNOLOGIA E INOVAÇÃO

Secretário: Cláudio Cavalcanti Ribeiro
Tel.: (91) 4009-2510 / 4009-2512 Fax: (91) 3242-5969

INSTITUTO DE TERRAS DO PARÁ - ITERPA

Presidente: Carlos Lamarão Corrêa
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 SERVIÇOS 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 Benassully Neto
Tel.: (91) 3201-3605 Fax: (91) 3201-3605

COMPANHIA DE HABITAÇÃO DO ESTADO DO PARÁ - COHAB

Presidente: João Hugo Barral de Miranda
Tel.: (91) 3214-8500 / 8101 Fax: (91) 3243-0555

COMPANHIA DE GÁS DO PARÁ

Presidente:
Tel.:

FUNDAÇÃO AMAZÔNIA PARAENSE DE AMPARO À PESQUISA - FAPESPA

Presidente: Mário Ramos Ribeiro
Tel.: (91) 3223-2560

SECRETARIA ESPECIAL DE ESTADO DE PROMOÇÃO SOCIAL

Secretário: Alex Bolonha Fiúza de Mello

SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC

Secretário: José Seixas Lourenço
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: Renilce Conceição do Espírito Santo Nicodemus Lobo
Tel.: (91) 3201-2300 Fax: (91) 3201-2331

UNIVERSIDADE DO ESTADO DO PARÁ - UEPA

Reitor: Juares 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

Presidente: Carlos Nilson Batista Chaves
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

Secretário: Heitor Márcio Pinheiro Santos
Tel.: Fax: (91) 3254-1373

SECRETARIA DE ESTADO DE TRABALHO, EMPREGO E RENDA - SETER

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

SECRETARIA DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS - SEJUDH

Secretário: José Acreano Brasil Júnior
Tel.: (91) 4009-2722 / 2723 / 2744 / 2700 Fax: (91) 3225-1632 / 3242-9651

INSTITUTO DE METROLOGIA DO ESTADO DO PARÁ - IMETROPARÁ

Presidente: Fabrizio Augusto Guaglianone de Souza
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

Presidente: Ana Conceição Matos Pessoa
Tel.: (91) 3241-5208 / 4009-2241 Fax: (91) 4009-2299

FUNDAÇÃO CENTRO DE HEMOTERAPIA E HEMATOLOGIA - HEMOPA

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

FUNDAÇÃO PÚBLICA ESTADUAL HOSPITAL DE CLÍNICAS GASPARIANNA

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 Cordeiro
Tel.: (91) 3204-0201 Fax: (91) 3204-0204

Executivo

GABINETE DO GOVERNADOR

DECRETO Nº 990, DE 14 DE MARÇO DE 2014

Institui o § 6º ao art. 3º do Decreto nº 838, de 24 de setembro de 2013, que estabelece normas para a concessão de licenças, autorizações, serviços ou outro tipo de benefício ou incentivo público aos empreendimentos e atividades situados em áreas desmatadas ilegalmente no Estado do Pará, e dá outras providências.

O GOVERNADOR DO ESTADO DO PARÁ, no uso das atribuições que lhe são conferidas pelo art. 135, incisos III e V, da Constituição Estadual, e Considerando o Ofício nº 284/2013/PMV, de 16 de dezembro de 2013;

Considerando os termos do Processo nº 2013/606927, de 18 de dezembro de 2013,

DECRETA:

Art. 1º O art. 3º do Decreto nº 838, de 24 de setembro de 2013, passa a vigorar acrescido do § 6º.

“Art. 3º
.....”

§ 6º As vedações previstas no presente Decreto somente produzirão efeitos e vincularão os órgãos e entidades da Administração Pública Estadual, a partir da implementação do caput deste artigo.”

Art. 2º Este Decreto entra em vigor na data de sua publicação. PALÁCIO DO GOVERNO, 14 de março de 2014.

SIMÃO JATENE

Governador do Estado

DECRETO DE 14 DE MARÇO DE 2014

O GOVERNADOR DO ESTADO DO PARÁ, usando das atribuições que lhe são conferidas pelo art. 135, incisos III e V, da Constituição Estadual, e

Considerando os termos do Ofício nº. 322 - PGE-GAB-PCTA, de 22 de janeiro de 2014, constante do Processo nº 2014/33152, por meio do qual a Procuradoria Geral do Estado informa e recomenda o cumprimento do Mandado de Obrigação de Fazer, expedido nos autos da ação que RAIMUNDO WILSON FERREIRA DE OLIVEIRA move contra o Estado do Pará (Processo nº. 0060755-42.2013.814.0301), no sentido de reintegrá-lo no cargo de Fiscal de Receitas Estaduais, Código CAT-F-02, Classe C, Referência III, com lotação na Secretaria de Estado da Fazenda - SEFA;

Considerando que tal ato é passível de revisão em caso de reforma da decisão judicial,

RESOLVE:

Art. 1º Reintegrar *sub judice*, nos termos da decisão judicial acima referida, RAIMUNDO WILSON FERREIRA DE OLIVEIRA no cargo de Fiscal de Receitas Estaduais, Código CAT-F-02, Classe C, Referência III, com lotação na Secretaria de Estado da Fazenda - SEFA.

Art. 2º Este Decreto entra em vigor na data de sua publicação. PALÁCIO DO GOVERNO, 14 DE MARÇO DE 2014.

SIMÃO JATENE

Governador do Estado

DECRETO

O GOVERNADOR DO ESTADO RESOLVE:

autorizar ALDRYN RAMOS COMEÇANHA, Assessor de Relações Internacionais, a viajar para a cidade de Doha/Qatar, no período de 15 a 24 de março de 2014, a fim de integrar a comitiva do Estado que participará do **Festival Internacional de Gastronomia** naquele País, e conceder, de acordo com o Decreto nº. 734/92, alterado pelo Decreto nº. 3.805/99, 9 (nove) diárias. PALÁCIO DO GOVERNO, 14 DE MARÇO DE 2014.

SIMÃO JATENE

Governador do Estado

Casa Civil

NÚMERO DE PUBLICAÇÃO: 658863

PORTARIA Nº 09/2014-SCCG, DE 14 DE MARÇO DE 2014

O SUBCHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso de suas atribuições legais, e

CONSIDERANDO: o processo nº 2014/115013-PG, de 14/03/2014.

RESOLVE:

Suspender, por motivo de serviço, o período de gozo das férias do servidor, José Hirvaldo Lobo Monteiro, concedidas através da Portaria nº 460/2014-CCG de 26/02/2014, publicada no DOE nº 32.594 de 28/02/2014.

DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRE-SE, SUBCHEFIA DA CASA CIVIL DA GOVERNADORIA, 14 de março de 2014.

JAIR CARLOS PINTO COSTA

Subchefe da Casa Civil da Governadoria do Estado.

Ação Social Integrada do Palácio do Governo

SUPERVISÃO

NÚMERO DE PUBLICAÇÃO: 658396

PORTARIA Nº 050/2014 - GAB/PRES/ASIPAG

A PRESIDENTE DA AÇÃO SOCIAL INTEGRADA DO PALÁCIO DO GOVERNO - ASIPAG, no uso das atribuições que lhe são conferidas pelo Decreto publicado no DOE nº 32.101, de 17 de fevereiro de 2012;

RESOLVE:

I - Autorizar os servidores abaixo relacionados a realizarem supervisão nos convênios de responsabilidade da Ação Social Integrada do Palácio do Governo:

Celso Roberto de Abreu Silva, matrícula nº 3166473

Cleide Nazaré Leite da Cruz, matrícula nº 5897533

Ludilcio Serrão da Silva, matrícula nº 5897668

Luiz Paulo Mendes, matrícula nº 5819415

Marcela Belo Guimaraes, matrícula nº 57226674

Oswaldo Figueiredo Lopes, matrícula nº 54197353

Rita Silvana Elias Assef, matrícula nº 57218173

Tassiane Martins Pimentel, matrícula nº 5892372

Claudionor Oliveira Silva, matrícula nº 54192764

Gillene Lima Ferreira, matrícula nº 57190932

II - Cessar os efeitos da PORTARIA Nº 128/2013, publicada no D.O.E de 04 de julho de 2013.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.

AÇÃO SOCIAL INTEGRADA DO PALÁCIO DO GOVERNO, 12 de março de 2014.

CARMEN LÚCIA DANTAS DO CARMO

Presidente da ASIPAG

SUPRIMENTO DE FUNDO

NÚMERO DE PUBLICAÇÃO: 658553

PORTARIA: 053/2014

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 15

Nome do Servidor	Cargo do Servidor	Matrícula
MARCO ANTONIO ALVES CORREA	Chefe de Divisão	5898362

Recurso(s):

Programa de Trabalho	Fonte do Recurso	Natureza da Despesa	Valor
08122129745340000	0101000000	339039	600,00
08122129745340000	0101000000	339030	500,00

Ordenador: CARMEN LUCIA DANTAS DO CARMO

Procuradoria Geral do Estado

SUPRIMENTO DE FUNDO

NÚMERO DE PUBLICAÇÃO: 658442

PORTARIA: 142/14-PGE-G

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 15

Nome do Servidor	Cargo do Servidor	Matrícula
LIDIELSON DA LUZ RIBEIRO	Agente de Portaria	54194586

Recurso(s):

Programa de Trabalho	Fonte do Recurso	Natureza da Despesa	Valor
03092131768060000	0101000000	339033	300,00

Ordenador: Carolina Ormanes Massoud

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658467

PORTARIA: 143/14-PGE.G

Objetivo: Protocolar petições.

Fundamento Legal: Decreto Estadual nº 2819/94

Origem: MARABA/PA - BRASIL

Destino(s):

Outilândia do Norte/PA - Brasil<br

Servidor(es):

5905704/ISRAEL DA SILVA PAIXÃO (Assessor) / 0.5 diárias (Alimentação) / de 17/03/2014 a 17/03/2014<br

Ordenador: Carolina Ormanes Massoud

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658900

PORTARIA: 145/14-PGE.G

Objetivo: Obter cópias de processos judiciais para compor agravos de instrumento de interesse do Estado do Pará e ajuizar execuções fiscais novas.

Fundamento Legal: Decreto Estadual nº 2819/94

Origem: SANTARÉM/PA - BRASIL

Destino(s):

Itaituba/PA - Brasil<br

Servidor(es):

5909867/MANOEL JUNIOR PEREIRA EFIGÊNIO (Motorista) / 1.5 diárias (Completa) / de 20/03/2014 a 21/03/2014<br

Ordenador: Carolina Ormanes Massoud

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658908

PORTARIA: 146/14-PGE.G

Objetivo: Obter certidão e cópia integral do processo nº 0003564-92.2013.814.0057 (PGE nº 201400001845).

Fundamento Legal: Decreto Estadual nº 2819/94

Origem: BELÉM/PA - BRASIL

Destino(s):

Santa Maria do Pará/PA - Brasil<br

Servidor(es):

55589774/AUGUSTO CÉSAR DA COSTA MOUTINHO (Motorista) / 0.5 diárias (Alimentação) / de 19/03/2014 a 19/03/2014

54194586/LIDIELSON DA LUZ RIBEIRO (Agente de Portaria) / 0.5 diárias (Alimentação) / de 19/03/2014 a 19/03/2014<br

Ordenador: Carolina Ormanes Massoud

Defensoria Pública do Estado do Pará

ERRATA:

NÚMERO DE PUBLICAÇÃO: 658542

PORTARIA Nº 528/14 DE 25/02/2014.

-Onde se lê: 2007/2010

Leia-se: 2010/2013

OBS: Publicada no D.O.E nº 32.595 de 06/03/14

PORTARIA Nº. 619/14 DP-G BELÉM, 10/03/14

NÚMERO DE PUBLICAÇÃO: 658577

Conceder Licença para acompanhar pessoa da família à Defensoria Pública CLARICE DOS SANTOS OTONI, matrícula nº 6030055, no período de 06/01/14 a 27/01/14, conforme Laudo Médico nº. 20312, de acordo com o artigo. 86 da Lei Estadual nº. 5.810/94.

AVISO DE LICITAÇÃO

NÚMERO DE PUBLICAÇÃO: 658646

MODALIDADE: PREGÃO ELETRÔNICO

Número: 4/2014

Objeto: Aquisição de MATERIAL DE CONSUMO - HIGIENE E LIMPEZA para atender as necessidades da Defensoria Pública do Estado do Pará.

Entrega do Edital: www.comprasnet.gov.br ou www.compraspara.pa.gov.br ou na Defensoria Pública do Estado do Pará, sito a Travessa Campos Sales nº. 280, 2º andar - CPL, Campina, Belém - Pará, sem custos, por meio de mídia digital. Responsável pelo certame: NAZARE DO SOCORRO GILLET DAS NEVES

Local de Abertura: www.comprasnet.gov.br

Data da Abertura: 31/03/2014

Hora da Abertura: 10:00

Orçamento:

Programa de Trabalho	Natureza da Despesa	Fonte do Recurso
03091136364990000	339030	0101000000
03091136365000000	339030	0101000000

Estadual

Estadual

Ordenador: LUIS CARLOS DE AGUIAR PORTELA

Secretaria de Estado de Segurança Pública e Defesa Social

TERMO ADITIVO A CONTRATO

NÚMERO DE PUBLICAÇÃO: 658461

Termo Aditivo: 1

Data de Assinatura: 11/03/2014

Valor: 39.096,41

Vigência: 19/03/2014 a 18/03/2015

Classificação do Objeto: Outros

Justificativa: As partes resolvem aditar o Contrato nº 001/2013-SEGUP, com o objetivo de acréscimo de serviços e na prorrogação do mesmo.

Contrato: 1-13

Exercício: 2014
Orçamento:
Programa de Trabalho Natureza da Despesa Fonte do Recurso
Origem do Recurso
06126137767190000 339039 0101000000 Estadual
Contratado: PROCESSAMENTO DE DADOS DO ESTADO DO PARÁ
- PRODEPA

Endereço: Rod Augusto Montenegro, Bairro: Tenoné, S/N
CEP. 66820-000 - Belém/PA
Email: gne@prodepa.pa.gov.br
Telefone: 9133445220 Fax: 9133445378
Ordenador: Cláudio Jorge da Costa Lima

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658509
PORTARIA: 0262/14SAGA

Objetivo: PARA DAR APOIO AO POLICIAMENTO NO MUNICÍPIO
Fundamento Legal: DECRETO Nº 2.819/1994 E PORTARIA Nº0419/2007-SEAD
Origem: BELEM/PA - BRASIL
Destino(s):
VISEU/PA - Brasil<br
Servidor(es):

541949191/ANDERSON FLÁVIO DE OLIVEIRA SANTIAGO (SD/PM) / 2.0 diárias (Alimentação) / de 04/02/2014 a 05/02/2014
541949191/ANDERSON FLÁVIO DE OLIVEIRA SANTIAGO (SD/PM) / 1.0 diárias (Pousada) / de 04/02/2014 a 05/02/2014<br
Ordenador: Cláudio Jorge da Costa Lima

TERMO DE MOVIMENTAÇÃO DE BENS MÓVEIS SISTEMA DE PATRIMÔNIO DO ESTADO DO PARÁ

NÚMERO DE PUBLICAÇÃO: 658552

SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA

Órgão de Origem: SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA

Nº: 2014/37

Órgão de Destino: POLICIA CIVIL DO ESTADO

Nº DE

ORDEM Nº do RP DESCRIÇÃO DO BEM

1 181A METRALHADORA PORTATIL, CALIBRE 40, 200MM, 30 TIROS/MIN
2 182A METRALHADORA PORTATIL, CALIBRE 40, 200MM, 30 TIROS/MIN
3 183A METRALHADORA PORTATIL, CALIBRE 40, 200MM, 30 TIROS/MIN
4 184A METRALHADORA PORTATIL, CALIBRE 40, 200MM, 30 TIROS/MIN
5 185A METRALHADORA PORTATIL, CALIBRE 40, 200MM, 30 TIROS/MIN
6 186A METRALHADORA PORTATIL, CALIBRE 40, 200MM, 30 TIROS/MIN
7 235A CARABINA 260MM, CALIBRE 30
8 236A CARABINA 260MM, CALIBRE 30
9 237A CARABINA 260MM, CALIBRE 30
10 238A CARABINA 260MM, CALIBRE 30
11 239A CARABINA 260MM, CALIBRE 30
12 240A CARABINA 260MM, CALIBRE 30
13 241A CARABINA 260MM, CALIBRE 30
14 242A CARABINA 260MM, CALIBRE 30
15 256A CARABINA 260MM, CALIBRE 30
16 257A CARABINA 260MM, CALIBRE 30
17 258A CARABINA 260MM, CALIBRE 30
18 259A CARABINA 260MM, CALIBRE 30
19 260A CARABINA 260MM, CALIBRE 30
20 261A CARABINA 260MM, CALIBRE 30
21 262A CARABINA 260MM, CALIBRE 30

Observações: Os bens constantes do presente termo são objeto do Convênio Enafron nº 773041/2012- SENASP/MJ e sua distribuição obedece os critérios de destino conforme registro patrimonial abaixo: RP: 181A a 184A, 235A a 240A – ABAETETUBA; RP: 256A a 258A – OBIDOS; RP: 185A a 186A, 241A a 242A, 259A a 262A – ALENQUER

CLAUDIO JORGE DA COSTA LIMA

DATA: ____/____/____

Órgão de Origem:

RILMAR FIRMINO DE SOUSA

Órgão de Destino:

Tipo de Movimentação: Empréstimo Externo pelo prazo de 05/02/2016

DATA: ____/____/____

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658622
PORTARIA: 0263/14SAGA

Objetivo: PARA DAR APOIO AO POLICIAMENTO NO MUNICÍPIO
Fundamento Legal: DECRETO Nº 2.819/1994 E PORTARIA Nº0419/2007-SEAD
Origem: BELEM/PA - BRASIL
Destino(s):
VISEU/PA - Brasil<br
Servidor(es):

57932111/GEAM CLEDSON NEGRÃO TOBIAS (SGT/PM) / 6.0 diárias (Alimentação) / de 06/02/2014 a 11/02/2014
57932111/GEAM CLEDSON NEGRÃO TOBIAS (SGT/PM) / 5.0 diárias (Pousada) / de 06/02/2014 a 11/02/2014<br
Ordenador: Cláudio Jorge da Costa Lima

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658628
PORTARIA: 0264/14SAGA

Objetivo: PARA DAR APOIO AO POLICIAMENTO NO MUNICÍPIO
Fundamento Legal: DECRETO Nº 2.819/1994 E PORTARIA Nº0419/2007-SEAD

Origem: BELEM/PA - BRASIL

Destino(s):
VISEU/PA - Brasil<br

Servidor(es):
541947231/MARCIO LUIS DA SILVA CORDEIRO (SD/PM) / 6.0 diárias (Alimentação) / de 06/02/2014 a 11/02/2014
541947231/MARCIO LUIS DA SILVA CORDEIRO (SD/PM) / 5.0 diárias (Pousada) / de 06/02/2014 a 11/02/2014<br
Ordenador: Cláudio Jorge da Costa Lima

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658635
PORTARIA: 0265/14SAGA

Objetivo: PARA DAR APOIO AO POLICIAMENTO NO MUNICÍPIO
Fundamento Legal: DECRETO Nº 2.819/1994 E PORTARIA Nº0419/2007-SEAD

Origem: BELEM/PA - BRASIL

Destino(s):
VISEU/PA - Brasil<br

Servidor(es):
56303121/EDIMO MAURO COELHO COSTA (SUB.TEN/PM) / 6.0 diárias (Alimentação) / de 06/02/2014 a 11/02/2014
56303121/EDIMO MAURO COELHO COSTA (SUB.TEN/PM) / 5.0 diárias (Pousada) / de 06/02/2014 a 11/02/2014<br
Ordenador: Cláudio Jorge da Costa Lima

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658796
PORTARIA: 0266/14SAGA

Objetivo: PARA DAR APOIO AO POLICIAMENTO NO MUNICÍPIO
Fundamento Legal: DECRETO Nº 2.819/1994 E PORTARIA Nº0419/2007-SEAD

Origem: BELEM/PA - BRASIL

Destino(s):
VISEU/PA - Brasil<br

Servidor(es):
57222891/GLEIDSON LEITE SARAIVA (SD/PM) / 6.0 diárias (Alimentação) / de 06/02/2014 a 11/02/2014
57222891/GLEIDSON LEITE SARAIVA (SD/PM) / 5.0 diárias (Pousada) / de 06/02/2014 a 11/02/2014<br
Ordenador: Cláudio Jorge da Costa Lima

NÚMERO DE PUBLICAÇÃO: 658809
TERMO DE DOAÇÃO DE BENS MÓVEIS SISTEMA DE PATRIMÔNIO DO ESTADO DO PARÁ

ORGÃO DOADOR: SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA

Nº: 2013/7

ORGÃO/ENTIDADE RECEBEDOR(A): CENTRO DE PERICIA CIENTIFICA RENATO CHAVES

Tendo em vista o Processo nº S/N de 11 de Novembro de 2013, fica efetivada através do presente documento a doação do(s) bem(ns) abaixo discriminado(s).

Nº DE

ORDEM Nº do RP DESCRIÇÃO DO BEM

1 16208 CENTRAL DE AR SPLIT, 60.000 BTUS

DATA: 11/11/2013

Nome: CLAUDIO JORGE DA COSTA LIMA

ORGÃO DOADOR

Nome: ORLANDO SALGADO GOUVEA

ORGÃO/ ENTIDADE RECEBEDOR(A):

DATA: ____/____/____

Assinatura: Assinatura:

NÚMERO DE PUBLICAÇÃO: 658858

TERMO DE CESSÃO DE USO CELEBRADO ENTRE A PREFEITURA MUNICIPAL DE ALENQUER E A SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL DO ESTADO DO PARÁ.

CEDENTE: PREFEITURA MUNICIPAL DE ALENQUER, pessoa jurídica de direito público interno, inscrita no CNPJ nº 04.838.793/0001-73, sito à Praça Eloy Simões nº 751, Bairro Centro, Alenquer – Pará, neste ato representada pelo Prefeito Municipal Sr. JOÃO DAMASCENO FILGUEIRAS, brasileiro, solteiro, aeronauta, portador do RG nº 329.609 MIN – AERON./Pará, CPF (MF) 070.604.322-72, residente e domiciliado no Desvio da Trav. Colombiano Marvão s/n, Bairro Aeroporto, neste município de Alenquer, Estado do Pará.

CESSIONÁRIA: SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL DO ESTADO DO PARÁ, inscrita no CNPJ nº 05.054.952/0001-01, com sede em Belém – Pará, à rua Arcipreste Manoel Teodoro nº 305, Bairro Batista Campos, neste ato representada por seu Secretário de Estado, Dr. LUIZ FERNANDES ROCHA, brasileiro, casado, portador do RG nº 2451614-PC/PA, CPF nº 109.099.902-04, residente e domiciliado na cidade de Belém, Estao do Pará.

Pelo Presente instrumento, de um lado a PREFEITURA MUNICIPAL DE ALENQUER, Poder Executivo municipal e de outro a SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL DO ESTADO DO PARÁ, resolvem celebrar o presente Termo de Cessão de Uso, mediante cláusulas e condições seguintes:

CLÁUSULA PRIMEIRA – DO OBJETO

Ceder à Secretaria de Estado de Segurança Pública e Defesa Social do Estado do Pará, o uso sem ônus, de um terreno urbano medindo 40 (quarenta) metros de frente por 43 (quarenta e três) metros de fundos, ocupando uma área de 1.563 m² (hum mil quinhentos e sessenta e três metros quadrados), situado na Rua José Rafael Valente, Bairro São Cristóvão, município de Alenquer, visando a construção de uma UNIDADE INTEGRADA PRÓ PAZ neste município.

CLÁUSULA SEGUNDA – DA MANUTENÇÃO

O ônus com a construção, manutenção de pessoal e material permanente ou de consumo, correrão única e exclusivamente por conta da CESSIONÁRIA.

CLÁUSULA TERCEIRA – DAS OBRIGAÇÕES

Para atender ao projeto deste instrumento, as partes se comprometem a:

CEDENTE: Providenciar a transferência definitiva de titularidade e de domínio útil do referido terreno à CESSIONÁRIA.

CESSIONÁRIA: Construir e prover a manutenção de unidade integrada Pro Paz neste município.

CLÁUSULA QUARTA – DA VIGÊNCIA

A presente CESSÃO DE USO vigorará pelo prazo de 20 (vinte) anos, a partir da data de assinatura, podendo ser renovada mediante aviso, com antecedência mínima de 90 (noventa) dias ou a critério de interesse da administração.

CLÁUSULA QUINTA – DA REVOGAÇÃO

A presente CESSÃO DE USO poderá ser revogada a qualquer tempo pela CEDENTE, sem direito de qualquer indenização para a CESSIONÁRIA, desde que não seja cumprido o que prescreve a CLÁUSULA TERCEIRA.

CLÁUSULA SEXTA – DO FORO

As partes elegem o foro de Belém – Pará para dirimir quaisquer dúvidas relativas ao cumprimento do presente instrumento, renunciando a qualquer outro por mais privilegiado que seja.

E por estarem de comum acordo, os partícipes assinam o presente instrumento em 03 (três) vias de igual teor e forma, na presença das testemunhas abaixo assinadas, para que se produzam os efeitos legais.

Alenquer – Pará, 03 de dezembro de 2012.

JOÃO DAMASCENO FILGUEIRAS

Prefeito Municipal de Alenquer

LUIZ FERNANDES ROCHA

Secretaria de Estado de Segurança Pública e Defesa Social

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658665
PORTARIA: 2122/13-SAGA

Objetivo: Dar apoio a segurança pública no município.
Fundamento Legal: Decreto nº 2.819/1994 e PORTARIA Nº 0419/2007-SEAD.

Origem: BELÉM/PA - BRASIL

Destino(s):
Altamira/PA - Brasil<br

Servidor(es):
57553101/ARMANDO AUGUSTO COELHO DA SILVA BITTENCOURT (CAP/PM) / 13.0 diárias (Alimentação) / de 18/12/2013 a 30/12/2013

57553101/ARMANDO AUGUSTO COELHO DA SILVA BITTENCOURT (CAP/PM) / 12.0 diárias (Pousada) / de 18/12/2013 a 30/12/2013<br

Ordenador: Cláudio Jorge da Costa Lima

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658676
PORTARIA: 2001/13-SAGA

Objetivo: Complementação a PORTARIA Nº 2000/2013-SAGA, em virtude de prorrogação de sua estada na cidade de Ipeúna/SP.

Fundamento Legal: Decreto nº 2.819/1994 e PORTARIA Nº 0419/2007-SEAD.

Origem: BELÉM/PA - BRASIL

Destino(s):
Ipeúna/SP - Brasil<br

Servidor(es):
56197771/MARLON FRANCÊS BRITO (MAJ/BM) / 3.0 diárias (Alimentação) / de 18/12/2013 a 20/12/2013
56197771/MARLON FRANCÊS BRITO (MAJ/BM) / 2.0 diárias (Pousada) / de 18/12/2013 a 20/12/2013<br
Ordenador: Cláudio Jorge da Costa Lima

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658683
PORTARIA: 2002/13-SAGA

Objetivo: Participar do curso de IFRH, onde está previsto o recebimento pelo Estado de uma aeronave de médio porte.

Fundamento Legal: Decreto nº 2.819/1994 e PORTARIA Nº 0419/2007-SEAD.

Origem: BELÉM/PA - BRASIL

Destino(s):
Ipeúna/SP - Brasil<br
Servidor(es):
56197771/MARLON FRANCÊS BRITO (MAJ/BM) / 26.0 diárias (Alimentação) / de 06/01/2014 a 31/01/2014
56197771/MARLON FRANCÊS BRITO (MAJ/BM) / 25.0 diárias (Pousada) / de 06/01/2014 a 31/01/2014<br
Ordenador: Cláudio Jorge da Costa Lima

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658775****PORTARIA: 2003/13-SAGA**

Objetivo: Participar do curso IFRH, onde está previsto o recebimento pelo Estado de uma aeronave de médio porte.
Fundamento Legal: Decreto nº 2.819/1994 e PORTARIA Nº 0419/2007-SEAD.

Origem: BELÉM/PA - BRASIL

Destino(s):

Ipeúna/SP - Brasil<br

Servidor(es):

57556461/JOMIRES REBELO PIRES (MAJ/PM) / 30.0 diárias (Alimentação) / de 18/11/2013 a 17/12/2013
57556461/JOMIRES REBELO PIRES (MAJ/PM) / 29.0 diárias (Pousada) / de 18/11/2013 a 17/12/2013<br

Ordenador: Cláudio Jorge da Costa Lima

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658781****PORTARIA: 2005/13-SAGA**

Objetivo: Participar do curso de IFRH, onde está previsto o recebimento pelo Estado de uma aeronave de médio porte.
Fundamento Legal: Decreto nº 2.819/1994 e PORTARIA Nº 0419/2007-SEAD.

Origem: BELÉM/PA - BRASIL

Destino(s):

Ipeúna/SP - Brasil<br

Servidor(es):

57556461/JOMIRES REBELO PIRES (MAJ/PM) / 26.0 diárias (Alimentação) / de 06/01/2014 a 31/01/2014
57556461/JOMIRES REBELO PIRES (MAJ/PM) / 25.0 diárias (Pousada) / de 06/01/2014 a 31/01/2014<br

Ordenador: Cláudio Jorge da Costa Lima

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658790****PORTARIA: 2006/13-SAGA**

Objetivo: Participar do curso de IFRH, onde está previsto o recebimento pelo Estado de uma aeronave de médio porte.
Fundamento Legal: Decreto nº 2.819/1994 e PORTARIA Nº 0419/2007-SEAD.

Origem: BELÉM/PA - BRASIL

Destino(s):

Ipeúna/SP - Brasil<br

Servidor(es):

57554251/RICARDO BRUNO DE FREITAS ALMEIDA (CAP/PM) / 30.0 diárias (Alimentação) / de 18/11/2013 a 17/12/2013
57554251/RICARDO BRUNO DE FREITAS ALMEIDA (CAP/PM) / 29.0 diárias (Pousada) / de 18/11/2013 a 17/12/2013<br

Ordenador: Cláudio Jorge da Costa Lima

Processo Administrativo Disciplinar, a fim de proceder à fiel apuração dos fatos, assegurando-lhe os princípios constitucionais do contraditório e da ampla defesa;

RESOLVE:

I-INSTAURAR PROCESSO ADMINISTRATIVO DISCIPLINAR, com fulcro no que dispõe o artigo 91, da Lei Complementar nº 022/94, figurando como acusado o servidor RODRIGO GALENDE MARQUES DE CARVALHO-Delegado de Polícia Civil (Matrícula nº 80845376/2), pela prática, em tese, da conduta acima descrita que, se comprovada, constitui transgressão disciplinar prevista no artigo 74, incisos VII, XXXIX e XLI, da Lei Complementar nº 022/94;

II-DESIGNAR os servidores IVONE FERNANDES SHERRING, HÉLVIA CRISTINA PESSOA DE MELLO e ROBERTO NAZARENO CHADA RAMOS-Delegados de Polícia Civil, para, através de Processo Administrativo Disciplinar, sob a presidência do primeiro e em comissão, apurarem, no prazo de 60 (sessenta) dias, as acusações citadas contra o servidor em questão, assegurando-lhe os princípios constitucionais do contraditório e da ampla defesa;

III-Deliberar que a Comissão Processante terá dedicação exclusiva aos trabalhos apuratórios e, ainda, poderá reportar-se diretamente às autoridades e órgãos da Administração Pública, ou proceder a diligências indispensáveis à instrução processual;

IV-À Corregedoria Geral da Polícia Civil e às Diretorias de Administração e de Recursos Humanos para que adotem as providências de estilo ao pleno cumprimento do presente ato.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.

RILMAR FIRMINO DE SOUSA

Delegado Geral da Polícia Civil

PORTARIA Nº. 046/2014-DGPC/DIVERSOS DE 12 DE**MARÇO DE 2014.****NÚMERO DE PUBLICAÇÃO: 658402**

CONSIDERANDO: os termos da Lei Complementar nº 022/94 de 15/03/1994, alterada pela Lei nº 055/2006, que confere ao Delegado Geral, atribuições para dirigir a Polícia Civil e praticar os demais atos necessários à eficaz Administração da Instituição Policial;

CONSIDERANDO: o que dispõe o artigo 67 da Lei Federal nº 8.666/93.

CONSIDERANDO: a recomendação da Auditoria Geral do Estado, no sentido de que seja designado Fiscal para os contratos vigentes com vistas a acompanhar a execução dos mesmos.

RESOLVE:

I - DESIGNAR o servidor JOÃO RICARDO SOUZA DA COSTA, matrícula n.º 3157334-1, para acompanhar a execução dos Contratos n.ºs 009 e 010/2014-PCE, firmado com a empresa WEASPE COMERCIAL LTDA - EPP, CNPJ. 17.102.636/0001-47 E ALINE ARANTES PERREIRA VILELA - ME, CNPJ. 10.843.769/0001-25, referente ao Pregão Eletrônico nº 007/2014, respectivamente, cujo objeto é aquisição de 70 (Setenta) botijões de gás de 13 Kg, vazios e 70 (Setenta) reguladores de gás domésticos com mangueira, para atender as necessidades, da Polícia Civil do Estado do Pará.

II - DETERMINAR a Diretoria de Administração que adote as devidas providências ao fiel cumprimento do presente Ato.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.

Delegado RILMAR FIRMINO DE SOUSA

Delegado Geral da Polícia Civil do Estado do Pará

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658405****PORTARIA: 255/2014**

Objetivo: REALIZAR DILIGÊNCIA POLICIAL.

Fundamento Legal: Lei 5.810 de 24/01/1994 (RJU) Seção V, artigos 145 a 149.

Origem: BELÉM/PA - BRASIL

Destino(s):

MARABÁ/PA - Brasil<br

Servidor(es):

5206456/POJUCAM POVOAS FERREIRA JUNIOR (IPC) / 3.0 diárias (Completa) / de 20/03/2014 a 23/03/2014<br

Ordenador: RILMAR FIRMINO DE SOUSA

SUPRIMENTO DE FUNDO**NÚMERO DE PUBLICAÇÃO: 658419****PORTARIA: 014/2014**

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 15

Nome do Servidor	Cargo do Servidor	Matricula
ROBERTO NAZARENO CHADA RAMOS	DPC	5280281

Recurso(s):

Programa de Trabalho	Fonte do Recurso	Natureza da Despesa	Valor
06124134364860000	0101000000	339033	520,00

Ordenador: RILMAR FIRMINO DE SOUSA

SUPRIMENTO DE FUNDO**NÚMERO DE PUBLICAÇÃO: 658421****PORTARIA: 013/2014**

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 15

Nome do Servidor	Cargo do Servidor	Matricula
HELVIA CRISTINA PESSOA DE MELLO	DPC	5599814

Recurso(s):

Programa de Trabalho	Fonte do Recurso	Natureza da Despesa	Valor
06124134364860000	0101000000	339033	260,00

Ordenador: RILMAR FIRMINO DE SOUSA

PORTARIA Nº 42 /2014-DGPC/DIVERSOS DE 06 DE**MARÇO DE 2014.****NÚMERO DE PUBLICAÇÃO: 658429**

CONSIDERANDO os termos da Lei Complementar nº 022/94, de 15/03/1994 e suas alterações posteriores, que confere atribuições ao Delegado Geral para dirigir a Polícia Civil e praticar os demais atos necessários à eficaz administração da Instituição Policial;

CONSIDERANDO os termos do Ofício nº 008/2014-COPEP, de 06.03.2014, subscrito pela DPC LEOMAR NARZILA MAUÉS PEREIRA, Presidente da Comissão do Processo de Promoção Funcional, da categoria de Delegado de Polícia Civil, instituída pela PORTARIA Nº 11/2014-DGPC/DIVERSOS, de 08.01.2014, publicada no DOE em 10.01.2014, em que requer prorrogação de prazo para a conclusão do feito;

RESOLVE:

I - Conceder prorrogação pelo prazo de 30 (trinta) dias, para conclusão do Processo de Promoção Funcional da categoria de Delegado de Polícia Civil instituído por meio da PORTARIA Nº 11/2014-DGPC/DIVERSOS, de 08.01.2014, conforme preceitua o art. 208 da Lei nº 5.810/94;

II - Determinar à Diretoria de Administração que adote as devidas providências ao fiel cumprimento do presente ato

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.

RILMAR FIRMINO DE SOUSA

Delegado Geral da Polícia Civil.

CONTRATO**NÚMERO DE PUBLICAÇÃO: 658850**

Contrato: 12-PCE

Exercício: 2014

Classificação do Objeto: Outros

Objeto: Constitui objeto do presente a contratação de empresa especializada na prestação de serviço de fornecimento de alimentação preparada, pelo SRP, para atender a ACADEPOL/PCE-PA, tendo como porgão central a SEGUP-PA, de acordo com as especificações técnicas do Termo de Referência constantes no Edital do Pregão Eletrônico SRP Nº 039/2012-SEGUP-PA e seus anexos.

Valor Total: 151.980,00

Data Assinatura: 14/03/2014

Vigência: 14/03/2014 a 14/03/2015

Registro de Preços: 39/2012

Orçamento:

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

06128133163350000	339030	0101000000	Estadual
-------------------	--------	------------	----------

Contratado: CIAL COMÉRCIO INDÚSTRIA DE ALIMENTOS LTDA

Endereço: Av Independência, 2294

CEP. 74645-010 - Goiânia/GO Email: comercial@brasil.com.br

Telefone: 6232496900

Ordenador: RILMAR FIRMINO DE SOUSA

PORTARIA Nº 020/2014-ACADEPOL DE 14/03/14**NÚMERO DE PUBLICAÇÃO: 658891**

CONSIDERANDO o Concurso Público C - 169/2013-SEAD/PCPA, em trâmite, através do Edital nº 01/2013- SEAD/PCPA, publicado no DOE de 25 de janeiro de 2013, para o provimento de vagas ao cargo de Delegado de Polícia Civil, e o que dispõe o art. 45, do Regimento Interno da ACADEPOL;

CONSIDERANDO os termos consignados no Edital nº 54/2014-SEAD/PCPA, publicado no Diário Oficial nº. 32580, de 10 de fevereiro de 2014, convocando candidatos para efetuarem matrícula no Curso de Formação Técnico Profissional para Policiais Cívicos - Categoria Delegado de Polícia Civil, Segunda Fase do referido Concurso;

CONSIDERANDO a decisão da 1ª Câmara Cível Isolada/TJE/PA, exarada nos autos do Agravo de Instrumento Processo nº 2013.3.029664-6, que determina a permanência da candidata RENATA GURGEL SANTOS BORGES no certame, mesmo que de forma precária participe de todas as etapas em andamento, até a análise definitiva do referido Agravo de Instrumento;

CONSIDERANDO a Portaria n.º 003/2014-ACADEPOL, que designou a Comissão de Avaliação de Matrícula, com a competências e atribuições regimentais.

RESOLVE: 1. Tornar público o nome da candidata que teve a MATRÍCULA HOMOLOGADA, por força

de decisão judicial, para a participação no Curso de Formação Técnico Profissional para Policiais Cívicos - Categoria Delegado de Polícia Civil, em andamento desde o dia 24 de fevereiro de 2014, com previsão de término em 02 de julho de 2014, realizado por esta Academia de Polícia Civil - ACADEPOL.

1.1. CARGO: DELEGADO DE POLÍCIA CIVIL - SUB JUDICE

1. RENATA GURGEL SANTOS BORGES

2. Encaminhar a presente portaria à Chefia de Gabinete da Polícia Civil para publicação no Diário Oficial do Estado e Boletim Interno da Instituição.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.

LIANE MARIA LIMA MARTINS / Delegada de Polícia Civil

Diretora da ACADEPOL

Polícia Civil

PORTARIA 005 PAD**NÚMERO DE PUBLICAÇÃO: 658392****PORTARIA Nº 005/2014-DGPC/PAD, DE 10 DE****FEVEREIRO DE 2014.**

CONSIDERANDO as declarações prestadas em 28/02/2014 pelo Sr. Renato Fábio Cordovil, Assistente Social do CREAS - Centro de Referência Especializado de Assistência Social do Município de Curuçá, por meio do qual relatou que, no dia 28/12/2013, foi levado ao conhecimento daquele Centro o abandono de uma criança recém-nascida na localidade de Candeua, Município de Curuçá, fato registrado no BOP nº 119/2013.001657-0, no dia 29/12/2013-Vigilância Geral, ressaltando que posteriormente teria se dirigido várias vezes à Delegacia de Curuçá, a fim de apresentar testemunhas do fato, porém o servidor RODRIGO GALENDE MARQUES DE CARVALHO - Delegado de Polícia Civil, Titular da Delegacia de Polícia, em nenhuma dessas oportunidades ali estaria presente, e demais fatos conexos;

CONSIDERANDO que o servidor RODRIGO GALENDE MARQUES DE CARVALHO-Delegado de Polícia Civil, teria, em tese, deixado de tombar o respectivo procedimento policial para apurar os fatos, os quais somente foram investigados após a intervenção da Divisão de Atendimento ao Adolescente-DATA, com a instauração do IPL nº 275/2014.000005-8, de 12/02/2014, sob a presidência do DPC Marcos Fabiano Amazonas de Souza;

CONSIDERANDO a necessidade de apurar o ilícito administrativo atribuído ao servidor em questão, através da instauração de

NÚMERO DE PUBLICAÇÃO: 658716
PORTARIA Nº 00271/2014-GAB/CGPC/DIVERSOS DE
13/03/2014

CONSIDERANDO: a conclusão da AAI nº 1013/09-GAB/CGPC de 01/10/09, que apurou o não comparecimento do IPC Ronaldo Freitas de Melo, lotado na DP de Tucuruí, às audiências na condição de testemunha, nos autos do processo de Carta Precatória nº 1169/08-2008.2.047974-6-Comarca de Capanema, figurando como acusado: Franquivaldo de Deus Nascimento da Costa, face o teor do Ofício nº 1110/09/VPCPC e anexos;

CONSIDERANDO: não haver indícios de prática de transgressão disciplinar por parte do servidor;

RESOLVE: Determinar o ARQUIVAMENTO dos autos da AAI nº 1013/09-GAB/CGPC de 01/10/09, com fundamento no Art. 90, inciso I, da Lei Complementar nº 022/94 e alterações posteriores. À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.

REGISTRE-SE, PUBLIQUE-SE E
 DOMINGOS SAVIO ALBUQUERQUE

Coordenador(a) do Interior

PORTARIA Nº 00272/2014-GAB/CGPC/DIVERSOS DE
13/03/2014

CONSIDERANDO: a conclusão da AAI nº 0974/09-GAB/CGPC de 23/09/09, que apurou o teor do TD de MEIRES MARIA VIEIRA LIMA, que atribui ao DPC EDMILSON BASTOS FARO, à época lotado na DP Tucuruí, suposta irregularidade administrativa, conforme anexos;

CONSIDERANDO: não haver indícios da prática de transgressão disciplinar por parte do servidor;

RESOLVE: Determinar o ARQUIVAMENTO dos autos da AAI nº 0974/09-GAB/CGPC de 23/09/09, com fundamento no Art. 90, inciso I, da Lei Complementar nº 022/94 e alterações posteriores. À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.

REGISTRE-SE, PUBLIQUE-SE E
 DOMINGOS SAVIO ALBUQUERQUE

Coordenador(a) do Interior

PORTARIA Nº 00273/2014-GAB/CGPC/DIVERSOS DE
13/03/2014

CONSIDERANDO: a conclusão da AAI nº 0381/09-GAB/CGPC de 16/04/09, que apurou o teor do Ofício nº 255/09/SJP, que encaminha cópia do Processo nº 2009.2.000010-2 (apenso 069.2009.2.000061-5), onde consta que o DPC Neldo Sena Ribeiro, Representou pela decretação de Preventiva do nacional Lelvigildo Araujo dos Reis, autor de homicídio, não tendo encaminhado os autos do Inquérito Policial, fato que gerou a revogação da mesma, face a ilegalidade por excesso de prazo;

CONSIDERANDO: que o servidor sindicado foi demitido, conforme Decreto Governamental publicado no DOE de 17/01/12;

RESOLVE: Determinar o ARQUIVAMENTO dos autos da AAI nº 0381/09-GAB/CGPC de 16/04/09, com fundamento no Art. 90, inciso I, da Lei Complementar nº 022/94 e alterações posteriores. À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.

REGISTRE-SE, PUBLIQUE-SE E
 DOMINGOS SAVIO ALBUQUERQUE

Coordenador(a) do Interior

PORTARIA Nº 00274/2014-GAB/CGPC/DIVERSOS DE
14/03/2014

CONSIDERANDO: Pedido firmado pela DPC Janaína Cedran Bergamini, Corregedora Regional da Zona Bragantina, referente aos autos da AAI nº 239/2013-GAB/CGPC de 10/04/13, redistribuída pela PORTARIA Nº 1145/13 de 26/12/13, no qual solicita adendo ao nome do servidor ERNANI MONTEIRO DAS NEVES JUNIOR, Investigador de Polícia Civil, em razão de que no curso da instrução probatória, constatou-se indícios de transgressão disciplinar por parte do referido servidor.

RESOLVE: Determinar o adendo à PORTARIA Nº 239/2013-GAB/CGPC de 10/04/13, redistribuída pela PORTARIA Nº 1145/13 de 26/12/13, incluindo o nome do servidor ERNANI MONTEIRO DAS NEVES JUNIOR, Investigador de Polícia Civil, como sindicado nos autos em epígrafe.

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

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

Corregedora Geral da Polícia Civil

PORTARIA Nº 00275/2014-GAB/CGPC/DIVERSOS DE
14/03/2014

CONSIDERANDO: a conclusão da AAI nº 0662/08-GAB/CGPC de 30/10/08, que apurou a denúncia das Sr^{as}. Zulineide Alves da Silva e Luciana Inácio de Oliveira, que gerou a instauração do IPL nº. 156/2008.000099-6/Depol de Canaã de Carajás, figurando como autor o IPC Luis Paulo Miranda Bragança, conforme Ofício nº. 611/08/CRSP e anexos;

CONSIDERANDO: não haver provas da prática de transgressão disciplinar por parte do servidor sindicado;

RESOLVE: Determinar o ARQUIVAMENTO dos autos da AAI nº 0662/08-GAB/CGPC de 30/10/08, com fundamento no Art. 90, inciso I, da Lei Complementar nº 022/94 e alterações posteriores. À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.

REGISTRE-SE, PUBLIQUE-SE E
 DOMINGOS SAVIO ALBUQUERQUE

Coordenador(a) do Interior

PORTARIA Nº 00276/2014-GAB/CGPC/DIVERSOS DE
14/03/2014

CONSIDERANDO: a conclusão da AAI nº 0550/10-GAB/CGPC de 24/08/10, que apurou o teor do Ofício nº 1626/2010/GAB/DPI de 19/08/10, onde consta que os servidores: DPC Vinícius Florêncio da Costa e o EPC Cláudio Lúcio Araújo Paes, abandonaram o serviço na DP de Goianésia do Pará, fato que causou prejuízo à atividade policial, conforme anexos;

CONSIDERANDO: não haver provas da prática de transgressão disciplinar por parte dos servidores;

RESOLVE: Determinar o ARQUIVAMENTO dos autos da AAI nº 0550/10-GAB/CGPC de 24/08/10, com fundamento no Art. 90, inciso I, da Lei Complementar nº 022/94 e alterações posteriores. À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.

REGISTRE-SE, PUBLIQUE-SE E
 DOMINGOS SAVIO ALBUQUERQUE

Coordenador(a) do Interior

PORTARIA Nº 00277/2014-GAB/CGPC/DIVERSOS DE
14/03/2014

CONSIDERANDO: a conclusão da AAI nº 0246/11-GAB/CGPC de 28/04/11, que apurou o TD de José Miguel da Silva Ferreira, onde comunica ofensas verbais e agressão física, sofrida em 19/09/10, com autoria atribuída, em tese, ao IPC Sérgio Henrique dos Santos, quando foi conduzido à DP de Barcarena e lavrado contra si o TCO nº 00087/2010.000261-2 de 19/01/10, conforme Of. nº 277/2010/MP/PJBN de 22.11/10 e anexos;

CONSIDERANDO: não haver provas da prática de transgressão disciplinar por parte do servidor;

RESOLVE: Determinar o ARQUIVAMENTO dos autos da AAI nº 0246/11-GAB/CGPC de 28/04/11, com fundamento no Art. 90, inciso I, da Lei Complementar nº 022/94 e alterações posteriores. À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.

REGISTRE-SE, PUBLIQUE-SE E
 DOMINGOS SAVIO ALBUQUERQUE

Coordenador(a) do Interior

PORTARIA Nº 00278/2014-GAB/CGPC/DIVERSOS DE
14/03/2014

CONSIDERANDO: a conclusão da AAI nº 0608/11-GAB/CGPC de 14/12/11, que apurou responsabilidades, face o TD de Cristiane dos Santos Ferreira Garcia, onde consta que teria ocorrido, em tese, negligência na função, por parte dos policiais da DP de Ipixuna do Pará, quanto a guarda do preso: Hermerson Ferreira Garcia, fato ocorrido em 27/11/11, conforme anexos;

CONSIDERANDO: não haver provas da prática de transgressão disciplinar por parte de servidores;

RESOLVE: Determinar o ARQUIVAMENTO dos autos da AAI nº 0608/11-GAB/CGPC de 14/12/11, com fundamento no Art. 90, inciso I, da Lei Complementar nº 022/94 e alterações posteriores. À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.

REGISTRE-SE, PUBLIQUE-SE E
 DOMINGOS SAVIO ALBUQUERQUE

Coordenador(a) do Interior

CONTRATO

NÚMERO DE PUBLICAÇÃO: 658817

Contrato: 11-PCE

Exercício: 2014

Classificação do Objeto: Outros

Objeto: Constitui objeto do presente contrato a Contratação de Empresa Especializada para Eventual Aquisição de Cédulas de Identidade, para atender a DIDEM/PCE-PA e o FISP-SEGUP/PA, tendo como órgão central SEGUP/PA de acordo com as condições e especificações técnicas do Termo de Referência constantes no Edital do Pregão Eletrônico SRP Nº 042/2012-SEGUP/PA e seus anexos.

Valor Total: 364.000,00

Data Assinatura: 14/03/2014

Vigência: 14/03/2014 a 14/03/2015

Registro de Preços: 42/2012

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso

06422134363660000 339030 0101000000 Estadual

Contratado: THOMAS GREG & SONS GRÁFICA E SERVIÇOS, INDÚSTRIA E COMÉRCIO

Endereço: R Gen Bertoldo Klinger, 69

CEP. 09688-000 - São Bernardo do Campo/SPEmail: www.thomasgreg.com.br

Telefone: 5541768800 Fax: 1126668800

Ordenador: RILMAR FIRMINO DE SOUZA

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658524

PORTARIA: 260/2014

Objetivo: REALIZAR DILIGÊNCIA POLICIAL.

Fundamento Legal: Lei 5.810 de 24/01/1994 (RJU) Seção V, artigos 145 a 149.

Origem: BELÉM/PA - BRASIL

Destino(s):

MELGAÇO/PA - Brasil

Servidor(es):

51472393/IONILDE DA SILVA AZEDO (IPC) / 5.0 diárias (Completa) / de 17/03/2014 a 21/03/2014

5858925/MARCO AURELIO BAIMA RODRIGUES (IPC) / 5.0 diárias (Completa) / de 17/03/2014 a 21/03/2014

5331340/MARIA DA GLÓRIA ALMEIDA MACIEL (EPC) / 5.0 diárias (Completa) / de 17/03/2014 a 21/03/2014

5194059/NADIANA CAVALEIRO DE MACEDO RODRIGUES (DPC) / 5.0 diárias (Completa) / de 17/03/2014 a 21/03/2014

Ordenador: RILMAR FIRMINO DE SOUZA

PORTARIA Nº 43 /2014-DGPC/DIVERSOS DE 06 DE
MARÇO DE 2014.

NÚMERO DE PUBLICAÇÃO: 658432

CONSIDERANDO os termos da Lei Complementar nº 022/94, de 15/03/1994 e suas alterações posteriores, que confere atribuições ao Delegado Geral para dirigir a Polícia Civil e praticar os demais atos necessários à eficaz administração da Instituição Policial;

CONSIDERANDO os termos do Ofício nº 009/2014-COPEP, de 06.03.2014, subscrito pela DPC LEOMAR NARZILA MAUÉS PEREIRA, Presidente da Comissão do Processo de Promoção Funcional, das categorias de nível médio de Escrivão de Polícia Civil, Investigador de Polícia Civil, Papiloscopista, Auxiliar Técnico de Polícia Civil, Perito Policial e Motorista Policial, instituída pela PORTARIA Nº 12/2014-DGPC/DIVERSOS, de 08.01.2014, publicada no DOE em 10.01.2014, em que requer prorrogação de prazo para a conclusão do feito;

RESOLVE:

I - Conceder prorrogação pelo prazo de 30 (trinta) dias, para conclusão do Processo de Promoção Funcional as categorias de nível médio de Escrivão de Polícia Civil, Investigador de Polícia Civil, Papiloscopista, Auxiliar Técnico de Polícia Civil, Perito Policial e Motorista Policial instituído por meio da PORTARIA Nº 12/2014-DGPC/DIVERSOS, de 08.01.2014, conforme preceitua o art. 208 da Lei nº 5.810/94;

II - Determinar à Diretoria de Administração que adote as devidas providências ao fiel cumprimento do presente ato

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.

RILMAR FIRMINO DE SOUZA

Delegado Geral da Polícia Civil.

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658495

PORTARIA: 256/2014

Objetivo: REALIZAR DILIGÊNCIA POLICIAL - OPERAÇÃO COIVARA.

Fundamento Legal: Lei 5.810 de 24/01/1994 (RJU) Seção V, artigos 145 a 149.

Origem: BELÉM/PA - BRASIL

Destino(s):

MOJU/PA - Brasil

TAILÂNIDA/PA - Brasil

Servidor(es):

5876877/ALEX SANDRO DA SILVA MOTA (IPC) / 8.0 diárias (Completa) / de 17/03/2014 a 24/03/2014

54189056/ANTONIO CARLOS DA SILVA MONTEIRO (IPC) / 8.0 diárias (Completa) / de 17/03/2014 a 24/03/2014

5865883/CARLOS MAURICIO GERALDO GUIMARAES JUNIOR (IPC) / 8.0 diárias (Completa) / de 17/03/2014 a 24/03/2014

54173794/EDNALDO ARAUJO DOS SANTOS (IPC) / 8.0 diárias (Completa) / de 17/03/2014 a 24/03/2014

5876958/ERALDO MAGNO DA SILVA (IPC) / 8.0 diárias (Completa) / de 17/03/2014 a 24/03/2014

5234328/EVERALDO LUIS DA COSTA BARBOSA (IPC) / 8.0 diárias (Completa) / de 17/03/2014 a 24/03/2014

8400782/HELOISA NAZARE SANTOS TRINDADE (IPC) / 8.0 diárias (Completa) / de 17/03/2014 a 24/03/2014

5836727/HENNINGSON JOSE JACOB AZEVEDO (DPC) / 8.0 diárias (Completa) / de 17/03/2014 a 24/03/2014

5332788/JANAIRES OLIVEIRA DA SILVA (IPC) / 8.0 diárias (Completa) / de 17/03/2014 a 24/03/2014

5876818/JOSE PALHETA PINHEIRO JUNIOR (IPC) / 8.0 diárias (Completa) / de 17/03/2014 a 24/03/2014

5808065/LUIS GUILHERME NAVARRO XAVIER (DPC) / 8.0 diárias (Completa) / de 17/03/2014 a 24/02/2014

5412390/MARCELO CARLOS TOBIAS RODRIGUES (IPC) / 8.0 diárias (Completa) / de 17/03/2014 a 24/03/2014

5129168/NATANAEL SOARES OLIVEIRA (IPC) / 8.0 diárias (Completa) / de 17/03/2014 a 24/03/2014

5453186/NELSON DO NASCIMENTO BARBOSA (MPC) / 8.0 diárias (Completa) / de 17/03/2014 a 24/03/2014

54194135/RAFAEL PAIVA DE BARROS (IPC) / 8.0 diárias (Completa) / de 17/03/2014 a 24/03/2014

5856825/RAIMUNDO AUGUSTO DAMASCENO SOUZA (DPC) / 8.0 diárias (Completa) / de 17/03/2014 a 24/03/2014

5692920/ROBERTO CARLOS PIMENTA DE SOUZA (IPC) / 8.0 diárias (Completa) / de 17/03/2014 a 24/03/2014

57233628/TADEU CEZAR FERAU DA SILVA (IPC) / 8.0 diárias (Completa) / de 17/03/2014 a 24/03/2014

5835127/WILLIAM MARTINEZ COSTA BRAGA (EPC) / 8.0 diárias (Completa) / de 17/03/2014 a 24/03/2014

Ordenador: RILMAR FIRMINO DE SOUZA

CONTINUA NO CADERNO 2

Caderno 2

SEGUNDA-FEIRA, 17 DE MARÇO DE 2014

GABINETE DO GOVERNADOR

Secretaria de Estado de Segurança Pública e Defesa Social

Polícia Civil

CONTRATO NÚMERO DE PUBLICAÇÃO: 658502

Contrato: 5-PCE
Exercício: 2014
Classificação do Objeto: Outros
Objeto: Aquisição de 200 fitas LTO, compatíveis com o modelo DELL LT03 400/800 GB
Valor Total: 15.984,00
Data Assinatura: 13/03/2014
Vigência: 13/03/2014 a 13/03/2015
Pregão Eletrônico: 6/2014
Orçamento:
Programa de Trabalho Natureza da Despesa Fonte do Recurso
Origem do Recurso
06183132663140000 339030 0101000000 Estadual
Contratado: ELTON TEIXEIRA BUENO - ME
Endereço: R Moraes de Barros, 307
CEP. 18600-300 - Botucatu/SPEmail: celia@mesuprimentos.com.br
Telefone: 1438135002
Ordenador: RILMAR FIRMINO DE SOUZA

DIÁRIA NÚMERO DE PUBLICAÇÃO: 658503 PORTARIA: 257/2014

Objetivo: REALIZAR MANUTENÇÃO DE REDE.
Fundamento Legal: Lei 5.810 de 24/01/1994 (RJU) Seção V, artigos 145 a 149.
Origem: BELÉM/PA - BRASIL
Destino(s): XINGUARA/PA - Brasil<br
Servidor(es): 5888821/EDSON GOMES DE AGUIAR SILVA (TEC INF) / 2.5 diárias (Completa) / de 11/03/2014 a 13/03/2014
57189009/FABRÍCIO OLIVEIRA DE OLIVEIRA (TEC INF) / 2.5 diárias (Completa) / de 11/03/2014 a 13/03/2014<br
Ordenador: RILMAR FIRMINO DE SOUZA

DIÁRIA NÚMERO DE PUBLICAÇÃO: 658510 PORTARIA: 258/2014

Objetivo: REALIZAR DILIGÊNCIA POLICIAL.
Fundamento Legal: Lei 5.810 de 24/01/1994 (RJU) Seção V, artigos 145 a 149.
Origem: BELÉM/PA - BRASIL
Destino(s): MOCAJUBA/PA - Brasil<br
Servidor(es): 5853281/EMERSON LOPES DA SILVA (IPC) / 4.0 diárias (Completa) / de 11/03/2014 a 15/03/2014
5411807/ROGERIO MANOEL MARTINS PORFIRIO (IPC) / 4.0 diárias (Completa) / de 11/03/2014 a 15/03/2014<br
Ordenador: RILMAR FIRMINO DE SOUZA

DIÁRIA NÚMERO DE PUBLICAÇÃO: 658515 PORTARIA: 259/2014

Objetivo: REALIZAR MANUTENÇÃO DE REDE.
Fundamento Legal: Lei 5.810 de 24/01/1994 (RJU) Seção V, artigos 145 a 149.
Origem: BELÉM/PA - BRASIL

Destino(s): CACHOEIRA DO ARARI/PA - Brasil<br
Servidor(es): 5410010/JOSIMAR COSTA RIBEIRO (TEC INF) / 2.5 diárias (Completa) / de 18/03/2014 a 21/03/2014<br
Ordenador: RILMAR FIRMINO DE SOUZA

Polícia Militar

DIÁRIA NÚMERO DE PUBLICAÇÃO: 658388 PORTARIA: 963-DC-DF-14

Objetivo: MANUTENÇÃO DA ORDEM PUBLICA. (AJUDA DE CUSTO)
Fundamento Legal: LEI Nº 5.119/84
Origem: BELÉM/PA - BRASIL
Destino(s): JACAREACANGA/PA - Brasil<br
Servidor(es): 54195419/AURELIO DE SOUZA MENDES (SD PM) / 30.0 diárias (Completa) / de 18/02/2014 a 02/03/2014
57886331/CRISTIANO SANTOS DAMASCENO (CB PM) / 30.0 diárias (Completa) / de 18/02/2014 a 02/03/2014
5672945/HADAILTON PEREIRA DOS SANTOS (SGT PM) / 30.0 diárias (Completa) / de 18/02/2014 a 02/03/2014
57929401/MARCIO SIDNEY NASCIMENTO SILVA (CB PM) / 30.0 diárias (Completa) / de 18/02/2014 a 02/03/2014<br
Ordenador: DANIEL BORGES MENDES

DIÁRIA NÚMERO DE PUBLICAÇÃO: 658403 PORTARIA: 964-DC-DF-14

Objetivo: MANUTENÇÃO DA ORDEM PUBLICA. (AJUDA DE CUSTO)
Fundamento Legal: LEI Nº 5.119/84
Origem: BELÉM/PA - BRASIL
Destino(s): JACAREACANGA/PA - Brasil<br
Servidor(es): 55588442/ANA CAROLINA DA SILVA MONTEIRO (SD PM) / 30.0 diárias (Completa) / de 18/02/2014 a 20/03/2014
57199451/MARCELO UGARTER DE ALMEIDA (SD PM) / 30.0 diárias (Completa) / de 18/02/2014 a 20/03/2014
5390672/MARIA APARECIDA RODRIGUES DIAS MARTINS (CB PM) / 30.0 diárias (Completa) / de 18/02/2014 a 20/03/2014
504423/MARTA HELENA COSTA MANAÇAS (SGT PM) / 30.0 diárias (Completa) / de 18/02/2014 a 20/03/2014
57222471/NEHEMIAS PEIXOTO SOARES (SD PM) / 30.0 diárias (Completa) / de 18/02/2014 a 20/03/2014<br
Ordenador: DANIEL BORGES MENDES

DIÁRIA NÚMERO DE PUBLICAÇÃO: 658404 PORTARIA: 962-DI-DF-14

Objetivo: MANUTENÇÃO DA ORDEM PUBLICA. (AJUDA DE CUSTO)
Fundamento Legal: LEI Nº 5.119/84
Origem: ITAITUBA/PA - BRASIL
Destino(s): JACAREACANGA/PA - Brasil<br
Servidor(es): 5018560/ANTONIO LUIZ NOIA SILVA (SGT PM) / 30.0 diárias (Completa) / de 18/02/2014 a 20/03/2014
5765811/EVALDO SÁ DE OLIVEIRA (CB PM) / 30.0 diárias (Completa) / de 18/02/2014 a 20/03/2014<br
Ordenador: DANIEL BORGES MENDES

DIÁRIA NÚMERO DE PUBLICAÇÃO: 658410 PORTARIA: 966-DI-DF-14

Objetivo: MANUTENÇÃO DA ORDEM PUBLICA. (AJUDA DE CUSTO)
Fundamento Legal: LEI Nº 5.119/84
Origem: BELÉM/PA - BRASIL
Destino(s): JACAREACANGA/PA - Brasil<br
Servidor(es): 56733561/NIVALDO DE SOUZA (CB PM) / 30.0 diárias (Completa) / de 18/02/2014 a 20/03/2014
57222938/RAIMUNDO NONATO MENDES PIMENTA (SD PM) /

30.0 diárias (Completa) / de 18/02/2014 a 20/03/2014
5787548/SANTANA FERREIRA RAMOS JUNIOR (CB PM) / 30.0 diárias (Completa) / de 18/02/2014 a 20/03/2014<br
Ordenador: DANIEL BORGES MENDES

EDITAL N.º 014/DP-4/2014 - CFSD/PMPA, DE 11 DE MARÇO DE 2014

NÚMERO DE PUBLICAÇÃO: 658433
GOVERNO DO ESTADO DO PARÁ SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL POLÍCIA MILITAR DO PARÁ DIRETORIA DE PESSOAL CONVOCAÇÃO PARA ADMISSÃO DE CONCURSADOS DO CONCURSO PÚBLICO Nº 003/ CFSD/PM/2012. EDITAL N.º 014/DP-4/2014 - CFSD/PMPA, DE 11 DE MARÇO DE 2014.

O ESTADO DO PARÁ, por meio da Polícia Militar do Pará (PMPA), representada por seu Comandante Geral, DANIEL BORGES MENDES - CEL QOPM, em cumprimento a decisão judicial exarada pelo Exmo. Sr. Claudio Hernandez Silva Lima, Juiz de Direito, respondendo pela 3ª Vara da Fazenda Pública da Capital, nos autos do processo nº 0033239-47.2013.8.14.0301, torna público a CONVOCAÇÃO da candidata RODRIGO DIOGO GOMES DAS NEVES, para a entrega dos documentos referentes à habilitação no Concurso Público de Admissão ao Curso de Formação de Soldados da Polícia Militar do Estado do Pará CFSD/PM/2012, no prazo de 96 horas após a publicação deste Edital. 1. DA CONVOCAÇÃO PARA ENTREGA DOS DOCUMENTOS REFERENTES A HABILITAÇÃO: 1.1. O candidato convocado deverá apresentar os documentos necessários à habilitação, na Diretoria de Pessoal, localizada na Av. Almirante Barroso nº 2531, entrada pela Av. Dr. Freitas, Complexo Administrativo e Operacional do Comando Geral da PMPA, Bairro do Marco, nesta cidade de Belém, Estado do Pará, no horário das 7:30h às 13:30h, a não apresentação dos documentos previstos no subitem 2.1 deste Edital, inabilitará para fins de matrícula e incorporação e, em consequência, perderá o direito à vaga. De conformidade com as normas editalícias do Concurso Público nº003/PMPA/2012. 2. DA HABILITAÇÃO 2.1 O candidato deverá comparecer no dia, hora e local acima designados, para apresentar e entregar os documentos a seguir relacionados, conforme estabelecido no subitem 16.2, do Edital nº 001/PMPA de 26 de junho 2012, referente ao Concurso Público nº003/PMPA/2012: a. Certidão de Nascimento ou Casamento; b. Documento de Identidade; c. Título de Eleitor e comprovante(s) de votação na última eleição ou justificativa eleitoral; d. Comprovante de regularidade de situação militar (apenas para os candidatos do sexo masculino); Certificado de Alistamento Militar, Certificado de Dispensa de Incorporação ou documento equivalente; e. Certificado ou Declaração de Conclusão do Ensino Superior na área específica para qual se inscreveu, com o respectivo Histórico Escolar e registro na entidade de classe; f. Para os médicos e cirurgiões dentistas especialistas diploma ou certificado de residência, ou título de especialista concluídos até a data da matrícula, além dos documentos referidos na alínea anterior; g. Atestado de Antecedentes Policiais, expedidos pela Polícia Civil do(s) local(is) de domicílio do candidato nos últimos 05 (cinco) anos; h. Atestado de Antecedentes Criminais, expedidos pela Justiça Comum Estadual do(s) local(is) de domicílio do candidato nos últimos 05 (cinco) anos; i. Atestado de Antecedentes Criminais, expedidos pela Justiça Militar Estadual do(s) local(is) de domicílio do candidato nos últimos 05 (cinco) anos; j. Atestado de Antecedentes Criminais, expedidos pela Justiça Comum Federal do(s) local(is) de domicílio do candidato nos últimos 05 (cinco) anos; k. Atestado de Antecedentes Criminais, expedidos pela Justiça Militar Federal do(s) local(is) de domicílio do candidato nos últimos 05 (cinco) anos; l. Cadastro de Pessoa Física (CPF); m. Cartão do PIS (se o candidato for funcionário da iniciativa privada); n. Cartão do PASEP (se o candidato for funcionário público - civil ou militar); o. Três fotos 3X4 recentes, iguais, descobertas e coloridas; p. Comprovante de residência; q. Firmar declaração de não estar cumprindo sanção em nenhum órgão público e/ou entidade das esferas de governo; r. Firmar declaração se mantém ou não vínculo funcional com outro órgão público e/ou entidade das esferas de governo. 2.2. Ressalvados os documentos citados nas alíneas 'd', 'g', 'h', 'i', 'j', 'k', 'o', 'q' e 'r', que deverão ser entregues em original, os demais documentos deverão ser entregues em 03 (três) cópias simples, todas acondicionadas em pasta de papelão ou de plástico com elástico, devendo o candidato portar os documentos originais na ocasião da entrega para fins de autenticação pela Corporação. 3. O presente Edital entra em vigor na data de sua publicação DANIEL BORGES MENDES - CEL PM COMANDANTE GERAL DA PMPA

EDITAL N.º 016/DP-4/2014 – CFSD/PMPA, DE 13 DE MARÇO DE 2014**NÚMERO DE PUBLICAÇÃO: 658436**

GOVERNO DO ESTADO DO PARÁ SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL POLÍCIA MILITAR DO PARÁ DIRETORIA DE PESSOAL HABILITAÇÃO DOS CANDIDATOS AO CONCURSO PÚBLICO N.º 003/ CFSD/PM/2012 EDITAL N.º 016/DP-4/2014 – CFSD/PMPA, DE 13 DE MARÇO DE 2014 O GOVERNO DO ESTADO DO PARÁ, através da Polícia Militar do Pará - PMPA, representada por seu Comandante Geral, CEL QOPM - DANIEL BORGES MENDES, torna público o resultado final e homologação referente a habilitação do candidato, aprovado e classificado dentro do limite de vagas ofertadas pelo concurso público nº 003/PMPA/2012, em cumprimento a determinação judicial, para matrícula no Curso de Formação de Soldado da Polícia Militar do Pará (CFSD/PMPA/2012), na condição de sub júdice: MASCULINO: IGNACIO JOSÉ DE ALMEIDA PEDRO (Processo nº 0072144-24.2013.8.14.0301) 1 - O candidato APTO na habilitação deverá se apresentar no prazo de 96 horas a contar da publicação deste Edital, às 7:30 horas na Diretoria de Pessoal, sito à na av. Almirante Barroso Nº 2531, bairro do Marco no complexo do Comando Geral da PMPA, entrada pela av. Dr. Freitas. A não apresentação implicará em desistência do candidato. 2- O presente edital entra em vigor na data de sua publicação. DANIEL BORGES MENDES - CEL PM COMANDANTE GERAL DA PMPA

PORTARIA N.º 007/2014 – DP4/PMPA NÚMERO DE PUBLICAÇÃO: 658439

GOVERNO DO ESTADO DO PARÁ SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL POLÍCIA MILITAR – COMANDO GERAL DIRETORIA DE PESSOAL CONCURSO PÚBLICO N.º 003/ CFSD/PM/2012, de 13 de março de 2014 PORTARIA N.º 007/2014 – DP4/PMPA O Comandante Geral da Polícia Militar do, no exercício de suas atribuições legais e; Considerando a homologação da habilitação dos candidatos aprovados no concurso público para admissão ao Curso de Formação de Soldados Policiais Militares; Considerando o disposto no art. 19, Parágrafo Único, inciso I, da Lei Estadual nº 6.626, de 03 de fevereiro 2004, RESOLVE: Art. 1º: Incorporar no estado efetivo da Polícia Militar do Pará e matricular no Curso de Formação de Soldados PM/2012, a ser realizado no CFAP (BELÉM), o candidato abaixo relacionado, na condição Sub-Júdice. MASCULINO: IGNACIO JOSÉ DE ALMEIDA PEDRO (Processo nº 0072144-24.2013.8.14.0301) Art. 2º: Esta Portaria entrará em vigor na data de sua publicação, retroagindo seus efeitos a contar do dia 14 de novembro de 2013, revogadas as disposições em contrário. Registre-se, publique-se e cumpra-se DANIEL BORGES MENDES - CEL PM COMANDANTE GERAL DA PMPA

CONTRATO**NÚMERO DE PUBLICAÇÃO: 658865**

Contrato: 20-014

Exercício: 2014

Classificação do Objeto: Outros

Objeto: Aquisição de coletes balísticos nível III-A, para atender as necessidades da Polícia Militar do Pará.

Valor Total: 1.809.710,00

Data Assinatura: 07/03/2014

Vigência: 07/03/2014 a 06/03/2015

Pregão Eletrônico: 3/2013

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso

06181134263510000 449052 0101000000 Estadual

Contratado: TAURUS BLINDAGENS LTDA

Endereço: R Antônio Selusniak, 10

CEP. 83800-000 - Mandirituba/PREmail: licitacoes@taurusblin.com.br

Telefone: 4136268000 Fax: 4136268030

Ordenador: DANIEL BORGES MENDES

Superintendência do Sistema Penitenciário do Estado do Pará

NÚMERO DE PUBLICAÇÃO: 658378 PORTARIA N.º 123/2014 – CGP/SUSIPE BELÉM, 11 DE MARÇO DE 2014.

GUSTAVO HENRIQUE HOLANDA DIAS, Corregedor Geral Penitenciário do Estado, no uso de suas atribuições legais e CONSIDERANDO o disposto no art. 12 do Decreto Estadual nº 2.199/2010 – Regimento Interno da Superintendência do Sistema Penitenciário do Estado do Pará. CONSIDERANDO que é obrigação da autoridade pública, ao tomar ciência de irregularidade no serviço público, promover a apuração imediata dos fatos, mediante sindicância ou processo administrativo disciplinar, assegurando ao acusado ampla defesa,

nos termos do art. 199 da Lei nº. 5.810/1994 – Regime Jurídico Único dos Servidores Públicos do Estado do Pará (RJU).

RESOLVE:

I – Determinar a instauração de Sindicância Administrativa Investigativa, objetivando apurar responsabilidade administrativa e funcional acerca do óbito do preso EMANOEL SOARES DE CARVALHO, que pertencia à população carcerária do Centro de Recuperação Penitenciário do Pará I – CRPP I, ocorrida no dia 04/02/2014, no Pronto Socorro Municipal 'Mário Pinotti'.

II – Designar VITOR RAMOS EDUARDO, Procurador Autárquico, para conduzir a investigação.

III – Determinar à autoridade sindicante que apresente relatório conclusivo ao final da investigação.

Dê-se ciência, Publique-se e Cumpra-se.

GUSTAVO HENRIQUE HOLANDA DIAS

Corregedor Geral Penitenciário do Estado

NÚMERO DE PUBLICAÇÃO: 658380**PORTARIA N.º 124/2014 – CGP/SUSIPE BELÉM, 11 DE MARÇO DE 2014.**

GUSTAVO HENRIQUE HOLANDA DIAS, Corregedor Geral Penitenciário do Estado, no uso de suas atribuições legais e CONSIDERANDO o disposto no art. 12 do Decreto Estadual nº 2.199/2010 – Regimento Interno da Superintendência do Sistema Penitenciário do Estado do Pará.

CONSIDERANDO que é obrigação da autoridade pública, ao tomar ciência de irregularidade no serviço público, promover a apuração imediata dos fatos, mediante sindicância ou processo administrativo disciplinar, assegurando ao acusado ampla defesa, nos termos do art. 199 da Lei nº. 5.810/1994 – Regime Jurídico Único dos Servidores Públicos do Estado do Pará (RJU).

RESOLVE:

I – Determinar a instauração de Sindicância Administrativa Investigativa, objetivando apurar responsabilidade administrativa e funcional acerca dos fatos narrados no Ofício nº. 0953/2013/OUV/SIEDS/PA, de 09/12/14, referente à denúncia de irregularidades administrativas por agente prisional em desfavor do preso ANTONIO JAMES PEREIRA BARROS, pertencente à população carcerária do Centro de Recuperação do Coqueiro – CRC.

II – Designar VITOR RAMOS EDUARDO, Procurador Autárquico, para conduzir a investigação.

III – Determinar à autoridade sindicante que apresente relatório conclusivo ao final da investigação.

Dê-se ciência, Publique-se e Cumpra-se.

GUSTAVO HENRIQUE HOLANDA DIAS

Corregedor Geral Penitenciário do Estado

NÚMERO DE PUBLICAÇÃO: 658381**PORTARIA N.º 125/2014 – CGP/SUSIPE BELÉM, 11 DE MARÇO DE 2014.**

GUSTAVO HENRIQUE HOLANDA DIAS, Corregedor Geral Penitenciário do Estado, no uso de suas atribuições legais e CONSIDERANDO o disposto no art. 12 do Decreto Estadual nº 2.199/2010 – Regimento Interno da Superintendência do Sistema Penitenciário do Estado do Pará.

CONSIDERANDO que é obrigação da autoridade pública, ao tomar ciência de irregularidade no serviço público, promover a apuração imediata dos fatos, mediante sindicância ou processo administrativo disciplinar, assegurando ao acusado ampla defesa, nos termos do art. 199 da Lei nº. 5.810/1994 – Regime Jurídico Único dos Servidores Públicos do Estado do Pará (RJU).

RESOLVE:

I – Determinar a instauração de Sindicância Administrativa Investigativa, objetivando apurar responsabilidade administrativa e funcional acerca dos fatos narrados na Denúncia nº. 415267, registrada no Disque Direitos Humanos no dia 28/01/2014, referente às supostas agressões físicas sofridas pelo preso DENIS RAFAEL RIBEIRO, custodiado, à época, no Centro de Recuperação Penitenciário do Pará I – CRPP I.

II – Designar IDEMAR CORDEIRO PERACCHI, Procurador Autárquico, para conduzir a investigação.

III – Determinar à autoridade sindicante que apresente relatório conclusivo ao final da investigação.

Dê-se ciência, Publique-se e Cumpra-se.

GUSTAVO HENRIQUE HOLANDA DIAS

Corregedor Geral Penitenciário do Estado

NÚMERO DE PUBLICAÇÃO: 658382**PORTARIA N.º 128/2014-CGP/SUSIPE BELÉM, 13 DE MARÇO DE 2014.**

GUSTAVO HENRIQUE HOLANDA DIAS, Corregedor Geral Penitenciário do Estado do Pará, no uso de suas atribuições legais RESOLVE

EXCLUIR o servidor JOSÉ MIGUEL MOURA DE SOUZA como acusado, conforme consta na PORTARIA N.º 011/2014-CGP/SUSIPE, de 07/01/2014, publicada no Diário Oficial do Estado do Pará nº. 32.558, datado de 09 de janeiro de 2014, em razão de equívoco da Secretaria da CGP, considerando que o Mandado de Intimação do referido servidor não fora devidamente cumprido.

Dê-se Ciência, Publique-se e Cumpra-se.

GUSTAVO HENRIQUE HOLANDA DIAS

Corregedor Geral Penitenciário do Estado

NÚMERO DE PUBLICAÇÃO: 658387 PORTARIA N.º 127/2014 – CGP/SUSIPE BELÉM, 12 DE MARÇO DE 2014.

GUSTAVO HENRIQUE HOLANDA DIAS, Corregedor Geral Penitenciário do Estado do Pará, no uso de suas atribuições legais e

CONSIDERANDO que é obrigação da autoridade pública, ao tomar ciência de irregularidade no serviço público, promover a apuração imediata dos fatos, mediante sindicância ou processo administrativo disciplinar, assegurando ao acusado ampla defesa, nos termos do art. 199 da Lei nº. 5.810/1994 – Regime Jurídico Único dos Servidores Públicos do Estado do Pará (RJU).

RESOLVE:

I – Determinar a instauração de Sindicância Administrativa Disciplinar, objetivando apurar responsabilidade administrativa e funcional do servidor JOFESSON RIBEIRO FERNANDES acerca da liberação indevida do preso FELIPE SALES DA SILVA, ocorrida no dia 15/02/2014, no Presídio Estadual Metropolitano I – PEM I. Ressalta-se que o servidor incorreu, em tese, no ilícito administrativo descrito no artigo 177, inciso VI c/c art. 189 da Lei nº. 5.810/1994 – RJU.

II – Constituir Comissão composta pelos servidores JAYMERSON CARLOS PEREIRA MARQUES, Procurador Autárquico, Presidente, VITOR RAMOS EDUARDO, Procurador Autárquico, membro, e IDEMAR CORDEIRO PERACCHI, Procurador Autárquico, membro.

III – Deliberar que os membros da Comissão tenham dedicação exclusiva podendo se reportar diretamente aos Núcleos e Departamentos deste órgão e aos demais órgãos da Administração Pública, para as diligências necessárias à instrução do feito.

IV – Determinar à referida Comissão que obedeça ao estatuído no artigo 201, parágrafo único da Lei nº. 5.810/1994-RJU, assim como, deverá a mesma apresentar Relatório Conclusivo ao final da apuração.

Dê-se ciência, Publique-se e Cumpra-se.

GUSTAVO HENRIQUE HOLANDA DIAS

Corregedor Geral Penitenciário do Estado

PORTARIAS DE LICENÇA SAÚDE**NÚMERO DE PUBLICAÇÃO: 658422****PORTARIA N.º 419/2014-NGP.SUSIPE BELÉM/PA, 12 DE MARÇO DE 2014.**

A DIRETORA DO NÚCLEO DE GESTÃO DE PESSOAS DO SISTEMA PENITENCIÁRIO DO PARÁ, no uso de suas atribuições legais que lhe foram conferidas pela Portaria nº182/2012-GAB.SUSIPE de 28.02.2012.

RESOLVE:

CONCEDER de acordo com o Art. 72, Inciso XIV c/c Art. 77, inciso I e Art. 81 todos da Lei 5.810 de 24/01/94 (Regime Jurídico Único), LICENÇA SAÚDE, a servidora ANETE SUELY SILVA DE ANDRADE, Matrícula Funcional nº 57202318, ocupante do cargo de TÉCNICO EM GESTÃO PENITENCIÁRIA lotada no CRMO, no período de 10.02.2014 a 14.03.2014.

DÊ-SE CIÊNCIA, PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.

SAIDY MERCES DOS SANTOS DIAS

Diretora do Núcleo de Gestão de Pessoas

PORTARIA N.º 420/2014-NGP.SUSIPE BELÉM/PA, 12 DE MARÇO DE 2014.

A DIRETORA DO NÚCLEO DE GESTÃO DE PESSOAS DO SISTEMA PENITENCIÁRIO DO PARÁ, no uso de suas atribuições legais que lhe foram conferidas pela Portaria nº182/2012-GAB.SUSIPE de 28.02.2012.

RESOLVE:

CONCEDER de acordo com o Art. 72, Inciso XIV c/c Art. 77, inciso I e Art. 81 todos da Lei 5.810 de 24/01/94 (Regime Jurídico Único), LICENÇA SAÚDE, a servidora SUZY EMANUELLE BRITO GOMES, Matrícula Funcional nº57211731, ocupante do cargo de MOTORISTA lotada no CPPB, no período de 11.02.2014 a 28.02.2014.

DÊ-SE CIÊNCIA, PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.

SAIDY MERCES DOS SANTOS DIAS

Diretora do Núcleo de Gestão de Pessoas

PORTARIA N.º 421/2014-NGP.SUSIPE BELÉM/PA, 12 DE MARÇO DE 2014.

A DIRETORA DO NÚCLEO DE GESTÃO DE PESSOAS DO SISTEMA PENITENCIÁRIO DO PARÁ, no uso de suas atribuições legais que lhe foram conferidas pela Portaria nº182/2012-GAB.SUSIPE de 28.02.2012.

RESOLVE:

CONCEDER de acordo com o Art. 72, Inciso XIV c/c Art. 77, inciso I e Art. 81 todos da Lei 5.810 de 24/01/94 (Regime Jurídico Único), LICENÇA SAÚDE, a servidora LORENA SAMPAIO FREITAS, Matrícula Funcional nº5860571, ocupante do cargo de TÉCNICO EM GESTÃO PENITENCIÁRIA lotada no CTM II, no período de 01.02.2014 a 28.02.2014.

DÊ-SE CIÊNCIA, PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.

SAIDY MERCES DOS SANTOS DIAS

Diretora do Núcleo de Gestão de Pessoas

PORTARIA N.º 422/2014-NGP.SUSIPE BELÉM/PA, 12 DE MARÇO DE 2014.

A DIRETORA DO NÚCLEO DE GESTÃO DE PESSOAS DO SISTEMA PENITENCIÁRIO DO PARÁ, no uso de suas atribuições legais que lhe foram conferidas pela Portaria nº182/2012-GAB.SUSIPE de 28.02.2012.

RESOLVE:

CONCEDER de acordo com o Art. 72, Inciso XIV c/c Art. 77, inciso I e Art. 81 todos da Lei 5.810 de 24/01/94 (Regime Jurídico Único), LICENÇA SAÚDE, a servidora ISOLINA DE NAZARE CORREIA VIEIRA, Matrícula Funcional nº57214083, ocupante do cargo de TÉCNICO EM GESTÃO PENITENCIÁRIA lotada na CT MARAMBAIA, no período de 17.02.2014 a 18.03.2014.

DÊ-SE CIÊNCIA, PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE. SAIDY MERCES DOS SANTOS DIAS

Diretora do Núcleo de Gestão de Pessoas

PORTARIA Nº 423/2014-NGP.SUSIPE BELÉM/PA, 12 DE MARÇO DE 2014.

A DIRETORA DO NÚCLEO DE GESTÃO DE PESSOAS DO SISTEMA PENITENCIÁRIO DO PARÁ, no uso de suas atribuições legais que lhe foram conferidas pela Portaria nº182/2012-GAB.SUSIPE de 28.02.2012.

RESOLVE:

CONCEDER de acordo com o Art. 72, Inciso XIV c/c Art. 77, inciso I e Art. 81 todos da Lei 5.810 de 24/01/94 (Regime Jurídico Único), LICENÇA SAÚDE, ao servidor JOSE MARIA ARAUJO RIBEIRO, Matrícula Funcional nº 57210963, ocupante do cargo de AUXILIAR OPERACIONAL, lotado no PEM II, no período de 03.02.2014 a 07.02.2014.

DÊ-SE CIÊNCIA, PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE. SAIDY MERCES DOS SANTOS DIAS

Diretora do NGP

PORTARIA Nº 424/2014-NGP.SUSIPE BELÉM/PA, 12 DE MARÇO DE 2014.

A DIRETORA DO NÚCLEO DE GESTÃO DE PESSOAS DO SISTEMA PENITENCIÁRIO DO PARÁ, no uso de suas atribuições legais que lhe foram conferidas pela Portaria nº182/2012-GAB.SUSIPE de 28.02.2012.

RESOLVE:

CONCEDER de acordo com o Art. 72, Inciso XIV c/c Art. 77, inciso I e Art. 81 todos da Lei 5.810 de 24/01/94 (Regime Jurídico Único), LICENÇA SAÚDE, ao servidor FRANCISCO ROBERIO CAVALCANTE PINHEIRO, Matrícula Funcional nº 5232333, ocupante do cargo de COORDENADOR GERAL PENITENCIÁRIO, lotado na COORDENADORIA, no período de 22.02.2014 a 08.03.2014.

DÊ-SE CIÊNCIA, PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE. SAIDY MERCES DOS SANTOS DIAS

Diretora do NGP

**PORTARIA DE DESIGNAÇÃO
NÚMERO DE PUBLICAÇÃO: 658820
PORTARIA Nº 171/2014-GAB/SUSIPE
BELÉM-PA, 12 DE MARÇO DE 2014.**

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;

RESOLVE:

I- DESIGNAR a servidora ALINE COUTINHO LOURENÇO DA COSTA, Vice Diretora, GEP/DAS 011.4, matrícula funcional nº 5891390, para responder pela Direção do Hospital de Custódia e Tratamento Psiquiátrico - HCTP, no período de 10.03.2014 à 08.04.2014, em substituição a titular MARCIA BERNADETH RABELO PORTUGAL DA COSTA, que está em gozo de licença prêmio.

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 CUMPRE-SE.

ANDRÉ LUIZ DE ALMEIDA E CUNHA

Superintendente do Sistema Penitenciário do Pará

**RESUMO DE PORTARIA
NÚMERO DE PUBLICAÇÃO: 658824
LICENÇA PRÊMIO**

PORTARIA Nº 193/2014-GAB.SUSIPE BELÉM/PA, 12 DE MARÇO DE 2014.

O COORDENADOR GERAL PENITENCIÁRIO, no uso de suas atribuições legais que lhe foram conferidas pela Portaria nº181/2012-GAB.SUSIPE de 28.02.2012.

RESOLVE:

CONCEDER 30 (TRINTA) dias de LICENÇA PRÊMIO, ao (a) servidor (a) MARCIA PORTUGAL DA COSTA, Matrícula Funcional n.º 41122, ocupante do cargo de DIRETOR, lotado(a) no(a) HCTP, no período de 10/03/2014 a 08/04/2014, referente ao triênio 07/02/2004 a 06/02/2007.

DÊ-SE CIÊNCIA, PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.

Francisco Robério Cavalcante Pinheiro

Coordenador Geral Penitenciário.

**LICENÇA GALA
PORTARIA Nº 477/2014 – NPG.SUSIPE BELÉM/PA, 14 DE MARÇO DE 2014.**

A DIRETORA DO NÚCLEO DE GESTÃO DE PESSOAS, no uso de suas atribuições legais, que lhe foram conferidas pela Portaria de nº 182/2012-GAB.SUSIPE de 28/02/2012.

RESOLVE:

CONCEDER de acordo com o Art. 72, Inciso II da Lei 5.810 de 24/01/94 (Regime Jurídico Único), 08 (OITO) dias de LICENÇA GALA, ao (a) servidor (a) CARLOS ALEXANDRE RODRIGUES DA SILVA, Matrícula Funcional nº 5905644, ocupante do cargo de AGENTE PRISIONAL, lotado (a) no (a) CT CREMAÇÃO, no período de 07/03/2014 a 14/03/2014.

DÊ-SE CIÊNCIA, PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.

SAIDY MERCÊS DOS SANTOS DIAS

Diretora do NGP/SUSIPE

**LICENÇA GALA
PORTARIA Nº 478/2014 – NPG.SUSIPE BELÉM/PA, 14 DE MARÇO DE 2014.**

A DIRETORA DO NÚCLEO DE GESTÃO DE PESSOAS, no uso de suas atribuições legais, que lhe foram conferidas pela Portaria de nº 182/2012-GAB.SUSIPE de 28/02/2012.

RESOLVE:

CONCEDER de acordo com o Art. 72, Inciso II da Lei 5.810 de 24/01/94 (Regime Jurídico Único), 08 (OITO) dias de LICENÇA GALA, ao (a) servidor (a) JOSE FELIPE PINHEIRO ARAUJO, Matrícula Funcional nº 5908141, ocupante do cargo de AGENTE PRISIONAL, lotado (a) no (a) CRR CAPANEMA, no período de 07/03/2014 a 14/03/2014.

DÊ-SE CIÊNCIA, PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.

SAIDY MERCÊS DOS SANTOS DIAS

Diretora do NGP/SUSIPE

**TERMINO DE VÍNCULO DE SERVIDOR
NÚMERO DE PUBLICAÇÃO: 658827**

Ato: TERMO DE DISTRATO

Término Vínculo: 20/02/2014

Tipo: Término de Vínculo de Servidor

Motivo: DISTRATO UNILATERAL

Orgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor(es):

Temporário / ANTONIO NETO FELIZARDO DA SILVA (AGENTE PRISIONAL)<br

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

**CONVÊNIO
NÚMERO DE PUBLICAÇÃO: 658540**

Convênio: 3

Exercício: 2014

Objeto: Trata-se de Termo de Cooperação Técnica, cujo objeto é o repasse e o intercâmbio de informações técnicas referentes aos dados cadastrais de cada partícipe, objetivando o lançamento no cadastro eleitoral das justificativas de ausências de presos provisórios às urnas e lançamento das suspensões dos direitos políticos das sentenças transitadas em julgado.

Valor Total: 0,00

Assinatura: 07/03/2014

Vigência: 07/03/2014 a 06/03/2019

Partes:

Beneficiário ente Público: TRIBUNAL REGIONAL ELEITORAL DO ESTADO DO PARÁ

Concedente: SUSIPE

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

**AVISO DE LICITAÇÃO
NÚMERO DE PUBLICAÇÃO: 658714**

Modalidade: Pregão Eletrônico

Número: 44/2013

Objeto: Aquisição de material permanente para aparelhamento do Centro de Atenção Materno-Infantil do Centro de Recuperação Feminino - CRF de Ananindeua.

Entrega do Edital: www.comprasnet.gov.br, e www.compraspara.pa.gov.br.

Responsável pelo certame: MARCIO GERALDO OLIVEIRA COSTA

Local de Abertura: COMPRASNET

Data da Abertura: 28/03/2014

Hora da Abertura: 10:00

Orçamento:

Programa de Trabalho	Natureza da Despesa	Fonte do Recurso
03421131662980000	449052	0660003013
Federal		
03421131662980000	449052	6301003013
Estadual		

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

**TERMINO DE VÍNCULO DE SERVIDOR
NÚMERO DE PUBLICAÇÃO: 658742**

Ato: TERMO DE DISTRATO

Término Vínculo: 01/03/2014

Tipo: Término de Vínculo de Servidor

Motivo: DISTRATO A PEDIDO

Orgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor(es):

Temporário / RAIMUNDO RUDINEI CHUAS DA SILVA (AGENTE PRISIONAL)<br

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

**TERMINO DE VÍNCULO DE SERVIDOR
NÚMERO DE PUBLICAÇÃO: 658745**

Ato: TERMO DE DISTRATO

Término Vínculo: 01/03/2014

Tipo: Término de Vínculo de Servidor

Motivo: DISTRATO A PEDIDO

Orgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor(es):

Temporário / FABIO JUNIOR BEZERRA DE OLIVEIRA (TEC. EM GESTÃO PENITENCIARIA)<br

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

**TERMINO DE VÍNCULO DE SERVIDOR
NÚMERO DE PUBLICAÇÃO: 658754**

Ato: TERMO DE DISTRATO

Término Vínculo: 01/06/2013

Tipo: Término de Vínculo de Servidor

Motivo: DISTRATO UNILATERAL

Orgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor(es):

Temporário / GEYNA PIRES DE AMORIM (TEC. EM GESTÃO PENITENCIARIA)<br

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

**TERMINO DE VÍNCULO DE SERVIDOR
NÚMERO DE PUBLICAÇÃO: 658761**

Ato: TERMO DE DISTRATO

Término Vínculo: 12/03/2014

Tipo: Término de Vínculo de Servidor

Motivo: DISTRATO UNILATERAL

Orgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor(es):

Temporário / ANDRE LUIS ANSELMO DE OLIVEIRA (AGENTE PRISIONAL)<br

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Departamento de Trânsito do Estado do Pará

**DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658468
PORTARIA: 446/2014**

Objetivo: A fim de realizar 2ª Etapa do levantamento técnico para elaboração de Projeto de Sinalização Viária, do referido município.

Fundamento Legal: Lei 5810/94

Origem: BELÉM/PA - BRASIL

Destino(s): Canaã dos Carajás/PA - Brasil<br

Servidor(es):

571907481/EDUARDO RABELO FREIRE (Assistente de Trânsito) /

15.5 diárias (Completa) / de 10/03/2014 a 25/03/2014

32618911/IVAN CAMPOS BEZERRA (Ast.) / 15.5 diárias

(Completa) / de 10/03/2014 a 25/03/2014

32622191/RAIMUNDO EUCLIDES DE CARVALHO (Técnico) / 15.5

diárias (Completa) / de 10/03/2014 a 25/03/2014

572348483/WALTER BORTONE SALLES COUTO (Coordenador) /

15.5 diárias (Completa) / de 10/03/2014 a 25/03/2014<br

Ordenador: AGOSTINHO QUEIROZ SOARES

DIÁRIA

**NÚMERO DE PUBLICAÇÃO: 658481
PORTARIA: 447/2014**

Objetivo: A fim de participar de audiência de instrução e julgamento, referente ao processo nº 0006681-18.2012.814.0028, em trâmite na 3ª Vara Cível da Comarca, do referido município.

Fundamento Legal: Lei 5810/94

Origem: BELÉM/PA - BRASIL

Destino(s): Marabá/PA - Brasil<br

Servidor(es):

808456431/MÁRCIO ANDRÉ MONTEIRO GAIA (Procurador) / 0.5

diárias (Completa) / de 08/04/2014 a 08/04/2014<br

Ordenador: AGOSTINHO QUEIROZ SOARES

DIÁRIA

**NÚMERO DE PUBLICAÇÃO: 658492
PORTARIA: 448/2014**

Objetivo: A fim de participar do XLIV Encontro Nacional dos Órgãos Executivos de Trânsito dos Estados e do Distrito Federal.

Fundamento Legal: Lei 5810/94

Origem: BELÉM/PA - BRASIL

Destino(s): Brasília/DF - Brasil<br

Servidor(es):

571935861/ANA CAROLINA MACHADO SAMPAIO (Assistente de

Trânsito) / 2.5 diárias (Completa) / de 18/03/2014 a 20/03/2014

32631501/GLAIR SOARES DE SOUZA (Técnica) / 2.5 diárias

(Completa) / de 18/03/2014 a 20/03/2014<br

Ordenador: AGOSTINHO QUEIROZ SOARES

SUPRIMENTO DE FUNDO

**NÚMERO DE PUBLICAÇÃO: 658499
PORTARIA: 450/2014**

Prazo para Aplicação (em dias): 3

Prazo para Prestação de Contas (em dias): 5

Nome do Servidor Cargo do Servidor Matrícula

LISSANDRA CECÍLIA MARTINS ERERO Auxiliar Administrativo

571949141

Recurso(s):
Programa de Trabalho Fonte do Recurso Natureza da Despesa
Valor
06125134163480000 0261000000 339033 600,00
Ordenador: AGOSTINHO QUEIROZ SOARES

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658512
PORTARIA: 455/2014

Objetivo: A fim de prevenir e reprimir a prática de infrações de trânsito nas vias locais, realizar ações determinadas pela Coordenadoria do Núcleo das Ciretrans, naquele município.
Fundamento Legal: Lei 5810/94

Origem: BELÉM/PA - BRASIL

Destino(s):

Maracanã/PA - Brasil<br

Servidor(es):

572016822/FRANCISCA MORAIS DA SILVA (Agente de Trânsito)

/ 7.5 diárias (Completa) / de 27/02/2014 a 06/03/2014

572274871/JAMMERSON FERREIRA LOPES (Agente de Trânsito)

/ 7.5 diárias (Completa) / de 27/02/2014 a 06/03/2014

572321111/LORENA SUELEN DE SOUZA COSTA (Agente de Trânsito)

/ 7.5 diárias (Completa) / de 27/02/2014 a 06/03/2014

571754413/PAULO SÉRGIO ANTUNES DOS SANTOS (Agente de Trânsito)

/ 7.5 diárias (Completa) / de 27/02/2014 a 06/03/2014

572148921/PEDRO AFONSO REY GUIMARÃES (Agente de Trânsito)

/ 7.5 diárias (Completa) / de 27/02/2014 a 06/03/2014<br

Ordenador: AGOSTINHO QUEIROZ SOARES

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658544
PORTARIA: 456/2014

Objetivo: A fim de prevenir e reprimir a prática de infrações de trânsito nas vias locais, por ocasião da Operação Carnaval 2014, naquele município.

Fundamento Legal: Lei 5810/94

Origem: CASTANHAL/PA - BRASIL

Destino(s):

Curuçá/PA - Brasil<br

Servidor(es):

572022251/CARLOS ARTHENIO BATISTA DIAS (Agente de Trânsito)

/ 7.5 diárias (Completa) / de 27/02/2014 a 06/03/2014

572272941/EDIMILSON DA CONCEIÇÃO SILVA (Agente de Trânsito)

/ 7.5 diárias (Completa) / de 27/02/2014 a 06/03/2014

571750752/JOÃO CARLOS RODRIGUES DA SILVA (Agente de Trânsito)

/ 7.5 diárias (Completa) / de 27/02/2014 a 06/03/2014

572019811/MARIA DA PAIXÃO GUSMÃO PANTOJA DOS SANTOS

(Agente de Trânsito) / 7.5 diárias (Completa) / de 27/02/2014 a

06/03/2014

572171831/RUDAJAR VIEIRA CABRAL (Agente de Trânsito) / 7.5

diárias (Completa) / de 27/02/2014 a 06/03/2014<br

Ordenador: AGOSTINHO QUEIROZ SOARES

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658859
PORTARIA: 487/2014

Objetivo: A fim de cumprimento da 1ª Etapa do Planejamento de Ações deste setor de trabalho, que visa a realização do Leilão 02/2014, nos referidos municípios.

Fundamento Legal: Lei 5810/94

Origem: BELÉM/PA - BRASIL

Destino(s):

Canaã dos Carajás/Belém/PA - Brasil

Conceição do Araguaia/PA - Brasil

Ourilândia do Norte/PA - Brasil

Redenção/PA - Brasil

São Félix do Xingu/PA - Brasil

Tucumã/PA - Brasil

Xinguara/PA - Brasil<br

Servidor(es):

50090301/JOÃO CORDEIRO DE CASTRO (Motorista) / 29.5

diárias (Completa) / de 10/03/2014 a 08/04/2014

571899471/JÚLIO CEZAR MORAES DE SEIXAS (Auxiliar de

Serviço Operacional) / 29.5 diárias (Completa) / de 10/03/2014

a 08/04/2014

50508632/LACÊNIO NONATO BARBOSA (Assistente

Administrativo) / 29.5 diárias (Completa) / de 10/03/2014 a

08/04/2014

808454871/LORIS SOARES BARBOSA (Auxiliar de Serviço

Operacional) / 29.5 diárias (Completa) / de 10/03/2014 a

08/04/2014

572013461/MÁRCIO PINTO COELHO (Vistoriador) / 29.5 diárias

(Completa) / de 10/03/2014 a 08/04/2014

32627151/RAUL REIS DE LIMA (Axt.) / 29.5 diárias (Completa)

/ de 10/03/2014 a 08/04/2014

571763161/RÔMULO HENRIQUE TAVARES UCHÔA DA SILVA

(Auxiliar Administrativo) / 29.5 diárias (Completa) / de

10/03/2014 a 08/04/2014<br

Ordenador: AGOSTINHO QUEIROZ SOARES

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658870
PORTARIA: 488/2014

Objetivo: A fim de conduzir a equipe da CIM, no referido município.

Fundamento Legal: Lei 5810/94

Origem: BELÉM/PA - BRASIL

Destino(s):

Capanema/PA - Brasil<br

Servidor(es):

571765511/EDSON ALVES BARBOSA (Motorista) / 1.0 diárias

(Completa) / de 17/03/2014 a 21/03/2014<br

Ordenador: AGOSTINHO QUEIROZ SOARES

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658882
PORTARIA: 489/2014

Objetivo: A fim de conduzir a equipe da Comissão Permanente de Leilão, naqueles municípios.

Fundamento Legal: Lei 5810/94

Origem: BELÉM/PA - BRASIL

Destino(s):

Abaetetuba/PA - Brasil

Barcarena/PA - Brasil

Cametá/PA - Brasil

Paragominas/Belém/PA - Brasil

Tomé Açú/PA - Brasil<br

Servidor(es):

32052151/RAIMUNDO NONATO FERREIRA JANAÚ (Motorista) /

25.5 diárias (Completa) / de 14/03/2014 a 08/04/2014<br

Ordenador: AGOSTINHO QUEIROZ SOARES

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658903
PORTARIA: 490/2014

Objetivo: A fim de realizarem vistorias técnicas para renovação de credenciamento e visitas técnicas para orientação dos CFC'S nos termos da Resolução nº 358/2010 - CONTRAN, naqueles municípios.

Fundamento Legal: Lei 5810/94

Origem: BELÉM/PA - BRASIL

Destino(s):

Castanhal/PA - Brasil

Igarapé-Açu/PA - Brasil

Santa Isabel/PA - Brasil

São Miguel do Guamá/Belém/PA - Brasil

Tomé Açú/PA - Brasil<br

Servidor(es):

59006702/ANA PAULA CAVALCANTE CASTRO (Assistente Adm.)

/ 15.5 diárias (Completa) / de 10/03/2014 a 25/03/2014

572274681/BRUNO COSTA DOS SANTOS (Motorista) / 15.5

diárias (Completa) / de 10/03/2014 a 25/03/2014

571967901/ELISÂNGELA SOARES DA CONCEIÇÃO (Analista

de Trânsito) / 15.5 diárias (Completa) / de 10/03/2014 a

25/03/2014

50806901/ELIZEU PINHEIRO LOPES (Militar) / 15.5 diárias

(Completa) / de 10/03/2014 a 25/03/2014<br

Ordenador: AGOSTINHO QUEIROZ SOARES

EXTRATO DE PORTARIAS

NÚMERO DE PUBLICAÇÃO: 658822

PORTARIA Nº 333/2014-DAF/CGP, DE 21.02.2014

O Diretor Geral, do Departamento de Trânsito do Estado do Pará-

DETRAN-PA, usando das atribuições que lhe são conferidas por

lei,

CONSIDERANDO a solicitação no despacho do Processo nº

2014/20724 .

R E S O L V E

TORNAR SEM EFEITO a Portaria 126/2014-DG/CGP que concedeu

diárias a servidora Iberê Santana da Silva Costa, no período de

28/01 à 30/01/2014, referente ao deslocamento de Belém para

o município de Itaituba. adm Agostinho Queiroz Soares

Diretor Geral

DOE 32.437

PORTARIA Nº 281/2014-DAF/CGP, DE 13.02.2014

O Diretor Geral, do Departamento de Trânsito do Estado do Pará-

DETRAN- PA, usando das atribuições que lhe são conferidas por

lei,

CONSIDERANDO a solicitação no despacho do Processo nº

2013/429060.

R E S O L V E

TORNAR SEM EFEITO a Portaria 2521/2013-DG/CGP que

concedeu suprimento de fundos a servidora Rosa Maria Freitas

Ferreira, referente ao deslocamento para o município de

Barcarena, publicado no Diário Oficial nº 32.486 de 23.09.2013.

adm Agostinho Queiroz Soares

Diretor Geral

DOE 32.437

SUPRIMENTO DE FUNDO

NÚMERO DE PUBLICAÇÃO: 658831

PORTARIA: 482/2014

Prazo para Aplicação (em dias): 28

Prazo para Prestação de Contas (em dias): 5

Nome do Servidor Cargo do Servidor Matricula

JOÃO BATISTA MAIA MELO Auxiliar de Serviços

Operacionais808456091

Recurso(s):

Programa de Trabalho Fonte do Recurso Natureza da Despesa

Valor

06125134163460000 0261000000 339030 200,00

06125134163460000 0261000000 339036 200,00

Ordenador: AGOSTINHO QUEIROZ SOARES

SUPRIMENTO DE FUNDO
NÚMERO DE PUBLICAÇÃO: 658835
PORTARIA: 483/2014

Prazo para Aplicação (em dias): 5

Prazo para Prestação de Contas (em dias): 5

Nome do Servidor Cargo do Servidor Matricula

REINALDO DOS SANTOS BARROS Administrador

34761

Recurso(s):

Programa de Trabalho Fonte do Recurso Natureza da Despesa

Valor

06125134126000000 0261000000 339033 400,00

Ordenador: AGOSTINHO QUEIROZ SOARES

SUPRIMENTO DE FUNDO

NÚMERO DE PUBLICAÇÃO: 658839

PORTARIA: 484/2014

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 5

Nome do Servidor Cargo do Servidor Matricula

LORIS SOARES BARBOSA Auxiliar de Serviços

Operacionais808454871

Recurso(s):

Programa de Trabalho Fonte do Recurso Natureza da Despesa

Valor

06125134163460000 0261000000 339030 200,00

06125134163460000 0261000000 339036 200,00

Ordenador: AGOSTINHO QUEIROZ SOARES

SUPRIMENTO DE FUNDO

NÚMERO DE PUBLICAÇÃO: 658843

PORTARIA: 485/2014

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 5

Nome do Servidor Cargo do Servidor Matricula

CÍCERO REIS SOUZA Assistente de Trânsito

0808455241

Recurso(s):

Programa de Trabalho Fonte do Recurso Natureza da Despesa

Valor

06125134163460000 0261000000 339030 200,00

06125134163460000 0261000000 339036 200,00

Ordenador: AGOSTINHO QUEIROZ SOARES

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658847

PORTARIA: 486/2014

Objetivo: A fim de fazer serviços de manutenção e configuração na central telefônica, manutenção na rede telefônica e no padrão de entrada, nas extensões de linha telefônicas e nos quadros, no referido município.

Fundamento Legal: Lei 5810/94

Origem: BELÉM/PA - BRASIL

Destino(s):

Capanema/PA - Brasil<br

Servidor(es):

808456121/JACÓ EPIFÂNIO DOS SANTOS (Auxiliar de Serviço

Operacional) / 4.5 diárias (Completa) / de 17/03/2014 a

21/03/2014

808454851/VALDINEI MIRANDA DE JESUS (Auxiliar de Serviço

Operacional) / 4.5 diárias (Completa) / de 17/03/2014 a

21/03/2014<br

Ordenador: AGOSTINHO QUEIROZ SOARES

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658694

PORTARIA: 460/2014

Objetivo: A fim de realizar ações de fiscalização, integrando a equipe de agentes de trânsito lotados na GOFTC, por ocasião da Operação Carnaval 2014, atendendo determinação da CNCIR.

Fundamento Legal: Lei 5810/94

Origem: ITAITUBA/PA - BRASIL

Destino(s):

Belém/PA - Brasil<br

Servidor(es):

572015281/FRANCISCO NÉDSON FERREIRA NUNES (Agente de

Santarém/Belém/PA - Brasil<br

Servidor(es):

571927921/ANTONIO DO CARMO BRAGA FILHO (Analista de Trânsito) / 3.5 diárias (Completa) / de 24/03/2014 a 27/03/2014
571949141/LISSANDRA CECÍLIA MARTINS ERERO (Auxiliar Administrativo) / 3.5 diárias (Completa) / de 24/03/2014 a 27/03/2014<br

Ordenador: AGOSTINHO QUEIROZ SOARES

SUPRIMENTO DE FUNDO**NÚMERO DE PUBLICAÇÃO: 658709****PORTARIA: 477/2014**

Prazo para Aplicação (em dias): 5

Prazo para Prestação de Contas (em dias): 5

Nome do Servidor	Cargo do Servidor	Matrícula
FRANCISCO DE ASSIS BENTES NAHMÍAS	Auxiliar de Serviço Operacional	808454911

Recurso(s):

Programa de Trabalho	Fonte do Recurso	Natureza da Despesa	Valor
06125134163480000	0261000000	339030	800,00

Ordenador: AGOSTINHO QUEIROZ SOARES

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658731****PORTARIA: 479/2014**

Objetivo: A fim de realizarem levantamento, identificação dos veículos e montagem de planilhas de dados nos Parques de Retenção do Detran/PA, naqueles municípios.

Fundamento Legal: Lei 5810/94

Origem: BELÉM/PA - BRASIL

Destino(s):

Abaetetuba/PA - Brasil

Barcarena/PA - Brasil

Breves/PA - Brasil

Cametá/PA - Brasil

Paragominas/Belém/PA - Brasil

Tomé Açu/PA - Brasil<br

Servidor(es):

572351641/ADRIA SUELI PEREIRA E PEREIRA (Assistente Adm.) / 29.5 diárias (Completa) / de 10/03/2014 a 08/04/2014

571939931/HERNANI MONTEIRO DA SILVA (Assistente de Trânsito) / 29.5 diárias (Completa) / de 10/03/2014 a 08/04/2014

571895321/JAIME FARIAS BROWN (Auxiliar de Serviço Operacional) / 29.5 diárias (Completa) / de 10/03/2014 a 08/04/2014

571888081/JOSÉ RENATO ALMEIDA DO NASCIMENTO (Auxiliar de Serviço Operacional) / 29.5 diárias (Completa) / de 10/03/2014 a 08/04/2014

572026421/MARIANA ALBUQUERQUE SILVEIRA (Vistoriador) / 29.5 diárias (Completa) / de 10/03/2014 a 08/04/2014

571743972/RAIMUNDO FÁBIO DE PAIVA (Auxiliar de Serviço Operacional) / 29.5 diárias (Completa) / de 10/03/2014 a 08/04/2014<br

Ordenador: AGOSTINHO QUEIROZ SOARES

SUPRIMENTO DE FUNDO**NÚMERO DE PUBLICAÇÃO: 658738****PORTARIA: 480/2014**

Prazo para Aplicação (em dias): 26

Prazo para Prestação de Contas (em dias): 5

Nome do Servidor	Cargo do Servidor	Matrícula
RAIMUNDO FÁBIO DE PAIVA	Auxiliar de Serviço Operacional	571743972

Recurso(s):

Programa de Trabalho	Fonte do Recurso	Natureza da Despesa	Valor
06125134163460000	0261000000	339030	200,00
06125134163460000	0261000000	339033	1.600,00
06125134163460000	0261000000	339036	200,00

Ordenador: AGOSTINHO QUEIROZ SOARES

SUPRIMENTO DE FUNDO**NÚMERO DE PUBLICAÇÃO: 658744****PORTARIA: 481/2014**

Prazo para Aplicação (em dias): 23

Prazo para Prestação de Contas (em dias): 5

Nome do Servidor	Cargo do Servidor	Matrícula
CARLOS MAGNO TRINDADE FERRADAIS	Auxiliar de Serviços Operacionais	571889231

Recurso(s):

Programa de Trabalho	Fonte do Recurso	Natureza da Despesa	Valor
06125134163460000	0261000000	339030	300,00
06125134163460000	0261000000	339033	300,00
06125134163460000	0261000000	339036	300,00

Ordenador: AGOSTINHO QUEIROZ SOARES

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658580****PORTARIA: 457/2014**

Objetivo: A fim de realizar ações de fiscalização de trânsito, atendendo a programação da CNCIR, no referido município.

Fundamento Legal: Lei 5810/94

Origem: MARABÁ/PA - BRASIL

Destino(s):

São Miguel do Guamá/PA - Brasil<br

Servidor(es):

57389894/FLÁVIO ANÍSIO GONÇALVES BORGES (Chefe de Grupo) / 5.5 diárias (Completa) / de 28/02/2014 a 05/03/2014
572016911/GILMAR RAMOS DA COSTA (Agente de Trânsito) / 5.5 diárias (Completa) / de 28/02/2014 a 05/03/2014

572017061/JOÃO BOSCO MENDES JÚNIOR (Agente de Trânsito) / 5.5 diárias (Completa) / de 28/02/2014 a 05/03/2014

572013681/ORIVAL FERREIRA GUIMARÃES (Agente de Trânsito) / 5.5 diárias (Completa) / de 28/02/2014 a 05/03/2014

572018091/WELLINGTON DE SOUZA COSTA (Agente de Trânsito) / 5.5 diárias (Completa) / de 28/02/2014 a 05/03/2014<br

Ordenador: AGOSTINHO QUEIROZ SOARES

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658623****PORTARIA: 458/2014**

Objetivo: A fim de realizar ações de fiscalização de trânsito, atendendo a programação da Operação Carnaval 2014, no referido município.

Fundamento Legal: Lei 5810/94

Origem: MARABÁ/PA - BRASIL

Destino(s):

Tucuruí/PA - Brasil<br

Servidor(es):

572016731/DARLAN PEREIRA DA SILVA (Agente de Trânsito) / 7.5 diárias (Completa) / de 27/02/2014 a 06/03/2014

58681573/GENIVAL ALVES DE SOUSA (Agente de Trânsito) / 7.5 diárias (Completa) / de 27/02/2014 a 06/03/2014

572019961/LUZINALDO BATISTA FRANÇA (Agente de Trânsito) / 7.5 diárias (Completa) / de 27/02/2014 a 06/03/2014

572017151/MARCOS DIVINO DA SILVA SILVA (Agente de Trânsito) / 7.5 diárias (Completa) / de 27/02/2014 a 06/03/2014

572017411/MARIZANGELA BITTENCOURT GUIMARÃES (Agente de Trânsito) / 7.5 diárias (Completa) / de 27/02/2014 a 06/03/2014<br

Ordenador: AGOSTINHO QUEIROZ SOARES

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658640****PORTARIA: 458/2014**

Objetivo: A fim de realizar ações de fiscalização de trânsito, atendendo a programação da Operação Carnaval 2014, no referido município.

Fundamento Legal: Lei 5810/94

Origem: MARABÁ/PA - BRASIL

Destino(s):

Tucuruí/PA - Brasil<br

Servidor(es):

572016731/DARLAN PEREIRA DA SILVA (Agente de Trânsito) / 7.5 diárias (Completa) / de 27/02/2014 a 06/03/2014

58681573/GENIVAL ALVES DE SOUSA (Agente de Trânsito) / 7.5 diárias (Completa) / de 27/02/2014 a 06/03/2014

572019961/LUZINALDO BATISTA FRANÇA (Agente de Trânsito) / 7.5 diárias (Completa) / de 27/02/2014 a 06/03/2014

572017151/MARCOS DIVINO DA SILVA SILVA (Agente de Trânsito) / 7.5 diárias (Completa) / de 27/02/2014 a 06/03/2014

572017411/MARIZANGELA BITTENCOURT GUIMARÃES (Agente de Trânsito) / 7.5 diárias (Completa) / de 27/02/2014 a 06/03/2014<br

Ordenador: AGOSTINHO QUEIROZ SOARES

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658664****PORTARIA: 459/2014**

Objetivo: A fim de prevenir e reprimir a prática de infrações de trânsito nas vias locais bem como realizar ações determinadas pela Coordenadoria do Núcleo das Ciretrans, no referido município.

Fundamento Legal: Lei 5810/94

Origem: BELÉM/PA - BRASIL

Destino(s):

Vigia/PA - Brasil<br

Servidor(es):

571982601/ANDRÉ DOS REIS PIQUET (Agente de Trânsito) / 7.5 diárias (Completa) / de 27/02/2014 a 06/03/2014

571983711/IVAN CARLOS FEITOSA GOMES (Agente de Trânsito) / 7.5 diárias (Completa) / de 27/02/2014 a 06/03/2014

541913022/JOFRE COSTA E CUNHA (Agente de Trânsito) / 7.5 diárias (Completa) / de 27/02/2014 a 06/03/2014

541879873/MARIA DE LOURDES FERREIRA BATISTA (Agente de Trânsito) / 7.5 diárias (Completa) / de 27/02/2014 a 06/03/2014

572268651/WALMERO JESUS COSTA (Agente de Trânsito) / 7.5 diárias (Completa) / de 27/02/2014 a 06/03/2014<br

Ordenador: AGOSTINHO QUEIROZ SOARES

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658675****ERRATA DA PUBLICAÇÃO Nº 586719****PORTARIA: 2499/2013**

Objetivo: A fim de realizar o inventário Patrimonial 2013, no referido município.

Fundamento Legal: Lei 5810/94

Origem: BELÉM/PA - BRASIL

Destino(s):

Castanhal/PA - Brasil<br

Servidor(es):

0571759291/ANDRÉA SANTANA DE OLIVEIRA (Auxiliar Adm.) / 3.5 diárias (Completa) / de 24/09/2013 a 27/09/2013

35731/CELSONO NAZARENO DA SILVA (Motorista) / 3.5 diárias (Completa) / de 24/09/2013 a 27/09/2013

571954721/VALDEÂNGELA CARVALHO VASCONCELOS PAIVA (Aux. Serv. Operacional) / 3.5 diárias (Completa) / de 24/09/2013 a 27/09/2013<br

Ordenador: AGOSTINHO QUEIROZ SOARES

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658681****ERRATA DA PUBLICAÇÃO Nº 644914****PORTARIA: 132/2014**

Objetivo: A fim de realizar atendimento de habilitação, no referido município.

Fundamento Legal: Lei 5810/94

Origem: BELÉM/PA - BRASIL

Destino(s):

Altamira/PA - Brasil<br

Servidor(es):

32664941/MARIZA SUELY SILVA (ASG) / 30.0 diárias (Completa) / de 17/01/2014 a 15/02/2014<br

Ordenador: AGOSTINHO QUEIROZ SOARES

Centro de Perícias Científicas Renato Chaves

TERMO DE ADJUDICAÇÃO E HOMOLOGAÇÃO**NÚMERO DE PUBLICAÇÃO: 658390**

Usando as atribuições que me são conferidas e diante da análise dos autos do processo nº 2013/508599 que instruiu a Tomada de Preços nº 001/2014 - CPC - RC, que teve por objeto o SERVIÇO DE REFORMA DA SALA DE NECROPSIA, DO ALOJAMENTO DO SVO E WC E ALOJAMENTO DA REMOÇÃO, OBJETIVANDO A ADEQUAÇÃO DESTES À NOVA ROTINA DO SISTEMA DE VERIFICAÇÃO DE ÓBITO (SVO), HOMOLOGO o procedimento da licitação para que este produza seus efeitos jurídicos e ADJUDICO o objeto do certame à empresa SERRA SUL SERVIÇOS TÉCNICOS LTDA (CNPJ/MF nº 10.844.461/0001-28) pela oferta do valor de R\$ 59.692,39 (cinquenta e nove mil seiscentos e noventa e dois reais e trinta e nove centavos).

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.

Belém, 13 de março de 2014.

ORLANDO SALGADO GOUVEA

Diretor Geral

PRORROGAÇÃO DE LICENÇA SAÚDE**NÚMERO DE PUBLICAÇÃO: 658398****PORTARIA Nº049 DE 13/03/2014-DAF**

LAUDO MÉDICO Nº151165A-1

NOME:MARIA CRISTINA VALE TEREZO

CARGO:Médico Legista MATRÍCULA:3689/1

PERÍODO:21.01.2014 a 28.02.2014

LICENÇA SAUDE**NÚMERO DE PUBLICAÇÃO: 658539****PORTARIA Nº050 DE 13/03/2014-DAF**

LAUDO MÉDICO Nº151201A-1

NOME:NAIR CORREIA DE FREITAS CASTRO

CARGO:Perito Criminal MATRÍCULA:728977/3

PERÍODO:05.02.2014 a 07.03.2014

AVISO DE LICITAÇÃO**NÚMERO DE PUBLICAÇÃO: 658591**

Modalidade: Pregão Eletrônico

Número: 3/2014

Objeto: Manutenção corretiva das linhas de gases do Laboratório do IC deste Centro de Perícias Científicas Renato Chaves.

Entrega do Edital: Junto aos sites www.compasnet.gov.br; www.compraspara.pa.gov.br ou www.cpc.pa.gov.br

Observação: UASG: 925453

Responsável pelo certame: CARLOS ALBERTO DE ANDRADE RODRIGUES JUNIOR

Local de Abertura: Junto ao site www.comprasnet.gov.br

Data da Abertura: 28/03/2014

Hora da Abertura: 09:00

Orçamento:

Programa de Trabalho	Natureza da Despesa	Fonte do Recurso
06122129745340000	339030	0101000000

Estadual

06181134264850000 339039 0101000000 Estadual

Ordenador: Orlando Salgado Gouvêa

SECRETARIA ESPECIAL DE ESTADO DE GESTÃO

Núcleo Administrativo e Financeiro

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658679
PORTARIA: 033/2014-NAF

Objetivo: A fim de participar do " VII Congresso CONSAD de Gestão Pública".

Fundamento Legal: Art. 145 da Lei 5.810, de 24 de janeiro de 1994.

Origem: BELÉM/PA - BRASIL

Destino(s):

Brasília/DF - Brasil<br

Servidor(es):

4383/PATRICIA BARBOSA BRITO NASSER (Diretora do Núcleo Administ. e Financeiro.) / 2.5 diárias (Completa) / de 25/03/2014 a 27/03/2014<br

Ordenador: PATRICIA BARBOSA BRITO NASSER

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658769
PORTARIA: 034/2014-NAF

Objetivo: A fim de participar como palestrante no Tema "GESTÃO PARA RESULTADOS", no 4º Encontro de Gestores da EMATER-PARÁ.

Fundamento Legal: Art. 145 da Lei 5.810, de 24 de janeiro de 1994.

Origem: BELÉM/PA - BRASIL

Destino(s):

Santarém/PA - Brasil<br

Servidor(es):

57203856/JOSÉ RANOLFO DE SOUSA MATOS (Assessor Superior II) / 1.5 diárias (Completa) / de 17/03/2014 a 18/03/2014<br

Ordenador: PATRICIA BARBOSA BRITO NASSER

Secretaria de Estado de Administração

DGL/SEAD
NÚMERO DE PUBLICAÇÃO: 658506
PORTARIA REVOGANDO CEDÊNCIA
PORTARIA Nº. 0166/2014-GS/SEAD
DE 06 DE MARÇO DE 2014

A SECRETÁRIA DE ESTADO DE ADMINISTRAÇÃO, no uso das atribuições que lhe foram delegadas pelo Decreto Governamental de 1º de janeiro de 2011, publicado no Diário Oficial nº. 31.824 de 03.01.2011, e ainda;

CONSIDERANDO o Processo nº. 2014/81777 de 20.02.2014

R E S O L V E:

I-REVOGAR, a contar de 17.02.2014, a cedência do servidor PEDRO DO CARMO FERREIRA, Id. Funcional nº. 3280608/1, ocupante do cargo de Vigilante, cedido para a Prefeitura Municipal de Viseu, através da Portaria nº. 1.053/2011-GS/SEAD de 21/11/2011, publicada no DOE nº 32.062 de 23/12/2011.

II- Os efeitos desta Portaria retroagirão a contar de 17/02/2014. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 06 DE MARÇO DE 2014.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

CONVÊNIO Nº 005/2014

NÚMERO DE PUBLICAÇÃO: 658685

Exercício: 2014

Objeto: Proporcionar aos estudantes regularmente matriculados nos cursos de nível superior, estágio curricular remunerado nos órgãos da Administração Direta, e das Entidades Autárquicas e Fundacionais do Governo do Estado do Pará.

Vigência do Convênio: 14/03/2014 a 13/07/2014

Valor: R\$ 0,00

Dotação Orçamentária: 00000

Fonte de Recurso: 00000

Data da Assinatura: 14/03/2014

PARTES:

Beneficiário: Faculdade Ideal - FACI

Concedente: Governo do Estado do Pará, através da Secretaria de Estado de Administração - SEAD

DGL/SEAD
NÚMERO DE PUBLICAÇÃO: 658886
EXTRATO DE EDITAL DE PREGÃO ELETRÔNICO SEAD/SRP
Nº 002/2014

A Secretaria de Estado de Administração - SEAD, através de seu Pregoeiro, comunica que realizará licitação, na modalidade Pregão Eletrônico, para Registro de Preços, do tipo menor preço por lote/item, conforme abaixo:

OBJETO: Registro de Preços para a contratação de pessoa jurídica especializada na LOCAÇÃO DE VEÍCULOS AUTOMOTORES TERRESTRE, para atender os órgãos e entidades do Poder Executivo do Estado do Pará.

DATA DA ABERTURA: 27 de MARÇO de 2014.

HORA DE ABERTURA: 09:00h (Horário de Brasília)

ENDEREÇO ELETRÔNICO: www.comprasnet.gov.br

UASG: 925552 - Secretaria de Estado de Administração - SEAD (Travessa do Chaco, 2350, CEP. 66.093 - 542, Marco, Belém-PA)

RECEBIMENTO DA PROPOSTA: A partir da disponibilização do Edital no COMPRASNET, até às 9h do dia 27.03.2014 (Horário de Brasília - DF).

A íntegra do EDITAL poderá ser obtida no Portal de Compras do Governo Federal - COMPRASNET, no endereço www.comprasnet.gov.br e no Portal Eletrônico de Compras do Governo do Estado do Pará - COMPRASPARÁ, no endereço www.compraspara.pa.gov.br .

Washington Ricardo de Menezes Santos

PREGOEIRO

Instituto de Assistência dos Servidores do Estado do Pará

CONTRATO
NÚMERO DE PUBLICAÇÃO: 658740

Errata da Publicação: 651616

Contrato: 14

Exercício: 2014

Classificação do Objeto: Outros

Objeto: Fornecimento de OPME.

Valor Total: 7.000,00

Data Assinatura: 24/02/2014

Vigência: 24/02/2014 a 24/02/2015

Chamada Pública: 2/2014

Orçamento:

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

08302136968080000 339030 0261000000 Estadual

Contratado: DINÂMICA PRODUTOS HOSPITALARES-EPP

Endereço: Av Alcindo Cabela, 1264

CEP. 66065-267 - Belém/PATelefone: 9132240000

Ordenador: IRIS AYRES DE AZEVEDO GAMA

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658860
PORTARIA: 111 DE 13/03

Objetivo: Treinar a rede credenciada com IASEP, naquele município.

Fundamento Legal: Lei Nº 5.810 de 24/01/1994, Art. 127 inciso III

Origem: BELÉM/PA - BRASIL

Destino(s):

TUCURUÍ/PA - Brasil<br

Servidor(es):

572116151/ANDRÉ BARBOSA SOUZA (Motorista) / 2.5 diárias (Completa) / de 17/03/2014 a 19/03/2014

31547001/FRANCIANA LEO DIAS (Técnico em Saúde/Gerente) / 2.5 diárias (Completa) / de 17/03/2014 a 19/03/2014

572034321/LUIZ FERNANDO MONTEIRO (Assistente Administrativo) / 2.5 diárias (Completa) / de 17/03/2014 a 19/03/2014

572346781/RITA DE CASSIA DAVID DOS SANTOS (Coordenador do Núcleo de Tecnologia da Informação) / 2.5 diárias (Completa) / de 17/03/2014 a 19/03/2014

571894831/ROSÂNGELA DO SOCORRO DE MORAES MOTA (Assistente Administrativo) / 2.5 diárias (Completa) / de 17/03/2014 a 19/03/2014<br

Ordenador: IRIS AYRES DE AZEVEDO GAMA

Instituto de Gestão Previdenciária do Estado do Pará

NÚMERO DE PUBLICAÇÃO: 658808
PORTARIA Nº 065 DE 14 DE MARÇO DE 2014

DISPÕE SOBRE A PRORROGAÇÃO DE CONTRATO DE SERVIDOR TEMPORÁRIO, CONFORME PROCESSO Nº. 2014/75610, DE 18/02/2014

O Presidente do Instituto de Gestão Previdenciária do Estado do Pará - IGEPREV, no uso das atribuições conferidas pelo Decreto Governamental de 04/09/2012, publicado no DOE nº 32.235, de 05/09/2012.

Considerando o excepcional interesse público e a necessidade de pessoal para a execução de serviços essenciais no INSTITUTO DE GESTÃO PREVIDENCIÁRIA DO ESTADO DO PARÁ; considerando a Lei Complementar nº. 07/91, alterada pela Lei Complementar nº. 077, de 28 de dezembro de 2011; considerando as orientações da Secretaria de Estado de Administração, através do Of. Circular nº. 0012/2012 - GS, datado de 24/02/2012, formalizado no Processo nº. 89105/2012

RESOLVE:

I - PRORROGAR os contratos administrativos dos servidores temporários, relacionados no anexo desta portaria, nos termos do Art. 2º da Lei Complementar nº. 077, de 28 de dezembro de 2011.

Nº	Nome	Função	Término do Contrato
1	Bianca do Socorro Mota Palheta	Técnico Previdenciário A	03/03/2015
2	Erika do socorro Pantoja da Silva	Técnico Previdenciário A	17/03/2015
3	Daniela Maria Ferreira do Nascimento Soranso	Técnico Previdenciário A	31/03/2015
4	Suelem Camila Pereira e Silva	Assistente Administrativo	31/03/2015
5	Ana Alessandra da Silva Marques	Técnico de Administração e Finanças	07/04/2015
6	Filipe Melo Viana da Costa	Assistente Administrativo	07/04/2015
7	Helen Patrícia Abreu dos Santos	Assistente Administrativo	07/04/2015
8	Joseff de Lima Evaldt	Assistente Administrativo	07/04/2015
9	Leilane Cristina Barros da Costa	Assistente Administrativo	07/04/2015
10	Lorena Pinho Ribeiro	Técnico de Administração e Finanças	07/04/2015
11	Maria de Jesus de Almeida Cardoso	Assistente Administrativo	07/04/2015
12	Mauro Sérgio Junior da Silva Teixeira	Assistente Administrativo	07/04/2015
13	Mayara Simeão das Chagas	Técnico Previdenciário A	07/04/2015
14	Niúra Xavier do Nascimento	Assistente Administrativo	07/04/2015
15	Raquel da Poça Rocha	Assistente Administrativo	07/04/2015
16	Renata de Oliveira Brandão	Técnico Previdenciário A	07/04/2015
17	Sandra Maria Silva dos Santos	Técnico de Administração e Finanças	07/04/2015
18	Shyrlayne dos Santos	Assistente Administrativo	07/04/2015
19	Maria Cristina Cardoso Arêde	Técnico Previdenciário A	14/04/2015
20	Fabrcio Clayton de Lima Bastos	Motorista	21/04/2015
21	Marcos Andrey Cabral Addario	Assistente Administrativo	21/04/2015

DÊ-SE CIÊNCIA, REGISTRE-SE E PUBLIQUE-SE

Allan Gomes Moreira

Presidente do Instituto de Gestão Previdenciária do Estado do Pará.

Secretaria de Estado da Fazenda

EDITAL - CERAT REDENÇÃO - AINF
NÚMERO DE PUBLICAÇÃO: 658406

O Ilmo. Sr. NIVALDO FARIAS BREDERODE, Coordenador Fazendário de Redenção, desta Secretaria Executiva da Fazenda, FAZ SABER ao titular ou representante legal do contribuinte abaixo relacionado que foi lavrado o AUTO DE INFRAÇÃO E NOTIFICAÇÃO FISCAL, ficando a mesma NOTIFICADA, na forma do disposto pelo art. 14, Inciso III, da Lei nº 6.182, de

30.12.98, a PAGAR ou APRESENTAR Impugnação no prazo de 30 dias, a contar de 15 dias após a data de publicação deste Edital, na sede da CERAT, situada à Avenida Marechal Rondon – Nº 855 – Centro - Redenção – PA, ressaltando que o não atendimento no prazo estabelecido, ensejará a adoção de medidas cabíveis em defesa do Erário Estadual.

Jose Aurélio de Almeida do Carmo

Fiscal da Receita Estadual

RAZÃO SOCIAL : Thiago Coelho Souza - EIRELI

INSCRIÇÃO ESTADUAL : 15.430.308-9

A.I.N.F. Nº : Nº 34.2014.51.000.0077-9

NIVALDO FARIAS BREDERODE

Coordenador – CERAT – Redenção

EDITAL - CERAT REDENÇÃO - DESENQUADRAMENTO DO SIMEI

NÚMERO DE PUBLICAÇÃO: 658408

O Ilmo. Sr. NIVALDO FARIAS BREDERODE, Coordenador Fazendário de Redenção, desta Secretaria Executiva da Fazenda, Comunicamos a V.S.a do DESENQUADRAMENTO do SIMEI efetuado de Ofício por esta Secretaria de Estado de Fazenda, com base no Parágrafo 8º do Artigo 18-A da Lei Complementar Federal 123/2006, haja vista que foi verificada movimentação financeira acima ao permitido ao MEI, conforme por disposto nos incisos 3º e 4º do Parágrafo 7º do Artigo 18-A da Lei Complementar Federal 123/2006 e alterações apuradas através de Notas Fiscais Eletrônicas em favor desta empresa no ano calendário de 2013 e que constam em nossos sistemas.

Os efeitos do DESENQUADRAMENTO terão início retroativamente a 01 / Janeiro / 2013 ou a data do início de atividade no caso de ter iniciado suas atividades nesse ano.

Informamos ainda que o empresário individual desequadrado da sistemática de recolhimento prevista no Caput do Artigo 18-A da Lei Complementar Federal 123/2006 passará a recolher os tributos devidos pela regra geral do Simples Nacional a partir da data de início dos efeitos do DESENQUADRAMENTO, de acordo com o Parágrafo 9º do referido Artigo, ficando obrigado as demais Obrigações Acessórias previstas na referida Lei e no Artigo 57 da Resolução C.G.S.N. 94/2011.

Razão Social : Núbia Araujo Santos

Inscrição Estadual : 15.405.761-4

Protocolo : 25.2014.73.000.0832-0

NIVALDO FARIAS BREDERODE

Coordenador – CERAT – Redenção

EDITAL - CERAT REDENÇÃO - DESENQUADRAMENTO DO SIMEI

NÚMERO DE PUBLICAÇÃO: 658411

O Ilmo. Sr. NIVALDO FARIAS BREDERODE, Coordenador Fazendário de Redenção, desta Secretaria Executiva da Fazenda, Comunicamos a V.S.a do DESENQUADRAMENTO do SIMEI efetuado de Ofício por esta Secretaria de Estado de Fazenda, com base no Parágrafo 8º do Artigo 18-A da Lei Complementar Federal 123/2006, haja vista que foi verificada movimentação financeira acima ao permitido ao MEI, conforme por disposto nos incisos 3º e 4º do Parágrafo 7º do Artigo 18-A da Lei Complementar Federal 123/2006 e alterações apuradas através de Notas Fiscais Eletrônicas em favor desta empresa no ano calendário de 2013 e que constam em nossos sistemas.

Os efeitos do DESENQUADRAMENTO terão início retroativamente a 01 / Janeiro / 2013 ou a data do início de atividade no caso de ter iniciado suas atividades nesse ano.

Informamos ainda que o empresário individual desequadrado da sistemática de recolhimento prevista no Caput do Artigo 18-A da Lei Complementar Federal 123/2006 passará a recolher os tributos devidos pela regra geral do Simples Nacional a partir da data de início dos efeitos do DESENQUADRAMENTO, de acordo com o Parágrafo 9º do referido Artigo, ficando obrigado as demais Obrigações Acessórias previstas na referida Lei e no Artigo 57 da Resolução C.G.S.N. 94/2011.

Razão Social : Gilson Rodrigues Pereira

Inscrição Estadual : 15.362.123-0

Protocolo : 25.2014.73.000.0847-9

NIVALDO FARIAS BREDERODE

Coordenador – CERAT – Redenção

EDITAL DE NOTIFICAÇÃO - CERAT-BELÉM

NÚMERO DE PUBLICAÇÃO: 658413

A Coordenadora Executiva Regional de Administração Tributária e Não Tributária da CERAT- Belém, no uso de suas atribuições. FAZ SABER a todos quanto o presente Edital lerem ou dele por qualquer outro meio tomarem conhecimento, do resultado do julgamento prolatado pela Julgadoria de Primeira Instância que JULGOU PELO INDEFERIMENTO DA IMPUGNAÇÃO SEM APRECIACÃO DO MÉRITO o AUTO DE INFRAÇÃO nº 372008510001888-4, lavrado para a Firma RODOVIÁRIO RAMOS LTDA, CNPJ nº 25.100.223/0038-43.

Fica o sujeito passivo intimado a fazer o recolhimento do crédito tributário identificado, garantida na hipótese de pagamento integral da importância exigida no prazo de 30 (trinta) dias, a contar da ciência da decisão de primeira Instância, redução de 20% (vinte por cento) do valor da multa, conforme determina o artigo 5º, § 2º, III da Lei nº 6.182/98, com alteração da Lei nº 7.078/07, salvo interposição de Recurso Voluntário, em

igual prazo, ao Egrégio Tribunal Administrativo de Recursos Fazendários – TARF, findo o qual sujeitar-se-á à cobrança executiva do débito fiscal formalizado pelo AINF sob julgamento. MÁRCIA MARIA COSTA SANTOS
Coordenadora Fazendária
CERAT- Belém

**DIRETORIA DE ADMINISTRAÇÃO
NÚMERO DE PUBLICAÇÃO: 658875
PORTARIA Nº 0325 DE 13 DE MARÇO DE 2014**

DESIGNAR a servidora DEUZARINA DA SILVA OLIVEIRA, Id Func nº 49654/1, Coordenador Fazendário, para responder pela Diretoria do Tesouro Estadual, no período de 17.02.2014 a 18.03.2014, por motivo de férias da Titular CELIANA MARIA DE AZEVEDO CHAVES, Id Func nº 27618/1.

ADILSON JOSÉ MOTA ALVES

Diretor de Administração

PORTARIA Nº 326 DE 13 DE MARÇO DE 2014

CONCEDER à servidora MARIA JOSE MOURA DE ALMEIDA, Id Func nº 3246876/1, Técnico, lotada na Unidade de Controle Interno, 30 (trinta) dias de Licença Prêmio, no período de 17/03/2014 a 15/04/2014, correspondentes ao triênio de 15/06/2008 a 14/06/2011.

ADILSON JOSÉ MOTA ALVES

Diretor de Administração

PORTARIA Nº 327 DE 13 DE MARÇO DE 2014

PRORROGAR por 45 (quarenta e cinco) dias, a Licença para Tratamento de Saúde, à servidora SILVIA HELENA SOUZA BANHOS, Id Func nº 50571/1, Agente Administrativo, lotada na CECOMT de Carajás, no período de 07/02/2014 a 23/03/2014.

ADILSON JOSÉ MOTA ALVES

Diretor de Administração

PORTARIA Nº 234 DE 13 DE MARÇO DE 2014

CONCEDER ao servidor GIAN ANTONIO CRUZ TOPPINO, Id Func nº 5858046/1, Auditor Fiscal de Receitas Estaduais-b, lotado na Célula de Avaliação e Controle de Automação Fiscal/DFI, 30 (trinta) dias de Licença Prêmio, no período de 07/04/2014 a 06/05/2014, correspondentes ao triênio de 13/05/2002 a 12/05/2005.

ADILSON JOSÉ MOTA ALVES

Diretor de Administração

ERRATA

PORTARIA Nº 0229 DE 14.02.2014, PUBLICADA NO DOE Nº 32.586 DE 18.02.2014.

Servidora: MARIA DE JESUS MENDES DOS SANTOS

Onde se Lê: período de 01/03/2014 a 30/03/2014

Leia-se: período de 01/04/2014 a 30/04/2014.

ERRATA

PORTARIA Nº 1285 DE 25.11.2013, PUBLICADA NO DOE Nº 32.535 DE 04.12.2013.

Servidora: JOSE EDUARDO MIRANDA BATISTA COSTA

Onde se Lê: triênio de 01.03.2000 a 28.02.2003

Leia-se: triênio de 01.03.2003 a 28.02.2006.

PORTARIA DE ISENÇÃO DE ICMS - PESSOA COM DEFICIÊNCIA - CAIF/DTR

NÚMERO DE PUBLICAÇÃO: 658777

PORTARIA Nº 2014330001472, DE 14 DE MARÇO DE 2014

MOTIVO: Conceder a isenção de ICMS na aquisição de veículo para pessoa com deficiência.

BASE LEGAL: Lei Complementar nº 24, de 7 de janeiro de 1975; Convênio ICMS 38, de 30 de março de 2012 e arts. 1º e 50 do Anexo II do Regulamento do ICMS, aprovado pelo Decreto nº 4.676, de 18 de junho de 2001.

INTERESSADO: IAMILLY VITORIA RODRIGUES QUARESMA.

CPF: 011.982.152-40.

MARCA/MODELO: VW/FOX 1.0 GII.

VALOR DO VEÍCULO COM IMPOSTOS: R\$38.500,00.

VALOR DO VEÍCULO SEM IPI/ICMS: R\$30.940,00.

CONDUTOR(ES) AUTORIZADO(S):

SAMUEL QUARESMA E QUARESMA CNH: 5699306070

MARCOS VITOR DE LIRA TEIXEIRA CNH: 4026427667

PORTARIAS DE ISENÇÃO DE IPVA - PESSOA COM DEFICIÊNCIA - CAIF/DTR

NÚMERO DE PUBLICAÇÃO: 658779

PORTARIA Nº 2014330001468, DE 14 DE MARÇO DE 2014

MOTIVO: Conceder a isenção de IPVA para pessoa com deficiência relativo a veículo no ano de 2014.

BASE LEGAL: Art. 3º, inciso XII da Lei nº 6.017, de 30 de dezembro de 1996; Decreto nº 2.703, de 27 de dezembro de 2006 e Instrução Normativa nº 0009, de 20 de junho de 2007.

INTERESSADO: FELIPE BASTOS GUIMARAES.

CPF: 570.179.802-04.

MARCA/MODELO: HONDA/FIT EX FLEX.

CHASSI: 93HGE8890BZ103544.

PORTARIA Nº 2014330001469, DE 14 DE MARÇO DE 2014

MOTIVO: Conceder a isenção de IPVA para pessoa com deficiência relativo a veículo no ano de 2014.

BASE LEGAL: Art. 3º, inciso XII da Lei nº 6.017, de 30 de dezembro de 1996; Decreto nº 2.703, de 27 de dezembro de

2006 e Instrução Normativa nº 0009, de 20 de junho de 2007.

INTERESSADO: NAIR THEREZINHA ZAHLUTH CENTENO DE OLIVEIRA.

CPF: 081.125.332-53.

MARCA/MODELO: HONDA/FIT LX FLEX.

CHASSI: 93HGE8850DZ208419.

PORTARIAS DE ISENÇÃO DE ICMS - CAT

NÚMERO DE PUBLICAÇÃO: 658804

PORTARIA Nº 201401000303 DE 14/03/2014 - PROC Nº 002014730005146/SEFA

Motivo: Conceder a isenção do ICMS para Taxista.

Base Legal: Convênio ICMS nº 38, de 06 de julho de 2001 e do artigo 71 do Anexo II do RICMS-PA (aprovado pelo Decreto nº 4676/01)

Interessado: Raimundo Candido do Rego – CPF: 108.621.292-49

Marca: CHEVROLET/COBALT 1.4 LTZ ECONOFLEX Tipo: Pas/Automóvel

PORTARIA Nº 201401000305 DE 14/03/2014 - PROC Nº 002014730005147/SEFA

Motivo: Conceder a isenção do ICMS para Taxista.

Base Legal: Convênio ICMS nº 38, de 06 de julho de 2001 e do artigo 71 do Anexo II do RICMS-PA (aprovado pelo Decreto nº 4676/01)

Interessado: Kleyton Jones Viana – CPF: 585.232.862-68

Marca: CHEVROLET/COBALT 1.8 LTZ AT, ECONOFLEX Tipo: Pas/Automóvel

PORTARIA Nº 201401000307 DE 14/03/2014 - PROC Nº 042014730001648/SEFA

Motivo: Conceder a isenção do ICMS para Taxista.

Base Legal: Convênio ICMS nº 38, de 06 de julho de 2001 e do artigo 71 do Anexo II do RICMS-PA (aprovado pelo Decreto nº 4676/01)

Interessado: Theisson Luiz Pinto Souza – CPF: 560.096.312-20

Marca: IMP/VOLKSWAGEN VOYAGE 1.0 CITY Tipo: Pas/Automóvel

PORTARIA Nº 201401000313 DE 14/03/2014 - PROC Nº 002014730005234/SEFA

Motivo: Conceder a isenção do ICMS para Taxista.

Base Legal: Convênio ICMS nº 38, de 06 de julho de 2001 e do artigo 71 do Anexo II do RICMS-PA (aprovado pelo Decreto nº 4676/01)

Interessado: Rubens Monteiro de Souza – CPF: 032.555.222-34

Marca: CHEV/SPIN 1.8L MT LT Tipo: Pas/Automóvel

PORTARIA Nº 201401000315 DE 14/03/2014 - PROC Nº 002014730004444/SEFA

Motivo: Conceder a isenção do ICMS para Taxista.

Base Legal: Convênio ICMS nº 38, de 06 de julho de 2001 e do artigo 71 do Anexo II do RICMS-PA (aprovado pelo Decreto nº 4676/01)

Interessado: Jose Domingos Pinheiro Aracati – CPF: 081.949.472-00

Marca: FIAT/IDEA ATTRACTIVE 1.4 FLEX 4P Tipo: Pas/Automóvel

PORTARIA Nº 201401000309 DE 14/03/2014 - PROC Nº 002014730005021/SEFA

Motivo: Conceder a isenção do ICMS para Taxista.

Base Legal: Convênio ICMS nº 38, de 06 de julho de 2001 e do artigo 71 do Anexo II do RICMS-PA (aprovado pelo Decreto nº 4676/01)

Interessado: Jose Dutra Medeiros – CPF: 029.252.302-53

Marca: FIAT/IDEA ATTRACTIVE 1.4, FLEX, 4P Tipo: Pas/Automóvel

PORTARIA Nº 201401000309 DE 14/03/2014 - PROC Nº 002014730005021/SEFA

Motivo: Conceder a isenção do ICMS para Taxista.

Base Legal: Convênio ICMS nº 38, de 06 de julho de 2001 e do artigo 71 do Anexo II do RICMS-PA (aprovado pelo Decreto nº 4676/01)

Interessado: Jose Domingos Pinheiro Aracati – CPF: 081.949.472-00

Marca: FIAT/IDEA ATTRACTIVE 1.4 FLEX 4P Tipo: Pas/Automóvel

PORTARIA Nº 201401000311 DE 14/03/2014 - PROC Nº 002014730004920/SEFA

Motivo: Conceder a isenção do ICMS para Taxista.

Base Legal: Convênio ICMS nº 38, de 06 de julho de 2001 e do artigo 71 do Anexo II do RICMS-PA (aprovado pelo Decreto nº 4676/01)

Interessado: Jose Luis Sousa dos Santos – CPF: 140.523.772-49

Marca: FIAT/SIENA ATTRACTIV 1.4 GRAND, EVO, FLEX, 4P Tipo: Pas/Automóvel

PORTARIAS DE ISENÇÃO DE IPVA - CAT

NÚMERO DE PUBLICAÇÃO: 658818

PORTARIA Nº 201404000829, DE 14/03/2014 - PROC Nº 2014730005178/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014

Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Maria de Nazare Pinheiro de Moraes – CPF: 134.089.762-87

Marca/Tipo/Chassi

CHEVROLET/COBALT 1.4 LS/Pas/

Automovel/9BGJA69X0DB285267

PORTARIA Nº 201404000831, DE 14/03/2014 - PROC Nº 2014730005135/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014

Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Raimundo Nonato Nunes Lima – CPF: 084.281.742-53

Marca/Tipo/Chassi

FIAT/SIENA FIRE FLEX/Pas/Automovel/9BD17206G83399771

PORTARIA N.º201404000833, DE 14/03/2014 - PROC N.º 2014730005190/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Benedito Pereira Duarte – CPF: 067.763.962-72
Marca/Tipo/Chassi
FIAT/PALIO FIRE ECONOMY/Pas/
Automovel/9BD17164LC5811271

PORTARIA N.º201404000835, DE 14/03/2014 - PROC N.º 2014730005235/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Rui Guilherme Boulhosa Bezerra – CPF: 245.158.092-53
Marca/Tipo/Chassi
FIAT/IDEA ATTRACTIVE 1.4/Pas/
Automovel/9BD135019B2178906

PORTARIA N.º201404000837, DE 14/03/2014 - PROC N.º 2014730005237/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Carlos Alberto Mangabeira Pereira – CPF: 081.239.002-44
Marca/Tipo/Chassi
FIAT/PALIO ATTRACTIV 1.4/Pas/
Automovel/9BD196272D2147089

PORTARIA N.º201404000839, DE 14/03/2014 - PROC N.º 2014730005238/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Antonio Coelho Borges – CPF: 067.153.972-87
Marca/Tipo/Chassi
VW/SPACEFOXTRENDGII/Pas/Automovel/9BWPB45Z6C4126325

PORTARIA N.º201404000841, DE 14/03/2014 - PROC N.º 2014730005205/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Jurandir Lucas Dias dos Santos – CPF: 064.170.862-91
Marca/Tipo/Chassi
FIAT/PALIO ATTRACTIV 1.4/Pas/
Automovel/9BD196272C2026807

PORTARIA N.º201404000843, DE 14/03/2014 - PROC N.º 2014730005243/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Edenir Bitencourt da Silva – CPF: 088.084.062-53
Marca/Tipo/Chassi
FIAT/PALIOWKATTRAC1.4/Pas/Automovel/9BD373121E5054855

PORTARIA N.º201404000845, DE 14/03/2014 - PROC N.º 2014730005233/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Messias de Jesus Carvalho da Silva – CPF: 243.363.352-49
Marca/Tipo/Chassi
FORD/FIESTA SEDAN1.6FLEX/Pas/
Automovel/9BFZF54P0A8014869

PORTARIA N.º201404000847, DE 14/03/2014 - PROC N.º 2014730005126/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Elani Souza Pimentel – CPF: 668.682.202-78
Marca/Tipo/Chassi
GM/MERIVA JOY/Pas/Automovel/9BGXL75X0AC202600

PORTARIA N.º201404000849, DE 14/03/2014 - PROC N.º 2014730005128/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Maria de Nazare da Silva Ferreira – CPF: 410.946.202-97
Marca/Tipo/Chassi
FIAT/SIENA EL FLEX/Pas/Automovel/9BD372111B4003332

PORTARIA N.º201404000851, DE 14/03/2014 - PROC N.º 2014730005133/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Jose Maria Gomes de Souza – CPF: 858.572.894-91
Marca/Tipo/Chassi
GM/MERIVA JOY/Pas/Automovel/9BGXL75X0BC165917

PORTARIA N.º201404000853, DE 14/03/2014 - PROC N.º 2014730005138/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Adalberto Jorge Castro de Souza – CPF: 429.967.242-91
Marca/Tipo/Chassi
CHEV/SPIN 1.8L MT LTZ/Pas/Automovel/9BGJC75Z0DB261280

PORTARIA N.º201404000855, DE 14/03/2014 - PROC N.º 2014730005148/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Marcelo Willames da Silva Tavares – CPF: 573.760.852-20
Marca/Tipo/Chassi
FIAT/SIENA ATTRACTIV 1.4/Pas/
Automovel/9BD197132D3076262

PORTARIA N.º201404000857, DE 14/03/2014 - PROC N.º 42014730001396/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Aloisio de Souza Nascimento – CPF: 048.942.272-15
Marca/Tipo/Chassi
CHEVROLET/COBALT 1.4 LTZ/Pas/
Automovel/9BGJC69X0EB243237

PORTARIA N.º201404000859, DE 14/03/2014 - PROC N.º 2014730004229/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Marcelo de Jesus Araujo da Silva – CPF: 391.492.342-34
Marca/Tipo/Chassi
FIAT/IDEA ATTRACTIVE 1.4/Pas/
Automovel/9BD135019C2205528

PORTARIA N.º201404000861, DE 14/03/2014 - PROC N.º 2014730005230/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Alice Adriana Santos Ferreira – CPF: 508.272.432-00
Marca/Tipo/Chassi
FIAT/SIENA EL 1.4 FLEX/Pas/Automovel/9BD372171E4049271

PORTARIA N.º201404000863, DE 14/03/2014 - PROC N.º 2014730005219/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Alfredo Telles de Menezes – CPF: 271.320.482-87
Marca/Tipo/Chassi
FIAT/SIENA EL FLEX/Pas/Automovel/9BD372111B4004551

PORTARIA N.º201404000865, DE 14/03/2014 - PROC N.º 2014730005222/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Dourival de Sousa e Silva – CPF: 057.085.162-91
Marca/Tipo/Chassi
FIAT/LINEA ESSENCE 1.8/Pas/Automovel/9BD1105BDC1551843

PORTARIA N.º201404000867, DE 14/03/2014 - PROC N.º 2014730005224/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Francisco de Assis Moura da Silva – CPF: 270.029.182-49
Marca/Tipo/Chassi
FIAT/UNO MILLE WAY ECON/Pas/
Automovel/9BD15844AB6560586

PORTARIA N.º201404000869, DE 14/03/2014 - PROC N.º 2014730005227/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Andre Luis Duarte da Costa – CPF: 606.436.682-68
Marca/Tipo/Chassi
CHEV/PRISMA 1.0MT LT/Pas/Automovel/9BGKS69B0DG256984

PORTARIA N.º201404000871, DE 14/03/2014 - PROC N.º 2014730005232/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Alfredo Olavo Sassin Matos – CPF: 069.779.952-20
Marca/Tipo/Chassi
FIAT/PALIO FIRE ECONOMY/Pas/
Automovel/9BD17164LA5597012

PORTARIA N.º201404000873, DE 14/03/2014 - PROC N.º 2014730005076/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Daniel Placido Caldas Almeida – CPF: 043.812.398-06
Marca/Tipo/Chassi
FIAT/IDEA ATTRACTIVE 1.4/Pas/
Automovel/9BD135019E2262735

PORTARIA N.º201404000875, DE 14/03/2014 - PROC N.º 2014730005250/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Luiz Gonzaga Menezes – CPF: 039.109.032-15
Marca/Tipo/Chassi
FIAT/IDEA ADVENTURE DUAL/Pas/
Automovel/9BD13532CC2209045

PORTARIA N.º201404000877, DE 14/03/2014 - PROC N.º 2014730005115/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Antonio Denis da Silva Vieira – CPF: 841.645.572-49
Marca/Tipo/Chassi
CHEVROLET/COBALT 1.8 LTZ/Pas/
Automovel/9BGJC69Z0DB241774

PORTARIA N.º201404000879, DE 14/03/2014 - PROC N.º 2014730005016/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Ocimar Souza de Oliveira – CPF: 250.979.622-49
Marca/Tipo/Chassi
FIAT/SIENA ATTRACTIV 1.4/Pas/
Automovel/9BD197132D3068438

PORTARIA N.º201404000881, DE 14/03/2014 - PROC N.º 2014730005029/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Julio Cesar Rosa Godinho Junior – CPF: 361.477.372-87
Marca/Tipo/Chassi
FIAT/SIENA ATTRACTIV 1.4/Pas/
Automovel/9BD197132D3067894

PORTARIA N.º201404000883, DE 14/03/2014 - PROC N.º 2014730005102/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Messias do Nascimento Lima – CPF: 260.332.322-91
Marca/Tipo/Chassi
FIAT/SIENA ELX FLEX/Pas/Automovel/9BD17201M83404236

CONTINUA NO CADERNO 3

Caderno 3

SEGUNDA-FEIRA, 17 DE MARÇO DE 2014

SECRETARIA ESPECIAL DE ESTADO DE GESTÃO

Secretaria de Estado da Fazenda

PORTARIA N.º 201404000885, DE 14/03/2014 - PROC N.º 42014730001651/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014

Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Osmar Maia Feitosa – CPF: 016.792.442-72

Marca/Tipo/Chassi

HONDA/CIVIC LX/Pas/Automovel/93HES15502Z105455

PORTARIA N.º 201404000887, DE 14/03/2014 - PROC N.º 2014730005015/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014

Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Paulo Afonso Moreno da Silva – CPF: 263.929.502-06

Marca/Tipo/Chassi

FIAT/PALIO WK ATTRAC 1.4/Pas/
Automovel/9BD373121D5030092

PORTARIA N.º 201404000889, DE 14/03/2014 - PROC N.º 2014730005323/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014

Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Monica Maria do Carmo Albuquerque dos Santos – CPF: 251.977.622-68

Marca/Tipo/Chassi

FIAT/IDEA ATTRACTIVE 1.4/Pas/
Automovel/9BD135019E2263665

PORTARIA N.º 201404000891, DE 14/03/2014 - PROC N.º 2014730005017/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014

Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Isaac Lobo da Silva – CPF: 477.117.952-20

Marca/Tipo/Chassi

CHEVROLET/COBALT 1.4 LTZ/Pas/
Automovel/9BGJCG9X0CB255745

PORTARIA N.º 201404000893, DE 14/03/2014 - PROC N.º 2014730005018/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014

Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Ignacio Mendes Gonçalves – CPF: 021.546.092-87

Marca/Tipo/Chassi

FIAT/PALIO FIRE ECONOMY/Pas/
Automovel/9BD17164LA5621101

PORTARIA N.º 201404000895, DE 14/03/2014 - PROC N.º 2014730005031/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2014

Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Pedro de Assis Teixeira – CPF: 055.325.312-34

Marca/Tipo/Chassi

GM/VECTRA SEDAN ELEGANCE/Pas/
Automovel/9BGAB69J0BB266959

SUPRIMENTO DE FUNDO NÚMERO DE PUBLICAÇÃO: 658695 PORTARIA: 0336/2014

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 5

Nome do Servidor Cargo do Servidor Matrícula

CLEONICE CARVALHO DE SOUZA VENANCIO AGENTE

ADMINISTRATIVO 0513861201

Recurso(s):

Programa de Trabalho Fonte do Recurso Natureza da Despesa

Valor

04129136568100000 0144000000 339030 800,00

04129136568100000 0144000000 339039 300,00

Observação: CERAT - ALTAMIRA

Ordenador: ADILSON JOSÉ MOTA ALVES

SUPRIMENTO DE FUNDO NÚMERO DE PUBLICAÇÃO: 658697 PORTARIA: 0337/2014

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 5

Nome do Servidor Cargo do Servidor Matrícula

FLORIPES MARIA GARCIA CARVALHO SECRETÁRIO DE

GABINETE 0570703001

Recurso(s):

Programa de Trabalho Fonte do Recurso Natureza da Despesa

Valor

04129136568100000 0144000000 339030 4.000,00

Observação: CECOMT - ARAGUAIA

Ordenador: ADILSON JOSÉ MOTA ALVES

SUPRIMENTO DE FUNDO NÚMERO DE PUBLICAÇÃO: 658704 PORTARIA: 0338/2014

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 5

Nome do Servidor Cargo do Servidor Matrícula

EVANDRO HITOSHI MARTINS EGUCHI FISCAL DE RECEITAS

ESTADUAIS0512814501

Recurso(s):

Programa de Trabalho Fonte do Recurso Natureza da Despesa

Valor

04129136568100000 0144000000 339030 4.000,00

Observação: CECOMT - SERRA DO CACHIMBO

Ordenador: ADILSON JOSÉ MOTA ALVES

EDITAL - CERAT REDENÇÃO - DESENQUADRAMENTO DO SIMEI NÚMERO DE PUBLICAÇÃO: 658443

O Ilmo. Sr. NIVALDO FARIAS BREDERODE, Coordenador

Fazendário de Redenção, desta Secretaria Executiva da Fazenda,

Comunicamos a V.S.a do DESENQUADRAMENTO do SIMEI

efetuado de Ofício por esta Secretaria de Estado de Fazenda,

com base no Parágrafo 8º do Artigo 18-A da Lei Complementar

Federal 123/2006, haja vista que foi verificada movimentação

financeira acima ao permitido ao MEI, conforme por disposto

nos incisos 3º e 4º do Parágrafo 7º do Artigo 18-A da Lei

Complementar Federal 123/2006 e alterações apuradas através

de Notas Fiscais Eletrônicas em favor desta empresa no ano

calendário de 2013 e que constam em nossos sistemas.

Os efeitos do DESENQUADRAMENTO terão início retroativamente

a 01 / Janeiro / 2013 ou a data do início de atividade no caso de

ter iniciado suas atividades nesse ano.

Informamos ainda que o empresário individual desenhado

da sistemática de recolhimento prevista no Caput do Artigo 18-A

da Lei Complementar Federal 123/2006 passará a recolher os

tributos devidos pela regra geral do Simples Nacional a partir

da data de início dos efeitos do DESENQUADRAMENTO, de

acordo com o Parágrafo 9º do referido Artigo, ficando obrigado

as demais Obrigações Acessórias previstas na referida Lei e no

Artigo 57 da Resolução C.G.S.N. 94/2011.

Razão Social : Willis Gomes da Silva

Inscrição Estadual : 15.407.627-0

Protocolo : 25.2014.73.000.0845-2

NIVALDO FARIAS BREDERODE

Coordenador - CERAT - Redenção

EDITAL - CERAT REDENÇÃO - DESENQUADRAMENTO DO SIMEI NÚMERO DE PUBLICAÇÃO: 658445

O Ilmo. Sr. NIVALDO FARIAS BREDERODE, Coordenador

Fazendário de Redenção, desta Secretaria Executiva da Fazenda,

Comunicamos a V.S.a do DESENQUADRAMENTO do SIMEI

da data de início dos efeitos do DESENQUADRAMENTO, de

acordo com o Parágrafo 9º do referido Artigo, ficando obrigado

as demais Obrigações Acessórias previstas na referida Lei e no

Artigo 57 da Resolução C.G.S.N. 94/2011.

Razão Social : Kamila de Souza Moura

Inscrição Estadual : 15.383.331-9

Protocolo : 25.2014.73.000.0849-5

NIVALDO FARIAS BREDERODE

Coordenador - CERAT - Redenção

EDITAL - CERAT REDENÇÃO - DESENQUADRAMENTO DO SIMEI NÚMERO DE PUBLICAÇÃO: 658448

O Ilmo. Sr. NIVALDO FARIAS BREDERODE, Coordenador

Fazendário de Redenção, desta Secretaria Executiva da Fazenda,

Comunicamos a V.S.a do DESENQUADRAMENTO do SIMEI

efetuado de Ofício por esta Secretaria de Estado de Fazenda,

com base no Parágrafo 8º do Artigo 18-A da Lei Complementar

Federal 123/2006, haja vista que foi verificada movimentação

financeira acima ao permitido ao MEI, conforme por disposto

nos incisos 3º e 4º do Parágrafo 7º do Artigo 18-A da Lei

Complementar Federal 123/2006 e alterações apuradas através

de Notas Fiscais Eletrônicas em favor desta empresa no ano

calendário de 2013 e que constam em nossos sistemas.

Os efeitos do DESENQUADRAMENTO terão início retroativamente

a 01 / Janeiro / 2013 ou a data do início de atividade no caso de

ter iniciado suas atividades nesse ano.

Informamos ainda que o empresário individual desenhado

da sistemática de recolhimento prevista no Caput do Artigo 18-A

da Lei Complementar Federal 123/2006 passará a recolher os

tributos devidos pela regra geral do Simples Nacional a partir

da data de início dos efeitos do DESENQUADRAMENTO, de

acordo com o Parágrafo 9º do referido Artigo, ficando obrigado

as demais Obrigações Acessórias previstas na referida Lei e no

Artigo 57 da Resolução C.G.S.N. 94/2011.

Razão Social : Janio Pinheiro Ferreira

Inscrição Estadual : 15.354.394-9

Protocolo : 25.2013.73.000.1998-8

NIVALDO FARIAS BREDERODE

Coordenador - CERAT - Redenção

TERMO ADITIVO A CONTRATO NÚMERO DE PUBLICAÇÃO: 658657

Errata da Publicação: 648806

Termo Aditivo: 4

Data de Assinatura: 07/02/2014

Valor: 417,23

Vigência: 08/02/2014 a 07/02/2015

Classificação do Objeto: Outros

Justificativa: Prorrogação do prazo de vigência pelo período de

12(doze) meses, e reajuste no valor mensal de 395,02 (trezentos

e noventa e cinco reais e dois centavos), para o valor mensal de

417,23 (quatrocentos e dezessete reais e vinte e três centavos).

Contrato: 7

Exercício: 2010

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso

04122129745340000 339039 0101000000 Estadual

Contratado: ELEVADORES ATLAS SCHINDLER S.A

Endereço: R Antônio Barreto, Bairro: Umarizal, 1260

CEP. 66060-020 - Belém/PA

Telefone: 0000000000

Ordenador: ADILSON JOSÉ MOTA ALVES

EDITAL - CERAT REDENÇÃO - DESENQUADRAMENTO DO SIMEI NÚMERO DE PUBLICAÇÃO: 658414

O Ilmo. Sr. NIVALDO FARIAS BREDERODE, Coordenador

Fazendário de Redenção, desta Secretaria Executiva da Fazenda,

Comunicamos a V.S.a do DESENQUADRAMENTO do SIMEI

efetuado de Ofício por esta Secretaria de Estado de Fazenda,

com base no Parágrafo 8º do Artigo 18-A da Lei Complementar

Federal 123/2006, haja vista que foi verificada movimentação

financeira acima ao permitido ao MEI, conforme por disposto

nos incisos 3º e 4º do Parágrafo 7º do Artigo 18-A da Lei

Complementar Federal 123/2006 e alterações apuradas através

de Notas Fiscais Eletrônicas em favor desta empresa no ano

calendário de 2013 e que constam em nossos sistemas.

Os efeitos do DESENQUADRAMENTO terão início retroativamente

a 01 / Janeiro / 2014.

Informamos ainda que o empresário individual desenhado

da sistemática de recolhimento prevista no Caput do Artigo 18-A

da Lei Complementar Federal 123/2006 passará a recolher os

tributos devidos pela regra geral do Simples Nacional a partir

da data de início dos efeitos do DESENQUADRAMENTO, de

acordo com o Parágrafo 9º do referido Artigo, ficando obrigado

as demais Obrigações Acessórias previstas na referida Lei e no

Artigo 57 da Resolução C.G.S.N. 94/2011.

Razão Social : Alirio Pires de Sousa
 Inscrição Estadual : 15.365.856-8
 Protocolo : 25.2013.73.000.2943-2
 NIVALDO FARIAS BREDERODE
 Coordenador - CERAT - Redenção

EDITAL - CERAT REDENÇÃO - EXCLUSÃO DO SIMPLES NACIONAL

NÚMERO DE PUBLICAÇÃO: 658416

O Ilmo. Sr. NIVALDO FARIAS BREDERODE, Coordenador Fazendário de Redenção, desta Secretaria Executiva da Fazenda, Faz saber que fica EXCLUÍDA do Regime Especial Unificado de Arrecadação de Tributos e contribuições devidos pelas Microempresas e Empresas de Pequeno Porte - Simples Nacional, com base no inciso IX do art. 29 da Lei Complementar nº 123 de 14/12/2006, e alterações posteriores, por ter sido constatado que durante o ano-calendário de 2011, o valor das despesas pagas supera em 20% (vinte por cento) o valor de ingressos de recursos no mesmo período, fato esse verificado através da DASN do ano calendário de 2011, conforme Recibo de Declaração nº 02.07.12107.0057686-2, transmitida em 16/04/2012 às 08:17:49, e considerando que a empresa, no exercício de 2011, efetuou aquisições acima do Sub-Limite Estadual, conforme Notas Fiscais Eletrônicas registradas para essa empresa no referido período e declarou valores inferiores aos registrados no sistema de Notas Fiscais Eletrônicas. Conforme determinado pelo § 1º do art. 29 da Lei Complementar nº 123/06, a exclusão produzirá efeitos a partir de 1º de janeiro de 2011, impedindo a opção pelo regime diferenciado e favorecido desta Lei Complementar pelos próximos 3 (três) anos-calendários seguintes.

Tendo em vista o disposto no art. 39 da LC nº 123/2006 c/c a Lei Complementar Estadual nº 58/2006, o contribuinte tem o prazo de 30 dias para apresentação da impugnação desta exclusão, formalizada por escrito e instruída com os documentos em que se fundamentar.

Razão Social : Eletroingu Ltda
 Inscrição Estadual : 15.275.137-8
 Protocolo : 25.2014.73.000.0349-3
 NIVALDO FARIAS BREDERODE
 Coordenador - CERAT - Redenção

EDITAL - CERAT REDENÇÃO - DESENQUADRAMENTO DO SIMEI

NÚMERO DE PUBLICAÇÃO: 658430

O Ilmo. Sr. NIVALDO FARIAS BREDERODE, Coordenador Fazendário de Redenção, desta Secretaria Executiva da Fazenda, Comunicamos a V.S.a do DESENQUADRAMENTO do SIMEI efetuado de Ofício por esta Secretaria de Estado de Fazenda, com base no Parágrafo 8º do Artigo 18-A da Lei Complementar Federal 123/2006, haja vista que foi verificada movimentação financeira acima ao permitido ao MEI, conforme por disposto nos incisos 3º e 4º do Parágrafo 7º do Artigo 18-A da Lei Complementar Federal 123/2006 e alterações apuradas através de Notas Fiscais Eletrônicas em favor desta empresa no ano calendário de 2013 e que constam em nossos sistemas. Os efeitos do DESENQUADRAMENTO terão início retroativamente a 01 / Janeiro / 2014.

Informamos ainda que o empresário individual desenquadrado da sistemática de recolhimento prevista no Caput do Artigo 18-A da Lei Complementar Federal 123/2006 passará a recolher os tributos devidos pela regra geral do Simples Nacional a partir da data de início dos efeitos do DESENQUADRAMENTO, de acordo com o Parágrafo 9º do referido Artigo, ficando obrigado as demais Obrigações Acessórias previstas na referida Lei e no Artigo 57 da Resolução C.G.S.N. 94/2011.

Razão Social : Maria de Jesus Lima
 Inscrição Estadual : 15.332.914-9
 Protocolo : 25.2013.73.000.2945-2
 NIVALDO FARIAS BREDERODE
 Coordenador - CERAT - Redenção

EDITAL - CERAT REDENÇÃO - DESENQUADRAMENTO DO SIMEI

NÚMERO DE PUBLICAÇÃO: 658437

O Ilmo. Sr. NIVALDO FARIAS BREDERODE, Coordenador Fazendário de Redenção, desta Secretaria Executiva da Fazenda, Comunicamos a V.S.a do DESENQUADRAMENTO do SIMEI efetuado de Ofício por esta Secretaria de Estado de Fazenda, com base no Parágrafo 8º do Artigo 18-A da Lei Complementar Federal 123/2006, haja vista que foi verificada movimentação financeira acima ao permitido ao MEI, conforme por disposto nos incisos 3º e 4º do Parágrafo 7º do Artigo 18-A da Lei Complementar Federal 123/2006 e alterações apuradas através de Notas Fiscais Eletrônicas em favor desta empresa no ano calendário de 2013 e que constam em nossos sistemas. Os efeitos do DESENQUADRAMENTO terão início retroativamente a 01 / Janeiro / 2013 ou a data do início de atividade no caso de ter iniciado suas atividades nesse ano.

Informamos ainda que o empresário individual desenquadrado da sistemática de recolhimento prevista no Caput do Artigo 18-A da Lei Complementar Federal 123/2006 passará a recolher os tributos devidos pela regra geral do Simples Nacional a partir da data de início dos efeitos do DESENQUADRAMENTO, de

acordo com o Parágrafo 9º do referido Artigo, ficando obrigado as demais Obrigações Acessórias previstas na referida Lei e no Artigo 57 da Resolução C.G.S.N. 94/2011.

Razão Social : Willias Gomes da Silva
 Inscrição Estadual : 15.407.627-9
 Protocolo : 25.2013.73.000.2809-0
 NIVALDO FARIAS BREDERODE
 Coordenador - CERAT - Redenção

Banco do Estado do Pará S.A.

CONVITE Nº 001/2014
NÚMERO DE PUBLICAÇÃO: 658372

O Banpará S/A torna público o resultado final da fase de proposta de preços da licitação em epígrafe, conforme abaixo:
 Empresa Classificada:
 - CSA Construções Ltda - EPP, no valor global de R\$ 48.961,75.
 A Comissão

EDITAL DE CONVOCAÇÃO
NÚMERO DE PUBLICAÇÃO: 658412
CONCURSO PÚBLICO EDITAL 001/2013

Convocamos o candidato abaixo relacionado, para comparecer ao BANPARÁ, no prazo de 48 (quarenta e oito) horas, a contar desta divulgação, para tratar de assunto referente à sua contratação, para o cargo de Técnico Superior:
 Município: Belém

Nome	Colocação	Local de Apresentação
Thiago Ribeiro de Oliveira	5º	Av. Presidente Vargas, 251 - 2º Andar - Belém/PA

Cargo: Engenheiro Civil

Obs: O não comparecimento do candidato, no prazo acima estabelecido, será considerado como desistência.

DISPENSA DE LICITAÇÃO

NÚMERO DE PUBLICAÇÃO: 658864

Dispensa: 6/2014

Data: 13/03/2014

Valor: 1.485.000,00

Objeto: Locação comercial de um bem imóvel urbano, localizado na Rua Aymoré, esquina com a Rua Monte Castelo, quadra 490 lote 04 setor 03, bairro Jardim Planalto - município de Novo Progresso, para fins de instalação e funcionamento de Unidade Bancária do Banpará.

Fundamento Legal: Art. 24, Inciso X da lei 8.666/93

Contratado(s):

Nome: Pedro Joel Pereira Dias

Endereço: R Santos Dumont, Bairro: Jardim Planalto, 199

CEP: 68193-000 - Novo Progresso/PA

Telefone: 0000000000

Ordenador: Augusto Sérgio Amorim Costa

EDITAL DE CONCURSO PÚBLICO

NÚMERO DE PUBLICAÇÃO: 658872

O BANCO DO ESTADO DO PARÁ S.A REALIZARÁ CONCURSO PÚBLICO PARA PROVIMENTO DE VAGAS EM CARGOS DE NÍVEL MÉDIO - TÉCNICO BANCÁRIO E DE NÍVEL SUPERIOR - CONTADOR E MÉDICO DO TRABALHO.

EDITAL Nº 001/2014

O Diretor-Presidente do Banco do Estado do Pará S.A. - Banpará, no uso de suas atribuições legais, torna pública a realização de Concurso Público para provimento de vagas e formação de cadastro de reserva de cargos de nível médio e superior, regidos pela CLT, observadas as disposições constitucionais, legais e normativos internos que regem o assunto, bem como, de acordo com os termos do presente Edital.

1. DAS DISPOSIÇÕES PRELIMINARES

1.1. O Concurso Público será realizado sob a responsabilidade da empresa INAZ DO PARA SERVICOS DE CONCURSOS PUBLICOS LTDA - EPP, vencedora do Pregão Eletrônico nº 00008/2014, obedecidas as normas do presente Edital.

1.2. A seleção para os cargos de que trata este edital compreenderá o exame de habilidades e conhecimentos, mediante aplicação de provas objetivas para todos os cargos, de caráter eliminatório e classificatório, e de prova de títulos, de caráter classificatório, exclusivamente, para os cargos de nível superior: Contador e Médico do Trabalho, este último com especialização em Medicina do Trabalho.

1.3. Os procedimentos pré-admissionais, inclusive os exames médicos e os complementares, serão de responsabilidade do Banpará.

1.4. Exclusivamente para o cargo de nível médio - Técnico Bancário, as provas serão realizadas em 04 (quatro) pólos, nas seguintes cidades: Belém, Castanhal, Marabá e Santarém, conforme Anexo I.

1.4.1. O local de realização das provas é vinculado à vaga escolhida pelo candidato, conforme Pólo, na forma do Anexo I.

1.4.2. Havendo indisponibilidade de locais suficientes ou adequados nas cidades de realização das provas, estas poderão ser realizadas em outras localidades.

1.5. Para os cargos de nível superior Contador e Médico do trabalho, as provas serão realizadas exclusivamente na cidade de Belém.

1.6. O inteiro teor do Edital estará disponível nos endereços eletrônicos www.paconcursos.com.br e www.banparanet.b.br, sendo de responsabilidade exclusiva do candidato a obtenção desse documento.

1.7. Os candidatos aprovados e contratados deverão possuir disponibilidade para viagens a serviço.

1.8. O candidato aprovado reconhece expressamente e anui que poderá ser convocado a assumir vaga em novas unidades inauguradas após a realização do certame ou em localidades distintas que não possuam candidatos aprovados, na forma dos subitens 18.9 e 18.9.1 do item 18 - Disposições Finais.

1.9. A inscrição do candidato implicará na aceitação das normas do Concurso Público, contidas nos comunicados, neste edital e em outros a serem eventualmente divulgados.

1.10. Ficam asseguradas as admissões, conforme necessidade de provimento, dos candidatos classificados no concurso público 2012 para o cargo de nível médio - Técnico Bancário até o término de sua vigência, ou seja, 20 de setembro de 2014 ou até o esgotamento do cadastro de reserva nos Municípios de opção, prevalecendo o que ocorrer primeiro.

2. DOS CARGOS E DAS VAGAS

2.1. O Concurso Público destina-se ao provimento das vagas e à formação de cadastro de reserva, na forma do Anexo I, deste Edital. Deve ser observado pelo candidato as localidades constantes no Anexo I deste Edital, ainda são meramente prospecções de futuras instalações do Banpará: Baião, Benevides, Cachoeira do Arari, Curralinho, Igarapé Mirim, Limoeiro do Ajuru, Ponta de Pedras, Portel, São Sebastião da Boa Vista, Soure, Melgaço, Bonito, Curuçá, Igarapé Açu, Mãe Do Rio, Quatro Bocas, Santa Maria Do Pará, São Miguel Do Guamá, Ulianópolis, Bom Jesus Do Tocantins, Jacundá, Novo Repartimento, Ourilândia Do Norte, São Félix Do Xingú, Tucumã, Almerim, Curuai Lago Grande, Faro, Medicilândia, Novo Progresso, Porto De Moz, Senador José Porfírio, Uruará.

2.1.1. Após o preenchimento das vagas indicadas no Anexo I, os candidatos aprovados e classificados poderão ser contratados para o preenchimento das vagas que vierem surgir dentro do prazo de validade do Concurso, na forma do item 18, Disposições Finais, subitens 18.9 e 18.9.1.

2.2. As atribuições, nível de escolaridade, carga horária, remuneração e os requisitos exigidos para os cargos objeto deste Concurso Público estão indicados no Anexo II deste Edital.

2.3. O conteúdo programático para cada um dos cargos está indicado no Anexo III deste Edital.

2.4. Consta do Anexo IV a relação de Agências do Banpará, por localidade.

3. DAS VAGAS RESERVADAS AOS PORTADORES DE NECESSIDADES ESPECIAIS - PNE

3.1. É assegurado o direito de inscrição, no presente concurso público, à pessoa com deficiência que pretenda fazer uso da prerrogativa que lhe é facultada no artigo 37 do Decreto Federal 3.298, de 20 de dezembro de 1999.

3.1.1. Somente serão consideradas pessoas com deficiências aquelas que se enquadrem nas categorias discriminadas no artigo 4º do Decreto Federal nº 3.298/99 e as contempladas pelo Enunciado da Súmula 377 do Superior Tribunal de Justiça: "O portador de visão monocular tem direito de concorrer, em concurso público, às vagas reservadas aos deficientes, desde que a deficiência seja compatível com o cargo para o qual concorre".

3.1.1.1. Do total de vagas e das que vierem a ser criadas durante o prazo de validade do Concurso Público, 5% (cinco por cento) ficarão reservadas às pessoas com deficiência, em cumprimento ao disposto na Lei 7.853, de 24 de outubro de 1989 e, no Decreto nº 3.298, de 20 de dezembro de 1.999, alterado pelo Decreto nº 5.296, de dezembro de 2004.

3.1.1.2. O candidato inscrito na condição de pessoa com deficiência somente terá sua inscrição deferida, nesta condição, caso envie a solicitação, em envelope, via SEDEX, com data máxima de postagem até o dia 21/03/2014, para o endereço: Av. Magalhães Barata, 651- Edifício Belém Office Center - Sala 14 - São Braz - CEP: 66.063-240, tendo em sua capa o título a que se refere - "Banpará - PNE", composto de:

a) Solicitação de enquadramento para concorrer à vaga reservada à PNE, nº do seu CPF e o cargo a que concorre, conforme Anexo V.

b) Laudo Médico, original ou cópia autenticada, emitido nos últimos 12 (doze) meses, antes do término das inscrições, atestando a espécie e o grau de deficiência, com expressa referência ao código correspondente da Classificação Internacional de Doença - CID, com indicação do nome do médico e seu registro no CRM. O Laudo deve estar legível.

3.1.1.3. Caso o candidato inscrito como pessoa com deficiência não envie o requerimento a que se refere o item 3.1.1.2 deste Edital, no prazo estabelecido, terá sua inscrição indeferida como concorrente nesta condição.

3.1.1.4. O requerimento a que se refere o item 3.1.1.2 não se constitui no requerimento previsto no item 8 - Do Pedido de Condições Especiais para a realização da Prova, nem com ele guarda qualquer relação.

3.2. O candidato que apresentar requerimento nos termos do item 3.1.1.2, submeter-se-á, quando convocado e se necessário, à perícia médica, que terá decisão terminativa sobre sua

qualificação, enquanto candidato como portador de deficiência ou não.

3.3. A relação dos candidatos, que tiveram a inscrição deferida para concorrer na condição de pessoa com deficiência, será divulgada no site www.paconcursos.com.br, no dia 01/04/2014.

3.4. Os candidatos que apresentarem requerimento nos termos do item 3.1.1.2, caso aprovados no concurso, serão convocados para submeter-se à perícia por equipe multiprofissional de responsabilidade do Banpará, constituída na forma do art. 43 do Decreto Federal. nº 3.298/1999, com vistas à confirmação da deficiência declarada, assim como, à análise da compatibilidade ou não da deficiência com as atribuições do cargo e, ainda, da viabilidade das condições de acessibilidade e da adequação do ambiente de trabalho para execução das tarefas.

3.4.1. A inobservância do disposto neste item determinará a perda do direito ao pleito da vaga reservada a Portador de Necessidades Especiais - PNE.

3.4.2. A perícia médica terá decisão terminativa sobre a qualificação e aptidão do candidato, observada a compatibilidade da necessidade especial da qual é portador com as atribuições do cargo.

3.4.3. O candidato aprovado nos Exames Médicos Pré Admissionais, porém não enquadrado como pessoa com deficiência pela perícia médica, caso seja aprovado no Concurso Público, continuará figurando apenas na lista de classificação geral do cargo.

3.4.4. O candidato com deficiência reprovado na perícia médica, em virtude de incompatibilidade da deficiência com as atribuições do cargo de atuação, será eliminado do Concurso Público.

3.5. O candidato que, no ato da inscrição, se declarar pessoa com deficiência, se aprovado no Concurso Público, figurará na listagem de classificação de todos os candidatos ao cargo e, também, em lista específica de candidatos com deficiência, por cargo.

3.6. Os candidatos Portador de Necessidades Especiais - PNE, aprovados e classificados, que excederem às vagas a eles reservadas, serão convocados, para efeito de eventual nomeação, segundo a ordem de classificação.

3.7. Não havendo candidatos aprovados e classificados para as vagas reservadas aos portadores de necessidades especiais-PNE, estas serão ocupadas pelos demais candidatos aprovados, observada a listagem de classificação de todos os candidatos ao cargo.

3.8. Não serão aceitos protocolos de documentos e as fotocópias deverão ser acompanhadas da apresentação do correspondente original ou autenticadas em cartório.

3.9. O candidato que, no ato da contratação, não apresentar toda a documentação, terá automaticamente tornada sem efeito sua convocação, sendo eliminado do certame.

3.10. O candidato que prestar declarações falsas em relação à sua deficiência será excluído do processo, em qualquer fase deste Concurso Público, e responderá, civil e criminalmente, pelas consequências decorrentes do seu ato.

3.11. Após a investidura do candidato, a deficiência não poderá ser arguida para justificar a concessão de aposentadoria, salvo as hipóteses excepcionais de agravamento imprevisível da deficiência que impossibilitem a permanência do empregado em atividade.

4. DAS INSCRIÇÕES

4.1. O processo de inscrição a este Concurso Público dar-se-á, exclusivamente, por meio da Internet, no período de 18 de março a 10 de abril de 2014, no site www.paconcursos.com.br, observado o horário oficial de Belém/PA;

5. PROCEDIMENTOS PARA INSCRIÇÃO

5.1. O candidato fica ciente de que:

5.1.1. O Banpará nem a CONTRATADA se responsabilizam por solicitações de inscrição não recebidas por motivos de ordem técnica dos computadores, falhas de comunicação, congestionamento das linhas de comunicação, bem como outros fatores de ordem técnica que impossibilitem a transferência de dados.

5.1.2. As inscrições somente serão aceitas por meio da internet e implicam no conhecimento do candidato e em sua aceitação das normas e condições estabelecidas neste Edital e seus anexos, das quais não poderá alegar desconhecimento.

5.1.3. As inscrições serão acatadas após a efetivação do respectivo pagamento ou se deferido o respectivo pedido de isenção da taxa de inscrição.

5.1.4. O simples agendamento e o respectivo demonstrativo não se constituem em documento comprobatório de pagamento do valor de Inscrição;

5.1.5. Os candidatos inscritos não deverão enviar cópia de documento de identidade, sendo de responsabilidade exclusiva dos candidatos a inserção de seus dados cadastrais, informados no ato de inscrição.

5.1.6. Não serão aceitos pedidos de restituição do valor da taxa de inscrição dos candidatos que tiverem efetuado o respectivo pagamento.

5.1.7. Não será aceito pedido de alteração referente à opção de cargo após efetivação da inscrição ou alteração do nome, salvo correção de grafia.

5.1.8. A qualquer tempo, poder-se-á anular a inscrição, as provas e a admissão do candidato, desde que verificada falsidade em qualquer declaração e/ou irregularidade nas provas e/ou em informações fornecidas.

5.1.9. O candidato declara, no ato da inscrição, que tem ciência e que aceita que, caso aprovado, quando de sua convocação, deverá entregar, após a homologação do resultado final do concurso público, os documentos exigidos para o respectivo cargo.

5.1.10. Não haverá inscrição condicional e nem por correspondência.

5.2. O candidato deve:

a) Estar ciente de todas as informações sobre este concurso público disponíveis nos sites www.paconcursos.com.br e www.banparanet.b.br, acessando o link correlato ao concurso do Banpará;

b) Efetuar o cadastro de sua inscrição optando pelo cargo que deseja concorrer no período de 18 de março a 10 de abril de 2014;

c) Preencher todos os campos disponibilizados na ficha de inscrição;

d) Imprimir o boleto bancário e efetuar o pagamento da taxa de inscrição, preferencialmente, no Banpará, impreterivelmente, até a data de vencimento constante no documento. O pagamento após a data de vencimento implica o CANCELAMENTO da inscrição. ATENÇÃO: a inscrição, via internet, só será válida após a confirmação do pagamento feito por meio do boleto bancário até a data do vencimento ou nos casos de deferimento de pedido de isenção de taxa, na forma do item 7 - Da Isenção de Pagamento da Taxa de Inscrição;

e) Verificar a confirmação de Inscrição, no período indicado no edital, diretamente no site www.paconcursos.com.br e imprimi-la.

5.2.1. O candidato que não efetuar o pagamento de sua inscrição até a data de vencimento, poderá utilizar a opção de imprimir a 2ª via do boleto até a data de 10 de abril de 2014.

5.3. O Processo de Inscrição somente é concluído com:

a) O correto preenchimento dos campos estabelecidos no item 5.2;

b) O atendimento às condições estabelecidas no item 5.2;

c) O pagamento correto do valor de inscrição para o cargo a que o candidato concorre ou deferimento de isenção;

d) A concordância do candidato, na ficha eletrônica de inscrição, efetuada por marcação específica por ocasião da inscrição.

5.4. Cada candidato poderá efetuar somente uma inscrição para cada cargo neste Concurso Público.

5.4.1. Havendo mais de uma inscrição, serão canceladas as mais antigas, permanecendo a mais recente.

5.5. Será indeferida a inscrição do candidato que não atender ao disposto no presente Edital.

5.6. A não veracidade de declaração apresentada na Ficha Eletrônica de Inscrição ou em decorrência deste Edital, verificada a qualquer tempo, implicará no cancelamento da respectiva inscrição e na eliminação do candidato do Concurso Público. Se a inscrição já estiver homologada, tornar-se-ão nulos todos os atos vinculados que porventura tenham sido praticados.

6. DOS VALORES DAS TAXAS DE INSCRIÇÃO PARA OS CARGOS

CARGO	VALOR DA TAXA DE INSCRIÇÃO
Técnico Bancário - Nível médio	R\$ 50,00
Nível Superior: Contador e Médico do Trabalho, este último com especialização em Medicina do Trabalho.	R\$ 85,00

6.1. Não será aceito pagamento da taxa de inscrição por meio de cheque, depósito em caixa eletrônico, pelos correios, fac-símile, transferência eletrônica, DOC, DOC eletrônico, ordem de pagamento ou depósito comum em conta-corrente, condicional ou fora do período de inscrição ou por qualquer outro meio que não os especificados neste Edital;

6.2. O valor de inscrição, uma vez pago, não será restituído, salvo no caso de cancelamento do Concurso determinado pelo Banpará.

7. DA ISENÇÃO DE PAGAMENTO DA TAXA DE INSCRIÇÃO

7.1. NÃO HAVERÁ ISENÇÃO TOTAL OU PARCIAL DO VALOR DA TAXA DE INSCRIÇÃO, EXCETO PARA:

7.1.1. O candidato que comprovar ser pessoa com deficiência ou com necessidade especial, nos termos da Lei Estadual n.º 6.988, de 2 de julho de 2007, publicada no Diário Oficial do Estado de 4 de julho de 2007; ou

7.1.2. O candidato que declarar e comprovar hipossuficiência de recursos financeiros para pagamento da referida taxa, nos termos do Decreto Federal n.º 6.593, de 2 de outubro de 2008.

7.1.2.1 O candidato que preencher as condições estabelecidas nos itens 7.1.1 e 7.1.2 poderá solicitar a isenção da taxa de inscrição, no período de 18 a 21 de março de 2014, no site www.paconcursos.com.br;

7.1.3. Será desconsiderado o pedido de isenção de pagamento de taxa de inscrição do candidato que:

a) Omitir informações e/ou torná-las inverídicas;

b) Fraudar e/ou falsificar documentos;

c) Pleitear a isenção sem apresentar cópia dos documentos indicados neste Edital.

7.1.4. O simples envio das informações pelo site da Contratada ou entrega da documentação não garante ao interessado a isenção de pagamento da taxa de inscrição, a qual estará sujeita à análise e deferimento da solicitação.

7.1.5. O envio da documentação exigida no subitem 7.2 será de responsabilidade exclusiva do candidato. O Banpará ou a empresa Inaz do Pará Serviços de Concursos Públicos LTDA-EPP, não se responsabilizarão por qualquer tipo de extravio que impeça a chegada/entrega da referida documentação.

7.1.6. Não será aceita solicitação de isenção de pagamento por meio diverso do estabelecido no presente Edital.

7.1.7. O não cumprimento de uma das etapas fixadas, a falta ou a inconformidade de alguma informação ou documentação ou a solicitação apresentada fora do período fixado implicará na eliminação automática do processo de isenção.

7.1.8. Não haverá recurso contra o indeferimento da solicitação de isenção de pagamento da taxa de inscrição.

7.1.9. Será deferido o pedido de isenção de apenas uma taxa de inscrição para cada candidato pleiteante, desde que seja comprovada a deficiência ou hipossuficiência, por meio do encaminhamento da documentação especificada no item 7.2 ou 7.3 deste Edital. Se houver mais de uma solicitação, será considerada como válida apenas aquela que for efetuada por último.

7.2. DA ISENÇÃO PARA AS PESSOAS PORTADORAS DE DEFICIÊNCIA OU NECESSIDADES ESPECIAIS

7.2.1. Os candidatos com deficiência ou de necessidades especiais, conforme previsão constante na Lei Estadual n.º 6.988, de 2 de julho de 2007, publicada no Diário Oficial do Estado do Pará de 4 de julho de 2007, e que atenderem ao item 3 - Das vagas reservadas a portadores de necessidades especiais PNE, terão direito à isenção da taxa de inscrição.

7.2.2. Será deferido o pedido de isenção de apenas uma taxa de inscrição para cada candidato pleiteante, de que trata o subitem anterior, desde que seja comprovada a deficiência ou necessidade especial, por meio do encaminhamento da documentação especificada no item 7.2.3 deste Edital. Se houver mais de uma solicitação, será considerada como válida apenas aquela que for efetuada por último.

7.2.3. O candidato deverá enviar o formulário de solicitação de isenção assinado e os respectivos documentos em envelope, via SEDEX, com data máxima de postagem até o dia 21 de março de 2014, para o endereço Av. Magalhães Barata, 651 - Edifício Belém Office Center - Sala 14 - São Braz - CEP: 66.063-240, tendo em sua capa o título a que se refere - "Banpará - ISENÇÃO", e o pedido composto de:

a) Solicitação de Isenção de Taxa de Inscrição devidamente preenchido e assinado, conforme modelo disponibilizado no site www.paconcursos.com.br.

b) Laudo Médico, original ou cópia autenticada, emitido nos últimos 12 (doze) meses, antes do término das inscrições, atestando a espécie e o grau de deficiência, com expressa referência ao código correspondente da Classificação Internacional de Doença - CID, com indicação do nome do médico e seu registro no CRM.

7.2.4. A divulgação do resultado das isenções deferidas e indeferidas será no dia 01 de abril de 2014, por meio de publicação no site www.paconcursos.com.br.

7.2.5. O candidato que tiver a solicitação de isenção indeferida deverá acessar o endereço eletrônico da CONTRATADA, digitar seu CPF e proceder à efetivação da inscrição, imprimindo e pagando o boleto bancário, de acordo com o item 5 deste edital.

7.2.6. O candidato que tiver seu pedido de isenção indeferido e que não efetuar o pagamento da taxa de inscrição, na forma estabelecida no subitem anterior, estará automaticamente excluído do concurso público.

7.2.7. Não será recebida qualquer documentação de candidato após o prazo mencionado neste Edital ou complementação da documentação apresentada.

7.3. DA ISENÇÃO PARA PESSOAS HIPOSSUFICIENTES

7.3.1. Os candidatos hipossuficientes deverão estar inscritos no Cadastro Único para Programas Sociais do Governo Federal - CadÚnico, de que trata o Decreto Federal n.º 6.135, de 26 de junho de 2007, e não poderão estar exercendo qualquer atividade remunerada, ainda que informal, ou possuir outra fonte de renda.

7.3.2. O candidato que desejar requerer a isenção da taxa de inscrição de acordo com o 7.3.1 deverá fazê-lo segundo modelo disponibilizado no site www.paconcursos.com.br, contendo:

a) Indicação do número de Identificação Social (NIS), atribuído pelo CadÚnico; e

b) Declaração de que é membro de família de baixa renda, nos termos do Decreto Federal n.º 6.135, de 26 de junho de 2007.

7.3.3. A CONTRATADA consultará o órgão gestor do CadÚnico para verificar a veracidade das informações prestadas pelo candidato.

7.3.4. As informações prestadas no pedido de Isenção de Taxa de Inscrição e Declaração de Hipossuficiência serão de inteira responsabilidade do candidato. A declaração falsa sujeitará o candidato às sanções previstas em lei, aplicando-se, ainda, o disposto no parágrafo único do art. 10 do Decreto Federal n.º 83.936, de 6 de setembro de 1979.

7.3.5. A divulgação do resultado das isenções deferidas e indeferidas será no dia 01 de abril de 2014, publicado no site www.paconcursos.com.br

7.3.6. O candidato que tiver sua solicitação de isenção indeferida deverá acessar o endereço eletrônico www.paconcursos.com.br, digitar seu CPF e proceder à efetivação da inscrição, imprimindo e pagando o boleto bancário, de acordo com o item 5 deste edital.

7.3.7. O candidato que tiver sua solicitação de isenção indeferida e que não efetuar o pagamento da taxa de inscrição, na forma estabelecida no subitem anterior, estará automaticamente excluído do Concurso Público.

8. DO PEDIDO DE CONDIÇÕES ESPECIAIS PARA A REALIZAÇÃO DA PROVA

8.1. O candidato que necessitar de condições especiais para a realização de provas deverá enviar, por SEDEX-ECT à empresa Inaz do Pará Serviços de Concursos Públicos Ltda - EPP, endereço na Av. Magalhães Barata, 651 - Edifício Belém Office Center - Sala 14 - São Braz - CEP: 66.063-240, postando até o dia 21 de março de 2014, solicitação na forma do Anexo V, indicando a(s) condição(ões) especial(is) que necessita, juntando fotocópia de seu comprovante de pagamento.

8.2. Os candidatos deficientes visuais deverão requerer prova em braille ou ampliada, se necessário. O candidato deverá indicar o tamanho da fonte de sua prova ampliada, entre 18, 24 ou 28. Não havendo indicação de tamanho de fonte, a prova será confeccionada em fonte 24.

8.3. Aos deficientes visuais, que requererem provas ampliadas, serão entregues somente provas ampliadas com tamanho de letra requisitada, cabendo aos candidatos sua leitura e marcação das respostas no respectivo Cartão de Respostas, o qual será padrão para todos os candidatos.

8.4. Não haverá, em qualquer hipótese, a realização de provas fora do horário e local marcados para todos os candidatos.

8.5. O candidato que requerer condição especial de prova participará do Concurso em igualdade de condições com os demais, no que se refere ao conteúdo, à avaliação, à duração e ao horário das provas.

8.6. O candidato que não atender, dentro do prazo, de acordo com o item 8.1, não terá prova especial preparada, seja qual for o motivo alegado.

9. DO CONCURSO PÚBLICO

9.1. O Concurso Público constará de provas escritas objetivas de múltipla escolha, de caráter eliminatório e classificatório, para todos os cargos e provas de títulos, de caráter apenas classificatório, para os cargos de nível superior.

10. DAS PROVAS ESCRITAS OBJETIVAS DE MÚLTIPLA ESCOLHA

10.1. Serão aplicadas provas escritas objetivas de múltipla escolha, de caráter eliminatório e classificatório, abrangendo conteúdo programático constante do Anexo III deste Edital, com a seguinte distribuição:

TABELA I - CARGO DE NÍVEL MÉDIO - TÉCNICO BANCÁRIO				
Conhecimentos Básicos	Nº de Questões	Mínimo de Acertos	Pontos por Questão (peso)	Mínimo de pontos
Língua Portuguesa	10	4	2,00	4
Raciocínio Lógico	05	2	1,00	2
Noções de Informática	05	2	1,00	2
Noções de Atualidades	05	2	1,00	2
Conhecimentos Específicos	Nº de Questões	Mínimo de Acertos	Pontos por Questão (peso)	Mínimo de pontos
Matemática Financeira	05	2	2,0	2
Atendimento e Noções de Ética	05	2	1,0	2
Conhecimentos Bancários	25	13	2,0	13
Total de Questões	60 questões			
Pontuação Máxima	100 pontos			
Mínimo de pontos geral	55 pontos (observando-se a pontuação mínima de cada grupo de questões, conforme descrito acima)			
TABELA II - CARGO DE NÍVEL SUPERIOR - MÉDICO DO TRABALHO				
Conhecimentos Básicos	Nº de Questões	Mínimo de Acertos	Pontos por Questão (peso)	Mínimo de pontos
Língua Portuguesa	10	4	1,00	4
Raciocínio Lógico	05	2	1,00	2
Noções de Informática	05	2	1,00	2

Conhecimentos Específicos	Nº de Questões	Mínimo de Acertos	Pontos por Questão (peso)	Mínimo de pontos
Conhecimento Específico do Cargo	40	20	2,00	40
Total de Questões	60 questões			
Pontuação Máxima	100 pontos			
Mínimo de pontos geral	55 pontos (observando-se a pontuação mínima de cada grupo de questões, conforme descrito acima)			
TABELA III - CARGO DE NÍVEL SUPERIOR - CONTADOR				
Conhecimentos Básicos	Nº de Questões	Mínimo de Acertos	Pontos por Questão (peso)	Mínimo de pontos
Língua Portuguesa	10	4	1,00	4
Raciocínio Lógico	05	2	1,00	2
Noções de Informática	05	2	1,00	2
Conhecimentos Específicos	Nº de Questões	Mínimo de Acertos	Pontos por Questão (peso)	Mínimo de pontos
Conhecimento Específico do Cargo	40	20	2,00	40
Total de Questões	60 questões			
Pontuação Máxima	100 pontos			
Mínimo de pontos geral	55 pontos (observando-se a pontuação mínima de cada grupo de questões, conforme descrito acima)			

10.2. As provas escritas de múltipla escolha, de caráter eliminatório e classificatório, constarão de 60 (sessenta) questões de múltipla escolha, equivalente a 100 (cem) pontos, distribuídos conforme apresentado na tabela do item 10.1, de acordo com o cargo escolhido.

10.2.1. As questões das provas objetivas serão do tipo múltipla escolha, com 05 (cinco) opções (A; B; C; D e E) e uma única resposta correta.

10.3. Somente será considerado aprovado, dentro do número de vagas e classificado para a formação de cadastro de reserva, o candidato que, na prova objetiva, concomitantemente:

a) Alcance a pontuação mínima total de 55 (cinquenta e cinco) pontos, e;

b) Atinja a pontuação mínima, em cada uma das disciplinas, conforme indicado no item 10.1 para o cargo a que concorre.

10.3.1. Será considerado desclassificado e eliminado do certame o candidato que, em que pese atinja pontuação total igual ou superior a 55 pontos, não atinja o mínimo de pontos exigido por disciplina. Da mesma forma, será desclassificado o candidato que, atingindo o mínimo de pontos por disciplina, não alcance o mínimo de 55 pontos.

10.4. Na realização das provas objetivas, serão observadas as seguintes regras:

a) O candidato deverá transcrever as respostas das provas objetivas para o Cartão de Respostas, que será o único documento válido para a correção das provas. O preenchimento do Cartão de Respostas será de inteira responsabilidade do candidato, que deverá proceder em conformidade com as instruções específicas contidas neste Edital e no Cartão de Respostas. Em hipótese alguma haverá substituição do cartão por erro do candidato.

b) Não serão computadas questões não respondidas, nem questões que contenham mais de uma resposta (mesmo que uma delas esteja correta), emenda ou rasura, ainda que legível.

c) Não deverá ser feita nenhuma marca fora do campo reservado às respostas, inclusive quanto aos campos de inscrição e código do cargo, pois qualquer marca poderá ser lida pelas leitoras ópticas, prejudicando o desempenho do candidato.

d) Serão de inteira responsabilidade do candidato os prejuízos advindos de marcações feitas incorretamente no Cartão de Respostas. Serão consideradas marcações incorretas as que estiverem em desacordo com este Edital e com o Cartão de Respostas, tais como: dupla marcação, marcação rasurada ou emendada e campo de marcação não preenchido integralmente.

e) Não será permitido que as marcações no Cartão de Respostas sejam feitas por outras pessoas, salvo em caso de candidato que tenha solicitado atendimento especial para esse fim. Nesse caso, se necessário, o candidato será acompanhado por um fiscal devidamente treinado.

f) O candidato não deverá amassar, molhar, dobrar, rasgar, ou, de qualquer modo, danificar seu Cartão de

Respostas, sob pena de arcar com os prejuízos advindos da impossibilidade de realização da leitura óptica.

10.5. Na prova objetiva, será atribuída nota 0 (zero):

a) À(s) questão(ões) da prova cujo Cartão de Respostas contenha(m) emenda(s) e/ou rasura(s), ainda que legível(is);

b) À(s) questão(ões) da prova cujo Cartão de Respostas contenha(m) mais de uma opção de resposta assinalada;

c) A(s) questão(ões) da prova que não estiver(em) assinalada(s) no Cartão de Respostas;

d) À(s) prova(s) objetiva(s) e/ou questão(ões) da prova cujo Cartão de Respostas for preenchido fora das especificações contidas no mesmo ou nas instruções da prova, ou seja, preenchidas com canetas não esferográficas ou com canetas esferográficas de cor diferente de azul ou preta, ou ainda, com marcação diferente da indicada no modelo previsto no cartão.

11. DA REALIZAÇÃO DAS PROVAS ESCRITAS OBJETIVAS DE MÚLTIPLA ESCOLHA

11.1. As provas escritas objetivas de múltipla escolha serão realizadas nas cidades indicadas no Anexo I, na data prevista, 18 de maio de 2014 (domingo), com duração de 04 (quatro) horas para sua realização.

11.2. O local de realização da prova escrita objetiva, para o qual deverá se dirigir o candidato, será divulgado a partir de 05 de maio de 2014, no site www.paconcursos.com.br. São de responsabilidade exclusiva do candidato a identificação correta de seu local de realização das provas escritas e o comparecimento no horário determinado.

11.3. O candidato deverá comparecer ao local designado para a realização das provas com antecedência mínima de 60 (sessenta) minutos do horário fixado para o fechamento dos portões, munido de caneta esferográfica de tinta azul ou preta de ponta grossa, de comprovante de inscrição e de documento de identidade original, preferencialmente aquele apresentado no ato de sua inscrição.

11.4. Para fins do presente concurso, entende-se por documentos de identidade:

a) Cédula de Identidade ou carteira expedida por órgãos ou conselhos de classe que tenham força de documento de identificação (OAB, CORECON, CRA, CREA, CRC, etc.);

b) Carteira de trabalho e previdência social com foto;

c) Carteira nacional de habilitação com foto e no prazo de validade;

d) Passaporte brasileiro ou certificado de reservista com foto

e) Para o candidato estrangeiro, Carteira de Estrangeiro ou o passaporte visado.

11.5. O documento de identidade deverá estar em perfeitas condições, de forma a permitir, com clareza, a identificação do candidato.

11.6. Não serão aceitos, por serem documentos destinados a outros fins, Boletim de Ocorrência, Protocolos, Certidão de Nascimento, Título Eleitoral, Carteira Nacional de Habilitação emitida anteriormente à Lei nº 9.503/97, Carteira de Estudante, Crachás, Identidade Funcional de natureza pública ou privada, protocolos, cópias dos documentos citados, ainda que autenticadas, ou quaisquer outros documentos não constantes deste Edital.

11.7. O documento oficial de identidade emitido com prazo de validade, quando apresentado pelo candidato, não poderá estar com data de validade vencida, como, por exemplo, passaporte e carteira de identidade/RG emitida para menor de idade.

11.8. O candidato que não apresentar documento de identificação na forma exigida nos subitens do item 11.4, será automaticamente excluído do Concurso Público.

11.9. Os eventuais erros de digitação no nome, número do documento de identidade ou outros dados referentes à inscrição do candidato deverão ser corrigidos no dia das provas objetivas, pelo fiscal de sala, mediante conferência do documento original de identidade, quando do ingresso do candidato no local de provas.

11.10. O caderno de provas contém todas as informações pertinentes ao Concurso Público, devendo o candidato ler atentamente as instruções, inclusive, quanto à continuidade do concurso público.

11.11. Ao terminar a conferência do caderno de provas, caso o mesmo esteja incompleto ou tenha defeito, o candidato deverá solicitar ao fiscal de sala que o substitua, não cabendo reclamações posteriores neste sentido. O candidato deverá verificar, ainda, se o cargo em que se inscreveu encontra-se devidamente identificado no caderno de provas e no cartão de resposta.

11.12. No dia da realização das provas, não serão fornecidas, por qualquer membro da equipe de aplicação das provas e/ou pelas autoridades presentes, informações referentes aos seus conteúdos e/ou aos critérios de avaliação, sendo que é dever do candidato estar ciente das normas contidas neste Edital.

11.13. Não será admitido ingresso de candidato, no local de realização das provas, após o horário fixado para o fechamento dos portões.

11.14. Não serão aplicadas provas, em hipótese alguma, em local, em data ou em horário diferentes dos predeterminados em Edital ou em comunicado. Não haverá segunda chamada para nenhuma das provas, qualquer que seja a causa ou hipótese.

11.15. Será excluído do Concurso Público o candidato que faltar à prova escrita ou chegar após o horário estabelecido.

11.16. Não será permitida, durante a realização das provas, a comunicação entre os candidatos, nem a utilização de máquinas calculadoras e/ou similares, livros, anotações, impressos ou qualquer outro material de consulta. Especificamente, não será permitido o candidato ingressar, na sala de provas, com os seguintes equipamentos, que serão recolhidos pelo fiscal de sala, com a respectiva identificação: bip, telefone celular, walkman, agenda eletrônica, notebook, palmtop, handheld, receptor, gravador, máquina de calcular, máquina fotográfica, controle de alarme de carro, relógio digital, etc. ou armas de qualquer tipo. No caso do candidato, durante a realização das provas, ser surpreendido portando os aparelhos eletrônicos citados, será automaticamente lavrado no Termo de Ocorrência o fato ocorrido e ELIMINADO automaticamente do Concurso Público. Para evitar qualquer situação neste sentido, o candidato deverá evitar portar, no ingresso ao local de provas, quaisquer equipamentos acima relacionados.

11.17. O telefone celular, rádio comunicador ou aparelhos eletrônicos, dos candidatos, antes do início e até o final das provas, deverão permanecer desligados, tendo sua bateria retirada, sendo acondicionado em saco plástico a ser fornecido pela CONTRATADA exclusivamente para tal fim e acomodados em local a ser indicado pelos fiscais de sala.

11.18. Não será permitida, durante a realização da prova escrita, a utilização pelo candidato de óculos escuros (exceto para correção visual ou fotofobia) ou quaisquer acessórios de chapelaria (chapéu, boné, gorro, etc.), e, ainda, lápis contendo gravação de qualquer informação privilegiada em relação ao conteúdo programático do certame.

11.19. A saída de candidato da sala de prova somente será permitida depois de transcorrido o tempo de 01 hora do início da prova (apontado em sua sala de prova), mediante a entrega obrigatória, da sua folha de respostas e do seu caderno de questões, ao fiscal de sala.

11.20. Não haverá, na sala de provas, marcador de tempo individual.

11.21. Não haverá, por qualquer motivo, prorrogação do tempo previsto para a aplicação das provas escritas em virtude de afastamento de candidato da sala de provas.

11.22. A candidata que tiver a necessidade de amamentar nos dias de prova deverá levar um acompanhante que ficará com a guarda da criança em local reservado. A amamentação se dará nos momentos em que se fizerem necessários, não sendo dado nenhum tipo de compensação em relação ao tempo de prova utilizado com a amamentação. A ausência de um acompanhante impossibilitará a candidata de realizar a prova.

11.23. Os candidatos que terminarem suas provas não poderão utilizar os banheiros destinados aos candidatos que ainda estiverem realizando prova.

11.24. O único documento que deverá permanecer sob a carteira será o documento de identidade original, de modo a facilitar a identificação dos candidatos para a distribuição de seus respectivos cartões de respostas.

11.25. Terá sua prova anulada, também, e será automaticamente ELIMINADO do Concurso Público o candidato que, durante a realização de qualquer uma das provas:

- Retirar-se do recinto da prova, durante sua realização, sem a devida autorização;
 - For surpreendido dando e/ou recebendo auxílio para a execução de quaisquer das provas;
 - Usar ou tentar usar meios fraudulentos e/ou ilegais para a sua realização;
 - Utilizar-se de régua de cálculo, livros, máquinas de calcular e/ou equipamento similar, dicionário, notas e/ou impressos que não forem expressamente permitidos, gravador, receptor e/ou paggers e/ou que se comunicar com outro candidato;
 - Faltar com a devida cortesia para com qualquer membro da equipe de aplicação das provas, as autoridades presentes e/ou os candidatos;
 - Fizer anotação de informações relativas às suas respostas em qualquer outro meio que não o permitido neste Edital;
 - Descumprir as instruções contidas no caderno de provas e no Cartão de Respostas;
 - Recusar-se a entregar o Cartão de Respostas e o Caderno de Questões;
 - Ausentar-se da sala, a qualquer tempo, portando o Cartão de Respostas e seu Caderno de Questões;
 - Não permitir a coleta de sua assinatura na lista de presença e ou cartão resposta ou caso se recuse a coletar sua impressão digital;
 - Perturbar, de qualquer modo, a ordem dos trabalhos, incorrendo em comportamento indevido;
 - For surpreendido portando ou fazendo uso de aparelho celular e/ou quaisquer aparelhos eletrônicos durante a realização das provas, mesmo que o aparelho esteja desligado ou a bateria retirada;
- 11.26. Objetivando garantir a lisura e a idoneidade do Concurso Público, no dia de realização das provas, o candidato será submetido ao sistema de identificação por digital e detecção de metal.
- 11.27. O descumprimento de quaisquer das instruções implicará na eliminação do candidato, constituindo tentativa de fraude.
- 11.28. Se, a qualquer tempo, for constatado, por meio eletrônico, estatístico, visual, grafológico ou por investigação policial, ter

o candidato se utilizado de processo ilícito, suas provas serão anuladas e ele será automaticamente eliminado do Concurso Público.

11.29. Não será permitido ao candidato fumar na sala de provas, bem como nas dependências do local de provas.

11.30. O Banpará e a empresa Inaz do Pará Serviços de Concursos Públicos Ltda -PP, não assumem qualquer responsabilidade quanto ao transporte, alimentação e/ou alojamento dos candidatos, quando da realização das provas deste Concurso Público.

11.31. Por razões de ordem técnica, de segurança e de direitos autorais adquiridos, não serão fornecidos exemplares do caderno de questões aos candidatos ou a instituições de direito público ou privado, mesmo após o encerramento do Concurso Público.

11.32. O Gabarito das Provas Objetivas será divulgado no endereço eletrônico www.paconcursospublico.com.br em até 2(dois) dias úteis após a aplicação da mesma.

11.33. O caderno de questões da prova será divulgado no endereço eletrônico da CONTRATADA, na mesma data da divulgação dos gabaritos e durante o prazo recursal.

12. DA AVALIAÇÃO DE TÍTULOS PARA OS CARGOS DE NÍVEL SUPERIOR

12.1. Os candidatos aprovados/classificados na primeira fase do concurso, tendo obtido a pontuação mínima na prova objetiva, conforme descrito no item 10 deste Edital, serão convocados pelo site www.paconcursospublicos.com.br para apresentação dos títulos, sendo de inteira responsabilidade dos candidatos o acompanhamento das fases e prazos do concurso no referido site.

12.1.1. A avaliação de títulos, de caráter apenas classificatório para todos os cargos, valerá até 05 (cinco) pontos, ainda que a soma dos valores dos títulos apresentados seja superior a esse valor.

12.1.2. O candidato, que for aprovado na 1ª fase, deverá acessar, no período de 23 de maio de 2014 a 26 de maio de 2014, o site www.paconcursos.com.br, localizar o link denominado "Prova de Títulos", imprimir o formulário de "Avaliação de Títulos" e preenchê-lo corretamente conforme instrução.

12.1.3. O formulário de "Avaliação de Títulos", devidamente assinado, e os "Documentos" que foram informados através do site acima deverão ser encaminhados, via Correio, pelo serviço de SEDEX/ECT para a CONTRATADA, endereço na Av. Magalhães Barata, 651 - Edifício Belém Office Center - Sala 14 - São Braz - CEP: 66.063-240, indicando como referência no envelope TÍTULOS - Banpará, com data de postagem até o dia 04 de junho de 2014.

12.1.4. Todos os documentos referentes à Avaliação de Títulos deverão ser apresentados em CÓPIAS AUTENTICADAS EM CARTÓRIO, cuja autenticidade será objeto de comprovação, mediante apresentação de original e outros procedimentos julgados necessários, caso o candidato venha a ser aprovado. Não serão devolvidos os documentos encaminhados.

12.1.5. Os documentos deverão estar em perfeitas condições, de forma a permitir a Avaliação dos Títulos com clareza.

12.1.6. Não serão aceitas entregas ou substituições posteriormente ao período determinado, bem como Títulos que não constem no quadro de títulos deste capítulo.

12.1.7. O envio dos documentos referentes aos títulos não faz, necessariamente, que a pontuação postulada seja concedida. Os documentos serão analisados pela CONTRATADA, de acordo com as normas estabelecidas neste Edital.

12.1.8. A não apresentação/envio dos títulos importará na atribuição de nota zero ao candidato, na fase de avaliação de títulos, que não possui caráter eliminatório, mas somente classificatório.

12.1.9. Os títulos especificados neste Edital deverão conter timbre, identificação do órgão expedidor, carimbo e assinatura do responsável e data.

12.1.10. Cada título será considerado uma única vez.

12.1.11. Os títulos considerados neste concurso, suas pontuações, o limite máximo por categoria e a forma de comprovação, são assim discriminados:

QUADRO DE ATRIBUIÇÃO DE PONTOS PARA AVALIAÇÃO DE TÍTULOS			
Alínea	Título	Valor de Cada Título	Valor máximo dos Títulos
A	Diploma, devidamente registrado, de conclusão de doutorado ou certificado/declaração de conclusão de doutorado, acompanhado do histórico do curso, na área específica de atuação do cargo pretendido*.	2,00	2,00
B	Diploma, devidamente registrado, de conclusão de mestrado ou certificado/declaração, acompanhado do histórico escolar, de conclusão de mestrado, na área específica de atuação do cargo pretendido*.	1,50	1,50

C	Diploma ou certificado/declaração de conclusão de curso de pós-graduação, lato sensu, em nível de especialização (incluem os cursos designados com MBA), na área específica de atuação do cargo pretendido, com carga mínima de 360 horas, acompanhado do histórico escolar.	1,00	1,00
D	Exercício de atividade profissional de nível superior na administração pública ou na iniciativa privada, em empregos/cargos na área específica de atuação do cargo pretendido*.	0,25 (por ano)	0,50
Total máximo de pontos			5,00

* Considera-se área específica o que está descrito como escolaridade mínima ao cargo pretendido, conforme Anexo II deste Edital, ou seja, os cursos/títulos de graduação devem ser específicos para o cargo pretendido.

12.1.12. Somente serão analisados os títulos dos candidatos habilitados na prova objetiva e publicado o resultado nos sites www.paconcursos.com.br e www.banparanet.b.br

12.2. DOS DOCUMENTOS NECESSÁRIOS À COMPROVAÇÃO DOS TÍTULOS:

12.2.1. Para a comprovação de curso de pós-graduação, em nível de doutorado ou de mestrado, serão aceitas cópias autenticadas do:

- Diploma, devidamente registrado, expedido por instituição reconhecida pelo MEC; ou
- Certificado/declaração de conclusão de curso de doutorado, de mestrado e de pós-graduação (incluindo MBA), expedido por instituição reconhecida pelo MEC, acompanhado do histórico escolar do candidato, no qual conste o número de créditos obtidos, as disciplinas em que foi aprovado, com as respectivas menções, o resultado dos exames e do julgamento da tese ou da dissertação;

c) Para curso de doutorado, mestrado e pós-graduação (incluindo MBA) concluído no exterior, será aceito apenas o diploma, desde que revalidado por instituição de ensino superior no Brasil, reconhecida pelo MEC, exceto os candidatos com concursos realizados em países integrantes do MERCOSUL, pois os mesmos são isentos desta exigência, conforme disposto no Decreto nº 5.518/2005, publicado no D.O.U nº 163, seção 1, de 24 de agosto de 2005.

12.2.2. Para comprovar a atividade profissional, o candidato deverá apresentar um ou mais documento(s) solicitado(s) nas alíneas deste subitem, como segue:

- Se na iniciativa privada: Cópia das páginas da Carteira de Trabalho e Previdência Social (CTPS) com a identificação do candidato e do contrato de trabalho, acrescida de declaração do empregador com firma reconhecida da pessoa que a assina, na qual conste o período (início e fim, se for o caso), a espécie do serviço realizado e as atividades desenvolvidas;
- Se na Administração Pública: Declaração/certidão de tempo de serviço, com firma reconhecida da pessoa que a assina, em que conste o período (início e fim, se for o caso), a espécie do serviço realizado e as atividades desenvolvidas. Esta declaração/certidão deverá ser emitida por órgão de pessoal ou de recursos humanos. Não havendo órgão de pessoal ou de recursos humanos, a autoridade responsável pela emissão do documento deverá declarar/certificar também essa inexistência;
- Contrato de prestação de serviços, com firma reconhecida da pessoa que assina esse documento, acrescido de declaração do contratante, com firma reconhecida da pessoa que assina esse documento, na qual conste o período (início e fim, se for o caso), a espécie do serviço realizado e as atividades realizadas, bem como, todos os recibos de pagamento autônomo (RPA) relativos ao período trabalhado, em caso de serviço prestado como autônomo.

12.2.3. Os documentos descritos nos subitens 12.2.2 deste Edital que, por serem antigos ou por quaisquer outros motivos, não possam ter a firma reconhecida de quem os assinou, devem ser revalidados ou reemitidos no local em que foram gerados inicialmente, devendo constar o reconhecimento da assinatura de quem o revalida.

12.2.4. Para efeito de pontuação dos documentos citados nos subitens 12.2.2 deste Edital, não será considerada fração de ano, nem sobreposição de tempo de serviço. Não serão considerados os documentos que não comprovem período contínuo superior ou igual a 01 (um) ano de atividade.

12.2.5. Para efeito de pontuação dos documentos citados nos subitens 12.2.2 deste Edital, estágio, monitoria, cargos honoríficos, bolsa de estudo, ou casos julgados similares pela comissão avaliadora, não serão considerados experiência profissional.

12.2.6. Para a concessão da pontuação relativa aos títulos relacionados à experiência profissional (alínea C do quadro de títulos), somente será considerada a experiência profissional após a conclusão do curso de nível superior, e o tempo de serviço será computado até a data de publicação do Edital do presente concurso, no Diário Oficial do Estado do Pará.

12.2.7. Todo documento expedido em língua estrangeira somente será considerado se traduzido para a língua portuguesa por tradutor juramentado.

12.2.8. A veracidade dos documentos apresentados é de inteira responsabilidade dos candidatos. Qualquer apuração que leve à comprovação de que não são verdadeiros acarretará a eliminação do candidato do certame e o encaminhamento dos documentos às autoridades competentes, para abertura de processo judicial.

12.2.9. O documento comprobatório de títulos, a ser enviado para a Prova de Títulos, não se constitui em comprovante da escolaridade exigido como requisito de nomeação / contratação / posse para o cargo.

13. DOS PROGRAMAS/PROVAS

13.1. O conteúdo programático das provas compõem o Anexo III do presente Edital, o qual poderá ser pesquisado em qualquer bibliografia sobre o assunto solicitado.

13.2. As novas regras ortográficas implementadas pelo Acordo Ortográfico da Língua Portuguesa, promulgado pelo Decreto nº. 6.583, de 29 de setembro de 2008, poderão ser utilizadas nos enunciados e/ou alternativas de respostas das questões das provas. No entanto, o conhecimento destas novas regras não será exigido para a resolução das mesmas, em decorrência do período de transição previsto no Art.2º parágrafo único da citada norma que estabeleceu o referido Acordo.

13.3. O Banpará e a empresa Inaz do Pará Serviços de Concursos Públicos Ltda – EPP, não se responsabilizam por quaisquer cursos, textos, apostilas e outras publicações referentes a este Processo Seletivo, no que tange ao conteúdo programático.

13.4. Os itens das provas poderão avaliar habilidades que vão além de mero conhecimento memorizado, abrangendo compreensão, aplicação, análise, síntese e avaliação, valorizando a capacidade de raciocínio.

13.5. Cada item das provas poderá contemplar mais de uma habilidade e conhecimentos relativos a mais de uma área de conhecimento.

14. DO PROCESSO DE CLASSIFICAÇÃO E APROVAÇÃO

14.1. Será considerado aprovado, dentro do número de vagas e classificado para formação de cadastro de reserva, o candidato que, na prova objetiva concomitantemente:

a) Alcance a pontuação mínima total de 55(cinquenta e cinco) pontos, e;

b) Atinja a pontuação mínima em cada uma das disciplinas, conforme indicado no item 10.1, para o cargo a que concorre.

14.1.1. Será considerado desclassificado o candidato que, em que pese atinja a pontuação total igual ou superior a 55(cinquenta e cinco) pontos, não atinja o mínimo de pontos exigido por disciplina. Da mesma forma, será desclassificado o candidato que, atingindo o mínimo de pontos por disciplina, não alcance o mínimo de 55(cinquenta e cinco) pontos.

14.2. A classificação final dos candidatos de nível superior será feita pela soma dos pontos obtidos na prova escrita objetiva de múltipla escolha e na prova de títulos.

14.3. A classificação final dos candidatos de nível médio será feita pela soma dos pontos obtidos na prova escrita objetiva de múltipla escolha.

14.4. Na classificação final entre candidatos empatados com igual número de pontos na soma de todas as etapas, SERÃO CRITÉRIOS DE DESEMPATE os seguintes critérios, tendo preferência o candidato, na seguinte ordem:

a) Idoso, ou seja, com idade igual ou superior a 60 (sessenta) anos, considerando-se ano, mês e dia do nascimento, nos termos dos artigos 1º e 27, parágrafo único, da Lei nº 10.741/2003 - Estatuto do Idoso;

b) Obter o maior número de pontos nas questões de conhecimentos bancários para o cargo de técnico bancário nível médio;

c) Obter o maior número de pontos nas questões de conhecimentos específicos para os cargos de técnico nível superior: Médico do Trabalho e Contador;

d) Obter a maior nota na prova de língua portuguesa – para ambos os cargos (nível médio e nível superior);

e) Persistindo o empate, o candidato que tiver mais idade, considerados o dia, o mês e o ano de nascimento.

14.5. Serão eliminados do concurso público os candidatos ao cargo de nível médio que forem classificados em posições superiores a 20ª (vigésima) vezes o número de vagas por cargo, definidas neste Edital, observada a reserva de vaga para candidatos com deficiência e respeitados os empates na última posição.

14.6. Para os municípios em que há apenas formação de cadastro de reserva, serão eliminados os candidatos em posições superiores a 20ª (vigésima) colocação, observada a reserva de vaga para candidatos com deficiência e respeitados os empates na última posição.

14.7. O resultado final do concurso será disponibilizado no site www.paconcursos.com.br e no site www.banparanet.b.br, e publicado no DOE/PA.

15. DOS RECURSOS

15.1. É admitido recurso quanto ao(s):

a) Gabarito e questão da prova objetiva de múltipla escolha;

b) Resultado da prova objetiva de múltipla escolha;

c) Resultado dos títulos para os cargos de nível superior;

d) Resultado final do Concurso Público para cada cargo.

15.2. Os gabaritos oficiais preliminares das provas objetivas serão divulgados nos sites www.paconcursos.com.br, até às 18 horas do dia 19 de maio de 2014.

15.3. O prazo para interposição dos recursos será de 2 (dois) dias para as alíneas a) à c) , no horário das 08:00 horas do primeiro dia às 18:00 horas do último dia, ininterruptamente, contados da data de divulgação ou do fato que lhe deu origem, devendo, para tanto, o candidato utilizar o site do Concurso e seguir as instruções contidas.

15.3.1. O prazo para interposição dos recursos será de 1 (um) dia para a alínea d), no horário das 08:00 às 18:00 horas, contados da data de divulgação ou do fato que lhe deu origem, devendo, para tanto, o candidato utilizar o site do Concurso e seguir as instruções contidas.

15.4. O candidato deverá acessar o site www.paconcursos.com.br e preencher formulário próprio disponibilizado para recurso, imprimir e enviar à CONTRATADA, por meio dos correios, pelo serviço de SEDEX, para o endereço na Av. Magalhães Barata, 651 – Edifício Belém Office Center – Sala 14 – São Braz – CEP: 66.063-240, tendo em sua capa o título a que se refere – “Banpará – Recurso”;

15.5. O recurso deverá ser individual, por questão, com a indicação daquilo em que o candidato se julgar prejudicado, e devidamente fundamentado, comprovando as alegações com citações de artigos, de legislação, itens, páginas de livros, nomes dos autores etc., e ainda, a exposição de motivos e argumentos, com fundamentações circunstanciadas, conforme supra referenciado.

15.6. O candidato deverá ser claro, consistente e objetivo em seu pleito. O Recurso inconsistente ou intempestivo será liminarmente indeferido.

15.7. Na hipótese de anulação do recurso resultar em anulação de item integrante de prova, a pontuação correspondente a esse item será atribuída a todos os candidatos, independentemente de terem recorrido.

15.8. Quando resultar alteração do gabarito, a resposta correta será corrigida de acordo com o gabarito oficial definitivo.

15.9. As decisões dos recursos deferidos serão publicadas no site www.paconcursos.com.br procedendo-se, caso necessário, à reclassificação dos candidatos e divulgação de nova lista de aprovados.

15.10. Depois de julgados todos os recursos apresentados, será publicado o resultado final do Concurso.

15.11. Caso haja procedência de recurso interposto, poderá eventualmente haver alteração da classificação inicial obtida pelo candidato para uma classificação superior ou inferior ou ainda poderá ocorrer a desclassificação do candidato que não obtiver nota mínima exigida para aprovação.

15.12. Não serão apreciados os recursos que forem apresentados:

- a) Em desacordo com as especificações contidas neste Item;
- b) Fora do prazo estabelecido;
- c) Sem fundamentação lógica e consistente;
- d) Com argumentação idêntica a outros recursos;
- e) Com teor que desrespeite a banca examinadora;
- f) Contra terceiros.

15.13. A decisão da banca examinadora será irrecorrível, consistindo em última instância para recursos, sendo soberana em suas decisões, razão pela qual não caberão recursos administrativos adicionais, exceto em casos de erros materiais, havendo manifestação posterior da Banca Examinadora.

15.14. Em nenhuma hipótese, serão aceitos pedidos de revisão de recursos, recursos de recursos e/ou recurso de gabarito oficial definitivo, exceto no caso previsto no item anterior.

16. DAS EXIGÊNCIAS DA CONTRATAÇÃO

16.1. Os candidatos aprovados serão contratados, obedecendo-se a ordem de classificação por cargo.

16.2. A aprovação no Concurso Público gera para o candidato apenas a expectativa de direito à nomeação. Durante o período de validade do concurso, o Banpará reserva-se o direito de efetuar as nomeações em número que atenda ao interesse e às necessidades do serviço, de acordo com a disponibilidade orçamentário-financeira até o número de vagas existentes, na conformidade do disposto no art. 169, § 1º, inciso II, da Constituição Federal de 1988.

16.3. São requisitos para a contratação:

a) ter sido aprovado e classificado em todas as etapas do Concurso Público, na forma estabelecida neste Edital, seus Anexos e em suas retificações;

b) ter nacionalidade brasileira e, no caso de nacionalidade portuguesa, estar amparado pelo estatuto de igualdade entre brasileiros e portugueses, com reconhecimento do gozo dos direitos políticos, nos termos do § 1º do artigo 12 da Constituição da República Federativa do Brasil e na forma do disposto nos Decretos 70.391/72 e Decreto nº 70.436, de 18 de abril de 1972;

c) ter, na data da posse, no mínimo 18 (dezoito) anos completos;

d) estar em pleno gozo dos direitos civis e políticos;

e) estar em dia com as obrigações resultantes da legislação eleitoral e, se do sexo masculino, do serviço militar;

f) não ter sido responsável, nos últimos 05 (cinco) anos, por atos julgados irregulares por decisão definitiva do Tribunal de Contas da União, do Tribunal de Contas do Estado, do Distrito Federal ou de Município;

g) não haver sofrido sanção impeditiva do exercício de cargo público nos últimos 05 (cinco) anos;

h) não ter sido condenado em processo criminal, nos últimos 05 (cinco) anos, por sentença transitada em julgado, pela prática de

crimes contra a Administração Pública, capitulados no título XI da Parte Especial no Código Penal Brasileiro, na Lei nº 7.492, de 16 de junho de 1985, e na Lei nº 8.429, de 02 de junho de 1992;

i) possuir e comprovar os pré-requisitos exigidos para o cargo ao qual concorre, conforme discriminado no Anexo II deste Edital, à época da posse;

j) possuir aptidão física e mental para o exercício dos cargos, atestada em exame admissional, de caráter eliminatório, realizado por Médico do Trabalho indicado pelo Banpará.

16.4. É vedada a readmissão de ex-empregado dispensado por justa causa.

16.5. É vedada a admissão de candidato inscrito no Cadastro de Emitentes de Cheques sem fundo - CCF e ou que esteja inadimplente com o Banpará.

16.5.1. O candidato convocado e que possuir inscrição no CCF ou apresentar débitos vencidos e inadimplidos junto ao Banpará, deverá promover a regularização no prazo concedido para a apresentação dos documentos.

16.6. Após o término do Concurso Público, o Banpará responsabilizar-se-á pelos procedimentos pré-admissionais, incluindo as solicitações de exames médicos (inspeção clínica e exames complementares), todos de caráter unicamente eliminatório, somente dos candidatos que sejam convocados à admissão.

16.7. Na admissão, os candidatos assinarão com o Banpará, a título de experiência, contrato individual de trabalho, regido pela CLT, pelo prazo de 90 (noventa) dias, período durante o qual o recém-admitido será avaliado sob o aspecto da capacidade, da adaptação ao trabalho e da disciplina. Se, durante o Contrato de Trabalho a título de experiência, não for aconselhável a permanência do empregado no Banco do Estado do Pará S.A., o contrato será rescindido mediante pagamento das parcelas remuneratórias. Em caso de continuidade da relação de emprego, o contrato passará a vigorar por prazo indeterminado.

16.8. Por ocasião da apresentação para contratação, sob o regime da Consolidação das Leis do Trabalho - CLT, serão exigidos, do candidato convocado, os seguintes documentos:

a) Cópia do documento de identidade e CPF;

b) Certidão negativa de antecedentes criminais expedida pelos foros das Justiças Federal, Eleitoral e Estadual, nos locais de residência do candidato, nos últimos 5 (cinco) anos;

c) Declaração de não ter sofrido, no exercício de função pública, penalidade de demissão.

d) Declaração de não ter acumulação de cargos públicos, inclusive função, cargo ou emprego em autarquias, fundações públicas, empresas públicas, sociedades de economia mista da União, do Distrito Federal, dos Estados, dos Territórios e dos Municípios, bem como do não recebimento de proventos decorrentes de inatividade em cargos não acumuláveis;

e) Declaração de bens, na forma da Lei;

f) Comprovação da escolaridade, por meio de diploma devidamente registrado nos termos da legislação do MEC, e requisitos exigidos para os cargos de Técnico Bancário, Médico do Trabalho e Contador. A especialização do cargo de Médico do trabalho deve ser comprovada no ato da contratação, por Certificado ou documentação pertinente, emitida por Instituição registrada nos termos do MEC;

g) Apresentação do comprovante de registro no órgão de classe e respectiva regularidade, para os cargos de nível superior;

h) Certidão de nascimento ou casamento, título de eleitor, PIS/PASEP (se já cadastrado);

i) 04 (quatro) fotos 3x4, iguais e recentes.

j) Se aposentado, requerimento de opção, conforme o Decreto nº 2027, de 10 de outubro de 1996, e a Instrução Normativa nº 11 de 17 de outubro de 1996, do Ministério da Administração Federal e Reforma do Estado.

16.9. Não serão aceitos protocolos de documentos. As fotocópias deverão ser acompanhadas da apresentação do correspondente original ou autenticadas em cartório.

16.10. O candidato que, no ato da contratação, não apresentar toda a documentação, terá automaticamente tornada sem efeito sua convocação, sendo eliminado do certame.

16.11. Fica o critério do Banpará proceder à lotação dos candidatos nomeados na localidade que convier ao Banco, a fim de atender o desempenho de suas atividades, à exceção dos candidatos aprovados aos cargos de: Médico do Trabalho e Contador, com lotação apenas na Capital.

16.12. Para atender a determinações governamentais ou à conveniência administrativa, o Banpará poderá alterar seu Plano de Cargos e Salários, Regulamento e Quadro de Pessoal. Todos os parâmetros adotados no presente edital consideram os normativos em vigor, qualquer alteração ocorrida no atual sistema, por ocasião da admissão ou readmissão de candidatos, significará, por parte destes, a integral e irrestrita adesão aos normativos em vigor, por ocasião do ingresso.

17. DELEGAÇÃO DE COMPETÊNCIA

17.1. Fica delegada, pelo Banpará, competência à CONTRATADA para:

a) Divulgar o Concurso;

b) Operacionalizar o processo de inscrições;

c) Deferir e indeferir as inscrições, pedidos de condição especial de prova e pedidos para concorrer a vagas reservadas a Portadores de Necessidades Especiais, incluindo também os Hipossuficientes.

- d) Elaborar, aplicar, julgar, corrigir e avaliar as provas deste Concurso Público;
 e) Julgar os recursos previstos neste Edital;
 f) Prestar informações sobre o Concurso e outros procedimentos que se fizerem necessários à realização do Concurso Público.

18. DISPOSIÇÕES FINAIS

18.1. O Concurso Público terá validade de 01 (um) ano, a contar da data do ato de homologação do resultado para cada cargo, podendo ser prorrogado por igual período, a critério do Banpará.

18.1.1. A homologação do resultado deste Concurso Público será efetuada por cargo ou de forma agrupada, a critério do Banpará.

18.2. O inteiro teor deste Edital será divulgado nos sites www.paconcursos.com.br e no site www.banparanet.b.br e será publicado no Diário Oficial do Estado do Pará.

18.3. O Ato de Homologação do Resultado Final do Concurso será publicado pelo Banco do Estado do Pará S.A, no Diário Oficial do Estado do Pará, contendo apenas a relação dos candidatos aprovados, de acordo com o quantitativo de vagas para cada cargo do Concurso Público e dos classificados para formação de cadastro de reserva.

18.4. Não será fornecido ao candidato qualquer documento comprobatório de aprovação no Concurso, valendo, para esse fim, a homologação publicada no Diário Oficial do Estado do Pará.

18.5. Será excluído do Concurso o candidato que:

a) Apresentar, em qualquer fase do Concurso Público, declaração falsa ou inexata;

b) Não mantiver atualizado seu endereço. Em caso de alteração do endereço constante da "FICHA DE INSCRIÇÃO", o candidato deverá enviar documento ao Banpará, sito à Av. Presidente Vargas, 251, 2º andar, Centro - Belém - Pará, ou enviar mensagem eletrônica pelo www.banparanet.b.br, indicando seu cargo, seu CPF e fazendo menção expressa que se relaciona ao Concurso Público objeto deste Edital.

18.5.1. O Banpará não se responsabilizará por eventuais prejuízos ao candidato decorrentes de: a) endereço não atualizado; b) endereço de difícil acesso; c) correspondência devolvida pela ECT por razões diversas de fornecimento e/ou endereço errado do candidato; d) correspondências recebidas por terceiros.

18.6. Será também eliminado do Concurso e considerado como desistente aquele que, quando convocado, deixar de comparecer no prazo que vier a ser fixado pelo Banpará. Do mesmo modo, será eliminado do Concurso o candidato que, embora atenda à convocação, deixar de apresentar, no prazo consignado, contados a partir do atendimento à convocação, todos os documentos exigidos para a contratação.

18.7. Caberá ao candidato, convocado para prover vaga para o cargo de Técnico Bancário em município diverso do que reside, arcar com todas as despesas decorrentes dessa mudança.

18.8. Na forma da regulamentação de pessoal, o Banpará indeferirá liminarmente eventuais pedidos de transferência para outra praça antes de decorrido o prazo de 02 (dois) anos, contados a partir da data de admissão.

18.8.1. Excetua-se do prazo de 02 (dois) anos a transferência do empregado que vier a ocorrer por interesse da empresa.

18.8.2. O Banpará se reserva o direito de prover vagas que vierem a surgir durante o prazo de validade deste Concurso Público, por meio de transferências de empregados do quadro efetivo, de acordo com os interesses estratégicos da empresa e normatização interna.

18.9. De acordo com as necessidades do Banco, na hipótese de abertura de novos pontos de atendimento em localidades diversas das especificadas no Anexo I, deste Edital, bem como se não houver candidato(s) aprovado(s) ou cadastro de reserva em alguma localidade constante do Anexo I deste Edital, o Banpará convocará, do cadastro de reserva da localidade mais próxima (critério: distância em quilômetros), o candidato aprovado para suprir a vaga existente, sendo obedecida, rigorosamente, a ordem de classificação.

18.9.1. O candidato convocado para prover vaga na forma do subitem acima e que declinar da vaga ou não seja de seu interesse ocupá-la, será imediatamente excluído do cadastro de reserva e considerado desistente. O Banpará se reserva o direito de convocar o próximo candidato classificado, imediatamente a seguir.

18.10. Diante de motivo justificado, a Comissão de Concurso poderá alterar as datas das provas comunicando aos candidatos no Diário Oficial do Estado do Pará.

18.10.1. É de inteira responsabilidade do candidato, acompanhar a publicação de todos os atos, Editais e comunicados referentes a este Concurso Público, os quais, na forma do presente Edital, serão divulgados na Internet, no endereço eletrônico www.paconcursos.com.br e no site do Banpará.

18.11. Legislação que entrar em vigor após a data de publicação deste Edital, bem como alterações em dispositivos legais e normativos a ele posteriores, não serão objetos de avaliação nas provas.

18.12. Os casos não previstos, no que tange à realização deste Concurso Público, serão resolvidos, conjuntamente, pela empresa Inaz do Pará Serviços de Concursos Públicos Ltda-EPP e pelo Banpará, em critério irrecurável.

18.13. O Foro para dirimir quaisquer questões relacionadas ao concurso público de que trata este Edital é o da Comarca de Belém-PA, sede do Banpará.

Belém (PA), 14 de março de 2014

Diretor-Presidente

AUGUSTO SERGIO AMORIM COSTA

ANEXO I – QUADRO DE VAGAS

POLO	Unidade para a qual o candidato concorre à vaga	Vagas	Cidade de realização da Prova
POLO I BELÉM e Região das Ilhas	ABAETETUBA	1	BELÉM
	AFUÁ	1	
	ANAJAS	1	
	BARCARENA	1	
	CAMETÁ	1	
	MOJU	1	
	MUANÁ	1	
	SANTA BÁRBARA DO PARÁ	1	

Unidades em prospecção

POLO	Unidade para a qual o candidato concorre à vaga	Cadastro Reserva	Cidade de realização da Prova
POLO I BELÉM e Região das Ilhas	BAIÃO	CR	BELÉM
	BENEVIDES	CR	
	CACHOEIRA DO ARARI	CR	
	CURRALINHO	CR	
	IGARAPÉ MIRI	CR	
	LIMOEIRO DO AJURU	CR	
	PONTA DE PEDRAS	CR	
	PORTEL	CR	
	SÃO SEBASTIÃO DA BOA VISTA	CR	
	SOURE	CR	
	MELGAÇO	CR	
	POLO II Castanhal	ACARÁ	
BRAGANÇA		1	
BUJARU		1	
CONCORDIA DO PARÁ		1	
GARRAFÃO DO NORTE		1	
IPIXUNA		1	
MARACANÃ		1	
MARAPANIN		1	
PARAGOMINAS		1	
SALINAS		1	
SÃO CAETANO DE ODIVELAS		1	
SÃO JOÃO DE PIRABAS		1	
SANTA LUZIA DO PARÁ		1	
TAILÂNDIA		1	
TOMÉ-AÇU		1	
POLO III Marabá	TRACUATEUA	1	CASTANHAL
	VIGIA	1	
	VISEU	1	

Unidades em prospecção

POLO	Unidade para a qual o candidato concorre à vaga	Cadastro Reserva	Cidade de realização da Prova
POLO II Castanhal	BONITO	CR	CASTANHAL
	CURUÇA	CR	
	IGARAPÉ AÇU	CR	
	MÃE DO RIO	CR	
	QUATRO BOCAS	CR	
	SANTA MARIA DO PARÁ	CR	
	SÃO MIGUEL DO GUAMÁ	CR	
ULIANÓPOLIS	CR		

POLO	Unidade para a qual o candidato concorre à vaga	Vagas	Cidade de realização da Prova
POLO III Marabá	ABEL FIGUEIREDO	1	MARABÁ
	AGUA AZUL DO NORTE	1	
	BREGO GRANDE DO ARAGUAIA	1	
	BREU BRANCO	1	
	CANAÃ DOS CARAJÁS	1	
	CONCEIÇÃO DO ARAGUAIA	1	
	DOM ELISEU	1	
	ELDORADO DOS CARAJÁS	1	
	FLORESTA DO ARAGUAIA	1	
	GOIANÉSIA	1	
	ITINGA	1	
	ITUPIRANGA	1	
	MARABÁ	1	
	PARAUPEBAS	1	
	REDENÇÃO	1	
	RIO MARIA	1	
	RONDON DO PARÁ	1	
	SANTANA DO ARAGUAIA	1	
	SÃO GERALDO DO ARAGUAIA	1	
	SAPUCAIA	1	
TUCURUI	1		
XINGUARA	1		

Unidades em prospecção

POLO	Unidade para a qual o candidato concorre à vaga	Cadastro Reserva	Cidade de realização da Prova
POLO III Marabá	BOM JESUS DO TOCANTINS	CR	MARABÁ
	JACUNDÁ	CR	
	NOVO REPARTIMENTO	CR	
	OURILÂNDIA DO NORTE	CR	
	SÃO FÉLIX DO XINGÚ	CR	
	TUCUMÃ	CR	
POLOS	Unidade para a qual o candidato concorre à vaga	Vagas	Cidade de Realização da Prova

POLO IV Santarém	ALENQUER	1	SANTARÉM
	ALTAMIRA	1	
	ANAPU	1	
	CURUÁ	1	
	JURUTI	1	
	MOJÚ DOS CAMPOS	1	
	MONTE ALEGRE	1	
	ÓBIDOS	1	
	ORIXIMINÁ	1	
	SANTAREM	1	
	TERRA SANTA	1	
	VITORIA DO XINGU	1	

Unidades em Prospecção

POLOS	Unidade para a qual o candidato concorre	Cadastro Reserva	Cidade de Realização da Prova
	à vaga		
POLO IV Santarém	ALMERIM	CR	SANTARÉM
	CURUAI LAGO GRANDE	CR	
	FARO	CR	
	MEDICILÂNDIA	CR	
	NOVO PROGRESSO	CR	
	PORTO DE MOZ	CR	
	SENADOR JOSÉ PORFÍRIO	CR	
	URUARÁ	CR	

TÉCNICO NÍVEL SUPERIOR - MÉDICO DO TRABALHO	Vagas	Cidade de Realização da Prova
POLO I - BELÉM	1	Belém
TOTAL:	1	

TÉCNICO NÍVEL SUPERIOR - CONTADOR	Vagas	Cidade de Realização da Prova
POLO I - BELÉM	1	Belém
TOTAL:	1	

ANEXO II – ATRIBUIÇÕES, ESCOLARIDADE, SALÁRIO DOS CARGOS DE TÉCNICO BANCÁRIO, CONTADOR E MÉDICO DO TRABALHO.

Cargo: Técnico Bancário

Carga Horária: 06 horas diárias, caracterizando 30 horas semanais

Escolaridade: Certificado de conclusão de curso de ensino médio, expedido por Instituição de Ensino reconhecida pelo Ministério da Educação (MEC).

Salário: R\$ 1.648,12

Atribuições do Cargo de Técnico Bancário: Executar atividades de natureza administrativa e de apoio técnico na Matriz e demais unidades do Banco, executando atividades bancárias e administrativas, de forma a contribuir para a realização de negócios, possibilitando o alcance das metas, o bom desempenho da unidade e a satisfação dos clientes internos e externos e do público em geral. Prestar atendimento e fornecer as informações solicitadas pelos clientes e público; efetuar todas as atividades administrativas necessárias ao bom andamento do trabalho na Unidade; operar microcomputador, terminais e outros equipamentos existentes na Unidade; instruir, relatar e acompanhar processos administrativos e operacionais de sua Unidade; efetuar cálculos diversos referentes às operações, programas e serviços do Banco; elaborar e redigir correspondências internas e(ou) destinadas aos clientes e ao público; preparar o movimento diário; manter atualizadas operações, programas e serviços implantados eletronicamente; dar andamento em processos, documentos tramitados na Unidade; realizar trabalho relativo à edição de textos e planilhas eletrônicas, arquivo, pesquisa cadastral, controle de protocolo e demais atividades operacionais; elaborar e preparar mapas, gráficos, relatórios e outros documentos, quando solicitado; realizar outras atribuições correlatas; divulgar e promover a venda dos produtos do Banpará.

Cargo: Contador

Carga Horária: 06 horas diárias, caracterizando 30 horas semanais

Escolaridade: Graduação em Ciências Contábeis.

Graduação e Requisito exigido: diploma, devidamente registrado, de conclusão de curso de graduação em Ciências Contábeis, fornecido por Instituição de Ensino reconhecida pelo Ministério da Educação (MEC), e registro no Conselho de Classe respectivo;

Prova de Títulos: caráter classificatório

Salário: R\$ 2.837,18

Atribuições do cargo de Contador: 1. Realizar trabalhos relativos à administração financeira, contábil, orçamentária, fiscal, de custos e de auditoria no Banpará. 2. Elaborar planos de contas, com base no Plano Contábil das Instituições Financeiras - COSIF, normas e trabalho de contabilidade. 3. Elaborar planos de contabilidade financeira, orçamentária, tributária, de custos e patrimonial. 4. Avaliar, classificar e registrar os fatos contábeis. 5. Examinar escritas, revisar balanços, boletins diários e contas em geral. 6. Promover acertos e conciliação de contas contábeis. 7. Executar trabalhos de elaboração e controle orçamentário. 8. Participar de implantação e executar métodos que tornem possível a alocação mais criteriosa dos custos operacionais aos produtos e serviços. 9. Realizar perícias, investigações, apurações e exames técnicos relativos à sua especialidade. 10. Emitir parecer sobre assuntos de sua especialização. 11. Analisar as exigências das legislações contábeis e tributárias propondo ajustes. 12. Coletar, analisar, preparar e fornecer dados estatísticos aos aspectos econômico-financeiros e patrimoniais. 13. Produzir informações aos usuários da contabilidade para tomada de decisões. 14. Produzir informações aos órgãos reguladores e fiscalizadores. 15. Treinar e reciclar usuários quando das implantações e alterações de legislações, normas e procedimentos relativos a serviços da área de controladoria e contábil. 16. Organizar e executar serviços de contabilidade em geral.

Cargo: Médico do Trabalho

Carga Horária: 04 horas diárias, caracterizando 20 horas semanais.

Escolaridade: Graduação em Medicina e Especialização em Medicina do Trabalho.

Graduação e Requisito exigido: diploma, devidamente registrado, de conclusão de curso de graduação em Medicina, fornecido por Instituição de Ensino reconhecida pelo Ministério da Educação (MEC), acrescido de Certificado do Curso de Especialização em Medicina do trabalho, em nível de Pós-Graduação, com carga horária mínima de 360 horas, ambas, reconhecidas pelo MEC e registro no Conselho de Classe respectivo;

Prova de Títulos: caráter classificatório

Salário: R\$ 4.650,00

Atribuições do cargo de Médico do Trabalho: 1. Contribuir para a preservação da integridade física, mental e social do empregado, buscando a promoção da sua saúde e o seu bem-estar, assim como a melhoria das condições do ambiente de trabalho; 2. Analisar processos e emitir relatórios e pareceres de assuntos referentes à sua área de atuação, tais como: pedidos de adicional de insalubridade, periculosidade, etc...3. Atender, encaminhar e/ou acompanhar empregados em casos graves de urgência e internação, prestando assistência e/ou preenchendo guias próprias, visando agilizar a prestação de socorro aos mesmos; 4. Atuar na prevenção de doenças em geral, em especial às ocupacionais, através da convocação de empregados ao serviço médico e execução de exames ou encaminhando-as a clínicas especializadas, nos casos de doenças mais graves; 5. Atuar na recuperação de alcoólatras, encaminhando-os a entidades de recuperação e clínicas especializadas, procedendo ao acompanhamento dos mesmos e prestando-lhes auxílio no decorrer do tratamento, para possibilitar a recuperação e reintegração do empregado ao seu grupo de trabalho; 6. Efetuar consultas de clínica médica, em casos suspeitos de doença ocupacional e/ou acidentes do trabalho, a fim de garantir medidas básicas de assistência médica; 7. Elaborar planos e programas de proteção à saúde e educação sanitária, ministrando palestras de saúde pública e de interesse, visando alertar e sensibilizar os empregados quanto a problemas de contágio e surgimento de doenças; 8. Executar outras tarefas correlatas, relacionadas à sua atividade e necessárias aos interesses do Banco; 9. Fazer levantamentos estatísticos e realizar estudos epidemiológicos para conhecimento dos principais problemas de saúde dos empregados do Banco; 10. Formular, anualmente, e coordenar o Programa de Controle Médico de Saúde Ocupacional (PCMSO); 11. Participar da elaboração do Programa de Prevenção de Riscos Ambientais (PPRA); 12. Participar de programas de manutenção de saúde e campanhas de prevenção de acidentes do trabalho, bem como analisá-los em conjunto com o Técnico de Segurança do Trabalho e demais empregados que compõem a equipe de SESMT; 13. Participar de reuniões com profissionais e/ou equipes, avaliando ações comuns, diagnosticando demandas e planejando serviços preventivos e/ou saneadores que subsidiem o próprio trabalho ou de outros profissionais; 14. Proceder a perícias médicas ocupacionais ou não ocupacionais junto aos empregados do Banpará ou deslocando-se à residência do empregado ou hospitais, quando solicitado; 15. Realizar os exames demissionais, periódicos, de mudança de função e retorno ao trabalho dos empregados do Banpará, emitindo o Atestado Médico Ocupacional - ASO; 16. Supervisionar os exames especializados e complementares, emitindo parecer final nos casos exigidos pelo Banpará para ascensão profissional; 17. Vistoriar locais de trabalho, avaliando as condições de segurança, condições ambientais e ergonômicas, tarefas executadas e substâncias manuseadas pelos empregados visando detectar prováveis danos à saúde dos mesmos; 18. Manter a guarda e controle dos prontuários médicos dos empregados; 19. Acompanhar os assuntos de ordem médica, inclusive por ocasião de fiscalizações dos órgãos públicos; 20. Emitir Laudo Médico; 21. Emitir Comunicação de Acidente do Trabalho - CAT; 22. Formular os perfis profissiográficos dos cargos e funções dos empregados do Banco - PPP; 23. Analisar, acompanhar e sugerir adequação dos Equipamentos de Proteção Individual- EPI e Equipamentos de Proteção Coletiva -EPC; Acompanhar o índice de absenteísmo e presenteísmo, propondo medidas preventivas e realizar levantamento epidemiológico no tocante a doenças ocupacionais.

OBS: A especialidade em Medicina do Trabalho do cargo de Médico do Trabalho não será computada como Título, considerando ser requisito do referido cargo.

VANTAGENS: Aplicam-se a todos os cargos de nível médio e superior:

- participação nos lucros e resultados do Banpará, nos termos da legislação pertinente e do Acordo Coletivo vigente;
- possibilidade de adesão a Plano de Saúde e a Plano de Previdência Complementar;
- auxílio Refeição/Alimentação;
- auxílio Cesta/Alimentação

CONTINUA NO CADERNO 4

Caderno 4

SEGUNDA-FEIRA, 17 DE MARÇO DE 2014

SECRETARIA ESPECIAL DE ESTADO DE GESTÃO

Banco do Estado do Pará S.A.

ANEXO III - CONTEÚDO PROGRAMÁTICO DAS PROVAS OBJETIVAS

NÍVEL MÉDIO TÉCNICO BANCÁRIO

CONHECIMENTOS BÁSICOS

I - LÍNGUA PORTUGUESA

1. Ortografia Oficial, Tipologia textual, Acentuação gráfica. 2. Flexão nominal e verbal. 3. Emprego das Classes de palavras. 4. Pronomes: emprego, formas de tratamento e colocação. 5. Tempos e modos verbais. 6. Vozes do verbo. 7. Concordância nominal e verbal. 8. Regência nominal e verbal. 9. Crase. 10. Pontuação. 11. Significação das palavras. 12. Homônimos e parônimos. 13. Compreensão e interpretação de texto.

II - RACIOCÍNIO LÓGICO

1. Estrutura lógica de relações arbitrárias entre pessoas, lugares, objetos ou eventos fictícios. 2. Deduzir novas informações das relações fornecidas e avaliar as condições usadas para estabelecer a estrutura daquelas relações. 3. Compreensão e elaboração da lógica das situações por meio de: raciocínio verbal; raciocínio matemático (que envolvam, dentre outros, conjuntos numéricos racionais e reais - operações, propriedades, problemas envolvendo as quatro operações nas formas fracionária e decimal; conjuntos numéricos complexos; números e grandezas proporcionais; razão e proporção; divisão proporcional; regra de três simples e composta; porcentagem). 4. Raciocínio sequencial; orientação espacial e temporal. 5. Formação de conceitos; discriminação de elementos. Compreensão do processo lógico que, a partir de um conjunto de hipóteses, conduz, de forma válida, a conclusões determinadas.

III - NOÇÕES DE INFORMÁTICA

1. Conceitos de informática, hardware e software. 2. Conceitos de tecnologias relacionadas à Internet e Intranet, Protocolos Web, World Wide Web, Navegador Internet (Internet Explorer), busca e pesquisa na Web. Conceitos de proteção e segurança, vírus e ataques a computadores. 3. Correio eletrônico (Microsoft Outlook - versão 2007): conceitos; aplicativos; envio e recebimento de mensagens; arquivos anexos; utilização de listas de distribuição de mensagens. 4. Conceitos básicos do Microsoft Office - versão 2007: editor de texto (Microsoft Word), planilha de cálculo (Microsoft Excel), apresentações (Microsoft Power Point); Conhecimentos básicos de Microsoft Windows XP SP3 e Microsoft Windows 7.

IV - ATUALIDADES

1. Domínio de tópicos atuais e relevantes de diversas áreas, tais como: Política, economia, sociedade, educação, tecnologia, energia, relações internacionais, desenvolvimento sustentável, segurança, artes e literatura e suas vinculações históricas.

CONHECIMENTOS ESPECÍFICOS

I - MATEMÁTICA FINANCEIRA

1. Números inteiros, racionais e reais. 2. Razões e proporções; divisão proporcional; regra de três simples e composta; porcentagens. 3. Juros simples e compostos. Taxas de juros: nominal, efetiva, equivalentes, proporcionais, real e aparente. 4. Rendimentos uniformes e variáveis. 5. Planos de amortização de empréstimos e financiamentos. 6. Cálculo financeiro: custo real efetivo de operações de financiamento, empréstimo e investimento. 7. Inflação, variação cambial e taxa de juros. 8. Análise de investimentos: método do valor anual uniforme equivalente, método do valor presente.

II - ATENDIMENTO E ÉTICA - Noções de Atendimento: 1. Legislação: Lei nº. 8.078/90 (Código de Defesa do Consumidor); Lei nº. 10.048/00; Lei Federal nº. 10.098/00; Decreto Federal nº. 5.296/04; Lei Federal nº. 10.098/00; Decreto Federal nº. 5.296/04. 2. Marketing em empresas de serviços: Marketing de relacionamento. 3. Satisfação, valor e retenção de clientes; 4. Propaganda e promoção; Telemarketing. 5. Vendas: técnicas, planejamento, motivação para vendas; relações com clientes. 6. Segmentação de mercado versus segmentação do setor bancário.

Noções de Ética: 1. Conceitos: ética, moral, valores e virtudes. 2. Ética aplicada: Noções de ética empresarial e profissional; 3. O padrão ético no serviço público; A gestão da ética nas empresas públicas e privadas; conflito de interesses; ética e responsabilidade social.

III - CONHECIMENTOS BANCÁRIOS

1. Abertura e movimentação de contas: documentos básicos. 2. Pessoa física e pessoa jurídica: capacidade e incapacidade civil, representação e domicílio. 3. Documentos comerciais e títulos de crédito: nota promissória, duplicata, fatura. Nota fiscal: principais características. 4. Documento de Crédito (DOC): noções básicas. 5. Cheque - requisitos essenciais, circulação, endosso, cruzamento, compensação. 6. Sistema de Pagamentos Brasileiro. 7. Tipos de sociedade: em nome coletivo, por quotas de responsabilidade limitada, anônimas, firma individual ou empresária. 8. Estrutura do Sistema Financeiro Nacional (SFN): Conselho Monetário Nacional; Banco Central do Brasil; Comissão de Valores Mobiliários; Conselho de Recursos do Sistema Financeiro Nacional; bancos comerciais; caixas econômicas; cooperativas de crédito; bancos comerciais cooperativos; bancos de investimento; bancos de desenvolvimento; sociedades de crédito, financiamento e investimento; sociedades de arrendamento mercantil; sociedades corretoras de títulos e valores mobiliários; sociedades distribuidoras de títulos e valores mobiliários; bolsas de valores; bolsas de mercadorias e de futuros; Sistema Especial de Liquidação e Custódia (SELIC); Central de Liquidação Financeira e de Custódia de Títulos (CETIP); sociedades de crédito imobiliário; associações de poupança e empréstimo; Sistema de Seguros Privados: sociedades de capitalização; Previdência Complementar: entidades abertas e entidades fechadas de previdência privada. 9. Tipos de garantias - Garantias pessoais: aval; fiança. Garantias reais: alienação fiduciária; penhor; hipoteca; fianças bancárias; Fundo Garantidor de Crédito (FGC). 10. Noções de política econômica, noções de política monetária, instrumentos de política monetária, formação da taxa de juros. 11. Produtos e serviços financeiros: depósitos à vista; depósitos a prazo (CDB e RDB); cobrança e pagamento de títulos, boletos e carnês; transferências automáticas de fundos; arrecadação de tributos e tarifas públicas; home banking, mobile banking, banco virtual; cartão de crédito (dinheiro de plástico); fundos mútuos de investimento; hot money; contas garantidas; crédito rotativo; descontos de títulos; financiamento de capital de giro; leasing (tipos, funcionamento, bens); financiamento de capital fixo; crédito direto ao consumidor; empréstimo em consignação; cadernetas de poupança; cartões de crédito; títulos de capitalização; planos de aposentadoria e pensão privados; planos e apólices de seguros. 12. Mercado Financeiro - mercado monetário; mercado de crédito; mercado de capitais: ações - características e direitos, debêntures, diferenças entre companhias abertas e companhias fechadas, funcionamento do mercado à vista de ações, mercado de balcão; mercado de câmbio: instituições autorizadas a operar; operações básicas; contratos de câmbio - características; taxas de câmbio; remessas; SISCOMEX. 13. Mercado Primário e Mercado Secundário.

NÍVEL SUPERIOR

CONHECIMENTOS BÁSICOS PARA OS CARGOS DE MÉDICO

DO TRABALHO E CONTADOR

I - LÍNGUA PORTUGUESA

1. Ortografia Oficial, Tipologia textual, Acentuação gráfica. 2. Flexão nominal e verbal. 3. Emprego das Classes de palavras. 4. Pronomes: emprego, formas de tratamento e colocação. 5. Tempos e modos verbais. 6. Vozes do verbo. 7. Concordância nominal e verbal. 8. Regência nominal e verbal. 9. Crase. 10. Pontuação. 11. Significação das palavras. 12. Homônimos e parônimos. 13. Compreensão e interpretação de texto.

II - RACIOCÍNIO LÓGICO

1. Estrutura lógica de relações arbitrárias entre pessoas, lugares, objetos ou eventos fictícios. 2. Deduzir novas informações das relações fornecidas e avaliar as condições usadas para estabelecer a estrutura daquelas relações. 3. Compreensão e elaboração da lógica das situações por meio de: raciocínio verbal; raciocínio matemático (que envolvam, dentre outros, conjuntos numéricos racionais e reais - operações, propriedades, problemas envolvendo as quatro operações nas formas fracionária e decimal; conjuntos numéricos complexos; números e grandezas proporcionais; razão e proporção; divisão proporcional; regra de três simples e composta; porcentagem). 4. Raciocínio sequencial; orientação espacial e temporal. 5. Formação de conceitos; discriminação de elementos. Compreensão do processo lógico que, a partir de um conjunto de hipóteses, conduz, de forma válida, a conclusões determinadas.

III - NOÇÕES DE INFORMÁTICA 1. Conceitos de informática, hardware e software. 2. Conceitos de tecnologias relacionadas à Internet e Intranet, Protocolos Web, World

Wide Web, Navegador Internet (Internet Explorer), busca e pesquisa na Web. Conceitos de proteção e segurança, vírus e ataques a computadores. 3. Correio eletrônico (Microsoft Outlook - versão 2007): conceitos; aplicativos; envio e recebimento de mensagens; arquivos anexos; utilização de listas de distribuição de mensagens. 4. Conceitos básicos do Microsoft Office - versão 2007: editor de texto (Microsoft Word), planilha de cálculo (Microsoft Excel), apresentações (Microsoft Power Point); Conhecimentos básicos de Microsoft Windows XP SP3 e Microsoft Windows 7.

CONHECIMENTOS ESPECÍFICOS MÉDICO DO TRABALHO

I - MEDICINA DO TRABALHO

1. Bioestatística; 2. Epidemiologia; 3. Sistemas imunitário e suas doenças; 4. Moléstias infecciosas; 5. Sistema nervoso e suas doenças; 6. Sistema respiratório e suas doenças; 7. Sistema cardiovascular e suas doenças; 8. Sistema geniturinário e suas doenças; 9. Sistema digestivo e suas doenças; 10. Doenças hematológicas e hematopoiéticas; 11. Ortopedia e traumatologia; 12. Distúrbios nutricionais; 13. Metabolismo e suas doenças; 14. Sistema endócrino e suas doenças; 15. Genética e noções de doenças hereditárias; 16. Dermatologia; 17. Psiquismo e suas doenças; 18. Saúde do trabalhador; 19. Estatística aplicada em medicina do trabalho; 20. Acidentes do trabalho: definições e prevenção; 21. Saneamento ambiental; 22. Legislação acidentária; 23. Legislação de saúde e segurança do trabalho; 24. Previdência Social: funcionamento e legislação; 25. Fisiologia do trabalho (visão, audição, metabolismo e alimentação, sistemas respiratório, cardiovascular, osteoarticular); 26. Atividade e carga de trabalho; 27. Atividade física e riscos à saúde; 28. Trabalho sob pressão temporal e riscos à saúde; 29. Trabalho noturno e em turnos: riscos à saúde, noções de cronobiologia, novas tecnologias, automação e riscos à saúde; 30. Agentes físicos e riscos à saúde; 31. Agentes químicos e riscos à saúde; 32. Noções de toxicologia; Sofrimento psíquico e psicopatologia do trabalho (inclusive com relação ao álcool e às drogas); 33. Doenças profissionais e doenças ligadas ao trabalho; 34. Riscos ligados a setores de atividade com especial atenção à condução de veículos; 35. A Avaliação e controle dos riscos ligados ao ambiente de trabalho; 36. Acompanhamento médico de portadores de doenças crônicas em medicina do trabalho; 37. Funcionamento de um serviço de medicina e segurança do trabalho em empresas; 38. Ergonomia e melhoria das condições de trabalho; 39. Conhecimento sobre etiologia das DORTs e sobre fatores estressantes em ambiente de trabalho; 40. Ética em Medicina do Trabalho; 41. Fisiologia do trabalho; 42. Fiscalização do trabalho.

CONHECIMENTOS ESPECÍFICOS

CONTADOR

I CONTABILIDADE DE INSTITUIÇÕES FINANCEIRAS

PADRÃO COSIF. (Plano Contábil das Instituições do Sistema Financeiro Nacional): 1 Princípios gerais. 2 Aplicações interfinanceiras de liquidez. 3 Títulos e valores mobiliários. 4 Operações de crédito. 5 Provisão para créditos de liquidação duvidosa. 6 Operações cambiais. 7 Venda ou transferência de ativos financeiros. 8 Participações societárias. 9 Depósitos e outros instrumentos de captação. 10 Patrimônio líquido. 11 Elaboração e publicação das demonstrações contábeis. 12 Pronunciamentos emitidos pelo Comitê de Pronunciamentos Contábeis (CPC) na forma recepcionada pelo Conselho Monetário Nacional (CMN). 12.1 Pronunciamento Conceitual Básico CPC 00 (R1) - Estrutura conceitual para elaboração e divulgação de relatório contábil-financeiro. 12.2. Pronunciamento Técnico CPC 01 - Redução ao Valor Recuperável de Ativos. 12.3 Pronunciamento Técnico CPC 03 - Demonstração dos fluxos de caixa. 12.4 Pronunciamento Técnico CPC 05 - Divulgação de partes relacionadas. 12.5. Pronunciamento Técnico CPC 24. - Evento subsequente. 12.6. Pronunciamento Técnico CPC 25 - Provisões, Passivos Contingentes e Ativos Contingentes. 12.7 Pronunciamento Técnico CPC 23 - Políticas Contábeis, Mudança de estimativa e retificação de erro. 12.8 Pronunciamento Técnico CPC 10 (R1) - Pagamento baseado em ações.

II CONTABILIDADE GERAL: 1 Lei nº 6.404/1976, suas alterações e legislação complementar. 2 Lei nº 11.638/2007 suas alterações e legislação complementar. 3 Lei nº 11.941/2009 suas alterações e legislação complementar. 4 Lei nº 12.249/2010 suas alterações e legislação complementar. 5 Pronunciamentos do Comitê de Pronunciamentos Contábeis (CPC). 6 Princípios fundamentais de contabilidade (aprovados pelo Conselho Federal de Contabilidade - CFC - por meio da Resolução do CFC nº 750/1993, atualizada pela Resolução CFC nº 1.282/2010). 7 Elaboração de demonstrações contábeis pela legislação

societária, pelos princípios fundamentais da contabilidade e pronunciamentos contábeis do Comitê de Pronunciamentos Contábeis (CPC). 7.1 Demonstração dos fluxos de caixa (métodos direto e indireto). 7.2 Balanço patrimonial. 7.3 Demonstração do resultado do exercício. 7.4 Demonstração do valor adicionado. 7.5 Demonstração das Mutações do Patrimônio Líquido. 7.6 Demonstração de Lucros ou Prejuízos Acumulados. 7.7 Demonstração do Resultado Abrangente. 8 Disponibilidades – caixa e equivalentes de caixa: conteúdo, classificação e critérios de avaliação. 9 Contas a receber: conceito, conteúdo e critérios contábeis. 10 Estoques: conceito e classificação. 10.1 Critérios de avaliação de estoques. 11 Realizável a longo prazo (não circulante): conceito e classificação. 11.1 Ajuste a valor presente: cálculo e contabilização de contas ativas e passivas. 12 Instrumentos financeiros: reconhecimento, mensuração e evidênciação. 13 Mensuração do valor justo. 13.1 Definição do valor justo. 13.2 Valor justo: aplicação para ativos, passivos e instrumentos patrimoniais. 13.3 Técnicas para avaliação do valor justo. 14 Ativo Imobilizado: conceituação, classificação e conteúdos das contas. 14.1 Critérios de avaliação e mensuração do ativo imobilizado. 14.2 Redução a valor recuperável (impairment). 14.3 Depreciação, exaustão e amortização. 15 Ativos intangíveis: definição, reconhecimento e mensuração. 15.1 Impairment test: intangíveis com vida útil definida e indefinida. 16 Passivo exigível: conceitos gerais, avaliação e conteúdo do passivo. 17 Fornecedores, obrigações fiscais e outras obrigações. 18 Empréstimos e financiamentos, debêntures e outros títulos de dívida. 19 Provisões, passivos contingentes e ativos contingentes. 20 Patrimônio Líquido. 20.1 Reservas de capital. 20.2 Ajustes de avaliação patrimonial. 20.3 Reservas de lucros. 20.4 Ações em tesouraria. 20.5 Dividendos. 21 Receitas de vendas de produtos e serviços. 21.1 Conceitos e mensuração da receita e o momento de seu reconhecimento. 21.2 Deduções das vendas. 22 Custo das mercadorias e dos produtos vendidos e dos serviços prestados. 22.1 Custos para tomada de decisões. 22.2 Sistemas de custos e informações gerenciais. 23 Despesas e outros resultados operacionais. 24 Análise econômico-financeira. 24.1 Indicadores de liquidez. 24.2 Indicadores de rentabilidade. 24.3 Indicadores de lucratividade. 24.4 Indicadores de estrutura de capitais.

III CONTABILIDADE TRIBUTÁRIA. 1 Formas de tributação conforme legislação brasileira. 2 Imposto de renda pessoa jurídica (IRPJ). 3 Contribuição social sobre o lucro líquido (CSLL). 4 Programas de integração social e de formação do patrimônio do servidor público (PIS/PASEP). 5 Contribuição para financiamento da seguridade social (COFINS). 6 Imposto sobre operações de crédito, câmbio e seguro (IOF). 7 Imposto de renda retido na fonte (IRRF). 8 Contribuições previdenciárias sobre serviços de pessoa física e pessoa jurídica. 9 Imposto sobre serviço de qualquer natureza (ISSQN). 10 Crédito tributário: conceito e constituição. 11 Retenções na fonte.

IV AUDITORIA. 1 Natureza, finalidade e independência; 2 Espécies: interna, externa/independente; 3 Auditoria contábil, operacional e administrativa; 4 Normas de auditoria: gerais e relativas à execução do trabalho; 5 Relatório de sugestões e recomendações; 6 Controles internos: responsabilidades do administrador, requisitos e particularidades, análise e importância para o auditor. 7 Avaliação de risco dos controles internos; 8 Auditoria contábil e operacional: programas, procedimentos e papéis de trabalho; 9 Técnicas de auditoria: exames, testes e procedimentos; 10 Amostragem; 11 Pareceres de auditoria; 12 Ética profissional do auditor.

V SISTEMA FINANCEIRO NACIONAL: 1 Estrutura e segmentação. 1.1 Órgãos reguladores. 1.2 Entidades supervisoras. 1.3 Instituições Operadoras. 2 Lei nº 4.595/1964. 3 Conselho Monetário Nacional: composição e competências. 4 Banco Central do Brasil. 4.1 Competências legais e constitucionais. 4.2 Funções. 5 Instituições financeiras: conceito e classificação. 5.1 Outras instituições supervisionadas pelo Banco Central. 6 Regulação prudencial e estabilidade financeira. 6.1 Acordos de Basileia.

ANEXO IV – RELAÇÃO DAS AGÊNCIAS/ POSTOS DO BANCO DO ESTADO DO PARÁ S.A DISPONÍVEIS PARA O PAGAMENTO DO BOLETO BANCÁRIO DE INSCRIÇÃO

BELÉM	ENDEREÇO
ANANINDEUA	RODOVIA BR-316 - KM 1 - GUANABARA - 67.010-900
BELÉM CENTRO	AV. PRESIDENTE VARGAS, Nº 251 - COMÉRCIO - 66.010-000
BR ANANINDEUA	RODOVIA BR-316 - Km 8 - Nº 05 - CENTRO - 67.030-976
CIDADE NOVA	RUA WE 67, Nº 531-A - CONJ. CIDADE NOVA VI - COQUEIRO - 67.140.090
EMPRESARIAL	RUA DIOGO MÓIA, Nº 156 - UMARIZAL - 66.055-170
ESTRADA NOVA	AV. BERNARDO SAYÃO, Nº 540 - ESTRADA NOVA - 66.025-210
ICOARACI	AV. CRISTÓVÃO COLOMBO, Nº 78 - CRUZEIRO - 66.810-000
NAZARÉ	AV. NAZARÉ, Nº 1329 - TÉRREO - 66.035-170
PALÁCIO	RUA JOÃO DIOGO, Nº 130 - CIDADE VELHA - 66.015-160
PEDREIRA	TV. ANGUSTURA, Nº 1733 - PEDREIRA - 66.080-180

INTERIOR	ENDEREÇO
ABAETETUBA	AV. DOM PEDRO II, Nº 236 - CENTRO - 68.440-000
ABEL FIQUEIREDO	RUA N SRA DA CONCEIÇÃO, Nº 43 - CENTRO - 68.527-000
ACARÁ	TV. MANOEL PAIVA DA MOTA, Nº 66 - CENTRO - 68.690-970
AFUÁ	AV. MARIANO CANDIDATO, Nº 40 - CENTRO - 66.890-000
ALENQUER	TV. LAURO SODRÉ, Nº 193 - CENTRO - 68.200-000
ALTAMIRA	RUA 7 DE SETEMBRO, Nº 1677 - CENTRO - 68.371-000
ANAPÚ	RUA DAS COMUNICAÇÕES, S/N - CENTRO - 68.365-000
ANAJÁS	RUA MANOEL VIEIRA, S/N - 68.810-000
ÁGUA AZUL DO NORTE	AV. PAULO GUIMARÃES, S/N - CENTRO - 68.533-000
BARCARENA	AV. CÔNEGO BATISTA CAMPOS, Q 377, L 14
BOM JESUS DO TOCANTINS	RUA EXPEDITO NOGUEIRA, S/N - CENTRO - 68.525-000
BRAGANÇA	AV. MARECHAL FLORIANO PEIXOTO, Nº 1749 - CENTRO - 68.600-000
BREJO GRANDE DO ARAGUAIA	AV. 13 DE MAIO, S/N - CENTRO - 68.521-000
BREVES	AV. PRESIDENTE GETÚLIO, Nº 1887 - CENTRO - 68.800-000
BREU BRANCO	AV. GETÚLIO VARGAS, Nº 894 - CENTRO - 68.488-000
BUJARÚ	AV. BEIRA MAR, S/N - CENTRO - 68.670-000
CAMETÁ	RUA CORONEL RAIMUNDO LEÃO, Nº 760 - CENTRO - 68.400-000
CANAÃ DOS CARAJÁS	AV. WEYNE CAVALCANTE, Nº 476 - CENTRO - 68.537-000
CAPANEMA	AV. BARÃO DE CAPANEMA, Nº 961 - CENTRO - 68.700-000
CAPITÃO POÇO	AV. 29 DE DEZEMBRO, Nº 1860 - CENTRO - 68.650-000
CASTANHAL	AV. MAXIMINO PORPINO, Nº 680 - CENTRO - 68.743-000
CONC. DO ARAGUAIA	AV. JUCELINO KUBISTCHEK, Nº 3343 - CENTRO - 68.540-000
CONCÓRDIA DO PARÁ	AV. PRESIDENTE VARGAS, Nº 25 - CENTRO - 68.685-000
CURUÁ	RUA 03 DE DEZEMBRO, Nº 7 - CENTRO - 68.210-000
DOM ELISEU	AV. JUCELINO KUBISTCHEK, Nº 182 - CENTRO - 68.633-000
ELDORADO DOS CARAJÁS	AV. SÃO GERALDO, Nº 28, KM 100 - CENTRO - 68.524-000
FLORESTA DO ARAGUAIA	RUA DOIS, S/N - CENTRO - 68.543-000
GARRAFÃO DO NORTE	RUA LUIZ EDUARDO MAGALHÃES, S/N - CENTRO - 68.665-000
GOIANÉSIA	AV. TANCREDO NEVES, Nº 118 - CENTRO - 68.639-000
IPIXUNA	RUA SARGENTO SIMPLICIO S/N - CENTRO - 68.637-000
ITAITUBA	AV. HUGO DE MENDONÇA, Nº 130 - CENTRO - 68.180-005
ITINGA	ROD. BR 010 - KM 1481, POSTO FISCAL DA SEFA - VILA BELA VISTA - 65.939-000
ITUPIRANGA	AV. 14 DE JULHO, Nº 60 - 68.580-000
JURUTI	PRAÇA DA REPUBLICA, S/N - CENTRO - 68.170-000
MARABÁ	FOLHA 31, Q 4, CS 1 - CENTRO - 68.507-560
MARACANÃ	AV. BERTHOLDO COSTA, Nº 676 - CENTRO - 68.710-000
MARAPANIN	AV. RIO BRANCO, Nº 569 - CENTRO - 68.760-000
MOJÚ	AV. MARECHAL CASTELO BRANCO, Nº 100 - CENTRO - 68.450-000
MOJÚ DOS CAMPOS	AV. CASTELO BRANCO, S/N - CENTRO - 68.120-970
MONTE ALEGRE	PRAÇA TIRADENTES, Nº 138 - ALDEIA - 68.040-240
MOSQUEIRO	PRAÇA DA MATRIZ, Nº 16 - VILA - 66.910-700
MUANÁ	AV. DR. JOSÉ FERREIRA TEIXEIRA, Nº 150 - CENTRO - 68.825-000
ÓBIDOS	AV. DR. CORRÊA PINTO, Nº 74 - CENTRO - 68.250-000
ORIXIMINÁ	TV. CARLOS MARIA TEIXEIRA, S/N - CENTRO - 68.270-000
PARAGOMINAS	TV. ESTADO DO PARÁ, Nº 121 - CENTRO - 68.625-970
PARAUPEBAS	RUA F, QD 56, LOTE 11, Nº 302 - CENTRO - 68.515-000
PRIMAVERA	AV. GENERAL MOURA CARVALHO, S/N - CENTRO - 68.707-000
REDENÇÃO	AV. BRASIL, Nº 378 - CENTRO - 68.551-000
RIO MARIA	AV. OITO, Nº 547 - CENTRO - 68.530-000
RONDON DO PARÁ	RUA 1º DE MAIO, Nº 80 - CENTRO - 68.638-000
SÃO CAETANO DE ODIVELAS	TV. ANTONIO BALTAZAR MONTEIRO, Nº 166 - CENTRO - 68.775-000
SALINAS	AV. SENADOR LEMOS, Nº 634 - PONTA DA AGULHA - 68.721-000
SALVATERRA	RUA FREI ROMÃO ECHAVARRI, Nº 178 - entre as 5ª e 6ª travessas - CENTRO - 66.860-000
SANTA BÁRBARA DO PARÁ	ROD. AUGUSTO MEIRA FILHO, S/N - KM 17 - CENTRO - 68.798-970
SANTA ISABEL DO PARÁ	AV. BARÃO DO RIO BRANCO, Nº 1063 - CENTRO - 68.790-000
SANTA LUZIA DO PARÁ	TV. MARCÍLIO DIAS, S/N - 68.644-970
SANTO ANTÔNIO DO TAUÁ	PRAÇA ALCIDES PARANHOS, Nº 17 - CENTRO - 68.786-000
SANTANA DO ARAGUAIA	RUA ADÃO FRANCO, Nº 15, Q 7, LOTE 1-A - CENTRO - 68.560-000
SANTARÉM	TV. 15 DE NOVEMBRO, Nº 196 - CENTRO - 68.005-290
SÃO GERALDO DO ARAGUAIA	AV. JOSÉ BONIFÁCIO, Nº 12020 - CENTRO - 68.570-000
SÃO JOÃO DE PIRABAS	RUA PLÁCIDO NASCIMENTO, S/N - CENTRO - 68.719-000

SAPUCAIA	RUA DÁLIA, Nº 77 - CENTRO - 68.548-000
TAILANDIA	TV. SÃO FELIX, Nº 51 - CENTRO - 68.695-000
TOMÉ-AÇÚ	AV. TRÊS PODERES, Nº 800 - CENTRO - 68.680-000
TERRA SANTA	TV. AUZIER BENTES, Nº 159-A - CENTRO - 68.000-000
TRACUATEUA	RUA HAMILTON JOÃO PINHEIRO, S/N - CENTRO - 69.647-000
TUCURUÍ	TV. LAURO SODRÉ, Nº 486 - CENTRO - 66.458-210
VIGIA	AV. BOULEVARD MELO PALHETA S/N - CENTRO - 68.780-000
VIÇEU	RUA LAURO SODRÉ, Nº 174 - CENTRO - 68.620-000
VITÓRIA DO XINGU	RUA JOSÉ POFÍRIO NETO, Nº 1231 - CENTRO - 68.383-000
XINGUARA	AV. XINGU, S/N - CENTRO - 68.555-010

**ANEXO V
SOLICITAÇÃO DE ENQUADRAMENTO – PNE
EDITAL DE CONCURSO PÚBLICO Nº 001/2014**

À CONTRATADA

Eu, _____

Inscrição _____ nº _____,
e CPF. _____ nº _____,
cargo _____,

DECLARO, sob as penas da Lei, que me enquadro como portador de necessidades especiais, na forma do art. 4.º do Decreto Federal nº 3.298/99, pelo que solicito meu enquadramento visando concorrer à vaga, conforme especificado em minha inscrição ao Concurso Público nº 001/2014 – Banpará. Declaro, também, estar ciente de que a veracidade das informações e documentação apresentadas são de minha inteira responsabilidade, podendo a Comissão do Concurso Público, em caso de fraude, omissão, falsificação, declaração inidônea, ou qualquer outro tipo de irregularidade, proceder ao cancelamento da inscrição e automaticamente a eliminação do Concurso. Em ____/____/2014

Assinatura do candidato (a)
OBSERVAÇÕES IMPORTANTES:
O candidato inscrito deverá encaminhar esta declaração e o laudo médico, via SEDEX, com data de postagem até o dia 21 e março de 2014, de acordo com o item 3.1.1.2 do presente Edital.

**ANEXO VI
SOLICITAÇÃO DE CONDIÇÃO ESPECIAL PARA
REALIZAÇÃO DAS PROVAS.
EDITAL DE CONCURSO PÚBLICO Nº 001/2014**

À CONTRATADA

Eu, _____

Inscrição _____ nº _____,
e CPF. _____ nº _____,
cargo _____,

SOLICITO a realização de prova em condições especiais, conforme descritivo que segue:

- () – Prova em Braille
() – Prova Ampliada
() – Prova com Ledor
() – Prova com Interpretador de Libras
() –

utr
os: _____

Em ____/____/2014.

Assinatura do candidato (a)
OBSERVAÇÕES IMPORTANTES:
O candidato que necessitar de condições especiais para a realização de provas deverá remeter, via SEDEX-ECT, para a CONTRATADA, com data de postagem até o dia 21 de março de 2014 de acordo com o item 8.1, do presente Edital.

**PREGÃO ELETRÔNICO Nº 020/2014
NÚMERO DE PUBLICAÇÃO: 658743**

O BANPARÁ S/A comunica que a licitação em epígrafe teve seu processo licitatório REVOGADO, por razões de interesse público decorrente de fato superveniente devidamente comprovado. Abre-se o prazo para recursos e contra recursos, conforme legislação vigente.

Márcia Teixeira
Pregoeira

**DISPENSA DE LICITAÇÃO
NÚMERO DE PUBLICAÇÃO: 658845**

Dispensa: 5/2014
Data: 13/03/2014
Valor: 1.620.000,00

Objeto: Locação com construção de imóvel comercial em terreno localizado na Rua São Benedito, nº 4 no município de São Caetano de Odívalas, para fins de instalação e funcionamento de Unidade Bancária do Banpará
Fundamento Legal: Art. 24, X da lei 8.666/93

Contratado(s):
 Nome: CONSTRUTORA DALLAS LTDA.
 Endereço: Av Alcindo Cacela, Bairro: São Brás, 1513
 CEP. 66040-020 - Belém/PA
 Telefone: 9100000000
 Ordenador: Augusto Sérgio Amorim Costa

CONTRATO
NÚMERO DE PUBLICAÇÃO: 658693

Contrato: 27
 Exercício: 2014
 Classificação do Objeto: Outros
 Objeto: Prestação de serviço de licença de uso por prazo determinado para um sistema de cotação eletrônica de preços, além dos respectivos serviços de suporte técnico especializado e de manutenção e desenvolvimento de novas funcionalidades
 Valor Total: 680.500,00
 Data Assinatura: 10/03/2014
 Vigência: 10/03/2014 a 09/03/2015
 Pregão Eletrônico: 3/2014
 Contratado: PARADIGMA TECNOLOGIA DE NEGÓCIOS S/A
 Endereço: Rod José C Daux, 8600
 CEP. 88050-000 - Florianópolis/SC
 Complemento: sala 102 Bloco 04 Centro Empresarial
 Telefone: 4821067800
 Ordenador: Augusto Sérgio Amorim Costa

PREGÃO ELETRÔNICO Nº 017/2014
NÚMERO DE PUBLICAÇÃO: 658723

O BANPARÁ comunica aos interessados o RESULTADO FINAL e HOMOLOGAÇÃO da licitação em epígrafe, considerada FRACASSADA.
 Hellen Reis
 Pregoeira

PREGÃO ELETRÔNICO Nº 017/2014
NÚMERO DE PUBLICAÇÃO: 658724

O BANPARÁ comunica aos interessados o RESULTADO FINAL e HOMOLOGAÇÃO da licitação em epígrafe, considerada FRACASSADA.
 Hellen Reis
 Pregoeira

CONVITE Nº 002/2014
NÚMERO DE PUBLICAÇÃO: 658514

O Banpará S/A torna público o RESULTADO DA FASE DE HABILITAÇÃO do certame em epígrafe, conforme a seguir:
 Empresas Habilitadas: X3 Construções Ltda - EPP, Impodal Comercial e Engenharia Ltda - EPP e TDL - Arquitetura e Construção Ltda - EPP
 Abre-se o prazo para recurso e contra recursos, conforme legislação vigente.
 A Comissão

EXTINÇÃO DE CONTRATO
NÚMERO DE PUBLICAÇÃO: 658673

Forma da Extinção: Distrato
 Contrato: 94/2011
 Data de Extinção: 28/02/2014
 Justificativa: Conclusão do novo procedimento licitatório
 Contratado: ALLIANZ SEGUROS S/A
 Bairro: Consolação, Endereço: Rua Luís Coelho 26, 26
 CEP. 01309-900 - São Paulo/SP
 Ordenador: Augusto Sérgio Amorim Costa

EDITAL DE CONVOCAÇÃO
NÚMERO DE PUBLICAÇÃO: 658418
CONCURSO PÚBLICO EDITAL Nº. 001/2012

Tornamos sem efeito as convocações dos seguintes candidatos: Nelielson Tomaz Valente Pinheiro (7º Reserva Técnica de Abaetetuba) para o Município de Parauapebas Joas Nogueira Durães (8º Reserva Técnica de Abaetetuba) para o Município de Vitória do Xingu
 Em sequência, convocamos os candidatos abaixo relacionados, para comparecer ao BANPARÁ, no prazo de 48 (quarenta e oito) horas, a contar desta divulgação, para tratar de assunto referente à sua contratação, para o cargo de Técnico Bancário.

Município: Belém

Nome	Colocação	Local de Apresentação
Rodolfo Pereira da Luz	193º	Av. Presidente Vargas, 251 - 2º Andar - Belém / PA
Weberson da Silva Pontes	194º	

Município: Muaná

Nome	Colocação	Local de Apresentação
Nelielson Tomaz Valente Pinheiro	7º Reserva Técnica de Abaetetuba	Av. Dom Pedro II, 236 Abaetetuba/PA

Município: Parauapebas

Nome	Colocação	Local de Apresentação
Joas Nogueira Duraes	8º Reserva Técnica de Abaetetuba	Av. Dom Pedro II, 236 Abaetetuba/PA

Município: Canaã dos Carajás

Nome	Colocação	Local de Apresentação
Walter Edilberto Gomes Martins	9º Reserva Técnica de Abaetetuba	Av. Dom Pedro II, 236 Abaetetuba/PA
Ana Carolina De Azevedo Moutinho	10º Reserva Técnica de Abaetetuba	Av. Dom Pedro II, 236 Abaetetuba/PA

Município: Xinguara

Nome	Colocação	Local de Apresentação
Ana Gabriela Delgado Quaresma	11º Reserva Técnica de Abaetetuba	Av. Dom Pedro II, 236 Abaetetuba/PA

Município: Vitória do Xingu

Nome	Colocação	Local de Apresentação
Thiago Allan Nascimento de Souza	12º Reserva Técnica de Abaetetuba	Av. Dom Pedro II, 236 Abaetetuba/PA

Município: Santana do Araguaia

Nome	Colocação	Local de Apresentação
Glauiana Mourao de Vilhena	13º Reserva Técnica de Abaetetuba	Av. Dom Pedro II, 236 Abaetetuba/PA

Município: Barcarena

Nome	Colocação	Local de Apresentação
Gisele Fernandes da Cunha	8º	Av. Presidente Vargas, 251 - 2º Andar - Belém / PA

Município: Vigia

Nome	Colocação	Local de Apresentação
Roberto da Costa Costa	2º Reserva Técnica de São Caetano de Odivelas	Av. Maximino Porpino, 680 - Castanhal/PA

Obs: O não comparecimento do candidato, no prazo acima estabelecido, será considerado como desistência

TERMO ADITIVO A CONTRATO
NÚMERO DE PUBLICAÇÃO: 658440

Termo Aditivo: 2
 Data de Assinatura: 14/03/2014
 Vigência: 15/03/2014 a 14/03/2015
 Classificação do Objeto: Outros
 Justificativa: Prorrogação de prazo
 Contrato: 17
 Exercício: 2012
 Contratado: FATO TI CONSULTORIA DE INFORMÁTICA LTDA.
 Endereço: R Domingos de Moraes, Bairro: Vila Mariana, 338
 CEP. 04010-000 - São Paulo/SP
 Complemento: conjunto 111
 Telefone: 1122766034
 Ordenador: Augusto Sérgio Amorim Costa

Loteria do Estado do Pará

DESIGNAÇÃO DE FISCAL DE CONTRATO
NÚMERO DE PUBLICAÇÃO: 658484
PORTARIA Nº 014/2014 - LOTERPA
BELÉM, 13 DE MARÇO DE 2014.

O Diretor Presidente da Loteria do Estado do Pará - LOTERPA, no uso de suas atribuições que lhe foram conferidas pela lei nº 7.785 de 09/01/2014 e o Decreto nº 31.824 de 03.01.2011; e **CONSIDERANDO** a Lei 8.666/93 e o Decreto Estadual nº 870/2013, que dispõe sobre a supervisão, fiscalização e acompanhamento de execução de contratos, convênios e termo de cooperação, firmados pelos Órgãos e Entidades do Poder executivo do Estado do Pará, e ainda;

CONSIDERANDO que deverá ser designado um Fiscal de Contrato, Convênio, ou Termo de Cooperação;
RESOLVE:
I - DESIGNAR, o servidor, **CARLOS ALBERTO SILVA**, matrícula nº 2016540/1, ocupante do cargo de Auxiliar Técnico, com Lotação provisória na Diretoria de Administração, para atuar como Fiscal da Carta Contrato nº 01/2014, Processo nº 2014/15134, celebrado com a Empresa BRAVO SEGURANÇA E TECNOLOGIA LTDA, CNPJ 116389000001-85, referente à prestação de serviços de vigilância eletrônica com monitoramento 24h.

II - DESIGNAR, o servidor **ARNALDO CAMPOS MENEZES**, Mat. 2016516/1, ocupante do cargo de Agente de Serviços Gerais, lotado na Diretoria Administrativa, como suplente. Esta portaria entra em vigor na data de sua publicação. Registre-se, publique-se e cumpra-se.

GABINETE DA PRESIDÊNCIA, 13 DE MARÇO DE 2014.
JORGE REZENDE

Diretor Presidente - LOTERPA

ALTERAÇÃO DE SUPLENTE DE FISCAL DE CONTRATO
NÚMERO DE PUBLICAÇÃO: 658511
PORTARIA Nº 015/2014 - LOTERPA
BELÉM, 13 DE MARÇO DE 2014.

O Diretor Presidente da Loteria do Estado do Pará - LOTERPA, no uso de suas atribuições que lhe foram conferidas pela lei nº 7.785 de 09/01/2014 e o Decreto nº 31.824 de 03.01.2011; e **CONSIDERANDO** a Lei 8.666/93 e o Decreto Estadual nº 870/2013, que dispõe sobre a supervisão, fiscalização e acompanhamento de execução de contratos, convênios e termo de cooperação, firmados pelos Órgãos e Entidades do Poder executivo do Estado do Pará, e ainda;

CONSIDERANDO que deverá ser designado um Fiscal de Contrato, Convênio, ou Termo de Cooperação;

RESOLVE:
I - ALTERAR, a suplência da PORTARIA nº 041 de 16 de dezembro de 2013, publicada no DOE 32.544 de 17/12/2013, destituindo da função Suplente de Fiscal de Contrato a ex-servidora DANIELLE CARINA ARAÚJO NOGUEIRA, matrícula nº 5898584/2, ocupante do cargo de Agente de Administração, com Lotação no Serviço Financeiro, pela servidora JACQUELINE AFONSO DE PAULA, matrícula nº 5899645/1, ocupante do cargo de Técnico de Nível Superior, com Lotação na Diretoria de Administração. Esta portaria entra em vigor na data de sua publicação. Registre-se, publique-se e cumpra-se.

GABINETE DA PRESIDÊNCIA, 13 DE MARÇO DE 2014.

JORGE REZENDE

Diretor Presidente - LOTERPA

SUPRIMENTO DE FUNDO
NÚMERO DE PUBLICAÇÃO: 658838
PORTARIA: 016/2014

Prazo para Aplicação (em dias): 30
 Prazo para Prestação de Contas (em dias): 15
 Nome do Servidor Cargo do Servidor Matrícula
 CARLOS ALBERTO SILVA Auxiliar Técnico 2016540
 Recurso(s):
 Programa de Trabalho Fonte do Recurso Natureza da Despesa Valor
 08122129745340000 0661000000 339039 800,00
 08122129745340000 0661000000 339030 800,00
 08122129745340000 0661000000 339036 400,00
 Observação: Destinados a atender Despesas Urgentes e de Pronto Pagamento a partir do recebimento dos recursos.
 Ordenador: JORGE REZENDE

Escola de Governo do Estado do Pará

TERMO ADITIVO A CONTRATO NÚMERO DE PUBLICAÇÃO: 658305 ERRATA DA PUBLICAÇÃO: 656995

Termo Aditivo: 1
Data de Assinatura: 26/02/2014
Classificação do Objeto: Outros
Justificativa: Alteração do elemento de despesa
Contrato: 38-201
Exercício: 2014
Orçamento:
Programa de Trabalho Natureza da Despesa Fonte do Recurso
Origem do Recurso
04331120164350000 339030 0101000000 Estadual
Contratado: ATLANTA RENT A CAR LTDA
Endereço: Tv Quatorze de Abril, Bairro: Guamá, 2288
CEP. 66063-485 - Belém/PA
Telefone: 9132496869
Ordenador: RUY MARTINI SANTOS FILHO

TERMO ADITIVO A CONTRATO NÚMERO DE PUBLICAÇÃO: 658308 ERRATA DA PUBLICAÇÃO: 656986

Termo Aditivo: 1
Data de Assinatura: 26/02/2014
Classificação do Objeto: Outros
Justificativa: Correção do elemento de despesa
Contrato: 37-201
Exercício: 2014
Orçamento:
Programa de Trabalho Natureza da Despesa Fonte do Recurso
Origem do Recurso
04331120164350000 339033 0101000000 Estadual
Contratado: ATLANTA RENT A CAR LTDA
Endereço: Tv Quatorze de Abril, Bairro: Guamá, 2288
CEP. 66063-485 - Belém/PA
Telefone: 9132496869
Ordenador: RUY MARTINI SANTOS FILHO

Secretaria de Estado de Planejamento, Orçamento e Finanças

PORTARIA Nº 09, DE 27/02/2014 - DIOR NÚMERO DE PUBLICAÇÃO: 658373

A SECRETÁRIA DE ESTADO DE PLANEJAMENTO, ORÇAMENTO E FINANÇAS, usando de suas atribuições que lhe confere o § 2º do artigo 16 da Lei nº 7.797, de 14 de janeiro de 2014 - Lei Orçamentária Anual - LOA 2014.

RESOLVE:

I - Alterar a Modalidade de Aplicação no valor de R\$ 330.422,75 (Trezentos e Trinta Mil, Quatrocentos e Vinte e Dois Reais e Setenta e Cinco Centavos), na(s) dotação(ões) do(s) elemento(s) de despesa(s) da(s) Unidade(s) Orçamentária(s), conforme o(s) inciso(s) I do art. 16 da LOA 2014, da forma abaixo discriminada(s):
R\$

CÓDIGO	FONTE	NATUREZA DA DESPESA	VALOR
081012781213672499 - SEEL	0145	335041	120.000,00
151011339213664206 - SECULT	0101	339192	300,00
161011236213496715 - SEDUC	0102	444051	203.523,09
161011236613496740 - SEDUC	0306	319013	6.599,66
		TOTAL	330.422,75

II - Para seu atendimento reduzir em igual valor a Modalidade de Aplicação da(s) dotação(ões) do(s) elemento(s) de despesa(s) da(s) mesma(s) atividade(s) e projeto(s), da forma abaixo discriminada(s):
R\$

CÓDIGO	FONTE	NATUREZA DA DESPESA	VALOR
081012781213672499 - SEEL	0145	339032	120.000,00
151011339213664206 - SECULT	0101	339092	300,00

161011236213496715 - SEDUC	0102	449051	203.523,09
161011236613496740 - SEDUC	0306	319113	6.599,66
		TOTAL	330.422,75

III - A presente Portaria entrará em vigor nesta data.

Registre-se, publique-se e cumpra-se
MARIA DO CÉU GUIMARÃES DE ALENCAR

Secretária de Estado de Planejamento, Orçamento e Finanças PORTARIA Nº 10, DE 10 DE MARÇO DE 2014 - DIOR NÚMERO DE PUBLICAÇÃO: 658375

A SECRETÁRIA DE ESTADO DE PLANEJAMENTO, ORÇAMENTO E FINANÇAS, usando das atribuições que lhe confere o § 3º do art. 7º da Lei nº 7.797, de 14 de janeiro de 2014 - Lei Orçamentária Anual - LOA 2014.

RESOLVE:

I - Redefinir como Contrapartida Estadual os recursos ordinários do Tesouro, no valor de R\$ 30.471,50 (Trinta Mil, Quatrocentos e Setenta e Um Reais e Cinquenta Centavos), na(s) dotação(ões) do(s) elemento(s) de despesa(s) da(s) Unidade(s) Orçamentária(s), conforme art. 7º, inciso II, da LOA 2014, da forma abaixo discriminada(s):
R\$

CÓDIGO	FONTE	NATUREZA DA DESPESA	VALOR
732012369513286752 - PARATUR	6101	339039	30.471,50
		TOTAL	30.471,50

II - Para seu atendimento reduzir em igual valor as Fontes de Recursos da(s) dotação(ões) do(s) elemento(s) de despesa(s) da(s) mesma(s) atividade(s) e projeto(s), da forma abaixo discriminada(s):
R\$

CÓDIGO	FONTE	NATUREZA DA DESPESA	VALOR
732012369513286752 - PARATUR	0101	339039	30.471,50
		TOTAL	30.471,50

Art. III - A presente Portaria entrará em vigor nesta data.

Registre-se, publique-se e cumpra-se
MARIA DO CÉU GUIMARÃES DE ALENCAR

Secretária de Estado de Planejamento, Orçamento e Finanças CONVÊNIO NÚMERO DE PUBLICAÇÃO: 658526

Convênio: 9-14
Exercício: 2014
Objeto: Reforma da Praça Luis de Moura.

Valor Total: 105.664,48

Assinatura: 14/03/2014

Vigência: 14/03/2014 a 29/08/2014

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso
Origem do Recurso
04451138566350000 444042 0101000000 Estadual

Partes:

Beneficiário ente Público: MUNICÍPIO DE OURÉM

Concedente: SEPOF

Ordenador: MARIA DO CÉU GUIMARAES DE ALENCAR

CONVÊNIO

NÚMERO DE PUBLICAÇÃO: 658559

Convênio: 10-14

Exercício: 2014

Objeto: Urbanização da Rua do Aeroporto Velho.

Valor Total: 2.080.049,10

Assinatura: 14/03/2014

Vigência: 14/03/2014 a 28/11/2014

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso
Origem do Recurso
04451138566350000 444042 0101000000 Estadual

Partes:

Beneficiário ente Público: PREFEITURA MUNICIPAL DE TERRA SANTA

Concedente: SEPOF

Ordenador: MARIA DO CÉU GUIMARAES DE ALENCAR

PRORROGAR

NÚMERO DE PUBLICAÇÃO: 658849

PORTARIA Nº. 185 DE 13 DE MARÇO DE 2014

A Diretora Administrativo-Financeira, em exercício, no uso de suas atribuições delegadas pela PORTARIA Nº 150, de 27 de fevereiro de 2014,

CONSIDERANDO que a Comissão Permanente de Sindicância de que trata a PORTARIA Nº 668, de 03/09/2013, publicada no DOE

nº 32.475, de 06/09/2013, não pode concluir seus trabalhos no prazo legal, e tendo em vista as razões apresentadas por seu Presidente, através do Memorando nº 001/2014/CPS /SEPOF, com base no art. 201, parágrafo único da Lei nº 5.810/1994, de 24/01/1994.

RESOLVE:

Prorrogar por mais 30 (trinta) dias, a contar de 10/03/2014, o prazo para conclusão dos trabalhos a cargo da Comissão de Permanente de Sindicância a fim de apurar os fatos narrados no Processo nº 2013/314551.

Dê-se ciência, Registre-se, Publique-se e Cumpra-se

SÔNIA MARIA RAIOL FERREIRA

Diretora Administrativo-Financeira em exercício

PORTARIA Nº. 186 DE 13 DE MARÇO DE 2014

A Diretora Administrativo-Financeira, em exercício, no uso de suas atribuições delegadas pela PORTARIA Nº 150, de 27 de fevereiro de 2014,

CONSIDERANDO que a Comissão Permanente de Sindicância de que trata a PORTARIA Nº 668, de 03/09/2013, publicada no DOE nº 32.475, de 06/09/2013, não pode concluir seus trabalhos no prazo legal, e tendo em vista as razões apresentadas por seu Presidente, através do Memorando nº 002/2014/CPS /SEPOF, com base no art. 201, parágrafo único da Lei nº 5.810/1994, de 24/01/1994.

RESOLVE:

Prorrogar por mais 30 (trinta) dias, a contar de 10/03/2014, o prazo para conclusão dos trabalhos a cargo da Comissão de Permanente de Sindicância a fim de apurar os fatos narrados no Processo nº 2013/314475.

Dê-se ciência, Registre-se, Publique-se e Cumpra-se

SÔNIA MARIA RAIOL FERREIRA

Diretora Administrativo-Financeira em exercício

PORTARIA Nº. 187 DE 13 DE MARÇO DE 2014

A Diretora Administrativo-Financeira, em exercício, no uso de suas atribuições delegadas pela PORTARIA Nº 150, de 27 de fevereiro de 2014,

CONSIDERANDO que a Comissão Permanente de Sindicância de que trata a PORTARIA Nº 668, de 03/09/2013, publicada no DOE nº 32.475, de 06/09/2013, não pode concluir seus trabalhos no prazo legal, e tendo em vista as razões apresentadas por seu Presidente, através do Memorando nº 002/2014/CPS/SEPOF, com base no art. 201, parágrafo único da Lei nº 5.810/1994, de 24/01/1994.

RESOLVE:

Prorrogar por mais 30 (trinta) dias, a contar de 10/03/2014, o prazo para conclusão dos trabalhos a cargo da Comissão de Permanente de Sindicância a fim de apurar os fatos narrados no Processo nº 2013/233332.

Dê-se ciência, Registre-se, Publique-se e Cumpra-se

SÔNIA MARIA RAIOL FERREIRA

Diretora Administrativo-Financeira em exercício

Instituto de Desenvolvimento Econômico, Social e Ambiental do Pará

TERMO DE APOSTILAMENTO NÚMERO DE PUBLICAÇÃO: 658543 TERMO DE APOSTILAMENTO

Número: 1.

Termo de Concessão de Bolsa de Pesquisa: 27/2013.

Data de Assinatura: 06/03/2014.

Valor Mens: R\$1.514,33.

Justificativa: Adequação para o orçamento 2014, referente ao Termo de Concessão de Bolsa de Pesquisa, firmado entre IDESP e o bolsista Samara Viana Costa, com a seguinte Funcional Programática: 60201.04.121.1390.6816, Elemento de Despesa: 339020 e Fonte: 0101.

MARIA ADELINA GUGLIOTTI BRAGLIA

Presidente do IDESP

TERMO DE APOSTILAMENTO

Número: 1.

Termo de Concessão de Bolsa de Pesquisa: 10/2013.

Data de Assinatura: 06/03/2014.

Valor Mens: R\$1.036,92.

Justificativa: Adequação para o orçamento 2014, referente ao Termo de Concessão de Bolsa de Pesquisa, firmado entre IDESP e o bolsista Renata Durans Pessoa de Souza, com a seguinte Funcional Programática: 60201.04.121.1390.6816, Elemento de Despesa: 339020 e Fonte: 0101.

MARIA ADELINA GUGLIOTTI BRAGLIA

Presidente do IDESP

TERMO DE APOSTILAMENTO

Número: 1.

Termo de Concessão de Bolsa de Pesquisa: 17/2013.

Data de Assinatura: 06/03/2014.

Valor Mens: R\$622,50.

Justificativa: Adequação para o orçamento 2014, referente ao Termo de Concessão de Bolsa de Pesquisa, firmado entre IDESP e o bolsista Dalila Ferreira da Silva, com a seguinte Funcional Programática: 60201.04.121.1390.6816, Elemento de Despesa: 339020 e Fonte: 0101.

MARIA ADELINA GUGLIOTTI BRAGLIA
Presidente do IDESP

TERMO DE APOSTILAMENTO

Número: 1.
Termo de Concessão de Bolsa de Pesquisa: 006/2013.
Data da Assinatura: 06/03/2014.
Valor Mês: R\$2.195,76.

Justificativa: Adequação para o orçamento 2014, referente ao Termo de Concessão de Bolsa de Pesquisa, firmado entre IDESP e o bolsista Michel de Melo Lima, com a seguinte Funcional Programática: 60201.04.121.1390.6816, Elemento de Despesa: 339020 e Fonte: 0101.

MARIA ADELINA GUGLIOTTI BRAGLIA
Presidente do IDESP

TERMO DE APOSTILAMENTO

Número: 1.
Termo de Concessão de Bolsa de Pesquisa: 25/2013.
Data da Assinatura: 06/03/2014.
Valor Mês: R\$1.249,31

Justificativa: Adequação para o orçamento 2014, referente ao Termo de Concessão de Bolsa de Pesquisa, firmado entre IDESP e o bolsista Edson da Silva e Silva, com a seguinte Funcional Programática: 60201.04.121.1390.6816, Elemento de Despesa: 339020 e Fonte: 0101.

MARIA ADELINA GUGLIOTTI BRAGLIA
Presidente do IDESP

TERMO DE APOSTILAMENTO

Número: 1.
Termo de Concessão de Bolsa de Pesquisa: 015/2013.
Data da Assinatura: 06/03/2014.
Valor Mês: R\$622,50

Justificativa: Adequação para o orçamento 2014, referente ao Termo de Concessão de Bolsa de Pesquisa, firmado entre IDESP e o bolsista Leonardo Antonio Vera da Costa, com a seguinte Funcional Programática: 60201.04.121.1390.6816, Elemento de Despesa: 339020 e Fonte: 0101.

MARIA ADELINA GUGLIOTTI BRAGLIA
Presidente do IDESP

APOSTILAMENTO

Número: 1.
Termo de Concessão de Bolsa de Pesquisa: 22/2013.
Data da Assinatura: 06/03/2014.
Valor Mês: R\$622,50

Justificativa: Adequação para o orçamento 2014, referente ao Termo de Concessão de Bolsa de Pesquisa, firmado entre IDESP e a bolsista Suzana de Paula Barbosa da Costa, com a seguinte Funcional Programática: 60201.04.121.1390.6816, Elemento de Despesa: 339020 e Fonte: 0101.

MARIA ADELINA GUGLIOTTI BRAGLIA
Presidente do IDESP

TERMO DE APOSTILAMENTO

Número: 1.
Termo de Concessão de Bolsa de Pesquisa: 28/2013.
Data da Assinatura: 06/03/2014.
Valor Mês: R\$1.036,92

Justificativa: Adequação para o orçamento 2014, referente ao Termo de Concessão de Bolsa de Pesquisa, firmado entre IDESP e o bolsista André Luiz de Souza Miranda, com a seguinte Funcional Programática: 60201.04.126.1377.6620, Elemento de Despesa: 339020 e Fonte: 0101.

MARIA ADELINA GUGLIOTTI BRAGLIA
Presidente do IDESP

TERMO DE APOSTILAMENTO

Número: 1.
Termo de Concessão de Bolsa de Pesquisa: 19/2013.
Data da Assinatura: 06/03/2014.
Valor Mês: R\$622,50.

Justificativa: Adequação para o orçamento 2014, referente ao Termo de Concessão de Bolsa de Pesquisa, firmado entre IDESP e a bolsista Antônia Nádia Pereira de Almeida, com a seguinte Funcional Programática: 60201.04.121.1390.6816, Elemento de Despesa: 339020 e Fonte: 0101.

MARIA ADELINA GUGLIOTTI BRAGLIA
Presidente do IDESP

TERMO DE APOSTILAMENTO

Número: 1.
Termo de Concessão de Bolsa de Pesquisa: 014/2013.
Data da Assinatura: 06/03/2014.
Valor Mês: R\$1.036,92.

Justificativa: Adequação para o orçamento 2014, referente ao Termo de Concessão de Bolsa de Pesquisa, firmado entre IDESP e o bolsista Charles Costa de Oliveira, com a seguinte Funcional Programática: 60201.04.121.1390.6816, Elemento de Despesa: 339020 e Fonte: 0101.

MARIA ADELINA GUGLIOTTI BRAGLIA
Presidente do IDESP

TERMO DE APOSTILAMENTO

Número: 1.
Termo de Concessão de Bolsa de Pesquisa: 024/2013.
Data da Assinatura: 06/03/2014.
Valor Mês: R\$622,50.

Justificativa: Adequação para o orçamento 2014, referente ao Termo de Concessão de Bolsa de Pesquisa, firmado entre IDESP e o bolsista Andréa Paula Ribeiro Silva, com a seguinte Funcional Programática: 60201.04.121.1390.6816, Elemento de Despesa: 339020 e Fonte: 0101.

MARIA ADELINA GUGLIOTTI BRAGLIA
Presidente do IDESP

TERMO DE APOSTILAMENTO

Número: 1.
Termo de Concessão de Bolsa de Pesquisa: 016/2013.
Data da Assinatura: 06/03/2014.
Valor Mês: R\$622,50.

Justificativa: Adequação para o orçamento 2014, referente ao Termo de Concessão de Bolsa de Pesquisa, firmado entre IDESP e a bolsista Flávia Lorena Costa Silva, com a seguinte Funcional Programática: 60201.04.121.1390.6816, Elemento de Despesa: 339020 e Fonte: 0101.

MARIA ADELINA GUGLIOTTI BRAGLIA
Presidente do IDESP

TERMO DE APOSTILAMENTO

Número: 1.
Termo de Concessão de Bolsa de Pesquisa: 023/2013.
Data da Assinatura: 06/03/2014.
Valor Mês: R\$622,50.

Justificativa: Adequação para o orçamento 2014, referente ao Termo de Concessão de Bolsa de Pesquisa, firmado entre IDESP e o bolsista Everaldo Tavares Ferreira, com a seguinte Funcional Programática: 60201.04.121.1390.6816, Elemento de Despesa: 339020 e Fonte: 0101.

MARIA ADELINA GUGLIOTTI BRAGLIA
Presidente do IDESP

TERMO DE APOSTILAMENTO

Número: 1.
Termo de Concessão de Bolsa de Pesquisa: 011/2013.
Data da Assinatura: 06/03/2014.
Valor Mês: R\$3.142,23.

Justificativa: Adequação para o orçamento 2014, referente ao Termo de Concessão de Bolsa de Pesquisa, firmado entre IDESP e o bolsista Luis Otávio do Canto Lopes, com a seguinte Funcional Programática: 60201.04.121.1390.6816, Elemento de Despesa: 339020 e Fonte: 0101.

MARIA ADELINA GUGLIOTTI BRAGLIA
Presidente do IDESP

TERMO DE APOSTILAMENTO

Número: 1.
Termo de Concessão de Bolsa de Pesquisa: 029/2013.
Data da Assinatura: 06/03/2014.
Valor Mês: R\$2.195,76.

Justificativa: Adequação para o orçamento 2014, referente ao Termo de Concessão de Bolsa de Pesquisa, firmado entre IDESP e a bolsista Monique Bentes Machado Sardo Leão2, com a seguinte Funcional Programática: 60201.04.121.1390.6816, Elemento de Despesa: 339020 e Fonte: 0101.

MARIA ADELINA GUGLIOTTI BRAGLIA
Presidente do IDESP

TERMO DE APOSTILAMENTO

Número: 1.
Termo de Concessão de Bolsa de Pesquisa: 018/2013.
Data da Assinatura: 06/03/2014.
Valor Mês: R\$622,50.

Justificativa: Adequação para o orçamento 2014, referente ao Termo de Concessão de Bolsa de Pesquisa, firmado entre IDESP e a bolsista Sheila Ramos da Luz de Andrade, com a seguinte Funcional Programática: 60201.04.121.1390.6816, Elemento de Despesa: 339020 e Fonte: 0101.

MARIA ADELINA GUGLIOTTI BRAGLIA
Presidente do IDESP

APOSTILAMENTO

Número: 1.
Termo de Concessão de Bolsa de Pesquisa: 020/2013.
Data da Assinatura: 06/03/2014.
Valor Mês: R\$622,50.

Justificativa: Adequação para o orçamento 2014, referente ao Termo de Concessão de Bolsa de Pesquisa, firmado entre IDESP e a bolsista Suellen Cristina Figueiredo da Rocha, com a seguinte Funcional Programática: 60201.04.121.1390.6816, Elemento de Despesa: 339020 e Fonte: 0101.

MARIA ADELINA GUGLIOTTI BRAGLIA
Presidente do IDESP

TERMO DE APOSTILAMENTO

Número: 1.
Termo de Concessão de Bolsa de Pesquisa: 013/2013.
Data da Assinatura: 06/03/2014.
Valor Mês: R\$1.036,92.

Justificativa: Adequação para o orçamento 2014, referente ao Termo de Concessão de Bolsa de Pesquisa, firmado entre IDESP e

o bolsista André Anderson Macias Vale, com a seguinte Funcional Programática: 60201.04.121.1390.6816, Elemento de Despesa: 339020 e Fonte: 0101.

MARIA ADELINA GUGLIOTTI BRAGLIA
Presidente do IDESP

TERMO DE APOSTILAMENTO

Número: 1.
Termo de Concessão de Bolsa de Pesquisa: 033/2013.
Data da Assinatura: 06/03/2014.
Valor Mês: R\$2.611,26.

Justificativa: Adequação para o orçamento 2014, referente ao Termo de Concessão de Bolsa de Pesquisa, firmado entre IDESP e a bolsista Ellen Claudine Cardoso Castro, com a seguinte Funcional Programática: 60201.04.121.1390.6816, Elemento de Despesa: 339020 e Fonte: 0101.

MARIA ADELINA GUGLIOTTI BRAGLIA
Presidente do IDESP

TERMO DE APOSTILAMENTO

Número: 1
Termo de Concessão de Bolsa de Pesquisa: 021/2013.
Data da Assinatura: 06/03/2014.
Valor Mês: R\$622,50.

Justificativa: Adequação para o orçamento 2014, referente ao Termo de Concessão de Bolsa de Pesquisa, firmado entre IDESP e o bolsista Maurício dos Santos Lobato, com a seguinte Funcional Programática: 60201.04.121.1390.6816, Elemento de Despesa: 339020 e Fonte: 0101.

MARIA ADELINA GUGLIOTTI BRAGLIA
Presidente do IDESP

SUPRIMENTO DE FUNDO NÚMERO DE PUBLICAÇÃO: 658592 PORTARIA: 41/2014

Prazo para Aplicação (em dias): 12
Prazo para Prestação de Contas (em dias): 5
Nome do Servidor Cargo do Servidor Matrícula
MIRIANE COSTA COELHO Assessor Especial I 59080481

Recurso(s): Programa de Trabalho Fonte do Recurso Natureza da Despesa Valor
04392138265160000 0661000000 339033 200,00
04392138265160000 0661000000 339036 300,00
04392138265160000 0661000000 339030 500,00

Observação: Para despesas com viagem Belém/Acará(Comunidades de Vila Formosa, Turé, Monte Sião, Ipitanga Mirim, Ipitanga Grande e Dezenove de Maçaranduba)/Abaetetuba(Comunidades de Caeté, África e Larangituba) de 17 a 28/03/2014, para levantamento de informações para elaboração do Atlas das Comunidades Remanescentes de Quilombo do Pará, as despesas serão custeadas pelo projeto aprovado pela Fundação Ford de apoio à Execução da Política Quilombola no Estado do Pará
Ordenador: ELAINE CORDEIRO FÉLIX

DIÁRIA NÚMERO DE PUBLICAÇÃO: 658613 PORTARIA: 42/2014

Objetivo: Conduzir técnicos do IDESP para levantamento de informações para elaboração do Atlas das Comunidades Quilombolas no Estado do Pará, as despesas serão custeadas pelo projeto aprovado pela Fundação Ford de apoio à Execução da Política Quilombola no Estado do Pará
Fundamento Legal: Lei 5810/94 - Art 145/149
Origem: BELÉM/PA - BRASIL

Destino(s): Abaetetuba/PA - Brasil
Acará/PA - Brasil<br
Servidor(es): 31603945/JAIME NAZARENO COSTA CRUZ (Motorista) / 0.5 diárias (Completa) / de 17/03/2014 a 17/03/2014<br
Ordenador: ELAINE CORDEIRO FÉLIX

DIÁRIA NÚMERO DE PUBLICAÇÃO: 658624 PORTARIA: 43/2014

Objetivo: Para levantamento de informações para elaboração do Atlas das Comunidades Quilombolas no Estado do Pará, as despesas serão custeadas pelo projeto aprovado pela Fundação Ford de apoio à Execução da Política Quilombola no Estado do Pará
Fundamento Legal: Lei 5810/94 - Art 145/149
Origem: BELÉM/PA - BRASIL
Destino(s): Abaetetuba/PA - Brasil
Acará/PA - Brasil<br
Servidor(es): 59074031/DANUZA ALVES REIS (Assistente Administrativo) / 4.5 diárias (Completa) / de 17/03/2014 a 21/03/2014
59074271/RAFAEL NASCIMENTO LOPES (Assistente Administrativo) / 4.5 diárias (Completa) / de 17/03/2014 a 21/03/2014<br
Ordenador: ELAINE CORDEIRO FÉLIX

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658632****PORTARIA: 44/2014**

Objetivo: Para levantamento de informações para elaboração do Atlas das Comunidades Quilombolas no Estado do Pará, as despesas serão custeadas pelo projeto aprovado pela Fundação Ford de apoio à Execução da Política Quilombola no Estado do Pará

Fundamento Legal: Lei 5810/94 - Art 145/149

Origem: BELÉM/PA - BRASIL

Destino(s):

Abaetetuba/PA - Brasil

Acará/PA - Brasil<br

Servidor(es):

00000000000/AMANDA PINHEIRO GONDIM (Colaborador eventual) / 4.5 diárias (Completa) / de 17/03/2014 a 21/03/2014<br

Ordenador: ELAINE CORDEIRO FÉLIX

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658645****PORTARIA: 45/2014**

Objetivo: Conduzir técnicos do IDESP para levantamento de informações para elaboração do Atlas das Comunidades Quilombolas no Estado do Pará, as despesas serão custeadas pelo projeto aprovado pela Fundação Ford de apoio à Execução da Política Quilombola no Estado do Pará

Fundamento Legal: Lei 5810/94 - Art 145/149

Origem: BELÉM/PA - BRASIL

Destino(s):

Abaetetuba/PA - Brasil

Acará/PA - Brasil<br

Servidor(es):

32549411/JOSÉ DOS SANTOS GUIMARÃES (Motorista) / 11.5 diárias (Completa) / de 17/03/2014 a 28/03/2014<br

Ordenador: ELAINE CORDEIRO FÉLIX

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658663****PORTARIA: 46/2014**

Objetivo: Para levantamento de informações para elaboração do Atlas das Comunidades Quilombolas no Estado do Pará, as despesas serão custeadas pelo projeto aprovado pela Fundação Ford de apoio à Execução da Política Quilombola no Estado do Pará

Fundamento Legal: Lei 5810/94 - Art 145/149

Origem: BELÉM/PA - BRASIL

Destino(s):

Abaetetuba/PA - Brasil

Acará/PA - Brasil<br

Servidor(es):

555883362/DIVINO HERCULYS PERES DA SILVA LIMA (Técnico de Administração e Finanças) / 11.5 diárias (Completa) / de 17/03/2014 a 28/03/2014

59080481/MIRIANE COSTA COELHO (Assessora Especial I) / 11.5 diárias (Completa) / de 17/03/2014 a 28/03/2014<br

Ordenador: ELAINE CORDEIRO FÉLIX

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658677****PORTARIA: 47/2014**

Objetivo: Para levantamento de informações para elaboração do Atlas das Comunidades Quilombolas no Estado do Pará, as despesas serão custeadas pelo projeto aprovado pela Fundação Ford de apoio à Execução da Política Quilombola no Estado do Pará

Fundamento Legal: Lei 5810/94 - Art 145/149

Origem: BELÉM/PA - BRASIL

Destino(s):

Abaetetuba/PA - Brasil

Acará/PA - Brasil<br

Servidor(es):

00000000000/EDINALVA BORGES DOS SANTOS (Colaborador eventual) / 11.5 diárias (Completa) / de 17/03/2014 a 28/03/2014

00000000000/EDINEIA NASCIMENTO MONTEIRO (Colaborador eventual) / 11.5 diárias (Completa) / de 17/03/2014 a 28/03/2014

00000000000/SALATIEL DA COSTA SANTOS (Colaborador eventual) / 11.5 diárias (Completa) / de 17/03/2014 a 28/03/2014<br

Ordenador: ELAINE CORDEIRO FÉLIX

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658811****PORTARIA: 48/2014**

Objetivo: Conduzir técnicos do IDESP para participarem do evento "COMBIO QUILOMBO", promovido pela SEMA, as despesas serão custeadas pelo projeto aprovado pela Fundação Ford de apoio à Execução da Política Quilombola no Estado do Pará

Fundamento Legal: Lei 5810/94 - Art 145/149

Origem: BELÉM/PA - BRASIL

Destino(s):

Ananindeua/PA - Brasil<br

Servidor(es):

31603945/JAIME NAZARENO COSTA CRUZ (Motorista) / 0.5 diárias (Completa) / de 14/03/2014 a 14/03/2014

31603945/JAIME NAZARENO COSTA CRUZ (Motorista) / 0.5 diárias (Completa) / de 15/03/2014 a 15/03/2014<br

Ordenador: ELAINE CORDEIRO FÉLIX

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658821****PORTARIA: 49/2014**

Objetivo: Participar do evento "COMBIO QUILOMBO", promovido pela SEMA, as despesas serão custeadas pelo projeto aprovado pela Fundação Ford de apoio à Execução da Política Quilombola no Estado do Pará

Fundamento Legal: Lei 5810/94 - Art 145/149

Origem: BELÉM/PA - BRASIL

Destino(s):

Ananindeua/PA - Brasil<br

Servidor(es):

00000000000/Manuella de Mattos Porto (Colaborador eventual) / 0.5 diárias (Completa) / de 14/03/2014 a 14/03/2014

00000000000/Manuella de Mattos Porto (Colaborador eventual) / 0.5 diárias (Completa) / de 15/03/2014 a 15/03/2014<br

Ordenador: ELAINE CORDEIRO FÉLIX

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658825****PORTARIA: 50/2014**

Objetivo: Participarem do evento "COMBIO QUILOMBO", promovido pela SEMA, as despesas serão custeadas pelo projeto aprovado pela Fundação Ford de apoio à Execução da Política Quilombola no Estado do Pará

Fundamento Legal: Lei 5810/94 - Art 145/149

Origem: BELÉM/PA - BRASIL

Destino(s):

Ananindeua/PA - Brasil<br

Servidor(es):

58205024/GUSTAVO AMÉRICO PINTO DA SILVA (Assessor Técnico I) / 0.5 diárias (Completa) / de 15/03/2014 a 15/03/2014

59074471/RENAN SATIRO MIRANDA (Assistente Administrativo) / 0.5 diárias (Completa) / de 14/03/2014 a 14/03/2014<br

Ordenador: ELAINE CORDEIRO FÉLIX

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658825****PORTARIA: 50/2014**

Objetivo: Participarem do evento "COMBIO QUILOMBO", promovido pela SEMA, as despesas serão custeadas pelo projeto aprovado pela Fundação Ford de apoio à Execução da Política Quilombola no Estado do Pará

Fundamento Legal: Lei 5810/94 - Art 145/149

Origem: BELÉM/PA - BRASIL

Destino(s):

Ananindeua/PA - Brasil<br

Servidor(es):

58205024/GUSTAVO AMÉRICO PINTO DA SILVA (Assessor Técnico I) / 0.5 diárias (Completa) / de 15/03/2014 a 15/03/2014

59074471/RENAN SATIRO MIRANDA (Assistente Administrativo) / 0.5 diárias (Completa) / de 14/03/2014 a 14/03/2014<br

Ordenador: ELAINE CORDEIRO FÉLIX

SECRETARIA ESPECIAL DE ESTADO DE DESENVOLVIMENTO ECONÔMICO E INCENTIVO À PRODUÇÃO

Secretaria de Estado de Indústria, Comércio e Mineração

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658374****PORTARIA: 037/2014**

Objetivo: Participar da cobertura jornalística do evento entre o Governo do Estado e Consorcio do Tapajós.

Fundamento Legal: Lei nº 5.810/94 e Decreto Estadual nº 734/92.

Origem: BELÉM/PA - BRASIL

Destino(s):

Itaituba/PA - Brasil<br

Servidor(es):

59112781/JULIANA LOIOLA PINHEIRO (Gerente) / 2.5 diárias (Completa) / de 12/03/2014 a 14/03/2014<br

Ordenador: RONALDO DAS MERCES COSTA

TERMO ADITIVO A CONTRATO**NÚMERO DE PUBLICAÇÃO: 658460**

Termo Aditivo: 2

Data de Assinatura: 14/03/2014

Vigência: 14/03/2014 a 13/04/2014

Classificação do Objeto: Outros

Justificativa: prorrogação até 13/04/2014, data em que se encerra a vigência do convênio 769433/2012 celebrado entre essa Secretaria e o Ministério de Minas e Energia

Contrato: 9

Exercício: 2013

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso

22661134763900000 339039 6301000000 Estadual

Contratado: AZUL EDITORA E INDÚSTRIA GRÁFICA LTDA EPP

Endereço: R Alagoas, Bairro: Guará, 1585

CEP. 80630-050 - Curitiba/PR

Telefone: 4130215339

Ordenador: David Araújo Leal

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658786****PORTARIA: 043/2014**

Objetivo: Conduzir técnico para participar de reunião junto ao Banco Tupinambá.

Fundamento Legal: Lei nº 5.810/94 e Decreto Estadual nº 734/92.

Origem: BELÉM/PA - BRASIL

Destino(s):

Mosqueiro/PA - Brasil<br

Servidor(es):

57229242/LUIZ ALBERTO LOPES COSTA (Motorista) / 0.5 diárias (Completa) / de 14/03/2014 a 14/03/2014<br

Ordenador: RONALDO DAS MERCES COSTA

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658792****PORTARIA: 046/2014**

Objetivo: Participar da reunião da entrega do Plano Nacional da Cultura Exportadora 2014.

Fundamento Legal: Lei nº 5.810/94 e Decreto Estadual nº 734/92.

Origem: BELÉM/PA - BRASIL

Destino(s):

Brasília/DF - Brasil<br

Servidor(es):

572350573/DAVID ARAUJO LEAL (Secretário de Estado) / 0.5 diárias (Completa) / de 19/03/2014 a 19/03/2014<br

Ordenador: RONALDO DAS MERCES COSTA

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658799****PORTARIA: 045/2014**

Objetivo: Condução dos técnicos e materiais necessários ao treinamento.

Fundamento Legal: Lei nº 5.810/94 e Decreto Estadual nº 734/92.

Origem: BELÉM/PA - BRASIL

Destino(s):

Marabá/PA - Brasil<br

Servidor(es):

59053841/RAIMUNDO BRITO ALVES (Motorista) / 5.5 diárias (Completa) / de 17/03/2014 a 22/03/2014<br

Ordenador: RONALDO DAS MERCES COSTA

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658806****PORTARIA: 044/2014**

Objetivo: Dar apoio as atividades de capacitação de técnicos da região.

Fundamento Legal: Lei nº 5.810/94 e Decreto Estadual nº 734/92.

Origem: BELÉM/PA - BRASIL

Destino(s):

Marabá/PA - Brasil<br

Servidor(es):

572042663/MANOEL PAIVA DA SILVA (Assessor) / 5.5 diárias (Completa) / de 17/03/2014 a 22/03/2014<br

Ordenador: RONALDO DAS MERCES COSTA

TORNAR SEM EFEITO**NÚMERO DE PUBLICAÇÃO: 658813****PORTARIA Nº 042/2014-DIRAF/SEICOM,14DE****MARÇO DE 2014.**

O DIRETOR DE ADMINISTRAÇÃO E FINANÇAS - SEICOM, no uso de suas atribuições que lhe são conferidas pela PORTARIA Nº 009/2014-CCG, publicada no Diário Oficial do Estado nº 32.556, de 07/01/2014,

RESOLVE:

TORNAR SEM EFEITO a PORTARIA Nº 035/2014-DIRAF, de 11/03/2014, publicada no DOE nº 32.599, de 12/03/2014 que concedeu 9 (nove) diárias ao servidor e colaboradora eventual, respectivamente abaixo relacionados, para custear despesas com a viagem à cidade de Doha, no Qatar, no período de 15/03/2014 a 24/03/2014, com o objetivo de participar, como representantes da SEICOM, da Feira Gastronômica naquele País:

Identificação	Nome	Cargo
7001953/2	Aldryn Ramos Começanha	Assessor de Relações Internacionais
623.232.102-20	Daniela Leal Martins de Melo Rodrigues	Chef de Cozinha

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
RONALDO DAS MERCÊS COSTA
Diretor de Administração e Finanças

TORNAR SEM EFEITO
NÚMERO DE PUBLICAÇÃO: 658814
PORTARIA Nº 042/2014-DIRAF/SEICOM,14DE MARÇO DE 2014.

O DIRETOR DE ADMINISTRAÇÃO E FINANÇAS - SEICOM, no uso de suas atribuições que lhe são conferidas pela PORTARIA Nº 009/2014-CCG, publicada no Diário Oficial do Estado nº 32.556, de 07/01/2014,
RESOLVE:

TORNAR SEM EFEITO a PORTARIA Nº 035/2014-DIRAF, de 11/03/2014, publicada no DOE nº 32.599, de 12/03/2014 que concedeu 9 (nove) diárias ao servidor e colaboradora eventual, respectivamente abaixo relacionados, para custear despesas com a viagem à cidade de Doha, no Qatar, no período de 15/03/2014 a 24/03/2014, com o objetivo de participar, como representantes da SEICOM, da Feira Gastronômica naquele País:

Identificação	Nome	Cargo
7001953/2	Aldryn Ramos Começanha	Assessor de Relações Internacionais
623.232.102-20	Daniela Leal Martins de Melo Rodrigues	Chef de Cozinha

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
RONALDO DAS MERCÊS COSTA
Diretor de Administração e Finanças

APOSTILAMENTO
NÚMERO DE PUBLICAÇÃO: 658874
ERRATA DA PUBLICAÇÃO Nº 642516

Número: 2
Assinatura: 27/01/2014
Valor: 44.000,00
Justificativa: Apostilamento da nova classificação orçamentária.
Contrato: 2013/16
Ordenador: David Araújo Leal

APOSTILAMENTO
NÚMERO DE PUBLICAÇÃO: 658876
ERRATA DA PUBLICAÇÃO Nº 642516

Número: 2
Assinatura: 27/01/2014
Valor: 44.000,00
Justificativa: Apostilamento da nova classificação orçamentária.
Contrato: 2013/16
Ordenador: David Araújo Leal

Secretaria de Estado
de Agricultura

TERMO ADITIVO A CONVÊNIO
NÚMERO DE PUBLICAÇÃO: 658393

Termo Aditivo: 2
Data de Assinatura: 18/12/2013
Valor: 0,00
Vigência: 28/12/2013 a 27/04/2014
Justificativa: Para fins de atendimento ao interesse público.
Objeto: Prorrogar pelo prazo de 04 (quatro) meses, o Convênio acima identificado, a contar de 28 de dezembro de 2013 até 27 de abril de 2014.
Convenio: 25-13
Exercício: 2014
Partes:

Beneficiário ente Privado: SINDICATO DOS PRODUTORES RURAIS DE ITAITUBA
Concedente: SECRETARIA DE ESTADO DE AGRICULTURA
Nome do Ordenador: HILDEGARDO DE FIGUEIREDO NUNES

SUPRIMENTO DE FUNDO
NÚMERO DE PUBLICAÇÃO: 658505
ERRATA DA PUBLICAÇÃO: 646448
PORTARIA: 06

Prazo para Aplicação (em dias): 30
Prazo para Prestação de Contas (em dias): 15
Nome do Servidor Cargo do Servidor Matrícula
FLAVIO DAS NEVES SILVA Gerente da Regional 246601

Recurso(s):
Programa de Trabalho Fonte do Recurso Natureza da Despesa Valor
20122129745340000 0101000000 339030 1.100,00
20122129745340000 0101000000 339036 900,00
Observação: Para ocorrer com despesas de manutenção da Regional de Castanhal.
Ordenador: CREEDEN GAUCH

TORNAR SEM EFEITO
NÚMERO DE PUBLICAÇÃO: 658636

O DIRETOR ADMINISTRATIVO-FINANCEIRO, NO USO DE SUAS ATRIBUIÇÕES QUE LHE SÃO CONFERIDAS, RESOLVE:
Tornar sem efeito Portaria de Diária nº 69/2014, em nome do Secretário de Estado de Agricultura Andrei Gustavo de Castro, e nº 70/2014, em nome do servidor Marcelo Pinto de Almeida, publicada no DOE em 13/03/2014.

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658854
PORTARIA: 78

Objetivo: Fiscalizar os Convênios de nº 43/2013, 20/2013 e 11/2013.
Fundamento Legal: Lei 5.810/94
Origem: PARAGOMINAS/PA - BRASIL
Destino(s):
DOM ELISEU/PA - Brasil
RONDON DO PARÁ/PA - Brasil<br
Servidor(es):
58902461/JOSÉ JACO BARROSO (Gerente Regional de Paragominas) / 2.5 diárias (Completa) / de 17/03/2014 a 19/03/2014<br
Ordenador: ANTÔNIO ÁLVARO GARCIA BRITO

Empresa de Assistência Técnica
e Extensão Rural do Estado do Pará

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658521
PORTARIA: 047/2014

Objetivo: Finalização da estruturação da rede de computadores do novo Escritório local de Acará
Fundamento Legal: art. 154 da Lei Estadual 5.810/94
Origem: MARITUBA/PA - BRASIL
Destino(s):
Acará/PA - Brasil<br
Servidor(es):
80845296/EDUARDO AUGUSTO RAMOS DA COSTA (Técnico em Planejamento) / 1.0 diárias (Completa) / de 11/03/2014 a 12/03/2014<br
Ordenador: ELY CRISTINA DA SILVA SANTOS

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658541
PORTARIA: 049/2014

Objetivo: Acompanhar os trabalhos de Perícia Técnica em Segurança do Trabalho
Fundamento Legal: art. 154 da Lei Estadual 5.810/94
Origem: MARITUBA/PA - BRASIL
Destino(s):
Marabá/PA - Brasil<br
Servidor(es):
541966111/ALEXANDRE NUNES DA SILVA (Técnico em Segurança do Trabalho) / 2.0 diárias (Completa) / de 17/03/2014 a 19/03/2014<br
Ordenador: ELY CRISTINA DA SILVA SANTOS

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658551
PORTARIA: 003/2014

Objetivo: Representar esta Empresa Pública como Advogada na audiência referente ao Processo nº 0002349-15.2013.5.08.0117
Fundamento Legal: art. 154 da Lei Estadual 5.810/94
Origem: MARITUBA/PA - BRASIL
Destino(s):
Marabá/PA - Brasil<br
Servidor(es):
/ISABELLE DE SOUSA BOTELHO SOARES (Advogada Colaboradora) / 1.5 diárias (Completa) / de 02/02/2014 a 03/02/2014<br
Ordenador: ELY CRISTINA DA SILVA SANTOS

Agência de Defesa Agropecuária
do Estado do Pará

SUPRIMENTO DE FUNDO
NÚMERO DE PUBLICAÇÃO: 658376
PORTARIA: 573/2014

Prazo para Aplicação (em dias): 30
Prazo para Prestação de Contas (em dias): 15
Nome do Servidor Cargo do Servidor Matrícula
CARLOS ALEXANDRE MENDES SANTOS GERENTE 54186971
Recurso(s):
Programa de Trabalho Fonte do Recurso Natureza da Despesa Valor
20603137065720000 0261000000 339030 2.500,00
20603137065720000 0261000000 339033 1.500,00
Observação: Decreto Nº 1.180, DE 12/08/2008.
Ordenador: ODENIR MARGALHO DE SOUZA

NÚMERO DE PUBLICAÇÃO: 658386
INSALUBRIDADE
PORTARIA Nº 566/2014 - ADEPARÁ, DE 13 DE MARÇO DE 2014.

O DIRETOR GERAL DA AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ-ADEPARÁ, no uso das atribuições que lhe são conferidas pelo Art. 22, da Lei Estadual 6.482 de 17 de setembro de 2002.

CONSIDERANDO o Laudo Pericial de nº 016/2014, emitido pela SEAD, relativo ao adicional de insalubridade dos servidores da ULSA DE OBIDOS.

RESOLVE:
CONCEDER ao servidor abaixo relacionado, lotado neste Órgão, Adicional de Insalubridade – Grau Médio, correspondente a 10% (dez por cento) do vencimento do cargo efetivo.

Matrícula	NOME	CARGO	A CONTAR
57189995/ 2	CELSON DA SILVA RODRIGUES	AGENTE FISCAL AGROPECUÁRIO	28/01/2014

PORTARIA Nº 567/2014 - ADEPARÁ, DE 13 DE MARÇO DE 2014.

O DIRETOR GERAL DA AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ-ADEPARÁ, no uso das atribuições que lhe são conferidas pelo Art. 22, da Lei Estadual 6.482 de 17 de setembro de 2002.

CONSIDERANDO o Laudo Pericial de nº 018/2014, emitido pela SEAD, relativo ao adicional de insalubridade dos servidores da ULSA DE TERRA SANTA.

RESOLVE:
CONCEDER ao servidor abaixo relacionado, lotado neste Órgão, Adicional de Insalubridade – Grau Médio, correspondente a 10% (dez por cento) do vencimento do cargo efetivo.

Matrícula	NOME	CARGO	A CONTAR
57220929/ 2	CELSON ANDERSON BATISTA PEREIRA	AGENTE FISCAL AGROPECUÁRIO	03/02/2014

PORTARIA Nº568/2014 - ADEPARÁ, DE 13 DE MARÇO DE 2014.

O DIRETOR GERAL DA AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ-ADEPARÁ, no uso das atribuições que lhe são conferidas pelo Art. 22, da Lei Estadual 6.482 de 17 de setembro de 2002.

CONSIDERANDO o Laudo Pericial de nº 019/2014, emitido pela SEAD, relativo ao adicional de insalubridade dos servidores do ESCRITÓRIO DE FARO.

RESOLVE:
CONCEDER ao servidor abaixo relacionado, lotado neste Órgão, Adicional de Insalubridade – Grau Médio, correspondente a 10% (dez por cento) do vencimento do cargo efetivo.

Matrícula	NOME	CARGO	A CONTAR
57216912/ 2	ROBERTA FERREIRA FULCO GONCALVES DE AZEVEDO	MED. VETERINARIO	03/02/2014

PORTARIA Nº 569/2014 - ADEPARÁ, DE 13 DE MARÇO DE 2014.

O DIRETOR GERAL DA AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ-ADEPARÁ, no uso das atribuições que lhe são conferidas pelo Art. 22, da Lei Estadual 6.482 de 17 de setembro de 2002.

CONSIDERANDO o Laudo Pericial de nº 020/2014, emitido pela SEAD, relativo ao adicional de insalubridade dos servidores do ULSA DE JURUTI.

RESOLVE:

CONCEDER ao servidor abaixo relacionado, lotado neste Órgão, Adicional de Insalubridade – Grau Médio, correspondente a 10% (dez por cento) do vencimento do cargo efetivo.

Matrícula	NOME	CARGO	A CONTAR
5898713/ 2	ANDREIA RAFAELLE DE CARVALHO SARDINHA	MED. VETERINARIO	04/02/2014

PORTARIA Nº570/2014 - ADEPARÁ, DE 13 DE MARÇO DE 2014.

O DIRETOR GERAL DA AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ-ADEPARÁ, no uso das atribuições que lhe são conferidas pelo Art. 22, da Lei Estadual 6.482 de 17 de setembro de 2002. **CONSIDERANDO** o Laudo Pericial de nº 023/2014, emitido pela SEAD, relativo ao adicional de insalubridade dos servidores do ESCRITÓRIO DE CURUA.

RESOLVE:

CONCEDER ao servidor abaixo relacionado, lotado neste Órgão, Adicional de Insalubridade – Grau Médio, correspondente a 10% (dez por cento) do vencimento do cargo efetivo.

Matrícula	NOME	CARGO	A CONTAR
54187593/ 1	ERMITO DUARTE BERTINO DA MOTA	AUXILIAR DE CAMPO	31/01/2014

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.

SALVIO CARLOS FREIRE DA SILVA

Diretor Geral, em exercício

AVISO DE LICITAÇÃO

NÚMERO DE PUBLICAÇÃO: 658477

MODALIDADE: PREGÃO ELETRÔNICO

Número: 4/2014

Objeto: Aquisição de PNEUS para atender às demandas desta entidade ao longo do ano corrente, conforme especificações e quantidades dispostas no Termo de Referência do Edital. Entrega do Edital: No endereço eletrônico: www.comprasnet.gov.br

Responsável pelo certame: ANDRÉ RABELO QUEIROZ

Local de Abertura: www.comprasnet.gov.br

Data da Abertura: 27/03/2014

Hora da Abertura: 10:00

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso
Origem do Recurso
20122129745340000 339030 0261000000
Estadual

Ordenador: SALVIO CARLOS FREIRE DA SILVA

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658518

PORTARIA: 4805/2014

Objetivo: dar apoio nas atividades de padronização nas ULSA's, Escritórios e Gerência Regional.

Fundamento Legal: Lei 5.810/94, Art.145/149.

Origem: ABAETUBA/PA - BRASIL

Destino(s):

MARABA /PA - Brasil<br

Servidor(es):

555888211/FÁBIO MACIEL FURTADO (Assistente Administrativo) / 16,5 diárias (Completa) / de 04/12/2013 a 20/12/2013<br

Ordenador: ODENIR MARGALHO DE SOUZA

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658529

PORTARIA: 4806/2013

Objetivo: dar apoio nas atividades de padronização na ULSA, Escritórios e Gerência Regional.

Fundamento Legal: Lei 5.810/94, Art.145/149.

Origem: GARRAFAO DO NORTE/PA - BRASIL

Destino(s):

MARABA /PA - Brasil<br

Servidor(es):

572236421/MAICON JOSÉ DE SANTANA SANTOS (Agente de Defesa Agropecuária) / 18,5 diárias (Completa) / de 03/12/2013 a 21/12/2013<br

Ordenador: ODENIR MARGALHO DE SOUZA

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658535

PORTARIA: 4816/2013

Objetivo: realizar padronização nas ULSA's, Escritórios e Gerência Regional.

Fundamento Legal: Lei 5.810/94, Art.145/149.

Origem: SANTARÉM/PA - BRASIL

Destino(s):

MARABA /PA - Brasil<br

Servidor(es):

572180651/ANDRE REALE SIMOES (Médico Veterinário) / 4,5 diárias (Completa) / de 16/12/2013 a 20/12/2013<br

Ordenador: ODENIR MARGALHO DE SOUZA

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658602

PORTARIA: 4853/2013

Objetivo: realizar ações de fiscalização com agulha oficial contra febre aftosa, em propriedades inadimplentes de maior risco no arquipélago do Marajó.

Fundamento Legal: Lei 5.810/94, Art.145/149.

Origem: SALVATERRA/PA - BRASIL

Destino(s):

SALVATERRA /PA - Brasil<br

Servidor(es):

541857661/WALDEARINO PAZ DO NASCIMENTO (Médico Veterinário) / 10,5 diárias (Completa) / de 10/09/2013 a 20/09/2013<br

Ordenador: ODENIR MARGALHO DE SOUZA

NÚMERO DE PUBLICAÇÃO: 658616

PORTARIA Nº 559/2014 - ADEPARÁ, DE 13 DE MARÇO DE 2014.

O DIRETOR GERAL DA AGÊNCIA DE DEFESA AGROPECUÁRIA

DO ESTADO DO PARÁ-ADEPARÁ, no uso das atribuições que lhe são conferidas pelo Art. 22, da Lei Estadual 6.482 de 17 de setembro de 2002.

CONSIDERANDO o Laudo Pericial de nº 008/2014, emitido pela SEAD, relativo ao adicional de insalubridade dos servidores da GERNCIA DE CASTANHAL.

RESOLVE:

CONCEDER ao servidor abaixo relacionado, lotado neste Órgão, Adicional de Insalubridade – Grau Médio, correspondente a 10% (dez por cento) do vencimento do cargo efetivo.

Matrícula	NOME	CARGO	A CONTAR
54180050/ 2	CLEANE PANTOJA PESSOA	MED. VETERINARIO	29/01/2014
54195805/ 1	KARLA JULIETA COSTA DA SILVA DE SOUSA	ASSISTENTE ADMINISTRATIVO	
51855529/ 3	ROBERTO BATISTA FIGUEIREDO	MED. VETERINARIO	

REPUBLICADA POR INCORREÇÃO

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.

SALVIO CARLOS FREIRE DA SILVA

Diretor Geral, em exercício

PORTARIA Nº 562 /2014 - ADEPARÁ, DE 13 DE MARÇO DE 2014.

O DIRETOR GERAL DA AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ-ADEPARÁ, no uso das atribuições que lhe são conferidas pelo Art. 22, da Lei Estadual 6.482 de 17 de setembro de 2002.

CONSIDERANDO o Laudo Pericial de nº 011/2014, emitido pela SEAD, relativo ao adicional de insalubridade dos servidores do ESCRITÓRIO DE INHANGAPI.

RESOLVE:

CONCEDER ao servidor abaixo relacionado, lotado neste Órgão, Adicional de Insalubridade – Grau Médio, correspondente a 10% (dez por cento) do vencimento do cargo efetivo.

Matrícula	NOME	CARGO	A CONTAR
54186767/ 1	ANA FLAVIA DOS SANTOS ABRANTES	AGENTE FISCAL AGROPECUARIO	29/01/2014
54185861/ 1	JOHN CHARLES FERREIRA CORDEIRO	AGENTE FISCAL AGROPECUARIO	
57223356/ 1	JUAN CLEBSON FERREIRA CORDEIRO	AGENTE FISCAL AGROPECUARIO	

REPUBLICADA POR INCORREÇÃO

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.

SALVIO CARLOS FREIRE DA SILVA

Diretor Geral, em exercício

PORTARIA Nº 565 /2014 - ADEPARÁ, DE 13 DE MARÇO DE 2014.

O DIRETOR GERAL DA AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ-ADEPARÁ, no uso das atribuições que lhe são conferidas pelo Art. 22, da Lei Estadual 6.482 de 17 de setembro de 2002.

CONSIDERANDO o Laudo Pericial de nº 015/2014, emitido pela SEAD, relativo ao adicional de insalubridade dos servidores da ULSA DE CASTANHAL.

RESOLVE:

CONCEDER ao servidor abaixo relacionado, lotado neste Órgão, Adicional de Insalubridade – Grau Médio, correspondente a 10% (dez por cento) do vencimento do cargo efetivo.

Matrícula	NOME	CARGO	A CONTAR
54186984/ 1	CLEUSON JUNIOR LOPES FAGUNDES	AGENTE FISCAL AGROPECUARIO	29/01/2014
57223257/ 1	ALESSANDRO DE ARAUJO BASTOS	AGENTE FISCAL AGROPECUARIO	
54187021/ 1	JOAO DA CONCEICAO	AGENTE FISCAL AGROPECUARIO	
5897812/ 1	RAIMUNDO APRIGIO MENDONCA SOUSA	AGENTE FISCAL AGROPECUARIO	29/01/2014
55586137/ 1	TAIANA DE NAZARE SOARES AIKAWA	AGENTE FISCAL AGROPECUARIO	
54187596/ 1	CIBELLY FERREIRA DANTAS DE MENESES	ASSISTENTE ADMINISTRATIVO	
55585543/ 1	MAURO LEAL DIAS	ASSISTENTE ADMINISTRATIVO	29/01/2014
54186951/ 1	IDEVALDO ALVES COSTA	AUXILIAR DE CAMPO	
54180038/ 2	ANTONIO SERGIO SOUSA MEDEIROS	MED. VETERINARIO	
57197329/ 2	FRANCISCO DANILO DE AGUIAR OLIVEIRA	MED. VETERINARIO	29/01/2014
57223651/ 1	JOCELIA FERNADES HELMER	MED. VETERINARIO	

REPUBLICADA POR INCORREÇÃO

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.

SALVIO CARLOS FREIRE DA SILVA

Diretor Geral, em exercício

DISPENSA DE LICITAÇÃO

NÚMERO DE PUBLICAÇÃO: 658647

Dispensa: 60/2014

Data: 17/02/2014

Valor: 7.000,00

Objeto: É A CONTRATAÇÃO DE EMPRESA ESPECIALIZADA EM REMOÇÃO DE VEÍCULOS - REBOQUE.

Fundamento Legal: consubstanciada nas disposições do Art. 24, inciso II, da Lei Federal nº 8.666/93 e alterações.

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso
Origem do Recurso
20122129745340000 339039 0261000000 Estadual

Contratado(s):

Nome: GOMES & GOMES AUTOPEÇAS LTDA

Endereço: Tv Humaitá, Bairro: Pedreira, 1418

CEP: 66083-340 - Belém/PA

Email: projur.adepara@gmail.com

Telefone: 9132101120 Fax: 9132101116

Ordenador: SALVIO CARLOS FREIRE DA SILVA

NÚMERO DE PUBLICAÇÃO: 658684

GRATIFICAÇÃO DE TITULAÇÃO

PORTARIA Nº 586/2014 - ADEPARÁ, DE 14 DE MARÇO DE 2014

O DIRETOR GERAL DA AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ-ADEPARÁ, no uso das atribuições que lhe são conferidas pelo Art. 22, da Lei Estadual 6.482 de 17 de setembro de 2002.

CONSIDERANDO as diretrizes emanadas da Lei 7.782/2014 (PCCR), juntamente com a Comissão do PCCR da ADEPARÁ, instituída pela PORTARIA Nº 115/2014, de 29 de janeiro de 2014, reunida em 11/03/2014, após avaliar os diplomas apresentados pelos servidores desta Autarquia.

RESOLVE:

Validar os diplomas dos servidores listados em anexo, em conformidade com a Lei nº 7.782 de 09 de janeiro de 2014 em seu Art. 14 § 1º.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.

SALVIO CARLOS FREIRE DA SILVA

Diretor Geral em exercício

ANEXO I

PORTARIA Nº 586/2014 - ADEPARÁ, DE 14 DE MARÇO DE 2014

PCCR/ADEPARÁ - GRATIFICAÇÃO DE TITULAÇÃO: ESPECIALIZAÇÃO E MESTRADO

NOME	MATRICULA	FUNÇÃO	TITULO
Cleane Pantoja Pessoa	54180050/2	FEA/Veterinária	Mestrado
Julivane Nazário de Aquino	54187505/1	FEA/Engº Florestal	Mestrado
Eliana Cláudia Oliveira Viana	57189977/1	FEA/Agrônomo	Especialização
Jorge Luis dos Santos Cavalcante	5882745/3	FEA/Veterinário	Especialização
Marcelo Fabrício Nunes da Silva	54196683/1	Téc. Proc. Dados	Especialização
Maria das Neves Silva Rodrigues Neyra	54185790/1	FEA/Veterinária	Mestrado
Adrielle Carolina Franco Cardoso	5898315/1	FEA/Veterinária	Especialização
Ana Cristina Mendes Veloso	5091829/1	FEA/Veterinária	Especialização
Luciana Costa Marques	55588835/1	FEA/Agrônomo	Especialização
Gélri Machado Galeão	5861659/3	FEA/Veterinária	Especialização
Denise Cardoso Dias	57223205/1	Contadora	Especialização

REMOÇÃO

PORTARIA Nº 587 /2014 - ADEPARÁ, DE 14 DE MARÇO DE 2014.

O DIRETOR GERAL DA AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ-ADEPARÁ, no uso das atribuições que lhe são conferidas pelo Art. 22, da Lei Estadual 6.482 de 17 de setembro de 2002.

CONSIDERANDO, o que determina o Art. 49, da lei nº 5.810/94, que trata do **INSTITUTO DA REMOÇÃO**.

R E S O L V E:

REMOVER A PEDIDO o servidor **PAULO RICARDO PAIVA ALVES**, matrícula nº 51855641/ 2, ocupante do cargo de Fiscal Estadual Agropecuária – Engenheiro Agrônomo, da Gerência Regional de Santarém/ ULSA de Santarém para a Gerência Regional de Itaituba/ ULSA Rurópolis, a contar de 01/01/2014.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.

SALVIO CARLOS FREIRE DA SILVA

Diretor Geral, em exercício

CONTINUA NO CADERNO 5

Caderno 5

SEGUNDA-FEIRA, 17 DE MARÇO DE 2014

SECRETARIA ESPECIAL DE ESTADO DE DESENVOLVIMENTO ECONÔMICO E INCENTIVO À PRODUÇÃO

Agência de Defesa Agropecuária do Estado do Pará

NORMA NÚMERO DE PUBLICAÇÃO: 658927 PORTARIA N.º 0532 / 2014 – ADEPARÁ, DE 12 DE MARÇO DE 2014.

Disciplina a Reforma da Estrutura Administrativa Básica da Agência Agropecuária do Estado do Pará e estabelece parâmetros para a sua Aprovação e Consolidação como Regimento Interno da Adepará, junto ao Governo do Estado.

O DIRETOR GERAL DA AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ-ADEPARÁ, no uso das atribuições que lhe são conferidas pelo Art. 22, da Lei Estadual 6.482 de 17 de setembro de 2002 e

CONSIDERANDO a necessidade de estabelecer diretrizes ao bom andamento do Serviço de Defesa e Inspeção Agropecuária realizados pela Agência;

CONSIDERANDO a necessidade de Implantação e Execução dos Programas Nacionais estabelecidos pelo MAPA em Defesa e Inspeção Agropecuária e a delegação de Competência à ADEPARÁ para a execução da Defesa Agropecuária no Estado;

CONSIDERANDO o compromisso assumido com o Ministério da Agricultura, Pecuária e Abastecimento-MAPA através de Plano de Ação, sendo um dos pontos fundamentais para o avanço do Programa Nacional de Erradicação da Febre Aftosa no Pará;

CONSIDERANDO a aprovação e implantação do Plano de Cargos, Carreira e Remuneração da instituição;

CONSIDERANDO, ainda, a necessidade de atualização do organograma hoje estabelecido e executado na Autarquia;

CONSIDERANDO o tempo necessário para a conclusão dos estudos para a reformulação definitiva do organograma e regimento interno do órgão após a alteração da Lei em janeiro de 2006 e Publicação de seu Decreto,

RESOLVE:

Art. 1º - **IMPLEMENTAR** a nova estrutura administrativa da Agência de Defesa Agropecuária do Estado do Pará

Art. 2º - Para cumprimento de sua finalidade, no tocante a operacionalização das ações inerentes à Defesa Agropecuária, esta Agência contará com a seguinte estrutura organizacional básica:

1. Diretoria Geral – DG:

- a) Chefia de Gabinete;
- b) Coordenadoria de Educação Sanitária e Comunicação;
- c) Coordenadoria de Auditoria Interna;
- d) Coordenadoria de Planejamento;
- e) Procuradoria Jurídica;
- f) Corregedoria Disciplinar e Ouvidoria;
- g) Comissão Permanente de Licitação;

Parágrafo Primeiro - Em caráter de apoio à Diretoria Geral, a Agência contará com as seguintes diretorias a ela subordinadas, das quais decorrerão demais setores que compõe essa estrutura básica.

1.1. Diretoria Operacional - DIOP;

1.2. Diretoria Técnica Agropecuária e Florestal - DTAF;

1.3. Diretoria Administrativa e Financeira – DAF;

2. Diretoria Operacional – DIOP:

2.1. Gerência de Apoio Técnico, Logístico e Operacional - GALOP:

- a) Controle de Operações e de Postos Agropecuários;
- b) Gerência de Trânsito Agropecuário;
- c) Gerência de Epidemiologia e Emergência Agropecuárias;
- d) Gerências de Sistemas Georreferenciais e Tecnologia da Informação;
- e) Gerência de Controle de Revendas Agropecuária;
- f) Gerências de Treinamentos Agropecuários;

2.2. Gerências Regionais – GR's.

3. Diretoria Técnica Agropecuária e Florestal - DTAF:

3.1. Gerência de Defesa Animal - GEDA:

a) Gerência de Programa Estadual de Erradicação da Febre Aftosa;

b) Gerência de Programa Estadual de Controle da Raiva dos Herbívoros, e Encefalopatias e Programa de Sanidade de Caprinos e Ovinos;

c) Gerência de Programa Estadual de Erradicação da Brucelose e Tuberculose;

d) Gerência de Programa Estadual de Sanidade Avícola, e Programa de Sanidade Apícola;

e) Gerência de Programa Estadual de Animais Aquáticos, Programa de Sanidade Suídea, e Programa de Sanidade dos Equídeos.

3.2. Gerência do Serviço de Inspeção de Produtos de Origem Animal:

a) Gerência de Inspeção de Pescado e Derivados, Ovos e Derivados;

b) Gerência de Inspeção de Carne e Derivados;

c) Gerência de Inspeção de Leite e Derivados e Produtos Apícolas.

3.3. Gerência de Defesa Vegetal:

a) Gerência de Controle e Erradicação de Pragas Quarentenárias e Regionais;

b) Gerência de Sementes e Mudas;

c) Gerência de Agrotóxicos.

3.4. Gerência de Inspeção, Classificação Vegetal e Florestal:

a) Gerência de Classificação de Produtos Vegetais;

b) Gerência de Inspeção de Produtos de Origem Vegetal;

c) Gerência de Certificação de Madeiras

3.5. Gerência de Padronização, Certificação e Fiscalização de Produtos Artesanais.

3.6. Gerência de Epidemiologia e Emergência Agropecuária;

4. Diretoria Administrativa e Financeira – DAF:

4.1. Gerência de Patrimônio e Serviços – GPS:

a) Gerência de Manutenção, Segurança e Transporte;

b) Gerência de Arrecadação e Patrimônio;

c) Gerência de Materiais e Compras.

4.2. Gerência de Orçamentos e Finanças – GOF:

a) Gerência de Arrecadação, Processamento e Controle de Taxas e Multas;

b) Gerência de Execução Orçamentária;

c) Gerência de Execução Financeira;

d) Gerência de Contabilidade.

4.3. Gerências de Recursos Humanos – GRH:

a) Gerência de Operação de Pessoal;

b) Gerência de Desenvolvimento de Pessoas.

Parágrafo Segundo - Fica estabelecido que eventuais designações deverão observar a especificidade eminentemente Técnica dos setores relacionados nesta norma.

Art. 3º - A Agência de Defesa Agropecuária do Estado do Pará adotará todos os meios necessários para a estruturação física dos Setores de que trata esta norma transitória e encaminhará, em período breve a ser definido a partir da Publicação desta Portaria, a disposição para aprovação pelo Governo do Estado, com vistas à aprovação do **REGIMENTO INTERNO DA AGÊNCIA**, para a consolidação em definitivo a Estrutura Administrativa da Adepará aqui apresentada.

Art. 4º - As competências de que trata a Estrutura empresas nesta Portaria serão previstas em norma complementar.

Art. 5º - Esta Portaria entra em vigor a partir da data de sua publicação;

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

Belém, 12 de março de 2014

GABINETE DA DIRETORIA GERAL

Sálvio Carlos Freire da Silva

Diretor Geral da Adepará, em Exercício

INSTRUMENTO SUBSTITUTIVO DE CONTRATO

Nº PUBLICAÇÃO : 658557

Nota de Empenho da Despesa: 2014NE00340

Valor: 7.000,00

Data: 17/02/2014

Vigência: 17/02/2014 a 17/05/2014

Objeto: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA EM REMOÇÃO DE VEÍCULO.

Dispensa: 60/2014

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso

20122129745340000 339039 0261000000 Estadual

Contratado: GOMES & GOMES AUTO PEÇAS E SERV. AUTOM

LTDA

Endereço: Tv Humaitá, Bairro: Pedreira, 1418

CEP. 66083-340 - Belém/PA

Email: projur.adepara@gmail.com

Telefone: 9132101120

Ordenador: SALVIO CARLOS FREIRE DA SILVA

SUPRIMENTO DE FUNDO NÚMERO DE PUBLICAÇÃO: 658565 PORTARIA: 585/2014

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 15

Nome do Servidor Cargo do Servidor Matrícula
MÁRCIA KELLY DOS SANTOS Assistente
Administrativo55589440

Recurso(s):
Programa de Trabalho Fonte do Recurso Natureza da Despesa
Valor

20125137065770000 0261000000 339030 1.000,00

20125137065770000 0261000000 339036 350,00

Observação: Decreto Nº 1.180, DE 12/08/2008.

Ordenador: ODENIR MARGALHO DE SOUZA

DIÁRIA NÚMERO DE PUBLICAÇÃO: 658576 PORTARIA: 4817/2013

Objetivo: dar apoio nas ações de fiscalização com agulha oficial contra febre aftosa, em propriedades inadimplentes de maior risco no arquipélago do Marajó.

Fundamento Legal: Lei 5.810/94, Art.145/149.

Origem: MUANÁ/PA - BRASIL

Destino(s):

MUANÁ/PA - Brasil<br

Servidor(es):

00000000/ODENILSON PEREIRA MARTINS (Colaborador
Eventual de Nível 2) / 9.5 diárias (Completa) / de 09/09/2013

a 20/09/2013

00000000/VALDECIR COUTINHO SOUZA (Colaborador Eventual
de Nível 2) / 9.5 diárias (Completa) / de 11/09/2013 a

20/09/2013

0000000000/VALDINEI BATISTA DA COSTA (Colaborador
Eventual de Nível 2) / 9.5 diárias (Completa) / de 11/09/2013

a 20/09/2013<br

Ordenador: ODENIR MARGALHO DE SOUZA

DIÁRIA NÚMERO DE PUBLICAÇÃO: 658582 PORTARIA: 4855/2013

Objetivo: dar apoio na fiscalização e vacinação com agulha oficial contra febre aftosa, em propriedades inadimplentes de maior risco no arquipélago do Marajó.

Fundamento Legal: Lei 5.810/94, Art.145/149.

Origem: MUANÁ/PA - BRASIL

Destino(s):

MUANÁ /PA - Brasil<br

Servidor(es):

541874371/NOLLAR LIBERALI FILHO (Agente de Defesa
Agropecuária) / 9.5 diárias (Completa) / de 16/09/2013 a

25/09/2013<br

Ordenador: ODENIR MARGALHO DE SOUZA

DIÁRIA NÚMERO DE PUBLICAÇÃO: 658587 PORTARIA: 4823/2013

Objetivo: realizar fiscalização e vacinação com agulha oficial contra febre aftosa, em propriedades inadimplentes de maior risco no arquipélago do Marajó

Fundamento Legal: Lei 5.810/94, Art.145/149.

Origem: MUANÁ/PA - BRASIL

Destino(s):

MUANÁ/PA - Brasil<br

Servidor(es):

59002211/ALDO GOMES DE SOUZA (Fiscal Estadual Agropecuário
) / 7.5 diárias (Completa) / de 09/09/2013 a 16/09/2013<br

Ordenador: ODENIR MARGALHO DE SOUZA

DIÁRIA NÚMERO DE PUBLICAÇÃO: 658595 PORTARIA: 4824/2013

Objetivo: dar apoio nas ações de fiscalização com agulha oficial contra febre aftosa, em propriedades inadimplentes de maior risco no arquipélago do Marajó.

Fundamento Legal: Lei 5.810/94, Art.145/149.

Origem: SALVATERRA/PA - BRASIL

Destino(s):

SALVATERRA /PA - Brasil<br

Servidor(es):

2752683/ELIEZIO BARBOSA FIGUEIRA (Colaborador Eventual
de Nível 2) / 10.5 diárias (Completa) / de 10/09/2013 a

20/09/2013<br

Ordenador: ODENIR MARGALHO DE SOUZA

Junta Comercial do Estado do Pará

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658397
PORTARIA: 066/14

Objetivo: para participar do evento Corpore Registers Fórum Internacional - CRF 2014.
Fundamento Legal: Lei nº 5.810/94
Origem: BELÉM/PA - BRASIL
Destino(s): Rio de Janeiro/RJ - Brasil

Servidor(es): 57176662/ANA MARIA SANTIAGO PEREIRA RODRIGUES (Conselheira) / 5.5 diárias (Completa) / de 16/03/2014 a 21/03/2014

Ordenador: PAULO SERGIO PINTO MARQUES PINHEIRO

Companhia Paraense de Turismo

EDITAL DE CONVOCAÇÃO
NÚMERO DE PUBLICAÇÃO: 656809
COMPANHIA PARAENSE DE TURISMO - PARATUR
CNPJ Nº 04.834.305/0001-50
NIRE Nº 153.000.0806-9
ASSEMBLÉIA GERAL ORDINÁRIA

Ficam convocados os Senhores Acionistas da Companhia Paraense de Turismo - PARATUR, Sociedade Anônima de Economia Mista, a participar da Assembleia Geral Ordinária que será realizada no dia 16/04/2013 na sede da Companhia, na Praça Waldemar Henrique s/nº, Bairro reduto, nesta capital, às 10h00, em primeira convocação, e às 10h30, em segunda convocação, para deliberarem sobre a seguinte ordem do dia:
I - tomar as contas dos administradores, examinar, discutir, votar as demonstrações financeiras do exercício social encerrado em 31/12/2013 e tomar conhecimento dos pareceres do Conselho de Administração e do Conselho Fiscal;
II - eleger os membros do Conselho Fiscal, com seus respectivos suplentes, para o período 2014/2015, bem assim, fixar a sua remuneração.
Belém (PA), 12 de março de 2014.

Adenauer Marinho de Oliveira Góes

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658651
PORTARIA: 089/2014

Objetivo: Identificar, na cidade de São Paulo, a demanda potencial de Turismo para Belém.
Fundamento Legal: DECRETO ESTADUAL 734/92
Origem: BELÉM/PA - BRASIL
Destino(s): SÃO PAULO/SP - Brasil

Servidor(es): 5908056/GABRIELLE CAROLINE DE AGUIAR SANTIAGO (GERENTE DE INTELIGÊNCIA DE MERCADO) / 3.5 diárias (Completa) / de 18/03/2014 a 21/03/2014

Ordenador: MARCELOS JOSÉ MENDES DA SILVA

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658658
PORTARIA: 090

Objetivo: Identificar, na cidade de São Paulo, a demanda potencial de Turismo para Belém.
Fundamento Legal: DECRETO ESTADUAL 734/92
Origem: BELÉM/PA - BRASIL
Destino(s): SÃO PAULO /SP - Brasil

Servidor(es): 5544920/RITA DE CÁSSIA MACEDO MOREIRA (TÉCNICO DE PLANEJAMENTO E GESTÃO EM TURISMO) / 3.5 diárias (Completa) / de 18/03/2014 a 21/03/2014

Ordenador: MARCELOS JOSÉ MENDES DA SILVA

SUPRIMENTO DE FUNDO
NÚMERO DE PUBLICAÇÃO: 658668
PORTARIA: 088/2014

Prazo para Aplicação (em dias): 60
Prazo para Prestação de Contas (em dias): 15
Nome do Servidor Cargo do Servidor Matrícula
DINA ISAAC BENOLIEL ASSISTENTE DE GESTÃO EM TURISMO2013622
Recurso(s):
Programa de Trabalho Fonte do Recurso Natureza da Despesa Valor
23122129745340000 0101000000 339030 1.100,00
23122129745340000 0101000000 339039 400,00
23122129745340000 0101000000 339033 500,00
Ordenador: MARCELOS JOSÉ MENDES DA SILVA

Companhia de Desenvolvimento Industrial do Pará

EDITAL DE 2ª CONVOCAÇÃO DE AGE/AGO-COMPANHIA DE DESENVOLVIMENTO INDUSTRIAL DO PARÁ CNPJ: 05.416.839/0001-29
NÚMERO DE PUBLICAÇÃO: 658424

Ficam convocados os senhores Acionistas a se reunirem em Assembleia Geral Ordinária e Extraordinária no dia 16.04.2014, às 09h, na sede desta Companhia, situada à Av. Duque de Caxias, 277, Bairro de Fátima, nesta capital, a fim de deliberar sobre a seguinte pauta: 1. Assembleia Geral Ordinária: 1.1- Tomar as contas dos Administradores, examinar, deliberar e votar as demonstrações financeiras .1.2. Eleição do Conselho Fiscal 2.Assembleia Geral Extraordinária: 2.1. Renuncia de membro do Conselho de Administração. 2.2 - Eleição de membro do Conselho de Administração. 2.3 - O que ocorrer.
Belém-PA 14 de março de 2014
Walter Vieira da Silva
Presidente da CDI/PA

Companhia Administrativa da Zona de Processamento de Exportação de Barcarena

EDITAL DE 2ª CONVOCAÇÃO- AGO/AGE- CAZBAR
NÚMERO DE PUBLICAÇÃO: 658377

Ficam convocados os senhores Acionistas a se reunirem em Assembleia Geral Ordinária e Extraordinária no dia 16.04.2014, às 10h, na sede desta Companhia, situada à Av. Duque de Caxias, 277, Bairro de Fátima, nesta capital, a fim de deliberar sobre a seguinte pauta: 1. **Assembleia Geral Ordinária:** 1.1- Tomar as contas dos Administradores, examinar, deliberar e votar as demonstrações financeiras .1.2. Eleição do Conselho Fiscal 2.**Assembleia Geral Extraordinária:** 2.1. Renuncia de membro do Conselho de Administração. 2.2 - Eleição de membro do Conselho de Administração. 2.3 - O que ocorrer. Belém-PA 14 de março de 2014. **Walter Vieira da Silva** Presidente da CAZBAR

Secretaria de Estado de Pesca e Aquicultura

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658701
PORTARIA: 158

Objetivo: LEVANTAMENTO E AVALIAÇÃO DOS PROJETOS DESTA SECRETARIA.
Fundamento Legal: LEI Nº5.810/94
Origem: BELÉM/PA - BRASIL
Destino(s): TAILÂNDIA/PA - Brasil
TUCURUI/PA - Brasil

Servidor(es): /RAIMUNDA FÁTIMA BORBA SANTOS (COLABORADORA EVENTUAL) / 11.5 diárias (Completa) / de 17/03/2014 a 28/03/2014

Ordenador: LUCIA DE FÁTIMA MIRANDA SANTOS

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658706
PORTARIA: 157

Objetivo: PARTICIPAR DE VISITA TÉCNICA.
Fundamento Legal: LEI Nº5.810/94
Origem: BELÉM/PA - BRASIL
Destino(s): IGARAPÉ MIRI/PA - Brasil

Servidor(es): 5894878/ANGELA VIANA DOS SANTOS LIMA (ASSISTENTE ADMINISTRATIVO) / 3.5 diárias (Completa) / de 18/03/2014 a 21/03/2014

Ordenador: LUCIA DE FÁTIMA MIRANDA SANTOS

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658711
PORTARIA: 156

Objetivo: PARTICIPAR DE VISITA TÉCNICA.
Fundamento Legal: LEI Nº5.810/94

Origem: BELÉM/PA - BRASIL
Destino(s): ABAETETUBA/PA - Brasil

Servidor(es): 5894878/ANGELA VIANA DOS SANTOS LIMA (ASSISTENTE ADMINISTRATIVO) / 3.5 diárias (Completa) / de 24/03/2014 a 27/03/2014

Ordenador: LUCIA DE FÁTIMA MIRANDA SANTOS

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658861
PORTARIA: 160

Objetivo: PARTICIPAR DE VISITA TÉCNICA.
Fundamento Legal: LEI Nº5.810/94
Origem: BELÉM/PA - BRASIL
Destino(s): CAPITÃO POÇO/PA - Brasil

Servidor(es): 5908899/JEANE CARLA DA SILVA (COORDENADORA REGIONAL) / 5.5 diárias (Completa) / de 01/04/2014 a 06/04/2014

Ordenador: LUCIA DE FÁTIMA MIRANDA SANTOS

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658866
PORTARIA: 159

Objetivo: PARTICIPAR DE VISITA TÉCNICA.
Fundamento Legal: LEI Nº5.810/94
Origem: BELÉM/PA - BRASIL
Destino(s): CAPITÃO POÇO/PA - Brasil

Servidor(es): 5902470/ADÉLIA REGINA CRAVEIRO GONÇALVES (COORDENADORA REGIONAL) / 5.5 diárias (Completa) / de 01/04/2014 a 06/04/2014

Ordenador: LUCIA DE FÁTIMA MIRANDA SANTOS

TORNAR SEM EFEITO
NÚMERO DE PUBLICAÇÃO: 658898
PORTARIA Nº 163 DE 14 DE MARÇO DE 2014.

O SECRETÁRIO DE ESTADO DE PESCA E AQUICULTURA, no uso de suas atribuições legais,

RESOLVE:
Tornar sem efeito as diárias concedidas em favor da servidora, ANDRÉIA GONÇALVES CARVALHO, Matrícula nº 54185972, por meio da PORTARIA Nº 128, publicada no DOE nº 32595 de 06.03.2014.

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

LÚCIA DE FATIMA MIRANDA SANTOS
Secretário de Estado de Pesca e Aquicultura - SEPAQ
Em exercício

TORNAR SEM EFEITO
NÚMERO DE PUBLICAÇÃO: 658905
PORTARIA Nº 161 DE 14 DE MARÇO DE 2014.

O SECRETÁRIO DE ESTADO DE PESCA E AQUICULTURA, no uso de suas atribuições legais,

RESOLVE:
Tornar sem efeito as diárias concedidas em favor do servidor, RONALDO AFONSO CARVALHO PADILHA, Matrícula nº 5066859, por meio da PORTARIA Nº 149, publicada no DOE nº 32583 de 13.02.2014.

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

LÚCIA DE FATIMA MIRANDA SANTOS
Secretário de Estado de Pesca e Aquicultura - SEPAQ
Em exercício

TORNAR SEM EFEITO
NÚMERO DE PUBLICAÇÃO: 658916
PORTARIA Nº 162 DE 14 DE MARÇO DE 2014.

O SECRETÁRIO DE ESTADO DE PESCA E AQUICULTURA, no uso de suas atribuições legais,

RESOLVE:
Tornar sem efeito as diárias concedidas em favor da servidora, RAIMUNDA ALEIXO DA SILVA, Matrícula nº 57211727, por meio da PORTARIA Nº 129, publicada no DOE nº 32595 de 06.03.2014.

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

LÚCIA DE FATIMA MIRANDA SANTOS
Secretário de Estado de Pesca e Aquicultura - SEPAQ
Em exercício

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

Agência Estadual de Regulação e Controle de Serviços Públicos do Estado do Pará

RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO NÚMERO DE PUBLICAÇÃO: 656053

Ato: Ratificação

Numero da Inexigibilidade: 3/14

Data: 13/03/2014

Ordenador: Antonio Bentes de Figueiredo Neto

NÚMERO DE PUBLICAÇÃO: 658930

PORTARIA Nº 194/2014 – ARCON-PA/CAF de 14/03/2014.

O Diretor Geral da Agência de Regulação e Controle de Serviços Públicos do Estado do Pará – ARCON-PA, usando das atribuições, RESOLVE: EXONERAR a pedido, o servidor GLAYSON FARIAS DA FONSECA, ocupante do cargo em comissão de SUPERVISOR II desta ARCON-PA, a contar de 01 de fevereiro de 2014. antonio bentes de figueiredo neto-Diretor Geral.

Instituto de Terras do Pará

DIÁRIA NÚMERO DE PUBLICAÇÃO: 658474 PORTARIA: 107/2014

Objetivo: Atender convite da Comissão Nacional de Combate à Violência no Campo e Ouvidoria Agrária Nacional.
Fundamento Legal: art. 5º, alínea "b" da Lei Estadual nº 4.584, de 08 de outubro de 1975, e CONSIDERANDO o Processo nº 2014/104127, datado de 10/03/2014.

Origem: BELEM/PA - BRASIL

Destino(s):

Marába/PA - Brasil<br

Servidor(es):

31674532/ARTUR DA COSTA TOURINHO NETO (OUVIDOR) / 3.5 diárias (Completa) / de 11/03/2014 a 14/03/2014<br

Ordenador: CARLOS ALBERTO LAMARÃO CORRÊA

NÚMERO DE PUBLICAÇÃO: 658485 PORTARIA Nº 106/2014

O Presidente do INSTITUTO DE TERRAS DO PARÁ – ITERPA, no uso das atribuições que lhe são conferidas no art. 5º, alínea "b" da Lei Estadual nº 4.584, de 08 de outubro de 1975, e; CONSIDERANDO o memorando nº 07/2014-GPA/CPE, datado de 10/03/2014.

R E S O L V E:

ALTERAR, para 16 a 28/03/2014, o período de viagem de 10 a 22/03/2014 da servidora Karilene do Socorro Quaresma de Queiroz Bittencourt, para o município de Juruti/PA, concedido por meio da PORTARIA Nº 091/2014 de 25/02/2014, publicada no DOE nº 32.593 de 27/02/2014.

Publique-se.

Carlos Alberto Lamarão Corrêa

Presidente

Gabinete da Presidência do Instituto de Terras do Pará – ITERPA, em 12 de março de 2014.

MAPA - COMPRA NÚMERO DE PUBLICAÇÃO: 658919

HOMOLOGAÇÃO DA SENTENÇA PROFERIDA PELO ILMO. SR. PRESIDENTE DO INSTITUTO DE TERRAS DO PARÁ-ITERPA, NOS AUTOS DE REGULARIZAÇÃO FUNDIÁRIA ONEROSA (COMPRA) DE TERRAS EM QUE FIGURA COMO INTERESSADO:

PROCESSO	NOME	DENOMINAÇÃO	ÁREA	MUNICÍPIO	PORTARIA
2012/121571	João Paulo Bello Campolino Cardoso	Fazenda Moju	1318ha.58a.43ca.	Breu Branco	0118/2014

Belém(PA), 14.03.2014

Carlos Alberto Lamarão Corrêa - Presidente

Secretaria de Estado de Ciência, Tecnologia e Inovação

DESIGNAÇÃO NÚMERO DE PUBLICAÇÃO: 658929

PORTARIA CONJUNTA Nº 001 DE 10 DE MARÇO DE 2014

O SECRETÁRIO ADJUNTO DE CIÊNCIA, TECNOLOGIA E INOVAÇÃO, COM BASE NO DECRETO DE 30.03.2011, e o PRESIDENTE DA EMPRESA DE PROCESSAMENTO DE DADOS DO ESTADO DO PARÁ, COM BASE NO DECRETO DE 04.01.2011 e usando de suas atribuições legais; CONSIDERANDO que todo contrato deve ser acompanhado e fiscalizado por servidor especialmente designado, de acordo com o art. 67 da Lei nº 8.666/93.

CONSIDERANDO ainda, o Decreto nº 870/2013, de 04.10.2013.

R E S O L V E M:

I – DESIGNAR os servidores GABRIELA NUNES CAMPOS, matrícula nº 5908197/1, ocupante do cargo de Coordenador, representante da Secretaria de Estado de Ciência, Tecnologia e Inovação – SECTI, juntamente com o servidor da PRODEPA, EBENEZER DA SILVEIRA COELHO FILHO, matrícula nº 73126, ocupante do cargo de Assessor I, para acompanhar e fiscalizar a execução do contrato nº 031/2013, firmado com a Empresa AVANGARD TECNOLOGIA LTDA, que tem como objeto a Aquisição de Equipamentos e Materiais para as Novas Redes Metropolitanas, conforme especificações do Anexo I – Termo de Referência do edital do Pregão Eletrônico nº 039/2013/PRODEPA. II – Caberá aos servidores designados neste ato à obrigação de anotar em registro próprio todas as ocorrências relacionadas com a execução do contrato supracitado, devendo tomar providências para a regularização das faltas ou defeitos observados. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.

Secretaria de Estado de Ciência, Tecnologia e Inovação e Empresa de Processamento de Dados do Estado do Pará, em 10 de março de 2014.

ALBERTO CARDOSO ARRUDA

Secretário Adjunto

THÉO CARLOS FLEXA RIBEIRO PIRES

Presidente da PRODEPA

Secretaria de Estado de Meio Ambiente

DIÁRIA NÚMERO DE PUBLICAÇÃO: 658389 PORTARIA: 389/2014

Objetivo: REPRESENTAR A SECRETARIA DE ESTADO DE MEIO AMBIENTE, COMO MEMBRO DA CAISAN - (CÂMARA INTERMINISTERIAL DE SEGURANÇA ALIMENTAR E NUTRICIONAL Fundamento Legal: ART 145 DA LEI 5.810 E SEUS PARAGRAFOS Origem: BELÉM/PA - BRASIL

Destino(s):

BRASÍLIA/DF - Brasil<br

Servidor(es):

59071651/EDIRA DE NAZARÉ VIDAL FERREIRA (ASSIST. SOCIAL) / 4.5 diárias (Completa) / de 17/03/2014 a 21/03/2014<br

Ordenador: JOSÉ ALBERTO DA SILVA COLARES

NÚMERO DE PUBLICAÇÃO: 658391

PORTARIA N.º 390/2014-GAB/SEMA BELÉM-PA, 13 DE MARÇO DE 2014.

O Secretário de Estado de Meio Ambiente, em exercício, no uso de suas atribuições que lhe é conferida por Lei; Considerando os termos do Memorando nº 015/2014 – C.S.I, datado de 13/03/2014, firmado pela Comissão Sindicante, instaurada pela PORTARIA Nº 2805/2013 - GAB/SEMA, publicada no D.O.E nº 32.523 de 18/11/2013, e substituída pela PORTARIA Nº 2899/2013 - GAB/SEMA, publicada no D.O.E nº 32.528 de 25/11/2013, em que solicita redesignação do prazo dos trabalhos apuratórios, tendo em vista que ainda restam diligências a serem realizadas, imprescindíveis para o deslinde do caso, objeto de investigação; Considerando o que estabelece o parágrafo único do art. 201, da Lei Estadual nº. 5.810/94.

RESOLVE:

I – REDESIGNAR, por mais 30 (trinta) dias, o prazo para a conclusão dos trabalhos da Comissão Sindicante, a contar da data subsequente ao termo final do prazo originalmente concedido. **II – CONVALIDAR** todos os atos praticados até o momento pela referida Comissão Sindicante.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.

JOSÉ ALBERTO DA SILVA COLARES

Secretário de Estado de Meio Ambiente

DIÁRIA NÚMERO DE PUBLICAÇÃO: 658400 PORTARIA: 388/2014

Objetivo: CONDUZIR VEÍCULO OFICIAL

Fundamento Legal: ART 145 DA LEI 5.810 E SEUS PARAGRAFOS

Origem: SÃO GERALDO DO ARAGUAIA/PA - BRASIL

Destino(s):

BELÉM/PA - Brasil<br

Servidor(es):

58992191/ANTONIO COSTA DE SOUSA (MOTORISTA) / 1.5

diárias (Completa) / de 30/03/2014 a 31/03/2014<br

Ordenador: JOSÉ ALBERTO DA SILVA COLARES

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658420 PORTARIA: 387/2014

Objetivo: AOS TÉCNICOS VISTORIA TÉCNICA AMBIENTAL EM EMPREENDIMENTOS E AO MOTORISTA CONDUZIR VEÍCULO OFICIAL

Fundamento Legal: ART 145 DA LEI 5.810 E SEUS PARAGRAFOS

Origem: BELÉM/PA - BRASIL

Destino(s):

BENEVIDES/PA - Brasil<br

Servidor(es):

80012571/CHRISTIANNE RODRIGUES FERNANDES

(ENGENHEIRO QUÍMICO) / 0.5 diárias (Completa) / de 28/03/2014 a 28/03/2014

571967961/MARCELO ANTONIO DE SA MEDEIROS (MOTORISTA)

/ 0.5 diárias (Completa) / de 28/03/2014 a 28/03/2014

80012661/SABRINA SOARES DE SOUZA OLIVEIRA (TECNICO

EM GESTAO DE MEIO AMBIENTE) / 0.5 diárias (Completa) / de

28/03/2014 a 28/03/2014<br

Ordenador: JOSÉ ALBERTO DA SILVA COLARES

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658441 PORTARIA: 383/2014

Objetivo: CONDUZIR VEÍCULO OFICIAL

Fundamento Legal: ART 145 DA LEI 5.810 E SEUS PARAGRAFOS

Origem: SÃO GERALDO DO ARAGUAIA/PA - BRASIL

Destino(s):

BELÉM/PA - Brasil<br

Servidor(es):

58992191/ANTONIO COSTA DE SOUSA (MOTORISTA) / 1.5

diárias (Completa) / de 14/03/2014 a 15/03/2014<br

Ordenador: JOSÉ ALBERTO DA SILVA COLARES

SUPRIMENTO DE FUNDO

NÚMERO DE PUBLICAÇÃO: 658451 PORTARIA: 379/2014

Prazo para Aplicação (em dias): 60

Prazo para Prestação de Contas (em dias): 15

Nome do Servidor Cargo do Servidor Matrícula

JORGE AUGUSTO SILVA MENDES ASSISTENTE DE INFRA-

ESTRUTURA/GERENTE572301661

Recurso(s):

Programa de Trabalho Fonte do Recurso Natureza da Despesa

Valor

18542135964500000 0116000000 339030 3.350,00

18542135964500000 0116000000 339036 650,00

Ordenador: JOSÉ ALBERTO DA SILVA COLARES

TERMINO DE VÍNCULO DE SERVIDOR NÚMERO DE PUBLICAÇÃO: 658924

Ato: MEMO Nº. 100860/2014-GEINFRA

Término Vínculo: 11/03/2014

Tipo: Termino de Vínculo de Servidor

Motivo: DISTRATO A PEDIDO DO SERVIDOR.

Orgão: SECRETARIA DE ESTADO DE MEIO AMBIENTE

Servidor(es):

Temporário / HELIO FIGUEIREDO DA SERRA NETTO (TÉCNICO

EM GESTÃO PÚBLICA (SOCIÓLOGO)<br

Ordenador: JOSÉ ALBERTO DA SILVA COLARES

REMOÇÃO DE SERVIDOR NÚMERO DE PUBLICAÇÃO: 658932

PORTARIA Nº. 394/2014 – DGAF/GAB/SEMA DE 14 DE MARÇO DE 2014

ASSUNTO: REMOÇÃO DE SERVIDOR

O Diretor de Gestão Administrativa e Financeira, usando das atribuições que lhe são conferidas, considerando o disposto no Art.49 da Lei nº 5.810, de 24 de janeiro de 1994 e os termos do Memorando 100703/2014/CORAM;

R E S O L V E:

REMOVER, a servidora **MARLI DA CONCEICAO DE SOUSA**

BORGES, matrícula nº 57175424/1, ocupante do cargo de

Assistente Administrativo, lotada na Corregedoria Ambiental para

a Diretoria de Planejamento Ambiental, a contar de 10/03/2014.

DÊ-SE CIÊNCIA, REGISTRE-SE E CUMPRE-SE.

Belém, 14 de março de 2014.

MÁRCIO ANDRÉ DOS SANTOS LEITÃO

Diretor de Gestão Administrativa e Financeira

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658596
PORTARIA: 384/2014

Objetivo: AOS TÉCNICOS VISTORIA TÉCNICA E AO MOTORISTA CONDUZIR VEÍCULO OFICIAL
Fundamento Legal: ART 145 DA LEI 5.810 E SEUS PARAGRAFOS
Origem: BELÉM/PA - BRASIL
Destino(s):
AURORA DO PARÁ/PA - Brasil<br
Servidor(es):
555895403/CLARISSE DE FREITAS MOREIRA (ENGENHEIRO FLORESTAL) / 2.5 diárias (Completa) / de 09/04/2014 a 11/04/2014
58757303/LEONARDO FELIPH DE MORAES GOMES (MOTORISTA) / 2.5 diárias (Completa) / de 09/04/2014 a 11/04/2014
58899041/TELMA SOCORRO DIAS FERNANDES (ENGENHEIRO FLORESTAL) / 2.5 diárias (Completa) / de 09/04/2014 a 11/04/2014<br
Ordenador: JOSÉ ALBERTO DA SILVA COLARES

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658608
PORTARIA: 386/2014

Objetivo: PARTICIPAR DA II REUNIÃO ORDINÁRIA DO CONSELHO CONSULTIVO DE PARNA SERRA DO PARDO - CCPNSP
Fundamento Legal: ART 145 DA LEI 5.810 E SEUS PARAGRAFOS
Origem: ALTAMIRA/PA - BRASIL
Destino(s):
SÃO FELIX DO XINGU/PA - Brasil<br
Servidor(es):
58455802/SOLANGE HENCHEN TREVISAN (BIOLOGO/ASSESSOR) / 4.5 diárias (Completa) / de 18/03/2014 a 22/03/2014<br
Ordenador: JOSÉ ALBERTO DA SILVA COLARES

INEXIGIBILIDADE DE LICITAÇÃO
NÚMERO DE PUBLICAÇÃO: 658633

Inexigibilidade: 5/2014
Data: 14/03/2014
Valor: 2.175,50
Objeto: Inscrição no curso "Secretariado: desenvolvendo suas competências, com foco em resultados", que acontecerá no período de 19 a 21 de Março de 2014, para a servidora Kelly Karolyne do Nascimento Bentes (Mat. 57220143).
Fundamento Legal: Nos termos do artigo 25, Inciso II e artigo 13, Inciso VI, da lei 8.666 de 21 de junho 1993.
Data de Ratificação: 14/03/2014
Orçamento:
Programa de Trabalho Natureza da Despesa Fonte do Recurso
Origem do Recurso
18128120140980000 339039 0116000000 Estadual
Contratado(s):
Nome: CONSULTRE - CONSULTORIA E TREINAMENTO LTDA
Endereço: Av Champagnat, Bairro: Centro, 645
CEP. 29100-011 - Vila Velha/ES
Complemento: SI 502
Telefone: 2733400122
Ordenador: JOSÉ ALBERTO DA SILVA COLARES

LICENÇA SAÚDE
NÚMERO DE PUBLICAÇÃO: 658753
PORTARIA Nº 367/2014 - DGAF/GAB/SEMA DE 13 DE MARÇO DE 2014.

O Diretor de Gestão Administrativa e Financeira, no uso das atribuições que lhe são conferidas, e considerando o disposto no art. 81 da Lei nº 5.810, de 24.01.1994 e a apresentação do Laudo Médico nº. 151412A/1;

R E S O L V E:
CONCEDER 16 (dezesseis) dias Licença Saúde a servidora **JOECY REGINA BARBOSA DE FREITAS**, matrícula nº. 5755905/1, ocupante do cargo de Administrador Escolar EE-2, lotada na Coordenadoria de Capacitação Ambiental, no período de 20/02/2014 à 07/03/2014.
DÊ-SE CIÊNCIA, REGISTRE-SE E CUMPRE-SE
Belém, 13 de março de 2014.

MÁRCIO ANDRÉ DOS SANTOS LEITÃO
Diretor de Gestão Administrativa e Financeira
Vagas de Consultor Jurídico por antiguidade

NÚMERO DE PUBLICAÇÃO: 658834
PORTARIA Nº. 0046/2014-GAB/SEMA
DE 10 DE JANEIRO DE 2014

Estabelece o número de vagas abertas para a promoção, por antiguidade aos cargos de Consultor Jurídico, Classes II e III, do quadro da Secretaria de Estado de Meio Ambiente, no ano de 2014.

O SECRETÁRIO DE ESTADO DE MEIO AMBIENTE, no uso das atribuições que lhe foram delegadas pelo Decreto Governamental s/nº, publicado em DOE nº 32.083 de 24 de janeiro de 2012 e ainda:

CONSIDERANDO o disposto no art. 7º, da Lei nº 6.872, de 28 de junho de 2006;

CONSIDERANDO o disposto no artigo 4º, do Decreto nº 928, de 18 de dezembro de 2013;

CONSIDERANDO o disposto no artigo 9º, do Decreto nº 928, de

18 de dezembro de 2013;

R E S O L V E:

Art. 1º - Fixar o número de vagas abertas para as promoções, por antiguidade, da Secretaria de Estado de Meio Ambiente, na forma que se segue:

I) para o cargo de Consultor Jurídico Classe II - CJE II: 02 vagas
II) para o cargo de Consultor Jurídico Classe III - CJE III: 02 vagas

Art. 2º - As despesas provenientes da realização do processo de promoção correrão por conta de dotação, desde que prevista no Orçamento Fiscal e de Seguridade Social e observados os limites de Responsabilidade Fiscal - LRF e capacidade orçamentária e financeira do Estado.

Art. 3º - Esta portaria entra em vigor na data de sua publicação. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

Belém, 10 de janeiro de 2014.

JOSÉ ALBERTO DA SILVA COLARES

Secretário de Estado de Meio Ambiente

OBS.: Republicado por ter saído com incorreção no Diário Oficial do Estado nº 32.651 de 14/01/2014.

ALTERAR PERÍODO DE LICENÇA PRÊMIO
NÚMERO DE PUBLICAÇÃO: 658906
PORTARIA Nº. 373/2014-DGAF/GAB/SEMA
DE 13 DE MARÇO DE 2014

O Diretor de Gestão Administrativa e Financeira, usando das atribuições que lhe são conferidas e considerando o Memo. 100349/2014/GEINFRA/CLA/DILAP de 25/02/2014 e Processo 6979/2014;

R E S O L V E:

Alterar o período de Licença Prêmio do servidor FRANCISCO LÚCIO BARBOSA QUARESMA, matrícula nº. 54186252/2, ocupante do cargo de Biólogo, concedido através da PORTARIA Nº 3003/2013-DGAF/GAB/SEMA de 09/12/2013, publicado no DOE nº 32.540 de 11/12/2013 que seria de 02/01/2014 a 31/01/2013 para 27/02/2014 a 28/03/2014, referente ao triênio 2008/2011.

DÊ-SE CIÊNCIA, REGISTRE-SE E CUMPRE-SE.

Belém, 13 de março de 2014.

MÁRCIO ANDRÉ DOS SANTOS LEITÃO

Diretor de Gestão Administrativa e Financeira

SUPRIMENTO DE FUNDO

NÚMERO DE PUBLICAÇÃO: 658456
PORTARIA: 378/2014

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 15

Nome do Servidor	Cargo do Servidor	Matricula
JOSE MARIA E SOUZA NETO	ENGENHEIRO FLORESTAL	572146301

Recurso(s):

Programa de Trabalho	Fonte do Recurso	Natureza da Despesa	Valor
18542138166460000	0116000000	339039	2.000,00

Ordenador: JOSÉ ALBERTO DA SILVA COLARES

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658470
PORTARIA: 385/2014

Objetivo: CONDUZIR VEÍCULO OFICIAL
Fundamento Legal: ART 145 DA LEI 5.810 E SEUS PARAGRAFOS
Origem: ALTAMIRA/PA - BRASIL

Destino(s):
BRASIL NOVO/PA - Brasil<br

Servidor(es):

58992111/WELLINTON VITOR DE SOUSA (MOTORISTA) / 5.5 diárias (Completa) / de 17/03/2014 a 22/03/2014<br

Ordenador: JOSÉ ALBERTO DA SILVA COLARES

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658491
PORTARIA: 382/2014

Objetivo: COORDENAR AS ATIVIDADES DE CADASTRO DAS FAMÍLIAS DE MORADORES NAS ZONAS DE PRESERVAÇÃO DA VIDA SILVESTRE - ZPVs - APA LAGO DE TUCURUI

Fundamento Legal: ART 145 DA LEI 5.810 E SEUS PARAGRAFOS
Origem: BELÉM/PA - BRASIL

Destino(s):

GOIANÉSIA/PA - Brasil

NOVO REPARTIMENTO/PA - Brasil

TUCURUI/PA - Brasil<br

Servidor(es):

50853901/ADINAMAR SIQUEIRA MOREIRA (GEOLOGO) / 14.5 diárias (Completa) / de 17/03/2014 a 31/03/2014

50854031/HORÁCIO CÂNCIO DOS SANTOS LEMOS NETO (GEOGRAFO) / 14.5 diárias (Completa) / de 17/03/2014 a 31/03/2014<br

Ordenador: JOSÉ ALBERTO DA SILVA COLARES

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658508
PORTARIA: 381/2014

Objetivo: CONDUZIR VEÍCULO OFICIAL
Fundamento Legal: ART 145 DA LEI 5.810 E SEUS PARAGRAFOS
Origem: TUCURUI/PA - BRASIL

Destino(s):

BELÉM/PA - Brasil<br

Servidor(es):

59032381/GUSTAVO RIBEIRO FRAGOSO (MOTORISTA) / 1.5 diárias (Completa) / de 16/03/2014 a 17/03/2014

59032381/GUSTAVO RIBEIRO FRAGOSO (MOTORISTA) / 1.5 diárias (Completa) / de 31/03/2014 a 01/04/2014<br

Ordenador: JOSÉ ALBERTO DA SILVA COLARES

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658567
PORTARIA: 380/2014

Objetivo: REUNIÃO PARA MOBILIZAÇÃO DAS COMUNIDADES QUILOMBOLAS REFERENTES AO PROJETO DE CAR.

Fundamento Legal: ART 145 DA LEI 5.810 E SEUS PARAGRAFOS
Origem: BELÉM/PA - BRASIL

Destino(s):

MOJÚ/PA - Brasil<br

Servidor(es):

541894412/DIANA DA SILVA CASTRO (ENGENHEIRO AGRONOMO/GERENTE) / 2.5 diárias (Completa) / de 13/03/2014 a 15/03/2014

572341301/LUIZ EDINELSON CARDOSO E CARDOSO (ENGENHEIRO AGRONOMO) / 2.5 diárias (Completa) / de 13/03/2014 a 15/03/2013

571930404/MAXIMIRA COSTA DA SILVA (ENGENHEIRO AGRONOMO) / 2.5 diárias (Completa) / de 13/03/2014 a 15/03/2014<br

Ordenador: JOSÉ ALBERTO DA SILVA COLARES

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658583
PORTARIA: 377/2014

Objetivo: REUNIÃO DO COMITÊ TÉCNICO DE SISTEMAS DE CONTROLE FLORESTAL

Fundamento Legal: ART 145 DA LEI 5.810 E SEUS PARAGRAFOS
Origem: BELÉM /PA - BRASIL

Destino(s):

BRASÍLIA/PA - Brasil<br

Servidor(es):

80013191/ANTONIO DE BARROS NOGUEIRA GALVÃO NETO (ECONOMISTA) / 2.5 diárias (Completa) / de 12/03/2014 a 14/03/2014

322981/FLAVIO MACEDO DE ANDRADE FILHO (ARQUITETO) / 2.5 diárias (Completa) / de 12/03/2014 a 14/03/2014<br

Ordenador: JOSÉ ALBERTO DA SILVA COLARES

Instituto de Desenvolvimento
Florestal do Estado do Pará

APOSTILAMENTO
NÚMERO DE PUBLICAÇÃO: 658438

Número: 1

Assinatura: 13/03/2014

Valor: 0,00

Justificativa: Apostilar a inclusão de dotação orçamentária para o exercício de 2014 Programa de Trabalho: 18.122.1297.4534.0000

Fonte: 0661002156 Elemento de Despesa: 3.33.90.92

Contrato: 14/2012

Ordenador: Thiago Valente Novaes

CONTRATO
NÚMERO DE PUBLICAÇÃO: 658555

Contrato: 20

Exercício: 2014

Classificação do Objeto: Outros

Objeto: Contratação de empresa especializada na Prestação de Serviços de limpeza, conservação e higienização nas instalações e nos bens móveis do IDEFLOR em Santarém, Altamira e Marabá

Valor Total: 61.732,08

Data Assinatura: 14/03/2014

Vigência: 14/03/2014 a 14/03/2015

Registro de Preços: 10/2013

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso

18122129745340000	339037	0261000000	Estadual
-------------------	--------	------------	----------

Contratado: VGR MATERIAL DE LIMPEZA LTDA - ME

Endereço: David Caldas, 537

CEP. 64000-190 - Teresina/PI Telefone: 8632219829

Ordenador: Thiago Valente Novaes

APOSTILAMENTO
NÚMERO DE PUBLICAÇÃO: 658563

Número: 1

Assinatura: 14/03/2014

Valor: 0,00

Justificativa: Inclusão de nova Classificação orçamentaria para o exercício de 2014 Programa de Trabalho: 18.122.1297.4534.0000

Fonte: 0261002156 Natureza de Despesa: 3.33.90.39

Contrato: 5/2012

Ordenador: Thiago Valente Novaes

**PORTARIA Nº. 038 DE 14 DE MARÇO DE 2014
NÚMERO DE PUBLICAÇÃO: 658733**

O Diretor Geral do Instituto de Desenvolvimento Florestal do Estado do Pará, no uso das atribuições conferidas pelo Decreto Estadual de 13 de junho de 2012, publicado no Diário Oficial nº. 32.177, de 14 de junho de 2012.

CONSIDERANDO o Art.74, Art.75, I e Art.76 da Lei Estadual nº. 5.810 de 24/01/1994.

CONSIDERANDO Clausula Nona do Regimento Interno de Pessoal de Empresa de Assistência Técnica e Extensão Rural do Estado do Pará –EMATER.

RESOLVE:

Art.1º Conceder, 30 (Trinta) dias consecutivos de férias aos servidores abaixo relacionados:

Nome	Matrícula	Período Aquisitivo	Período de Gozo
Arthur Gustavo de Figueiredo Costa	57211613	01/01/2013 a 31/12/2013	01/04/2014 a 30/04/2014
Benito Barbosa Calzavara	5684340	01/07/2012 a 30/06/2013	01/04/2014 a 30/04/2014
Marilyn Nazareth Baetas Oliveira	51855464	06/01/2013 a 05/01/2014	30/04/2014 a 29/05/2014
Selma Socorro Jucá dos Santos	5890166	01/01/2013 a 31/12/2013	17/03/2014 a 15/04/2014
Zilma Patricia Dias do Nascimento	55587393	15/02/2013 a 14/02/2014	31/03/2014 a 29/04/2014

Art. 2º Conceder, 25 (Vinte e Cinco) dias úteis de férias ao servidor abaixo relacionado:

Nome	Matricula	Período Aquisitivo	Período de Gozo
Kleber Farias Perotes	5533970	03/04/2013 a 02/04/2014	03/04/2014 a 12/05/2014

PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
THIAGO VALENTE NOVAES

Secretaria de Estado de Obras Públicas

**TERMO ADITIVO A CONTRATO
NÚMERO DE PUBLICAÇÃO: 658384**

Termo Aditivo: 1

Data de Assinatura: 14/03/2014

Vigência: 14/03/2014 a 11/08/2014

Classificação do Objeto: Obra/Serviço Engenharia

Justificativa: CV- 64/2013 - prorrogação de prazo previsto na cláusula sétima conforme o art. 57, § 1º, II da Lei Federal nº 8.666/93.

Contrato: 169

Exercício: 2013

Orçamento:

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

08122136968090000 449051 0261000000 Estadual

Contratado: LIDER ENGENHARIA LTDA

Endereço: Tv Rui Barbosa, Bairro: Nazaré, 1569

CEP. 66035-220 - Belém/PA

Telefone: 9199213059

Ordenador: PEDRO ABILIO TORRES DO CARMO

**TERMO ADITIVO A CONTRATO
NÚMERO DE PUBLICAÇÃO: 658395**

Termo Aditivo: 1

Data de Assinatura: 11/03/2014

Vigência: 11/03/2014 a 09/06/2014

Classificação do Objeto: Obra/Serviço Engenharia

Justificativa: CV-26/2013 - Prorrogação de prazo previsto na cláusula sétima conforme o art. 57, § 1º, II da Lei Federal nº 8.666/93

Contrato: 208

Exercício: 2013

Orçamento:

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

04451134674210000 449051 0101000000 Estadual

Contratado: SVX SERVIÇOS PROFISSIONAIS CONST. E

TRANSPORTE LTDA

Endereço: R Salvador, Bairro: Adrianópolis, 120

CEP. 69057-040 - Manaus/AM

Telefone: 9238782614

Ordenador: PEDRO ABILIO TORRES DO CARMO

**TERMO ADITIVO A CONTRATO
NÚMERO DE PUBLICAÇÃO: 658401**

Termo Aditivo: 1

Data de Assinatura: 14/03/2014

Vigência: 14/03/2014 a 12/06/2014

Classificação do Objeto: Obra/Serviço Engenharia

Justificativa: CV-65/2013 - Prorrogação de prazo previsto na cláusula sétima conforme o Art. 57, § 1º, II da Lei Federal nº 8.666/93

Contrato: 170

Exercício: 2013

Orçamento:

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

08122136968090000 449051 0261000000 Estadual

Contratado: LIDER ENGENHARIA LTDA

Endereço: Tv Rui Barbosa, Bairro: Nazaré, 1569

CEP. 66035-220 - Belém/PA

Telefone: 9199213059

Ordenador: PEDRO ABILIO TORRES DO CARMO

**TERMO ADITIVO A CONTRATO
NÚMERO DE PUBLICAÇÃO: 658409**

Termo Aditivo: 1

Data de Assinatura: 11/03/2014

Vigência: 13/03/2014 a 09/06/2014

Classificação do Objeto: Obra/Serviço Engenharia

Justificativa: TP - 24/2013 - Prorrogação de prazo previsto na cláusula sétima conforme o art. 57, § 1º, II e VI da Lei Federal nº 8.666/93

Contrato: 132

Exercício: 2013

Orçamento:

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

03421131673650000 449051 0101000000 Estadual

Contratado: CONSTRUTORA MIRANDA SOBRINHO LTDA

Endereço: Av Vsc de Inhaúma, Bairro: Pedreira, 1429

CEP. 66087-640 - Belém/PA

Telefone: 9132761888

Ordenador: PEDRO ABILIO TORRES DO CARMO

DIÁRIA

**NÚMERO DE PUBLICAÇÃO: 658452
ERRATA DA PUBLICAÇÃO Nº 657813
PORTARIA: Nº 110/2014**

Objetivo: Participar como Presidente da Comissão Permanente de Licitação na abertura do Processo Licitatório Concorrência Publica nº 03/2014

Fundamento Legal: PROCESSO Nº 2014/103281- SEOP, DE 10/03/2014

Origem: BELÉM/PA - BRASIL

Destino(s):

MARABÁ/PA - Brasil<br

Servidor(es):

80902206/ARNALDO DOPAZO ANTONIO JOSÉ (ENGENHEIRO CIVIL) / 1.5 diárias (Completa) / de 31/03/2014 a 01/04/2014<br

Ordenador: IO JOÃO DE OLIVEIRA SANTOS

DIÁRIA

**NÚMERO DE PUBLICAÇÃO: 658475
PORTARIA: Nº 113/2014**

Objetivo: Acompanhar o Vice-Reitor da Universidade do Estado do Pará – UEPA, em vistoria de imóveis

Fundamento Legal: PROCESSO Nº 2014/109002- SEOP, DE 12/03/2014

Origem: BELÉM/PA - BRASIL

Destino(s):

SANTARÉM e RUROPOLIS/PA - Brasil<br

Servidor(es):

571760862/MARCELO CARDOSO NAGANO (SECRETÁRIO ADJUNTO) / 1.5 diárias (Completa) / de 13/03/2014 a 14/03/2014<br

Ordenador: IO JOÃO DE OLIVEIRA SANTOS

**NÚMERO DE PUBLICAÇÃO: 658546
DESIGNAÇÃO****PORTARIA Nº 106 DE 12 DE MARÇO DE 2014**

O SECRETÁRIO DE ESTADO DE OBRAS PÚBLICAS, USANDO DE SUAS ATRIBUIÇÕES LEGAIS E,

CONSIDERANDO os termos do Processo nº 2014/106860 - SEOP de 11/03/2014.

RESOLVE:

DESIGNAR a servidora **MARIELZA RODRIGUES BATISTA CAPELONI**, ocupante do cargo de **Técnico em Gestão de Obras Públicas- Arquiteto**, matrícula nº 51855667/1, lotada na Gerência de Fiscalização, em substituição ao servidor

ANTÔNIO LOBATO COUTINHO, ocupante do cargo de **Técnico em Gestão de Obras Públicas- Engenheiro Eletricista**, matrícula nº 5888206/2, lotado no Núcleo de Licitações e

Contratos - NULC, como fiscal da obra abaixo discriminada:

☐ **Conclusão da reforma do Teatro Margarida Shivasappa e Cine Líbero Luxardo – CENTUR - Belém**

NÚMERO DE VAGAS ABERTAS PARA PROMOÇÃO, POR ANTIGUIDADE AOS CARGOS DE CONSULTOR JURÍDICO

PORTARIA Nº 112 DE 12 DE MARÇO DE 2014

Estabelece o número de vagas abertas para a promoção, por antiguidade, aos cargos de Consultor Jurídico, Classes II e III, do quadro da Secretaria de Estado de Obras Públicas, no ano de 2014.

A SECRETARIA DE ESTADO DE OBRAS PÚBLICAS, no uso de suas atribuições que lhe foram delegadas e pelo Decreto Governamental de 1º de janeiro de 2011, publicado no DOE nº 31.824 de 03 de janeiro de 2011 e ainda:

CONSIDERANDO o disposto no artigo 7º, da Lei 6.872, de 28 de junho de 2006;

CONSIDERANDO o disposto no artigo 4º, do Decreto nº 928, de 18 de dezembro de 2013;

C CONSIDERANDO o disposto no artigo 9º, do Decreto nº 928, de 18 de dezembro de 2013;

R E S O L V E:

Art. 1º - Fixar o número de vagas abertas para as promoções, por antiguidade, na Secretaria de Estado de Obras Públicas, na forma que se segue:

I - para o cargo de **Consultor Jurídico Classe II - CJE II: 01 vaga**

II - para o cargo de **Consultor Jurídico Classe III - CJE III: 01 vaga**

Art. 2º - As despesas provenientes da realização do processo de promoção correrão por conta da dotação, desde que prevista no Orçamento Fiscal e de Seguridade Social e observados os limites de Responsabilidade Fiscal - LRF e a capacidade orçamentária e financeira do Estado.

Art. 3º - Esta portaria entra em vigor na data de sua publicação, substituindo e efetuando as correções da PORTARIA Nº 589/2013-SEOP, publicada no D DOE nº 32.552, de 31/12/2013.

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

PEDRO ABILIO TORRES DO CARMO

Secretário de Estado de Obras Públicas.

Fundação Amazônia Paraense de Amparo à Pesquisa

**EXTRATO DO TERMO DE OUTORGA E ACEITAÇÃO DE
BOLSA- EDITAL 009/2013****NÚMERO DE PUBLICAÇÃO: 658379**

CONCEDENTE: Fundação Amazônia Paraense de Amparo à Pesquisa - FAPESPA

BENEFICIÁRIO: REMULLO MOREIRA FRANKLIN

FINALIDADE: CONCESSÃO DE BOLSAS DE MONITORIA DE INFOCENTROS DO PROGRAMA NAVEGAPARÁ, Acordo nº 009/2011 FAPESPA/SECTI e Edital 009/2013.

VALOR DA BOLSA: R\$ 350,00 (trezentos e cinquenta reais).

VIGÊNCIA DO TERMO: valido por 12 meses a contar da data de assinatura.

DATA DE ASSINATURA: 07/03/2014.

CONCEDENTE: Fundação Amazônia Paraense de Amparo à Pesquisa - FAPESPA

BENEFICIÁRIO: LEWREN THAYRONY BENTO COSTA

FINALIDADE: CONCESSÃO DE BOLSAS DE MONITORIA DE INFOCENTROS DO PROGRAMA NAVEGAPARÁ, Acordo nº 009/2011 FAPESPA/SECTI e Edital 009/2013.

VALOR DA BOLSA: R\$ 350,00 (trezentos e cinquenta reais).

VIGÊNCIA DO TERMO: valido por 12 meses a contar da data de assinatura.

DATA DE ASSINATURA: 07/03/2014.

CONCEDENTE: Fundação Amazônia Paraense de Amparo à Pesquisa - FAPESPA

BENEFICIÁRIO: LOZILDO SANTOS DE OLIVEIRA

FINALIDADE: CONCESSÃO DE BOLSAS DE MONITORIA DE INFOCENTROS DO PROGRAMA NAVEGAPARÁ, Acordo nº 009/2011 FAPESPA/SECTI e Edital 009/2013.

VALOR DA BOLSA: R\$ 350,00 (trezentos e cinquenta reais).

VIGÊNCIA DO TERMO: valido por 12 meses a contar da data de assinatura.

DATA DE ASSINATURA: 07/03/2014.

Ordenador: Eduardo Alberto da Silva Lima

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658431**PORTARIA: 007/2014**

Objetivo: Conduzir técnicos da FAPESPA para participar de divulgação de editais.

Fundamento Legal: O.N. 001/2008 AGE/PA.

Origem: BELÉM/PA - BRASIL

Destino(s):

Paragominas/PA - Brasil<br

Servidor(es):

55505131/ELIEZER JOSÉ MARTINS DA SILVA (Motorista) / 1.5

diárias (Completa) / de 13/03/2014 a 14/03/2014<br

Ordenador: Eduardo Alberto da Silva Lima

Companhia de Portos e Hidrovias do Estado do Pará

RESULTADO DO JULGAMENTO DA LICITAÇÃO NÚMERO DE PUBLICAÇÃO: 658455

A Comissão Permanente de Licitações-CPL da Companhia de Portos e Hidrovias do Estado do Pará - CPH, instituída pela PORTARIA Nº 094/2013-GP, torna público o resultado do Convite nº 002/2014-CPL/CPH, referente à contratação de empresa especializada para a prestação de serviço de desenvolvimento de Software para Gestão da Rede de Display (Mídia Indoor Digital), para atender o Terminal Hidroviário de Belém- Armazém 09 da CDP, incluindo o fornecimento de equipamentos e serviços de implantação, manutenção mensal (preventiva e corretiva) e suporte técnico, derivado do Processo nº 2014/30901, chegou ao seguinte resultado: a empresa ONBYTE TECNOLOGIA S/S LTDA - ME, inscrita no CNPJ/MF-09.330.618/0001-94, foi a vencedora dos 2 itens, pelo valor global de R\$77.000,00 (setenta e sete mil reais), por ter apresentado a proposta mais vantajosa para a contratação. Para todos os efeitos legais.
Belém/PA, 10 de março de 2014.
Cleide Cilene Abud Ferreira
Presidente CPL/CPH

TERMO DE HOMOLOGAÇÃO E ADJUDICAÇÃO NÚMERO DE PUBLICAÇÃO: 658457

O Presidente da Companhia de Portos e Hidrovias do Estado do Pará - CPH, no uso de suas atribuições legais e após a análise conjunta da Comissão Permanente de Licitação e parecer da Homologação Jurídica, referente ao Processo nº 2014/30901 resolve **HOMOLOGAR E ADJUDICAR** o resultado do Convite nº 002/2014-CPL/CPH, referente à contratação de empresa especializada para a prestação de serviço de desenvolvimento de Software para Gestão da Rede de Display (Mídia Indoor Digital), incluindo o fornecimento de equipamentos e serviços de implantação, manutenção mensal (preventiva e corretiva) e suporte técnico para atender o Terminal Hidroviário de Belém-Armazém 09 da CDP, chegou ao seguinte resultado: a empresa **ONBYTE TECNOLOGIA S/S LTDA - ME**, inscrita no CNPJ/MF-09.330.618/0001-94, foi a vencedora dos 2 itens, pelo valor global de R\$77.000,00 (setenta e sete mil reais), por ter apresentado a proposta mais vantajosa para a contratação. Para todos os efeitos legais.
Belém/PA, 11 de março de 2014.

ABRAÃO BENASSULY NETO
Presidente da CPH

SECRETARIA ESPECIAL DE ESTADO DE PROMOÇÃO SOCIAL

Secretaria de Estado de Esporte e Lazer

DIÁRIA NÚMERO DE PUBLICAÇÃO: 658450 PORTARIA: 50/2014

Objetivo: Realizar reunião de mobilização dos "Jogos Abertos do Pará 2014".

Fundamento Legal: Lei 5.810 de 1994

Origem: BELÉM/PA - BRASIL

Destino(s):

Castanhal/PA - Brasil<br

Servidor(es):

70096705/ADRIANO CARVALHO DE LIMA (Motorista) / 0.5 diárias (Completa) / de 12/03/2014 a 12/03/2014

57202117/EWERTON SILVA DE SOUZA (Técnico / Detel) / 0.5 diárias (Completa) / de 12/03/2014 a 12/03/2014

5774276/ODAILSON FERNANDES DA CONCEIÇÃO (Técnico / Detel) / 0.5 diárias (Completa) / de 12/03/2014 a 12/03/2014<br

Ordenador: RENILCE CONCEIÇÃO DO ESPIRITO SANTO
NICODEMOS LOBO

Secretaria de Estado de Cultura

CONVÊNIO NÚMERO DE PUBLICAÇÃO: 658717

Convênio: 11
Exercício: 2014
Objeto: Mútua cooperação entre os convenientes, objetivando a realização do projeto RESSACA CULTURAL DO CARNAVAL 2014, sendo R\$20.000,00 referente ao repasse da SECULT e a título de contrapartida, será prestado pelo conveniente o valor de R\$1.000,00.
Valor Total: 21.000,00
Assinatura: 14/03/2014
Vigência: 14/03/2014 a 14/06/2014
Orçamento:
Programa de Trabalho Natureza da Despesa Fonte do Recurso
Origem do Recurso
13392136665200000 335041 0101000000 Estadual
Partes:
Beneficiário ente Privado: ASSOCIAÇÃO BENEFICENTE SÃO CARLOS DO BRASIL
Endereço: Av Mangueirão, 80
CEP. 66640480 - Belém/PA
Concedente: SECRETARIA DE ESTADO DE CULTURA
Ordenador: PAULO ROBERTO CHAVES FERNANDES

Fundação Cultural do Pará "Tancredo Neves"

INEXIGIBILIDADE DE LICITAÇÃO NÚMERO DE PUBLICAÇÃO: 658696

Inexigibilidade: 25/2014
Data: 28/02/2014
Valor: 30.000,00
Objeto: Pagamento de cachê artístico em favor da Banda Chicleteiros, por sua apresentação nos dias 01 e 02/03/14 e Banda Baianada, por sua apresentação nos dias 03 e 04/03/2014, na programação do carnaval/2014, no município de Novo Repartimento.
Fundamento Legal: Artigo 25, Inciso III da Lei 8.666/93
Orçamento:
Programa de Trabalho Natureza da Despesa Fonte do Recurso
Origem do Recurso
13392136665200000 339039 0101000000 Estadual
Contratado(s):
Nome: Help Eventos Ltda
Endereço: R, Bairro: Cabanagem, 10
CEP. 66625-071 - Belém/PA
Telefone: 9137851101
Ordenador: Carlos Nilson Batista Chaves

INEXIGIBILIDADE DE LICITAÇÃO NÚMERO DE PUBLICAÇÃO: 658698

Inexigibilidade: 26/2014
Data: 28/02/2014
Valor: 50.000,00
Objeto: Pagamento de cachê artístico em favor da Banda Hit's, Mahrco Monteiro, Forró do Bacana, Marinheiros do Forró e Sayonara, por suas apresentações no carnaval/2014, em São Miguel do Guamá.
Fundamento Legal: Artigo 25, Inciso III da Lei 8.666/93
Orçamento:
Programa de Trabalho Natureza da Despesa Fonte do Recurso
Origem do Recurso
13392136665200000 339039 0101000000 Estadual
13392136665200000 339039 0101000000 Estadual
Contratado(s):
Nome: Parabele Serviços Ltda
Endereço: Q Quarenta E Sete, Bairro: Centro, 20
CEP. 67040-530 - Ananindeua/PA
Telefone: 9191691493
Ordenador: Carlos Nilson Batista Chaves

INEXIGIBILIDADE DE LICITAÇÃO NÚMERO DE PUBLICAÇÃO: 658715

Inexigibilidade: 24/2014
Data: 28/02/2014
Valor: 15.000,00
Objeto: Pagamento de cachê artístico em favor da Banda, Forró do Bacana, por sua apresentação no carnaval "CARNAURORA/2014", no período de 01 a 04/03/2013, em Aurora do Pará
Fundamento Legal: Artigo 25, Inciso III da Lei 8.666/93

Orçamento:
Programa de Trabalho Natureza da Despesa Fonte do Recurso
Origem do Recurso
13392136665200000 339039 0101000000 Estadual
Contratado(s):
Nome: Antonio Henry Monteiro Augustin Junior
Endereço: Rod Augusto Montenegro, Bairro: Parque Verde, 103
CEP. 66635-110 - Belém/PA
Telefone: 9180328192
Ordenador: Carlos Nilson Batista Chaves

INEXIGIBILIDADE DE LICITAÇÃO NÚMERO DE PUBLICAÇÃO: 658730

Inexigibilidade: 27/2014
Data: 28/02/2014
Valor: 2.000,00
Objeto: Pagamento de cachê artístico em favor da Banda Maria Eugênia, por sua apresentação no carnaval/2014, no Bloco "Sem Preconceito", no município de Vigia de Nazaré.
Fundamento Legal: Artigo 25, Inciso III da Lei 8.666/93
Orçamento:
Programa de Trabalho Natureza da Despesa Fonte do Recurso
Origem do Recurso
13392136665200000 339036 0101000000 Estadual
Contratado(s):
Nome: Thamires Suellen Ferreira de Oliveira Lima
Endereço: Rua dos Timbiras, Bairro: Batista campos, 1576
CEP. 66040-470 - Belem/PA
Telefone: 9183335805
Ordenador: Carlos Nilson Batista Chaves

INEXIGIBILIDADE DE LICITAÇÃO NÚMERO DE PUBLICAÇÃO: 658772

Inexigibilidade: 28/2014
Data: 07/03/2014
Valor: 1.200,00
Objeto: Pagamento de cachê artístico em favor da banda Kavera Clube, por suas apresentação no "Tributo Tim Maia Encontro Racional", no dia 07/03/2014, neste município.
Fundamento Legal: Artigo 25, Inciso III da Lei 8.666/93
Orçamento:
Programa de Trabalho Natureza da Despesa Fonte do Recurso
Origem do Recurso
13392136665200000 339036 0101000000 Estadual
Contratado(s):
Nome: Charles Andre da Costa e Silva
Endereço: Trav. Doutor Eneas Pinheiro, Bairro: Pedreira, 1236
CEP. 66087-430 - Belem/PA
Telefone: 9181493372
Ordenador: Carlos Nilson Batista Chaves

CONTRATO NÚMERO DE PUBLICAÇÃO: 658920

Contrato: 3-14
Exercício: 2014
Classificação do Objeto: Outros
Objeto: Prestação de serviços de locação de estrutura, iluminação e sonorização com montagem e desmontagem, para atender as necessidades dos eventos desta Fundação Cultural do Pará Tancredo Neves
Valor Total: 146.288,00
Data Assinatura: 28/02/2014
Vigência: 28/02/2014 a 27/02/2015
Registro de Preços: 9/2013
Orçamento:
Programa de Trabalho Natureza da Despesa Fonte do Recurso
Origem do Recurso
133921366641960000 339039 0101000000 Estadual
Contratado: LOC ENGENHARIA LTDA
Endereço: Av Mq de Herval, 1474
CEP. 66085-317 - Belém/PATelefone: 9133426604
Ordenador: Carlos Nilson Batista Chaves

CONTRATO NÚMERO DE PUBLICAÇÃO: 658926

Contrato: 4-14
Exercício: 2014
Classificação do Objeto: Outros
Objeto: Prestação de serviços de locação de estruturas, iluminação e sonorização, com montagem e desmontagem, para atender as necessidades dos eventos desta Fundação Cultural do Pará Tancredo Neves
Valor Total: 248.040,00
Data Assinatura: 28/02/2014
Vigência: 28/02/2014 a 27/02/2015
Registro de Preços: 100/2013
Orçamento:
Programa de Trabalho Natureza da Despesa Fonte do Recurso
Origem do Recurso
13392136665210000 339039 0101000000 Estadual
Contratado: EVENTOS S A LTDA - ME
Endereço: Tv D Romualdo Coelho, 133
CEP. 66055-190 - Belém/PATelefone: 9132247641
Ordenador: Carlos Nilson Batista Chaves

Secretaria de Estado de Educação

DIÁRIA NÚMERO DE PUBLICAÇÃO: 658789 PORTARIA: 17097/2014

Objetivo: Conduzir técnicas da aspol e nupae
Fundamento Legal: Art.145 e seus parágrafos da Lei. 5.810 de 24/ 01/1994.

Origem: BELEM/PA - BRASIL

Destino(s):

TUCURUI/PA - Brasil<br

Servidor(es):

57204785/MAX WANDER CAMPELO DE OLIVEIRA (MOTORISTA / ATIV APOIO OPERAC) / 4.5 diárias (Completa) / de 11/03/2014 a 15/03/2014<br

Ordenador: LUCIRENE FARIAS TAVARES

DIÁRIA NÚMERO DE PUBLICAÇÃO: 658794 PORTARIA: 17098/2014

Objetivo: CONDUZIR TÉCNICAS DO drti
Fundamento Legal: Art.145 e seus parágrafos da Lei. 5.810 de 24/ 01/1994.

Origem: BELEM /PA - BRASIL

Destino(s):

MARACANA/PA - Brasil<br

Servidor(es):

192813/MARCOS ANTONIO DA SILVA MOREIRA (AG. DE PORTARIA / ATIV APOIO OPERAC) / 0.5 diárias (Completa) / de 10/03/2014 a 10/03/2014<br

Ordenador: LUCIRENE FARIAS TAVARES

Secretaria de Estado de Educação - CCC

CONTRATO NÚMERO DE PÚBLICAÇÃO: 658687

Contrato: 5

Exercício: 2014

Classificação do Objeto: Obra/Serviço Engenharia

Objeto: Reforma parcial da EEEF Yolanda Leduc Peralta, localizada no município de Belém/Pa

Valor Total: 147.297,05

Data Assinatura: 14/03/2014

Vigência: 14/03/2014 a 11/06/2014

Convite: 64/2013

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso

12362134967150000 449051 0102000000 Estadual

Contratado: SERVIÇOS TOTAL LTDA ME

Endereço: Psg Samaria, 28

CEP. 67120-600 - Ananindeua/PA Telefone: 9132305516

Ordenador: WALDECIR OLIVEIRA DA COSTA

TERMO ADITIVO A CONTRATO NÚMERO DE PUBLICAÇÃO: 658702

Termo Aditivo: 5

Data de Assinatura: 14/03/2014

Vigência: 15/03/2014 a 12/07/2014

Classificação do Objeto: Obra/Serviço Engenharia

Justificativa: Prorrogar vigência do contrato original por mais 120 dias referente a obra na EEEFM Irmã Sancha Augusta de Souza e Silva, em Ourém/Pa.

Contrato: 21

Exercício: 2012

Contratado: ROCHA COM. DE MAT. ELÉTRICOS E SERVIÇOS LTDA ME

Endereço: Av Maximino P da Silva, Bairro: Centro, 63

CEP. 68743-000 - Castanhal/PA

Telefone: 0000000000

Ordenador: WALDECIR OLIVEIRA DA COSTA

TERMO ADITIVO A CONTRATO NÚMERO DE PUBLICAÇÃO: 658805

Termo Aditivo: 2

Data de Assinatura: 15/03/2014

Vigência: 17/03/2014 a 12/09/2014

Classificação do Objeto: Obra/Serviço Engenharia

Justificativa: Prorrogar vigência do contrato original por mais 180 dias referente a construção de 12 salas de aula em Mocajuba/Pa.

Contrato: 78

Exercício: 2013

Contratado: OASIS CONSTRUÇÃO & SERVIÇOS LTDA EPP

Endereço: Av Bernardo Sayão, Bairro: Condor, 4038

CEP. 66065-120 - Belém/PA

Telefone: 9130873410

Ordenador: WALDECIR OLIVEIRA DA COSTA

TERMO ADITIVO A CONTRATO NÚMERO DE PUBLICAÇÃO: 658812

Termo Aditivo: 3

Data de Assinatura: 14/03/2014

Vigência: 15/03/2014 a 14/07/2014

Classificação do Objeto: Obra/Serviço Engenharia

Justificativa: Prorrogar vigência do contrato original por mais 120 dias referente a obras na EEEFM PALMIRA GABRIEL, em Belém/Pa.

Contrato: 19

Exercício: 2013

Contratado: LASTRO PROJETOS E CONSTRUÇÃO CIVIL LTDA ME

Endereço: Tv Peixe-Boi, Bairro: Marambaia, 95

CEP. 66620-180 - Belém/PA

Telefone: 9132441550

Ordenador: WALDECIR OLIVEIRA DA COSTA

TERMO ADITIVO A CONTRATO NÚMERO DE PUBLICAÇÃO: 658823

Termo Aditivo: 1

Data de Assinatura: 14/03/2014

Vigência: 15/03/2014 a 10/09/2014

Classificação do Objeto: Obra/Serviço Engenharia

Justificativa: Prorrogar vigência do contrato original por mais 180 dias referente a construção de 12 salas de aula, em Mosqueiro-Belém/Pa.

Contrato: 77

Exercício: 2013

Contratado: LASTRO PROJETOS E CONSTRUÇÃO CIVIL LTDA ME

Endereço: Tv Peixe-Boi, Bairro: Marambaia, 95

CEP. 66620-180 - Belém/PA

Telefone: 0000000000

Ordenador: WALDECIR OLIVEIRA DA COSTA

TERMO ADITIVO A CONTRATO NÚMERO DE PUBLICAÇÃO: 658826

Termo Aditivo: 1

Data de Assinatura: 14/03/2014

Vigência: 15/03/2014 a 10/09/2014

Classificação do Objeto: Obra/Serviço Engenharia

Justificativa: Prorrogar vigência do contrato original por mais 180 dias referente a construção de 12 salas de aula, em Curuçá/Pa.

Contrato: 75

Exercício: 2013

Contratado: LASTRO PROJETOS E CONSTRUÇÃO CIVIL LTDA ME

Endereço: Tv Peixe-Boi, Bairro: Marambaia, 95

CEP. 66620-180 - Belém/PA

Telefone: 9132441550

Ordenador: WALDECIR OLIVEIRA DA COSTA

TERMO ADITIVO A CONTRATO NÚMERO DE PUBLICAÇÃO: 658828

Termo Aditivo: 1

Data de Assinatura: 14/03/2014

Vigência: 17/03/2014 a 14/07/2014

Classificação do Objeto: Obra/Serviço Engenharia

Justificativa: Prorrogar vigência do contrato original por mais 120 dias referente a obras na EEEF Dr. Padua Costa, em Santa Bárbara/Pa.

Contrato: 58

Exercício: 2013

Contratado: MARC ARQUITETURA E ENGENHARIA LTDA

Endereço: Psg Carmem, Bairro: Marco, 91

CEP. 66093-520 - Belém/PA

Telefone: 9132462533

Ordenador: WALDECIR OLIVEIRA DA COSTA

TERMO ADITIVO A CONTRATO NÚMERO DE PUBLICAÇÃO: 658830

Termo Aditivo: 1

Data de Assinatura: 14/03/2014

Vigência: 17/03/2014 a 14/07/2014

Classificação do Objeto: Obra/Serviço Engenharia

Justificativa: Prorrogar vigência do contrato original por mais 120 dias referente a obras na EEEFM AMILCAR ALVES TUPIASSU, em Belém/Pa.

Contrato: 220

Exercício: 2013

Contratado: DITRON ENGENHARIA COMERCIO E SERVIÇO LTDA

Endereço: Est do Caixa Pará, Bairro: Levilândia, 65

CEP. 67015-520 - Ananindeua/PA

Telefone: 9132377788

Ordenador: WALDECIR OLIVEIRA DA COSTA

TERMO ADITIVO A CONTRATO NÚMERO DE PUBLICAÇÃO: 658832

Termo Aditivo: 2

Data de Assinatura: 14/03/2014

Vigência: 16/03/2014 a 11/09/2014

Classificação do Objeto: Obra/Serviço Engenharia

Justificativa: Prorrogar vigência do contrato original por mais 180 dias referente a construção de 12 salas de aula, em Ananindeua/Pa.

Contrato: 40

Exercício: 2012

Contratado: ESCORCIO E BASTOS LTDA

Endereço: R da Castrol, Bairro: Centro, 151

CEP. 67030-030 - Ananindeua/PA

Telefone: 9132313010

Ordenador: WALDECIR OLIVEIRA DA COSTA

TERMO ADITIVO A CONTRATO NÚMERO DE PUBLICAÇÃO: 658842

Errata da Publicação: 633602

Termo Aditivo: 2

Data de Assinatura: 13/12/2013

Vigência: 29/12/2013 a 27/04/2014

Classificação do Objeto: Obra/Serviço Engenharia

Justificativa: Prorrogação de vigência do contrato original, referente a obras na EEEM Padre Eurico em Vitoria do Xingu/Pa

Contrato: 53

Exercício: 2013

Contratado: POLITEC ENGENHARIA S/S LTDA

Endereço: Rod BR-316, Bairro: Castanheira, 500

CEP. 66645-000 - Belém/PA

Telefone: 9132313166

Ordenador: WALDECIR OLIVEIRA DA COSTA

RESUMO DE PORTARIAS DIVERSAS-GRC NÚMERO DE PUBLICAÇÃO: 658889 CEDENCIA

Portaria n.º: 1154/2014 de 14/03/2014

Ceder à SECRETARIA DE ESTADO DE MEIO AMBIENTE – SEMA, o servidor CASTRICIANO DIAS COUTO SAMPAIO, matrícula nº 57175153/1, Consultor Jurídico do Estado, lotado nesta Secretaria, sem ônus para o Órgão de origem, a contar de 01/04/2014.

DISPENSA DE FUNÇÃO

PORTARIA Nº.: 1946/2014 DE 12/03/2014

Dispensar, a pedido, SYLVANIA MIKAELE DUARTE DE OLIVEIRA, Matrícula nº 54196256/2, Espec. em Educação, da função de Diretor I (GED-3) da ERC.APAE/Capanema, a partir de 01/02/2014.

DISPENSAR

PORTARIA Nº.: 1986/2014 DE 13/03/2014

Dispensar, a pedido, BENEDITO MARIO TAVARES PEREIRA, Matrícula nº 6329543/1, lotado na EEEFM Joao XXIII/SEDE/São Sebastião da Boa Vista, do emprego de Professor, a partir de 21/02/2014.

PORTARIA Nº.: 1149/2014 DE 13/03/2014

Formalizar a Dispensa do servidor ADEMIR VIRGOLINO DO NASCIMENTO, matrícula nº 0595594/035, lotado nesta Secretaria, do emprego de Professor Colaborador, a partir de 01/10/1994, para fins de regularização funcional.

REVOGAR

PORTARIA n.º: 1153/2014 de 14/03/2014

Revogar, a contar de 01/04/2014, a cessão para a SECRETARIA DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS – SEJUDH, do servidor CASTRICIANO DIAS COUTO SAMPAIO, matrícula nº 57175153/1, Consultor Jurídico do Estado, concedida através da PORTARIA Nº 13455/2011 de 21/10/2011, sem ônus para o Órgão de origem.

LICENÇA INTERESSE PARTICULAR

PORTARIA Nº.: 1988/2014 DE 13/03/2014

Conceder licença para Tratar de Interesse Particular, o servidor ADENIL ALVES RODRIGUES, Matrícula nº 57220414/1, Assistente Administrativo, lotado na EE Osvaldina Muniz/Cameta, no período de 01/04/2014 a 30/03/2016.

CANCELAMENTO

PORTARIA Nº.: 1987/2014 DE 13/03/2014

Cancelar a contar de 05/03/2014, a licença para Tratar de Interesse Particular, Concedida através da PORTARIA Nº 10209/2013 de 09/07/2013, da servidora RAFAELA ESTACIO CRUZ, Matrícula nº 54191563/4, Especialista em Educação, lotada na EEEFM Rui Barbosa/Belém.

ADMISSÃO

PORTARIA Nº.: 1146/2014 DE 13/03/2014

Formalizar a Admissão, da servidora MARIA DAS GRAÇAS FERREIRA MARTINS, para exercer a função de Técnico, nesta Secretaria, no período de 11/06/1987 a 31/12/1988, para fins de regularização funcional.

LICENÇA ESPECIAL

PORTARIA Nº.: 1757/2014 DE 07/03/2014

Nome: ODETE VIEIRA DIAS
Matrícula: 278467/1 Cargo: Professor
Lotação: EE Prof Acy de Jesus N de B Pereira/Marabá
Período: 02/05/14 a 30/06/14
Triênios: 25/06/01 a 24/06/04

PORTARIA Nº.: 1762/2014 DE 07/03/2014

Nome: MARIA DAS GRAÇAS NUNES PIMENTEL
Matrícula: 582530/1 Cargo: Professor
Lotação: Depto. de Educa. e Assistência ao Estudante/Belém
Período: 05/05 a 03/07/14 – 04/07 a 01/09/14
Triênios: 14/09/02 a 13/09/05 – 14/09/05 a 13/09/08

PORTARIA Nº.: 1761/2014 DE 07/03/2014

Nome: EDIMILSON PEREIRA FAVACHO
Matrícula: 57209888/1 Cargo: Espec. em Educação
Lotação: EE Castilhos França/Vigia
Período: 02/05/14 a 30/06/14
Triênios: 28/11/08 a 27/11/11

PORTARIA Nº.: 1917/2014 DE 12/03/2014

Nome: ROSILENE DAS GRAÇAS SARMENTO DE OLIVEIRA
Matrícula: 378895/1 Cargo: Ag. Administ.
Lotação: Divisão de Cadastro/Belém
Período: 12/03 a 10/05/14 – 11/05 a 09/07/14
Triênios: 14/05/04 a 13/05/07 - 14/05/07 a 13/05/10

PORTARIA Nº.: 1520/2014 DE 24/02/2014

Nome: ADAMOR BARBOSA DOS SANTOS
Matrícula: 207144/2 Cargo: Professor
Lotação: EE Pedro A Pedroso/Belém
Período: 03/03 a 01/05/14 – 02/05 a 30/06/14
Triênios: 12/04/83 a 11/04/86 – 12/04/86 a 11/04/89

PORTARIA Nº.: 1775/2014 DE 10/03/2014

Nome: MARIA DA CONCEIÇÃO RIBEIRO MACEDO
Matrícula: 486370/2 Cargo: Professor
Lotação: EE Dr. Laureno A de Melo/Castanhal
Período: 01/04 a 30/05/14 – 01/06 a 30/06/14 – 31/07 a 29/08/14
Triênios: 05/05/03 a 04/05/06 – 05/05/06 a 04/05/09

PORTARIA Nº.: 1825/2014 DE 10/03/2014

Nome: MARIA DOS ANJOS ALMEIDA DA SILVA
Matrícula: 235830/1 Cargo: Servente
Lotação: EE Albertina Barreiros/ SEDE Vinc/Itupiranga
Período: 03/03/14 a 01/05/14
Triênios: 10/06/89 a 09/06/92

PORTARIA Nº.: 1758/2014 DE 07/03/2014

Nome: CLAUDOMIR TEOTONIO DO ESPIRITO SANTO
Matrícula: 760781/1 Cargo: Ag. de Portaria
Lotação: EE Veread Gonçalo Duarte/Belém
Período: 02/05/14 a 30/06/14
Triênios: 30/04/97 a 29/04/00

PORTARIA Nº.: 1759/2014 DE 07/03/2014

Nome: KELLY ROSILANDIA PEREIRA SEABRA
Matrícula: 57210399/1 Cargo: Servente
Lotação: EE Prof Argentina Pereira/Bragança
Período: 02/05/14 a 30/06/14
Triênios: 29/12/08 a 28/12/11

PORTARIA Nº.: 1760/2014 DE 07/03/2014

Nome: SOLANGE CRISTINA FREITAS DA LUZ
Matrícula: 5048699/1 Cargo: Professor
Lotação: EE Prof Orlando Bitar/Belém
Período: 02/05/14 a 30/06/14
Triênios: 20/04/97 a 19/04/00

PORTARIA Nº.: 1864/2014 DE 11/03/2014

Nome: CONCEIÇÃO DE MARIA BESERRA SILVA
Matrícula: 515248/1 Cargo: Professor
Lotação: EE Duque de Caxias/Itaituba
Período: 02/05/14 a 30/06/14
Triênios: 13/03/09 a 12/03/12

PORTARIA Nº.: 1823/2014 DE 10/03/2014

Nome: LUZIA FREITAS LOUREIRO
Matrícula: 201308/1 Cargo: Professor
Lotação: EE Maria Urbana da Silva/Nova Timboteua
Período: 01/04/14 a 30/05/14
Triênios: 21/08/90 a 20/08/93

PORTARIA Nº.: 1868/2014 DE 11/03/2014

Nome: SELMA REGINA RICINO VALE CORREA
Matrícula: 282090/1 Cargo: Agente Administrativo
Lotação: Divisão de Castro/Belém
Período: 01/05 a 29/06/14 – 30/06 a 28/08/14
Triênios: 05/02/07 a 05/02/10 - 05/02/10 a 04/02/13

PORTARIA Nº.: 1867/2014 DE 11/03/2014

Nome: VERONICA REIS DE CASTRO
Matrícula: 57194551/1 Cargo: Professor
Lotação: EE Prof Deuziuta de Pereira Queiroz/Redenção
Período: 03/02/14 a 03/04/14
Triênios: 18/12/07 a 17/12/10

PORTARIA Nº.: 1865/2014 DE 11/03/2014

Nome: MARIA DE NAZARE CORREA MAIA
Matrícula: 464708/1 Cargo: Ag. de Portaria
Lotação: EE Deodoro de Mendonça/Belém
Período: 03/03/14 a 01/05/14
Triênios: 20/06/06 a 19/06/09

PORTARIA Nº.: 1866/2014 DE 11/03/2014

Nome: LUZIA DO SOCORRO DOS SANTOS GOMES
Matrícula: 674583/1 Cargo: Servente
Lotação: ERC N Senhora do Rosário/Marituba
Período: 01/04/14 a 30/05/14
Triênios: 08/05/00 a 07/05/03

PORTARIA Nº.: 1781/2014 DE 10/03/2014

Nome: ANTONIO NARDINO DA COSTA RIBEIRO
Matrícula: 186929/1 Cargo: Servente
Lotação: Conselho Estadual de Educação/Belém
Período: 03/02/14 a 03/04/14
Triênios: 01/11/89 a 31/10/92

PORTARIA Nº.: 1786/2014 DE 10/03/2014

Nome: MARIA DO CARMO VILAR DE SOUSA
Matrícula: 413801/1 Cargo: Servente
Lotação: EE Drª Ester Mouta SEDE/Ponta de Pedras
Período: 01/12/13 a 29/01/14
Triênios: 01/08/98 a 31/07/01

PORTARIA Nº.: 1780/2014 DE 10/03/2014

Nome: GLEDES RODRIGUES DA SILVA
Matrícula: 57208767/1 Cargo: Espec. em Educação
Lotação: EE Braulia Gurjão/Conceição do Araguaia
Período: 07/03/14 a 05/05/14
Triênios: 11/11/08 a 10/11/11

PORTARIA Nº.: 1779/2014 DE 10/03/2014

Nome: MARIA ADRIANA LOPES VIEIRA
Matrícula: 57211986/1 Cargo: Servente
Lotação: EE Dom Joao VI/Capanema
Período: 01/03/14 a 29/04/14
Triênios: 09/01/09 a 08/01/12

PORTARIA Nº.: 1782/2014 DE 10/03/2014

Nome: ALVARO ADOLFO CARDOSO DE MELO DE ANDRADE
Matrícula: 499242/1 Cargo: Vigia
Lotação: EE Prof Abel Chaves/Baião
Período: 01/02 a 01/04/14 – 02/04 a 31/05/14
Triênios: 23/05/97 a 22/05/00 – 23/05/00 a 22/05/03

PORTARIA Nº.: 1783/2014 DE 10/03/2014

Nome: RAIMUNDA MIRANDA ALVES
Matrícula: 476064/1 Cargo: Professor
Lotação: 10 URE/Altamira
Período: 21/04/14 a 19/06/14
Triênios: 24/04/08 a 23/04/11

PORTARIA Nº.: 1784/2014 DE 10/03/2014

Nome: LUCELIA LEITE FERREIRA
Matrícula: 57194789/2 Cargo: Espec. em Educação
Lotação: Div. de Legisl. e Enquadramento/Belém
Período: 03/03/14 a 01/05/14
Triênios: 26/11/08 a 25/11/11

PORTARIA Nº.: 1785/2014 DE 10/03/2014

Nome: MARIA DE FATIMA SILVA TEIXEIRA
Matrícula: 5796890/1 Cargo: Tecn. em Gestão Publica
Lotação: Diretoria de Ensino/Belém
Período: 06/03/14 a 04/05/14
Triênios: 30/01/09 a 29/01/12

PORTARIA Nº.: 1777/2014 DE 10/03/2014

Nome: GESSON JOSE MENDES LIMA
Matrícula: 5394422/2 Cargo: Professor
Lotação: Div. de Legisl. e Enquadramento/Belém
Período: 19/10/13 a 17/12/13
Triênios: 11/09/10 a 10/09/13

PORTARIA Nº.: 2030/2014 DE 14/03/2014

Nome: ROSEMARY DIAS SILVA
Matrícula: 752363/1 Cargo: Escrev. Datilografo
Lotação: Gabinete do Secretario/Belém
Período: 03/03 a 01/04/14 – 03/11 a 02/12/14
Triênios: 14/05/00 a 13/05/03

PORTARIA Nº.: 1706/2014 DE 28/02/2014

Nome: BERNADETE AMARAL BARROS
Matrícula: 593176/1 Cargo: Escrev. Datilografo
Lotação: EE. Pred. Kennedy/Maracanã
Período: 01/05/14 a 29/06/14
Triênios: 25/07/07 a 24/07/10

PORTARIA Nº.: 1964/2014 DE 13/03/2014

Nome: GARDENIA DA CUNHA VIANA
Matrícula: 57209125/1 Cargo: Espec. em Educação
Lotação: EE. Fé em Deus/Icoaraci
Período: 26/02/14 a 26/04/14
Triênios: 21/11/08 a 20/11/11

PORTARIA Nº.: 1977/2014 DE 13/03/2014

Nome: ANA LUCIA HERCULANO DE OLIVEIRA
Matrícula: 5318599/2 Cargo: Espec. em Educação
Lotação: EE. Augusto Olimpio/Belém
Período: 10/03/14 a 08/05/14
Triênios: 05/12/08 a 04/12/11

PORTARIA Nº.: 2015/2014 DE 13/03/2014

Nome: EDIMILSON CORREA
Matrícula: 57200006/2 Cargo: Vigia
Lotação: C. Iint. de Educ. do Baixo Tocantins/Cametá
Período: 02/05/12 a 30/06/12
Triênios: 07/01/09 a 06/01/12

PORTARIA Nº.: 2013/2014 DE 13/03/2014

Nome: ANA MARIA VASCONCELOS SANTOS SILVA
Matrícula: 756644/1 Cargo: Professor
Lotação: EE. Placidia Cardoso/Belém
Período: 02/05/14 a 30/06/14
Triênios: 13/05/01 a 12/05/04

PORTARIA Nº.: 2012/2014 DE 13/03/2014

Nome: LINDALVA RODRIGUES E SOUZA
Matrícula: 685356/1 Cargo: Escrev. Datilografo
Lotação: Diretoria de Assist. ao Estudante/Belém
Período: 02/05/14 a 30/06/14
Triênios: 08/06/91 a 07/06/94

PORTARIA Nº.: 2017/2014 DE 13/03/2014

Nome: ROSELENE SILVA DOS SANTOS BARACHO
Matrícula: 5336635/2 Cargo: Professor
Lotação: EE. Prof. Joaquim Viana/Ananindeua
Período: 02/05/14 a 30/06/14
Triênios: 25/08/01 a 24/08/04

PORTARIA Nº.: 2014/2014 DE 13/03/2014

Nome: MARIA LIDIA DOS REIS FERREIRA
Matrícula: 257257/1 Cargo: Professor
Lotação: EE. Cónego Leite/Castanhal
Período: 03/03/14 a 01/05/14
Triênios: 02/09/08 a 01/09/11

PORTARIA Nº.: 2016/2014 DE 13/03/2014

Nome: MICHELE CASTRO FERREIRA
Matrícula: 57213691/1 Cargo: Aux. Operacional
Lotação: EE. Prof. Zulima Vergolino Dias/Ananindeua
Período: 01/03/14 a 29/04/14
Triênios: 04/02/09 a 03/02/12

PORTARIA Nº.: 2018/2014 DE 13/03/2014

Nome: CRISTINA MARIA LIMA BASTOS
Matrícula: 57234014/1 Cargo: Espec. em Educação
Lotação: EE. Gal. Gurjão/Belém
Período: 16/04/14 a 14/06/14
Triênios: 17/11/10 a 16/11/13

PORTARIA Nº.: 2011/2014 DE 13/03/2014

Nome: MICHELA FERREIRA BORGES
Matrícula: 57211695/1 Cargo: Aux. Operacional
Lotação: EE. Alexandre Zacarias Assunção/Belém
Período: 30/04/14 a 28/06/14
Triênios: 30/01/09 a 29/01/12

PORTARIA Nº.: 2019/2014 DE 13/03/2014

Nome: CLARICE GONÇALVES SANTIAGO
Matrícula: 5051169/1 Cargo: Professor
Lotação: EE. Prof. Mª Luiza da Costa/Icoaraci
Período: 01/04 a 30/05/14=31/05 a 30/06/14=31/07 a 28/08/14
Triênios: 06/05/97 a 05/05/00=06/05/00 a 05/05/03

LICENÇA MATERNIDADE**PORTARIA Nº.: 1826/2014 DE 10/03/2014**

Conceder Licença Maternidade, a ESELMA LAVAREDA DO NASCIMENTO, Matrícula nº 5834490/2, Professor, lotada na EE Alm Tamandaré/Belém, no período de 23/11/13 a 21/05/14.

PORTARIA Nº.: 1852/2014 DE 11/03/2014

Conceder Licença Maternidade, a FRANCILEIA PAUXIS MUINHOS, Matrícula nº 57198456/2, Professor, lotada na EE Maria da Conceição Malheiros SEDE/Irituia, no período de 23/12/13 a 20/06/14.

PORTARIA Nº.: 1851/2014 DE 11/03/2014

Conceder Licença Maternidade, a DANIELA CRISTINA MALCHER NEGRAO, Matrícula nº 5842050/2, Professor, lotada no Depto. Educacional de Atividades Físicas/Belém, no período de 07/01/14 a 05/07/14.

PORTARIA Nº.: 1978/2014 DE 13/03/2014

Conceder Licença Maternidade a GEOVANA NASCIMENTO BRITO, matrícula nº 55588867/2, Professor, lotada na EE. Prof. Palmeira Gabriel/Icoaraci, no período de 21/12/13 a 18/06/14.

PORTARIA Nº.: 2003/2014 DE 13/03/2014

Conceder Licença Maternidade a NORMA DE SOUSA SILVA, matrícula nº 5902829/1, Espec. em Educação, lotada na EEEM. Carlos Henrique/Parauapebas, no período de 15/01/14 a 13/07/14.

PORTARIA Nº.: 1792/2014 DE 10/03/2014

Conceder Licença Maternidade a ANTONIA APARECIDA MONTEIRO DO NASCIMENTO, matrícula nº 57196475/1, Professor, lotada na EEEFM. Prof. Yolanda Chaves/Bragança, no período de 15/01/2014 a 13/07/14.

PORTARIA Nº.: 1791/2014 DE 10/03/2014

Conceder Licença Maternidade a MILENA BEATRIZ EVANGELISTA DA SILVA, matrícula nº 57233993/1, Espec. em Educação, lotada na EEEF. Pe. Paulino Brambilia/Bragança, no período de 16/01/04 a 14/07/14.

PORTARIA Nº.: 1963/2014 DE 12/03/2014

Conceder Licença Maternidade a LILIANA DE FÁTIMA SANTIAGO MORAES, matrícula nº 8001550/1, Professor, lotada na EE. Dom Bosco/Salinópolis, no período de 09/12/13 a 07/04/14.

LICENÇA PATERNIDADE**PORTARIA Nº.: 1778/2014 DE 10/03/2014**

Conceder Licença Paternidade a IVAN NEGREIROS NASCIMENTO, matrícula nº 5902059/1, Assist. Administrativo, lotado na EEEF. Prof. Marieta Emmi/Sta Izabel do Pará, no período de 24/10/13 a 02/11/13.

PORTARIA Nº.: 1788/2014 DE 10/03/2014

Conceder Licença Paternidade, a ALDO FRANCO DE MELO JUNIOR, matrícula nº 5907806/1, Assist. Administrativo, lotado na EE. Drª Ester Mouta Sede/Ponta de Pedras, no período de 08/01/14 a 17/01/14.

PORTARIA Nº.: 1787/2014 DE 10/03/2014

Conceder Licença Paternidade, a ADAILTON DE SOUZA ARRAES, matrícula nº 5906797/1, Servente, lotado na EE. Inst. de Educ. Estadual do Pará/Belém, no período de 08/01/14 a 17/01/14.

LICENÇA LUTO**PORTARIA Nº.: 1790/2014 DE 10/03/2014**

Conceder Licença luto a REGINA COELI CARVALHO OLIVEIRA, matrícula nº 5240719/2, Professor, lotada na EE. Fe em Deus/Icoaraci, no período de 21/01/14 a 28/01/14.

PORTARIA Nº.: 1789/2014 DE 10/03/2014

Conceder Licença luto a NILTON DE SOUSA SANTOS, matrícula nº 5219558/2, Professor, lotado na EE. Pe. Luciano Calderara/Viseu, no período de 05/02/14 a 12/02/14.

PORTARIA Nº.: 1980/2014 DE 13/03/2014

Conceder Licença Luto, a ADRIANA ALVES DE OLIVEIRA, matrícula nº 7060166/1, Assist. Administrativo, lotada na EEEM. Dr. José Márcio Ayres/Icoaraci, no período de 21/10/13 a 28/10/13.

CONTINUA NO CADERNO 6

Caderno 6

SEGUNDA-FEIRA, 17 DE MARÇO DE 2014

**SECRETARIA ESPECIAL
DE ESTADO DE PROMOÇÃO SOCIAL**

Secretaria de Estado
de Educação

Secretaria de Estado de
Educação - CCC

APROVAÇÃO ESCALA DE FÉRIAS

PORTARIA Nº.: 102/2014 DE 29/01/2014

Nome: ANA RAQUEL GOMES DIAS
Matrícula:57222838/1 Período:01/05 à 30/05/14 Exercício:2013
Unidade:EE Esmerina Bou-Habib/Abaetetuba

PORTARIA Nº.: 101/2014 DE 29/01/2014

Nome: CRISOLITA GONÇALVES DOS SANTOS COSTA
Matrícula:5776228/2 Período:03/02 à 19/03/14 Exercício:2013
Unidade:EE Enedina Sampaio Melo/Igarapé Miri

PORTARIA Nº.: 304/2013 DE 06/12/2013

Nome: ROMULO WASHINGTON DE CARVALHO CARDOSO
Matrícula:5896496/1 Período:29/12/13 à 27/01/14
Exercício:2012
Unidade:EEEEFM Nilo de Oliveira/Igarapé Açú

PORTARIA Nº.: 177/2014 DE 17/02/2014

Nome: ROSIANE DO SOCORRO S DA SILVA
Matrícula:5691435/2 Período:01/05 à 14/06/14 Exercício:2013
Unidade:EEEEFM.Dom Mario de M Vilas Boas/Colares

PORTARIA Nº.: 144/2014 DE 14/02/2014

Nome: BERNARDO FERREIRA DA SILVA
Matrícula:57215356/1 Período:02/05 à 31/05/14 Exercício:2014
Unidade:EEEEFM.Dom Mario de M Vilas Boas/Bujaru

PORTARIA Nº.: 82/2014 DE 19/02/2014

Nome: LUCIANA SOUSA DE QUEIROZ
Matrícula:5472270/1 Período:17/03 à 30/04/14 Exercício:2013
Unidade:EE Francisco da S Nunes/S João de Pirabas

PORTARIA Nº.: 86/2014 DE 19/02/2014

Nome: ANA SHEYLA RODRIGUES SOUZA
Matrícula:57234127/1 Período:01/04 à 15/05/14 Exercício:2013
Unidade:EE Maria do Socorro O Rocha/Ourem

PORTARIA Nº.: 81/2014 DE 19/02/2014

Nome: GUSTAVO ADOLFO FONSECA CASTRO E CASTRO
Matrícula:57210632/1 Período:01/04 à 30/04/14 Exercício:2013
Unidade:EE Dom Bosco/Salinópolis

PORTARIA Nº.: 128/2014 DE 07/03/2014

Nome: MARIA RAQUEL DO NASCIMENTO
Matrícula:5742846/2 Período:01/05 à 14/06/14 Exercício:2013
Unidade:EEEEFM.Prof Gasparino Batista da Silva/Soure

PORTARIA Nº.: 069/2014 DE 30/01/2014

Nome: TELMA MARIA NEPOMUCENO DA SILVA
Matrícula:571946/1 Período:01/05 à 30/05/14 Exercício:2014
Unidade:ERC Stella Maris/Soure

PORTARIA Nº.: 099/2014 DE 30/01/2014

Nome: IVANILDO DOS SANTOS FIGUEIREDO GONÇALVES FILHO
Matrícula:5898955/1 Período:01/05 à 30/05/14 Exercício:2014
Unidade:EEEEFM.Prof Edda de Sousa Gonçalves/Soure

PORTARIA Nº.: 009/2014 DE 30/01/2014

Nome: DENISE LOPES DA CUNHA
Matrícula:57212122/1 Período:01/05 à 30/05/14 Exercício:2014
Unidade:EEEEFM.Prof Gasparino B da Silva/Soure

PORTARIA Nº.: 041/2014 DE 30/01/2014

Nome: RIZE MARIA BARBOSA CARVALHO
Matrícula:571679/1 Período:01/05 à 30/05/14 Exercício:2014
Unidade:EEEEFM. Prof Gasparino B da Silva/Soure

PORTARIA Nº.: 038/2014 DE 19/02/2014

Nome: ANDREI MORAES BARROS
Matrícula:57234503/1 Período:29/12/13 à 11/02/14
Exercício:2013
Unidade:EE Jerônimo Milhomem Tavares/Limoeiro de Ajuru

PORTARIA Nº.: 055/2014 DE 19/02/2014

Nome: JOSE DE NAZARE FRANCES PANTOJA
Matrícula:550760/1 Período:01/10 à 14/11/13 Exercício:2013
Unidade: 2 URE Cameta/Cameta

PORTARIA Nº.: 60/2014 DE 18/02/2014

Nome: TARCILA DO ROSARIO RAMOS FAVACHO
Matrícula:499196/1 Período:01/10 à 30/10/13 Exercício:2013
Unidade:EE Prof Abel Chaves/Baião

PORTARIA Nº.: 061/2014 DE 19/02/2014

Nome: ELIZANGELA VIANA LOUSADA
Matrícula:5778611/2 Período:01/10 à 14/11/13 Exercício:2013
Unidade: 2 URE Cameta/Cameta

PORTARIA Nº.: 175/2014 DE 13/02/2014

Nome: JOSILENE MORAES QUARESMA PIRES
Matrícula:5901733/1 Período:03/03 à 16/04/14 Exercício:2013
Unidade:EEEEFM. do Campo Prof. Benedita L Araújo/Abaetetuba

PORTARIA Nº.: 087/2014 DE 10/02/2014

Nome: EDESMUNDO JUSTINO MESQUITA PAZ
Matrícula:6032710/2 Período:01/12 à 15/12/13 Exercício:2012
Unidade:EEEM.Prof Aloísio da Costa Chaves/Concórdia

PORTARIA Nº.: 256/2014 DE 20/02/2014

Nome: LEILA NOGUEIRA SOUZA
Matrícula:5897838/1 Período:01/04 à 30/04/14 Exercício:2014
Unidade:EEE. CTP. Giovanni Emmi/Santa Izabel

PORTARIA Nº.: 260/2014 DE 20/02/2014

Nome: RAIMUNDA SUZETE DA SILVA HUGHES
Matrícula:362905/1 Período:01/04 à 30/04/14 Exercício:2014
Unidade: EEE. CTP. Giovanni Emmi/Santa Izabel

PORTARIA Nº.: 252/2014 DE 20/02/2014

Nome: DIANNE TINOCO OLIVEIRA
Matrícula:57197996/2 Período:01/05 à 30/05/14 Exercício:2014
Unidade: EEE. CTP. Giovanni Emmi/Santa Izabel

PORTARIA Nº.: 1931/2014 DE 12/03/2014

Nome: CINTIA DE JESUS SOUZA DE OLIVEIRA
Matrícula:54197600/3 Período:22/05 à 05/07/14 Exercício:2014
Unidade:EE Prof Renato Conduru/Belém

PORTARIA Nº.: 1932/2014 DE 12/03/2014

Nome: LUANA MEDEIROS AMARAL PAREDES
Matrícula:57213347/1 Período:05/05 à 03/06/14 Exercício:2013
Unidade:EE Prof Palmira Gabriel/Icoaraci

PORTARIA Nº.: 093/2014 DE 10/02/2014

Nome: CHEZAN GOMES MOURA
Matrícula:57210902/1 Período:01/04 à 30/04/14 Exercício:2014
Unidade:EEEM Magalhães Barata/Santa Izabel

PORTARIA Nº.: 090/2014 DE 10/02/2014

Nome: ALESSANDRA DO SOCORRO DE AMORIM LOURA
Matrícula:57234044/1 Período:01/05 à 14/06/14 Exercício:2013
Unidade:EEEM Magalhães Barata/Santa Izabel

PORTARIA Nº.: 155/2014 DE 14/02/2014

Nome: ERONN LEAL CUNHA
Matrícula:57215254/1 Período:01/04 à 30/04/14 Exercício:2014
Unidade:EEEM Dom Mario de M Vilas Boas/Bujaru

PORTARIA Nº.: 152/2014 DE 14/02/2014

Nome: DENISE MARIA SOARES FARIAS
Matrícula:54183495/2 Período:02/05 à 15/06/14 Exercício:2013
Unidade:EEEM Dom Mario de M Vilas Boas/Bujaru

PORTARIA Nº.: 154/2014 DE 14/02/2014

Nome: EDUARDO GOMES MENEZES
Matrícula:57217150/1 Período:01/03 à 30/03/14 Exercício:2014
Unidade:EEEM Dom Mario de M Vilas Boas/Bujaru

PORTARIA Nº.: 224/2014 DE 19/02/2014

Nome: EDILEDO SOUSA OLIVEIRA
Matrícula:57211197/1 Período:01/05 à 30/05/14 Exercício:2014
Unidade:EEEM Antonio Lemos/Santa Izabel

PORTARIA Nº.: 87/2014 DE 19/02/2014

Nome: CELENE DO SOCORRO ROCHA DE OLIVEIRA
Matrícula:57211728/1 Período:01/04 à 15/05/14 Exercício:2013
Unidade:EE Maria do socorro O Rocha/Ourem

PORTARIA Nº.: 266/2014 DE 18/02/2014

Nome: EDILENA MARIA LOBATO PEREIRA
Matrícula:5479193/2 Período:01/04 à 15/05/14 Exercício:2013
Unidade:EE. Prof. Terezinha de Jesus Rodrigues/Santarém

PORTARIA Nº.: 273/2014 DE 06/02/2014

Nome: MARIA PERPETUA ESPINDOLA CARDOSO
Matrícula:5900112/1 Período:29/05 à 12/07/14 Exercício:2014
Unidade:EEEEFM. Augusto Ramos Pinheiro/Terra Alta

PORTARIA Nº.: 044/2014 DE 19/02/2014

Nome: ROSALINA BALIEIRO DA CONCEIÇÃO
Matrícula:553654/1 Período:01/04 à 30/04/14 Exercício:2014
Unidade: 13ª URE/ Breves

PORTARIA Nº.: 045/2014 DE 19/02/2014

Nome:ELZA SANTANA RAMOS
Matrícula:554995/1 Período:01/04 à 30/04/14 Exercício:2014
Unidade:13ª URE/ Breves

PORTARIA Nº.: 46/2014 DE 19/02/2014

Nome: IRAIDE DA SILVA XISTO
Matrícula:5901292/1 Período:01/04 à 30/04/14 Exercício:2013
Unidade:EEEM. Julião Bertoldo de Castro/Bagre

PORTARIA Nº.: 048/2014 DE 25/02/2014

Nome:ALICE LOBATO GUEDES
Matrícula:647683/1 Período:01/04 à 30/04/14 Exercício:2014
Unidade: 13ª URE/ Breves

PORTARIA Nº.: 026/2014 DE 11/02/2014

Nome:LENI PEREIRA DO CARMO
Matrícula:737399/1 Período:01/03 à 30/03/14 Exercício:2013
Unidade:EE. Jorceli Silva Sesteri/Santana do Araguaia

PORTARIA Nº.: 049/2014 DE 24/02/2014

Nome: SANDRA MACEDO DE JESUS
Matrícula:57213953/1 Período:02/05 à 31/05/14 Exercício:2014
Unidade: 18ª URE/Mãe do Rio

PORTARIA Nº.: 050/2014 DE 25/02/2014

Nome: JULIANNY VIEIRA ALENCAR
Matrícula:57213538/1 Período:02/05 à 31/05/14 Exercício:2014
Unidade: 18ª URE/ Mãe do Rio

PORTARIA Nº.: 2029/2014 DE 14/03/2014

Tornar sem efeito a PORTARIA Nº 1687/2014 de 27/02/2014, que concedeu licença especial, referente aos triênios de 14/05/00 a 13/05/03 e de 14/05/03 a 13/05/06, a servidora ROSEMARY DIAS SILVA, matrícula 752363/1, Escriv. Datilógrafo, lotada no Gabinete do Secretário/Belém, para fins de regularização funcional.

ERRATA

ERRATA PORTARIA Nº.: 1927 DE 12/03/2014

Nome: MARLENE MARGARIDA DA SILVA
Onde se lê: Para fins de regularização funcional
Leia-se: Em virtude de Constar Concomitância com a licença Saúde
Publicada no Diário Oficial nº 32601/2014 de 14/03/2014.

Secretaria de Estado de Educação
- Gabinete do Secretário

PORTARIA Nº 42/2014-GS/SEDUC

NÚMERO DE PUBLICAÇÃO: 658887

O SECRETÁRIO DE ESTADO DE EDUCAÇÃO, no uso das atribuições que lhe foram conferidas por Lei,

RESOLVE:

Art. 1º Atribuir, por delegação de competência, ao Professor **MARCOS XIMENES PONTE**, a superintendência de Administração e Ensino da Secretaria de Estado de Educação – SEDUC do Governo do Estado do Pará, com competência de superintender e coordenar, no âmbito administrativo, inclusive de gestão e de ensino, todas as atividades inerentes à finalidade institucional da Secretaria, especificamente as áreas administrativa, financeira, técnica, imobiliária, de logística escolar, ensino e o funcionamento das unidades escolares do Sistema Estadual de Ensino.

Art. 2º A atividade de superintendência de Administração e Ensino inclui nas suas atribuições a prerrogativa de convocação de cada Secretário Adjunto, especificamente, da Secretaria Adjunta de Ensino – SAEN, da Secretaria Adjunta de Gestão – SAGE e da Secretaria Adjunta de Logística Escolar – SALE, com vista a viabilizar e manter o padrão de qualidade da atuação administrativa e do trabalho pedagógico, inclusive junto às Diretorias, Coordenadorias, Gerências e demais unidades administrativas e de ensino.

Art. 3º Esta Portaria passa a vigorar a partir da data da sua assinatura.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE
SECRETARIA DE ESTADO DE EDUCAÇÃO, 13 DE MARÇO DE 2014.
JOSÉ SEIXAS LOURENÇO
Secretário de Estado de Educação

Secretaria de Estado de Educação - NLIC

REVOGAÇÃO-NLIC/SEDUC
NÚMERO DE PUBLICAÇÃO: 658556
GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO
NÚCLEO DE LICITAÇÃO
REVOGAÇÃO

PROCESSO Nº 605.711/2012

A **Secretaria de Estado de Educação/SEDUC**, através do Núcleo de Licitação - NLIC comunica aos interessados, a **REVOGAÇÃO** da **TOMADA DE PREÇOS Nº 043/2012-NLIC/SEDUC**, com fundamento no **Artigo 49, C/C Art. 64 § 3º da Lei nº 8.666/93**.

Belém, 13 de março de 2014.

Waldecir Oliveira da Costa

Secretário Adjunto de Gestão.

AVISO DE LICITAÇÃO
NÚMERO DE PUBLICAÇÃO: 658599

Modalidade: Registro de Preços

Número: 12/2014

Objeto: PREGÃO ELETRÔNICO NO SISTEMA REGISTRO DE PREÇOS para aquisição de materiais didáticos, para as aulas do PROJETO DE ACERELACÃO DA APRENDIZAGEM (PROJETO PARÁ) . Processo nº 716.063/2013-SIIG UASG 925315

Entrega do Edital: A partir do dia 17/03/2014

Observação: Os interessados poderão obter o edital a partir do dia 17/03/2014, através dos sites www.comprasnet.gov.br, www.seduc.pa.gov.br e www.compraspara.pa.gov.br. Maiores informações no Núcleo de Licitação - NLIC através fone-fax: 0xx-91-3201-5179 / 3201-5096 ou pelo e-mail: ione.moura@seduc.pa.gov.br

Responsável pelo certame: IONE MARIA DE OLIVEIRA MOURA

Local de Abertura: www.comprasnet.gov.br

Data da Abertura: 28/03/2014

Hora da Abertura: 15:00

Orçamento:

Programa de Trabalho	Natureza da Despesa	Fonte do Recurso	Origem do Recurso
12361134949630000	339030	0106000000	Federal
12362134949640000	339030	0106000000	Federal

Ordenador: WALDECIR OLIVEIRA DA COSTA

REVOGAÇÃO-NLIC/SEDUC
NÚMERO DE PUBLICAÇÃO: 658674
GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO
NÚCLEO DE LICITAÇÃO
REVOGAÇÃO

PROCESSO Nº 605.715/2012

A **Secretaria de Estado de Educação/SEDUC**, através do Núcleo de Licitação - NLIC comunica aos interessados, a **REVOGAÇÃO** dos itens 01 e 02 da **TOMADA DE PREÇOS Nº 049/2012-NLIC/SEDUC**, com fundamento no **Artigo 49, C/C Art. 64 § 3º da Lei nº 8.666/93**.

Belém, 13 de março de 2014.

Waldecir Oliveira da Costa

Secretário Adjunto de Gestão.

NLIC/2014
NÚMERO DE PUBLICAÇÃO: 658892
GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO
NÚCLEO DE LICITAÇÃO
REVOGAÇÃO

PROCESSO Nº 692.146/2013

A **Secretaria de Estado de Educação/SEDUC**, através do Núcleo de Licitação - NLIC comunica aos interessados a **REVOGAÇÃO** do PREGÃO ELETRÔNICO SRP Nº 002/2014-NLIC/SEDUC, com fundamento no Artigo 49 da Lei nº 8.666/93.

Belém, 11 de março de 2014.

Waldecir Oliveira da Costa

Secretário Adjunto de Gestão/SAGE/SEDUC

REVOGAÇÃO
PROCESSO Nº 692.206/2013

A **Secretaria de Estado de Educação/SEDUC**, através do Núcleo de Licitação - NLIC comunica aos interessados a **REVOGAÇÃO** do PREGÃO ELETRÔNICO SRP Nº 001/2014-NLIC/SEDUC, com fundamento no Artigo 49 da Lei nº 8.666/93.

Belém, 11 de março de 2014.

Waldecir Oliveira da Costa

Secretário Adjunto de Gestão/SAGE/SEDUC

Secretaria de Estado de Educação - SAGE

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658688
PORTARIA: 17099/2014

Objetivo: Diligenciar e orientar as escolas dos municípios de Aveiro, belterra e mojuí dos campos, todas jurisdicionadas à 5ª ure santarém, com objetivo regularizar pendências de prestações de contas.

Fundamento Legal: Decreto de nº 734 de 07.04.92

Origem: BELÉM/PA - BRASIL

Destino(s):

Santarém/PA - Brasil<br

Servidor(es):

761524/ANA CRISTINA FERREIRA DA SILVA (ASSIST.TECN.REF. XXVII / ATIV NIVEL SUPERIOR) / 15.5 diárias (Completa) / de 19/03/2014 a 03/04/2014<br

Ordenador: WALDECIR OLIVEIRA DA COSTA

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658736
PORTARIA: 17100/2014

Objetivo: Diligenciar e orientar as escolas dos municípios de Aveiro, belterra e mojuí dos campos, todas jurisdicionadas à 5ª ure santarém, com objetivo regularizar pendências de prestações de contas.

Fundamento Legal: Decreto de nº 734 de 07.04.92

Origem: BELÉM/PA - BRASIL

Destino(s):

Santarém/PA - Brasil<br

Servidor(es):

375020/MARIA DA CONCEICAO BANDEIRA DOS SANTOS (ASSESSOR DA COORDENADORIA DE PROJETOS ED / ASSESSORAMENTO) / 15.5 diárias (Completa) / de 19/03/2014 a 03/04/2014<br

Ordenador: WALDECIR OLIVEIRA DA COSTA

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658764
PORTARIA: 17101/2014

Objetivo: Diligenciar e orientar as escolas dos municípios de breu branco, goianésia, novo repartimento e pacajá, todas jurisdicionadas à 16ª ure tucuruí, com objetivo regularizar pendências de prestações de contas.

Fundamento Legal: Decreto de nº 734 de 07.04.92

Origem: BELÉM/PA - BRASIL

Destino(s):

Tucuruí/PA - Brasil<br

Servidor(es):

5338352/ANGELA MARIA MAUES FERREIRA (PROFESSOR BACHARELADO / DOCENTE) / 15.5 diárias (Completa) / de 19/03/2014 a 03/04/2014<br

Ordenador: WALDECIR OLIVEIRA DA COSTA

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658778
PORTARIA: 17102/2014

Objetivo: Diligenciar e orientar as escolas dos municípios de Aveiro, belterra e mojuí dos campos, todas jurisdicionadas à 5ª ure santarém, com objetivo regularizar pendências de prestações de contas.

Fundamento Legal: Decreto de nº 734 de 07.04.92

Origem: BELÉM/PA - BRASIL

Destino(s):

Tucuruí/PA - Brasil<br

Servidor(es):

184888/LENA MARCIA MACHADO GONCALVES (ADMINISTRADOR / ATIV NIVEL SUPERIOR) / 15.5 diárias (Completa) / de 19/03/2014 a 03/04/2014<br

Ordenador: WALDECIR OLIVEIRA DA COSTA

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658791
PORTARIA: 17103/2014

Objetivo: Diligenciar e orientar as escolas dos municípios de Aveiro, belterra e mojuí dos campos, todas jurisdicionadas à 5ª ure santarém, com objetivo regularizar pendências de prestações de contas.

Fundamento Legal: Decreto de nº 734 de 07.04.92

Origem: BELÉM/PA - BRASIL

Destino(s):

Tucuruí/PA - Brasil<br

Servidor(es):

5073995/RAIMUNDO SOARES DE SOUZA (MOTORISTA / ATIV APOIO OPERAC) / 15.5 diárias (Completa) / de 19/03/2014 a 03/04/2014<br

Ordenador: WALDECIR OLIVEIRA DA COSTA

Universidade do Estado do Pará

EXTRATO DE TERMO DE COOPERAÇÃO TÉCNICA
NÚMERO DE PUBLICAÇÃO: 658507
CONVÊNIO Nº/EXERCÍCIO: 01/2014- UEPA

OBJETO: O presente instrumento tem por objeto a cessão de licença temporária de uso, a título gratuito pela UFPA à Universidade do Estado do Pará, do programa de computador intitulado PIBIC em perfeitas condições de uso e funcionamento. A presente licença temporária de uso inclui o programa de computador PIBIC, versão 1.0v

DATA DE ASSINATURA: 11.03.2014

INÍCIO DA VIGÊNCIA: 11.03.2014

TÉRMINO DA VIGÊNCIA: 10.03.2016

FORO: Belém-Pará

PARTES:

BENEFICIÁRIO ENTE PÚBLICO:

CNPJ/MF: 34.860.833/0001-44

Razão Social: UNIVERSIDADE DO ESTADO DO PARÁ - UEPA

CEP: 66050-340

Logradouro: Rua do Una, nº 156

Bairro: Telégrafo

Cidade: Belém

UF: Pará

Telefone: (91) 3299-2200

Dados do Responsável pela Parte: Juarez Antônio Simões Quaresma **CPF:** 395.867.402-00

CONCEDENTE:

CNPJ/MF: 34.621.748/0001-23

Razão Social: UNIVERSIDADE FEDERAL DO PARÁ

CEP: 66.075-900

Logradouro: Rua Augusto Corrêa, nº 01

Bairro: Guamá

Cidade: Belém

UF: PA

Telefone: (91) 3751-1131

Dados do Responsável pela Parte: Carlos Edilson de A. Maneschky **CPF:** 066.166.902-53

ORDENADOR RESPONSÁVEL:

Nome: JUAREZ ANTÔNIO SIMÕES QUARESMA

CPF: 395.867.402-00

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658600
PORTARIA: 691/14

Objetivo: ministrar disciplina pelo PARFOR.

Fundamento Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994

Origem: BELÉM/PA - BRASIL

Destino(s):

VIGIA/PA - Brasil<br

Servidor(es):

571743512/ELIELSON DE SOUZA FIGUEIREDO (PROFESSOR ASSISTENTE) / 12.5 diárias (Completa) / de 27/01/2014 a 08/02/2014<br

Ordenador: GILVANIA MENDES SOROTHEAU CORREA

CONTRATO
NÚMERO DE PUBLICAÇÃO: 658614
ERRATA DA PUBLICAÇÃO: 650107

Contrato: 1

Exercício: 2014

Classificação do Objeto: Outros

Objeto: Locação de imóvel, para os cursos de saúde até a conclusão da reforma do prédio do Núcleo de Marabá/PA.

Valor Total: 208.500,00

Data Assinatura: 14/02/2014

Vigência: 14/02/2014 a 13/02/2015

Dispensa: 1/2014

Orçamento:

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

12364133049960000 339036 0102000000 Estadual

Contratado: CENTRO DE ENSINO SUPERIOR DE MARABA LTDA

Endereço: Rod BR-230, 05

CEP. 68507-765 - Marabá/PATelefone: 9121013950

Ordenador: JUAREZ ANTONIO SIMOES QUARESMA

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658615
PORTARIA: 715/14

Objetivo: Ministrar disciplina pelo PARFOR.

Fundamento Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994

Origem: BELÉM/PA - BRASIL

Destino(s):

CASTANHAL/PA - Brasil<br

Servidor(es):

3048162/MARIA JOSE SOARES RODRIGUES (PROFESSOR AUXILIAR) / 7.5 diárias (Completa) / de 04/02/2014 a 11/02/2014<br

Ordenador: GILVANIA MENDES SOROTHEAU CORREA

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658625
PORTARIA: 716/14

Objetivo: Ministar disciplina pelo PARFOR.
Fundamento Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994
Origem: BELÉM/PA - BRASIL
Destino(s):
PARAUAPEBAS/PA - Brasil<br
Servidor(es):
7537182/PAULO FERNANDO CAMBEIRO PIMENTA (PROFESSOR AUXILIAR) / 8.5 diárias (Completa) / de 21/01/2014 a 29/01/2014<br
Ordenador: GILVANIA MENDES SOROTHEAU CORREA

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658643
PORTARIA: 718/14

Objetivo: participar de colação de grau do PTP.
Fundamento Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994
Origem: BELÉM/PA - BRASIL
Destino(s):
RONDON DO PARA /PA - Brasil<br
Servidor(es):
57941531/CREUSA BARBOSA DOS SANTOS (COORDENADOR DE CURSO DE GRADUAÇÃO - PEDAGOGIA) / 2.5 diárias (Completa) / de 22/01/2014 a 24/01/2014<br
Ordenador: GILVANIA MENDES SOROTHEAU CORREA

CONCESSÃO DE LICENÇA ÓBITO
NÚMERO DE PUBLICAÇÃO: 658765

PORTARIA Nº 567/14 DE 27 DE FEVEREIRO DE 2014
CONCEDER ao servidor ALZINEI SIMOR, Id. Funcional nº 57191222-2, cargo de Professor Substituto, lotado no Departamento de Enfermagem Hospitalar, 08(oito) dias de Licença Óbito, no período de 05.02.2014 a 12.02.2014.
JUAREZ ANTONIO SIMOES QUARESMA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ
DELEGAÇÃO DE COMPETENCIA
NÚMERO DE PUBLICAÇÃO: 658768

PORTARIA Nº 539/14 DE 26 DE FEVEREIRO DE 2014
SERVIDOR: JORGE FARIAS DE OLIVEIRA
ID. FUNCIONAL: 5117925-4
CARGO: COORDENADOR DE CAMPUS DE INTERIORIZAÇÃO - ALTAMIRA
LOTAÇÃO: CAMPUS DE ALTAMIRA
DESIGNAR o servidor para, por delegação de competência, conceder grau à turma do Curso de Educação Física desta Universidade, no dia 26.02.2014 em Altamira.
JUAREZ ANTONIO SIMOES QUARESMA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ
CONCESSÃO DE FÉRIAS REGULAMENTARES
NÚMERO DE PUBLICAÇÃO: 658770

PORTARIA Nº 666/14 DE 10 DE MARÇO DE 2014
CONCEDER 30(trinta) dias de férias regulamentares ao servidor MAURO DO CARMO BEVILAQUA, Id. Funcional nº 57175261-2 cargo de Técnico A, lotado na Diretoria de Administração de Serviço no período de 03.03.14 a 01.04.14, referente ao período aquisitivo de 2013-2014.
JUAREZ ANTONIO SIMOES QUARESMA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ
DESIGNAÇÃO DE SERVIDOR
NÚMERO DE PUBLICAÇÃO: 658782

PORTARIA Nº 729/14 DE 12 DE MARÇO DE 2014
Art. 1º - DESIGNAR o servidor OSVANDO DOS SANTOS ALVES, Id. Funcional nº 5750547-2 Professor Assistente, lotado no Departamento de Matemática, Estatística e Informática, para exercer a função de ACESSOR DA GESTÃO SUPERIOR.
Art. 2º - DISPONIBILIZAR 20H(vinte horas) de sua carga horária para realização de trabalhos no Gabinete da Reitoria, conforme os termos da Resolução nº 2339/2011-CONSUN, de 24.08.2011
Art. 3º - Esta Portaria entra em vigor a contar de 01.06.2013, revogando-se as disposições em contrário.
JUAREZ ANTONIO SIMOES QUARESMA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ
ADMISSÃO DE SERVIDOR
NÚMERO DE PUBLICAÇÃO: 658784

Órgão: UNIVERSIDADE DO ESTADO DO PARA
Modalidade de Admissão: Temporário
Ato: Contrato nº 14/14
Data de Admissão: 01/02/2014
Nome do Servidor Cargo do Servidor
Término Vínculo Observação
ANNE CAROLINE GONCALVES LIMA PROFESSOR
SUBSTITUTO 01/02/2015
Ordenador: JUAREZ ANTONIO SIMOES QUARESMA

ADMISSÃO DE SERVIDOR
NÚMERO DE PUBLICAÇÃO: 658788

Órgão: UNIVERSIDADE DO ESTADO DO PARA
Modalidade de Admissão: Concurso
Ato: Port nº 761/14 DE 14/03/2014
Data de Admissão: 14/03/2014

Data Concurso: 08/03/2013
Valido até: 08/03/2015
Nome do Servidor Cargo do Servidor
Observação
NICOLE PATRICIA DE LIMA VINAGRE PROFESSOR
ASSISTENTE I - 40H
Ordenador: JUAREZ ANTONIO SIMOES QUARESMA

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658747
PORTARIA: 742/14

Objetivo: participar de aula inaugural pelo PARFOR
Fundamento Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994
Origem: MOJU/PA - BRASIL
Destino(s):
PARAGOMINAS/PA - Brasil<br
Servidor(es):
572093131/TIAGO LUIS COELHO VAZ SILVA (PROFESSOR ASSISTENTE) / 0.5 diárias (Completa) / de 07/01/2014 a 07/01/2014<br
Ordenador: GILVANIA MENDES SOROTHEAU CORREA

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658751
PORTARIA: 738/14

Objetivo: realizar atividades referentes ao Curso de Especialização em Gestão da Atenção Primária em Saúde.
Fundamento Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994
Origem: SÃO MIGUEL DO GUAMA/PA - BRASIL
Destino(s):
PARAGOMINAS/PA - Brasil<br
Servidor(es):
5888681/CLEIDE REGIANE AZEVEDO DOS REIS (SERVIDOR ESTADUAL-SESPA) / 1.5 diárias (Completa) / de 09/01/2014 a 10/01/2014<br
Ordenador: GILVANIA MENDES SOROTHEAU CORREA

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658752
PORTARIA: 743/14

Objetivo: ministrar disciplina intercultural indígena
Fundamento Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994
Origem: BELÉM/PA - BRASIL
Destino(s):
SÃO MIGUEL DO GUAMA /PA - Brasil<br
Servidor(es):
59027401/ANTONIO DE PADUA SALES COSTA (PROFESSOR SUBSTITUTO) / 9.5 diárias (Completa) / de 04/02/2014 a 13/02/2014<br
Ordenador: GILVANIA MENDES SOROTHEAU CORREA

CONCESSÃO DE LICENÇA PRÊMIO
NÚMERO DE PUBLICAÇÃO: 658757

PORTARIA Nº 562/14 DE 27 DE FEVEREIRO DE 2014
NOME DO SERVIDOR: IVONETE VIEIRA PEREIRA
ID. FUNCIONAL: 103640-4
CARGO: PROFESSOR ADJUNTO
LOTAÇÃO: DEPARTAMENTO DE ENFERMAGEM COMUNITARIA
TRIÊNIO: 01.03.2000 a 28.02.2003
PERÍODO: 03.03.2014 a 01.05.2014
JUAREZ ANTONIO SIMOES QUARESMA
REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA Nº 680/14 DE 11 DE MARÇO DE 2014

NOME DO SERVIDOR: MARIA JOSEFA DE SOUZA TAVORA
ID. FUNCIONAL: 5121302-1
CARGO: PROFESSOR ADJUNTO
LOTAÇÃO: DEPARTAMENTO DE EDUCAÇÃO ESPECIALIZADA
TRIÊNIO: 01.03.2005 a 29.02.2008
PERÍODO: 01.04.2014 a 30.05.2014
JUAREZ ANTONIO SIMOES QUARESMA
REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

TERMINO DE VÍNCULO DE SERVIDOR

NÚMERO DE PUBLICAÇÃO: 658760

Ato: Portaria nº 734/14
Término Vínculo: 11/03/2014
Tipo: Término de Vínculo de Servidor
Motivo: Exoneração a Pedido
Órgão: UNIVERSIDADE DO ESTADO DO PARA
Servidor(es):
Concurso / RUI CARLOS REGO DE ARAUJO (AUXILIAR ADMINISTRATIVO B)<br
Ordenador: GILVANIA MENDES SOROTHEAU CORREA

REMOÇÃO DE SERVIDOR

NÚMERO DE PUBLICAÇÃO: 658762

PORTARIA Nº 568/14 DE 27 DE FEVEREIRO DE 2014
REMOVER o servidor LUIZ AUGUSTO DE AGUIAR DA SILVA, Id. Funcional nº 182915-1, cargo de Agente de Portaria, da Diretoria de Acesso e Avaliação para Diretoria de Controle Academico, a contar de 24.02.2014.
JUAREZ ANTONIO SIMOES QUARESMA
REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658722
PORTARIA: 739/14

Objetivo: realizar visita técnica do PARFOR
Fundamento Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994
Origem: BELÉM/PA - BRASIL
Destino(s):
CAMETA/PA - Brasil<br
Servidor(es):
571764243/JACIRENE VASCONCELOS DE ALBUQUERQUE (PROFESSOR ASSISTENTE) / 2.5 diárias (Completa) / de 17/01/2014 a 19/01/2014<br
Ordenador: GILVANIA MENDES SOROTHEAU CORREA

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658725
PORTARIA: 735/14

Objetivo: conduzir docente desta IES.
Fundamento Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994
Origem: BELÉM/PA - BRASIL
Destino(s):
SÃO MIGUEL DO GUAMA/PA - Brasil<br
Servidor(es):
572008561/JOSE MARIA PEREIRA ROCHA (MOTORISTA) / 1.5 diárias (Completa) / de 16/12/2013 a 17/12/2013<br
Ordenador: GILVANIA MENDES SOROTHEAU CORREA

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658732
PORTARIA: 736/14

Objetivo: conduzir docente desta IES.
Fundamento Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994
Origem: BELÉM/PA - BRASIL
Destino(s):
SÃO MIGUEL DO GUAMA/PA - Brasil<br
Servidor(es):
572008561/JOSE MARIA PEREIRA ROCHA (MOTORISTA) / 1.5 diárias (Completa) / de 12/12/2013 a 13/12/2013<br
Ordenador: GILVANIA MENDES SOROTHEAU CORREA

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658734
PORTARIA: 740/14

Objetivo: realizar visita técnica do PARFOR.
Fundamento Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994
Origem: BELÉM/PA - BRASIL
Destino(s):
SANTAREM/PA - Brasil<br
Servidor(es):
571764243/JACIRENE VASCONCELOS DE ALBUQUERQUE (PROFESSOR ASSISTENTE) / 1.5 diárias (Completa) / de 13/02/2014 a 14/02/2014<br
Ordenador: GILVANIA MENDES SOROTHEAU CORREA

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658739
PORTARIA: 741/14

Objetivo: realizar visita técnica do PARFOR
Fundamento Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994
Origem: BELÉM/PA - BRASIL
Destino(s):
SANTAREM/PA - Brasil<br
Servidor(es):
571764243/JACIRENE VASCONCELOS DE ALBUQUERQUE (PROFESSOR ASSISTENTE) / 1.5 diárias (Completa) / de 13/02/2014 a 14/02/2014<br
Ordenador: GILVANIA MENDES SOROTHEAU CORREA

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658746
PORTARIA: 737/14

Objetivo: realizar atividades referentes ao Curso de Especialização em Gestão da Atenção Primária em Saúde.
Fundamento Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994
Origem: SÃO MIGUEL DO GUAMA/PA - BRASIL
Destino(s):
PARAGOMINAS/PA - Brasil<br
Servidor(es):
5888681/CLEIDE REGIANE AZEVEDO DOS REIS (SERVIDOR ESTADUAL-SESPA) / 2.5 diárias (Completa) / de 02/01/2014 a 04/01/2014<br
Ordenador: GILVANIA MENDES SOROTHEAU CORREA

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658700
PORTARIA: 723/14

Objetivo: ministrar disciplina pelo PARFOR
Fundamento Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994
Origem: BELÉM/PA - BRASIL
Destino(s):
MARABA/PA - Brasil<br

Servidor(es):
/ROSA MARIA RAYOL REIS (COLABORADOR EVENTUAL) / 7.5 diárias (Completa) / de 30/01/2014 a 06/02/2014<br
Ordenador: GILVANIA MENDES SOROTHEAU CORREA

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658703
PORTARIA: 724/14

Objetivo: ministrar disciplina pelo PARFOR
Fundamento Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994

Origem: BELÉM/PA - BRASIL

Destino(s):

ABAETETUBA/PA - Brasil<br

Servidor(es):

/JULIO CESAR MENDES LOBATO (COLABORADOR EVENTUAL) / 4.5 diárias (Completa) / de 21/01/2014 a 25/01/2014<br

Ordenador: GILVANIA MENDES SOROTHEAU CORREA

SUPRIMENTO DE FUNDO

NÚMERO DE PUBLICAÇÃO: 658705
PORTARIA: 769/2014

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 15

Nome do Servidor Cargo do Servidor Matrícula
MARIA HELENA GONZAGA COSTA COORDENADOR

ADMINISTRATIVO DE CAMPUS50564701

Recurso(s):

Programa de Trabalho Fonte do Recurso Natureza da Despesa Valor

12364133049960000	0102000000	339030	3.000,00
12364133049960000	0102000000	339036	1.000,00

Ordenador: LEONY LUIS LOPES NEGRAO

SUPRIMENTO DE FUNDO

NÚMERO DE PUBLICAÇÃO: 658708
PORTARIA: 770/2014

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 15

Nome do Servidor Cargo do Servidor Matrícula
RENATO FERREIRA CARR COORDENADOR DE CAMPUS

DE INTERIORIZAÇÃO57191002

Recurso(s):

Programa de Trabalho Fonte do Recurso Natureza da Despesa Valor

12364133049960000	0102000000	339030	1.500,00
-------------------	------------	--------	----------

Ordenador: LEONY LUIS LOPES NEGRAO

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658712
PORTARIA: 725/14

Objetivo: ministrar disciplina pelo PARFOR

Fundamento Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994

Origem: BELÉM/PA - BRASIL

Destino(s):

ANAJAS/PA - Brasil<br

Servidor(es):

/CARLOS JORGE NOGUEIRA DE CASTRO (COLABORADOR EVENTUAL) / 7.5 diárias (Completa) / de 10/01/2014 a 17/01/2014<br

Ordenador: GILVANIA MENDES SOROTHEAU CORREA

SUPRIMENTO DE FUNDO

NÚMERO DE PUBLICAÇÃO: 658718
PORTARIA: 771/2014

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 15

Nome do Servidor Cargo do Servidor Matrícula
ALCIONE SANTOS DE SOUZA COORDENADOR DE

CAMPUS DE INTERIORIZAÇÃO541903372

Recurso(s):

Programa de Trabalho Fonte do Recurso Natureza da Despesa Valor

12364133049960000	0102000000	339036	1.000,00
-------------------	------------	--------	----------

Ordenador: LEONY LUIS LOPES NEGRAO

SUPRIMENTO DE FUNDO

NÚMERO DE PUBLICAÇÃO: 658652
PORTARIA: 766/2014

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 15

Nome do Servidor Cargo do Servidor Matrícula
VITOR WILLIAM BATISTA MARTINS PROFESSOR ASSISTENTE

572243822

Recurso(s):

Programa de Trabalho Fonte do Recurso Natureza da Despesa Valor

12364133049960000	0102000000	339030	2.000,00
12364133049960000	0102000000	339036	240,00

Ordenador: LEONY LUIS LOPES NEGRAO

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658656
PORTARIA: 719/14

Objetivo: Ministrar disciplina pelo PARFOR.

Fundamento Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994

Origem: SÃO MIGUEL DO GUAMA/PA - BRASIL

Destino(s):

SANTAREM/PA - Brasil<br

Servidor(es):

59069781/WALDINETT NASCIMENTO TORRES (PROFESSOR SUBSTITUTO) / 7.5 diárias (Completa) / de 09/02/2014 a 16/02/2014<br

Ordenador: GILVANIA MENDES SOROTHEAU CORREA

SUPRIMENTO DE FUNDO

NÚMERO DE PUBLICAÇÃO: 658661
PORTARIA: 767/2014

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 15

Nome do Servidor Cargo do Servidor Matrícula
JORGE FARIAS DE OLIVEIRA COORDENADOR DE CAMPUS

DE INTERIORIZAÇÃO51179254

Recurso(s):

Programa de Trabalho Fonte do Recurso Natureza da Despesa Valor

12364133049960000	0102000000	339030	2.040,00
12364133049960000	0102000000	339039	200,00

Ordenador: LEONY LUIS LOPES NEGRAO

SUPRIMENTO DE FUNDO

NÚMERO DE PUBLICAÇÃO: 658670
PORTARIA: 768/2014

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 15

Nome do Servidor Cargo do Servidor Matrícula
ALDECI FERREIRA COSTA COORDENADOR DE CAMPUS

DE INTERIORIZAÇÃO572160202

Recurso(s):

Programa de Trabalho Fonte do Recurso Natureza da Despesa Valor

12364133049960000	0102000000	339030	3.000,00
12364133049960000	0102000000	339039	1.000,00

Ordenador: LEONY LUIS LOPES NEGRAO

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658672
PORTARIA: 720/14

Objetivo: Ministrar disciplina pelo PARFOR.

Fundamento Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994

Origem: BELÉM/PA - BRASIL

Destino(s):

SANTAREM/PA - Brasil<br

Servidor(es):

31942642/MARIA DAS GRAÇAS DA SILVA (PROFESSOR ADJUNTO) / 7.5 diárias (Completa) / de 04/02/2014 a 11/02/2014<br

Ordenador: GILVANIA MENDES SOROTHEAU CORREA

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658691
PORTARIA: 721/14

Objetivo: Ministrar disciplina pelo PARFOR.

Fundamento Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994

Origem: BELÉM/PA - BRASIL

Destino(s):

PARAUPEBAS/PA - Brasil<br

Servidor(es):

53129574/SIMONE DE LA ROCQUE CARDOSO (PROFESSOR ASSISTENTE) / 9.5 diárias (Completa) / de 13/01/2014 a 22/01/2014<br

Ordenador: GILVANIA MENDES SOROTHEAU CORREA

SECRETARIA ESPECIAL DE ESTADO DE PROTEÇÃO E DESENVOLVIMENTO SOCIAL

Secretaria de Estado de Saúde Pública

HOMOLOGAÇÃO DO PREGÃO ELETRÔNICO Nº 350/SESPA/2013

OBJETO: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA EM SERVIÇOS DE ENGENHARIA DE TELECOMUNICAÇÕES PARA ENLACE ÓPTICO COM VISTA A INTERLIGAR O PRÉDIO DO DDASS A REDE METROBEL CONFORME ESTUDO DE VIABILIDADE REALIZADA PELA PRODEPA.

NÚMERO DE PUBLICAÇÃO: 658446

OBJETO: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA EM SERVIÇOS DE ENGENHARIA DE TELECOMUNICAÇÕES PARA ENLACE ÓPTICO COM VISTA A INTERLIGAR O PRÉDIO DO DDASS A REDE METROBEL CONFORME ESTUDO DE VIABILIDADE REALIZADA PELA PRODEPA.

FIRMA(S) VENCEDORA(S):

1. A.A BELLO FILHO – ME, CNPJ Nº11.111.383/0001-91, foi à vencedora do único item do certame, pelo critério de menor preço, num valor de R\$-24.250,00.

TOTAL GERAL DO PREGÃO ELETRÔNICO Nº 350/SESPA/2013: R\$-24.250,00 (vinte e quatro mil, duzentos e cinquenta reais).

Belém (PA) 14/03/2014.

Helio Franco de Macedo Júnior

Secretário de Estado de Saúde Pública

PROCESSO ADMINISTRATIVO DISCIPLINAR

N.º 34470/2011.

NÚMERO DE PUBLICAÇÃO: 658466

Portaria n.º 64, de 11 de março de 2014.

A Diretora do 1º Centro Regional de Saúde, no uso de suas atribuições legais e

CONSIDERANDO os termos da Portaria n.º 60, de 16 de janeiro de 2014, publicada no DOE n.º 32567, de 22 de janeiro de 2014 que instaura o Processo Administrativo Disciplinar de n.º 34470/2011, em desfavor de **MÁRCIO LENO MAUÉS** e **ALEX MATOSO CALADO**.

CONSIDERANDO o requerimento motivado da Comissão Permanente de Processo Administrativo Disciplinar do 1º CRS/SESPA, através do MEMORANDO n.º 160/2014;

RESOLVE:

I – PRORROGAR por mais (60) sessenta dias, o prazo para a conclusão do Processo Administrativo Disciplinar n.º 34470/2011, onde figuram como supostamente acusados os servidores **MÁRCIO LENO MAUÉS** e **ALEX MATOSO CALADO**, com fundamento no artigo 208 da Lei n.º 5.810/94.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.

1º. CENTRO REGIONAL DE SAÚDE, em 11/03/2014.

ANA AMÉLIA SANTOS RAMOS DE OLIVEIRA

Diretora do 1º Centro Regional de Saúde/SESPA

PROCESSO ADMINISTRATIVO DISCIPLINAR

N.º 74023/2012.

NÚMERO DE PUBLICAÇÃO: 658469

Portaria n.º 65, de 11 de março de 2014.

A Diretora do 1º Centro Regional de Saúde, no uso de suas atribuições legais e

CONSIDERANDO os termos da Portaria n.º 61, de 21 de janeiro de 2014, publicada no DOE n.º 32567, de 22 de janeiro de 2014, que instaura o Processo Administrativo Disciplinar de n.º 74023/2012, em desfavor de **JOSÉ CARLOS TEIXEIRA PINHEIRO**.

CONSIDERANDO o requerimento motivado da Comissão Permanente de Processo Administrativo Disciplinar do 1º CRS/SESPA, através do MEMORANDO n.º 161/2014;

RESOLVE:

I – PRORROGAR por mais (60) sessenta dias, o prazo para a conclusão do Processo Administrativo Disciplinar n.º 74023/2012, onde figura como supostamente acusado o servidor **JOSÉ CARLOS TEIXEIRA PINHEIRO**, com fundamento no artigo 208 da Lei n.º 5.810/94.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.

1º. CENTRO REGIONAL DE SAÚDE, em 11/03/2014.

ANA AMÉLIA SANTOS RAMOS DE OLIVEIRA

Diretora do 1º Centro Regional de Saúde/SESPA

EXTINÇÃO DE CONTRATO

NÚMERO PUBLICAÇÃO: 658483

Forma da Extinção: Rescisão

Contrato: 33/2013

Data de Extinção: 13/03/2014

Justificativa: O presente Termo tem por objeto rescindir o Contrato 033/2013, com fundamento na sua Cláusula Décima Quarta e no art. 79, inciso III (Rescisão Judicial) da Lei nº 8.666/93.

Contratado: ASSISTE MULTIMARCAS LTDA

Bairro: Guanabara, Endereço: Rodovia BR-316 km 1, 01

CEP. 67010-900 - Ananindeua/PA

Complemento: Alameda Moça Bonita

Ordenador: HÉLIO FRANCO DE MACÊDO JÚNIOR

EXTRATO DA ATA DE REGISTRO DE PREÇOS

Nº 006/SESPA/2014

NÚMERO DE PUBLICAÇÃO: 658487

Ata de Registro de Preços, decorrente do Pregão Eletrônico para Registro de Preços nº 355/SESPA/2013, Processo nº 383784/2013, homologado pelo Secretário de Estado de Saúde Pública, em 28/02/2014, publicado no Diário Oficial do Estado nº 32.595 de 06/03/2014.

OBJETO: Registro de Preços para eventual aquisição de insulinas e insumos para atendimento de pacientes portadores de Diabetes Mellitus, por um período de 12 (doze) meses.

VIGÊNCIA: 14/03/2014 a 14/03/2015.

Empresa: ELI LILLY DO BRASIL LTDA, CNPJ nº 43.940.618/0001-44, com sede na Av. Morumbi, nº 8264 – Bairro: Brooklin – São Paulo – SP Cep: 04703-002 - Tel: 11 – 2144-6947/6934 – Email: licitação@lilly.com , neste ato representada pelo Sra. ROSA FAGARAZ.

Item	Descrição/especificação	Apresentação	Quantidade	Valor Unitário(R\$)	VALOR GLOBAL (R\$)
04	Insulina Lispro 100UI/ml - HUMOLOG 10 ML	Frasco/Ampola	6000	R\$ 54,94	R\$ 329.640,00
05	Insulina Lispro 100UI/ml - HUMOLOG 3ML OBS: Fornecimento de 20 canetas permanentes sob regime de comodato.	5 Refis com 3,0 ml	2000	R\$ 21,94	R\$ 43.880,00
06	Insulina Lispro 100UI/ml	KwikPen®	6.000	R\$ 20,12	R\$ 120.720,00
09	Insulina mista 25% Lispro 75% Protamina OBS: Fornecimento de 20 canetas permanentes sob regime de comodato.	Refil 3ml	2.000	R\$ 25,75	R\$ 51.500,00
10	Insulina mista 25% Lispro 75% Protamina	KwikPen®	2.000	R\$ 25,74	R\$ 51.480,00
11	Insulina mista 50% Lispro 50% Protamina OBS: Fornecimento de 20 canetas permanentes sob regime de comodato.	Refil 3ml	2.000	R\$ 25,74	R\$ 51.480,00
12	Insulina mista 50% Lispro 50% Protamina	KwikPen®	2.000	R\$ 25,74	R\$ 51.480,00

HELIO FRANCO DE MACEDO JÚNIOR
SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

CONTRATO
NÚMERO DE PUBLICAÇÃO: 658519

Contrato: 12
Exercício: 2014
Classificação do Objeto: Outros
Objeto: CONSIDERANDO que o Contratante solicitou propostas para determinados bens e serviços comuns, a saber, mobiliário hospitalar, para atender ao plano de aquisições do subprojeto Qualisus-Rede Bico do Papagaio, devidamente aprovado pela UGP/MS e Banco Mundial, de acordo com as especificações e quantidades constantes no anexo que integra este documento, PE nº 307/2013, do Processo nº 207263/2013, item 06, pelo critério de menor preço por item.
Valor Total: 3.520,00
Data Assinatura: 14/03/2014
Vigência: 14/03/2014 a 14/03/2015
Pregão Eletrônico: 307/2013
Orçamento:
Programa de Trabalho Natureza da Despesa Fonte do Recurso
Origem do Recurso
10302131273630000 449052 0149000000 Federal
10302131273630000 449052 0349000000 Federal
Contratado: N DO NASCIMENTO EIRELI - EPP
Endereço: Av Br do Rio Branco, 1206
CEP. 68742-000 - Castanhal/PATelefone: 9137217019
Ordenador: HÉLIO FRANCO DE MACÊDO JÚNIOR

PORTARIAS DE FÉRIAS- A PARTE
NÚMERO DE PUBLICAÇÃO: 658878

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA
DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE

GERÊNCIA DE DIREITOS E VANTAGENS

PORTARIA Nº.140/ 14.03. 2014

CONCEDER, Férias regulamentares aos servidores desta SESPA, abaixo relacionados, no mês de **MARÇO/2014**.

Matrícula	Servidor	Período Aquisitivo	Período de Gozo
6119336-2	ISRAEL CORREA PEREIRA	2012/2013	07.03.2014 A 05.04.2014
5121531-1	ANA RITA SANTANA TRINDADE	2011/2012	03.03.2014 A 01.04.2014
57190971-1	ANA PAULA MELO FERREIRA	2011/2012	11.03.2014 A 09.04.2014
5149762-1	ALZIRA SILVA DA COSTA	2012/2013	06.03.2014 A 04.04.2014

TORNAR SEM EFEITO FÉRIAS:

PORTARIA Nº.141/14.03.2014 - Tornar sem efeito, as férias do (a) servidor (a) **MARIA CLAUDIA BORGES LOBATO**, matrícula nº5888345-1., concedidas através da Portaria nº. 088/13.02.2014 para o **MARÇO/2014**, referente ao Exercício: 2013/2014, publicada no **DOE Nº. 32584/14.02.2014**.

PORTARIA Nº. 142/14.03.2014- Tornar sem efeito, as férias do (a) servidor (a) **SAMUEL MORAES SILVA**, matrícula nº. 54194674-1, concedidas através da Portaria nº. 746/ 25.11.2013 para o **JANEIRO/2014**, referente ao Exercício: 2012/2013, publicada no **DOE Nº. 32529/26.11.2013**.

PORTARIA Nº. 143/14.03.2014- Tornar sem efeito, as férias do (a) servidor (a) **MARIA MADAIL OLIVEIRA REBOUÇAS**, matrícula nº. 57192588-1, concedidas através da Portaria nº701/07.11. 2013 para o mês de **DEZEMBRO/2013** referente ao Exercício: 2011/2012, publicada no **DOE Nº. 32518/08.11.2013**.

PORTARIA Nº. 144/14.03.2014 - Tornar sem efeito, as férias do (a) servidor (a) **VILMA VASCONCELOS SILVEIRA**, matrícula nº., concedidas através da Portaria nº701/07.11. 2013 para o mês de **DEZEMBRO/2013** referente ao Exercício: 2012/2013, publicada no **DOE Nº. 32518/08.11.2013**.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE GDV/DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE /SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, em 14.03.2014.

ROSANGELA ROCHA PIRES

Diretora da DGTES/GAB/SESPA

AVISO DE LICITAÇÃO

NÚMERO DE PUBLICAÇÃO: 658915
ERRATA DA PUBLICAÇÃO Nº 569924

Modalidade: Pregão Eletrônico

Número: 172/2013

Objeto: Aquisição de Equipamentos Permanentes (Aparelho de Raio-x e Grupo Gerador), destinados atender as necessidades do Município de Cachoeira do Arari/PA, conforme especificações do Termo de Referência - Anexo I, o qual é parte integrante do edital para fornecimento nos prazos e condições constantes no referido termo.

Entrega do Edital: www.comprasnet.gov.br, no período de 17/03/2014 a 26/03/2014 de 2ª a 6ª feira das 8:00 às 17:00.

Observação: Horário de Brasília. - Reabertura do Pregão Eletrônico nº 172/2013. Motivo: Impugnação do Edital Responsável pelo certame: EDILZA FARIAS AZEVEDO

Local de Abertura: www.comprasnet.gov.br

Data da Abertura: 27/03/2014

Hora da Abertura: 09:30

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso

10302131273630000 449052 0103000000

Estadual

Ordenador: HÉLIO FRANCO DE MACÊDO JÚNIOR

CONTRATO

NÚMERO DE PUBLICAÇÃO: 658534

Contrato: 13

Exercício: 2014

Classificação do Objeto: Outros

Objeto: CONSIDERANDO que o Contratante solicitou propostas para determinados bens e serviços comuns, a saber, mobiliário hospitalar, para atender ao plano de aquisições do subprojeto Qualisus-Rede Bico do Papagaio, devidamente aprovado pela UGP/MS e Banco Mundial, de acordo com as especificações e quantidades constantes no anexo que integra este documento, PE nº 307/2013, do Processo nº 207263/2013, item 03, pelo critério de menor preço por item.

Valor Total: 34.320,00

Data Assinatura: 14/03/2014

Vigência: 14/03/2014 a 14/03/2015

Pregão Eletrônico: 307/2013

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso

10302131273630000 449052 0149000000 Federal

10302131273630000 449052 0349000000 Federal

Contratado: P.P.F. DE ARAUJO-ME

Endereço: Av Br do Rio Branco, 1827

CEP. 68743-050 - Castanhal/PAComplemento: Ed. Plaza, 1º andar, sala 102

Telefone: 9137214278

Ordenador: HÉLIO FRANCO DE MACÊDO JÚNIOR

PORTARIA

NÚMERO DE PUBLICAÇÃO: 658662

Portaria de Nomeação da Comissão de Gestão Administrativa e Assistencial do Hospital Regional de Tucuruí. O Excelentíssimo Secretário de Estado de Saúde Pública no Uso de suas atribuições; Considerando a Lei Orgânica do SUS 8080/90 no seu Art. 7º - sobre os 3 princípios doutrinários que conferem legitimidade ao SUS: a universalidade, a integralidade e a equidade. Considerando a Redes Integradas de Assistência de Alta Complexidade, onde o Hospital Regional de Tucuruí, sob administração direta do Estado. Considerando atual situação do Hospital Regional de Tucuruí por não tem Diretor Titular nomeado permanentemente; Considerando a complexidade da Gestão Hospitalar Pública com Perfil de Média e Alta Complexidade Considerando a necessidade de encaminhamento e continuidade dos serviços de saúde prestado nos princípio básico da administração pública; Resolve: Nomear Comissão

de Gestão Administrativa e Assistencial do Hospital Regional de Tucuruí, que tem como objetivo geral: Art.1º- Cabe a Diretoria de Desenvolvimento de Redes Assistencial e Regionalização /DDRAR, o acompanhamento técnicos administrativo das decisões e atribuições desta Portaria Art .2º- Contribuir com saber técnico para a Gestão Administrativa do Hospital Regional de Tucuruí ; Art .3º- A Comissão Administrativa e Assistencial do Hospital Regional e Tucuruí(CAAHRT) é constituída por servidores que responde por Setores do Hospital Regional de Tucuruí como : I - Lourival Menezes Filho -Respondendo pela Direção do HRT em exercício II- Isameres Soares de Macedo - Respondendo pela Diretoria Administrativa III- Rejane Maria Torres Cavalcante- Respondendo pela Diretoria Financeira IV- Orlando Veiga Filho- Respondendo pela Diretoria Clínica V- Elsie Mota Pinto- Respondendo pela Comissão Permanente de Licitação VI- Péricles Henrique Costa - respondendo pela Agencia Transfusional VII- Jose Nilson Martins Viana- Respondendo pelo Setor de Faturamento/Controle e Avaliação VIII- Salmeron Ribeiro de Souza - Respondendo pelo Setor de Patrimônio IX- Francisco Trindade Feitosa - Respondendo pelo Setor de Manutenção X- Ailson Veloso Junior - Respondendo pela Coordenação de Enfermagem Art.4º- Compete a esta GAAHRT(Comissão Administrativa e Assistencial do Hospital Regional e Tucuruí) Compete: 1- Apoiar com saber técnicos nas Rotinas de Recursos Humanos,Financeiro, Segurança,Patrimônio, Logística, Higienização e Limpeza, Rotinas Assistencial e Hospitalar do Hospital Regional de Tucuruí conforme Normas e Procedimento desta SESPA; 2- Participar do processo decisório referente ao item 1º do artigo 3º desta Portaria. Art.5º Resolve, indicar a servidora Cleide Elma Pereira Ribeiro com representante desta SESPA para dar apoio técnico e administrativo no Hospital Regional de Tucuruí. Art.6º- Esta Portaria entrará em vigor na data da sua publicação, ate ulterior deliberação. Dr. Helio Franco de Macedo Junior Secretário de Estado de Saúde Pública

CONTRATO

NÚMERO DE PUBLICAÇÃO: 658851

Contrato: 7

Exercício: 2014

Classificação do Objeto: Outros

Objeto: O presente Contrato tem por objeto a aquisição de Material Permanente (CADEIRAS DE RODAS), para atender os pacientes da Divisão de Acompanhamento e Avaliação da Pessoa com Deficiência - DAAPD, conforme especificações do Termo de Referência - Anexo I - A do Edital.

Valor Total: 26.063,00

Data Assinatura: 14/03/2014

Vigência: 14/03/2014 a 14/03/2015

Pregão Eletrônico: 343/2014

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso

10302131264320000 339032 0103000000 Estadual

10302131264320000 339032 0149002296 Federal

Contratado: ADAPTE ACESSIBILIDADE COMÉRCIO E SERVIÇO LTDA-ME

Endereço: Av Júlio César, 3477

CEP. 66617-420 - Belém/PAComplemento: Loja Térrea B1, Rua Galeão, Quadra F Lote 1, sala térrea B1, Maracangalha

Telefone: 9132773983

Ordenador: HÉLIO FRANCO DE MACÊDO JÚNIOR

PORTARIA Nº 238, DE 14 DE MARÇO DE 2014

NÚMERO DE PUBLICAÇÃO: 658856

O Secretário de Estado de Saúde Pública, no uso de suas atribuições legais, conferidas pelo parágrafo único, incisos I e II do art. 138 da Constituição Estadual e considerando as exigências da Lei Federal nº 10.520/2002, o disposto no artigo 5º, inciso II da Lei Estadual nº 6.474/2002, do Decreto Federal nº 5.450/2005 e do Decreto Estadual nº 2.069/2006 e considerando o disposto no Artigo 87, Incisos II e III, da Lei nº 8.666/93.

RESOLVE:

I - APLICAR à empresa EXATA NORTE DISTRIBUIDORA HOSPITALAR LTDA, CNPJ nº 09.137.934/0001-44, multa indenizatória e pena de suspensão temporária de participação em licitação e impedimento de contratar com a Administração Pública, pelo prazo de 06(seis) meses, prevista no item 11, subitem 11.4, alínea (c), subitem 11.9 do Edital do Pregão Eletrônico SRP 233/SESPA/2012, em decorrência de comprovada materialidade da inexecução parcial do Contrato.

II - Esta Portaria entra em vigor na data de sua publicação.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.

Helio Franco de Macedo Júnior

Secretário de Estado de Saúde Pública

DISPENSA DE LICITAÇÃO

NÚMERO DE PUBLICAÇÃO: 658862

Dispensa: 4/2014

Data: 14/03/2014

Valor: 22.200,00

Objeto: AQUISIÇÃO DE MEDICAMENTO GONAL F 900 UI CANETA INJETORA, PARA ATENDER A PACIENTE JAQUELINE LOPES BARBOSA.

Fundamento Legal: LEI Nº 8.666/93, ART. 24, INCISO IV.

Data de Ratificação: 14/03/2014

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso Origem do Recurso
10303139126080000 339030 0103000000 Estadual

Contratado(s):

Nome: VIDA COMÉRCIO DE MEDICAMENTO LTDA

Endereço: Av República do Líbano, Bairro: Setor Aeroporto, 990
CEP. 74070-040 - Goiânia/GO

Telefone: 6232163500

Ordenador: HÉLIO FRANCO DE MACÊDO JÚNIOR

PORTARIA DE COMISSÃO ESPECIAL DE AVALIAÇÃO DE DESEMPENHO (CESAD)- NÍVEL CENTRAL
NÚMERO DE PUBLICAÇÃO: 658871
GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE SAÚDE PÚBLICA
PORTARIA Nº 114 DE 07 DE MARÇO DE 2014.

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, através Decreto nº 2.235 de 16 de Julho de 1997, publicado do DOE Nº 28.508/18.07.1997.

CONSIDERANDO o art. 19, § 1º do Decreto 249/2011, que institui a Comissão Especial de Avaliação de Desempenho;

CONSIDERANDO a impossibilidade das servidoras Jacitara Teixeira Magalhães, matrícula nº 5050774/3, cargo de Assistente Social, Célia Maria Matos dos Santos, matrícula nº 102326/1, cargo de Assistente Social e Flavia Danielle Amaral Silva, matrícula nº 55586597/1, cargo de Nutricionista, permanecer atuando como membros da Comissão de Avaliação de Desempenho CESAD/NC.

RESOLVE:

I. Alterar a portaria nº 1886 de 23 de agosto de 2011.

II. Designar as servidoras Durvalina Serrão Pinto, Cristiane Abrahão Dias, Márcia Maria Nunes Rodrigues de Oliveira para atuarem como membros Comissão de Avaliação de Desempenho CESAD/NC em substituição as servidoras acima citada.

II. Redesignar as servidoras, Vânia Patrícia Ribeiro Amaral, cargo Assistente Social, matrícula 57197861/1; Durvalina Serrão Pinto cargo Enfermeira matrícula 5146658/1, Gloria Maria Nogueira de Oliveira cargo Assistente Social, matrícula nº 54182692/2 para atuarem como membros titulares; Cristiane Abrahão Dias, cargo Agente Administrativo, matrícula 57195569/1 e Márcia Maria Nunes Rodrigues de Oliveira, cargo Agente Administrativo matrícula 55586430 para atuarem como membros suplentes, para sob a presidência do primeiro, analisar e emitir parecer dos processos de avaliação do estágio probatório da Comissão Especial de Avaliação de Desempenho – CESAD, dos servidores aprovados no concurso C-75, C-87, C-131 e C-153, nomeados para o cargo de provimento efetivo, lotados no âmbito do Nível Central desta Sesp.

IV. Que ocorrendo necessidade imperativa de afastamento de um dos integrantes da comissão no decorrer do respectivo mandato, por uma das hipóteses do art. 77 da lei nº 5.810/94, será o mesmo substituído por suplente aqui designado.

PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE,
GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 07/03/2014.

HELIO FRANCO DE MACEDO JUNIOR

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA - SESP

Secretaria de Estado de Saúde Pública - 2ª Regional

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658454
PORTARIA: 467/2013

Objetivo: participar da oficina de capacitação do sisreg/cadsus.

Fundamento Legal: lei nº 5.810/94 art. 145

Origem: SANTA IZABEL/PA - BRASIL

Destino(s):

castanhal/PA - Brasil<br

Servidor(es):

57197831/DANIEL JARDIM DOS SANTOS (agente administrativo)

/ 0.5 diárias (Completa) / de 16/08/2013 a 16/08/2013

53937872/JACILEIDE FARIAS DE SOUSA (técnico da laboratório)

/ 0.5 diárias (Completa) / de 16/08/2013 a 16/08/2013

571973941/REJANE MAIA MESCOUTO (assistente social) / 0.5

diárias (Completa) / de 16/08/2013 a 16/08/2013<br

Ordenador: ELIZABETH MARIA DA C. PINHEIRO.

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658462
PORTARIA: 459/2013

Objetivo: AVALIAR OS INDICADORES E BASE DE DADOS DO SINAN E EXCLUSÃO DOS CASOS NO SINAN DOS ANOS 2009, 2010, 2011 E 2012.

Fundamento Legal: LEI Nº 5.810/94 ART. 145

Origem: SANTA IZABEL/PA - BRASIL

Destino(s):

ACARÁ/PA - Brasil<br

Servidor(es):

54195244/GRACILENE DE JESUS CAVALLERO DA SILVA (ENFERMEIRO) / 4.5 diárias (Completa) / de 14/10/2013 a 18/10/2013

7211741/HELENA DE NAZARE MORAIS ALVES (DATILOGRAFO) / 4.5 diárias (Completa) / de 14/10/2013 a 18/10/2013<br

Ordenador: ELIZABETH MARIA DA C. PINHEIRO.

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658692
PORTARIA: 189/2013

Objetivo: CONDUZIR SERVIDOR AFIM DE REALIZAR VISTORIAS PREVENTIVAS NOS VEICULOS PERTENCENTES AO 2º CRS NOS MUNICIPIOS DE ABRANGÊNCIA, ACARÁ, TOMÉ-AÇU, CONCÓRDIA E BUJARU.

Fundamento Legal: LEI Nº 5.810/94 ART. 145

Origem: SANTA IZABEL/PA - BRASIL

Destino(s):

BUJARU/PA - Brasil<br

Servidor(es):

541905521/ANDERSON RICARDO PINHO LIMA (MOTORISTA) /

4.5 diárias (Completa) / de 23/07/2013 a 27/07/2013<br

Ordenador: ELIZABETH MARIA DA C. PINHEIRO.

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658653
PORTARIA: 461/2013

Objetivo: REALIZAR CAPACITAÇÃO TEÓRICA E PRÁTICA OBJETIVANDO A DESCENTRALIZAÇÃO DAS AÇÕES DOS PROGRAMAS DE CONTROLE DE MALÁRIA, LEISHMANIOSES E DOENÇAS DE CHAGAS PARA EQUIPE DE AGENTES COMUNITÁRIOS DE SAÚDE E AGENTE DE CONTROLE DE ENDEMIAS.

Fundamento Legal: LEI Nº 5.810/94 ART. 145

Origem: SANTA IZABEL/PA - BRASIL

Destino(s):

COLARES/PA - Brasil<br

Servidor(es):

500893/CLAUDIO LUIZ SANTOS MORAIS (GUARDA DE ENDEMIAS) / 3.5 diárias (Completa) / de 29/10/2013 a 01/11/2013

541880312/ILANA ANDREISE MAGALHÃES CUNHA (FARMACEUTICO) / 3.5 diárias (Completa) / de 29/10/2013 a 01/11/2013

502717/JOÃO MORAIS DE BARROS (GUARDA DE ENDEMIAS) /

3.5 diárias (Completa) / de 29/10/2013 a 01/11/2013<br

Ordenador: ELIZABETH MARIA DA C. PINHEIRO.

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658680
PORTARIA: 463/2013

Objetivo: RECEBER ORIENTAÇÕES/ATUALIZAÇÃO CADASTRAL, ASSENTAMENTOS FUNCIONAIS, MOVIMENTAÇÃO DE PESSOAL, PROMOVER O CONTROLE DE OCORRÊNCIAS, FOLHAS DE PONTO PESSOAL DOS SERVIDORES CEDIDOS AO ESTADO E MUNICIPIOS DA ÁREA DE ABRANGÊNCIA DESTA 2º CRS.

Fundamento Legal: LEI Nº 5.810/94 ART. 145

Origem: SANTA IZABEL/PA - BRASIL

Destino(s):

BELÉM/PA - Brasil<br

Servidor(es):

0500893/CLAUDIO LUIZ SANTOS MORAIS (GUARDA DE ENDEMIAS) / 2.5 diárias (Completa) / de 04/11/2013 a 08/11/2013

572307202/RENATA MATOS SILVA (AGENTE DE CONTROLE DE ENDEMIAS) / 2.5 diárias (Completa) / de 04/11/2013 a 08/11/2013<br

Ordenador: ELIZABETH MARIA DA C. PINHEIRO.

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658686
PORTARIA: 291/2013

Objetivo: PRESTAR APOIO TÉCNICO A EQUIPE DA SECRETARIA MUNICIPAL DE SAÚDE, RELACIONADOS A EXECUÇÃO DAS AÇÕES DE VIGILÂNCIA EM SAÚDE DE FORMA COMPLEMENTAR A ATUAÇÃO DO MUNICIPIO NO QUE SE REFERE AO DIAGNÓSTICO LABORATORIAL DE DOENÇAS ENDÊMICAS DE NOTIFICAÇÃO COMPULSÓRIA.

Fundamento Legal: LEI Nº 5.810/94 ART. 145

Origem: SANTA IZABEL/PA - BRASIL

Destino(s):

SÃO CAETANO DE ODIVELAS/PA - Brasil<br

Servidor(es):

1087012/OSCAR FERNANDO LEIS FIGUEIREDO (GUARDA DE ENDEMIAS) / 4.5 diárias (Completa) / de 22/07/2013 a 26/07/2013

0500181/WALMIR DA SILVA CASTRO (AGENTE DE SAÚDE) / 4.5

diárias (Completa) / de 22/07/2013 a 26/07/2013<br

Ordenador: ELIZABETH MARIA DA C. PINHEIRO.

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658690
PORTARIA: 236/2013

Objetivo: PARTICIPAR DA 1ª AVALIAÇÃO DE CONTROLE DA MALÁRIA/2013.

Fundamento Legal: LEI Nº 5.810/94 ART. 145

Origem: SANTA IZABEL/PA - BRASIL

Destino(s):

BELÉM/PA - Brasil<br

Servidor(es):

54195244/GRACILENE DE JESUS CAVALLERO DA SILVA (ENFERMEIRO) / 0.5 diárias (Completa) / de 13/06/2013 a 13/06/2013<br

Ordenador: ELIZABETH MARIA DA C. PINHEIRO.

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658621
PORTARIA: 508/2013

Objetivo: VERIFICAR AS CONDIÇÕES DA FROTA DE VEICULOS NOS MUNICIPIO DE SANTO ANTONIO DO TAUÁ, COLARES E VIGIA PERTENCENTES AO SEGUNDO CENTRO REGIONAL DE SAÚDE.

Fundamento Legal: LEI Nº 5.810/94 ART. 145

Origem: SANTA IZABEL/PA - BRASIL

Destino(s):

COLARES/PA - Brasil

SANTO ANTONIO DO TAUÁ/PA - Brasil

VIGIA/PA - Brasil<br

Servidor(es):

541905521/ANDERSON RICARDO PINHO LIMA (MOTORISTA) / 4.5 diárias (Completa) / de 04/11/2013 a 08/11/2013<br

Ordenador: ELIZABETH MARIA DA C. PINHEIRO.

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658626
PORTARIA: 516/2013

Objetivo: REALIZAR ENCERRAMENTO DE ASSUNTOS PERTINENTES AS CÂMARAS TÉCNICAS DA CIR METROPOLITANA II

Fundamento Legal: LEI Nº 5.810/94 ART. 145

Origem: SANTA IZABEL/PA - BRASIL

Destino(s):

TOMÉ-AÇU/PA - Brasil<br

Servidor(es):

53937872/JACILEIDE FARIAS DE SOUSA (TÉCNICO DE LABORATORIO) / 4.5 diárias (Completa) / de 02/12/2013 a 06/12/2013<br

Ordenador: ELIZABETH MARIA DA C. PINHEIRO.

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658637
PORTARIA: 347/2013

Objetivo: REALIZAR ATUALIZAÇÃO TEÓRICA E PRÁTICA EM OPERAÇÃO DE CAMPO PARA CONTROLE DE VETORES COM ÊNFASE EM DENGUE PARA AGENTE DE ENDEMIAS.

Fundamento Legal: LEI Nº 5.810/94 ART. 145

Origem: SANTA IZABEL/PA - BRASIL

Destino(s):

COLARES/PA - Brasil<br

Servidor(es):

0501882/ADEMAR FERNANDES BENDELAQUE (GUARDA DE ENDEMIAS) / 4.5 diárias (Completa) / de 05/08/2013 a 09/08/2013

500590/BENEDITO RODRIGUES JUNIOR (GUARDA DE ENDEMIAS) / 4.5 diárias (Completa) / de 05/08/2013 a 09/08/2013

572064761/ELI CRISTIANE NAVAGANTES SANTOS (AGENTE DE ENDEMIAS) / 4.5 diárias (Completa) / de 05/08/2013 a 09/08/2013<br

Ordenador: ELIZABETH MARIA DA C. PINHEIRO.

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658585
PORTARIA: 355/2013

Objetivo: ACOMPANHAR SERVIDOR DO SETOR DE TRANSPORTE DO NÍVEL CENTRAL NOS MUNICIPIOS DE BUJARU PARA REALIZAR VISTORIA E MANUTENÇÃO NOS VEICULOS PERTENCENTES AO 2º CRS.

Fundamento Legal: LEI Nº 5.810/94 ART. 145

Origem: SANTA IZABEL/PA - BRASIL

Destino(s):

BUJARU/PA - Brasil<br

Servidor(es):

502462/IZAULO ALVES DE SOUSA (AGENTE DE SAÚDE) / 1.5 diárias (Completa) / de 26/08/2013 a 27/08/2013<br

Ordenador: ELIZABETH MARIA DA C. PINHEIRO.

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658590
PORTARIA: 356/2013

Objetivo: ACOMPANHAR SERVIDOR DO SETOR DE TRANSPORTE DO NÍVEL CENTRAL NOS MUNICIPIOS DE CONCÓRDIA E TOMÉ-AÇU PARA REALIZAR VISTORIA E MANUTENÇÃO NOS VEICULOS PERTENCENTES AO 2º CRS.

Fundamento Legal: LEI Nº 5.810/94 ART. 145

Origem: SANTA IZABEL/PA - BRASIL

Destino(s):

CONCÓRDIA/PA - Brasil

TOMÉ-AÇU/PA - Brasil<br

Servidor(es):

502462/IZAULO ALVES DE SOUSA (AGENTE DE SAÚDE) / 2.5 diárias (Completa) / de 28/08/2013 a 30/08/2013<br

Ordenador: ELIZABETH MARIA DA C. PINHEIRO.

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658597
PORTARIA: 510/2013

Objetivo: VERIFICAR AS CONDIÇÕES DA FROTA DE VEICULOS NO MUNICÍPIO DE ACARÁ E CONCÓRDIA PERTENCENTES AO SEGUNDO CENTRO REGIONAL DE SAÚDE.

Fundamento Legal: LEI Nº 5.810/94 ART. 145

Origem: SANTA IZABEL/PA - BRASIL

Destino(s):

ACARÁ/PA - Brasil

CONCÓRDIA/PA - Brasil<br

Servidor(es):

502462/IZAUAO ALVES DE SOUSA (AGENTE DE SAÚDE) / 4.5 diárias (Completa) / de 18/11/2013 a 22/11/2013<br

Ordenador: ELIZABETH MARIA DA C. PINHEIRO.

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658603
PORTARIA: 511/2013

Objetivo: CONDUZIR TÉCNICO PARA VERIFICAR AS CONDIÇÕES DA FROTA DE VEICULOS NO MUNICÍPIO DE ACARÁ E CONCÓRDIA PERTENCENTES AO SEGUNDO CENTRO REGIONAL DE SAÚDE.

Fundamento Legal: LEI Nº 5.810/94 ART. 145

Origem: SANTA IZABEL/PA - BRASIL

Destino(s):

ACARÁ/PA - Brasil

CONCÓRDIA/PA - Brasil<br

Servidor(es):

541905521/ANDERSON RICARDO PINHO LIMA (MOTORISTA) / 4.5 diárias (Completa) / de 18/11/2013 a 22/11/2013<br

Ordenador: ELIZABETH MARIA DA C. PINHEIRO.

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658610
PORTARIA: 507/2013

Objetivo: VERIFICAR AS CONDIÇÕES DA FROTA DE VEICULOS NOS MUNICÍPIO DE SANTO ANTONIO DO TAUÁ, COLARES E VIGIA PERTENCENTES AO SEGUNDO CENTRO REGIONAL DE SAÚDE.

Fundamento Legal: LEI Nº 5.810/94 ART. 145

Origem: SANTA IZABEL/PA - BRASIL

Destino(s):

COLARES/PA - Brasil

SANTO ANTONIO DO TAUÁ/PA - Brasil

VIGIA/PA - Brasil<br

Servidor(es):

502462/IZAUAO ALVES DE SOUSA (AGENTE DE SAÚDE) / 4.5 diárias (Completa) / de 04/11/2013 a 08/11/2013<br

Ordenador: ELIZABETH MARIA DA C. PINHEIRO.

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658558
PORTARIA: 428/2013

Objetivo: PARTICIPAR DA REUNIÃO TÉCNICA NO DVS SOBRE AS AÇÕES DE VISA 2013.

Fundamento Legal: LEI Nº 5.810/94 ART. 145

Origem: SANTA IZABEL/PA - BRASIL

Destino(s):

BELÉM/PA - Brasil<br

Servidor(es):

724939/ELIZABETH MARIA COELHO SOBRAL (MÉDICO VETERINÁRIO) / 1.0 diárias (Completa) / de 16/09/2013 a 17/09/2012<br

Ordenador: ELIZABETH MARIA DA C. PINHEIRO.

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658566
PORTARIA: 442/2013

Objetivo: PARTICIPAR DO SEMINÁRIO ESTADUAL DE PROMOÇÃO E PREVENÇÃO DE DOENÇAS CRÔNICAS NÃO TRANSMISSÍVEIS.

Fundamento Legal: LEI Nº 5.810/94 ART. 145

Origem: SANTA IZABEL/PA - BRASIL

Destino(s):

BELÉM/PA - Brasil<br

Servidor(es):

7211741/HELENA DE NAZARE MORAIS ALVES (DATILOGRAFO) / 1.0 diárias (Completa) / de 23/10/2013 a 24/10/2013<br

Ordenador: ELIZABETH MARIA DA C. PINHEIRO.

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658573
PORTARIA: 443/2013

Objetivo: ACOMPANHAR TÉCNICO DA VISAMB/DVS/SESPA, PARA REALIZAR VISTORIA TÉCNICA EM ÁREAS DO MUNICÍPIO SOBRE RISCOS A SAÚDE DOS MORADORES DE COMUNIDADES QUILOMBOLAS POR INTOXICAÇÃO POR AGROTÓXICOS.

Fundamento Legal: LEI Nº 5.810/94 ART. 145

Origem: SANTA IZABEL/PA - BRASIL

Destino(s):

ACARA/PA - Brasil<br

Servidor(es):

5131022/SILVESTRE ITALO SAVINO PRIANTE (FARMACÊUTICO) / 1.5 diárias (Completa) / de 24/10/2013 a 25/10/2013<br

Ordenador: ELIZABETH MARIA DA C. PINHEIRO.

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658578
PORTARIA: 353/2013

Objetivo: ACOMPANHAR SERVIDOR DO SETOR DE TRANSPORTE DO NÍVEL CENTRAL NOS MUNICÍPIOS DE VIGIA E COLARES PARA REALIZAR VISTORIA E MANUTENÇÃO NOS VEICULOS PERTENCENTES AO 2º CRS.

Fundamento Legal: LEI Nº 5.810/94 ART. 145

Origem: SANTA IZABEL/PA - BRASIL

Destino(s):

COLARES/PA - Brasil

VIGIA/PA - Brasil<br

Servidor(es):

502462/IZAUAO ALVES DE SOUSA (AGENTE DE SAÚDE) / 2.5 diárias (Completa) / de 19/08/2013 a 21/08/2013<br

Ordenador: ELIZABETH MARIA DA C. PINHEIRO.

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658581
PORTARIA: 354/2013

Objetivo: ACOMPANHAR SERVIDOR DO SETOR DE TRANSPORTE DO NÍVEL CENTRAL NOS MUNICÍPIOS DE SÃO CAETANO DE ODIVELAS PARA REALIZAR VISTORIA E MANUTENÇÃO NOS VEICULOS PERTENCENTES AO 2º CRS.

Fundamento Legal: LEI Nº 5.810/94 ART. 145

Origem: SANTA IZABEL/PA - BRASIL

Destino(s):

SÃO CAETANO DE ODIVELAS/PA - Brasil<br

Servidor(es):

502462/IZAUAO ALVES DE SOUSA (AGENTE DE SAÚDE) / 1.5 diárias (Completa) / de 22/08/2013 a 23/08/2013<br

Ordenador: ELIZABETH MARIA DA C. PINHEIRO.

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658476
PORTARIA: 271/2013

Objetivo: PARTICIPAR DA OPERAÇÃO VERÃO 2013 A QUAL TEM O TÍTULO "DIREÇÃO DEFENSIVA: TUDO A VER NO VERÃO 2013".

Fundamento Legal: LEI Nº 5.810/94 ART. 145

Origem: SANTA IZABEL/PA - BRASIL

Destino(s):

ACARÁ/PA - Brasil<br

Servidor(es):

572064761/ELI CRISTIANE NAVEGANTES SANTOS (AGENTE DE ENDEMIAS) / 2.5 diárias (Completa) / de 12/07/2013 a 14/07/2013

5094003/ELIZABETH MARIA DA COSTA PINHEIRO (COMISSIONADO) / 2.5 diárias (Completa) / de 12/07/2013 a 14/07/2013

106763/EUDIRACY NERYS FARIAS (AGENTE DE PORTARIA) / 2.5 diárias (Completa) / de 12/07/2013 a 14/07/2013

51464535/JUCIREMA SOUZA GOMES WANDERLEY DA SILVA (COMISSIONADO) / 2.5 diárias (Completa) / de 14/07/2013 a 14/07/2013<br

Ordenador: ELIZABETH MARIA DA C. PINHEIRO.

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658488
PORTARIA: 447/2013

Objetivo: ACOMPANHAR SERVIDORES DO SETOR DE TRANSPORTE DAS/SESPA BELEM NO LEVANTAMENTO DA FROTA DE VEICULOS OFICIAIS DO SEGUNDO CENTRO REGIONAL DE SAÚDE.

Fundamento Legal: LEI Nº 5.810/94 ART. 145

Origem: SANTA IZABEL/PA - BRASIL

Destino(s):

TOMÉ-AÇU/PA - Brasil<br

Servidor(es):

502462/IZAUAO ALVES DE SOUSA (AGENTE DE SAÚDE.) / 3.5 diárias (Completa) / de 28/10/2013 a 31/10/2013<br

Ordenador: ELIZABETH MARIA DA C. PINHEIRO.

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658498
PORTARIA: 446/2013

Objetivo: ACOMPANHAR SERVIDORES DO SETOR DE TRANSPORTE DAS/SESPA BELÉM NO LEVANTAMENTO DA FROTA DE VEICULOS OFICIAIS DESTA SECRETARIA NOS MUNICÍPIOS DE ACARÁ E CONCÓRDIA.

Fundamento Legal: LEI Nº 5.810/94 ART. 145

Origem: SANTA IZABEL/PA - BRASIL

Destino(s):

CONCÓRDIA/PA - Brasil<br

Servidor(es):

502462/IZAUAO ALVES DE SOUSA (AGENTE DE SAÚDE) / 4.5 diárias (Completa) / de 21/10/2013 a 25/10/2013<br

Ordenador: ELIZABETH MARIA DA C. PINHEIRO.

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658517
PORTARIA: 434/2013

Objetivo: PRESTAR APOIO A EQUIPE DA SECRETARIA MUNICIPAL DE SAÚDE, RELACIONADOS A EXECUÇÃO DAS AÇÕES DE VIGILÂNCIA EM SAÚDE, NO QUE SE REFERE AO DIAGNÓSTICO LABORATORIAL DE DOENÇAS ENDÊMICAS DE NOTIFICAÇÃO COMPULSÓRIA.

Fundamento Legal: LEI Nº 5.810/94 ART. 145

Origem: SANTA IZABEL/PA - BRASIL

Destino(s):

VIGIA/PA - Brasil<br

Servidor(es):

0500181/WALMIR DA SILVA CASTRO (AGENTE DE SAÚDE) / 2.5 diárias (Completa) / de 23/09/2013 a 25/09/2013<br

Ordenador: ELIZABETH MARIA DA C. PINHEIRO.

Secretaria de Estado de Saúde Pública - 3ª Regional

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658609
PORTARIA: 58

Objetivo: REPASSE E CONDUÇÃO DAS ATIVIDADES DE DISPERSÃO DO I CURSO DE ESPECIALIZAÇÃO EM GESTÃO DA ATENÇÃO PRIMÁRIA EM SAÚDE JUNTO ÀS EQUIPES DE SAÚDE DA FAMÍLIA DO MUNICÍPIO.

Fundamento Legal: LEI N.5.810/94 ART.145

Origem: CASTANHAL/PA - BRASIL

Destino(s):

MARACANÁ/PA - Brasil<br

Servidor(es):

52340182/ANA PAULA NOGUEIRA DE SOUZA (ENFERMEIRA) / 0.5 diárias (Completa) / de 21/03/2014 a 21/03/2014<br

Ordenador: ETEVALDO JOSÉ MODESTO DA PAIXÃO

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658619
PORTARIA: 59

Objetivo: CONDUZIR A SERVIDORA PARA REPASSE E CONDUÇÃO DAS ATIVIDADES DE DISPERSÃO DO I CURSO DE ESPECIALIZAÇÃO EM GESTÃO DA ATENÇÃO PRIMÁRIA EM SAÚDE JUNTO ÀS EQUIPES DE SAÚDE DA FAMÍLIA DO MUNICÍPIO.

Fundamento Legal: LEI Nº 5.810/94 ART.145

Origem: CASTANHAL/PA - BRASIL

Destino(s):

MARACANÁ/PA - Brasil<br

Servidor(es):

32076091/RAIMUNDO FERREIRA DOS SANTOS (MOTORISTA) / 0.5 diárias (Completa) / de 21/03/2014 a 21/03/2014<br

Ordenador: ETEVALDO JOSÉ MODESTO DA PAIXÃO

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658629
PORTARIA: 60

Objetivo: REPASSE E CONDUÇÃO DAS ATIVIDADES DE DISPERSÃO DO I CURSO DE ESPECIALIZAÇÃO EM GESTÃO DA ATENÇÃO PRIMÁRIA EM SAÚDE JUNTO ÀS EQUIPES DE SAÚDE DA FAMÍLIA DO MUNICÍPIO.

Fundamento Legal: LEI Nº 5.810/94 ART.145

Origem: CASTANHAL/PA - BRASIL

Destino(s):

MARACANÁ/PA - Brasil<br

Servidor(es):

52340182/ANA PAULA NOGUEIRA DE SOUZA (ENFERMEIRA) / 0.5 diárias (Completa) / de 26/03/2014 a 26/03/2014<br

Ordenador: ETEVALDO JOSÉ MODESTO DA PAIXÃO

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658639
PORTARIA: 61

Objetivo: CONDUZIR A SERVIDORA PARA REPASSE E CONDUÇÃO DAS ATIVIDADES DE DISPERSÃO DO I CURSO DE ESPECIALIZAÇÃO EM GESTÃO DA ATENÇÃO PRIMÁRIA EM SAÚDE JUNTO ÀS EQUIPES DE SAÚDE DA FAMÍLIA DO MUNICÍPIO.

Fundamento Legal: LEI Nº 5.810/94 ART.145

Origem: CASTANHAL/PA - BRASIL

Destino(s):

MARACANÁ/PA - Brasil<br

Servidor(es):

0478954/CICERO ALVES FERREIRA (MOTORISTA) / 0.5 diárias (Completa) / de 26/03/2014 a 26/03/2014<br

Ordenador: ETEVALDO JOSÉ MODESTO DA PAIXÃO

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658528
PORTARIA: 53

Objetivo: CONDUZIR A EQUIPE DE TUTORIA DO SBV. A FIM DE DAR CONTINUIDADE NO CURSO DE APH MÓVEL DA REDE SAMU, PREVISTA PELO MINISTÉRIO DA SAÚDE.

Fundamento Legal: LEI N.5.810/94 ART.145

Origem: CASTANHAL/PA - BRASIL

Destino(s):

CURUÇA/PA - Brasil<br

Servidor(es):

572064061/WALDOCELYS PEREIRA MANOS DE MORAES (MOTORISTA) / 0.5 diárias (Completa) / de 15/03/2014 a 15/03/2014<br

Ordenador: ETEVALDO JOSÉ MODESTO DA PAIXÃO

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658550
PORTARIA: 54

Objetivo: PARTICIPAR ACOLHIMENTO AOS PROFISSIONAIS DO PROGRAMA MAIS MÉDICOS INTERCAMBISTAS E BRASILEIROS DO 3º E 4º CICLO.

Fundamento Legal: LEI Nº 5.810/94 ART.145

Origem: CASTANHAL/PA - BRASIL

Destino(s):

BELÉM/PA - Brasil<br

Servidor(es):
51670002/ETEVALDO JOSÉ MDESTO DA PAIXÃO (DIRETOR REGIONAL) / 0.5 diárias (Completa) / de 14/03/2014 a 14/03/2014<br

Ordenador: ETEVALDO JOSÉ MODESTO DA PAIXÃO

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658561
PORTARIA: 55

Objetivo: CONDUZIR O SERVIDOR QUE IRÁ PARTICIPAR DO AÇOLHIMENTO AOS PROFISSIONAIS DO PROGRAMA MAIS MÉDICOS INTERCAMBISTAS E BRASILEIROS DO 3º E 4º CICLO.
Fundamento Legal: LEI Nº 5.810/94 ART.145

Origem: CASTANHALL/PA - BRASIL

Destino(s):
BELÉM/PA - Brasil<br

Servidor(es):

0503399/EDMILSON ALVES CAVALCANTE FILHO (MOTORISTA) / 0.5 diárias (Completa) / de 14/03/2014 a 14/03/2014<br

Ordenador: ETEVALDO JOSÉ MODESTO DA PAIXÃO

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658594
PORTARIA: 56

Objetivo: REPASSE E CONDUÇÃO DAS ATIVIDADES DE DISPERSÃO DO I CURSO DE ESPECIALIZAÇÃO EM GESTÃO DA ATENÇÃO PRIMÁRIA EM SAÚDE JUNTO ÀS EQUIPES DE SAÚDE DA FAMÍLIA DO MUNICÍPIO.

Fundamento Legal: LEI N.5.810/94 ART.145

Origem: CASTANHALL/PA - BRASIL

Destino(s):
MARACANÁ/PA - Brasil<br

Servidor(es):

52340182/ANA PAULA NOGUEIRA DE SOUZA (ENFERMEIRA) / 0.5 diárias (Completa) / de 14/03/2014 a 14/03/2014<br

Ordenador: ETEVALDO JOSÉ MODESTO DA PAIXÃO

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658604
PORTARIA: 57

Objetivo: CONDUZIR SERVIDORA PARA REPASSE E CONDUÇÃO DAS ATIVIDADES DE DISPERSÃO DO I CURSO DE ESPECIALIZAÇÃO EM GESTÃO DA ATENÇÃO PRIMÁRIA EM SAÚDE JUNTO ÀS EQUIPES DE SAÚDE DA FAMÍLIA DO MUNICÍPIO.

Fundamento Legal: LEI Nº 5.810/94 ART.145

Origem: CASTANHALL/PA - BRASIL

Destino(s):
MARACANÁ/PA - Brasil<br

Servidor(es):

57053041/BENEDITO JOSE DE LIMA DA SILVA (MOTORISTA) / 0.5 diárias (Completa) / de 14/03/2014 a 14/03/2014<br

Ordenador: ETEVALDO JOSÉ MODESTO DA PAIXÃO

Secretaria de Estado de Saúde Pública - 4ª Regional

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658530
PORTARIA: 54/2014

Objetivo: Coordenar as equipes que irão executar ações preventivas/educativas voltadas ao combate das DSTs/AIDS, durante o período do carnaval.

Fundamento Legal: Lei 5.810/94

Origem: CAPANEMA/PA - BRASIL

Destino(s):

Ourém/PA - Brasil<br

Servidor(es):

1088121/IRENE COSTA DOS SANTOS (Agente de portaria) / 3.5 diárias (Completa) / de 01/03/2014 a 04/03/2014<br

Ordenador: BRENO HENRY OLIVEIRA DOS SANTOS

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658538
PORTARIA: 104/2014

Objetivo: Supervisionar as ações das equipes que irão executar ações preventivas/educativas voltadas ao combate das DSTs/AIDS, durante o período do carnaval.

Fundamento Legal: Lei 5.810/94

Origem: CAPANEMA/PA - BRASIL

Destino(s):

Ourém/PA - Brasil<br

Servidor(es):

504590/SIVIRINO TEIXEIRA DOS SANTOS (Agente de saúde pública) / 3.5 diárias (Completa) / de 01/03/2014 a 04/03/2014<br

Ordenador: BRENO HENRY OLIVEIRA DOS SANTOS

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658545
PORTARIA: 55/2014

Objetivo: Executar ações preventivas/educativas voltadas ao combate das DSTs/AIDS, durante o período do carnaval.

Fundamento Legal: Lei 5.810/94

Origem: CAPANEMA/PA - BRASIL

Destino(s):

Ourém/PA - Brasil<br

Servidor(es):

53266211/ANA MARIA DE FRANÇA SANTOS (Técnico de enfermagem) / 1.5 diárias (Completa) / de 01/03/2014 a 02/03/2014<br

Ordenador: BRENO HENRY OLIVEIRA DOS SANTOS

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658549
PORTARIA: 56/2014

Objetivo: Executar ações preventivas/educativas voltadas ao combate das DSTs/AIDS, durante o período do carnaval.

Fundamento Legal: Lei 5.810/94

Origem: CAPANEMA/PA - BRASIL

Destino(s):

Ourém/PA - Brasil<br

Servidor(es):

572061471/MARIA JOSÉ COSTA DE LIMA (Agente de controle de endemias) / 1.5 diárias (Completa) / de 01/03/2014 a 02/03/2014<br

Ordenador: BRENO HENRY OLIVEIRA DOS SANTOS

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658554
PORTARIA: 57/2014

Objetivo: Executar ações preventivas/educativas voltadas ao combate das DSTs/AIDS, durante o período do carnaval.

Fundamento Legal: Lei 5.810/94

Origem: CAPANEMA/PA - BRASIL

Destino(s):

Ourém/PA - Brasil<br

Servidor(es):

51806941/GABRIEL DO NASCIMENTO MELO (Agente de portaria) / 1.5 diárias (Completa) / de 01/03/2014 a 02/03/2014<br

Ordenador: BRENO HENRY OLIVEIRA DOS SANTOS

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658564
PORTARIA: 93/2014

Objetivo: Conduzir veículo com as equipes de servidores que irão executar ações preventivas/educativas voltadas ao combate das DSTs/AIDS, durante o período do carnaval.

Fundamento Legal: Lei 5.810/94

Origem: CAPANEMA/PA - BRASIL

Destino(s):

Ourém/PA - Brasil<br

Servidor(es):

505236/JOÃO SOUSA DA SILVA (Motorista) / 1.5 diárias (Completa) / de 01/03/2014 a 02/03/2014<br

Ordenador: BRENO HENRY OLIVEIRA DOS SANTOS

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658570
PORTARIA: 58/2014

Objetivo: Executar ações preventivas/educativas voltadas ao combate das DSTs/AIDS, durante o período do carnaval.

Fundamento Legal: Lei 5.810/94

Origem: CAPANEMA/PA - BRASIL

Destino(s):

Ourém/PA - Brasil<br

Servidor(es):

1089011/RAIMUNDA DE SOUZA XAVIER (Agente de portaria) / 1.5 diárias (Completa) / de 03/03/2014 a 04/03/2014<br

Ordenador: BRENO HENRY OLIVEIRA DOS SANTOS

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658574
PORTARIA: 59/2014

Objetivo: Executar ações preventivas/educativas voltadas ao combate das DSTs/AIDS, durante o período do carnaval.

Fundamento Legal: Lei 5.810/94

Origem: CAPANEMA/PA - BRASIL

Destino(s):

Ourém/PA - Brasil<br

Servidor(es):

541888771/JEFFERSON BENTES DE CARVALHO (Medico veterinário) / 1.5 diárias (Completa) / de 03/03/2014 a 04/03/2014<br

Ordenador: BRENO HENRY OLIVEIRA DOS SANTOS

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658579
PORTARIA: 60/2014

Objetivo: Executar ações preventivas/educativas voltadas ao combate das DSTs/AIDS, durante o período do carnaval.

Fundamento Legal: Lei 5.810/94

Origem: CAPANEMA/PA - BRASIL

Destino(s):

Ourém/PA - Brasil<br

Servidor(es):

52910621/CARLOS MARIANO MEDEIROS MONTEIRO (Agente de portaria) / 1.5 diárias (Completa) / de 03/03/2014 a 04/03/2014<br

Ordenador: BRENO HENRY OLIVEIRA DOS SANTOS

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658584
PORTARIA: 94/2014

Objetivo: Conduzir veículo com as equipes de servidores que irão executar ações preventivas/educativas voltadas ao combate das DSTs/AIDS, durante o período do carnaval.

Fundamento Legal: Lei 5.810/94

Origem: CAPANEMA/PA - BRASIL

Destino(s):

Ourém/PA - Brasil<br

Servidor(es):

51591641/ORIVALDO RAMOS DA SILVA (Motorista) / 1.5 diárias (Completa) / de 03/03/2014 a 04/03/2014<br

Ordenador: BRENO HENRY OLIVEIRA DOS SANTOS

Secretaria de Estado de Saúde Pública - 10ª Regional

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658873
PORTARIA: 070/2014

Objetivo: A DA COMISSÃO E AVALIAÇÃO DE BENS MOVEIS DESTA REGIONAL CUMPRIR OQUE SOLICITA OFICIO CIRCULAR 08/2014 DGP/SEAD REGULARIZAR A SITUAÇÃO DOS VEÍCULOS INSERVÍVEIS NESTE MUNICÍPIO CATALOGAR E LISTAR OS BENS ENCONTRADO OBEDECENDO A PORTARIA 0205 DE 08 DE JUNHO DE 2004.

Fundamento Legal: ART.145 DA LEI 5.810 DO RJU

Origem: ALTAMIRA/PA - BRASIL

Destino(s):

MEDICILÂNDIA /PA - Brasil<br

Servidor(es):

541936081/FRANCISCO ELSON ARAUJO (AGENTE ADMINISTRATIVO/VISA) / 3.5 diárias (Completa) / de 24/03/2014 a 27/03/2014

26181037268/GILBERTO GIL DE ARAUJO (GUARDA DE ENDEMIAS/SETOR DE TRANSPORTE) / 3.5 diárias (Completa) / de 24/03/2014 a 27/03/2014

572315921/MARCELO MARANHA (AGENTE DE ARTES PRATICAS) / 3.5 diárias (Completa) / de 24/03/2014 a 27/03/2014<br

Ordenador: ROMEL LUIS CAFEZAKIS AMOÊDO

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658881
PORTARIA: 066/2014

Objetivo: CONDUZIR A VIATURA COM SERVIDORES EM TRABALHOS NESTE MUNICÍPIO COM A COMISSÃO DE LEVANTAMENTO DE BENS INSERVÍVEIS DESTA 10CRS/SESPA

Fundamento Legal: ART.145 DA LEI 5810 DO RJU

Origem: ALTAMIRA/PA - BRASIL

Destino(s):

MEDICILÂNDIA/PA - Brasil<br

Servidor(es):

5143535/PEDRO DA SILVA SANTOS (MOTORISTA) / 3.5 diárias (Completa) / de 24/03/2014 a 27/03/2014<br

Ordenador: ROMEL LUIS CAFEZAKIS AMOÊDO

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658884
PORTARIA: 070/2014

Objetivo: COMO DIRETOR ADMINISTRATIVO ACOMPANHAR A EQUIPE DA COMISSÃO AVALIAÇÃO DE BENS MOVEIS DESTA REGIONAL CUMPRINDO OQUE SOLICITA OFC. CIRC. 08/2014 DGP/SEAD

Fundamento Legal: ART.145 DA LEI 5810 DO RJU

Origem: ALTAMIRA/PA - BRASIL

Destino(s):

MEDICILÂNDIA/PA - Brasil<br

Servidor(es):

0504239/RAIMUNDO NONATO DO NASCIMENTO (DIRETOR ADMINISTRATIVO) / 3.5 diárias (Completa) / de 24/03/2014 a 27/03/2014<br

Ordenador: ROMEL LUIS CAFEZAKIS AMOÊDO

ERRATA DA PORTARIA

NÚMERO DE PUBLICAÇÃO: 658893
NÚMERO DE PUBLICAÇÃO: 6576610

PORTARIA Nº 065/2014, PUBLICADA NO DOE Nº32.600

DE 13/03/2014

Onde se lê: a partir de 17/0/2014 A 21/03/2014 referente as

3,5 diárias do servidor : Francisco Elson Araujo

Leia-se: a partir de 17/03/2014 A 20/03/2014 ordenador:

Romel Luis Cafezakis Amoêdo

TORNAR SEM EFEITO PUBLICAÇÃO DE DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658896
NÚMERO DE PUBLICAÇÃO: 6576610

PORTARIA Nº 063/2014, DE 13

DE MARÇO DE 2014.

PUBLICADA NO D.O Nº 32.600 DE 13 DE MARÇO DE 2014.

SERVIDOR: DOMINGOS REGINALDO LOBO AMARAL (ADMINISTRADOR)

MATRICULA : 51668371

DESTINO : BELÉM - Brasil

6,5 DIÁRIAS (COMPLETA) 16/03/2014 A 22/03/2014

ORDENADOR DE DESPESA

Romel Luis Cafezakis Amoêdo

Diretor Regional 10º CRS/SESPA

Caderno 7

SEGUNDA-FEIRA, 17 DE MARÇO DE 2014

**SECRETARIA ESPECIAL
DE ESTADO DE PROTEÇÃO
E DESENVOLVIMENTO SOCIAL**

Secretaria de Estado
de Saúde Pública

Secretaria de Estado
de Saúde Pública - 12ª Regional

**DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658472
ERRATA DA PUBLICAÇÃO Nº 658045
PORTARIA: 001/13.03.14**

Objetivo: Dar apoio técnico e administrativo para fechamento do relatório a cerca da prestação de contas/2013 da unidade gestora 20106- Conceição do Araguaia.
Fundamento Legal: Decreto nº 2819 de 06 de setembro de 1994, que disciplina a concessão de Diárias em missão oficial do estado e obtenção de capacitação profissional.
Origem: BELÉM/PA - BRASIL
Destino(s):
Conceição do Araguaia/PA - Brasil<br
Servidor(es):
56065942/NILCE LEA BANDEIRA DE SOUZA (Economista) / 4.5 diárias (Completa) / de 10/03/2014 a 14/03/2014<br
Ordenador: Regina Maria Lopes Branco

**DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658478
ERRATA DA PUBLICAÇÃO Nº 658049
PORTARIA: 002/13.03.14**

Objetivo: Dar apoio técnico e administrativo para fechamento do relatório acerca da prestação de contas/2013 da unidade gestora 20106- Conceição do Araguaia.
Fundamento Legal: Decreto nº 2819 de 06 de setembro de 1994, que disciplina a concessão de Diárias em missão oficial do estado e obtenção de capacitação profissional.
Origem: BELÉM/PA - BRASIL
Destino(s):
Conceição do Araguaia/PA - Brasil<br
Servidor(es):
51199871/JOSE MARIA DO ROSARIO GALIZA (Contador) / 4.5 diárias (Completa) / de 10/03/2014 a 14/03/2014<br
Ordenador: Regina Maria Lopes Branco

**DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658482
ERRATA DA PUBLICAÇÃO Nº 658059
PORTARIA: 003/13.03.14**

Objetivo: LEVANTAMENTO E AVALIAÇÃO DOS PROJETOS DESTA SECRETARIA.
Fundamento Legal: LEI Nº5.810/94
Origem: BELÉM/PA - BRASIL
Destino(s):
TAILÂNDIA/PA - Brasil
TUCURUI/PA - Brasil<br
Servidor(es):
5908330/MANOEL GALVÃO (ENGENHEIRO CIVIL) / 11.5 diárias (Completa) / de 17/03/2014 a 28/03/2014<br
Ordenador: LUCIA DE FÁTIMA MIRANDA SANTOS

**DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658486
ERRATA DA PUBLICAÇÃO Nº 658061
PORTARIA: 004/13.03.14**

Objetivo: Tratar de assuntos relacionados a este 12º/CRS/SESPA.
Fundamento Legal: Decreto nº 2819 de 06 de setembro de 1994, que disciplina a concessão de Diárias em missão oficial do estado e obtenção de capacitação profissional.

Origem: CONCEIÇÃO DO ARAGUAIA /PA - BRASIL
Destino(s):
Redenção, Água Azul do Norte/PA - Brasil<br
Servidor(es):
58883281/EDVALDO MARQUES RIBEIRO (chefe da Divisão Administrativa) / 4.5 diárias (Completa) / de 20/01/2014 a 24/01/2014<br
Ordenador: Regina Maria Lopes Branco

**DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658489
ERRATA DA PUBLICAÇÃO Nº 658069
PORTARIA: 005/13.03.14**

Objetivo: Tratar de assuntos administrativos concernente ao 12º CRS, junto ao FES e setor de transporte na José Bonifácio.
Fundamento Legal: Decreto nº 2819 de 06 de setembro de 1994, que disciplina a concessão de Diárias em missão oficial do estado e obtenção de capacitação profissional. Decreto nº 2819 de 06 de setembro de 1994, que disciplina a concessão de Diárias em missão oficial do estado e obtenção de capacitação profissional.
Origem: CONCEIÇÃO DO ARAGUAIA /PA - BRASIL
Destino(s):
Belém/PA - Brasil<br
Servidor(es):
51878261/ANNETH DA SILVA MATOS (Auxiliar de EInformática) / 4.5 diárias (Completa) / de 18/02/2014 a 22/02/2014<br
Ordenador: Regina Maria Lopes Branco

**DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658490
ERRATA DA PUBLICAÇÃO Nº 658075
PORTARIA: 006/13.03.14**

Objetivo: Conduzir Diretor Administrativo que irá tratar assuntos relacionados a este 12º CRS/SESPA.
Fundamento Legal: Decreto nº 2819 de 06 de setembro de 1994, que disciplina a concessão de Diárias em missão oficial do estado e obtenção de capacitação profissional.
Origem: CONCEIÇÃO DO ARAGUAIA /PA - BRASIL
Destino(s):
Redenção, Água Azul do Norte/PA - Brasil<br
Servidor(es):
498741/JOSE CIRILO ALVES GAMA (Agente de Saúde Pública) / 4.5 diárias (Completa) / de 20/01/2014 a 24/01/2014<br
Ordenador: Regina Maria Lopes Branco

**DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658494
ERRATA DA PUBLICAÇÃO Nº 658080
PORTARIA: 007/13.03.14**

Objetivo: Participar de reuniões e realizar visitas de interesse a este 12º CRS/SESPA.
Fundamento Legal: Decreto nº 2819 de 06 de setembro de 1994, que disciplina a concessão de Diárias em missão oficial do estado e obtenção de capacitação profissional.
Origem: CONCEIÇÃO DO ARAGUAIA /PA - BRASIL
Destino(s):
Redenção, Xinguara, Rio Maria/PA - Brasil<br
Servidor(es):
588883631/REGINA MARIA LOPES BRANCO (Diretora do 12º CRS/SESPA) / 4.5 diárias (Completa) / de 13/01/2014 a 17/01/2014<br
Ordenador: Regina Maria Lopes Branco

**DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658496
ERRATA DA PUBLICAÇÃO Nº 658082
PORTARIA: 008/13.03.14**

Objetivo: Verificar os serviços assistências de média e alta complexidade.
Fundamento Legal: Decreto nº 2819 de 06 de setembro de 1994, que disciplina a concessão de Diárias em missão oficial do estado e obtenção de capacitação profissional.
Origem: CONCEIÇÃO DO ARAGUAIA /PA - BRASIL
Destino(s):
São Felix do Xingu, Ourilândia do Norte/PA - Brasil<br
Servidor(es):
52785701/MARGARETH ROSE VILLELA AMARAL (Chefe da Doca) / 2.5 diárias (Completa) / de 22/01/2014 a 24/01/2014<br
Ordenador: Regina Maria Lopes Branco

**DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658501
ERRATA DA PUBLICAÇÃO Nº 658085
PORTARIA: 009/13.03.14**

Objetivo: Verificar serviços assistenciais de média e alta complexidade.
Fundamento Legal: Decreto nº 2819 de 06 de setembro de 1994, que disciplina a concessão de Diárias em missão oficial do estado e obtenção de capacitação profissional.
Origem: CONCEIÇÃO DO ARAGUAIA/PA - BRASIL
Destino(s):
São Felix do Xingu, Ourilândia do Norte/PA - Brasil<br
Servidor(es):
505535/ANTONIO LOPES CARVALHO (Agente de Saúde Pública) / 2.5 diárias (Completa) / de 22/01/2014 a 24/01/2014<br
Ordenador: Regina Maria Lopes Branco

**DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658520
ERRATA DA PUBLICAÇÃO Nº 658085
PORTARIA: 009/13.03.14**

Objetivo: Verificar serviços assistenciais de média e alta complexidade.
Fundamento Legal: Decreto nº 2819 de 06 de setembro de 1994, que disciplina a concessão de Diárias em missão oficial do estado e obtenção de capacitação profissional.
Origem: CONCEIÇÃO DO ARAGUAIA/PA - BRASIL
Destino(s):
São Felix do Xingu, Ourilândia do Norte/PA - Brasil<br
Servidor(es):
505535/ANTONIO LOPES CARVALHO (Agente de Saúde Pública) / 2.5 diárias (Completa) / de 22/01/2014 a 24/01/2014<br
Ordenador: Regina Maria Lopes Branco

Secretaria de Estado
de Saúde Pública - 13ª Regional

**DIÁRIA
NÚMERO DE PUBLICAÇÃO: 657685
PORTARIA: 005/2014**

Objetivo: REUNIR COM O NOVO SECRETÁRIO MUNICIPAL DE SAÚDE PARA AVERIGUAÇÃO DA SITUAÇÃO DO SISTEMA DE OUVIDORIA DO SUS NO MUNICÍPIO E ARTICULAÇÃO DA IMPLANTAÇÃO DO REFERIDO SISTEMA NO HOSPITAL MUNICIPAL.
Fundamento Legal: LEI 5810 RJU
Origem: CAMETÁ/PA - BRASIL
Destino(s):
OEIRAS DO PARÁ/PA - Brasil<br
Servidor(es):
572332301/VICENTE FILHO ASSUNÇÃO DA CRUZ (AG. PORTARIA) / 3.5 diárias (Completa) / de 17/03/2014 a 20/03/2014<br
Ordenador: JOÃO HAROLDO DIAS MARTINS

**DIÁRIA
NÚMERO DE PUBLICAÇÃO: 657691
PORTARIA: 006/2014**

Objetivo: REUNIR COM O NOVO SECRETÁRIO MUNICIPAL DE SAÚDE PARA AVERIGUAÇÃO DA SITUAÇÃO DO SISTEMA DE OUVIDORIA DO SUS NO MUNICÍPIO E ARTICULAÇÃO DA IMPLANTAÇÃO DO REFERIDO SISTEMA NO HOSPITAL MUNICIPAL.
Fundamento Legal: LEI 5810 RJU
Origem: CAMETÁ/PA - BRASIL
Destino(s):
MOCAJUBA/PA - Brasil<br
Servidor(es):
571905311/ANTONIA DENIZE CARDOSO DAMASCENO (AG. ADMINISTRATIVO) / 3.5 diárias (Completa) / de 17/03/2014 a 20/03/2014<br
Ordenador: JOÃO HAROLDO DIAS MARTINS

Hospital Regional de Tucuruí

PORTARIA Nº 64 DE 14 DE MARÇO DE 2014 NÚMERO DE PUBLICAÇÃO: 658755

O Diretor Geral do Hospital Regional de Tucuruí / SESPA, usando de suas atribuições legais que o cargo lhe confere, de acordo com a portaria nº 142 de 31 de janeiro de 2014, publicada no DOE nº 32575 de 03/02/2014.

Resolve:

I- **Conceder** à servidora **Izabel Cristina Simões Farias, Atendente de Consultório Dentário**, matrícula **57188373-1**, a Licença Prêmio no período de 15.08.2014 a 13.09.2014, 30 (trinta) dias, referente ao triênio de 12.10.2008 a 11.10.2011.

**REGISTRE-SE E CUMPRA-SE
HOSPITAL REGIONAL DE TUCURUÍ
SECRETARIA DE ESTADO DE SAÚDE PÚBLICA
LOURIVAL MENEZES FILHO
DIRETOR GERAL DO HRT/SESPA**

PORTARIA Nº 65 DE 14 DE MARÇO DE 2014 NÚMERO DE PUBLICAÇÃO: 658783

O Diretor Geral do Hospital Regional de Tucuruí / SESPA, usando de suas atribuições legais que o cargo lhe confere, de acordo com a portaria nº 142 de 31 de janeiro de 2014, publicada no DOE nº 32575 de 03/02/2014.

Resolve:

I- **Cessar** a partir do dia 14.03.14 a Portaria que designa o servidor, **Hermes Souza Silva**, como coordenador do setor de Radiologia e Tomografia do Hospital Regional de Tucuruí.

II- **Designar** a partir do dia 14.03.14 o servidor, **Adnam Chagas da Silva**, matrícula nº **59006384-1**, cargo **Técnico em Radiologia**, para responder pela coordenação do Setor de Radiologia e Tomografia do Hospital Regional de Tucuruí.

**REGISTRE-SE E CUMPRA-SE
HOSPITAL REGIONAL DE TUCURUÍ
SECRETARIA DE ESTADO DE SAÚDE PÚBLICA
LOURIVAL MENEZES FILHO
DIRETOR GERAL DO HRT/SESPA**

Laboratório Central

DIÁRIA NÚMERO DE PUBLICAÇÃO: 658586 PORTARIA: 051

Objetivo: DESLOCAR DE SANTARÉM PARA ITAITUBA COM OBJETIVO DE REALIZAR LEVANTAMENTO ENTOMOLÓGICO DA FAUNA ANOFÉLICA DAS LOCALIDADES DOS GARIMPO ÁGUA BRANCA E BOA ESPERANÇA, PARA ESTUDO, ACOMPANHAMENTO, TOMADA DE DECISÃO NA ADOÇÃO DE MEDIDAS PARA CONTROLE DE MALÁRIA NA ATUALIZAÇÃO DA CARTA ANOFÉLICA DA REGIÃO NO MUNICÍPIO DE ITAITUBA/PA
Fundamento Legal: PORTARIA Nº 689 DE 20/05/1994, D.O.E Nº 27.723

Origem: SANTARÉM/PA - BRASIL

Destino(s):

ITAITUBA/PA - Brasil<br

Servidor(es):

505321/HERBERTO DE CARVALHO DANTAS FILHO (AGENTE DE SAÚDE PÚBLICA) / 14.5 diárias (Completa) / de 24/03/2014 a 07/04/2014<br

Ordenador: SEBASTIÃO LICÍNIO LIRA DOS SANTOS

DIÁRIA NÚMERO DE PUBLICAÇÃO: 658593 PORTARIA: 052

Objetivo: DESLOCAR DE SANTARÉM PARA ITAITUBA COM OBJETIVO DE REALIZAR LEVANTAMENTO ENTOMOLÓGICO DA FAUNA ANOFÉLICA DAS LOCALIDADES DOS GARIMPO ÁGUA BRANCA E BOA ESPERANÇA, PARA ESTUDO, ACOMPANHAMENTO, TOMADA DE DECISÃO NA ADOÇÃO DE MEDIDAS PARA CONTROLE DE MALÁRIA NA ATUALIZAÇÃO DA CARTA ANOFÉLICA DA REGIÃO NO MUNICÍPIO DE ITAITUBA/PA
Fundamento Legal: PORTARIA Nº 689 DE 20/05/1994, D.O.E Nº 27.723

Origem: SANTARÉM/PA - BRASIL

Destino(s):

ITAITUBA/PA - Brasil<br

Servidor(es):

500837/ELADIO ÂNGELO DE CARVALHO (AGENTE DE SAÚDE PÚBLICA) / 14.5 diárias (Completa) / de 24/03/2014 a 07/04/2014<br

Ordenador: SEBASTIÃO LICÍNIO LIRA DOS SANTOS

PORTARIA DE TORNAR SEM EFEITO - LACEN/PA NÚMERO DE PUBLICAÇÃO: 658605

PORTARIA Nº 056 de 14 de Março de 2014. O Diretor do Laboratório Central no uso de suas atribuições legais, delegadas através da Portaria nº 035/06/01/2011, publicada no D.O.E, nº 31829 de 10 de janeiro de 2011. RESOLVE: 1- TORNAR SEM EFEITO a Portaria nº 038 de 12/03/2014, publicada no D.O.E nº 32.600 de 13/03/2014, que concedeu diárias para o servidor ANTONIO EDVALDO FERNANDES DE AGUIAR, AGENTE DE SAÚDE PÚBLICA, Mat. 500919, para as localidades de Bujaru/Baião/PA, em virtude de dotação orçamentária insuficiente para a referida despesa de diária. PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE. SEBASTIÃO LICÍNIO LIRA DOS SANTOS Diretor do LACEN/PA

DIÁRIA NÚMERO DE PUBLICAÇÃO: 658631 PORTARIA: 054

Objetivo: DESLOCAR DE SANTARÉM PARA ITAITUBA COM OBJETIVO DE REALIZAR LEVANTAMENTO ENTOMOLÓGICO DA FAUNA ANOFÉLICA DAS LOCALIDADES DOS GARIMPO ÁGUA BRANCA E BOA ESPERANÇA, PARA ESTUDO, ACOMPANHAMENTO, TOMADA DE DECISÃO NA ADOÇÃO DE MEDIDAS PARA CONTROLE DE MALÁRIA NA ATUALIZAÇÃO DA CARTA ANOFÉLICA DA REGIÃO NO MUNICÍPIO DE ITAITUBA/PA
Fundamento Legal: PORTARIA Nº 689 DE 20/05/1994, D.O.E Nº 27.723

Origem: SANTARÉM/PA - BRASIL

Destino(s):

ITAITUBA/PA - Brasil<br

Servidor(es):

505321/ERIVAN DA SILVA DIAS (AGENTE DE SAÚDE PÚBLICA) / 14.5 diárias (Completa) / de 24/03/2014 a 07/04/2014<br

Ordenador: SEBASTIÃO LICÍNIO LIRA DOS SANTOS

DIÁRIA NÚMERO DE PUBLICAÇÃO: 658654 PORTARIA: 055

Objetivo: TRANSPORTAR DE SANTARÉM PARA ITAITUBA/PA SERVIDORES QUE IRÃO REALIZAR LEVANTAMENTO ENTOMOLÓGICO DA FAUNA ANOFÉLICA DAS LOCALIDADES DOS GARIMPOS ÁGUA BRANCA E BOA ESPERANÇA.
Fundamento Legal: PORTARIA Nº 689 DE 20/05/1994, D.O E Nº 27.723

Origem: SANTARÉM/PA - BRASIL

Destino(s):

ITAITUBA/PA - Brasil<br

Servidor(es):

478453/ANTÔNIO CLEOMAR CORRÊA COSTA (MOTORISTA OFICIAL) / 14.5 diárias (Completa) / de 24/03/2014 a 07/04/2014<br

Ordenador: SEBASTIÃO LICÍNIO LIRA DOS SANTOS

DIÁRIA NÚMERO DE PUBLICAÇÃO: 658666 PORTARIA: 053

Objetivo: DESLOCAR DE SANTARÉM PARA ITAITUBA COM OBJETIVO DE REALIZAR LEVANTAMENTO ENTOMOLÓGICO DA FAUNA ANOFÉLICA DAS LOCALIDADES DOS GARIMPO ÁGUA BRANCA E BOA ESPERANÇA, PARA ESTUDO, ACOMPANHAMENTO, TOMADA DE DECISÃO NA ADOÇÃO DE MEDIDAS PARA CONTROLE DE MALÁRIA NA ATUALIZAÇÃO DA CARTA ANOFÉLICA DA REGIÃO NO MUNICÍPIO DE ITAITUBA/PA
Fundamento Legal: PORTARIA Nº 689 DE 20/05/1994, D.O.E Nº 27.723

Origem: SANTARÉM/PA - BRASIL

Destino(s):

ITAITUBA/PA - Brasil<br

Servidor(es):

57207548/GLEYDSON DE BARROS COELHO (AGENTE DE ENDEMIAS) / 14.5 diárias (Completa) / de 24/03/2014 a 07/04/2014<br

Ordenador: SEBASTIÃO LICÍNIO LIRA DOS SANTOS

DIÁRIA NÚMERO DE PUBLICAÇÃO: 658669 PORTARIA: 057

Objetivo: DESLOCAR DE SANTARÉM PARA ITAITUBA COM OBJETIVO DE REALIZAR LEVANTAMENTO ENTOMOLÓGICO DA FAUNA ANOFÉLICA DAS LOCALIDADES DOS GARIMPO ÁGUA BRANCA E BOA ESPERANÇA, PARA ESTUDO, ACOMPANHAMENTO, TOMADA DE DECISÃO NA ADOÇÃO DE MEDIDAS PARA CONTROLE DE MALÁRIA NA ATUALIZAÇÃO DA CARTA ANOFÉLICA DA REGIÃO NO MUNICÍPIO DE ITAITUBA/PA
Fundamento Legal: PORTARIA Nº 689 DE 20/05/1994, D.O.E Nº 27.723

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 45

Nome do Servidor Cargo do Servidor Matrícula
RUBENILDO FREITAS DA COSTA AGENTE DE ELETRICIDADE
7227071

Recurso(s):

Programa de Trabalho Fonte do Recurso Natureza da Despesa
Valor

10302131226100000 0103000000 339036 800,00

10302131226100000 0103000000 339030 400,00

10302131226100000 0103000000 339039 800,00

Observação: PARA SUPRIR DESPESAS EVNTUAIS DESTES LACEN/PA.

Ordenador: SEBASTIÃO LICÍNIO LIRA DOS SANTOS

AVISO DE LICITAÇÃO NÚMERO DE PUBLICAÇÃO: 658921

Modalidade: Pregão Eletrônico

Número: 4/2014

Objeto: A presente licitação tem por objeto a Aquisição de GÊNEROS ALIMENTÍCIOS, conforme especificações do Termo de Referência - Anexo I, o qual é parte integrante deste edital para fornecimento nos prazos e condições constantes no referido termo.

Entrega do Edital: www.comprasnet.gov.br

Observação: Havendo divergência entre a publicação no sistema Comprasnet e Edital, prevalecerá à descrição do objeto no Edital e seus Anexos.

Responsável pelo certame: MARIVALDO CASTILHO DA SILVA

Local de Abertura: www.comprasnet.gov.br

Data da Abertura: 27/03/2014

Hora da Abertura: 09:00

Orçamento:

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

10122129745340000 339030 0103000000

Federal

Ordenador: SEBASTIÃO LICÍNIO LIRA DOS SANTOS

Hospital Ophir Loyola

RECONHECIMENTO DE DÍVIDA EM DEA NÚMERO DE PUBLICAÇÃO: 658497 EMPRESA: INFORMED EQUIPAMENTOS HOSPITALARES LTDA ME

OBJETO: Manutenção em autoclave da marca Baumer HIVAC PLUS, modelo B-365-P.

JUSTIFICATIVA: O VALOR DE R\$ 8.000,00, É DECORRENTE DO PAGAMENTO DE DESPESA EM DEA (DESPESA DO EXERCÍCIO ANTERIOR) REFERENTE À nota fiscal nº 27, AO SERVIÇO PRESTADO NO MÊS DE DEZEMBRO DE 2013 - PROCESSO Nº 2013/609.312.

DOTAÇÃO ORÇAMENTÁRIA: 10.302.1312.2620.3390.92.

FONTES: 0269

VALOR: R\$ 8.000,00

ORDENADOR: ALBERTO GOMES FERREIRA JÚNIOR

AVISO DE LICITAÇÃO NÚMERO DE PUBLICAÇÃO: 658537

Modalidade: Pregão Eletrônico

Número: 17/2014

Objeto: Fornecimento ininterrupto de cilindros de alta pressão, contendo nitrogênio comprimido com grau de pureza >99,999%, gás especial necessário para acionamento de instrumentos pneumáticos do hol, pelo período de 12 (doze) meses

Entrega do Edital: www.comprasnet.gov.br

Observação: Havendo divergência entre o item cadastrado no Sistema Comprasnet e o item descrito no edital, prevalecerá o descritivo do edital.

Responsável pelo certame: WILSON MIRANDA BRITO

Local de Abertura: www.comprasnet.gov.br

Data da Abertura: 27/03/2014

Hora da Abertura: 09:00

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso

10302131226100000 339030 0103000000 Estadual

10302131226100000 339030 0269000000 Estadual

Ordenador: ALBERTO GOMES FERREIRA JÚNIOR

PORTARIA Nº 123/2014 – GAB/DG/HOL NÚMERO DE PUBLICAÇÃO: 658922

CONSIDERANDO o Regime da Comissão de Residência Médica – COREME/HOL, no seu Capítulo II artigo 9º ;

CONSIDERANDO o Processo de eleição para composição da Comissão de Residência Médica do Hospital Ophir Loyola;

CONSIDERANDO os termos contidos no Processo nº 2014/68292 de 13/02/2014

RESOLVE:

I- DESIGNAR a relação dos eleitos para Composição da referida comissão.

1 - ANESTESIOLOGIA

Supervisor: **BRUNO MENDES CARMONA**

Vice – Supervisora: **HELOÍSA CHAVES AREAS**

2 – CIRURGIA GERAL

Supervisor: **ALLAN HERBERT FELIZ FONSECA**

Vice – Supervisor: **HAMILTON CEZAR ROCHA GARCIA**

3 – CLÍNICA MÉDICA

Supervisora: **CAROLINA BARROS KAHWAGE**

Vice – Supervisora: **THAYANA RIBEIRO KAJITANI**

4 – NEUROCIRURGIASupervisor: **ERIC HOMERO ALBUQUERQUE PASCHOAL**Vice – Supervisor: **ALEXANDRE MAUES DA COSTA****5 – RADIOLOGIA**Supervisor: **ARNALDO LOBO NETO**Vice – Supervisor: **ARTHUR DE PAULA LOBO****6 – CANCEROLOGIA CIRÚRGICA**Supervisora: **PATRICIA ISABEL BAHIA MENDES FREIRE**Vice – Supervisor: **PAULO CARDOSO SOARES**Suplente: **ALESSANDRO FRANÇA DE SOUZA****7- CANCEROLOGIA CLINICA**Supervisor: **FERNANDO CHALU PACHECO**Vice – Supervisor: **JOSE LUIZ AMORIM DE CARVALHO****8 – CIRURGIA GERAL PROGRAMA AVANÇADO**Supervisor: **LUIZ NAZARENO FRANÇA DE MOURA**Vice- Supervisor: **LUIZ CLÁUDIO LOPES CHAVES****9- ENDOSCOPIA**Supervisor: **ADLER CARMONA KEUFFER**Vice- Supervisor: **JOSE NAZARENO XAVIER DA SILVA****10- MASTOLOGIA**Supervisor: **MARIO OTÁVIO SIMÕES SIMÕES**Vice – Supervisora: **CAMILA FERNANDA ANTUNES****CASTANHO CAVALheiro DE MACEDO****11- NEFROLOGIA**Supervisor: **RAFAEL TEIXEIRA RIBEIRO**Vice Supervisora: **SALOMÉ APARECIDA PINTO SOARES DOS SANTOS****12 – UROLOGIA**Supervisor: **SIDNEY ANTONIO CRUZ**Vice – Supervisor: **JOSE AUGUSTO SILVA DE ARAÚJO PINTO****II – REVOGAR** os termos da 715/2012 – GAB/DG/HOL DE

12/09/2012.

PORTARIA Nº 079/2014 – GAB/DG/HOL**NÚMERO DE PUBLICAÇÃO: 658925**

CONSIDERANDO no processo nº 2014/38474 de 28/01/2014, no qual é solicitado a substituição dos membros da Comissão de Sindicância instituída pela Portaria Nº 030/2014-GAB/DG/HOL referente ao processo nº 2013/188809 de 22/04/2013.

RESOLVE:

I – SUBSTITUIR para atuar no Processo Administrativo Disciplinar nº 2013/188809 instituído pela Portaria nº 030/2014-GAB/DG/HOL, a servidora MARIA AMELIA OLIVEIRA DO ROSARIO (membro), Agente Administrativo, matrícula Nº 3256456/1, pela servidora MARIANA SENA DOS SANTOS (membro), Escriturário, matrícula Nº 470040/2. II – Manter em vigor os demais termos da Portaria nº 030/2014-GAB/DG/HOL.

Fundação Santa Casa de Misericórdia do Pará

LICENÇA PRÊMIO**NÚMERO DE PUBLICAÇÃO: 658425****PORTARIA Nº 259/2014 – GAP/GP/FSCMPA****A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ**, no uso de suas atribuições legais, que lhe são conferidas pelo Decreto do dia 30/09/2013, publicado no DOE nº 32.492, de 01/10/2013,**R E S O L V E:****CONCEDER**, de acordo com o Artigo nº 98 da Lei nº 5.810/94, a(o) servidor(a) **ROBERTO LUIS CHAVES DA SILVA**, Agente de Artes Práticas, Id.Funcional nº 54189398/1, lotado(a) na Gerência de Processamento de Roupas, 30 (trinta) dias de Licença Prêmio, para serem usufruídos no período de 17/03/2014 à 15/04/2014, referentes ao(s) triênio(s) de 31/03/2008 à 30/03/2011.

Dê-se ciência, publique-se e cumpra-se.

Belém – PA, 11 de março de 2014.

ANA CONCEIÇÃO MATOS PESSOA

Presidente da FSCMPA

PORTARIA Nº 261/2014 – GAP/GP/FSCMPA**A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ**, no uso de suas atribuições legais, que lhe são conferidas pelo Decreto do dia 30/09/2013, publicado no DOE nº 32.492, de 01/10/2013,**R E S O L V E:****CONCEDER**, de acordo com o Artigo nº 98 da Lei nº 5.810/94, a(o) servidor(a) **JOSIMARA CRISTINA DE MORAES**, Técnica de Enfermagem, Id.Funcional nº 57197910/1, lotado(a) na Gerência de Neonatologia, 30 (trinta) dias de Licença Prêmio, para serem usufruídos no período de 17/03/2014 à 15/04/2014, referentes ao(s) triênio(s) de 02/06/2008 à 01/06/2011.

Dê-se ciência, publique-se e cumpra-se.

Belém – PA, 11 de março de 2014.

ANA CONCEIÇÃO MATOS PESSOA

Presidente da FSCMPA

PORTARIA Nº 262/2014 – GAP/GP/FSCMPA
A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ, no uso de suas atribuições legais, que lhe são conferidas pelo Decreto do dia 30/09/2013, publicado no DOE nº 32.492, de 01/10/2013,**R E S O L V E:****CONCEDER**, de acordo com o Artigo nº 98 da Lei nº 5.810/94, a(o) servidor(a) **CASSIA DE BARROS LOPES**, Médica, Id. Funcional nº 54186996/2, lotado(a) no Gabinete da Presidência, 30 (trinta) dias de Licença Prêmio, para serem usufruídos no período de 17/03/2014 à 15/04/2014, referentes ao(s) triênio(s) de 01/02/2006 à 31/01/2009.

Dê-se ciência, publique-se e cumpra-se.

Belém – PA, 11 de março de 2014.

ANA CONCEIÇÃO MATOS PESSOA

Presidente da FSCMPA

LICENÇA PRÊMIO**NÚMERO DE PUBLICAÇÃO: 658434****PORTARIA Nº 251/2014 – GAP/GP/FSCMPA****A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ**, no uso de suas atribuições legais, que lhe são conferidas pelo Decreto do dia 30/09/2013, publicado no DOE nº 32.492, de 01/10/2013,**R E S O L V E:****CONCEDER**, de acordo com o Artigo nº 98 da Lei nº 5.810/94, a(o) servidor(a) **SAMANTHA WIZIAK DE CASTRO CERVANTES**, Enfermeira, Id.Funcional nº 5854490/3, lotado(a) na Gerência de Neonatologia, 30 (trinta) dias de Licença Prêmio, para serem usufruídos no período de 03/03/2014 à 01/04/2014, referentes ao(s) triênio(s) de 01/02/2011 à 31/01/2014.

Dê-se ciência, publique-se e cumpra-se.

Belém – PA, 10 de março de 2014.

ANA CONCEIÇÃO MATOS PESSOA

Presidente da FSCMPA

LICENÇA SEM VENCIMENTO**NÚMERO DE PUBLICAÇÃO: 658447****PORTARIA Nº 257/2014-GP/FSCMPA****A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ**, no uso de suas atribuições legais, que lhe são conferidas pelo Decreto do dia 30/09/2013, publicado no DOE nº 32.492, de 01/10/2013,**RESOLVE:****CONCEDER** Licença para o Trato de Interesses Particulares (sem remuneração) à servidora **LILIAN PACHECO DE OLIVEIRA**, Matrícula Nº 57175721/1, Administradora, lotada na Gerência de Diagnóstico por Imagem, pelo prazo de 02 (dois) anos, a contar de 02/05/2014.

Dê-se ciência, publique-se e cumpra-se.

Belém, 10 de Março de 2014.

ANA CONCEIÇÃO MATOS PESSOA

Presidente da FSCMPA

PORTARIA Nº 260/2014-GP/FSCMPA**A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ**, no uso de suas atribuições legais, que lhe são conferidas pelo Decreto do dia 30/09/2013, publicado no DOE nº 32.492, de 01/10/2013,**RESOLVE:****CONCEDER** Licença para o Trato de Interesses Particulares (sem remuneração) à servidora **ANA JULIA MOREIRA FAVACHO MASSOUD**, Matrícula Nº 54195179/1, Médica, lotada na Gerência de Ambulatório, pelo prazo de 02 (dois) anos, com data retroativa a contar de 01/07/2013.

Dê-se ciência, publique-se e cumpra-se.

Belém, 11 de Março de 2014.

ANA CONCEIÇÃO MATOS PESSOA

Presidente da FSCMPA

ERRATA DE LICENÇA PRÊMIO**NÚMERO DE PUBLICAÇÃO: 658449****ERRATA DE PORTARIA****PORTARIA Nº 1219/2013 – GP/FSCMPA, PUBLICADA NO DOE Nº 32.512, DE 31/10/2013.**Referente à Licença Prêmio da servidora **ROSEMARY MACIEL FERREIRA**,**ONDE SE LÊ:** referentes ao(s) período de 01/11/2013 à 30/11/2013**LEIA-SE: referentes ao(s) período de 14/11/2013 à 13/12/2013**

Belém – PA, 11 de março de 2014.

ANA CONCEIÇÃO MATOS PESSOA

Presidente da FSCMPA

TORNAR SEM EFEITO**NÚMERO DE PUBLICAÇÃO: 658463****PORTARIA Nº 258/2014 – GP/FSCMPA****A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ**, no uso de suas atribuições legais, que lhe são conferidas pelo Decreto do dia 30/09/2013, publicado no DOE nº 32.492, de 01/10/2013,**R E S O L V E:****TORNAR SEM EFEITO** a Portaria nº 1330/2013- GP/FSCMPA, publicada no DOE nº 32.527, de 22/11/2013, que concedeu 30 (trinta) dias de Licença Prêmio à servidora **CARMEM LUCIA TOLOSA RODRIGUES**, Agente de Artes Práticas, Id. Funcional nº 54191414/1, lotada na Gerência de Processamento de Roupas, para serem usufruídos no período de 16/12/2013 à 14/01/2014, referentes ao triênio de 31/08/2008 à 30/08/2011. Dê-se ciência, publique-se e cumpra-se.

Belém – PA, 11 de março de 2014.

ANA CONCEIÇÃO MATOS PESSOA

Presidente da FSCMPA

TERMO ADITIVO A CONTRATO**NÚMERO DE PUBLICAÇÃO: 658464**

Termo Aditivo: 2

Data de Assinatura: 10/03/2014

Valor: 290.400,00

Vigência: 12/03/2014 a 11/03/2015

Classificação do Objeto: Outros

Justificativa: O presente Termo Aditivo tem por finalidade a prorrogação do prazo contratual, consoante dispõe o art. 57, II, da Lei nº 8.666/93.

Contrato: 4-12

Exercício: 2014

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso

10302131226100000 339039 0103000000 Estadual

10302131226100000 339039 0269000000 Federal

10302131226100000 339039 0269003264 Federal

Contratado: GE HEALTHCARE DO BRASIL COMÉRCIO E SERVIÇOS

PARA EQUIPAMENTO

Endereço: Av Dr Marcos P de U Rodrigues, Bairro: Tamboré, 690

CEP. 06460-040 - Barueri/SP

Telefone: 1130678000

Ordenador: ANA CONCEIÇÃO MATOS PESSOA

AVISO DE LICITAÇÃO**NÚMERO DE PUBLICAÇÃO: 658763**

Modalidade: Registro de Preços

Número: 73/2013

Objeto: REGISTRO DE PREÇOS PARA EVENTUAL COMPRA DE ALIMENTOS ESTOCÁVEIS

Entrega do Edital: WWW.COMPRASNET.GOV.BR/ WWW.COMPRASPARA.PA.GOV.BR

Observação: ADIAMENTO EM FUNÇÃO DE ALTERAÇÕES NA CLÁUSULA 8.13 DO EDITAL INCLUSÃO ALÍNEA f)

Responsável pelo certame: DOMENICA LÚCIA PINTO NASCIMENTO

Local de Abertura: WWW.COMPRASNET.GOV.BR

Data da Abertura: 27/03/2014

Hora da Abertura: 09:00

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso

10122129745760000 339030 0269000000 Estadual

10122129745760000 339030 0103000000 Estadual

10122129745760000 339030 0269003264 Estadual

Ordenador: ANA CONCEIÇÃO MATOS PESSOA

CONTRATO**NÚMERO DE PUBLICAÇÃO: 658840**

Contrato: 34-14

Exercício: 2014

Classificação do Objeto: Outros

Objeto: O presente Contrato tem como objeto a Aquisição de Material Técnico Hospitalar.

Valor Total: 43.560,00

Data Assinatura: 14/03/2014

Vigência: 14/03/2014 a 09/09/2014

Dispensa: 18/2014

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso

10302131226100000 339030 0103000000 Estadual

10302131226100000 339030 0269000000 Federal

10302131226100000 339030 0269003264 Federal

Contratado: CN PLUS COMERCIAL LTDA

Endereço: Tv dos Tupinambás, 258

CEP. 66025-610 - Belém/PATelefone: 9132418687

Ordenador: ANA CONCEIÇÃO MATOS PESSOA

RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO**NÚMERO DE PUBLICAÇÃO: 658869**

Ato: 18

Número da Dispensa: 18/2014

Data: 13/03/2014

Ordenador: ANA CONCEIÇÃO MATOS PESSOA

DISPENSA DE LICITAÇÃO
NÚMERO DE PUBLICAÇÃO: 658877

Dispensa: 18/14
Data: 13/03/2014
Valor: 43.560,00
Objeto: Aquisição de Material Técnico Hospitalar,
Fundamento Legal: Com base no art. 24, IV, da Lei Federal n.º 8.666/93 e suas alterações e Parecer nº 18/2014-AJUR.
Data de Ratificação: 13/03/2014

Orçamento:
Programa de Trabalho Natureza da Despesa Fonte do Recurso
Origem do Recurso
10302131226100000 339030 0103000000 Estadual
10302131226100000 339030 0269000000 Federal
10302131226100000 339030 0269003264 Federal

Contratado(s):
Nome: C. N. PLUS COMERCIAL LTDA
Endereço: Tv dos Tupinambás, Bairro: Jurunas, 258
CEP. 66025-610 - Belém/PA
Telefone: 9132418687 Nome: C. N. PLUS COMERCIAL LTDA
Endereço: Tv dos Tupinambás, Bairro: Jurunas, 258
CEP. 66025-610 - Belém/PA
Telefone: 9132418687

TERMO ADITIVO A CONTRATO
NÚMERO DE PUBLICAÇÃO: 658928

Termo Aditivo: 1
Data de Assinatura: 13/03/2014
Valor: 61.520,98
Vigência: 13/03/2014 a 27/05/2014
Classificação do Objeto: Outros
Justificativa: O presente Termo Aditivo tem por finalidade o acréscimo de quantidade, com fulcro no artigo 65, I, alínea 'b', § 1º, da Lei Federal nº 8.666/93.

Contrato: 16-13
Exercício: 2014
Orçamento:
Programa de Trabalho Natureza da Despesa Fonte do Recurso
Origem do Recurso
10302131226100000 449039 0103000000 Estadual
10302131226100000 449039 0269000000 Federal
10122129745760000 449039 0103000000 Estadual
10122129745760000 449039 0269000000 Federal

Contratado: ZIART CONSTRUTORA LTDA
Endereço: R Assembléia, Bairro: Maracangalha, 1217
CEP. 66110-190 - Belém/PA
Telefone: 9132572864
Ordemador: ANA CONCEIÇÃO MATOS PESSOA

Fundação Centro de Hemoterapia e Hematologia do Pará

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658500
PORTARIA: 92/14

Objetivo: Participar da Campanha Externa de Captação de Candidatos a Doadores de Sangue
Fundamento Legal: Orientação Normativa AGE n. 001 de 11/03/2008

Origem: BELÉM/PA - BRASIL
Destino(s): Ananindeua/PA - Brasil

Servidor(es): 55940731/ALVARO LUIZ SERRÃO DOS SANTOS (Guarda Seg.) / 0.5 diárias (Completa) / de 19/03/2014 a 19/03/2014
55940731/ALVARO LUIZ SERRÃO DOS SANTOS (Guarda Seg.) / 0.5 diárias (Completa) / de 20/03/2014 a 20/03/2014
572263471/CARLOS AUGUSTO CUNHA LIMA (Ag. Art. Prat.) / 0.5 diárias (Completa) / de 19/03/2014 a 19/03/2014
541892361/FRANCISCO DE ASSIS BARRETO DE CARVALHO (Motorista) / 0.5 diárias (Completa) / de 19/03/2014 a 19/03/2014

541884921/HAILTON DE SOUZA FIALHO (Motorista) / 0.5 diárias (Completa) / de 19/03/2014 a 19/03/2014
55946261/JOAQUIM ARAUJO HENRIQUES (Motorista) / 0.5 diárias (Completa) / de 19/03/2014 a 19/03/2014
55946183/JORGE LUIZ DIAS VIEGAS (Motorista) / 0.5 diárias (Completa) / de 20/03/2014 a 20/03/2014
70001701/JOSE RIBAMAR SANTOS RODRIGUES (Servente) / 0.5 diárias (Completa) / de 20/03/2014 a 20/03/2014
555894101/MARCELO CRISTIANO KASAHARA DE VARGAS (Motorista) / 0.5 diárias (Completa) / de 20/03/2014 a 20/03/2014
541876081/MIVALDO MONTEIRO DE MELO (Eletricista) / 0.5 diárias (Completa) / de 19/03/2014 a 19/03/2014

555894111/ROBERTO PINHEIRO DA SILVA (Motorista) / 0.5 diárias (Completa) / de 20/03/2014 a 20/03/2014
56133291/ROSANGELA CARVALHO SANTOS (Servente) / 0.5 diárias (Completa) / de 20/03/2014 a 20/03/2014
590634/ROSEVALDO ANDRADE SILVA (Ag. Art. Prat.) / 0.5 diárias (Completa) / de 20/03/2014 a 20/03/2014
571746631/SHIRLIANE SILVA DE MORAES (Servente) / 0.5 diárias (Completa) / de 19/03/2014 a 19/03/2014

Ordemador: LUCIANA MARIA CUNHA MARADEI PEREIRA

Secretaria de Estado de Assistência Social

SUPRIMENTO DE FUNDO
NÚMERO DE PUBLICAÇÃO: 658562
PORTARIA: 255/2014

Prazo para Aplicação (em dias): 5
Prazo para Prestação de Contas (em dias): 5
Nome do Servidor Cargo do Servidor Matricula
TIAGO VIEIRA SOARES ASSESSOR 55586570
Recurso(s):
Programa de Trabalho Natureza da Despesa Valor
08122129745340000 0101000000 339033 1.000,00
08122129745340000 0101000000 339039 1.000,00
Observação: conceder Suprimento de Fundo para custear despesas eventuais, conforme memorando 033/2014.
Ordemador: HEITOR MARCIO PINHEIRO SANTOS

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658568
PORTARIA: 253/2014

Objetivo: participar da 1ª Reunião de Apoio Técnico à Gestão Descentralizada do SUAS de 2014.
Fundamento Legal: Lei nº 5.810/94 e o Decreto Estadual nº 734/92.

Origem: BELÉM/PA - BRASIL
Destino(s): BRASILIA/DF - Brasil

Servidor(es): 3213374/HELENA SUELI CARDIAS XAVIER (Assistente Social) / 2.5 diárias (Deslocamento) / de 19/03/2014 a 21/03/2014

Ordemador: Meive Ausonia Piacesi

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658572
PORTARIA: 254/2014

Objetivo: participar da 1ª Reunião de Apoio Técnico à Gestão Descentralizada do SUAS de 2014.
Fundamento Legal: Lei nº 5.810/94 e o Decreto Estadual nº 734/92.

Origem: BELÉM/PA - BRASIL
Destino(s): BRASILIA/DF - Brasil

Servidor(es): 3199533/ARACY NAZARE DA SILVA FARIAS (Assistente Social/ Gerente) / 2.5 diárias (Deslocamento) / de 19/03/2014 a 21/03/2014

Ordemador: Meive Ausonia Piacesi

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658575
PORTARIA: 256/2014

Objetivo: capacitação Nacional de Conselheiros dos Direitos de Criança e do adolescentes.
Fundamento Legal: Lei nº 5.810/94 e o Decreto Estadual nº 734/92.

Origem: BELÉM/PA - BRASIL
Destino(s): BRASILIA/DF - Brasil

Servidor(es): 5573858/NORMA MIRANDA BARBOSA (Coordenador) / 3.5 diárias (Deslocamento) / de 18/03/2014 a 21/03/2014

Ordemador: HEITOR MARCIO PINHEIRO SANTOS

ERRATA DE PORTARIA
NÚMERO DE PUBLICAÇÃO: 658630

PORTARIA Nº 141/2014 - SEAS, DE 12 DE FEVEREIRO DE 2014.

Publicada no Diário Oficial Nº. 32.586 de 18/02/2014.

NÚMERO DE PUBLICAÇÃO: 649297

Em nome da Servidora: POLLYANA AUGUSTA ALVES SOUTO (Licença para Tratar de Interesse Particular)

Onde se lê: período de 01/03/2014 a 01/03/2016

Leia-se: período de 01/03/2014 a 28/02/2016

PORTARIA Nº 151/2014 - SEAS, DE 17 DE FEVEREIRO DE 2014.

Publicada no Diário Oficial Nº. 32.589 de 21/02/2014.

NÚMERO DE PUBLICAÇÃO: 650793

Em nome da Servidora: REGIANE CORREA DE SOUSA (Licença para Tratar de Interesse Particular)

Onde se lê: período: 01/04/2014 a 01/04/2016

Leia-se: PERÍODO: 01/04/2014 a 30/06/2016

HEITOR MÁRCIO PINHEIRO SANTOS
Secretário de Estado de Assistência Social

TORNAR SEM EFEITO

NÚMERO DE PUBLICAÇÃO: 658650

Torna-se sem efeito a publicação de nº 644655, publicada no DOE de 07/02/2014 e publicação de nº 652103, publicada no DOE de 26/02/2014.

AVISO DE LICITAÇÃO DESERTA

NÚMERO DE PUBLICAÇÃO: 658655

PREGÃO ELETRÔNICO Nº 03/2014/SEAS

PROCESSO ADMINISTRATIVO Nº 6635/2014/SEAS

OBJETO: Contratação de empresa especializada na prestação de serviços de coleta, transporte, tratamento e destinação final dos resíduos dos serviços de saúde - lixo hospitalar produzidos pelas Unidades de Acolhimento à Pessoa Idosa (Lar da Providência e Socorro Gabriel), por um período de de 12 meses, conforme especificações e definições constantes no Termo de Referência DECISÃO: O Secretário de Estado de Assistência Social, no uso de suas atribuições legais, baseado nos fundamentos jurídicos apresentados no parecer nº 047/2014/NUJUR/SEAS, declara a presente licitação deserta pela inexistência de apresentação de proposta eletrônicas.

Belém(PA), 12/03/2014

Heitor Márcio Pinheiro Santos
Secretário de Estado de Assistência Social

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658800

PORTARIA: 257/2014

Objetivo: fazer o desligamento da usuária Aldenize Cardoso Barbosa e seus filhos.

Fundamento Legal: Lei nº 5.810/94 e o Decreto Estadual nº 734/92.

Origem: BELÉM/PA - BRASIL

Destino(s): BARCARENA /PA - Brasil

Servidor(es): 000000/LENE DE NAZARÉ FONSECA DE SOUSA (Colaboradora Eventual) / 0.5 diárias (Deslocamento) / de 14/03/2014 a 14/03/2014

Ordemador: HEITOR MARCIO PINHEIRO SANTOS

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658802

PORTARIA: 258/2014

Objetivo: realizar a capacitação dos Conselheiros Tutelares e implantar o sistema SIPIA CT WEB nos CT's.

Fundamento Legal: Lei nº 5.810/94 e o Decreto Estadual nº 734/92.

Origem: BELÉM/PA - BRASIL

Destino(s): PARAUPEBAS/PA - Brasil

Servidor(es): 57234941/WELLINGTON LUIS LOPES CHAGAS (GERENTE) / 4.5 diárias (Deslocamento) / de 17/03/2014 a 21/03/2014

Ordemador: HEITOR MARCIO PINHEIRO SANTOS

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 658815

PORTARIA: 260/2014

Objetivo: Conduzir veículo com a técnica Lene de Nazaré Fonseca de Sousa que irá realizar desligamento de usuária.

Fundamento Legal: Lei nº 5.810/94 e o Decreto Estadual nº 734/92.

Origem: BELÉM/PA - BRASIL

Destino(s): BARCARENA/PA - Brasil

Servidor(es): 54194544/VALTER EDUARDO KAZUYUKI MOTIZUKI (MOTORISTA) / 0.5 diárias (Deslocamento) / de 14/03/2014 a 14/03/2014

Ordemador: HEITOR MARCIO PINHEIRO SANTOS

CONVÊNIO

NÚMERO DE PUBLICAÇÃO: 658883

Convênio: 2012-03

Exercício: 2012

Objeto: Termo de Cooperação Técnica e Financeira para a execução de estudos conjuntos com objetivo de se traçar o perfil socioeconômico das famílias pobres das Regiões de Integração Marajó e Xingu no Estado do Pará, a partir da base de dados do CadÚnico, do Governo Federal, sob responsabilidade da SEAS.

Valor Total: 23.356,62

Assinatura: 27/06/2012

Vigência: 27/06/2012 a 30/11/2012

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso
08244135664430000 339020 0139002241 Federal

Partes:

Beneficiário ente Público: INST. DE DESENVOLV. ECONÔMICO, SOCIAL E AMBIENTAL DO PARÁ
 Concedente: SECRETARIA DE ESTADO DE ASSISTENCIA SOCIAL
 Ordenador: Maria Alves dos Santos

CONVÊNIO
NÚMERO DE PUBLICAÇÃO: 658899

Convênio: 2012-04
 Exercício: 2012
 Objeto: Termo de Cooperação Técnica e Financeira para a execução de estudos relacionado ao comportamento e evolução da pobreza na Região Metropolitana de Belém, utilizando a metodologia geoespacial de "Manchas de Pobreza" a partir dos dados do censo 2010.
 Valor Total: 36.643,38
 Assinatura: 27/06/2012
 Vigência: 27/06/2012 a 30/11/2012
 Orçamento:

Programa de Trabalho	Natureza da Despesa	Fonte do Recurso	Origem do Recurso
08244135664430000	339020	0139002241	Federal
08244135664430000	339033	0139002241	Federal
08244135664430000	339036	0139002241	Federal

Partes:
 Beneficiário ente Público: INST. DE DESENVOLV. ECONÔMICO, SOCIAL E AMBIENTAL DO PARÁ
 Concedente: SECRETARIA DE ESTADO DE ASSISTENCIA SOCIAL
 Ordenador: Maria Alves dos Santos

Secretaria de Estado de Justiça e Direitos Humanos

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658407
PORTARIA: 47/2014

Objetivo: Ministrando Treinamento/Capacitação à nova equipe do PROCON municipal de Barcarena.
 Fundamento Legal: Art. 145 da lei nº 5.810/94
 Origem: BELÉM/PA - BRASIL
 Destino(s): Barcarena/PA - Brasil<br
 Servidor(es): 000007631/GERMÃO DOS SANTOS PARENTE (Motorista) / 4.5 diárias (Completa) / de 17/03/2014 a 21/03/2014
 808451153/ROMULO AUGUSTO DE SALES AMORAS (Assessor de Gabinete) / 4.5 diárias (Completa) / de 17/03/2014 a 21/03/2014
 571987424/SHIRLEY CRISTINA RAMALHO DE OLIVEIRA (Ouvidor) / 4.5 diárias (Completa) / de 17/03/2014 a 21/03/2014<br
 Ordenador: JOSÉ ACREANO BRASIL JUNIOR

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658415
PORTARIA: 48/2014

Objetivo: Curso de capacitação e sensibilização da rede de serviços no município de Igarapé Miri.
 Fundamento Legal: Art. 145 da lei nº 5.810/94
 Origem: BELÉM/PA - BRASIL
 Destino(s): Igarapé Miri/PA - Brasil<br
 Servidor(es): /SOLANGE CECILIA MENEZES LOPES (Colaboradora Eventual) / 2.5 diárias (Completa) / de 23/03/2014 a 25/03/2014<br
 Ordenador: JOSÉ ACREANO BRASIL JUNIOR

DESPACHO DO DIRETOR DE PROTEÇÃO E DEFESA DO CONSUMIDOR – PROCON/PA
NÚMERO DE PUBLICAÇÃO: 658536

Em, 17 de março de 2014
 A Diretoria de Proteção e Defesa do Consumidor – PROCON/PA, vinculada a Secretaria de Estado de Justiça e Direitos Humanos do Estado do Pará, no uso das atribuições que lhe confere o art.44 da lei 8.078, de 11 de setembro de 1990, vem a público, divulgar o CADASTRO ESTADUAL DE RECLAMAÇÕES FUNDAMENTADAS, referente ao período de 01/01/2013 a 31/12/2013, sendo apresentado por ranking de fornecedores mais demandados, resultado da consolidação das reclamações fundamentadas elaboradas pelo órgão público de defesa do consumidor, cujas informações estão disponibilizadas aos interessados no site: <http://www.procon.pa.gov.br> e na sede do PROCON Estadual do Pará, na Travessa Castelo Branco, 1029 – São Braz – Belém/PA.
Raimundo Sabbá Guimarães Neto
 Diretor do PROCON/PA

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658720
PORTARIA: 49/2014

Objetivo: Viagem para curso de capacitação e sensibilização da rede de serviços no município de Igarapé Miri/PA
 Fundamento Legal: Art. 145 da lei nº 5.810/94
 Origem: BELÉM/PA - BRASIL
 Destino(s): Igarapé Miri/PA - Brasil<br
 Servidor(es): 55465167/MARIA TAVARES DA TRINDADE (Coordenadora CPDM) / 2.5 diárias (Completa) / de 23/03/2014 a 25/03/2014
 571929392/PEDRO JOSE SILVA DA SILVA (Motorista) / 2.5 diárias (Completa) / de 23/03/2014 a 25/03/2014
 541858434/TELMA MARIA MEDEIROS DE LIMA (Téc. em Gestão em Direitos Humanos) / 2.5 diárias (Completa) / de 23/03/2014 a 25/03/2014<br
 Ordenador: JOSÉ ACREANO BRASIL JUNIOR

Instituto de Metrologia do Estado do Pará

DISPENSA DE LICITAÇÃO
NÚMERO DE PUBLICAÇÃO: 658748

Dispensa: 2014/1
 Data: 10/03/2014
 Valor: 7.425,00
 Objeto: Aquisição de 2.700 (dois mil e setecentas) bobinas para atender o IMETROPARÁ
 Fundamento Legal: Fundamentação Legal: art. 23, II, "a" c/c 24, II, da Lei 8.666/93.
 Data de Ratificação: 10/03/2014
 Orçamento:
 Programa de Trabalho Natureza da Despesa Fonte do Recurso
 Origem do Recurso
 14665134365650000 339030 0260000000 Federal
 Contratado(s):
 Nome: ROCHA INDÚSTRIA DE BOBINA E ETIQUETA LTDA
 Endereço: Av Gen Mello, Bairro: Jardim Califórnia, 3350
 CEP. 78070-300 - Cuiabá/MT
 Telefone: 6536539000
 Ordenador: FABRIZIO AUGUSTO GUAGLIANONE DE SOUZA

RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO
NÚMERO DE PUBLICAÇÃO: 658758

Ato: Ratificação
 Numero da Dispensa: 2014/1
 Data: 10/03/2014
 Ordenador: FABRIZIO AUGUSTO GUAGLIANONE DE SOUZA

Fundação de Atendimento Socioeducativo do Pará

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658369
PORTARIA: 0113/2014

Objetivo: Apresentar adolescentes, custodiados no Centro de internação de Adolescentes Masculinos - CIAM/BELÉM, em audiência designada judicialmente, no município de BREVES/PA, no período de 17 a 19/03/2014.
 Fundamento Legal: Art. 145 da Lei 5.810/94 - Processo 108710/2014 - Memo. 0310/2014-CIAM/BEL.
 Origem: BELÉM/PA - BRASIL
 Destino(s): BREVES/PA - Brasil<br
 Servidor(es): 541832742/ROSICLEA DA SILVA CORECHA (PSICÓLOGO) / 2.5 diárias (Completa) / de 17/03/2014 a 19/03/2014
 59081501/WENDERSON DIAS DE SOUZA (MONITOR) / 2.5 diárias (Completa) / de 17/03/2014 a 19/03/2014
 59081581/WILLISON GOIS FURTADO (MONITOR) / 2.5 diárias (Completa) / de 17/03/2014 a 19/03/2014<br
 Ordenador: TEREZINHA DE JESUS MORAES CORDEIRO

SUPRIMENTO DE FUNDO
NÚMERO DE PUBLICAÇÃO: 658370
PORTARIA: 0114/2014

Prazo para Aplicação (em dias): 7
 Prazo para Prestação de Contas (em dias): 5
 Nome do Servidor Cargo do Servidor Matrícula
 ROSICLEA DA SILVA CORECHA PSICOLOGO
 541832742

Recurso(s):

Programa de Trabalho	Fonte do Recurso	Natureza da Despesa	Valor
08244135664790000	0101000000	339030	100,00
08244135664790000	0101000000	339033	100,00
08244135664790000	0101000000	339039	100,00

Observação: Custear despesas de pequeno vulto com alimentação, locomoção e hospedagem de adolescentes, custodiados no CIAM/BEL, que serão apresentados em audiência designada judicialmente, no município de BREVES/PA, no período de 17 a 19/03/2014, conforme Processo 108710/2014 - Memo. 0310/2014-CIAM/BEL.
 Ordenador: TEREZINHA DE JESUS MORAES CORDEIRO

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658525
PORTARIA: 0120/2014

Objetivo: Realizar capacitação técnica do Sistema de Informação para Infância e Adolescência dos conselheiros tutelares titulares e suplentes dos municípios de Canaã do Carajás, Curionópolis e Eldorado dos Carajás no Município de Parauapebas/PA, no período de 17 a 22/03/2014.
 Fundamento Legal: Art. 145 da Lei 5.810/94 - Proc. 110096/2014-CEDECA - OF. 0029/2014-CEDCA e Proc. 112996/2014-PCIA.
 Origem: BELÉM/PA - BRASIL
 Destino(s): PARAUAPEBAS/PA - Brasil<br
 Servidor(es): 571887691/FRANCYMEIRE PUREZA POCA (AGENTE ADMINISTRATIVO) / 5.5 diárias (Completa) / de 17/03/2014 a 22/03/2014<br
 Ordenador: TEREZINHA DE JESUS MORAES CORDEIRO

APOSTILAMENTO
NÚMERO DE PUBLICAÇÃO: 658713

Número: 2
 Assinatura: 13/03/2014
 Valor: 0,00
 Justificativa: mudança no elemento de despesa de 339039 para 339033
 Contrato: 2012/10
 Ordenador: TEREZINHA DE JESUS MORAES CORDEIRO

SUPRIMENTO DE FUNDO
NÚMERO DE PUBLICAÇÃO: 658798
PORTARIA: 0115/2014

Prazo para Aplicação (em dias): 60
 Prazo para Prestação de Contas (em dias): 15
 Nome do Servidor Cargo do Servidor Matrícula
 FERNANDO MARCOS MOTA PEREIRA E SILVA ENGENHEIRO CIVIL 572158341
 Recurso(s):
 Programa de Trabalho Natureza da Despesa Valor
 08244135664790000 0101000000 339030 1.500,00
 08244135664790000 0101000000 339039 500,00
 Observação: Custear despesas eventuais com material de consumo e serviço no Centro de Internação de Jovem Adulto Masculino - CIJAM, conforme Processo 93559/2014 - Memo. 0167/2014-CIJAM.
 Ordenador: TEREZINHA DE JESUS MORAES CORDEIRO

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658819
PORTARIA: 0116/2014

Objetivo: Apresentar adolescente custodiado no Centro de Internação de Adolescente Masculino - CIAM/BELÉM, em audiência designada judicialmente, no município de Mãe do Rio/PA, dia 13/02/2014.
 Fundamento Legal: Art. 145 da Lei 5.810/94 - Processo 57799/2014 - Memo. 0170/2014-CIAM/BELÉM.
 Origem: BELÉM/PA - BRASIL
 Destino(s): MÃE DO RIO/PA - Brasil<br
 Servidor(es): 80144512/FABRÍCIO GUIMARÃES LIMA (MONITOR) / 0.5 diárias (Completa) / de 13/02/2014 a 13/02/2014
 555863301/JADSON ROBERTO QUEMEL (ASSISTENTE SOCIAL) / 0.5 diárias (Completa) / de 13/02/2014 a 13/02/2014
 59030131/MANOEL DOS SANTOS PEREIRA (MOTORISTA) / 0.5 diárias (Completa) / de 13/02/2014 a 13/02/2014<br
 Ordenador: TEREZINHA DE JESUS MORAES CORDEIRO

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658829
PORTARIA: 0117/2014

Objetivo: Apresentar adolescente, custodiado no Centro de Internação de Adolescente Masculino - CIAM/BELÉM, em audiência designada judicialmente, no município de Santa Izabel do Pará/PA, dia 26/02/2014.
 Fundamento Legal: Art. 145 da Lei 5.810/94 - Processo 92215/2014 - Memo. 0256/2014-CIAM/BELÉM.
 Origem: BELÉM/PA - BRASIL

Destino(s):
SANTA IZABEL DO PARÁ/PA - Brasil<br
Servidor(es):
58485041/FERNANDO FIGUEIREDO DOS SANTOS (MOTORISTA) / 0.5 diárias (Completa) / de 26/02/2014 a 26/02/2014
58998441/NILO BALIEIRO CORREA JUNIOR (MONITOR) / 0.5 diárias (Completa) / de 26/02/2014 a 26/02/2014
541832742/ROSICLEA DA SILVA CORECHA (PSICÓLOGO) / 0.5 diárias (Completa) / de 26/02/2014 a 26/02/2014<br
Ordenador: TEREZINHA DE JESUS MORAES CORDEIRO

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658844
PORTARIA: 0118/2014

Objetivo: Apresentar adolescentes, custodiados no CIAM/BELÉM, em audiência designada judicialmente, no município de Barcarena/PA, no dia 26/02/2014.
Fundamento Legal: Art. 145 da Lei 5.810/94 - Processo 92184/2014 - Memo. 0248/2014-CIAM/BELÉM.

Origem: BELÉM/PA - BRASIL

Destino(s):
BARCARENA/PA - Brasil<br

Servidor(es):
32174421/ESMAEL SANTA BRIGIDA DOS SANTOS (MOTORISTA) / 0.5 diárias (Completa) / de 26/02/2014 a 26/02/2014
572243382/JOSE GABRIEL FERREIRA SILVA (MONITOR) / 0.5 diárias (Completa) / de 26/02/2014 a 26/02/2014
541898851/MARIA DO SOCORRO ALMEIDA DOS REIS (MONITOR) / 0.5 diárias (Completa) / de 26/02/2014 a 26/02/2014
59076401/PAULA FRANCINETE DE OLIVEIRA FURTADO (TÉCNICO SOCIAL) / 0.5 diárias (Completa) / de 26/02/2014 a 26/02/2014<br
Ordenador: TEREZINHA DE JESUS MORAES CORDEIRO

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658853
PORTARIA: 0119/2014

Objetivo: Apresentar adolescentes, custodiados no CIAM/BELÉM, em audiência designada judicialmente, no município de São Francisco do Pará/PA, no dia 27/02/2014.

Fundamento Legal: Art. 145 da Lei 5.810/94 - Processo 92229/2014 - Memo. 0242/2014-CIAM/BELÉM.

Origem: BELÉM/PA - BRASIL

Destino(s):
SÃO FRANCISCO DO PARÁ/PA - Brasil<br

Servidor(es):
59042131/IAN MACHADO SOUZA (MONITOR) / 0.5 diárias (Completa) / de 27/02/2014 a 27/02/2014
59068071/MARCELO JOSE ROSARIO DE SOUSA (MONITOR) / 0.5 diárias (Completa) / de 27/02/2014 a 27/02/2014
31937641/MILTON ANTÔNIO QUEIROZ DE SOUZA (MONITOR) / 0.5 diárias (Completa) / de 27/02/2014 a 27/02/2014
541832742/ROSICLEA DA SILVA CORECHA (PSICÓLOGO) / 0.5 diárias (Completa) / de 27/02/2014 a 27/02/2014
59047751/VANILSON CESAR SILVA PEREIRA (MOTORISTA) / 0.5 diárias (Completa) / de 27/02/2014 a 27/02/2014<br
Ordenador: TEREZINHA DE JESUS MORAES CORDEIRO

NÚMERO DE PUBLICAÇÃO: 658868
PORTARIA Nº. 308 DE 13 DE MARÇO DE 2014.
A PRESIDENTE DA FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ, no uso das atribuições que lhe foram delegadas através do Decreto de 13.07.12, publicada no DOE 32199 de 16 de Julho de 2012 e, Considerando **Of. Nº 088/14-GAB/SEAS.**
RE S O L V E:

I – **EXCLUIR** do (s) servidor (es) lotado (s) no Espaço de Acolhimento Provisório Infantil – EAP-I, abaixo relacionados, a Gratificação de Tempo Integral – GTI, a partir de **01.03.2014.**

Nº	MATRICULA	NOME	CARGO
01	54191103/1	ODILA MONTEIRO BITTENCOURT	MONITOR
02	57191439/1	NILMA DO SOCORRO OLIVEIRA DOS SANTOS	MONITOR
03	54193988/1	REGINA LUCIA SANTANA CARVALHO	MONITOR
04	54189496/1	ROSA MARIA GUIMARAES DE SOUZA CASTILHO	MONITOR
05	3216977/3	SILVANIA DE CASSIA FERREIRA DA SILVA	MONITOR
06	54191360/1	SHEILA KELLEN PANTOJA LEÃO	MONITOR
07	57195269/1	SOLANGE SARAIVA DE ANDRADE	MONITOR
08	54190960/1	SUZIMAR DO SOCORRO FIGUEIRA FERREIRA	MONITOR
09	5612551/2	VIVIANE DE SOUZA COSTA	MONITOR
10	3203867/1	JOÃO CARLOS SANTA BRIGIDA DOS SANTOS	SERVENTE
11	3195880/1	NEILA DAS GRAÇAS FIGUEIREDO DE CARVALHO	AUX. DE ENFERMAGEM

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE,
FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARA
TEREZINHA DE JESUS MORAES CORDEIRO - Presidente da FASEPA

Secretaria de Estado de Trabalho, Emprego e Renda

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658598
PORTARIA: 244/14

Objetivo: Conduzir o veículo a serviço da SETER.

Fundamento Legal: Lei nº 5.810/94

Origem: BELÉM/PA - BRASIL

Destino(s):
Redenção/PA - Brasil
Tucuruí/PA - Brasil<br

Servidor(es):
54195916/MAX RUSSUEL LEITE DE SOUZA (Motorista) / 4.5 diárias (Completa) / de 17/03/2014 a 21/03/2014<br
Ordenador: CELSO KAZUHIKO MOTOKI

SUPRIMENTO DE FUNDO
NÚMERO DE PUBLICAÇÃO: 658611
PORTARIA: 245/14

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 15

Nome do Servidor	Cargo do Servidor	Matricula
MAX RUSSUEL LEITE DE SOUZA	Motorista	54195916

Recurso(s)	Programa de Trabalho	Fonte do Recurso	Natureza da Despesa	Valor
11334136865370000	0101000000	339030	300,00	
11334136865370000	0101000000	339036	100,00	

Observação: Atender despesas de deslocamento de Belém/PA para os municípios de Tucuruí/PA e Redenção/PA.
Ordenador: CELSO KAZUHIKO MOTOKI

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658627
PORTARIA: 246/14

Objetivo: Conduzir veículo com técnicos a serviço da SETER.

Fundamento Legal: Lei nº 5.810/94

Origem: BELÉM/PA - BRASIL

Destino(s):
Soure/PA - Brasil<br

Servidor(es):
3195074/FRANCISCO XAVIER DA SILVA (Motorista) / 2.5 diárias (Completa) / de 19/03/2014 a 21/03/2014<br
Ordenador: CELSO KAZUHIKO MOTOKI

SUPRIMENTO DE FUNDO
NÚMERO DE PUBLICAÇÃO: 658641
PORTARIA: 247/14

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 15

Nome do Servidor	Cargo do Servidor	Matricula
FRANCISCO XAVIER DA SILVA	Motorista	3195074

Recurso(s)	Programa de Trabalho	Fonte do Recurso	Natureza da Despesa	Valor
11334136865370000	0101000000	339033	300,00	

Observação: Atender despesas de deslocamento de Belém/PA, para o município de Soure/PA, no período de 19 a 21.03.2014.

Ordenador: CELSO KAZUHIKO MOTOKI

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658660
PORTARIA: 248/14

Objetivo: Levantamento dos bens móveis, plaquear e preparar termo de responsabilidade para assinatura do responsável, bem como inventariar os referidos bens para 2014.

Fundamento Legal: Lei nº 5.810/94

Origem: BELÉM/PA - BRASIL

Destino(s):
Redenção/PA - Brasil<br

Servidor(es):
54190651/CECÍLIA CRISTINA SOUZA DA CONCEIÇÃO (Agente de Artes Práticas) / 5.5 diárias (Completa) / de 23/03/2014 a 28/03/2014
3219135/IMAR DOS SANTOS RODRIGUES (Agente Administrativo) / 5.5 diárias (Completa) / de 23/03/2014 a 28/03/2014<br

Ordenador: CELSO KAZUHIKO MOTOKI

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658699
PORTARIA: 249/14

Objetivo: Acompanhamento, avaliação e sistematização dos dados dos beneficiados pelo programa Projovem Trabalhador-Juventude Cidadã junto ao Sinprojovem do Ministério do Trabalho e Emprego (MTE).

Fundamento Legal: Lei nº 5.810/94

Origem: BELÉM/PA - BRASIL

Destino(s):
Brasília/DF - Brasil<br
Servidor(es):
57212571/KLEBER DA MOTA ALBERTO (Assistente Administrativo) / 2.5 diárias (Completa) / de 26/03/2014 a 28/03/2014<br
Ordenador: CELSO KAZUHIKO MOTOKI

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658787
PORTARIA: 256/14

Objetivo: Participar de reunião referente à Conferência Territorial de Economia Solidária da região do Tocantins.

Fundamento Legal: Lei nº 5.810/94

Origem: BELÉM/PA - BRASIL

Destino(s):
Abaetetuba/PA - Brasil<br

Servidor(es):
/JONAS DE JESUS FERNANDES DA SILVA (Colaborador Eventual) / 2.5 diárias (Completa) / de 17/03/2014 a 17/03/2014<br
Ordenador: CELSO KAZUHIKO MOTOKI

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658793
PORTARIA: 257/14

Objetivo: Participar e dar assessoramento técnico à Conferência Territorial de Economia Solidária.

Fundamento Legal: Lei nº 5.810/94

Origem: BELÉM/PA - BRASIL

Destino(s):
Canaã dos Carajás/PA - Brasil<br

Servidor(es):
/LUIS GUILHERME CARDOSO DANTAS (Colaborador Eventual) / 2.5 diárias (Completa) / de 19/03/2014 a 21/03/2014<br
Ordenador: CELSO KAZUHIKO MOTOKI

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658816
PORTARIA: 258/14

Objetivo: Participar de reunião referente à Conferência Territorial de Economia Solidária da região do Tocantins.

Fundamento Legal: Lei nº 5.810/94

Origem: BELÉM/PA - BRASIL

Destino(s):
Abaetetuba/PA - Brasil<br

Servidor(es):
3196194/NADIA MARIA DO SOCORRO CHARCHAR DE OLIVEIRA LIMA (Assistente Social) / 0.5 diárias (Completa) / de 17/03/2014 a 17/03/2014<br
Ordenador: CELSO KAZUHIKO MOTOKI

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658721
PORTARIA: 250/14

Objetivo: Reuniões, avaliações e análise de documentos referentes à prestação de contas do programa Projovem Trabalhador-Juventude Cidadã.

Fundamento Legal: Lei nº 5.810/94

Origem: BELÉM/PA - BRASIL

Destino(s):
Brasília/DF - Brasil<br

Servidor(es):
3219151/CARLOS AUGUSTO DAS MERCÊS MACHADO (Contador) / 2.5 diárias (Completa) / de 31/03/2014 a 02/04/2014<br
Ordenador: CELSO KAZUHIKO MOTOKI

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658749
PORTARIA: 251/14

Objetivo: Realizar a recepção do seguro desemprego do pescador artesanal no município.

Fundamento Legal: Lei nº 5.810/94

Origem: BELÉM/PA - BRASIL

Destino(s):
Portel/PA - Brasil<br

Servidor(es):
57174427/RAPHAELA CALDAS VILARINHO (Agente Administrativo) / 9.5 diárias (Completa) / de 17/03/2014 a 26/03/2014<br
Ordenador: CELSO KAZUHIKO MOTOKI

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658759
PORTARIA: 252/14

Objetivo: Realizar a recepção do seguro desemprego do pescador artesanal no município.

Fundamento Legal: Lei nº 5.810/94

Origem: BELÉM/PA - BRASIL

Destino(s):
Afuá/PA - Brasil<br

Servidor(es):
5907537/IZABELA CRISTINA DOS SANTOS GOMES (Agente Administrativo) / 7.5 diárias (Completa) / de 17/03/2014 a 24/03/2014<br
Ordenador: CELSO KAZUHIKO MOTOKI

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658767
PORTARIA: 253/14

Objetivo: Realizar a recepção do seguro desemprego do pescador artesanal no município.

Fundamento Legal: Lei nº 5.810/94

Origem: BELÉM/PA - BRASIL

Destino(s):

Afuá/PA - Brasil<br

Servidor(es):

54192139/MAISSA RODRIGUES TRAJANO (Agente Administrativo) / 7,5 diárias (Completa) / de 17/03/2014 a 24/03/2014<br

Ordenador: CELSO KAZUHIKO MOTOKI

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658773
PORTARIA: 254/14

Objetivo: Realizar a recepção do seguro desemprego do pescador artesanal no município.

Fundamento Legal: Lei nº 5.810/94

Origem: BELÉM/PA - BRASIL

Destino(s):

Portel/PA - Brasil<br

Servidor(es):

57192819/LEOMARQUES CRUZ DOS SANTOS (Agente Administrativo) / 9,5 diárias (Completa) / de 17/03/2014 a 26/03/2014<br

Ordenador: CELSO KAZUHIKO MOTOKI

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658785
PORTARIA: 255/14

Objetivo: Participar de reunião referente à Conferência Territorial de Economia Solidária.

Fundamento Legal: Lei nº 5.810/94

Origem: BELÉM/PA - BRASIL

Destino(s):

Abaetetuba/PA - Brasil<br

Servidor(es):

/LUIZ GUILHERME CARDOSO DANTAS (Colaborador Eventual) / 0,5 diárias (Completa) / de 17/03/2014 a 17/03/2014<br

Ordenador: CELSO KAZUHIKO MOTOKI

Judiciário

TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ

**RESUMO DE PORTARIAS DO GABINETE DA PRESIDENCIA
DOS DIAS 07 E 10 MARÇO DE 2014.**

NÚMERO DE PUBLICAÇÃO: 658399

PORTARIA DE DIÁRIA Nº 584/2014 – GP, DE 07 DE MARÇO DE 2014.

Nome: DANIEL PINHEIRO DA SILVA / **Cargo:** SERVICIO MILITAR / **Matrícula:** 114774 / **Nº. de Diárias:** 3½ (três e meia) / **Origem:** BELEM/PA / **Destino:** AURORA DO PARÁ/PA / **Período:** 11 A 14/03/2014 / **Objetivo:** ACOMPANHAR E PROMOVER A SEGURANÇA DE MAGISTRADO.

PORTARIA DE DIÁRIA Nº 585/2014 – GP, DE 07 DE MARÇO DE 2014.

Nome: ADRIANA LAURA GONÇALVES PEREIRA / **Cargo:** CHEFE DO SERVICIO DE REFERENCIA BIBLIOGRAFICA / **Matrícula:** 10316 / **Nº. de Diárias:** 4½ (quatro e meia) / **Origem:** BELEM/PA / **Destino:** ALTAMIRA/PA / **Período:** 10 A 14/03/2014 / **Objetivo:** ORIENTAR SOBRE TÉCNICAS DE ARQUIVO E CONTROLE DE DOCUMENTOS ADMINISTRATIVOS E PROCESSOS AOS SERVIDORES DA COMARCA.

PORTARIA DE DIÁRIA Nº 586/2014 – GP, DE 07 DE MARÇO DE 2014.

Nome: IVANY KARNILHE DIAS SOUZA / **Cargo:** COLABORADORA / **Nº. de Diárias:** 4½ (quatro e meia) / **Origem:** BELEM/PA / **Destino:** ALTAMIRA/PA / **Período:** 10 A 14/03/2014 / **Objetivo:** ORIENTAR SOBRE TÉCNICAS DE ARQUIVO E CONTROLE DE DOCUMENTOS ADMINISTRATIVOS E PROCESSOS AOS SERVIDORES DA COMARCA.

PORTARIA DE DIÁRIA Nº 587/2014 – GP, DE 07 DE MARÇO DE 2014.

Nome: POLIANA BORBA SIMOES / **Cargo:** ASSESSOR DE JUIZ DA 7ª VARA DE EXECUCAO PENAL / **Matrícula:** 99040 / **Nº. de Diárias:** 4½ (quatro e meia) / **Origem:** MARABA/PA / **Destino:** PARAUPEBAS/PA / **Período:** 10 A 14/03/2014 / **Objetivo:** AUXILIAR MAGISTRADO DURANTE REALIZAÇÃO DE MUTIRÃO.

PORTARIA DE DIÁRIA Nº 588/2014 – GP, DE 07 DE MARÇO DE 2014.

Nome: MARIA ANA DOS SANTOS LIMA / **Cargo:** OFICIAL DE JUSTIÇA AVALIADOR / **Matrícula:** 90760 / **Nº. de Diárias:** 2½ (duas e meia) / **Origem:** CONCEIÇÃO DO ARAGUAIA/PA / **Destino:** FLORESTA DO ARAGUAIA/PA / **Período:** 10 A 12/03/2014 / **Objetivo:** DAR CUMPRIMENTO A MANDADO JUDICIAL.

PORTARIA DE DIÁRIA Nº 589/2014 – GP, DE 07 DE MARÇO DE 2014.

Nome: ROGÉRIO TIBÚCIO DE MORAES CAVALCANTI / **Cargo:** JUIZ DE DIREITO DA COMARCA DE AURORA DO PARÁ / **Matrícula:** 82767 / **Nº. de Diárias:** 11 (onze) / **Origem:** AURORA DO PARÁ / **Destino:** BELÉM/PA / **Período:** 05 A 08, 13 A 15, 23 A 25, 27 A 29/03/2014 / **Objetivo:** AUXILIAR A VARA DE ENTORPECENTES E DE COMBATE AO CRIME ORGANIZADO.

PORTARIA DE DIÁRIA Nº 590/2014 – GP, DE 07 DE MARÇO DE 2014.

Nome: DÉBORA DE SOUZA PINTO / **Cargo:** SD PM SERVIÇO MILITAR / **Matrícula:** 92274 / **Nº. de Diárias:** 4,5 (quatro e meia) / **Origem:** BELÉM / **Destino:** CACHOEIRA DO ARARI/PA / **Período:** 11 A 15/03/2014 / **Objetivo:** REALIZAR SEGURANÇA DE MAGISTRADO.

PORTARIA DE DIÁRIA Nº 591/2014 – GP, DE 07 DE MARÇO DE 2014.

Nome: JADIEL ALVES DE LIMA / **Cargo:** SERVICIO MILITAR / **Matrícula:** 114731 / **Nº. de Diárias:** 4½ (quatro e meia) / **Origem:** BELÉM/PA / **Destino:** TOMÉ AÇÚPA / **Período:** 10 A 14/03/2014 / **Objetivo:** REALIZAR SEGURANÇA DE MAGISTRADO.

PORTARIA DE DIÁRIA Nº 592/2014 – GP, DE 07 DE MARÇO DE 2014.

Nome: PAULO MARCELO DE ARAUJO HILDEBRANDO / **Cargo:** ANALISTA JUDICIARIO / **Matrícula:** 48887 / **Nº. de Diárias:** ½ (meia) / **Origem:** BELEM/PA / **Destino:** BARCARENA/PA / **Período:** 07/03/2014 / **Objetivo:** REALIZAR VISITA TÉCNICA, PARA VERIFICAÇÃO DA INSTALAÇÃO DO FÓRUM DA COMARCA.

PORTARIA DE DIÁRIA Nº 595/2014 – GP, DE 07 DE MARÇO DE 2014.

Nome: ANTONIO CLAUDIO VON LORHMANN CRUZ / **Cargo:** JUIZ DE DIREITO / **Matrícula:** 2712 / **Nº. de Diárias:** 2½ (duas e meia) / **Origem:** 3ª VARA CÍVEL DISTRITAL DE ICOARACI / **Destino:** VITÓRIA/ES / **Período:** 12 A 14/03/2014 / **Objetivo:** PARTICIPAR DO ENCONTRO NACIONAL DO SISTEMA SOCIOEDUCATIVO.

PORTARIA DE DIÁRIA Nº 596/2014 – GP, DE 10 DE MARÇO DE 2014.

Nome: DERLON GERALDO AZEVEDO SILVA / **Cargo:** ANALISTA JUDICIARIO / **Matrícula:** 95681 / **Nº. de Diárias:** 5½ (cinco e meia) / **Origem:** BELÉM/PA / **Destino:** SANTANA DO ARAGUAIA, CONCEIÇÃO DO ARAGUAIA, TUCUMÃ E OURILÂNDIA DO NORTE/PA / **Período:** 11 A 16/03/2014 / **Objetivo:** FISCALIZAR A REFORMA E AMPLIAÇÃO DO FÓRUM DE SANTANA DO ARAGUAIA E RECEBER AS OBRAS DE CONCEIÇÃO DO ARAGUAIA E TUCUMÃ E FISCALIZAR OS SERVIÇOS DE MANUTENÇÃO EM OURILÂNDIA DO NORTE.

PORTARIA DE DIÁRIA Nº 597/2014 – GP, DE 10 DE MARÇO DE 2014.

Nome: ANDERSON LUIS MARTINS FLORES / **Cargo:** SERVIÇO MILITAR / **Matrícula:** 115053 / **Nº. de Diárias:** 2½ (duas e meia) / **Origem:** BELÉM / **Destino:** BRASIL NOVO/PA / **Período:** 12 A 14/03/2014 / **Objetivo:** PRESTAR SERVIÇO DE ESCOLTA E SEGURANÇA A MAGISTRADO.

PORTARIA DE DIÁRIA Nº 598/2014 – GP, DE 10 DE MARÇO DE 2014.

Nome: SÉRGIO ANDRÉ SANTOS MORAES / **Cargo:** ANALISTA JUDICIÁRIO / **Matrícula:** 56260 / **Nº. de Diárias:** 5½ (cinco e meia) / **Origem:** ICOARACI/PA / **Destino:** VITÓRIA/ES / **Período:** 12 A 17/03/2014 / **Objetivo:** PARTICIPAR DO ENCONTRO NACIONAL DO SISTEMA SOCIOEDUCATIVO.

PORTARIA DE DIÁRIA Nº 599/2014 – GP, DE 10 DE MARÇO DE 2014.

Nome: HELOISA DA SILVA MOTA PEREIRA / **Cargo:** SECRETARIA GERAL DA ESCOLA SUPERIOR DA MAGISTRATURA / **Matrícula:** 87181 / **Nº. de Diárias:** 3 ½ (três e meia) / **Origem:** BELEM/PA / **Destino:** SORRISO/MT / **Período:** 13 A 16/03/2014 / **Objetivo:** PARTICIPAR DO XXXV ENCONTRO DO COLEGIO PERMANENTES DE DIRETORES DAS ESCOLAS ESTADUAIS DA MAGISTRATURA COPEDEM.

PORTARIA DE DIÁRIA Nº 600/2014 – GP, DE 10 DE MARÇO DE 2014.

Nome: CLAYTONEY PASSOS FERREIRA / **Cargo:** JUIZ DE DIREITO / **Matrícula:** 55778 / **Nº. de Diárias:** 3.½ (três e meia) / **Origem:** JACAREACANGA / **Destino:** ITAITUBA/PA / **Período:** 05 A 06 E 10 A 14/03/2014 / **Objetivo:** REALIZAR AUDIÊNCIAS.

PORTARIA DE DIÁRIA Nº 601/2014 – GP, DE 10 DE MARÇO DE 2014.

Nome: JOSE DITOSO DE MOURA / **Cargo:** OFICIAL DE JUSTIÇA AVALIADOR / **Matrícula:** 18384 / **Nº. de Diárias:** 3½ (três e meia) / **Origem:** XINGUARA/PA / **Destino:** BELÉM/PA / **Período:** 07 A 10/03/2014 / **Objetivo:** TRAZER VEÍCULO OFICIAL E LEVAR OUTRO PARA A COMERCA.

PORTARIA DE DIÁRIA Nº 602/2014 – GP, DE 10 DE MARÇO DE 2014.

Nome: DAYSE DO SOCORRO BORGES FONSECA / **Cargo:** ANALISTA JUDICIARIO / **Matrícula:** 116173 / **Nº. de Diárias:** 4½ (quatro e meia) / **Origem:** CONCÓRDIA DO PARÁ/PA / **Destino:** CURUÇÁ/PA / **Período:** 10 A 14/03/2014 / **Objetivo:** REALIZAR MUTIRÃO.

PORTARIA DE DIÁRIA Nº 603/2014 – GP, DE 10 DE MARÇO DE 2014.

Nome: DELICIO NASCIMENTO DA SILVA / **Cargo:** ATENDENTE JUDICIARIO / **Matrícula:** 15059 / **Nº. de Diárias:** 2 (duas e meia) / **Origem:** ALTAMIRA/PA / **Destino:** REGIÃO TRANSAMAZÔNICA/PA / **Período:** 23 A 25/02/2014 / **Objetivo:** PRESTAR SERVIÇO DE MOTORISTA A COMITIVA DA PRESIDENCIA.

PORTARIA DE DIÁRIA Nº 604/2014 – GP, DE 10 DE MARÇO DE 2014.

Nome: ADRIANA TERRA DA SILVA BARROS SANTOS / **Cargo:** ANALISTA JUDICIARIO / **Matrícula:** 121355 / **Nº. de Diárias:** 1½ (uma e meia) / **Origem:** REDENÇAO/PA / **Destino:** SÃO FELIX DO XINGU/PA / **Período:** 10 A 11/03/2014 / **Objetivo:** REALIZAR ESTUDO DE CASO.

PORTARIA DE DIÁRIA Nº 605/2014 – GP, DE 10 DE MARÇO DE 2014.

Nome: LEIDIANE RAMOS DE AZEVEDO / **Cargo:** ANALISTA JUDICIARIO / **Matrícula:** 102539 / **Nº. de Diárias:** 1 ½ (uma e meia) / **Origem:** REDENÇAO/PA / **Destino:** SÃO FELIX DO XINGU/PA / **Período:** 10 A 11/03/2014 / **Objetivo:** REALIZAR ESTUDO DE CASO.

PORTARIA DE DIÁRIA Nº 606/2014 – GP, DE 10 DE MARÇO DE 2014.

Nome: VALDEIR DIAS DE SOUZA / **Cargo:** ANALISTA JUDICIARIO / **Matrícula:** 116831 / **Nº. de Diárias:** 1½ (uma e meia) / **Origem:** REDENÇAO/PA / **Destino:** SÃO FELIX DO XINGU/PA / **Período:** 10 A 11/03/2014 / **Objetivo:** REALIZAR ESTUDO DE CASO.

PORTARIA DE DIÁRIA Nº 607/2014 – GP, DE 10 DE MARÇO DE 2014.

Nome: RAFAEL GREHS / **Cargo:** JUIZ DE DIREITO DA COMARCA DE SANTAREM / **Matrícula:** 82651 / **Nº. de Diárias:** 4½ (quatro e meia) / **Origem:** SANTAREM/PA / **Destino:** PRAINHA/PA / **Período:** 09 A 13/03/2014 / **Objetivo:** REALIZAR AUDIÊNCIAS.

PORTARIA DE DIÁRIA Nº 608/2014 – GP, DE 10 DE MARÇO DE 2014.

Nome: LUIZ TRINDADE JÚNIOR / **Cargo:** JUIZ DE DIREITO DA COMARCA DE ALMEIRIM / **Matrícula:** 34533 / **Nº. de Diárias:** 4½ (quatro e meia) / **Origem:** ALTAMIRA / **Destino:** AURORA DO PARÁ/PA / **Período:** 24 A 28/03/2014 / **Objetivo:** REALIZAR MUTIRÃO.

**TERMO DE APOSTILAMENTO AO CONTRATO 012/2013
NÚMERO DE PUBLICAÇÃO: 658480**

O Tribunal de Justiça do Estado do Pará, neste ato representado pelo seu Secretário de Administração, **IGOR ABRAHÃO ABDON**, designado pela Portaria nº. 3874/2013-GP, de 01 de outubro de 2013, publicada no Diário de Justiça de 02 de outubro de 2013, vem alterar o servidor responsável pela fiscalização do Contrato abaixo relacionado, com fundamento legal no Art. 65 § 8º da Lei 8.666/93 e alterações// **Contrato 012/2013 IMPRIMA SOLUÇÕES GRÁFICAS LTDA – ME:** Fiscal anterior: Adalberto Magalhães Malcher da Silva Júnior; Fiscal atual: Paulo Victor Sereni Murrieta (matrícula: 19941) e José Roberto Beserra Maia (matrícula: 3263)// Belém, 14 de março de 2014// Igor Abrahão Abdon – Secretário de Administração.

**EXTRATO DO CONTRATO 011/2014 TJ/PA
NÚMERO DE PUBLICAÇÃO: 658620**

Extrato de Contrato nº 011/2014/TJPA // Partes: TJPA e a Associação de Produtores Rurais de Piquiatuba // CNPJ/MF 06.906.401/0001-91// Objeto do contrato: doação de bens inservíveis // Processo: PA-PRO 2014/00075// Modalidade de Licitação: Dispensa art. 17, II, "a" da Lei 8.666/93 // Valor (depreciado) dos bens: R\$ 2.112,22// Data da assinatura do contrato: 14/03/2014 // Responsável pela assinatura: Igor Abrahão Abdon – Secretário de Administração.

COMUNICADO

NÚMERO DE PUBLICAÇÃO: 658852

**CONCORRÊNCIA Nº 001/2014-TJPA
DIVULGAÇÃO DOS NOMES PARA SORTEIO DA SUBCOMISSÃO TÉCNICA**

O Tribunal de Justiça do Estado do Pará, por intermédio da Comissão Especial de Licitação, designada pela Portaria nº 002/2014-SA, publicada no Diário Oficial do Estado de 17 de fevereiro de 2014, para processar e julgar a Concorrência nº

001/2014-TJPA, cujo objeto é a contratação de serviços de publicidade, em cumprimento ao disposto no art. 10, *caput* e §§ 1º, 2º e 4º da Lei nº 12.232/2010, torna pública a relação dos nomes dos profissionais que participarão do sorteio para composição da Subcomissão Técnica, responsável pela análise e julgamento das propostas técnicas:

a) profissionais **vinculados** ao TJPA:

NOME	RG	CPF
1 - Albanir Mesquita de Freitas	2224422 SSP/PA	062.062.632-15
2 - João Batista Vital de Castro	1406745 SSP/PA	136.086.222-68
3 - Marinalda Ribeiro da Silva Sales	2234926 SSP/PA	411.196.062-68
4 - Nara Cristina Moura Pessoa	3612728 SSP/PA	689.068.032-49
5 - Vanessa Vieira Monteiro	3745269 SSP/PA	519.814.322-72
6 - Will Montenegro Teixeira	4858892 SSP/PA	794.176.802-00

b) profissionais **não vinculados** ao TJPA:

NOME	RG	CPF
1-Airton Edson Paulo Pereira dos Santos	1561794 2ªvia SSP/PA	263.032.992-53
2-Antonio José Gomes Moura	1306297 SSP/PA	185.897.232.91
3-Edir Sarmento Gaya	1449405 SSP/PA	184.379.152-87
4-Ivana Cláudia Guimarães de Oliveira	636837 SSP/PA	324.123.302-30
5-Mauro Mendonça Vieira Neto	16584222 SSP/PA	380.999.692-00
6-Vicente Jesus de Araujo Ceci	700183400 SSP/BA	029.970.372-04

A Sessão Pública para a realização do sorteio ocorrerá no dia **02 de abril de 2014, às 9h00min**, na Sala de Reuniões de Licitações do Prédio Sede deste Tribunal de Justiça (Sala T-123), localizada na Av. Almirante Barroso, nº 3089, Bairro Souza, Belém-PA, na qual serão sorteados 4 (quatro) nomes para compor a subcomissão técnica, sendo 2 (dois) vinculados a este Órgão licitante e 2 (dois) não vinculados.

O sorteio será processado de modo a garantir o preenchimento das vagas da subcomissão técnica, de acordo com a proporcionalidade do número de membros que mantenham ou não vínculo com este Tribunal.

Belém, 13 de março de 2014.

JANE VIEIRA ALCÂNTARA NEVES

Presidente da Comissão Especial de Licitação

Tribunais de Contas

TRIBUNAL DE CONTAS DOS MUNICÍPIOS DO ESTADO DO PARÁ

EDITAIS DE CITAÇÃO 2ª CONTROLADORIA TCM/PA DO 168 AO 172/2014 (3ª PUBLICAÇÃO)
NÚMERO DE PUBLICAÇÃO: 654125

Edital nº 168/2014/2ª Controladoria/TCM (Processo nº 1310022008-00)

De Citação com prazo de 30 (trinta) dias, o Sr. **José Carlos Rodrigues**.

O Conselheiro do Tribunal de Contas dos Municípios usando das atribuições que lhe são conferidas pelo art. 95 do Regimento Interno desta Corte, com redação dada pelo Ato nº 15/2011, cita através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor **José Carlos Rodrigues, Ordenador de Despesa da Câmara Municipal de Bannach, exercício de 2008**, para que no prazo de 30 (trinta) dias, contados da 3ª publicação, apresente defesa nos autos do Processo nº **1310022008-00**, referente à prestação de contas daquela **Câmara**, no referido exercício, sob pena de revelia.

Belém, 07 de março de 2014.

Conselheiro Cezar Colares - Relator/ 2ª Controladoria/TCM

Edital nº 169/2014/2ª Controladoria/TCM (Processo nº 524902010-00)

De Citação com prazo de 30 (trinta) dias, o Sr. **Edivaldo Nabiça Leão**.

O Conselheiro do Tribunal de Contas dos Municípios usando das atribuições que lhe são conferidas pelo art. 95 do Regimento Interno desta Corte, com redação dada pelo Ato nº 15/2011, cita através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor **Edivaldo Nabiça Leão**, responsável pelas contas

do **Fundo Municipal de Assistência Social de Oeiras do Pará, exercício de 2010**, para que no prazo de 30 (trinta) dias, contados da 3ª publicação, apresente defesa nos autos do Processo nº **524902010-00**, referente à prestação de contas daquele **Fundo**, no referido exercício, sob pena de revelia.

Belém, 07 de março de 2014.

Conselheiro Cezar Colares - Relator/ 2ª Controladoria/TCM

Edital nº 170/2014/2ª Controladoria/TCM (Processo nº 0282122010-00)

De Citação com prazo de 30 (trinta) dias, a Sra. **Silvana de Paula Novaes**.

O Conselheiro do Tribunal de Contas dos Municípios usando das atribuições que lhe são conferidas pelo art. 95 do Regimento Interno desta Corte, com redação dada pelo Ato nº 15/2011, cita através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, a Senhora **Silvana de Paula Novaes - Ordenadora de Despesa do Instituto de Previdência Municipal de Curralinho, exercício de 2010**, para que no prazo de 30 (trinta) dias, contados da 3ª publicação, apresente defesa nos autos do Processo nº **0282122010-00**, referente à prestação de contas daquele **Instituto**, no referido exercício, sob pena de revelia.

Belém, 07 de março de 2014.

Conselheiro Cezar Colares - Relator/ 2ª Controladoria/TCM

Edital nº 171/2014/2ª Controladoria/TCM (Processo nº 270022008-00)

De Citação com prazo de 30 (trinta) dias, o Sr. **Itamar Machado Mendes**.

O Conselheiro do Tribunal de Contas dos Municípios usando das atribuições que lhe são conferidas pelo art. 95 do Regimento Interno desta Corte, com redação dada pelo Ato nº 15/2011, cita através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor **Itamar Machado Mendes - Ordenador de Despesa, da Câmara Municipal de Conceição do Araguaia, exercício de 2008**, para que no prazo de 30 (trinta) dias, contados da 3ª publicação, apresente defesa nos autos do Processo nº **270022008-00**, referente à prestação de contas daquela **Câmara**, no referido exercício, sob pena de revelia.

Belém, 07 de março de 2014.

Conselheiro Cezar Colares - Relator/ 2ª Controladoria/TCM

Edital nº 172/2014/2ª Controladoria/TCM (Processo nº 420022007-00)

De Citação com prazo de 30 (trinta) dias, o Sr. **Miguel Gomes Filho**. O Conselheiro do Tribunal de Contas dos Municípios usando das atribuições que lhe são conferidas pelo art. 95 do Regimento Interno desta Corte, com redação dada pelo Ato nº 15/2011, cita através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor **Miguel Gomes Filho - Ordenador de Despesa da Câmara Municipal de Marabá, exercício de 2007**, para que no prazo de 30 (trinta) dias, contados da 3ª publicação, apresente defesa nos autos do Processo nº **420022007-00**, referente à prestação de contas daquela **Câmara**, no referido exercício, sob pena de revelia.

Belém, 07 de março de 2014.

Conselheiro Cezar Colares - Relator/ 2ª Controladoria/TCM

EDITAIS DE NOTIFICAÇÃO TCM/PA DO 003 AO 007/2014 (1ª PUBLICAÇÃO)

NÚMERO DE PUBLICAÇÃO: 658039

EDITAL DE NOTIFICAÇÃO Nº 03/2014/6ª CONTROLADORIA/TCM (PROCESSO Nº 201404125-00)

De Notificação, com prazo de 15 (quinze) dias, ao Senhor **Wagner de Oliveira**.

O Conselheiro do Tribunal de Contas dos Municípios do Estado do Pará, usando das atribuições conferidas nos termos do art. 67, inciso VII do Regimento Interno deste TCM, alterado pelo ato nº 016/2013, de 17/12/2013, **Notifica** através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor **Wagner de Oliveira, Prefeito Municipal de Redenção, no exercício financeiro de 2012**, para que encaminhe a este Tribunal, no prazo máximo de 15 (quinze) dias, contados da 3ª publicação, o documento abaixo relacionado:

a) Cópia da Lei Orçamentária Anual, que estimou as receitas e fixou as despesas para o exercício de 2012, com prazo processual de remessa a este Tribunal em até 30 (trinta) dias após sua sanção, sendo que o respectivo envio não ocorreu até 31/12/2012, final do respectivo mandato.

O não atendimento desta determinação, dentro do prazo estipulado caracterizará infração passível de multa nos termos do art.282 do RITCM/PA, alterado pelo ato nº 16, publicado no DOE nº 32.566, de 21/01/2014.

Tribunal de Contas dos Municípios do Estado do Pará

Belém, 17 de março de 2014.

Conselheiro Aloísio Chaves - Relator/6ª Controladoria/TCM

EDITAL DE NOTIFICAÇÃO Nº 04/2014/5ª CONTROLADORIA/TCM (PROCESSO Nº 201404491-00)

De Notificação, a Senhora **Simone Modesto dos Santos Cintra**. O Conselheiro do Tribunal de Contas dos Municípios do Estado do Pará, nos termos do art. 119, IV 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 **Simone Modesto dos Santos Cintra, Secretária Municipal de Educação de Terra Alta, exercício de 2013**, para apresentar neste TCM-PA, **as prestações de contas dos 1º e 2º quadrimestres da Secretaria Municipal de Educação**, sob pena de responsabilidade por todos os recursos públicos recebidos nos referidos quadrimestres.

Fica a Sra. Simone Modesto dos Santos Cintra, advertida de que a omissão no dever de prestar contas no prazo assinalado, a sujeitará às sanções da Lei Complementar Estadual nº 084/2012 e, ainda, a remessa dos autos ao Ministério Público para propositura de Ação de Improbidade Administrativa.

Tribunal de Contas dos Municípios do Estado do Pará

Belém, 17 de março de 2014.

Conselheiro Daniel Lavareda - Relator/5ª Controladoria/TCM

EDITAL DE NOTIFICAÇÃO Nº 05/2014/5ª CONTROLADORIA/TCM (PROCESSO Nº 201404490-00)

De Notificação, o Senhor **Luís Cláudio Teixeira Barroso**.

O Conselheiro do Tribunal de Contas dos Municípios do Estado do Pará, nos termos do art. 119, IV 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 **Luís Cláudio Teixeira Barroso, Prefeito Municipal de São João de Pirabas, exercício de 2013**, para apresentar neste TCM-PA, **a prestação de contas dos 3º quadrimestre da Prefeitura**, no referido exercício, sob pena de responsabilidade por todos os recursos públicos recebidos no referido quadrimestre.

Fica o Sr. Luís Cláudio Teixeira Barroso, advertido de que a omissão no dever de prestar contas no prazo assinalado, o sujeitará às sanções da Lei Complementar Estadual nº 084/2012 e, ainda, a remessa dos autos ao Ministério Público para propositura de Ação de Improbidade Administrativa.

Tribunal de Contas dos Municípios do Estado do Pará

Belém, 17 de março de 2014.

Conselheiro Daniel Lavareda - Relator/5ª Controladoria/TCM

EDITAL DE NOTIFICAÇÃO Nº 06/2014/5ª CONTROLADORIA/TCM (PROCESSO Nº 201404489-00)

De Notificação, o Senhor **Orácio Alves Pereira Neto**.

O Conselheiro do Tribunal de Contas dos Municípios do Estado do Pará, nos termos do art. 119, IV 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 **Orácio Alves Pereira Neto, Presidente da Câmara Municipal de Nova Timboteua, exercício de 2013**, para apresentar neste TCM-PA, **a prestação de contas dos 3º quadrimestre**, no referido exercício, sob pena de responsabilidade por todos os recursos públicos recebidos no referido quadrimestre.

Fica o Sr. Orácio Alves Pereira Neto, advertido de que a omissão no dever de prestar contas no prazo assinalado, o sujeitará às sanções da Lei Complementar Estadual nº 084/2012 e, ainda, a remessa dos autos ao Ministério Público para propositura de Ação de Improbidade Administrativa.

Tribunal de Contas dos Municípios do Estado do Pará

Belém, 17 de março de 2014.

Conselheiro Daniel Lavareda - Relator/5ª Controladoria/TCM

EDITAL DE NOTIFICAÇÃO Nº 07/2014/5ª CONTROLADORIA/TCM (PROCESSO Nº 201404488-00)

De Notificação, o Senhor **Paulo Sérgio Rodrigues Titan**.

O Conselheiro do Tribunal de Contas dos Municípios do Estado do Pará, nos termos do art. 119, IV 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 **Paulo Sérgio Rodrigues Titan, Prefeito Municipal de Castanhal, exercício de 2013**, para apresentar neste TCM-PA, **a prestação de contas dos 3º quadrimestre**, no referido exercício, sob pena de responsabilidade por todos os recursos públicos recebidos no referido quadrimestre.

Fica o Sr. Paulo Sérgio Rodrigues Titan, advertido de que a omissão no dever de prestar contas no prazo assinalado, o sujeitará às sanções da Lei Complementar Estadual nº 084/2012 e, ainda, a remessa dos autos ao Ministério Público para propositura de Ação de Improbidade Administrativa, bem como à imediata remessa de representação ao Exmo. Governador do Estado, solicitando intervenção no município de Castanhal, ao teor do que exige o art. 84, II, combinado com o art.85, I, da Constituição do Estado do Pará.

Tribunal de Contas dos Municípios do Estado do Pará

Belém, 17 de março de 2014.

Conselheiro Daniel Lavareda - Relator/5ª Controladoria/TCM

CONTINUA NO CADERNO 8

Caderno 8

SEGUNDA-FEIRA, 17 DE MARÇO DE 2014

Tribunais de Contas

TRIBUNAL DE CONTAS DOS MUNICÍPIOS DO ESTADO DO PARÁ

RESENHA DE PORTARIAS
NÚMERO DE PUBLICAÇÃO: 658383

PORTARIA Nº 0272 /2014/PRES/TCM, DE 11/03/2014
Determinar o cadastramento dos seguintes Contratos: Contrato nº 015/2011, celebrado entre a **PMB/GUARDA MUNICIPAL DE BELÉM/GBEL** e a empresa **BELPARÁ COMERCIAL LTDA**, Contrato nº 019/2012, celebrado entre a **PMB/GUARDA MUNICIPAL DE BELÉM/GBEL** e a empresa **J.F. COMÉRCIO E SERVIÇO DE INFORMÁTICA LTDA**, Contrato nº 020/2012, celebrado entre a **PMB/GUARDA MUNICIPAL DE BELÉM/GBEL** e a empresa **N.R. DE MIRANDA-ME**, Contrato nº 021/2012, celebrado entre a **PMB/GUARDA MUNICIPAL DE BELÉM/GBEL** e a empresa **PARÁ BRASILCOMÉRCIO DE MATERIAL DE INFORMÁTICA LTDA-EPP**.

PORTARIA Nº 0273 /2014/PRES/TCM, DE 11/03/2014
Determinar o cadastramento dos seguintes Contratos: Contrato nº 022/2012, celebrado entre a **PMB/GUARDA MUNICIPAL DE BELÉM/GBEL** e a empresa **TECAR AUTOMÓVEIS E ASSISTÊNCIA TÉCNICA LTDA**, Contrato nº 024/2011, celebrado entre a **PMB/GUARDA MUNICIPAL DE BELÉM/GBEL** e a empresa **BOM BONS E DESCARTÁVEIS LTDA**, Contrato nº 024/2012, celebrado entre a **PMB/GUARDA MUNICIPAL DE BELÉM/GBEL** e a empresa **PORTO SEGURO COMPANHIA DE SEGUROS GERAIS**, Contrato nº 025/2012, celebrado entre a **PMB/GUARDA MUNICIPAL DE BELÉM/GBEL** e a empresa **NASCIMENTO E OLIVEIRA COMÉRCIO DE INSTRUMENTOS LTDA**.

PORTARIA Nº 0274 /2014/PRES/TCM, DE 11/03/2014
Determinar o cadastramento dos seguintes Contratos: Contrato nº 026/2012, celebrado entre a **PMB/GUARDA MUNICIPAL DE BELÉM/GBEL** e a empresa **COSTA E SIMÃO LTDA**, Contrato nº 027/2011, celebrado entre a **PMB/GUARDA MUNICIPAL DE BELÉM/GBEL** e a empresa **LOCATEL SERVIÇOS LTDA**, Contrato nº 028/2011, celebrado entre a **PMB/GUARDA MUNICIPAL DE BELÉM/GBEL** e a empresa **OK LOCADORA DE VEÍCULOS-EPP**, Contrato nº 029/2011, celebrado entre a **PMB/GUARDA MUNICIPAL DE BELÉM** e a empresa **LOCAMIL SERVIÇOS LTDA**.

PORTARIA Nº 0275 /2014/PRES/TCM, DE 11/03/2014
Determinar o cadastramento dos seguintes Contratos: Contrato nº 030/2011, celebrado entre a **PMB/GUARDA MUNICIPAL DE BELÉM/GBEL** e a empresa **COMERCIAL AVANTE COMÉRCIO DE MATERIAIS DE LIMPEZA E SERVIÇOS LTDA**, Contrato nº 031/2011, celebrado entre a **PMB/GUARDA MUNICIPAL DE BELÉM/GBEL** e a empresa **CETAP - CENTRO DE EXTENSÃO, TREINAMENTO E APERFEIÇOAMENTO PROFISSIONAL LTDA**, Contrato nº 032/2012, celebrado entre a **PMB/GUARDA MUNICIPAL DE BELÉM/GBEL** e a **J. F. COMÉRCIO E SERVIÇO DE INFORMÁTICA LTDA**, Contrato nº 033/2011, celebrado entre a **PMB/GUARDA MUNICIPAL DE BELÉM/GBEL** e a empresa **PERFORM COMÉRCIO LTDA**.

PORTARIA Nº 0276 /2014/PRES/TCM, DE 11/03/2014
Determinar o cadastramento dos seguintes Contratos: Contrato nº 034/2011, celebrado entre a **PMB/GUARDA MUNICIPAL DE BELÉM/GBEL** e a empresa **IMPACT COMÉRCIO E REPRESENTAÇÕES LTDA-ME**, Contrato nº 035/2011, celebrado entre a **PMB/GUARDA MUNICIPAL DE BELÉM/GBEL** e a empresa **PET CLUB COMÉRCIO DE ARTIGOS E ALIMENTOS PARA ANIMAIS LTDA-ME**.

PORTARIA Nº 0277 /2014/PRES/TCM, DE 11/03/2014
Determinar o cadastramento dos seguintes Contratos: Contrato nº 006/2012, celebrado entre a **SECRETARIA MUNICIPAL DE ADMINISTRAÇÃO DE BELÉM/SEMAD** e a empresa **M.P. MACAMBIRA-EPP**, Contratos nºs 017, 018, 019 e 020/2011, celebrados entre a **SECRETARIA MUNICIPAL DE ADMINISTRAÇÃO DE BELÉM/SEMAD** e as empresas **N. R. DE MIRANDA-ME, PARÁ SUPRIMENTOS E INFORMÁTICA LTDA-ME, COSTA E MENEZES COM. DE EQUIP. ELÉT. ELETRON. LTDA-EPP, J.F. COM. E SERVIÇOS DE INFORMÁTICA LTDA**, Contratos nºs 021 a 027/2011, celebrados entre a **SECRETARIA MUNICIPAL DE ADMINISTRAÇÃO DE BELÉM/SEMAD** e as empresas **APOLLO COMERCIAL LTDA-EPP, NOVIDADES CABANO COM. DE ARTIGOS DE PAPELARIA**

LTDA-ME, R.C.F. MACHADO-ME, CML RODRIGUES BRAZZ-EPP, COMERCIAL PEREIRA GONÇALVES LTDA-EPP, PARÁ SUPRIMENTOS E INFORMÁTICA LTDA, BOM BONS DESCARTÁVEIS LTDA.

PORTARIA Nº 0278 /2014/PRES/TCM, DE 11/03/2014
Determinar o cadastramento dos seguintes Contratos: Contrato nº 037/2011, celebrado entre a **SECRETARIA MUNICIPAL DE EDUCAÇÃO DE BELÉM/SEMEC** e a **ASSOCIAÇÃO COMUNITÁRIA DE MULHERES NOSSA SENHORA APARECIDA DO PARQUE UNIÃO**, Contrato nº 308/2012, celebrado entre a **SECRETARIA MUNICIPAL DE EDUCAÇÃO DE BELÉM/SEMEC** e a empresa **IMAGEM ORGANIZAÇÕES E EVENTOS LTDA**, Contrato nº 026/2012, celebrado entre a **FUNDAÇÃO MUNICIPAL DE ASSISTÊNCIA AO ESTUDANTE/FMAE/PMB** e a empresa **LOCATEL SERVIÇOS LTDA**, Contrato nº 039/2011, celebrado entre a **FUNDAÇÃO MUNICIPAL DE ASSISTÊNCIA AO ESTUDANTE/FMAE/PMB** e a empresa **FIS COMERCIAL LTDA**.

PORTARIA Nº 0279 /2014/PRES/TCM, DE 11/03/2014
Determinar o cadastramento dos seguintes Convênios: **SECRETARIA MUNICIPAL DE URBANISMO DE BELÉM/SEURB** e a **COMPANHIA DE DESENVOLVIMENTO E ADMINISTRAÇÃO DA ÁREA METROPOLITANA DE BELÉM-CODEM**, Convênio nº 003/2013, celebrado entre o **FUNDO MUNICIPAL DE SOLIDARIEDADE PARA GERAÇÃO DE EMPREGO E RENDA VER-O-SOL/PMB** e o **INSTITUTO DE ENSINOS SUPERIORES DA AMAZÔNIA-IESAM** e **ORGANIZAÇÃO PARAENSE EDUCACIONAL E DE EMPREENDIMENTOS LTDA**, Convênio nº 009/2013, celebrado entre a **PMB/GABINETE DO PREFEITO** e a **SOCIEDADE COMUNITÁRIA DE BELÉM-SOBEM**.

PORTARIA Nº 0280 /2014/PRES/TCM, DE 11/03/2014
Determinar o cadastramento dos seguintes Convênios: Convênio nº 010/2013, celebrado entre a **SECRETARIA MUNICIPAL DE SANEAMENTO DE BELÉM/SESAN** e o **TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ/TJPA**, Convênio nº 05/2011, celebrado entre a **PMB/COMPANHIA DE TRANSPORTES DO MUNICÍPIO DE BELÉM/CTBEL** e a **SECRETARIA MUNICIPAL DE ESPORTE, JUVENTUDE E LAZER/SEJEL**, Convênio nº 005/2013, celebrado entre a **AUTARQUIA DE MOBILIDADE URBANA DE BELÉM/AMUB** e a **UNIVERSIDADE FEDERAL DO PARÁ/UFPA**, Convênio nº 002/2010, celebrado entre a **SECRETARIA MUNICIPAL DE MEIO AMBIENTE DE BELÉM/SEMMA** e a **BOLSA AMAZÔNIA**.

PORTARIA Nº 0281 /2014/PRES/TCM, DE 11/03/2014
Determinar o cadastramento dos seguintes Contratos: Contrato nº 001/2013, celebrado entre a **FUNDAÇÃO CULTURAL DO MUNICÍPIO DE BELÉM/FUMBEL** e a empresa **MARYLENE F COSTA**, Contrato nº 023/2013, celebrado entre a **COMPANHIA DE INFORMÁTICA DE BELÉM S.A/CINBESA** e a empresa **DSF - DESENVOLVIMENTO DE SISTEMAS FISCAIS LTDA**, Contrato nº 031/2013, celebrado entre a **ESCOLA BOSQUE PROFESSOR EIDORFE MOREIRA-FUNBOSQUE** e a empresa **PARAGÁS DISTRIBUIDORA LTDA**.

PORTARIA Nº 0282 /2014/PRES/TCM, DE 11/03/2014
Determinar o cadastramento dos seguintes Contratos: Contrato nº 07/2013, celebrado entre a **COMPANHIA DE DESENVOLVIMENTO E ADMINISTRAÇÃO DA ÁREA METROPOLITANA DE BELÉM/CODEM/PMB** e o **SERVIÇO DE APOIO ÀS MICRO E PEQUENAS EMPRESAS DO ESTADO DO PARÁ/SEBRAE/PA**, Contratos nºs 10, 11 e 12/2011, celebrados entre a **SECRETARIA MUNICIPAL DE COORDENAÇÃO GERAL DO PLANEJAMENTO E GESTÃO DE BELÉM/SEGEP** e as empresas **LIMBEL COM. DE MAT. DE LIMPEZA LTDA-EPP, COMERCIAL AVANT COM. DE MAT. DE LIMPEZA LTDA-EPP** e **NOVIDADES CABANO COM. DE ART. DE PAPELARIA LTDA-ME**.

PORTARIA Nº 0283 /2014/PRES/TCM, DE 11/03/2014
Determinar o cadastramento dos seguintes Contratos: Contrato nº 006/2013, celebrado entre a **SECRETARIA MUNICIPAL DE SAÚDE DE SANTARÉM/SEMSA** e **CELSO EVARISTO FERREIRA**, Contrato nº 021/2013, celebrado entre a **SECRETARIA MUNICIPAL DE SAÚDE DE SANTARÉM/SEMSA** e **RAIMUNDO SILVA DOS SANTOS**, Contrato nº 023/2013, celebrado entre a **SECRETARIA MUNICIPAL DE SAÚDE DE SANTARÉM/SEMSA** e a **SRA. ROSINALVA BARROZO DE SIQUEIRA**, Contrato nº 024/2013, celebrado entre a **SECRETARIA MUNICIPAL DE SAÚDE DE SANTARÉM/SEMSA** e **MARIA JOSÉ AGUIAR PARENTE**.

PORTARIA Nº 0284 /2014/PRES/TCM, DE 11/03/2014
Determinar o cadastramento dos seguintes Contratos: Contrato nº 025/2013, celebrado entre a **SECRETARIA MUNICIPAL DE SANTARÉM/SEMSA** e **ANTONIO LUIZ DE AGUIAR**, Contrato nº 026/2013, celebrado entre a **SECRETARIA MUNICIPAL DE SAÚDE DE SANTARÉM/SEMSA** e a **SOCIEDADE DOS IRMÃOS DA CONGREGAÇÃO DE SANTA CRUZ**, Contrato nº 027/2013, celebrado entre a **SECRETARIA MUNICIPAL DE**

SAÚDE DE SANTARÉM/SEMSA e **CELSO MILANÊS MOTA DE SOUSA**, Contrato nº 028/2013, celebrado entre a **SECRETARIA MUNICIPAL DE SAÚDE DE SANTARÉM/SEMSA** e **ANTONIO CALDERARO FILHO**.

PORTARIA Nº 0285 /2014/PRES/TCM, DE 11/03/2014
Determinar o cadastramento dos seguintes Contratos: Contrato nº 033/2013, celebrado entre a **SECRETARIA MUNICIPAL DE SAÚDE DE SANTARÉM/SEMSA** e a **CONSTRUTORA CASTRO & CASTRO LTDA**, Contrato nº 078/2013, celebrado entre a **SECRETARIA MUNICIPAL DE SAÚDE DE SANTARÉM/SEMSA** e a **FUNERÁRIA PAX METROPOLITANA SERVIÇOS PÓSTUMOS LTDA**, Contrato nº 181/2013, celebrado entre a **SECRETARIA MUNICIPAL DE SAÚDE DE SANTARÉM/SEMSA** e a empresa **FARMÁCIA PRIMAVERA LTDA**, Contrato nº 195/2013, celebrado entre a **SECRETARIA MUNICIPAL DE SAÚDE DE SANTARÉM/SEMSA** e a empresa **CONSTRUTORA TAPARI LTDA**.

EDITAIS DE CITAÇÃO 2ª CONTROLADORIA TCM/PA DO 176 AO 185/2014 (1ª PUBLICAÇÃO)
NÚMERO DE PUBLICAÇÃO: 658423

Edital nº 176/2014/2ª Controladoria/TCM
(Processo nº 520022010-00)

De Citação com prazo de 30 (trinta) dias, o Sr. **Antônio Ferreira Pinheiro**.

O Conselheiro do Tribunal de Contas dos Municípios usando das atribuições, e com base no art. 95 do Regimento Interno do TCM, com redação dada pelo Ato nº 15/2011, cita através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor **Antônio Ferreira Pinheiro - Ordenador de Despesa da Câmara Municipal de Oeiras do Pará, exercício de 2010**, para que no prazo de 30 (trinta) dias, contados da 3ª publicação, apresente defesa nos autos do Processo nº **520022010-00**, referente à prestação de contas daquela Câmara, no referido exercício, sob pena de revelia.

Belém, 17 de março de 2014.

Conselheiro Cezar Colares - Relator/ 2ª Controladoria/TCM

Edital nº 177/2014/2ª Controladoria/TCM
(Processo nº 1390022008-00)

De Citação com prazo de 30 (trinta) dias, a Sra. **Maria Aparecida Nery Frois**.

O Conselheiro do Tribunal de Contas dos Municípios usando das atribuições, e com base no art. 95 do Regimento Interno do TCM, com redação dada pelo Ato nº 15/2011, cita através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, a Senhora **Maria Aparecida Nery Frois - Ordenadora de Despesa da Câmara Municipal de Piçarra, exercício de 2008**, para que no prazo de 30 (trinta) dias, contados da 3ª publicação, apresente defesa nos autos do Processo nº **1390022008-00**, referente à prestação de contas daquela Câmara, no referido exercício, sob pena de revelia.

Belém, 17 de março de 2014.

Conselheiro Cezar Colares - Relator/ 2ª Controladoria/TCM

Edital nº 178/2014/2ª Controladoria/TCM
(Processo nº 180022010-00)

De Citação com prazo de 30 (trinta) dias, a Sra. **Orquideia Nascimento da Costa**.

O Conselheiro do Tribunal de Contas dos Municípios usando das atribuições, e com base no art. 95 do Regimento Interno do TCM, com redação dada pelo Ato nº 15/2011, cita através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, a Senhora **Orquideia Nascimento da Costa - Ordenadora de Despesa da Câmara Municipal de Breves, exercício de 2010**, para que no prazo de 30 (trinta) dias, contados da 3ª publicação, apresente defesa nos autos do Processo nº **180022010-00**, referente à prestação de contas daquela Câmara, no referido exercício, sob pena de revelia.

Belém, 17 de março de 2014.

Conselheiro Cezar Colares - Relator/ 2ª Controladoria/TCM

Edital nº 179/2014/2ª Controladoria/TCM
(Processo nº 180022011-00)

De Citação com prazo de 30 (trinta) dias, a Sra. **Orquideia Nascimento da Costa**.

O Conselheiro do Tribunal de Contas dos Municípios usando das atribuições, e com base no art. 95 do Regimento Interno do TCM, com redação dada pelo Ato nº 15/2011, cita através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, a Senhora **Orquideia Nascimento da Costa - Ordenadora de Despesa da Câmara Municipal de Breves, exercício de 2011**, para que no prazo de 30 (trinta) dias, contados da 3ª publicação, apresente defesa nos autos do Processo nº **180022011-00**, referente à prestação de contas daquela Câmara, no referido exercício, sob pena de revelia.

Belém, 17 de março de 2014.

Conselheiro Cezar Colares - Relator/ 2ª Controladoria/TCM

Edital nº 180/2014/2ª Controladoria/TCM (Processo nº 210022010-00)

De Citação com prazo de 30 (trinta) dias, o Sr. **Raimundo Cândido da Silva**.

O Conselheiro do Tribunal de Contas dos Municípios usando das atribuições, e com base no art. 95 do Regimento Interno do TCM, com redação dada pelo Ato nº 15/2011, cita através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor **Raimundo Cândido da Silva – Ordenador de Despesa da Câmara Municipal de Cametá, exercício de 2010**, para que no prazo de 30 (trinta) dias, contados da 3ª publicação, apresente defesa nos autos do Processo nº **210022010-00**, referente à prestação de contas daquela **Câmara**, no referido exercício, sob pena de revelia.

Belém, 17 de março de 2014.

Conselheiro Cezar Colares - Relator/ 2ª Controladoria/TCM

Edital nº 181/2014/2ª Controladoria/TCM (Processo nº 1130022007-00)

De Citação com prazo de 30 (trinta) dias, o Sr. **Jenean dos Reis Araújo**.

O Conselheiro do Tribunal de Contas dos Municípios usando das atribuições, e com base no art. 95 do Regimento Interno do TCM, com redação dada pelo Ato nº 15/2011, cita através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor **Jenean dos Reis Araújo – Ordenador de Despesa da Câmara Municipal de Eldorado dos Carajás, exercício de 2007**, para que no prazo de 30 (trinta) dias, contados da 3ª publicação, apresente defesa nos autos do Processo nº **1130022007-00**, referente à prestação de contas daquela **Câmara**, no referido exercício, sob pena de revelia.

Belém, 17 de março de 2014.

Conselheiro Cezar Colares - Relator/ 2ª Controladoria/TCM

Edital nº 182/2014/2ª Controladoria/TCM (Processo nº 1130022008-00)

De Citação com prazo de 30 (trinta) dias, o Sr. **Jenean dos Reis Araújo**.

O Conselheiro do Tribunal de Contas dos Municípios usando das atribuições, e com base no art. 95 do Regimento Interno do TCM, com redação dada pelo Ato nº 15/2011, cita através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor **Jenean dos Reis Araújo – Ordenador de Despesa da Câmara Municipal de Eldorado dos Carajás, exercício de 2008**, para que no prazo de 30 (trinta) dias, contados da 3ª publicação, apresente defesa nos autos do Processo nº **1130022008-00**, referente à prestação de contas daquela **Câmara**, no referido exercício, sob pena de revelia.

Belém, 17 de março de 2014.

Conselheiro Cezar Colares - Relator/ 2ª Controladoria/TCM

Edital nº 183/2014/2ª Controladoria/TCM (Processo nº 194072009-00)

De Citação com prazo de 30 (trinta) dias, a Sra. **Maria Antônia da Silva Costa**.

O Conselheiro do Tribunal de Contas dos Municípios usando das atribuições, e com base no art. 95 do Regimento Interno do TCM, com redação dada pelo Ato nº 15/2011, cita através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, a Senhora **Maria Antônia da Silva Costa – Ordenadora de Despesa do Fundo de Educação/FUNDEB do Município de Bujaru, exercício de 2009**, para que no prazo de 30 (trinta) dias, contados da 3ª publicação, apresente defesa nos autos do Processo nº **194072009-00**, referente à prestação de contas daquele **Fundo**, no referido exercício, sob pena de revelia.

Belém, 17 de março de 2014.

Conselheiro Cezar Colares - Relator/ 2ª Controladoria/TCM

Edital nº 184/2014/2ª Controladoria/TCM (Processo nº 130022011-00)

De Citação com prazo de 30 (trinta) dias, o Sr. **Luiz da Costa Leão**.

O Conselheiro do Tribunal de Contas dos Municípios usando das atribuições, e com base no art. 95 do Regimento Interno do TCM, com redação dada pelo Ato nº 15/2011, cita através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor **Luiz da Costa Leão – Ordenador de Despesa da Câmara Municipal de Barcarena, exercício de 2011**, para que no prazo de 30 (trinta) dias, contados da 3ª publicação, apresente defesa nos autos do Processo nº **130022011-00**, referente à prestação de contas daquela **Câmara**, no referido exercício, sob pena de revelia.

Belém, 17 de março de 2014.

Conselheiro Cezar Colares - Relator/ 2ª Controladoria/TCM

Edital nº 185/2014/2ª Controladoria/TCM (Processo nº 273972007-00)

De Citação com prazo de 30 (trinta) dias, a Sra. **Domingas Alves de Sousa**.

O Conselheiro do Tribunal de Contas dos Municípios usando das atribuições, e com base no art. 95 do Regimento Interno do TCM, com redação dada pelo Ato nº 15/2011, cita através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, a Senhora **Domingas Alves de Sousa – Ordenadora de Despesa do Fundo Municipal de Saúde de Conceição do Araguaia, exercício de 2007**, para que no prazo de 30 (trinta) dias, contados da 3ª publicação,

apresente defesa nos autos do Processo nº **273972007-00**, referente à prestação de contas daquele **Fundo**, no referido exercício, sob pena de revelia.

Belém, 17 de março de 2014.

Conselheiro Cezar Colares - Relator/ 2ª Controladoria/TCM

**PAUTA DE JULGAMENTO
NÚMERO DE PUBLICAÇÃO: 658719**

O Secretário Geral do Tribunal de Contas dos Municípios do Estado do Pará comunica aos interessados que o Egrégio Plenário desta Corte julgará, na sessão a ser realizada no **dia 20/03/2014**, às 9 horas, em sua sede, os seguintes processos:

01) Processo nº 1300012008-00

Responsável : Luiz dos Reis Carvalho

Origem : Prefeitura Municipal de Anapu - Contas de Governo

Assunto : Prestação de Contas

Exercício : 2008

Relator : Conselheiro Antonio José Guimarães

02) Processo nº 1300012008-00

Responsável : Luiz dos Reis Carvalho

Origem : Prefeitura Municipal de Anapu - Contas de Gestão

Assunto : Prestação de Contas

Exercício : 2008

Relator : Conselheiro Antonio José Guimarães

03) Processo nº 640022011-00

Responsável : Gilson Carlos Bernardo Sanches

Origem : Câmara Municipal de Rondon do Pará

Assunto : Prestação de Contas

Exercício : 2011

Relator : Conselheiro Daniel Lavareda

04) Processo nº 1300022008-00

Responsável : Romero Batista Medeiros

Origem : Câmara Municipal de Anapu

Assunto : Prestação de Contas

Exercício : 2008

Relator : Conselheiro Antonio José Guimarães

05) Processo nº 1400022009-00

Responsável : José Rubens Silva Campos

Origem : Câmara Municipal de Placas - Contas de Gestão

Assunto : Prestação de Contas

Exercício : 2009

Relator : Conselheiro Antonio José Guimarães

06) Processo nº 20052008-00

Responsável : José Maria Gonçalves Monteiro

Origem : Fundo Municipal de Educação de Acará

Assunto : Prestação de Contas

Exercício : 2008

RelatorA: Conselheira Mara Lúcia

07) Processo nº 1033972008-00

Responsáveis: Magda do Socorro Silva da Silva (01/01 a 30/09/2008) e Érika Geber de Lemos (01/10 a 31/12/2008)

Origem : Fundo Municipal de Assistência Social de São João de Pirabas

Assunto : Prestação de Contas

Exercício : 2008

Relatora: Conselheira Mara Lúcia

08) Processo nº 1410162011-00

Responsável : Ana Cleide dos Santos Borges

Origem : Fundo Municipal de Assistência Social de Quatipuru - Contas de Gestão

Assunto : Prestação de Contas

Exercício : 2011

Relator : Conselheiro Antonio José Guimarães

09) Processo nº 201205877-00

Responsáveis: José Ribamar do Rosário(01.01 a 31.08.2005) e Patricia Nahum Benoliel Gomes (01.09 a 31.12.2005)

Origem : Fundo Municipal de Saúde de Nova Ipixuna do Pará

Assunto : Recurso de Reconsideração contra a decisão do Acórdão nº 21.662/2011-TCM (Prestação de Contas de 2005)

Exercício : 2005

Relator : Conselheiro Antonio José Guimarães

10) Processo nº 201217963-00

Interessado(a) : Sebastiana Ribeiro do Nascimento

Origem : Instituto de Previdência do Município de Monte Alegre

Assunto : Aposentadoria

Relatora: Conselheira Mara Lúcia

11) Processo nº 201213404-00

Interessado(a) : Nadir Oliveira Gomes e Adriana Alvany Oliveira Gomes

Origem : Instituto de Previdência do Município de Castanhal

Assunto : Pensão

Relator : Conselheiro Antonio José Guimarães

12) Processo nº 201219603-00

Interessado(a) : João Damasceno Figueiras

Origem : Prefeitura Municipal de Alenquer

Assunto : Decreto Municipal nº 4377/2012, que fixa o valor das diárias do Prefeito e outros

Relatora: Conselheira Mara Lúcia

13) Processo nº 201206274-00

Interessado(a) : Gustavo Espinheiro do Nascimento Sá

Origem : Prefeitura Municipal de Castanhal

Assunto: Lei nº 005/2012, de 29.03.2012, que reajusta a remuneração dos servidores

Relator : Conselheiro Antonio José Guimarães

14) Processo nº 201206275-00

Interessado(a) : Gustavo Espinheiro do Nascimento Sá

Origem : Prefeitura Municipal de Castanhal

Assunto : Lei Municipal nº 006/2012, de 29.03.2012, que reajusta a remuneração dos Vereadores

Relator : Conselheiro Antonio José Guimarães

15) Processo nº 201206267-00

Interessado(a) : Gustavo Espinheiro do Nascimento Sá

Origem : Prefeitura Municipal de Castanhal

Assunto : Lei nº 002/2012, de 12.03.2012, que reajusta a remuneração dos servidores

Relator : Conselheiro Antonio José Guimarães

Secretaria Geral do Tribunal de Contas dos Municípios do Estado do Pará, em 14/03/2014.

a) Robson Figueiredo do Carmo

Secretário Geral

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658649****PORTARIA: 1495/2013**

Objetivo: Acompanhando os servidores em diligência

Fundamento Legal: ART. 145 DA LEI 5.810/94

Origem: BELÉM/PA - BRASIL

Destino(s):

CASTANHAL/PA - Brasil<br

Servidor(es):

500000443/JOSE FERNANDES MESQUITA DE FRANCA

(AUXILIAR DE CONTROLE EXTERNO) / 5.0 diárias (Completa) /

de 30/09/2013 a 11/10/2013<br

Ordenador: Cons. Mara Lucia Barbalho da Cruz

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658659****PORTARIA: 1496/2013**

Objetivo: Participar do "V Encontro Regional de Capacitação

2013"

Fundamento Legal: ART. 145 DA LEI 5.810/94

Origem: BELÉM/PA - BRASIL

Destino(s):

SANTARÉM /PA - Brasil<br

Servidor(es):

500000550/RAPHAEL MAUES OLIVEIRA (ASSESSOR ESPECIAL

I) / 2.5 diárias (Completa) / de 02/10/2013 a 04/10/2013<br

Ordenador: Cons. Mara Lucia Barbalho da Cruz

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658634****PORTARIA: 1482/2013**

Objetivo: Participarem do "V Encontro Regional de Capacitação

2013".

Fundamento Legal: Art. 65, inciso IV da Lei Complementar nº

35/79, de 14/03/79.

Origem: BELÉM/PA - BRASIL

Destino(s):

SANTARÉM/PA - Brasil<br

Servidor(es):

500000474/ADALBERTO DOS SANTOS PINHEIRO (ASSESSOR

ESPECIAL II) / 5.0 diárias (Completa) / de 01/10/2013 a

05/10/2013

500000488/MARCELO DA ROCHA PIRES (ASSESSOR ESPECIAL

II) / 5.0 diárias (Completa) / de 01/10/2013 a 05/10/2013

500000394/ROSA DE FATIMA BARGE HAGE (CONSELHEIRA) /

5.0 diárias (Completa) / de 01/10/2013 a 05/10/2013

500000420/UIARA JANA REIS SACRAMENTO (ASSISTENTE

TÉCNICO II) / 5.0 diárias (Completa) / de 01/10/2013 a

05/10/2013<br

Ordenador: CONS. CORREGEDOR SEBASTIAO CEZAR LEAO

COLARES

DIÁRIA**NÚMERO DE PUBLICAÇÃO: 658638****PORTARIA: 1484/2013**

Objetivo: Participar do "V Encontro Regional de Capacitação

2013"

Fundamento Legal: ART. 145 DA LEI 5.810/94

Origem: BELÉM/PA - BRASIL

Destino(s):

SANTARÉM /PA - Brasil<br

Servidor(es):

500000414/FRANCISCO OGERLEI PINTO FERREIRA (ASSISTENTE

TÉCNICO II) / 3.5 diárias (Completa) / de 01/10/2013 a

04/10/2013<br

Ordenador: CONS. CORREGEDOR SEBASTIAO CEZAR LEAO

COLARES

SUPRIMENTO DE FUNDO**NÚMERO DE PUBLICAÇÃO: 658642****PORTARIA: 1487/2013**

Prazo para Aplicação (em dias): 15

Prazo para Prestação de Contas (em dias): 10

Nome do Servidor	Cargo do Servidor	Matricula
ANGELITA SILVA DE JESUS	TÉCNICO DE CONTROLE	EXTERNO99634000

Recurso(s):

Programa de Trabalho Fonte do Recurso Natureza da Despesa

Valor

01032130362590000 0101000000 339030 500,00

01032130362590000 0101000000 339033 1.500,00

Ordenador: Cons. Mara Lucia Barbalho da Cruz

DIÁRIA
NÚMERO DE PUBLICAÇÃO: 658607
PORTARIA: 1532/2013

Objetivo: Tratar de assuntos referentes a este Tribunal.

Fundamento Legal: ART. 145 DA LEI 5.810/94

Origem: BELÉM/PA - BRASIL

Destino(s):

PARAGOMINAS/PA - Brasil<br

Servidor(es):

500000526/EJUSANGELO ALVES DA SILVA (Auxiliar Administrativo) / 5,5 diárias (Completa) / de 06/10/2013 a 11/10/2013

900000030/LADIELSON FERREIRA DOS ANJOS (900000030) / 5,5 diárias (Completa) / de 06/10/2013 a 11/10/2013<br

Ordenador: CONSELHEIRO PRESIDENTE JOSÉ CARLOS ARAÚJO

PUBLICAÇÃO DE ACÓRDÃO
NÚMERO DE PUBLICAÇÃO: 658548

ACÓRDÃO Nº 24.510, DE 17/12/2013

Processo nº 143032003-00 – (200401961-00)

Origem: Agência Distrital de Outeiro

Assunto: Prestação de Contas de 2003

Responsáveis: Manfredo Ximenes Pontes (1º Quadrimestre) e Melquesedeque Alves Filho (2º e 3º Quadrimestres)

Relator: Conselheiro Aloísio Chaves

EMENTA: Prestação de Contas. Agência Distrital de Outeiro. Exercício de 2003. Pela aprovação das contas e expedição dos Alvarás de Quitação.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, em conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: Aprovar as contas da Agência Distrital de Outeiro, exercício financeiro de 2003, de responsabilidade dos Srs. Manfredo Ximenes Pontes (1º Quadrimestre) e Melquesedeque Alves Filho (2º e 3º Quadrimestres), nos termos do Art. 33, da Lei Complementar nº 84/2012, devendo este Tribunal expedir os Alvarás de Quitação, nos valores de R\$-423.264,88 (quatrocentos e vinte e três mil, duzentos e sessenta e quatro reais e oitenta e oito centavos) e R\$-1.083.482,52 (hum milhão, oitenta e três mil, quatrocentos e oitenta e dois reais e cinquenta e dois centavos), respectivamente.

ACÓRDÃO Nº 24.544, DE 14/01/2014

Processo nº 922392007-00

Origem: Fundo Municipal dos Direitos da Criança e do Adolescente de Dom Eliseu

Assunto: Prestação de Contas de 2007

Responsável: Kleper Wandson Figueiredo de Carvalho

Relator: Conselheiro Substituto Sérgio Dantas

EMENTA: Prestação de Contas. Fundo Municipal dos Direitos da Criança e do Adolescente de Dom Eliseu. Exercício de 2006. Pela aprovação, c/ ressalva. Multa. Expedição do Alvará de Quitação, após o pagamento da multa aplicada.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, em conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: Aprovar, com ressalva, as contas do Fundo Municipal dos Direitos da Criança e do Adolescente de Dom Eliseu, exercício de 2007, de responsabilidade do Sr. Kleper Wandson Figueiredo de Carvalho, devendo ser expedido o competente Alvará de Quitação, no valor de R\$- 3.336,31 (três mil, trezentos e trinta e seis reais e trinta e um centavos), somente após o recolhimento da multa de R\$-200,00 (duzentos reais), pela omissão na remessa do Parecer do Conselho do Conselho Municipal dos Direitos da Criança e do Adolescente.

ACÓRDÃO Nº 24.545, DE 14/01/2014

Processo nº 922222006-00 (200704632-00)

Origem: Serviço Autônomo de Água e Esgoto do Município de Dom Eliseu

Assunto: Prestação de Contas de 2006

Responsável: Ildemar Silva de Oliveira

Relator: Conselheiro Substituto Sérgio Dantas

EMENTA: Prestação de Contas. SAAE do Município de Dom Eliseu. Exercício de 2006. Pela não aprovação das contas. Recolhimento. Multa.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, em conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: Negar aprovação às contas do Serviço Autônomo de Água e Esgoto do Município de Dom Eliseu, exercício de 2006, devendo o Ordenador de Despesas, Sr. Ildemar Silva de Oliveira, recolher aos cofres municipais, no prazo de 15 (quinze) dias, as seguintes importâncias:

1) R\$-4.333,31 (quatro mil, trezentos e trinta e três reais e trinta e um centavos), corrigida monetariamente, referente a divergência financeira, que originou a conta "Agente Ordenador";
2) R\$-500,00 (quinhentos reais), a título de multa, face a inobservância ao regime de competência da despesa prevista no Art. 50, II da Lei de Responsabilidade Fiscal.

ACÓRDÃO Nº 24.548, DE 16/01/2014

Processo nº 490042012-00

Origem: Instituto de Previdência dos Servidores Municipais de Muaná

Assunto: Prestação de Contas – Exercício 2012

Responsável: Joelba de Nazaré Costa Pacheco

Relator: Conselheiro Cezar Colares

EMENTA: Instituto de Previdência dos Servidores Municipais de Muaná. Prestação de Contas. Exercício 2012. Não envio da totalidade dos extratos bancários. Aprovação com Ressalvas. cópia ao Ministério da Previdência Social.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, conforme ata da Sessão realizada nesta data e nos termos do relatório e voto do Conselheiro Relator.

Decisão: **I** – APROVAÇÃO COM RESSALVAS das contas do Instituto de Previdência dos Servidores Municipais de Muaná, exercício financeiro de 2012, de responsabilidade de Joelba de Nazaré Costa Pacheco, impondo-se a ressalva face o não encaminhamento da totalidade dos extratos bancários do exercício relativo a aplicação financeira do Fundo de Previdência – CEF FAC ESP.

II – EXPEDIR Alvará de Quitação no valor de R\$ 1.495.556,13 (hum milhão, quatrocentos e noventa e cinco mil, quinhentos e cinquenta e seis reais e treze centavos), onde se incluem R\$ 137.625,80 (cento e trinta e sete mil, seiscentos e vinte e cinco reais e oitenta centavos) de saldo para o exercício seguinte.

III – ENCAMINHAR cópia dos autos ao Ministério da Previdência Social solicitando uma Auditoria conjunta com o TCM no referido Instituto com o objetivo de verificar a viabilidade financeira e atuarial do mesmo.

ACÓRDÃO Nº 24.550, DE 16/01/2014

Processo nº 154762006-00

Classe: Prestação de Contas

Procedência: Fundo Municipal de Saúde de Benevides

Interessado: Edimauro Ramos de Faria

Relatora: Conselheira Mara Lúcia

EMENTA: PRESTAÇÃO DE CONTAS. FUNDO MUNICIPAL DE SAÚDE DE BENEVIDES. EXERCÍCIO 2006. FALHAS DE NATUREZA FORMAL. DESCUMPRIMENTO DO ART. 77, § 3º, DO ADCT (EC Nº 29/2000). AUSÊNCIA DE PROCESSOS LICITATÓRIOS. CONTAS JULGADAS IRREGULARES. ENCAMINHAMENTO DOS AUTOS AO MINISTÉRIO PÚBLICO ESTADUAL.

Vistos, relatados e discutidos os presentes autos, que tratam da prestação de contas do Fundo Municipal de Saúde (FMS) de Benevides, exercício 2006, de responsabilidade do Senhor Edimauro Ramos de Faria, acordam os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, nos termos da ata da sessão e do relatório e voto da Conselheira Relatora às fls. 370/373, por unanimidade.

Decisão: Considerar irregulares as contas apresentadas pelo Senhor Edimauro Ramos de Faria, que passa a integrar esta decisão. Encaminhar cópia dos autos ao Ministério Público Estadual, para as providências cabíveis.

ACÓRDÃO Nº 24.551, DE 16/01/2014

Processo nº 1100052008-00

Origem: Fundo Municipal de Saúde de Brasil Novo

Assunto: Prestação de Contas – Exercício 2008

Responsável: Waldirene Arraes Campos

Relator: Conselheiro Cezar Colares

EMENTA: Fundo Municipal de Saúde de Brasil Novo. Prestação de Contas. Exercício 2008. Falhas formais em processos licitatórios. Aprovação com Ressalva. Multa. ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, conforme ata da Sessão realizada nesta data e nos termos do relatório e voto do Conselheiro Relator.

Decisão: **I** – APROVAÇÃO COM RESSALVA das contas do Fundo Municipal de Saúde de Brasil Novo, exercício financeiro de 2008, de responsabilidade de Waldirene Arraes Campos, impondo-se a ressalva face as falhas formais em processos licitatórios (ausência de documentos em cartas convites).

II – Em razão da falha que justificou a ressalva, aplicar a ordenadora das despesas multa no valor de R\$ 4.000,00 (quatro mil reais) a ser recolhida em 15 (quinze) dias ao FUMREAP/TCM (Fundo instituído pela Lei nº 7.368/2009).

III – EXPEDIR Alvará de Quitação no valor de R\$ 3.848.884,33 (três milhões, oitocentos e quarenta e oito mil, oitocentos e oitenta e quatro reais e trinta e três centavos), onde se incluem R\$ 358.356,67 (trezentos e cinquenta e oito mil, trezentos e cinquenta e seis reais e sessenta e sete centavos) de saldo para o exercício seguinte, condicionado ao recolhimento referido no item II.

ACÓRDÃO Nº 24.554, DE 16/01/2014

Processo nº 201306151-00

Classe: Contratos Temporários de Pessoal

Procedência: Prefeitura Municipal de Paragominas

Responsável: Paulo Pombo Tocantins (Prefeito Municipal)

Interessados: Cipriano Paz Moreira e outros

Relatora: Conselheira Mara Lúcia

EMENTA: CONTRATAÇÃO DE SERVIDORES TEMPORÁRIOS. PREFEITURA MUNICIPAL DE PARAGOMINAS. NÃO CUMPRIMENTO DO ART. 9º, PARÁGRAFO ÚNICO, DA LEI Nº 11.350/2006. FUNÇÕES IDÊNTICAS AS PREVISTAS EM CONCURSO PÚBLICO VÁLIDO. MULTA PELO ENCAMINHAMENTO INTEMPESTIVO DE ALGUNS ATOS DEVERÁ SER IMPUTADA NA COMPETENTE PRESTAÇÃO DE CONTAS DO EXERCÍCIO DE 2013. NEGATIVA DE REGISTRO DOS ATOS.

Vistos, relatados e discutidos os presentes autos que tratam do registro dos 443 (quatrocentos e quarenta e três) Contratos Temporários celebrados entre a Prefeitura Municipal de Paragominas e Cipriano Paz Moreira e outros (fls. 02-271/vol. 05, fls. 01-206/vol. 04, fls. 01-330/vol. 03, fls. 01-332/vol. 02,

fls. 01-242/vol. 01), para as funções de Auxiliar de Combate em Endemias, Microscopista de Endemias, Agente de Combate em Endemias, Auxiliar de Est. de Endemias, Auxiliar de Estatística em Endemias, Motorista de Endemias, Agente Técnico de Endemias, Supervisor de Endemias, Microscopista Atensão Básica, Motociclista de Endemias, Agente de Fiscalização Vigilante Sanitária, Farmacêutica, Assistente de Gestão em Farmácia, Auxiliar Serviços em Farmácia, Auxiliar Gestão em Farmácia, Farmácia/Bioquímica, Odontólogo, Fisioterapeuta, Assistente Social, Agente Técnico de Enfermagem, Técnico em Laboratório, Técnico em Radiologia, Higienista Dental, Médico, Médico Cirurgião, Médico Ortopedista, Médico Cirurgião Geral, Médico Psiquiatra, Médico Cardiologista, Médico Ortopedista (Traumatologia), Médico Radiologista, Enfermeiro, Agente Comunitário de Saúde, acordam os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por unanimidade, nos termos da ata da sessão e do relatório e voto da conselheira relatora às fls. 312/315.

Decisão: Negar o registro dos atos, que passa a integrar esta decisão, bem como, multa no valor de R\$ 2.001,00 (dois mil e um reais), pelo encaminhamento intempestivo de alguns atos haja vista que foram assinados em 02 e 14/01/2013; 01, 06 e 14/02/2013; 01 e 12/03/2013; e 02/04/2013 mas protocolizados neste Tribunal somente em 25/04/2013, com base no Art. 120-B, Inciso III, do Regimento Interno deste TCM/PA, qual deverá ser imputada na competente prestação de contas do exercício de 2013, oportunizando-se, desta forma, o contraditório e a ampla defesa, a quando da citação do Ordenador, conforme previsto no Art. 120-D, do referido Regimento Interno.

ACÓRDÃO Nº 24.555, DE 16/01/2014

Processo nº 201306154-00

Classe: Contrato Temporário de pessoal

Procedência: Prefeitura Municipal de Paragominas

Responsável: Paulo Pombo Tocantins (Prefeito Municipal)

Interessados: Sônia Maria Carneiro e outros

Relatora: Conselheira Mara Lúcia

EMENTA: CONTRATAÇÃO DE PESSOAL TÉCNICO POR TEMPO DETERMINADO. PREFEITURA MUNICIPAL DE PARAGOMINAS. EXERCÍCIO 2013. ATENDIMENTO AOS REQUISITOS DISPOSTOS NO INCISO IX, DO ART. 37, DA CONSTITUIÇÃO FEDERAL. REGISTRO DEFERIDO PARCIALMENTE. INDEFERIMENTO DOS CONTRATOS DE NATUREZA PERMANENTE E ORDINÁRIA. MULTA PELO ENCAMINHAMENTO INTEMPESTIVO DOS INSTRUMENTOS CONTRATUAIS QUE DEVERÁ SER IMPUTADA NA COMPETENTE PRESTAÇÃO DE CONTAS DO EXERCÍCIO DE 2013.

Vistos, relatados e discutidos os presentes autos que tratam do registro de 188 (cento e oitenta e oito) Contratos Temporários de pessoal, sendo que 34 (trinta e quatro) foram firmados com Maria Rosimeri de Oliveira Queiroz Feitosa e outros, para atuarem em zona indígena nas funções Auxiliar Operacional de Serviços gerais- Zona Indígena, Auxiliar Administrativo - Zona Indígena e Professor Nível Especial – Zona Indígena; e 154 (cento e cinquenta e quatro) firmados com Sônia Maria Carneiro e outros, para atuação em zona urbana e rural, nas funções de Auxiliar Administrativo- Zona Rural, Auxiliar Operacional de Equipamentos e Veículos-Zona Rural, Auxiliar Operacional de Segurança Patrimonial – Zona Rural, Professor Nível 1 – Zona Rural, Professor Nível 1 –Zona Urbana, Professor Nível 1 – Suporte Pedagógico – Zona Rural, Auxiliar Operacional de Serviços Gerais – Zona Rural, Professor Nível Especial 1 – Zona Urbana, Professor Nível Especial 1 – Zona Rural, acordam os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por unanimidade, nos termos da ata da sessão e do relatório e voto da Conselheira Relatora às fls. 157-160.

Decisão: Deferir o registro das 34 (trinta e quatro) contratações, firmados com Maria Rosimeri de Oliveira Queiroz Feitosa e outros, para as funções de Auxiliar Operacional de Serviços Gerais, Auxiliar Administrativo e Professor Nível Especial, destinados à atuação em zona indígena e indeferir o registro dos 154 (cento e cinquenta e quatro) contratações firmados com Sônia Maria Carneiro e outros, destinadas à área urbana e rural, para as funções de Auxiliar Administrativo- Zona Rural, Auxiliar Operacional de Equipamentos e Veículos, Auxiliar Operacional de Segurança Patrimonial, Professor Nível, Professor Nível 1, Professor Nível 1 – Suporte Pedagógico, Auxiliar Operacional de Serviços Gerais, Professor Nível Especial 1, Professor Nível Especial 1, que passa a integrar esta decisão, bem como, multa no valor de R\$ 2.001,00 (dois mil e um reais) pelo encaminhamento intempestivo dos Instrumentos Contratuais com base no Art. 120-B, Inciso III, do Regimento Interno deste TCM/PA, a qual deverá ser imputada na competente prestação de contas do exercício de 2013, oportunizando-se, desta forma, o contraditório e a ampla defesa, a quando da citação do Ordenador, conforme previsto no Art. 120-D, do referido Regimento Interno.

ACÓRDÃO Nº 24.567, DE 21/01/2014

Processo nº 1040052009-00

Origem: Fundo Municipal de Saúde de Tailândia

Assunto: Prestação de Contas – Exercício 2009

Responsável: Rosângela Belich de Ataíde

Relator: Conselheiro Cezar Colares

EMENTA: Fundo Municipal de Saúde de Tailândia. Prestação de Contas. Exercício 2009. Não repasse ao INSS da totalidade das contribuições de servidores e dos encargos patronais. Aprovação com Ressalva. Multa.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, conforme ata da

Sessão realizada nesta data e nos termos do relatório e voto do Conselheiro Relator.

Decisão: I – APROVAÇÃO COM RESSALVA das contas do Fundo Municipal de Saúde de Tailândia, exercício financeiro de 2009, de responsabilidade de Rosângela Belich de Ataíde, impondo-se a ressalva face o não repasse ao INSS da totalidade das contribuições de servidores e dos encargos patronais.

II – MULTAR a ordenadora de despesas, com recolhimento no prazo de 15 (quinze) dias, devendo ser comprovado ao TCM-PA, nos termos do Art. 35, da LC nº 084/2012 c/c Art. 48, do RITCM/PA:

- Ao FUMREAP/TCM instituído pela Lei nº 7.368/2009, de 29.12.2009:

- R\$ 3.000,00 (três mil reais), pelo encaminhamento fora do prazo de processo licitatório.

III – EXPEDIR Alvará de Quitação no valor de R\$ 12.362.358,44 (doze milhões, trezentos e sessenta e dois mil, trezentos e cinquenta e oito reais e quarenta e quatro centavos), onde se incluem R\$ 902.514,54 (novecentos e dois mil, quinhentos e quatorze reais e cinquenta e quatro centavos) de saldo para o exercício seguinte, condicionado ao recolhimento referido no item II.

ACÓRDÃO Nº 24.569, DE 21/01/2014

Processo nº 190042009-00

Origem: Serviço Autônomo de Água e Esgoto do Município de Bujaru

Assunto: Prestação de Contas – Exercício 2009

Responsáveis: Dalmo Lopes da Silva (período 01/01/ a 30/09) e Euclides de Araújo Lima (período 01/10/ a 31/12)

Relator: Conselheiro Cezar Colares

EMENTA: Serviço Autônomo de Água e Esgoto do Município de Bujaru. Prestação de Contas. Exercício 2009. Dalmo Lopes da Silva (período 01/01/ a 30/09). Remessa intempestiva da prestação de contas do 1º e 2º quadrimestres. Euclides de Araújo Lima (período de 01.10 a 31.12.2009). Remessa intempestiva da prestação de contas do 3º quadrimestre. Aprovação com Ressalvas.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, conforme ata da Sessão realizada nesta data e nos termos do relatório e voto do Conselheiro Relator.

Decisão: I – APROVAÇÃO COM RESSALVAS das contas do Serviço Autônomo de Água e Esgoto do Município de Bujaru, exercício financeiro de 2009, de responsabilidades de Dalmo Lopes da Silva (período 01/01/ a 30/09) e de Euclides de Araújo Lima (período 01/10/ a 31/12), impondo-se as ressalvas face a remessa intempestiva das prestações de contas.

II – EXPEDIR Alvará de Quitação:

II.I – ORDENADOR: Dalmo Lopes da Silva (período 01/01/ a 30/09/2009), no valor de R\$ 54.047,24 (cinquenta e quatro mil, quarenta e sete reais e vinte e quatro centavos);

II.II – ORDENADOR: Euclides de Araújo Lima (período 01/10/ a 31/12/2009), no valor de R\$ 37.397,38 (trinta e sete mil, trezentos e noventa e sete reais, trinta e oito centavos), onde se incluem R\$ 19,52 (dezenove reais e cinquenta e dois centavos) de saldo para o exercício seguinte.

ACÓRDÃO Nº 24.570, DE 21/01/2014

PROCESSO Nº 201007396-00

ASSUNTO: Prestação de Contas de Convênio

ÓRGÃO: Centro Social da Criança e do Adolescente Santa Edwiges

RESPONSÁVEL: Padre Vilmar Roecker

RELATORA: Conselheira Mara Lúcia

EMENTA: PRESTAÇÃO DE CONTAS. RECURSOS RECEBIDOS ATRAVÉS DE CONVÊNIO. REGULARIDADE DAS CONTAS. EXPEDIÇÃO DE ALVARÁ DE QUITAÇÃO.

Vistos, relatados e discutidos os presentes autos que tratam da prestação de contas do Padre VILMAR ROECKER, Presidente do Centro Social da Criança e do Adolescente Santa Edwiges, recebidos através do Convênio n.º 010/2010 (fls. 63/66), celebrado com a Prefeitura Municipal de Belém, através da Fundação Papa João XIII – FUNPAPA, em forma de subvenção social, para, "atender 50 crianças e adolescentes envolvidos no trabalho infantil, atuando prioritariamente em três linhas de ação, que são: ARTICULAÇÃO COMUNITÁRIA, FORMAÇÃO CONTINUADA E PROTAGONISMO FAMILIAR", acordam os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, nos termos da ata da sessão e do relatório e voto da Conselheira Relatora às fls. 245/246.

Decisão: Considerar regulares as contas prestadas e autorizar a expedição do Alvará de Quitação em favor do Padre VILMAR ROECKER, relativamente ao emprego da importância de R\$ 34.000,00 (trinta e quatro mil reais), recebidos da Prefeitura Municipal de Belém, através da Fundação Papa João XIII – FUNPAPA.

ACÓRDÃO Nº 24.577, DE 21/01/2014

Processo nº 200911661-00

Classe: Nomeação

Procedência: Prefeitura Municipal de Barcarena

Interessados: Débora Barreira da Silva e outros

Relatora: Conselheira Mara Lúcia

EMENTA: NOMEAÇÕES DE SERVIDORES APROVADOS EM CONCURSO PÚBLICO. NOS ATOS DE ADMISSÃO DE SERVIDORES APROVADOS EM CONCURSO PÚBLICO REGULAR, FORMAM OBSERVADOS O PRAZO DE VALIDADE DO CERTAME E A ORDEM DE CLASSIFICAÇÃO DOS APROVADOS. REGISTROS DEFERIDOS.

Vistos, relatados e discutidos os presentes autos que tratam dos Decretos de nomeação de Débora Barreira da Silva e outros, aprovados no Concurso Público nº. 01/2005, realizado por aquela Municipalidade, para o exercício dos cargos de *agente de serviços gerais, agente administrativo, agente de portaria, agente de vigilância, assistente administrativo e professor pedagógico*, acordam os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, nos termos da ata da sessão e do relatório e voto da conselheira relatora às fls. 121/122.

Decisão: Deferir o registro dos atos de nomeação.

ACÓRDÃO Nº 24.579, DE 23/01/2014

Processo nº 753982007-00

Classe: Prestação de Contas

Procedência: Fundo Municipal de Saúde de São Domingos do Capim

Interessada: Maria José Bastos Ribeiro

Relatora: Conselheira Mara Lúcia

EMENTA: PRESTAÇÃO DE CONTAS. FUNDO MUNICIPAL DE SAÚDE DE SÃO DOMINGOS DO CAPIM. EXERCÍCIO 2007. AUSÊNCIA DE DEFESA. FALHAS DE NATUREZA FORMAL. VIOLAÇÃO DA CF/88 E LEIS FEDERAIS N.ºS 8.666/93 E 4.320/64. SALDO FINANCEIRO EXISTENTE É INSUFICIENTE PARA COBRIR O MONTANTE DE COMPROMISSOS A PAGAR. LANÇAMENTO DA CONTA AGENTE ORDENADOR. AUSÊNCIA DE PROCESSO LICITATÓRIO. CONTAS JULGADAS IRREGULARES. ENCAMINHAMENTO DOS AUTOS AO MINISTÉRIO PÚBLICO ESTADUAL.

Vistos, relatados e discutidos os presentes autos, que tratam da prestação de contas do Fundo Municipal de Saúde (FMS) de São Domingos do Capim, exercício 2007, de responsabilidade da Senhora Maria José Bastos Ribeiro, acordam os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, nos termos da ata da sessão e do relatório e voto da Conselheira Relatora às fls. 92/95, por unanimidade.

Decisão: Considerar irregulares as contas apresentadas pela Senhora Maria José Bastos Ribeiro, que passa a integrar esta decisão. Encaminhar cópia dos autos ao Ministério Público Estadual, para as providências cabíveis.

ACÓRDÃO Nº 24.585, DE 23/01/2014

Processo nº 201216336-00

Classe: Contrato de Servidor Temporário

Procedência: Fundo Municipal de Saúde de Alenquer

Responsável: Maria do Socorro Filgueiras

Interessada: Fabiana Marinho Chaves

Relatora: Conselheira Mara Lúcia

EMENTA: CONTRATAÇÃO DE PESSOAL TÉCNICO POR TEMPO DETERMINADO. FUNDO MUNICIPAL DE SAÚDE DE ALENQUER. EXERCÍCIO 2012. ATENDIMENTO AOS REQUISITOS DISPOSTOS NO INCISO IX, DO ART. 37, DA CONSTITUIÇÃO FEDERAL. REGISTRO DO ATO.

Vistos, relatados e discutidos os presentes autos que tratam do registro do Contrato Temporário nº 28/2012/SEMSA (fls. 14-16), celebrado pela Prefeitura Municipal de Alenquer com Fabiana Marinho Chaves, para exercício da função de *Assistente Administrativo*, para o período de 05/09/2012 a 31/10/2012, podendo ser prorrogado por igual período, acordam os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por unanimidade, nos termos da ata da sessão e do relatório e voto da Conselheira Relatora às fls. 40-41.

Decisão: Deferir o registro do ato, que passam a integrar esta decisão.

ACÓRDÃO Nº 24.586, DE 23/01/2014

Processo nº 201219556-00

Classe: Termo Aditivo de Contrato de Servidor Temporário

Procedência: Fundo Municipal de Saúde de Alenquer

Responsável: Maria do Socorro D. Filgueiras

Interessados: Hérica Cristina Santos Moura Patrik Naim e outros

Relatora: Conselheira Mara Lúcia

EMENTA: TERMOS ADITIVOS DE CONTRATAÇÃO DE PESSOAL TÉCNICO POR TEMPO DETERMINADO. FUNDO MUNICIPAL DE SAÚDE DE ALENQUER. EXERCÍCIO 2012. ATENDIMENTO AOS REQUISITOS DISPOSTOS NO INCISO IX, DO ART. 37, DA CONSTITUIÇÃO FEDERAL. REGISTROS DOS ATOS.

Vistos, relatados e discutidos os presentes autos que tratam do registro dos 04 Termos Aditivos de Contratos Temporários (fls. 04-05 e 21-22), firmados com os servidores Hérica Cristina Santos Moura Patrik Naim, Clemilson Ricardo Leitão, Maria Zeneide da Silva Gomes e Guiomar Ferreira Figueira, para os cargos respectivamente de Psicóloga, Motorista de Veículos Leves, Assistente Técnica de Laboratório e Auxiliar de Serviços Gerais, prorrogando o prazo por mais dois meses, todos a contar de 31/10/2012 até 31/12/2012, exceto o de Maria Zeneide que teve início em 01/11/2012 até 31/12/2012, acordam os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por unanimidade, nos termos da ata da sessão e do relatório e voto da Conselheira Relatora às fls. 83-87.

Decisão: Deferir o registro dos atos, que passam a integrar esta decisão.

ACÓRDÃO Nº 24.588, DE 28/01/2014

Processo nº 1360022008-00

Origem: Câmara Municipal de Floresta do Araguaia

Assunto: Prestação de Contas – Exercício 2008

Responsável: Hilario Martins de Sousa

Relator: Conselheiro Cezar Colares

EMENTA: Câmara Municipal de Floresta do Araguaia. Prestação de Contas. Exercício 2008. Aprovação.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, conforme ata da Sessão realizada nesta data e nos termos do relatório e voto do Conselheiro Relator.

Decisão: I – APROVAÇÃO das contas da Câmara Municipal de Floresta do Araguaia, exercício financeiro de 2008, de responsabilidade de Hilario Martins de Sousa.

II – EXPEDIR Alvará de Quitação no valor de R\$ 683.891,32 (Seiscentos e oitenta e três mil, oitocentos e noventa e um reais e trinta e dois centavos), onde se incluem R\$ 0,00 (Zero) de saldo para o exercício seguinte.

ACÓRDÃO Nº 24.589, DE 28/01/2014

Processo nº 1190022007-00

Origem: Câmara Municipal de Novo Repartimento

Assunto: Prestação de Contas – Exercício 2007

Responsável: Adair Francisco Faria

Relator: Conselheiro Cezar Colares

EMENTA: Câmara Municipal de Novo Repartimento. Prestação de Contas. Exercício 2007. Fracionamento de despesas. Aprovação com Ressalva. Multa. Ciência ao Poder Legislativo.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, conforme ata da Sessão realizada nesta data e nos termos do relatório e voto do Conselheiro Relator.

Decisão: I – APROVAÇÃO COM RESSALVA das contas da Câmara Municipal de Novo Repartimento, exercício financeiro de 2007, de responsabilidade de Adair Francisco Faria, impondo-se a ressalva face ao fracionamento das despesas.

II – MULTAR o ordenador de despesas, com recolhimento no prazo de 30 (trinta) dias, devendo ser comprovado ao TCM-PA, nos termos do Art. 35, da LC nº 084/2012 c/c Art. 278, § 1º, do RITCM/PA:

- Ao FUMREAP/TCM instituído pela Lei nº 7.368/2009, de 29.12.2009:

- R\$ 5.000,00 (cinco mil reais), pelo fracionamento das despesas com base no Art. 57, III-a, da LC nº 084/12.

III – EXPEDIR Alvará de Quitação no valor de R\$ 1.580.538,33 (um milhão, quinhentos e oitenta mil, quinhentos e trinta e oito reais e trinta e três centavos), onde se incluem R\$ 0,00 (Zero) de saldo para o exercício seguinte, condicionado ao recolhimento referido no item II.

IV – Dê-se ciência imediata da decisão ao Poder Legislativo Municipal.

ACÓRDÃO Nº 24.593, DE 28/01/2014

PROCESSO Nº 200809935-00

ORIGEM: Câmara Municipal de Palestina do Pará

ASSUNTO: Recurso de Revisão – Exercício Financeiro de 2002

RESPONSÁVEL: Moacir Marques Ribeiro

RELATOR: Conselheiro Cezar Colares

EMENTA: CÂMARA MUNICIPAL DE PALESTINA DO PARÁ. Recurso de Revisão. Exercício Financeiro 2002. Redução da multa pela remessa intempestiva dos Relatórios de Gestão Fiscal. Provimento parcial. Aprovação com ressalvas.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, conforme ata da Sessão realizada nesta data e nos termos do relatório e voto do Conselheiro Relator.

Decisão: I – Conhecer do Recurso de Revisão, no mérito, dar parcial provimento para APROVAR COM RESSALVAS as contas da Câmara Municipal de Palestina do Pará, exercício financeiro de 2002, de responsabilidade de MOACIR MARQUES RIBEIRO, impondo-se a ressalva em face da multa de R\$1.000,00 (um mil reais) ante a remessa intempestiva dos Relatórios de Gestão Fiscal;

II – Expedir alvará de quitação no valor de R\$ 194.147,17 (cento e noventa e quatro mil, cento e quarenta e sete reais e dezessete centavos), onde se inclui o R\$ 1,29 (um real e vinte e nove centavos) de saldo para o exercício seguinte, ficando condicionada a expedição do alvará ao recolhimento da multa constante do item "I", deste Acórdão.

ACÓRDÃO Nº 24.596, DE 28/01/2014

Processo nº 201303224-00.

Origem: Associação das Famílias da Casa Familiar Rural do Município de Gurupá.

Assunto: Prestação de Contas – Convênio nº 001/2012.

Responsável: Milton Santo de Brito Pena.

Relator: Conselheiro Cezar Colares

EMENTA: Associação das Famílias da Casa Familiar Rural do Município de Gurupá. Prestação de Contas do Convênio nº 001/2012. Aprovação com ressalva.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, conforme ata da Sessão realizada nesta data e nos termos do relatório e voto do Conselheiro Relator.

Decisão: I – APROVAR com ressalva, em função do atraso na apresentação das Contas do Convênio nº 001/2012, firmado entre o Município de Gurupá/Prefeitura Municipal e a Associação das Famílias da Casa Familiar Rural do Município de Gurupá.

II – EXPEDIR o alvará de quitação no valor de R\$-55.000,00 (cinquenta e cinco mil reais).

ACÓRDÃO Nº 24.605, DE 28/01/2014

Processo nº 201213847-00

Origem: Fundação Centro de Referência em Educação Ambiental

Escola Bosque Professor Eidorfe Moreira – FUNBOSQUE/PMB

Assunto: Contratos Temporários

Interessado: Elton de Barros Braga – (Presidente)

Relatora: Auditora Márcia Costa – (Art. 19, II, da LC nº 84/2012)
EMENTA: Contratos Temporários. FUNBOSQUE/PMB. Atendidas as exigências legais. Pelo registro dos Contratos Temporários nºs 108, 109 e 112/12 e pelo não registro dos Contratos Temporários nºs 110, 111 e 113/12, por ofensa ao previsto no Art. 37, IX, da CF/88. Pela juntada à p/c respectiva e recomendação a FUNBOSQUE.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, em conformidade com a ata da sessão e nos termos da proposição de decisão da Relatora.

Decisão: **I** – Registrar os Contratos Temporários nºs 108, 109 e 112/2012, celebrados entre a Fundação Centro de Referência em Educação Ambiental Escola Bosque Professor Eidorfe Moreira – FUNBOSQUE/PMB e os Srs. Paulo Alves dos Santos, Valber Santos de Araújo e Vivianne de Andrade Lobo, para o exercício das funções inerentes aos cargos de *Motorista AUX-13, Assistente Administrativo NM-03 e Professora Licenciada Plena MAG-04*, eis que caracterizada a necessidade excepcional de interesse público e a comprovação do motivo ensejador das contratações;

II – Negar registro aos Contratos Temporários nºs 110, 111 e 113/2012, celebrados entre a Fundação Centro de Referência em Educação Ambiental Escola Bosque Professor Eidorfe Moreira – FUNBOSQUE/PMB e as Sras. Aldelena Lobato da Silva, Kátia Silvanya Fortaleza Alves e Sílvia Helena Oliveira dos Reis, para o exercício das funções inerentes ao cargo de *Professora Licenciada Plena MAG-04*, uma vez que ausentes nos autos a comprovação dos pressupostos legais acima mencionados;

III – Anexar à prestação de contas do respectivo exercício para análise conjunta da despesa correspondente;

IV – Recomendar à FUNBOSQUE ultimar as providências cabíveis no sentido de dar continuidade ao Concurso Público nº 001/2012, visando regularizar a situação de excepcionalidade atestada, atendendo às regras constitucionais vigentes.

ACÓRDÃO Nº 24.609, DE 30/01/2014

Processo nº 1220032004-00

Origem: Fundo Municipal de Assistência Social de Santa Bárbara do Pará

Assunto: Prestação de Contas de 2004

Responsável: Marise Andréa Barbosa Colares

Relator: Auditor Convocado José Alexandre Cunha Pessoa – (Art. 19, II, da LC nº 84/2012)

EMENTA: Prestação de Contas. FMAS de Santa Bárbara do Pará. Exercício de 2004. Pela aprovação, c/ ressalva. Multa. Expedição do Alvará de Quitação, após o pagamento da multa.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, em conformidade com a ata da sessão e nos termos da proposição de decisão do Relator.

Decisão: Aprovar, com ressalva, as contas do Fundo de Assistência Social de Santa Bárbara do Pará, exercício financeiro de 2004, de responsabilidade da Sra. Marise Andréa Barbosa Colares, sem prejuízo do recolhimento de multa, no valor de R\$-300,00 (trezentos reais), com fulcro no Art. 57, Inciso II, da Lei Complementar nº 25/94, pela remessa intempestiva da prestação de contas quadrimestral, inobservando a Instrução Normativa nº 003/2003/TCM, após o que deverá ser expedido em favor do citado Ordenador o respectivo Alvará de Quitação, no valor de R\$-516.646,71 (quinhentos e dezesseis mil, seiscentos e quarenta e seis reais e setenta e um centavos), vencida apenas quanto a multa a Conselheira Mara Lúcia.

ACÓRDÃO Nº 24.610, DE 30/01/2014

Processo nº 922222007-00

Origem: Serviço Autônomo de Água e Esgoto do Município de Dom Eliseu

Assunto: Prestação de Contas de 2007

Responsável: Ildemar Silva de Oliveira

Relator: Conselheiro Substituto Sérgio Dantas

EMENTA: Prestação de Contas. SAAE do Município de Dom Eliseu. Exercício de 2007. Pela aprovação, c/ ressalva. Multa. Expedição do Alvará de Quitação, após o pagamento da multa.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, em conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: Aprovar, com ressalva, as contas do Serviço Autônomo de Água e Esgoto do Município de Dom Eliseu, exercício financeiro de 2007, de responsabilidade do Sr. Ildemar Silva de Oliveira, a quem deverá ser expedido o competente Alvará de Quitação, no valor de R\$-1.480.351,28 (hum milhão, quatrocentos e oitenta mil, trezentos e cinquenta e um reais e vinte e oito centavos), após o recolhimento ao FUMREAP, da multa de R\$-250,00 (duzentos e cinquenta reais), com fulcro no Art. 120-A, II, do RI/TCM, face a inobservância do regime de competência da despesa prevista no Art. 50, II, da Lei de Responsabilidade Fiscal, vencida apenas quanto a multa a Conselheira Mara Lúcia.

ACÓRDÃO Nº 24.616, DE 30/01/2014

PROCESSO Nº 200716316-00

ASSUNTO: Prestação de Contas de Convênio

ÓRGÃO: Academia Paraense de Letras

RESPONSÁVEL: Édson Raymundo Pinheiro de Souza Franco

RELATORA: Conselheira Mara Lúcia

EMENTA: PRESTAÇÃO DE CONTAS. RECURSOS RECEBIDOS ATRAVÉS DE CONVÊNIO. REGULARIDADE DAS CONTAS. EXPEDIÇÃO DE ALVARÁ DE QUITAÇÃO.

Vistos, relatados e discutidos os presentes autos que tratam da prestação de contas do Senhor ÉDSON RAYMUNDO PINHEIRO DE SOUZA FRANCO, Presidente da Academia Paraense de

Letras, recebidos através do Convênio n.º 012/2007 (fls. 85/91), celebrado com a Prefeitura Municipal de Belém, através do Gabinete do Prefeito, em forma de subvenção social, para, "*custear o reaparelhamento da Academia Paraense de Letras, que visa a aquisição de equipamentos e materiais indispensáveis ao bom funcionamento da casa no que tange ao atendimento ao público que frequenta as sessões solenes, em trabalhos de pesquisa e consultas à sua biblioteca*", acordam os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, nos termos da ata da sessão e do relatório e voto da Conselheira Relatora às fls. 115/116.

Decisão: Considerar regulares as contas prestadas e autorizar a expedição do Alvará de Quitação em favor do Senhor ÉDSON RAYMUNDO PINHEIRO DE SOUZA FRANCO, relativamente ao emprego da importância de R\$ 5.000,00 (cinco mil reais), recebidos da Prefeitura Municipal de Belém, através do Gabinete do Prefeito.

ACÓRDÃO Nº 24.617, DE 30/01/2014

PROCESSO Nº 201013515-00

ASSUNTO: Prestação de Contas de Convênio

ÓRGÃO: Escola Comunitária do Bairro do Tapanã

RESPONSÁVEL: Maria do Socorro Pacheco de Souza

RELATORA: Conselheira Mara Lúcia

EMENTA: PRESTAÇÃO DE CONTAS. RECURSOS RECEBIDOS ATRAVÉS DE CONVÊNIO. REGULARIDADE DAS CONTAS. EXPEDIÇÃO DE ALVARÁ DE QUITAÇÃO.

Vistos, relatados e discutidos os presentes autos que tratam da prestação de contas da Senhora MARIA DO SOCORRO PACHECO DE SOUZA, Presidente da Escola Comunitária do Bairro do Tapanã, referente a recursos recebidos através do Convênio n.º 021/2010 (fls. 02/06), celebrado com a Prefeitura Municipal de Belém, através da Fundação Papa João XIII - FUNPAPA, em forma de subvenção social, para, "*atender 200 adolescentes com idades entre 15 e 17 anos, residentes no bairro do Tapanã e suas respectivas famílias, criando mecanismos para garantir a convivência familiar e comunitária e criar condições para a inserção, reinserção e permanência do jovem no sistema educacional*", acordam os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, nos termos da ata da sessão e do relatório e voto da Conselheira Relatora às fls. 122/123.

Decisão: Considerar regulares as contas prestadas e autorizar a expedição do Alvará de Quitação em favor da Senhora MARIA DO SOCORRO PACHECO DE SOUZA, relativamente ao emprego da importância de R\$ 70.350,00 (Setenta mil, trezentos e cinquenta reais), recebidos da Prefeitura Municipal de Belém, através da Fundação Papa João XIII - FUNPAPA.

ACÓRDÃO Nº 24.624, DE 04/02/2014

Processo nº 200306474-00

Origem: Comissão de Bairros de Belém – CBB

Assunto: Prestação de contas do Convênio nº 002/99 e 1º, 2º e 3º Aditamentos dos Ex/1999 e 2002, firmado com a SESMA.

Responsáveis: Maria dos Anjos da Luz Evangelista, solidariamente com Valdomiro Fonseca Furtado, Maria do Socorro Souza Santos e Vanda da Consolação Fernandes.

Relator: Cons. Daniel Lavareda

EMENTA: *Comissão de Bairros de Belém, exercício de 1999. Prestação de contas de Convênio nº 002/99 e 1º, 2º e 3º Aditamentos dos Ex/1999 a 2002, firmado com a SESMA. Despesas administrativas sem comprovação. Pela não aprovação. Aplicação de recolhimentos aos responsáveis Maria dos Anjos da Luz Evangelista, Valdomiro Fonseca Furtado e Maria do Socorro Souza Santos.*

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, de conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: Negar aprovação à prestação de contas do Convênio nº 002/99 e 1º, 2º e 3º Aditamentos dos Ex/1999 a 2002, firmado com a SESMA, de responsabilidade de Maria dos Anjos da Luz Evangelista, solidariamente com Valdomiro Fonseca Furtado, Maria do Socorro Souza Santos e Vanda da Consolação Fernandes.

ACÓRDÃO Nº 24.625, DE 04/02/2014

Processo nº 200804133-00

Origem: Centro Comunitário da Passagem Cruzeiro Unidos do Pantanal

Assunto: Prestação de Contas do Convênio nº 004/2008

Responsável: Joana dos Santos Barbosa

Relator: Conselheiro Substituto Sérgio Dantas

EMENTA: Prestação de Contas do Convênio nº 004/08. Centro Comunitário da Passagem Cruzeiro Unidos do Pantanal. Pela aprovação e expedição do Alvará de Quitação.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, em conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: Aprovar as contas do Centro Comunitário da Passagem Cruzeiro Unidos do Pantanal, referentes ao Convênio nº 004/2008, firmado com a Prefeitura Municipal de Belém, através da Secretaria Municipal de Educação, que teve por objeto

a promoção da educação com a participação do Município de Belém, devendo ser expedido em favor da Sra. Joana dos Santos Barbosa, o respectivo Alvará de Quitação, no valor de R\$-26.160,00 (vinte e seis mil, cento e sessenta reais).

ACÓRDÃO Nº 24.636, DE 06/02/2014

Processo nº 034162010-00

Origem: Fundo Municipal de Meio Ambiente de Afuá

Assunto: Prestação de Contas – Exercício 2010

Responsável: José de Almeida Cacela

Relator: Conselheiro Cezar Colares

EMENTA: *Fundo Municipal de Meio Ambiente de Afuá. Prestação de Contas. Exercício 2010. Aprovação.*

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, conforme ata da Sessão realizada nesta data e nos termos do relatório e voto do Conselheiro Relator.

Decisão: **I** – APROVAÇÃO das contas do Fundo Municipal de Meio Ambiente de Afuá, exercício financeiro de 2010, de responsabilidade de José de Almeida Cacela.

II – EXPEDIR Alvará de Quitação no valor de R\$ 491.521,26 (Quatrocentos e noventa e um mil, quinhentos e vinte e um reais e vinte e seis centavos), onde se incluem R\$148,47 (Cento e quarenta e oito reais e quarenta e sete centavos)

ACÓRDÃO Nº 24.637, DE 06/02/2014

Processo nº 034162011-00

Origem: Fundo Municipal de Meio Ambiente de Afuá

Assunto: Prestação de Contas – Exercício 2011

Responsável: José de Almeida Cacela

Relator: Conselheiro Cezar Colares

EMENTA: *Fundo Municipal de Meio Ambiente de Afuá. Prestação de Contas. Exercício 2011. Remessa intempestiva. Aprovação com Ressalva. Multa.*

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, conforme ata da Sessão realizada nesta data e nos termos do relatório e voto do Conselheiro Relator.

Decisão: **I** – APROVAÇÃO COM RESSALVA das contas do Fundo Municipal de Meio Ambiente de Afuá, exercício financeiro de 2011, de responsabilidade de José de Almeida Cacela, impondo-se a ressalva face a remessa intempestiva da prestação de contas do 3º quadrimestre.

II – MULTAR o ordenador de despesas, com recolhimento no prazo de 30 (trinta) dias, devendo ser comprovado ao TCM-PA, nos termos do Art. 35, da LC nº 084/2012 c/c Art. 278, § 1º, do RITCM/PA:

- Ao FUMREAP/TCM instituído pela Lei nº 7.368/2009, de 29.12.2009:

- R\$ 2.000,00 (dois mil reais), pela remessa intempestiva da prestação de contas do 3º quadrimestre, nos termos do art. 284, II, do RI/TCM/PA.

III – EXPEDIR Alvará de Quitação no valor de R\$ 598.231,31 (Quinhentos e noventa e oito mil, duzentos e trinta e um reais e trinta e um centavos), onde se incluem R\$ 26,66 (vinte e seis reais e sessenta e seis centavos) de saldo para o exercício seguinte, condicionado ao recolhimento referido no item II.

ACÓRDÃO Nº 24.638, DE 06/02/2014

Processo nº 034072010-00

Origem: Fundo Municipal dos Direitos da Criança e do Adolescente de Afuá

Assunto: Prestação de Contas – Exercício 2010

Responsáveis: Ariedna Figueiredo Pelaes Seixas (Período de 01/01 a 31/08) e Mercedes Costas Silva (Período de 01/09 a 31/12)

Relator: Conselheiro Cezar Colares

EMENTA: *Fundo Municipal dos Direitos da Criança e do Adolescente de Afuá. Prestação de Contas. Exercício 2010. Aprovação.*

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, conforme ata da Sessão realizada nesta data e nos termos do relatório e voto do Conselheiro Relator.

Decisão: **I** – APROVAÇÃO das contas do Fundo Municipal dos Direitos da Criança e do Adolescente de Afuá, exercício financeiro de 2010, de responsabilidades de Ariedna Figueiredo Pelaes Seixas (Período de 01/01 a 31/08) e de Mercedes Costa Silva (Período de 01/09 a 31/12).

II – EXPEDIR Alvará de Quitação as ordenadoras Ariedna Figueiredo Pelaes Seixas (Período de 01/01 a 31/08) no valor de R\$ 48.213,82 (Quarenta e oito mil, duzentos e treze reais e oitenta e dois centavos) e Mercedes Costa Silva (Período de 01/09 a 31/12) no valor de R\$ 41.648,13 (Quarenta e um mil, seiscentos e quarenta e oito reais e treze centavos), onde se incluem R\$58,74 (Cinquenta e oito reais e setenta e quatro centavos) de saldo para o exercício seguinte.

ACÓRDÃO Nº 24.639, DE 06/02/2014

Processo nº 201215647-00

Origem: Fundo Municipal de Educação de Anajás

Assunto: Recurso de Revisão interposto contra decisão do Acórdão nº 20.287/2010

Responsável: Sonia Suely Bernal de Lima

Relator: Conselheiro Cezar Colares

EMENTA: FME DE ANAJÁS. Exercício Financeiro 2007. Recurso de Revisão interposto contra decisão do Acórdão nº 20.287/2010. Conta Agente Ordenador. Remessa intempestiva da prestação de contas. Conhecimento. Provimento Parcial. Não Aprovação. ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, conforme ata da Sessão realizada nesta data e nos termos do relatório e voto do Conselheiro Relator.

Decisão: **I** – CONHECER do Recurso de Revisão, no mérito;
II – DAR PARCIAL PROVIMENTO para excluir do Acórdão nº 20.287/2010, a multa de R\$ 2.000,00 (dois mil reais) pela não apropriação das obrigações patronais e reduzir a multa do Art. 120-B, IV, do RI/TCM-PA para R\$3.000,00 (três mil reais) em face do envio do Parecer do Conselho de Acompanhamento e Controle Social Sobre a Execução do Programa do FUNDEB;

III – MANTER os demais termos constantes do Acórdão nº 20.287, de 06 de setembro de 2010, que negou aprovação as contas do Fundo Municipal de Educação de Anajás, exercício financeiro de 2007, de responsabilidade de SONIA SUELY BERNAL DE LIMA.

ACÓRDÃO Nº 24.640, DE 06/02/2014
Processo nº 200912534-00

Origem: Associação Berço de Belém
Assunto: Prestação de Contas do Convênio nº 024/2009
Responsável: Verônica Chaves Brito
Relator: Conselheiro Substituto Sérgio Dantas
EMENTA: Prestação de Contas do Convênio nº 024/09. Associação Berço de Belém. Pela aprovação e expedição do Alvará de Quitação.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, em conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: Aprovar as contas da Associação Berço de Belém, referentes ao Convênio nº 024/2009, firmado com a Prefeitura Municipal de Belém, através da Secretaria Municipal de Educação – SEMEC, que teve por objeto o repasse de recursos financeiros, como forma de subvenção social à Conveniada, para promoção da educação com a participação do Município de Belém, devendo ser expedido em favor da Sra. Verônica Chaves Brito, o respectivo Alvará de Quitação, no valor de R\$-23.660,00 (vinte e três mil, seiscentos e sessenta reais).

ACÓRDÃO Nº 24.641, DE 06/02/2014
Processo nº 200912783-00

Origem: Grupo Comunitário São Sebastião
Assunto: Prestação de Contas do Convênio nº 030/2009
Responsável: Miriam Monteiro de Almeida
Relator: Conselheiro Substituto Sérgio Dantas
EMENTA: Prestação de Contas do Convênio nº 030/09. Grupo Comunitário São Sebastião. Pela aprovação e expedição do Alvará de Quitação.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, em conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: Aprovar as contas do Grupo Comunitário São Sebastião, referentes ao Convênio nº 030/2009, firmado com a Prefeitura Municipal de Belém, através da Secretaria Municipal de Educação – SEMEC, que teve por objeto o repasse de recursos financeiros, como forma de subvenção social à Conveniada, para promoção da educação com a participação do Município de Belém, devendo ser expedido em favor da Sra. Miriam Monteiro de Almeida, o respectivo Alvará de Quitação, no valor de R\$-10.640,00 (dez mil, seiscentos e quarenta reais).

ACÓRDÃO Nº 24.642, DE 06/02/2014
Processo nº 200912676-00

Origem: Centro Comunitário Sol Nascente
Assunto: Prestação de Contas do Convênio nº 045/2009
Responsável: Maria Petrolina Bentes Dias
Relator: Conselheiro Substituto Sérgio Dantas
EMENTA: Prestação de Contas do Convênio nº 045/09. Grupo Comunitário Sol Nascente. Pela aprovação e expedição do Alvará de Quitação.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, em conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: Aprovar as contas do Centro Comunitário Sol Nascente, referentes ao Convênio nº 045/2009, firmado com a Prefeitura Municipal de Belém, através da Secretaria Municipal de Educação – SEMEC, que teve por objeto o repasse de recursos financeiros, como forma de subvenção social à Conveniada, para promoção da educação com a participação do Município de Belém, devendo ser expedido em favor da Sra. Maria Petrolina Bentes Dias, o respectivo Alvará de Quitação, no valor de R\$-37.170,00 (trinta e sete mil, cento e setenta reais).

ACÓRDÃO Nº 24.644, DE 28/01/2014
Processo nº 1140022004-00

Origem: Câmara Municipal de Goianésia do Pará
Assunto: Recurso de Reconsideração interposto contra a decisão deste Tribunal, objeto do Acórdão nº 19.271/10/TCM, exercício de

2004
Responsável: Evaldo Mendes de Sousa – (Presidente)
Relator: Conselheiro Substituto Sérgio Dantas
EMENTA: Recurso de Reconsideração. Câmara Municipal de Goianésia do Pará. Exercício de 2004. Pelo conhecimento e provimento do recurso, devendo ser modificada a decisão recorrida, no sentido de aprovar as contas e expedir o Alvará de Quitação.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, em conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: Conhecer do Recurso de Reconsideração para, no mérito, dar-lhe provimento, no sentido de reformar a decisão contida no Acórdão nº 19.271/TCM, de 21.01.2010, aprovando as contas da Câmara Municipal de Goianésia do Pará, exercício financeiro de 2004, de responsabilidade do Sr. Evaldo Mendes de Sousa, em favor de quem deverá ser expedido o respectivo Alvará de Quitação, no valor de R\$-560.728,65 (quinhentos e sessenta mil, setecentos e vinte e oito reais e sessenta e cinco centavos), pelas despesas ordenadas.

ACÓRDÃO Nº 24.667, DE 13/02/2014
Processo nº 890022010-00

Origem: Câmara Municipal de Bom Jesus do Tocantins
Assunto: Prestação de contas do exercício de 2010
Responsável: Luiz Carlos Souza Silva
Relator: Cons. Daniel Lavareda
EMENTA: C.M. de Bom Jesus do Tocantins. Exercício de 2010. Prestação de contas. Conta Agente Ordenador; Pagamento de diárias a maior; Ausência de comprovantes de pagamento de diárias. Pela não aprovação. Aplicação de multas. Cópia dos autos ao M.P. Estadual.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, de conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: Negar aprovação à prestação de contas da Câmara Municipal de Bom Jesus do Tocantins, exercício de 2010, de responsabilidade do Sr. Luiz Carlos Souza Silva.

ACÓRDÃO Nº 24.668, DE 13/02/2014
Processo nº 250022008-00

Origem: Câmara Municipal de Chaves
Assunto: Prestação de contas do exercício de 2008
Responsável: Antônio Celso Dias Figueiredo
Relator: Cons. Daniel Lavareda
EMENTA: C.M. de Chaves. Exercício de 2008. Prestação de contas. Pagamento da remuneração dos Vereadores em desacordo com o ato fixador. Pela não aprovação. Aplicação de multa e recolhimento. Cópia dos autos ao M.P. Estadual.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, de conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: Negar aprovação à prestação de contas da Câmara Municipal de Chaves, exercício de 2008, de responsabilidade do Sr. Antônio Celso Dias Figueiredo.

ACÓRDÃO Nº 24.670, DE 13/02/2014
Processo nº 1154062009-00

Origem: Fundo Municipal de Saúde de Ipixuna do Pará
Assunto: Prestação de contas do exercício de 2009
Responsável: Stélio C. Castelo Branco Júnior
Relator: Cons. Daniel Lavareda
EMENTA: FMS de Ipixuna do Pará. Exercício de 2009. Prestação de contas. Conta Agente Ordenador; Ausência de processo licitatório. Pela não aprovação. Aplicação de multas e recolhimento. Cópia dos autos ao M.P. Estadual.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, de conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: Negar aprovação à prestação de contas do Fundo Municipal de Saúde de Ipixuna do Pará, exercício de 2009, de responsabilidade do Sr. Stélio C. Castelo Branco Júnior.

ACÓRDÃO Nº 24.671, DE 13/02/2014
Processo nº 1154252009-00

Origem: Fundo Municipal de Educação de Ipixuna do Pará
Assunto: Prestação de contas do exercício de 2009
Responsável: Doralice Arruda de Brito
Relator: Cons. Daniel Lavareda
EMENTA: FME de Ipixuna do Pará. Exercício de 2009. Prestação de contas. Conta Agente Ordenador. Pela não aprovação. Aplicação de multas e recolhimento. Cópia dos autos ao M.P. Estadual.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, de conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: Negar aprovação à prestação de contas do Fundo Municipal de Educação de Ipixuna do Pará, exercício de 2009, de responsabilidade da Sra. Doralice Arruda de Brito.

ACÓRDÃO Nº 24.672, DE 18/02/2014
Processo nº 1154222009-00

Origem: Fundo Municipal de Assistência Social de Ipixuna do Pará
Assunto: Prestação de contas do exercício de 2009
Responsável: Sônia Maria Sampaio Feitosa
Relator: Cons. Daniel Lavareda
EMENTA: FMAS de Ipixuna do Pará. Exercício de 2009. Prestação de contas. Remessa das prestações de contas do 1º ao 3º quadrimestres fora do prazo legal. Pela aprovação com ressalva. Aplicação de multa.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, de conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: Aprovar com ressalva à prestação de contas do Fundo Municipal de Assistência Social de Ipixuna do Pará, exercício de 2009, de responsabilidade da Sra. Sônia Maria Sampaio Feitosa.

ACÓRDÃO Nº 24.715, DE 20/02/2014
Processo nº 201215705-00

Origem: Instituto de Previdência dos Servidores Municipais de Marabá
Assunto: Aposentadoria
Interessado(a): Arlindo Pereira da Silva
Responsável: Karam El Hajjar
Relator: Cons. Daniel Lavareda
EMENTA: Portaria nº 070/2012 – IPASEMAR. Aposentadoria voluntária por idade. Proventos proporcionais ao tempo de contribuição. Observância do Art. 40, § 1º, III, "b", da CF/88 com redação dada pela EC nº 41/03. Pelo registro.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, de conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: Registrar a Portaria nº 070/2012, de 12 de setembro de 2012.

EDITAIS DE NOTIFICAÇÃO 2ª CONTROLADORIA TCM/PA
DO 009 AO 010/2014 (1ª PUBLICAÇÃO)
NÚMERO DE PUBLICAÇÃO: 658471

Edital de Notificação nº 009/2014/2ª Controladoria/TCM
De Notificação, com prazo de 15 (quinze) dias, o Senhor **João Carlos dos Santos Dias**.

O Conselheiro Cezar Colares, Relator das Contas do Município de Barcarena (2010 a 2012), nos termos do Art. 67, I, VII c/c Art. 00 do RITCM-PA (Ato nº 016/2013), **notifica** através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor **João Carlos dos Santos Dias, Ex- Prefeito Municipal de Barcarena (período de 2009 a 2012), a apresentar no prazo de 15 (quinze) dias, detalhadamente em meio eletrônico, a relação individual de cada tributo recolhido aos cofres públicos municipais (IPTU, ISS e ITBI), nos exercícios de 2011 e 2012, devendo constar a data de recolhimento, o tributo, o nome do contribuinte, o histórico e o valor recolhido, conforme modelo abaixo a ser seguido:**

Data do Recolhimento	Tributo	Contribuinte	Histórico	Valor

Tal solicitação deve-se ao fato dos dados informados quando do envio da prestação de contas em meio eletrônico discriminarem o valor recolhido por banco prestador do serviço e não pelo nome do contribuinte, impossibilitando a análise das contas.

Fica o interessado alertado de que o não atendimento desta notificação o sujeitará às sanções previstas na Lei Complementar Estadual nº 084/2012 (LOTCEM).

Tribunal de Contas dos Municípios do Estado do Pará
Belém, 17 de março de 2014.

Conselheiro Cezar Colares - Relator/2ª Controladoria/TCM
Edital de Notificação nº 010/2014/2ª Controladoria/TCM
De Notificação, com prazo de 15 (quinze) dias, o Senhor **Antônio Carlos Vilaça**.

O Conselheiro Cezar Colares, Relator das Contas do Município de Barcarena (2010 a 2012), nos termos do Art. 67, I, VII c/c Art. 00 do RITCM-PA (Ato nº 016/2013), **notifica** através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor **Antônio Carlos Vilaça, Prefeito Municipal de Barcarena, a apresentar no prazo de 15 (quinze) dias, detalhadamente em meio eletrônico, a relação individual de cada tributo recolhido aos cofres públicos municipais (IPTU, ISS e ITBI), nos exercícios de 2011 e 2012, devendo constar a data de recolhimento, o tributo, o nome do contribuinte, o histórico e o valor recolhido, conforme modelo abaixo a ser seguido:**

Data do Recolhimento	Tributo	Contribuinte	Histórico	Valor

Tal solicitação deve-se ao fato dos dados informados quando do envio da prestação de contas em meio eletrônico discriminarem o valor recolhido por banco prestador do serviço e não pelo nome do contribuinte, impossibilitando a análise das contas.

Fica o interessado alertado de que o não atendimento desta notificação o sujeitará às sanções previstas na Lei Complementar Estadual nº 084/2012 (LOTCEM).

Tribunal de Contas dos Municípios do Estado do Pará
Belém, 17 de março de 2014.

Conselheiro Cezar Colares - Relator/2ª Controladoria/TCM

PUBLICAÇÃO DE RESOLUÇÕES E ACÓRDÃOS
NÚMERO DE PUBLICAÇÃO: 658531

RESOLUÇÃO Nº 11.045, DE 13/06/2013

Processo nº 480012000-00

Origem: Prefeitura Municipal de Monte Alegre
Assunto: Prestação de Contas – Exercício 2000
Responsável: Jardel Vasconcelos Carmo
Relator: Conselheiro Cezar Colares

EMENTA: Prefeitura Municipal de Monte Alegre. Prestação de Contas. Exercício 2000. Remessa Intempestiva. Divergências. Parecer Prévio Favorável à Aprovação com Ressalvas das contas. Multas.

RESOLVEM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por unanimidade, conforme ata da Sessão realizada nesta data e nos termos do relatório e voto do Conselheiro Relator.

Decisão: **I** – Emitir PARECER PRÉVIO, recomendando à Câmara Municipal de Monte Alegre, a APROVAÇÃO COM RESSALVAS das Contas da Prefeitura Municipal, exercício financeiro de 2000, de responsabilidade de Jardel Vasconcelos Carmo, impondo-se as ressalvas face a remessa intempestiva da prestação de contas do 1º, 2º, 3º e 4º trimestres e do Balanço Geral, assim como as divergências na receita orçamentária e no balanço financeiro.

II – MULTAR o ordenador de despesas, com recolhimento no prazo de 15 (quinze) dias:

- Ao FUMREAP/TCM instituído pela Lei nº 7.368/2009, de 29.12.2009;

- R\$ 2.000,00 (dois mil reais), pela remessa intempestiva da prestação de contas do 1º, 2º, 3º e 4º trimestres e Balanço Geral, nos termos do Art. 120-B, I, II e IV, do RI/TCM/PA;

- R\$ 1.000,00 (hum mil reais), pelas divergências na receita orçamentária e no balanço financeiro, nos termos do Art. 120-A, II, do RI/TCM/PA.

RESOLUÇÃO Nº 11.297, DE 14/11/2013

Processo nº 1350012004-00

Origem: Prefeitura Municipal de Curuá
Assunto: Prestação de Contas de 2004

Responsável: José Antonio Fausto da Silva
Relator: Conselheiro Antonio José Guimarães

EMENTA: Prestação de Contas. Prefeitura Municipal de Curuá. Exercício de 2004. Pela emissão de Parecer Prévio contrário à aprovação das contas. Recolhimento. Multa. Cópia dos autos ao MPE.

RESOLVEM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, em conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: **I** – Emitir Parecer Prévio recomendando à Câmara Municipal de Curuá, a não aprovação das contas do Executivo, exercício de 2004, de responsabilidade do Sr. José Antonio Fausto da Silva, pelo descumprimento do Art. 7º, da Lei 9.424/96 (FUNDEF) e Art. 77, III, do ADCT (gastos com saúde) e pagamento irregular da quantia de R\$-12.800,00 (doze mil e oitocentos reais), que deverá ser recolhida aos Cofres do Município, devidamente atualizada, no prazo de 15 (quinze) dias, além de multa no valor de R\$-4.406,40 (quatro mil, quatrocentos e seis reais e quarenta centavos), equivalente a 15% dos vencimentos anuais do Ordenador, pela remessa intempestiva dos Relatórios de Gestão Fiscal, na forma do Art. 5º, I, § 1º, da Lei nº 10.028/2000;

II – Remeter cópia dos autos ao Ministério Público Estadual, para as providências que entender cabíveis.

RESOLUÇÃO Nº 11.319, DE 28/11/2013

Processo nº 670012006-00

Origem: Prefeitura Municipal de Santa Cruz do Arari

Assunto: Recurso de Revisão interposto contra a decisão deste Tribunal, objeto da Resolução nº 9.964/11/TCM, exercício de 2006
Interessado: Fernando Antônio Lobato Tavares – (Ordenador)
Relator: Conselheiro Substituto Sérgio Dantas

EMENTA: Recurso de Revisão. Prefeitura Municipal de Santa Cruz do Arari. Exercício de 2006. Pelo conhecimento e não provimento do recurso, devendo ser mantido todos os termos da decisão recorrida. RESOLVEM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, em conformidade com a ata da Sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: Conhecer do Recurso de Revisão, para, no mérito, negar-lhe provimento, mantendo todos os termos da Resolução nº 9.964/TCM, de 01.02.2011, que decidiu emitir Parecer Prévio pela não aprovação das contas da Prefeitura Municipal de Santa Cruz do Arari, exercício financeiro de 2006, sob a responsabilidade do Sr. Fernando Antônio Lobato Tavares, ora recorrente.

RESOLUÇÃO Nº 11.328, DE 10/12/2013

Processo nº 150012008-00

Classe: Prestação de Contas de Governo
Procedência: Prefeitura Municipal de Benevides 2008

Interessado: Edimauro Ramos de Farias

Relatora: Conselheira Mara Lúcia

EMENTA: PRESTAÇÃO DE CONTAS DE GOVERNO. PREFEITURA MUNICIPAL DE BENEVIDES. EXERCÍCIO DE 2008. NÃO CUMPRIMENTO DO § 1º, DO ART. 1º, DA RESOLUÇÃO 7.738/2005. EMISSÃO DE PARECER PRÉVIO RECOMENDANDO A APROVAÇÃO, COM RESSALVAS DAS CONTAS.

Vistos, relatados e discutidos os presentes autos, que tratam da prestação de contas do Senhor Edimauro Ramos de Farias, Prefeito e Ordenador de Despesas do Município de Benevides, exercício de 2008, acordam os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, nos termos da ata da sessão e do relatório e voto da Conselheira Relatora às fls. 466/469, aprovados por votação unânime.

Decisão: Pela emissão de Parecer Prévio recomendando à Câmara do Município a aprovação, com ressalvas, das contas prestadas pelo Senhor Edimauro Ramos de Farias ex Prefeito do Município de Benevides, exercício 2008.

RESOLUÇÃO Nº 11.350, DE 17/12/2013

Processo nº 1350012002-00

Origem: Prefeitura Municipal de Curuá

Assunto: Prestação de Contas de 2002

Responsável: José Antonio Fausto da Silva

Relator: Conselheiro Antonio José Guimarães

EMENTA: Prestação de Contas. Prefeitura Municipal de Curuá. Exercício de 2002. Pela emissão de Parecer Prévio favorável à aprovação, c/ ressalva, das contas. Multa.

RESOLVEM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, em conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: Emitir Parecer Prévio recomendando à Câmara Municipal de Curuá, a aprovação, com ressalva, das contas do Executivo, exercício de 2002, de responsabilidade do Sr. José Antonio Fausto da Silva, que deverá recolher aos cofres municipais, no prazo de 15 (quinze) dias, multa de R\$-5.899,20 (cinco mil, oitocentos e noventa e nove reais e vinte centavos), equivalente a 20% dos seus vencimentos anuais, pela remessa extemporânea dos Relatórios de Gestão Fiscal do 1º e 2º semestres, na forma do Art. 5º, I, § 1º, da Lei nº 10.028/2000.

RESOLUÇÃO Nº 11.362, DE 16/01/2014

Processo nº 200807490-00

Origem: Secretaria Municipal de Saúde – SESMA/PMB

Assunto: Contrato

Interessada: Rejane Olga de Oliveira Jatene – (Secretária)

Relator: Auditor Convocado José Alexandre Cunha Pessoa – (Art. 19, II, da LC nº 84/2012).

EMENTA: Contrato. Secretaria Municipal de Saúde – SESMA/PMB. Atendidas as exigências legais. Pelo cadastramento do ato. RESOLVEM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, em conformidade com a ata da sessão e nos termos do relatório e proposição de decisão do Relator.

Decisão: Cadastrar o Contrato nº 362/2008, de 10 de abril de 2008, firmado entre a Secretaria Municipal de Saúde – SESMA/PMB, e a Sra. Daise do Socorro Costa Barreto, tendo por objeto a locação de imóvel para fins não residenciais, localizada na Rua Hélio Amanajás, nº 95, Bairro de Águas Negras, Icoaraci, Belém/PA, com vigência de 24 (vinte e quatro) meses, com início em 10.04.2008 e término em 10.04.2010, visto terem sido observadas todas as exigências da Lei nº 8.666/93 e Art. 37, caput, da CF/88.

RESOLUÇÃO Nº 11.377, DE 04/02/2014

Processo nº 190012007-00

Origem: Prefeitura Municipal de Bujaru

Assunto: Prestação de contas do exercício de 2007

Responsável: Emanuel Nazareno de Souza Muniz

Relator: Cons. Daniel Lavareda

EMENTA: P.M. de Bujaru. Exercício de 2007. Prestação de contas. Percentual com gasto de pessoal acima do permitido, descumprindo o Art. 20, III, "b", da LRF. Parecer Prévio pela não aprovação. Aplicação de multas. Cópia dos autos ao M.P. Estadual.

RESOLVEM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, de conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: Emitir Parecer Prévio recomendando à Câmara Municipal de Bujaru, que sejam reprovadas as contas da Prefeitura Municipal, exercício de 2007, de responsabilidade do Sr. Emanuel Nazareno de Souza Muniz.

RESOLUÇÃO Nº 11.378, DE 04/02/2014

Processo nº 0620012004-00

Origem: Prefeitura Municipal de Redenção do Pará

Assunto: Prestação de contas do exercício de 2004

Responsável: Mário Aparecido Moreira

Relator: Cons. Daniel Lavareda

EMENTA: P.M. de Redenção do Pará. Exercício de 2004. Prestação de contas. Infringência do Art. 42, da LC nº 101/2000; Conta

Agente Ordenador. Parecer Prévio pela não aprovação. Aplicação de multas e recolhimento. Cópia dos autos ao M.P. Estadual.

RESOLVEM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, de conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: Emitir Parecer Prévio recomendando à Câmara Municipal de Redenção do Pará, que sejam reprovadas as contas da Prefeitura Municipal, exercício de 2004, de responsabilidade do Sr. Mário Aparecido Moreira.

RESOLUÇÃO Nº 11.385, DE 11/02/2014

PROCESSO Nº 201211383-00

ORIGEM: Prefeitura Municipal de Aurora do Pará

ASSUNTO: Recurso de Revisão em face da Resolução nº 9.758/2010

RECORRENTE: José Antonio dos Santos Carvalho

RELATOR: Conselheiro Cezar Colares

EMENTA: Prefeitura Municipal de Aurora do Pará. Exercício financeiro de 2004. Recurso de Revisão interposto contra Resolução nº 9.758/2010. Conta Agente Ordenador. Remessa fora do prazo da prestação de contas do 1º, 2º e 3º quadrimestres. Remessa intempestiva dos RGF. Remessa fora do prazo dos RREOs. Pelo não envio do parecer do Conselho do FUNDEB. Conhecimento. Provimento parcial.

RESOLVEM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará por votação unânime, conforme ata da Sessão realizada nesta data e nos termos do relatório e voto do Conselheiro Relator.

Decisão: **I** – CONHECER do Recurso de Revisão, e no mérito, DAR PARCIAL PROVIMENTO para excluir da decisão recorrida a falha quanto ao repasse a menor dos recursos próprios para o Fundo Municipal de Saúde, nos termos como determinado pelo Art. 77, dos Atos das Disposições Constitucionais Transitórias, com redação dada pela Emenda Constitucional nº 29/2000;

II – MANTER os demais termos constantes da Resolução nº 9.758, de 27 de abril de 2010, que recomendou à Câmara Municipal de Aurora do Pará a não aprovação das contas do Executivo Municipal, referente ao exercício de 2004, de responsabilidade de JOSÉ ANTONIO DOS SANTOS CARVALHO, ex-prefeito.

RESOLUÇÃO Nº 11.388, DE 13/02/2014

Processo nº 250012006-00

Origem: Prefeitura Municipal de Chaves

Assunto: Prestação de contas do exercício de 2006

Responsável: Benjamim Ribeiro de Almeida Neto

Relator: Cons. Daniel Lavareda

EMENTA: P.M. de Chaves. Exercício de 2006. Prestação de contas. Contratação e pagamento de servidores temporários sem que tenha sido enviados ao TCM os respectivos contratos; Ausência de processos licitatórios; Despesas sem autorização legal. Parecer Prévio contrário à aprovação. Aplicação de multas. Cópia dos autos ao M.P. Estadual.

RESOLVEM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, de conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: Emitir Parecer Prévio recomendando à Câmara Municipal de Chaves que sejam reprovadas as contas da Prefeitura Municipal, exercício de 2006, de responsabilidade do Sr. Benjamim Ribeiro de Almeida Neto.

ACÓRDÃO Nº 23.490, DE 26/03/2013

Processo nº 1430042001-00 (200406729-00)

Origem: Fundo Municipal de Educação de Sapucaia

Assunto: Prestação de Contas – Exercício de 2001

Responsável: Walter Gomes Júnior

Relator: Auditor Convocado José Alexandre Cunha Pessoa – (Resolução nº 10.249/2011-TCM/PA)

EMENTA: Prestação de Contas. Fundo Municipal de Educação de Sapucaia. Exercício financeiro de 2001. Pela aprovação, com ressalva, das contas. Multas. Expedição do Alvará de Quitação, após o recolhimento das multas.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, em conformidade com a ata da sessão e nos termos do relatório e proposição de voto do Relator.

Decisão: **I** – Aprovar, com ressalva, a prestação de contas do Fundo Municipal de Educação de Sapucaia, exercício financeiro de 2001, de responsabilidade do Sr. Walter Gomes Júnior, sem prejuízo do recolhimento das seguintes multas, com fulcro no Art. 57, II, da LC nº 025/94-LOTCEM-PA:

1) R\$-900,00 (novecentos reais), pela remessa intempestiva da prestação de contas quadrimestral, vencida neste item a Conselheira Mara Lúcia;

2) R\$-1.000,00 (hum mil reais), pela utilização indevida de recursos de terceiros (INSS), porém constatada a negociação da dívida previdenciária, vencida neste item a Conselheira Mara Lúcia;

II – Expedir em favor do Ordenador de Despesas, Sr. Walter Gomes Júnior, o competente Alvará de Quitação, no valor de R\$-700.478,04 (setecentos reais, quatrocentos e setenta e oito reais e quatro centavos), somente após a comprovação do recolhimento das multas aplicadas.

ACÓRDÃO Nº 23.657, DE 23/04/2013
Processo nº 0620022002-00 – (200606834-00)

Origem: Câmara Municipal de Redenção do Pará
Assunto: Recurso de Revisão interposto contra a decisão deste Tribunal, objeto do Acórdão nº 14.255/06/TCM, exercício de 2002
Interessado: Wellington Oliveira de Souza – (Ordenador)
Relator: Auditor Convocado José Alexandre Cunha Pessoa – (Resolução nº 10.249/11/TCM)
EMENTA: Recurso de Revisão. Câmara Municipal de Redenção do Pará. Exercício de 2002. Pelo conhecimento e provimento parcial do recurso, reduzindo a valor da conta Agente Ordenador de R\$-52.733,52 para R\$-23.656,00, permanecendo inalterados os demais termos da decisão recorrida.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, em conformidade com a ata da sessão e nos termos do relatório e proposição de voto do Relator.

Decisão: Conhecer do Recurso de Revisão, para no mérito, dar-lhe provimento parcial, com a redução do valor da conta Agente Ordenador de R\$-52.733,52 (cinquenta e dois mil, setecentos e trinta e três reais e cinquenta e dois centavos) para R\$-23.656,00 (vinte e três mil, seiscentos e cinquenta e seis reais), tendo em vista a comprovação de devolução à Prefeitura do saldo financeiro da Câmara no valor de R\$-29.117,52 (vinte e nove mil, cento e dezessete reais e cinquenta e dois centavos), permanecendo inalterados os demais termos do Acórdão nº 14.255/TCM, de 16.02.2006.

ACÓRDÃO Nº 23.679, DE 30/04/2013
Processo nº 1420022004-00

Origem: Câmara Municipal de São João da Ponta
Assunto: Prestação de Contas – Exercício de 2004
Responsável: João da Cruz de Natividade e Silva
Relator: Auditor Convocado José Alexandre Cunha Pessoa
EMENTA: Prestação de Contas. Câmara Municipal de São João da Ponta. Exercício financeiro de 2004. Pela reprovação das contas. Multas. Recolhimentos.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, em conformidade com a ata da sessão e nos termos do relatório e voto do Relator.

Decisão: **I** – Negar aprovação a prestação de contas da Câmara Municipal de São João da Ponta, exercício financeiro de 2004, de responsabilidade do Sr. João da Cruz de Natividade e Silva, por estarem irregulares, devendo o citado ordenador recolher aos Cofres Públicos do Município, os seguintes valores:

- R\$ 11.280,00 (onze mil, duzentos e oitenta reais), devidamente atualizado, pelo pagamento da remuneração dos Edis acima do fixado pela Resolução nº 001/97, ato este válido como parâmetro de verificação da legalidade, com fulcro no Art. 35, da Lei Complementar nº 084/2012-LOTTCM;
- R\$ 5.760,00 (cinco mil, setecentos e sessenta reais), pela remessa intempestiva dos Relatórios de Gestão Fiscal, relativos à 30% (trinta por cento) de sua remuneração anual, com fulcro no Art. 5º, I, §§ 1º e 2º, da Lei Federal nº 10.028/2000;

- Multas com fulcro no Art. 57, I, da LC nº 084/2012:
- R\$ 600,00 (seiscentos reais), pela remessa intempestiva da prestação de contas do exercício, vencida neste item a Conselheira Mara Lúcia e o Conselheiro Antônio José Guimarães;
- R\$ 1.000,00 (hum mil reais), pela inobservância do Art. 50, II, da LRF, ao deixar de apropriar a totalidade dos encargos patronais dentro do exercício em análise, vencida neste item a Conselheira Mara Lúcia e o Conselheiro Antônio José Guimarães;

ACÓRDÃO Nº 23.793, DE 04/06/2013
Processo nº 200808802-00

Assunto: Recurso de Revisão
Órgão: Câmara Municipal de Benevides
Responsável: Edimauro Ramos de Farias
Relatora: Conselheira Mara Lúcia
EMENTA: RECURSO DE RECONSIDERAÇÃO RECEBIDO COMO RECURSO DE REVISÃO. CÂMARA MUNICIPAL DE BENEVIDES. DOCUMENTOS NOVOS APRESENTADOS. FALHAS RELATIVAS À CONTA AGENTE ORDENADOR E RECEITA A COMPROVAR SANADAS. MULTA PELA REMESSA INTEMPESTIVA MANTIDA. CONHECER DO RECURSO E DAR-LHE PROVIMENTO PARCIAL REFORMANDO A DECISÃO ANTERIOR. APROVAÇÃO COM RESSALVAS. EXPEDIÇÃO DO ALVARÁ DE QUITAÇÃO CONDICIONADA AO RECOLHIMENTO DE MULTA.

Vistos, relatados e discutidos os presentes autos que tratam do RECURSO DE REVISÃO (fls. 01/13 – Vol 03), interposto por Edimauro Ramos de Farias, através de seu procurador (fl. 14 – vol. 03), com amparo no Art. 129, I, do RITCM-PA, contra o Acórdão nº 13.956, de 29.11.05 (fls. 19/29 – vol. 03), publicada no DOE de 22.08.06, que reprovou as contas da Câmara Municipal de Benevides, exercício financeiro de 1998, acordam os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por unanimidade.

Decisão: Conhecer do recurso interposto e dar-lhe provimento parcial, alterando a decisão anterior prolatada nos termos do Acórdão nº 13.956, de 29.11.05, para considerar regulares com ressalvas as contas prestadas pelo Senhor Edimauro Ramos de Farias, a quem deve ser expedido o correspondente Alvará de Quitação, no montante de R\$-669.441,07 (seiscentos e sessenta e nove mil, quatrocentos e quarenta e um reais e sete centavos), cuja entrega fica condicionada ao recolhimento da multa, no montante de R\$ 500,00 (quinhentos reais), referente à remessa intempestiva de documentação do 1º e 2º trimestre acerca da qual não houve defesa.

ACÓRDÃO Nº 23.911, DE 20/06/2013
Processo nº 0484582006-00

Origem: FUNDEF de Monte Alegre
Assunto: Prestação de Contas de 2006
Responsável: Evaldo Rodrigues Gomes
Relator: Auditor Convocado José Alexandre Cunha Pessoa – (Resolução nº 10.249/11/TCM)

EMENTA: Prestação de Contas. FUNDEF de Monte Alegre. Exercício de 2006. Pela regularidade das contas. Multa. Expedição do Alvará de Quitação, após o pagamento da multa aplicada.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, em conformidade com a ata da sessão e nos termos do relatório e proposição de voto do Relator.

Decisão: **I** – Considerar regulares as contas do FUNDEF de Monte Alegre, exercício financeiro de 2006, de responsabilidade do Sr. Evaldo Rodrigues Gomes, sem prejuízo do recolhimento da multa, no valor de R\$-500,00 (quinhentos reais), pela infringência do Art. 50, II, da Lei de Responsabilidade Fiscal;

II – Expedir em favor do Ordenador de Despesas, Sr. Evaldo Rodrigues Gomes, o respectivo Alvará de Quitação, no montante de R\$-15.533.135,21 (quinze milhões, quinhentos e trinta e três mil, cento e trinta e cinco reais e vinte e um centavos), após a comprovação do recolhimento da multa.

ACÓRDÃO Nº 24.033, DE 20/08/2013
Processo nº 703982006-00 (200701477-00)

Origem: Fundo Municipal de Saúde de Santana do Araguaia
Assunto: Prestação de Contas de 2006
Responsável: Eduardo da Silva Tuma
Relator: Conselheiro José Carlos Araújo

EMENTA: Prestação de Contas. FMS de Santana do Araguaia. Exercício de 2006. Pela não aprovação das contas. Multas.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, em conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: Negar aprovação às contas do Fundo Municipal de Saúde de Santana do Araguaia, exercício financeiro de 2006, de responsabilidade do Sr. Eduardo da Silva Tuma, cominando ainda no recolhimento das seguintes multas, com fulcro no Art. 57, Inciso II, da Lei Complementar nº 25/94:

- R\$-500,00 (quinhentos reais), pela inobservância do Art. 50, Inciso II, da Lei de Responsabilidade Fiscal;
- R\$-6.330,81 (seis mil, trezentos e trinta reais e oitenta e um centavos), pela ausência de Processo Licitatório, inobservando o Art. 37, XXI, da Constituição Federal/88.

ACÓRDÃO Nº 24.080, DE 29/08/2013**Processo nº 700022005-00 (200602772-00)**

Origem: Câmara Municipal de Santana do Araguaia
Assunto: Prestação de Contas de 2005
Responsável: Cirilo Martins de Souza
Relator: Auditor Convocado José Alexandre Cunha Pessoa (Art. 19, II, da Lei nº 84/2012)

EMENTA: Prestação de Contas. Câmara Municipal de Santana do Araguaia. Exercício de 2005. Pela aprovação, c/ ressalva. Multas. Expedição do Alvará de Quitação, após o recolhimento das multas.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, em conformidade com a ata da sessão e nos termos do relatório e proposta de decisão do Relator.

Decisão: **I** – Aprovar, com ressalva, a prestação de contas da Câmara Municipal de Santana do Araguaia, exercício financeiro de 2005, de responsabilidade do Sr. Cirilo Martins de Souza, que deverá recolher as seguintes multas:

- R\$-1.000,00 (hum mil reais), com fulcro no Art. 57, da Lei Orgânica do TCM/PA, ao deixar de apropriar a totalidade de encargos patronais dentro do exercício em análise, inobservando o Art. 50, Inciso II, da Lei de Responsabilidade Fiscal, vencida neste item a Conselheira Mara Lúcia;
- R\$-1.952,17 (hum mil, novecentos e cinquenta e dois reais e dezessete centavos), pela ausência de planejamento nas aquisições de combustível, vencida neste item a Conselheira Mara Lúcia;
- R\$-5.148,00 (cinco mil, cento e quarenta e oito reais), pela remessa intempestiva do Relatório de Gestão Fiscal do 1º semestre;

II – Expedir em favor do Ordenador de Despesas, o competente Alvará de Quitação, no valor de R\$-708.824,54 (setecentos e oito mil, oitocentos e quatro reais e cinquenta e quatro centavos), após a comprovação do recolhimento das multas aplicadas.

***ACÓRDÃO Nº 24.189, DE 24/09/2013**

Processo nº 310022011-00
Origem: Câmara Municipal de Gurupá
Assunto: Prestação de Contas – Exercício de 2011
Responsável: João Silva de Souza
Relator: Conselheiro Cezar Colares

EMENTA: Câmara Municipal de Gurupá. Prestação de contas de 2011. Aprovação com ressalvas.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por unanimidade, conforme ata da Sessão realizada nesta data e nos termos do relatório e voto do Conselheiro Relator.

Decisão: **I** – APROVAR COM RESSALVAS, as contas da

Câmara Municipal de Gurupá, exercício financeiro 2011, de responsabilidade de João Silva de Souza, impondo-se a ressalva face a não apropriação dos encargos patronais em sua totalidade no exercício.

II – EXPEDIR o alvará de quitação em nome do ordenador de despesas João Silva de Souza no valor de R\$ 1.143.553,61 (hum milhão, cento e quarenta e três mil, quinhentos e cinquenta e três reais e sessenta e um centavos), sendo constatado R\$ 0,00 (zero) de saldo para o exercício seguinte.

***Republicada por ter saído com incorreção no dia 11 de novembro de 2013.**

***ACÓRDÃO Nº 24.373, DE 14/11/2014**

Processo nº 824022011-00
Origem: Fundo Municipal de Assistência Social de Soure
Assunto: Prestação de Contas – Exercício 2011
Responsáveis: Josileide Pereira Prazeres (Período 01/01 a 28/02/2011) e Ivone Gaia Maués (Período 01/03 a 31/12/2011)
Relator: Conselheiro Cezar Colares

EMENTA: FMAS de Soure. Prestação de Contas. Exercício 2011. Josileide Pereira Prazeres. Ausência de Processo Licitatório. Não Aprovação. Multa. Ivone Gaia Maués Remessa Intempestiva da Prestação de Contas. Aprovação com Ressalvas. Multa.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, conforme ata da Sessão realizada nesta data e nos termos do relatório e voto do Conselheiro Relator.

Decisão: **I** – NÃO APROVAR as contas do Fundo Municipal de Assistência Social de Soure, exercício financeiro de 2011, de responsabilidade de Josileide Pereira Prazeres (Período 01/01/2011 a 28/02/2011), face ao não encaminhamento do processo licitatório na modalidade pregão presencial nº 002/2011, no montante de R\$ 50.424,77 (cinquenta mil quatrocentos e vinte e quatro reais e setenta e sete centavos), devendo a ordenadora recolher ao Fundo instituído pela Lei nº 7.368/2009 – FUMREAP, multa no valor de R\$ 4.000,00 (quatro mil reais), com base no Art. 57, da LC nº 25/94.

II – APROVAR COM RESSALVAS as contas do Fundo Municipal de Assistência Social de Soure, exercício financeiro de 2011, de responsabilidade de Ivone Gaia Maués (Período 01/03/2011 a 31/12/2011), impondo-se a ressalva face a remessa intempestiva da prestação de contas dos 1º, 2º e 3º quadrimestres, devendo a ordenadora recolher ao Fundo instituído pela Lei nº 7.368/2009 – FUMREAP, multa no valor de R\$ 3.100,00 (três mil e cem reais), nos termos do Art. 120-B, II e IV, do RI/TCM/PA.

III – EXPEDIR Alvará de Quitação em nome de Ivone Gaia Maués no valor de R\$ 1.007.209,72 (hum milhão, sete mil, duzentos e nove reais e setenta e dois centavos), onde se incluem R\$ 30.299,70 (trinta mil, duzentos e noventa e nove reais e setenta centavos) de saldo em Bancos para o exercício seguinte, ficando condicionado a expedição do alvará ao recolhimento da multa constante do item "II".

***Republicada por ter saído com incorreção no dia 03 de fevereiro de 2014.**

***ACÓRDÃO Nº 24.374, DE 14/11/2013**

Processo nº 823982010-00
Origem: Fundo Municipal de Saúde de Soure
Assunto: Prestação de Contas – Exercício 2010
Responsável: Eliomar Nascimento da Silva
Relator: Conselheiro Cezar Colares

EMENTA: Fundo Municipal de Saúde de Soure. Prestação de Contas. Exercício 2010. Intempestividade das prestações de contas. Descumprimento do Art. 50, II, da LRF. Ausência do Parecer do Conselho Municipal de Saúde. Irregularidade em Processo Licitatório. Não Aprovação. Multas. Ciência ao Poder Legislativo. Cópia ao MPE.

RESOLVEM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por unanimidade, conforme ata da Sessão realizada nesta data e nos termos do relatório e voto do Conselheiro Relator.

Decisão: **I** – NÃO APROVAÇÃO das contas do Fundo Municipal de Saúde de Soure, exercício financeiro de 2010, de responsabilidade de Eliomar Nascimento da Silva, face a irregularidade do processo licitatório na modalidade Concorrência Pública no valor de R\$ 720.000,00 (setecentos e vinte mil reais).

II – MULTAR o ordenador de despesas, com recolhimento no prazo de 15 (quinze) dias, devendo ser comprovado ao TCM-PA, nos termos do Art. 69, II, da LC nº 025/94:

- Ao FUMREAP:
- R\$ 4.000,00 (quatro mil reais), pela remessa intempestiva da prestação de contas do 1º, 2º e 3º quadrimestres, nos termos do Art. 120-B, III e IV, do RI/TCM/PA, e pelo não envio do parecer do conselho municipal de saúde, com fulcro no Art. 120-B, §1º, do RI/TCM/PA.
- R\$ 20.000,00 (vinte mil reais), pela fraude em processo licitatório na modalidade Concorrência Pública, com fundamento do Art. 120-A, II, do RI/TCM/PA.

III – Dê-se ciência imediata da decisão ao Poder Legislativo Municipal.

IV – Encaminhar cópia dos autos ao Ministério Público Estadual para providências que entender cabíveis.

***Republicada por ter saído com incorreção no dia 03 de fevereiro de 2014.**

CONTINUA NO CADERNO 9

Caderno 9

SEGUNDA-FEIRA, 17 DE MARÇO DE 2014

Tribunais de Contas

TRIBUNAL DE CONTAS DOS MUNICÍPIOS DO ESTADO DO PARÁ

*ACÓRDÃO Nº 24.375, DE 14/11/2013 Processo nº 823982011-00

Origem: Fundo Municipal de Saúde de Soure
Assunto: Prestação de Contas – Exercício 2011
Responsáveis: Eliomar Nascimento da Silva (Período de 01/01 a 11/08) e Adolfo Maia da Costa Júnior (Período de 12/08 a 31/12)
Relator: Conselheiro Cezar Colares
EMENTA: FMS de Soure. Prestação de Contas. Exercício 2011. ELIOMAR NASCIMENTO DA SILVA (Período de 01/01 a 11/08). Remessa Intempestiva da Prestação de Contas. Descumprimento do Art. 50, Inciso II, da LC 101/000. Descumprimento do Art. 77, III, do ADCT. Ausência de Processos Licitatórios. Não Aprovação. Multas. ADOLFO MAIA DA COSTA JÚNIOR (Período de 12/08 a 31/12). Remessa Intempestiva da Prestação de Contas. Descumprimento do Art. 1º, § 1º, da LC 101/00. Descumprimento do Art. 50, Inciso II, da LC 101/000. Descumprimento do Art. 77, III, do ADCT. Não envio do Parecer do Conselho Municipal de Saúde. Multas. Ciência ao Poder Legislativo. Cópia MPE.
ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, conforme ata da Sessão realizada nesta data e nos termos do relatório e voto do Conselheiro Relator.

Decisão: **I** – NÃO APROVAR as contas do Fundo Municipal de Saúde de Soure, período de 01/01 a 11/08 do exercício financeiro de 2011, de responsabilidade de Eliomar Nascimento da Silva, face o descumprimento do Art. 77, III, do ADCT(Saúde).

II – NÃO APROVAR as contas do Fundo Municipal de Saúde de Soure, período de 12/08 a 31/12 do exercício financeiro de 2011, de responsabilidade de Eliomar Nascimento da Silva, face o descumprimento do Art. 77, III, do ADCT(Saúde).

III – MULTAR os ordenadores de despesas, com recolhimento ao FUMREAP no prazo de 15 (quinze) dias, devendo ser comprovado ao TCM-PA, nos termos do Art. 69, II, da LC nº 025/94.

III.I – Eliomar Nascimento da Silva (Período de 01/01 a 11/08): - R\$ 3.000,00 (três mil reais), pela remessa intempestiva da prestação de contas do 1º quadrimestre, nos termos do Art. 120-B, IV, do RI/TCM/PA, pelo descumprimento do Art. 50, II, da LC nº 101/00 e do art. 77, III, do ADCT, com fundamento do Art. 120-A, II, do RI/TCM/PA.

- R\$ 5.000,00 (cinco mil reais), pelas despesas de R\$ 541.061,24 (quinhentos e quarenta e um mil, sessenta e um reais e vinte e quatro centavos) não licitadas, com base no Art. 57, da LC nº 025/94.

III.II – Adolfo Maia da Costa Júnior (Período de 12/08 a 31/12). - R\$ 3.000,00 (três mil reais), pela remessa intempestiva da prestação de contas do 2º e 3º quadrimestres, nos termos do Art. 120-B, II e IV, do RI/TCM/PA, pelo descumprimento do art. 1º, §1º, da LC nº 101/00; do Art. 50, II, da LC nº 101/00 e do Art. 77, III, do ADCT, com fundamento do Art. 120-A, II, do RI/TCM/PA, e pelo não envio do parecer do conselho municipal de saúde, com fulcro no Art. 120-B, § 1º, do RI/TCM/PA.

IV – Dê-se ciência imediata da decisão ao Poder Legislativo Municipal.

V – Encaminhar cópia dos autos ao Ministério Público Estadual para apuração de responsabilidade.

***Replicada por ter saído com incorreção no dia 03 de fevereiro de 2014.**

ACÓRDÃO Nº 24.382, DE 19/11/2013 Processo nº 020022008-00

Classe: Prestação de Contas 2008
Procedência: Câmara Municipal do Acará
Interessado: Expedito Viana Bezerra
Relatora: Conselheira Mara Lúcia
EMENTA: PRESTAÇÃO DE CONTAS. CÂMARA MUNICIPAL DO ACARÁ. EXERCÍCIO 2008. AUSÊNCIA DE PROCESSO LICITATÓRIO. NÃO ENVIO DA LEI DE CONTRATAÇÃO TEMPORÁRIA. SALDO INDISPONÍVEL AO FINAL DO EXERCÍCIO, CONTRARIANDO O ART. 42, DA LRF – 101/2000. FALHAS DE NATUREZA FORMAL. CONTAS JULGADAS IRREGULARES. ENCAMINHAMENTO DOS AUTOS AO MINISTÉRIO PÚBLICO ESTADUAL.
Vistos, relatados e discutidos os presentes autos, que tratam da prestação de contas da Câmara Municipal do Acará, exercício

2008, de responsabilidade do Vereador Presidente Sr. Expedito Viana Bezerra, acordam os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, nos termos da ata da sessão e do relatório e voto da Conselheira Relatora às fls. 133/136, por unanimidade.

Decisão: Considerar irregulares as contas apresentadas, pelo Senhor Expedito Viana Bezerra, Vereador Presidente da Câmara Municipal do Acará, exercício 2008. Encaminhar cópia dos autos ao Ministério Público Estadual, para as providências cabíveis.

ACÓRDÃO Nº 24.383, DE 19/11/2013 Processo nº 750022008-00

Classe: Prestação de Contas 2008
Procedência: Câmara Municipal de São Domingos do Capim
Interessado: Pedro de Oliveira da Silva
Relatora: Conselheira Mara Lúcia
EMENTA: PRESTAÇÃO DE CONTAS. CÂMARA MUNICIPAL DE SÃO DOMINGOS DO CAPIM. EXERCÍCIO 2008. MULTA PELA REMESSA INTEMPESTIVA DOS RGF'S. FALHAS DE NATUREZA FORMAL. VIOLAÇÃO DO ART. 29-A, INCISO I, DO ADCT, EC Nº 25/2000. CONTAS JULGADAS IRREGULARES.

Vistos, relatados e discutidos os presentes autos, que tratam da prestação de contas da Câmara Municipal de São Domingos do Capim, exercício 2008, de responsabilidade do Senhor Pedro de Oliveira da Silva, acordam os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, nos termos da ata da sessão e do relatório e voto da Conselheira Relatora às fls. 140/144, por unanimidade.

Decisão: Considerar irregulares as contas apresentadas, pelo Senhor Pedro de Oliveira da Silva, Vereador Presidente da Câmara Municipal de São Domingos do Capim, exercício 2008, o qual deverá recolher aos cofres públicos multa pela remessa intempestiva dos RGF's, referentes aos 1º e 2º quadrimestres, no montante de R\$ 3.240,00 (três mil, duzentos e quarenta reais), conforme dispõe a Lei Federal nº 10.028/00.

ACÓRDÃO Nº 24.409, DE 21/11/2013 Processo nº 1040202009-00

Origem: Fundo Municipal de Meio Ambiente de Tailândia
Assunto: Prestação de Contas – Exercício 2009
Responsável: Josefran da Silva Almeida
Relator: Conselheiro Cezar Colares
EMENTA: Fundo Municipal de Meio Ambiente de Tailândia. Prestação de Contas. Exercício 2009. Descumprimento do Art. 1º, §1º, da LRF. Utilização de recursos retidos do INSS em despesas orçamentárias. Aprovação com Ressalvas. Multa.
ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, conforme ata da Sessão realizada nesta data e nos termos do relatório e voto do Conselheiro Relator.

Decisão: **I** – APROVAR COM RESSALVAS as contas do Fundo Municipal de Meio Ambiente de Tailândia, exercício financeiro de 2009, de responsabilidade de Josefran da Silva Almeida, impondo-se as ressalvas face ao descumprimento dos Arts. 1º, §1º, da LRF e 167, XI, da CF/88 (utilização de recursos retidos do INSS em despesas orçamentárias), devendo ser recolhido ao Fundo instituído pela Lei nº 7.368/2009 – FUMREAP, multa no valor de R\$ 4.000,00 (quatro mil reais).

II – EXPEDIR alvará de quitação no valor de R\$ 524.551,22 (quinhentos e vinte e quatro mil, quinhentos e cinquenta e um reais e vinte e dois centavos), onde se incluem R\$ 523,18 (quinhentos e vinte e três reais e deztoito centavos) de saldo em Bancos para o exercício seguinte, ficando condicionado a expedição do alvará ao recolhimento da multa constante do item "I".

ACÓRDÃO Nº 24.424, DE 26/11/2013 Processo nº 1250022011-00

Origem: Câmara Municipal de Terra Alta
Assunto: Prestação de Contas de 2011
Responsável: Aluizio do Nascimento Pinto
Relator: Conselheiro Antonio José Guimarães
EMENTA: Prestação de Contas. Câmara Municipal de Terra Alta. Exercício de 2011. Pela não aprovação das contas. Recolhimento. ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, em conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: Negar aprovação às contas da Câmara Municipal de Terra Alta, exercício financeiro de 2011, devendo o responsável, Sr. Aluizio do Nascimento Pinto, recolher aos Cofres do Município, devidamente atualizada, a quantia de R\$-50.151,84 (cinquenta mil, cento e cinquenta e um reais e oitenta e quatro centavos), paga a maior aos Vereadores, no prazo de 15 (quinze) dias.

ACÓRDÃO Nº 24.451, DE 28/11/2013 Processo nº 844412009-00

Origem: Companhia de Transito do Município de Tucuruí – CTTUC
Assunto: Prestação de Contas – Exercício 2009

Responsável: Charles Simões Mousinho
Relator: Conselheiro Cezar Colares
EMENTA: Companhia de Transito do Município de Tucuruí – CTTUC. Prestação de Contas. Exercício 2009. Remessa intempestiva da prestação de contas. Aprovação com Ressalvas. Multa.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, conforme ata da Sessão realizada nesta data e nos termos do relatório e voto do Conselheiro Relator.

Decisão: **I** – APROVAR COM RESSALVAS as contas da Companhia de Transito do Município de Tucuruí – CTTUC, exercício financeiro de 2009, de responsabilidade de Charles Simões Mousinho, impondo-se a ressalva face a remessa intempestiva da prestação de contas do 1º, 2º e 3º quadrimestres.

II – Em razão da falha que justificou a ressalva, aplicar ao ordenador das despesas multa no valor de R\$ 6.000,00 (seis mil reais) a ser recolhida em 15 (quinze) dias ao FUMREAP/TCM (Fundo instituído pela Lei nº 7.368/2009).

III – EXPEDIR alvará de quitação no valor de R\$ 1.219.340,58 (hum milhão, duzentos e dezenove mil, trezentos e quarenta reais e cinquenta e oito centavos), onde se incluem R\$ 33.100,15 (trinta e três mil, cem reais e quinze centavos) de saldo para o exercício seguinte, condicionado ao recolhimento referido no item II.

ACÓRDÃO Nº 24.484, DE 12/12/2013 Processo nº 0974082006-00

Origem: Fundo Municipal de Saúde de Pacajá
Assunto: Prestação de Contas de 2006
Responsável: Rosa de Fátima Cândido Souza
Relator: Conselheiro Antonio José Guimarães
EMENTA: Prestação de Contas. FMS de Pacajá. Exercício de 2006. Pela não aprovação das contas. Cópia dos autos ao MPE. ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, em conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: **I** – Negar aprovação às contas do Fundo Municipal de Saúde de Pacajá, exercício financeiro de 2006, de responsabilidade da Sra. Rosa de Fátima Cândido Souza, pela ausência de processos licitatórios, para os seguintes credores: A. Garcia da Silva Comércio (material hospitalar – R\$-27.411,55); J. Bosco da Silva Júnior (material hospitalar – R\$-54.247,51); C.J.A Parente (material hospitalar – R\$-28.739,48); Zucattelli Empreendimentos Ltda. (aquisição de ambulância – R\$-155.700,00); Revemar Revendedora de Veículos Ltda. (aquisição de ambulância – R\$-42.600,00); Posto Monteiro Comércio de Combustível (combustível – R\$-76.128,40); Transportador Revendedor Olivi Ltda. (combustível – R\$-80.087,50); Farmácia Glória (R\$-11.524,34);

II – Remeter cópia dos autos ao Ministério Público Estadual, para as providências que entender cabíveis.

ACÓRDÃO Nº 24.505, DE 17/12/2013 Processo nº 262142007-00 – (200817908-00)

Origem: Fundo Municipal de Assistência Social de Colares
Assunto: Prestação de Contas de 2007
Responsável: Fátima Maria da Silva Gonçalves
Relator: Conselheiro Aloísio Chaves
EMENTA: Prestação de Contas. FMAS de Colares. Exercício de 2007. Pela não aprovação das contas. Recolhimento. Multas. ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, em conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: **I** – Negar aprovação às contas do Fundo Municipal de Assistência Social de Colares, exercício financeiro de 2007, de responsabilidade da Sra. Fátima Maria da Silva Gonçalves, nos termos do Art. 32, III, "c", da Lei Complementar nº 84/2012, devendo referida Ordenadora recolher aos cofres públicos municipais, devidamente atualizadas, no prazo de 15 (quinze) dias, as importâncias de:

1) R\$-56.840,34 (cinquenta e seis mil, oitocentos e quarenta reais e trinta e quatro centavos), referente ao valor lançado à conta Agente Ordenador;

2) R\$-59,80 (cinquenta e nove reais e oitenta centavos), relativa ao pagamento de multas e taxas sobre devolução de cheques do Fundo;

II – Determinar, ainda, que a Ordenadora recolha ao FUMREAP, na forma do Art. 3º, III, da Lei nº 7.368, de 29/12/09, no prazo de 30 (trinta) dias, as multas, nos seguintes valores:

1) R\$-3.001,00 (três mil e um reais), nos moldes do Art. 120-B, IV, do RI/TCM-PA, pela remessa intempestiva da documentação

quadrimestral (superior a noventa dias), vencida neste item a Conselheira Mara Lúcia;

2) R\$-500,00 (quinhentos reais), na forma do Art. 120-B, § 1º, do RI/TCM-PA, pela não remessa dos extratos bancários das Contas Correntes do Fundo, vencida neste item a Conselheira Mara Lúcia.

ACÓRDÃO Nº 24.500, DE 17/12/2013

Processo nº 310022006-00 – (200700986-00)

Origem: Câmara Municipal de Gurupá

Assunto: Prestação de Contas de 2006

Responsável: Nivaldo dos Santos Nascimento

Relator: Conselheiro Aloísio Chaves

EMENTA: Prestação de Contas. Câmara Municipal de Gurupá. Exercício de 2006. Pela aprovação das contas. Multa. Expedição do Alvará de Quitação, após o pagamento da multa.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, em conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator.

Decisão: Aprovar as contas da Câmara Municipal de Gurupá, exercício financeiro de 2006, de responsabilidade do Sr. Nivaldo dos Santos Nascimento, nos termos do Art. 32, II, "c", da Lei Complementar nº 84/2012, devendo ser expedido em favor do referido Ordenador, o competente Alvará de Quitação, no valor de R\$-612.293,48 (seiscentos e doze mil, duzentos e noventa e três reais e quarenta e oito centavos), somente após o recolhimento ao FUMREAP, na forma do Art. 3º, III, da Lei nº 7.368, de 29/12/09, no prazo de 30 (trinta) dias, da multa de R\$-500,00 (quinhentos reais), na forma do Art. 120-A, II, do RI/TCM, pelo descontrolo financeiro apresentado, ocasionando a conta Receita a Comprovar, em função das divergências apresentadas no demonstrativo financeiro, vencida apenas quanto à multa a Conselheira Mara Lúcia.

TRIBUNAL DE CONTAS DO ESTADO DO PARÁ

TERMO ADITIVO A CONTRATO NÚMERO DE PUBLICAÇÃO: 658417

Errata da Publicação: 657916

Termo Aditivo: 22

Data de Assinatura: 10/03/2014

Classificação do Objeto: Outros

Justificativa: Prorrogação do prazo de entrega do Projeto Executivo do Datacenter, contento projetos arquitetônicos e complementares em sala com área aproximada de 76m², localizada no 4º andar do Prédio Anexo VI.

Contrato: 2013-22

Exercício: 2014

Contratado: APOGEE CONSULTORIA S/S LTDA

Endereço: Av Dr Hugo Beolchi, Bairro: Vila Guarani(Zona Sul), 445

CEP. 04310-030 - São Paulo/SP

Telefone: 1137992542

Ordenador: Cipriano Sabino de Oliveira Júnior

DISPENSA DE LICITAÇÃO

NÚMERO DE PUBLICAÇÃO: 658776

Dispensa: 3/2014

Data: 14/03/2014

Valor: 211.083,32

Objeto: Contratação Direta da PRODEPA para prestação de serviço de tecnologia da informação e comunicação

Fundamento Legal: Art. 24, VIII da lei 8.666/93

Data de Ratificação: 14/03/2014

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso

01032112217770000 339039 0101000000 Estadual

01032112217770000 339039 0301000000 Estadual

Contratado(s):

Nome: Empresa de Processamento de Dados do Estado do Pará

Endereço: Rod Augusto Montenegro, Bairro: Tenoné, km 10

CEP. 66820-000 - Belém/PA

Email: gne@prodepa.pa.gov.br

Telefone: 9133445225

Ordenador: Cipriano Sabino de Oliveira Júnior

JULGAMENTOS PARA O DIA 20.03.2014

NÚMERO DE PUBLICAÇÃO: 658848

NOTIFICAÇÃO DE JULGAMENTO Nº 093/2014

De ordem do Presidente do Tribunal de Contas do Estado do Pará, Conselheiro **CIPRIANO SABINO DE OLIVEIRA JUNIOR**, notifico o Senhor LUIZ DE FRANÇA SOLON, Prefeito à época do DETRAN, de que no dia 20.03.2014, às 08h30min, o Plenário deste Tribunal julgará o Processo nº 2013/50177-4, que trata do Recurso de Reconsideração impetrado contra decisão contida no Acórdão nº 51.513 de 14.01.2013, relativo a Tomada de Contas instaurada na PREFEITURA MUNICIPAL DE BENEVIDES, referente ao Convênio SESP Nº 132/2003.

Na oportunidade informo que, conforme disposição contida no Art. 261 do Regimento do TCE-PA, o (a) interessado (a) poderá produzir Sustentação Oral por ocasião do referido julgamento, caso entenda necessário.

Belém, 13 de março de 2014.

JOSÉ TUFFI SALIM JUNIOR

Secretário

NOTIFICAÇÃO DE JULGAMENTO Nº 094/2014

De ordem do Presidente do Tribunal de Contas do Estado do Pará, Conselheiro **CIPRIANO SABINO DE OLIVEIRA JUNIOR**, notifico o Senhor PAULO CAMPBELL GOMES, Diretor à época, de que no dia 20.03.2014, às 08h30min, o Plenário deste Tribunal julgará o Processo nº 2012/50415-4, que trata do Recurso de Revisão impetrado contra decisão contida no Acórdão nº 49-240 de 16.06.2011, relativo a Prestação de Contas do 5º CENTRO REGIONAL DE PROTEÇÃO SOCIAL, referente ao Exercício Financeiro de 2008.

Na oportunidade informo que, conforme disposição contida no Art. 261 do Regimento do TCE-PA, o (a) interessado (a) poderá produzir Sustentação Oral por ocasião do referido julgamento, caso entenda necessário.

Belém, 13 de março de 2014.

JOSÉ TUFFI SALIM JUNIOR

Secretário

NOTIFICAÇÃO DE JULGAMENTO Nº 095-A/2014

De ordem do Presidente do Tribunal de Contas do Estado do Pará, Conselheiro **CIPRIANO SABINO DE OLIVEIRA JUNIOR**, notifico o Senhor JOSÉ CARLOS CAETANO, Prefeito à época, de que no dia 20.03.2014, às 08h30min, o Plenário deste Tribunal julgará o Processo nº 2006/50695-0, que trata da Tomada de Contas instaurada na PREFEITURA MUNICIPAL DE BRASIL NOVO, referente ao Convênio SEPOF nº 068/2004 e termos aditivos.

Na oportunidade informo que, conforme disposição contida no Art. 261 do Regimento do TCE-PA, o (a) interessado (a) poderá produzir Sustentação Oral por ocasião do referido julgamento, caso entenda necessário.

Belém, 13 de março de 2014.

JOSÉ TUFFI SALIM JUNIOR

Secretário

NOTIFICAÇÃO DE JULGAMENTO Nº 095-B/2014

De ordem do Presidente do Tribunal de Contas do Estado do Pará, Conselheiro **CIPRIANO SABINO DE OLIVEIRA JUNIOR**, notifico o Representante do Espólio de ANTÔNIO LORENZONI, de que no dia 20.03.2014, às 08h30min, o Plenário deste Tribunal julgará o Processo nº 2006/50695-0, que trata da Tomada de Contas instaurada na PREFEITURA MUNICIPAL DE BRASIL NOVO, referente ao Convênio SEPOF nº 068/2004 e termos aditivos.

Na oportunidade informo que, conforme disposição contida no Art. 261 do Regimento do TCE-PA, o (a) interessado (a) poderá produzir Sustentação Oral por ocasião do referido julgamento, caso entenda necessário.

Belém, 13 de março de 2014.

JOSÉ TUFFI SALIM JUNIOR

Secretário

NOTIFICAÇÃO DE JULGAMENTO Nº 0/2014

De ordem do Presidente do Tribunal de Contas do Estado do Pará, Conselheiro **CIPRIANO SABINO DE OLIVEIRA JUNIOR**, notifico o Senhor DENILSON BATALHA GUIMARÃES, Prefeito à época, de que no dia 20.03.2014, às 08h30min, o Plenário deste Tribunal julgará o Processo nº 2009/53780-3, que trata da Prestação de Contas da PREFEITURA MUNICIPAL DE FARO, referente ao Convênio SEPAQ nº 019/2007.

Na oportunidade informo que, conforme disposição contida no Art. 261 do Regimento do TCE-PA, o (a) interessado (a) poderá produzir Sustentação Oral por ocasião do referido julgamento, caso entenda necessário.

Belém, 13 de março de 2014.

JOSÉ TUFFI SALIM JUNIOR

Secretário

NOTIFICAÇÃO DE JULGAMENTO Nº 096/2014

De ordem do Presidente do Tribunal de Contas do Estado do Pará, Conselheiro **CIPRIANO SABINO DE OLIVEIRA JUNIOR**, notifico a Senhora DILZA MARIA PANTOJA CORRÊA, Prefeita à época, de que no dia 20.03.2014, às 08h30min, o Plenário deste Tribunal julgará o Processo nº 2013/51881-3, que trata do Recurso de Reconsideração impetrado contra decisão contida no Acórdão nº 52.068 de 25.05.2013, relativo a Tomada de Contas instaurada na PREFEITURA MUNICIPAL DE IGARAPÉ-MIRI, referente ao Convênio SESP Nº 254/2006.

Na oportunidade informo que, conforme disposição contida no Art. 261 do Regimento do TCE-PA, o (a) interessado (a) poderá produzir Sustentação Oral por ocasião do referido julgamento, caso entenda necessário.

Belém, 13 de março de 2014.

JOSÉ TUFFI SALIM JUNIOR

Secretário

NOTIFICAÇÃO DE JULGAMENTO Nº 097/2014

ADVOGADO REGINALDO CORRÊA DE MELLO JR OAB/PA 10769
De ordem do Presidente do Tribunal de Contas do Estado do Pará, Conselheiro **CIPRIANO SABINO DE OLIVEIRA JUNIOR**, notifico o Senhor CLAUDIO FURMAN, Prefeito à época, de que no dia 20.03.2014, às 08h30min, o Plenário deste Tribunal julgará o Processo nº 2008/53895-7, que trata do Recurso de Reconsideração impetrado contra decisão contida no Acórdão nº 43.816 de 04/09/2008, relativo a Tomada de Contas instaurada na PREFEITURA MUNICIPAL DE TUCURUI, referente ao Convênio SEDUC nº 014/2000.

Na oportunidade informo que, conforme disposição contida no Art. 261 do Regimento do TCE-PA, o (a) interessado (a) poderá produzir Sustentação Oral por ocasião do referido julgamento, caso entenda necessário.

Belém, 13 de março de 2014.

JOSÉ TUFFI SALIM JUNIOR

Secretário

NOTIFICAÇÃO DE JULGAMENTO Nº 098-A/2014

De ordem do Presidente do Tribunal de Contas do Estado do Pará, Conselheiro **CIPRIANO SABINO DE OLIVEIRA JUNIOR**, notifico o Senhor VALCINEY FERREIRA GOMES, Prefeito à época, de que no dia 20.03.2014, às 08h30min, o Plenário deste Tribunal

julgará o Processo nº 2005/50466-4, que trata da Tomada de Contas instaurada na PREFEITURA MUNICIPAL DE PALESTINA DO PARA, referente ao Convênio FCPTN nº 045/2004.

Na oportunidade informo que, conforme disposição contida no Art. 261 do Regimento do TCE-PA, o (a) interessado (a) poderá produzir Sustentação Oral por ocasião do referido julgamento, caso entenda necessário.

Belém, 13 de março de 2014.

JOSÉ TUFFI SALIM JUNIOR

Secretário

NOTIFICAÇÃO DE JULGAMENTO Nº 098-B/2014

De ordem do Presidente do Tribunal de Contas do Estado do Pará, Conselheiro **CIPRIANO SABINO DE OLIVEIRA JUNIOR**, notifico o Senhor HEITOR MÁRCIO PINHEIRO SANTOS, Presidente à época da FCPTN, de que no dia 20.03.2014, às 08h30min, o Plenário deste Tribunal julgará o Processo nº 2005/50466-4, que trata da Tomada de Contas instaurada na PREFEITURA MUNICIPAL DE PALESTINA DO PARA, referente ao Convênio FCPTN nº 045/2004.

Na oportunidade informo que, conforme disposição contida no Art. 261 do Regimento do TCE-PA, o (a) interessado (a) poderá produzir Sustentação Oral por ocasião do referido julgamento, caso entenda necessário.

Belém, 13 de março de 2014.

JOSÉ TUFFI SALIM JUNIOR

Secretário

NOTIFICAÇÃO DE JULGAMENTO Nº 099-A/2014

De ordem do Presidente do Tribunal de Contas do Estado do Pará, Conselheiro **CIPRIANO SABINO DE OLIVEIRA JUNIOR**, notifico o Senhor KINE KUKUKAKRIKRE PARKATEJÉ, Presidente, de que no dia 20.03.2014, às 08h30min, o Plenário deste Tribunal julgará o Processo nº 2007/50001-9, que trata da Tomada de Contas instaurada na ASSOCIAÇÃO INDÍGENA PARAKATEJÉ AMJIP TAR KAXUMA, referente ao Convênio ASIPAG nº 294/2002.

Na oportunidade informo que, conforme disposição contida no Art. 261 do Regimento do TCE-PA, o (a) interessado (a) poderá produzir Sustentação Oral por ocasião do referido julgamento, caso entenda necessário.

Belém, 13 de março de 2014.

JOSÉ TUFFI SALIM JUNIOR

Secretário

NOTIFICAÇÃO DE JULGAMENTO Nº 100/2014

De ordem do Presidente do Tribunal de Contas do Estado do Pará, Conselheiro **CIPRIANO SABINO DE OLIVEIRA JUNIOR**, notifico o Senhor ANTÔNIO NOGUEIRA DE SOUZA, Prefeito à época, de que no dia 20.03.2014, às 08h30min, o Plenário deste Tribunal julgará o Processo nº 2005/52621-5, que trata da Tomada de Contas instaurada na PREFEITURA MUNICIPAL DE SANTA MARIA DO PARA, referente ao Convênio SEDUC nº 331/2004.

Na oportunidade informo que, conforme disposição contida no Art. 261 do Regimento do TCE-PA, o (a) interessado (a) poderá produzir Sustentação Oral por ocasião do referido julgamento, caso entenda necessário.

Belém, 13 de março de 2014.

JOSÉ TUFFI SALIM JUNIOR

Secretário

Ministério Público

MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ

CONTRATO

NÚMERO DE PUBLICAÇÃO: 658394

Contrato: 18

Exercício: 2014

Classificação do Objeto: Outros

Objeto: Prestação de serviços de locação dde veículos com motorista. Pólo Capanema.

Valor Total: 53.400,12

Data Assinatura: 13/03/2014

Vigência: 14/03/2014 a 13/03/2015

Pregão Eletrônico: 37/2013

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso

03122129745340000 339039 0101000000 Estadual

Contratado: ARRAIS E CIA LTDA

Endereço: Al Moça Bonita, 97

CEP. 66645-010 - Belém/PATelefone: 9132355609

Ordenador: MARCOS ANTONIO FERREIRA DAS NEVES

INSTRUMENTO SUBSTITUTIVO DE CONTRATO

Nº PUBLICAÇÃO : 658527

Nota de Empenho da Despesa: 2014NE01422

Valor: 825,00

Data: 10/03/2014

Vigência: 10/03/2014 a 09/04/2014

Objeto: Serviço de publicação de anúncio fúnebre.

Compra Direta: 0/2014

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso
Origem do Recurso
03122129745340000 339039 0101000000 Estadual
Contratado: DELTA PUBLICIDADE S/A
Endereço: Av Vinte E C de Setembro, Bairro: Marco, 2473
CEP. 66093-605 - Belém/PA
Telefone: 9132161157

Ordenador: MARCOS ANTONIO FERREIRA DAS NEVES

DISPENSA DE LICITAÇÃO
NÚMERO DE PUBLICAÇÃO: 658547

Dispensa: 12/2014

Data: 12/03/2014

Valor: 90.000,00

Objeto: Locação de imóvel, situado à Rua Dom Cornélio Vermans nº 559, Bairro Santa Isabel, Tucuruí-PA, pelo período de 18 (dezoito) meses, com a finalidade de alocar a Promotoria de Justiça de Tucuruí.

Fundamento Legal: Art. 24, X, da LF 8.666/93.

Data de Ratificação: 12/03/2014

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso

03122129745340000 339036 0101000000 Estadual

Contratado(s):

Nome: JOSÉ CORREIA FILHO

Endereço: R D Cornélio Vermans, Bairro: Santa Isabel, 559

CEP. 68458-400 - Tucuruí/PA

Telefone: 9437874231 Nome: ALINE PEREIRA DOS SANTOS

AMARO CORREIA

Endereço: R D Cornélio Vermans, Bairro: Santa Isabel, 559

CEP. 68458-400 - Tucuruí/PA

Telefone: 9437874231

Ordenador: MARCOS ANTONIO FERREIRA DAS NEVES

RESULTADO DE LICITAÇÃO
NÚMERO DE PUBLICAÇÃO: 658612

O MINISTÉRIO PÚBLICO DO ESTADO comunica aos interessados o resultado da Fase de Classificação e Julgamento das Propostas Financeiras e habilitação do Pregão Eletrônico nº. 002/2014-MP/PA, que tem como objeto Aquisição de materiais odontológicos, para atender as necessidades do MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ.

- À vista da habilitação, foram declaradas vencedoras as empresas com os seguintes valores:

EMPRESA: M. F. DA S. FRANCO - CNPJ: 08.084.503/0001-02 - Valor total R\$ 9.755,33

GRUPO 06 - Valor Global de R\$ 3.675,20

GRUPO 07 - valor Global de R\$ 6.080,13

EMPRESA: TRAT COMERCIO DE PRODUTOS ODONTOLOGICOS LTDA - EPP - CNPJ: 08.378.126/0001-06 - Valor total R\$ 22.639,52

GRUPO 01 - Valor Global de R\$ 1.913,80

GRUPO 03 - Valor Global de R\$ 957,05

GRUPO 08 - Valor Global de R\$ 6.886,00

GRUPO 09 - Valor Global de R\$ 3.166,97

GRUPO 12 - Valor Global de R\$ 3.217,23

ITEM 171 - Valor Global de R\$ 22,70

ITEM 178 - Valor Global de R\$ 174,60

ITEM 179 - Valor Global de R\$ 82,00

ITEM 182 - Valor Global de R\$ 63,70

ITEM 185 - Valor Global de R\$ 289,98

ITEM 186 - Valor Global de R\$ 38,80

ITEM 187 - Valor Global de R\$ 428,30

ITEM 191 - Valor Global de R\$ 328,30

ITEM 193 - Valor Global de R\$ 7,50

ITEM 194 - Valor Global de R\$ 38,00

ITEM 195 - Valor Global de R\$ 178,45

ITEM 197 - Valor Global de R\$ 152,25

ITEM 198 - Valor Global de R\$ 12,22

ITEM 200 - Valor Global de R\$ 23,74

ITEM 202 - Valor Global de R\$ 37,28

ITEM 203 - Valor Global de R\$ 20,65

ITEM 204 - Valor Global de R\$ 300,00

ITEM 205 - Valor Global de R\$ 14,58

ITEM 211 - Valor Global de R\$ 71,40

ITEM 212 - Valor Global de R\$ 111,55

ITEM 213 - Valor Global de R\$ 96,00

ITEM 214 - Valor Global de R\$ 178,68

ITEM 215 - Valor Global de R\$ 17,44

ITEM 221 - Valor Global de R\$ 12,46

ITEM 222 - Valor Global de R\$ 12,60

ITEM 225 - Valor Global de R\$ 70,80

ITEM 227 - Valor Global de R\$ 198,00

ITEM 228 - Valor Global de R\$ 199,60

ITEM 234 - Valor Global de R\$ 64,79

ITEM 235 - Valor Global de R\$ 18,00

ITEM 236 - Valor Global de R\$ 54,00

ITEM 238 - Valor Global de R\$ 28,00

ITEM 240 - Valor Global de R\$ 370,00

ITEM 241 - Valor Global de R\$ 437,40

ITEM 242 - Valor Global de R\$ 2.444,70

EMPRESA: SDK COMERCIO DE CORRELATOS DA SAUDE LTDA - EPP - CNPJ: 13.841.510/0001-33 - Valor total R\$ 9.714,18

GRUPO 02 - Valor Global de R\$ 1.964,22

GRUPO 05 - Valor Global de R\$ 962,95

GRUPO 10 - Valor Global de R\$ 1.847,00

GRUPO 11 - Valor Global de R\$ 3.303,00

ITEM 172 - Valor Global de R\$ 20,99

ITEM 173 - Valor Global de R\$ 23,99

ITEM 174 - Valor Global de R\$ 24,99

ITEM 175 - Valor Global de R\$ 19,00

ITEM 176 - Valor Global de R\$ 24,99

ITEM 177 - Valor Global de R\$ 20,89

ITEM 201 - Valor Global de R\$ 612,00

ITEM 217 - Valor Global de R\$ 90,00

ITEM 218 - Valor Global de R\$ 90,00

ITEM 219 - Valor Global de R\$ 50,98

ITEM 220 - Valor Global de R\$ 120,00

ITEM 224 - Valor Global de R\$ 82,98

ITEM 229 - Valor Global de R\$ 169,96

ITEM 230 - Valor Global de R\$ 35,79

ITEM 231 - Valor Global de R\$ 91,17

ITEM 232 - Valor Global de R\$ 62,00

ITEM 233 - Valor Global de R\$ 62,00

ITEM 237 - Valor Global de R\$ 35,28

Obs: Desertos : Lote 04, Itens 180, 181, 189, 190, 196, 199, 206, 207, 208, 209, 210, 223

Fracassados : 183, 184, 226

Em análise : Lote 13, Itens 188, 192, 239

Valor total do certame R\$ 42.109,03

Belém (PA), 14 de Março de 2014.

Andrea Mara Ciccio

Pregoeira

PORTARIA Nº 1552/2014-MP/PJG
NÚMERO DE PUBLICAÇÃO: 658803

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições legais,

CONSIDERANDO a decisão unânime do Egrégio Conselho Superior do Ministério Público, na 4ª Sessão Ordinária realizada no dia 26/2/2014, que deferiu o pedido de remoção por permuta formulado pelos Promotores de Justiça Franklin Lobato Prado e Luiz Marcio Teixeira Cypriano, através do expediente nº 3112/2014, o qual originou o Processo nº 026/2014-MP/CSMP, CONSIDERANDO os termos do art. 101, da Lei Complementar Estadual nº 057, de 06/7/2006,

R E S O L V E:

I - REMOVER, pelo critério de permuta, o Promotor de Justiça de 3ª Entrância FRANKLIN LOBATO PRADO do cargo de 2º Promotor de Justiça de Controle Externo da Atividade Policial de Belém para o cargo de 3º Promotor de Justiça de Violência Doméstica da Capital.

II - REMOVER, pelo critério de permuta, o Promotor de Justiça de 3ª Entrância LUIZ MARCIO TEIXEIRA CYPRIANO do cargo de 3º Promotor de Justiça de Violência Doméstica da Capital para o cargo de 2º Promotor de Justiça de Controle Externo da Atividade Policial de Belém.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.

GABINETE DO PROCURADOR-GERAL DE JUSTIÇA, Belém 11 de março de 2014.

MARCOS ANTONIO FERREIRA DAS NEVES

Procurador-Geral de Justiça

PORTARIA Nº 005/2014-MP/CGMP
NÚMERO DE PUBLICAÇÃO: 658810

O CORREGEDOR-GERAL DO MINISTÉRIO PÚBLICO, no uso de suas atribuições legais,

CONSIDERANDO que a Corregedoria-Geral do Ministério Público é o órgão orientador e fiscalizador das atividades funcionais e da conduta dos Membros do Ministério Público - art. 17, caput da Lei nº 8.625, de 12 de fevereiro de 1993 - Lei Orgânica Nacional do Ministério Público e art. 30, caput da Lei Complementar nº 057/2006, de 06 de julho de 2006 - Lei Orgânica do Ministério Público do Estado do Pará;

CONSIDERANDO que, nos termos dos arts. 17, I da Lei nº 8.625/93 e 37, II e 162 da LCE nº 057/2006, incumbe à Corregedoria-Geral do Ministério Público realizar inspeções e correções, como atribuição fiscalizadora da atividade funcional dos membros do Ministério Público;

CONSIDERANDO a necessidade de realizar inspeção ordinária nos cargos das Promotorias de Justiça abaixo relacionadas como forma da atuação de fiscalização e orientação deste Órgão Correcional, bem como visando cumprir com o calendário de inspeções previstas para o corrente ano, estando este Corregedor-Geral impossibilitado de executar tal procedimento em razão da necessidade de serviço;

R E S O L V E:

I - DELEGAR, nos termos do art. 164, §§ 1º e 3º da Lei Complementar nº 057, de 06.07.2006, ao Promotor de Justiça de 3ª entrância, Exmo. Sr. Dr. LUIZ MÁRCIO TEIXEIRA CYPRIANO, funções específicas para, na qualidade de Assessor da Corregedoria-Geral do Ministério Público do Estado do Pará, realizar **Inspeções Ordinárias** nos cargos das Promotorias de Justiça dos municípios de Bujará, Acará, Concórdia do Pará, Tomé-Açu e São Domingos do Capim nos dias 24 a 28 de março de 2014;

II - DESIGNAR o servidor efetivo deste Órgão Ministerial lotado na CGMP, Sr. FABRÍCIO JORGE ROSA DE VASCONCELOS, para auxiliar nos trabalhos inerentes às inspeções.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.

GABINETE DO CORREGEDOR-GERAL DO MINISTÉRIO PÚBLICO, em Belém, 10 de março de 2014.

ADÉLIO MENDES DOS SANTOS

Procurador de Justiça

Corregedor-Geral do Ministério Público do Estado do Pará.

MINISTÉRIO PÚBLICO DE CONTAS DOS MUNICÍPIOS DO ESTADO DO PARÁ

TERMO ADITIVO A CONVÊNIO
NÚMERO DE PUBLICAÇÃO: 658750

Termo Aditivo: 2

Data de Assinatura: 06/03/2014

Vigência: 06/03/2014 a 11/02/2015

Justificativa: Repactuação da forma de repasse.

Objeto: Construção do prédio anexo ao edifício sede deste MPCM

Convênio: 1

Exercício: 2013

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso

01032124145060000 449051 0101000000 Estadual

01032124145060000 449051 0301000000 Estadual

Partes:

Beneficiário ente Público: SECRETARIA DE ESTADO DE OBRAS PUBLICAS

Concedente: MINISTÉRIO PÚBLICO JUNTO AO TCM

Nome do Ordenador: ELISABETH MASSOUD SALAME DA SILVA

Municípios

PREFEITURA MUNICIPAL
DE CUMARU DO NORTE

Avisos de Licitação - Tomada de Preço Nº 002/2014

Processo Licitatório Nº 032/2014. A Prefeitura municipal de Cumaru do Norte - PA, AVISA que realizará dia 31/03/2014 às 13h30min Licitação, modalidade Tomada de Preço, tipo Menor Preço Por Item, Tendo como objeto "Contratação de empresa de obras e engenharia para prestação de serviços de Construção de Escola com 06 (seis) salas de aula Projeto FNDE, na Aldeia Gorotire Kayapo município de cumaru do norte - PA, Apedido da Secretaria Municipal de Educação. Informações e Retirada do Edital Av. dos Estados, nº 73 Centro, (94) 9255-1680, ou e-mail pmcn2013@hotmail.com.

Tomada de Preço Nº 003/2014

Processo Licitatório Nº 033/2014. A Prefeitura municipal de Cumaru do Norte - PA, AVISA que realizará dia 31/03/2014 às 16h00min Licitação, modalidade Tomada de Preço, tipo Menor Preço Por Item, Tendo como objeto "Contratação de empresa de obras e engenharia para prestação de serviços de Construção de 01 (uma) quadra Escolar Coberta com vestiário, na Agrovila Serra Azul município de cumaru do norte - PA, Apedido da Secretaria Municipal de Educação. Informações e Retirada do Edital Av. dos Estados, nº 73 Centro, (94) 9255-1680, ou e-mail pmcn2013@hotmail.com. Cumaru do Norte (PA), 14 de Março de 2014. **Joab Cubas de Aguiar** - Presidente da CPL

PREFEITURA MUNICIPAL DE TUCURUÍ
Aviso de Prorrogação

Pregão Presencial nº PP-CPL- 001/2014-SEMS

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 a PRORROGAÇÃO de prazo de abertura da licitação na modalidade Pregão Presencial nº PP-CPL- 001/2014-SEMS, com abertura para o dia 17/03/2014 às 09:30 hs. horário local. Por motivo de alterações nos itens e objeto: Objeto: onde se lê Urgência e Emergência - UPA leia-se Urgência e Emergência - UPA/CSG, o mesmo foi prorrogado para às 09:30 do dia 07/04/2014. O Edital está disponível na sede da PMT, sito à: Travessa Raimundo Ribeiro de Sousa, Bairro: Centro Tucuruí-PA, sala de Licitações. Tucuruí (PA), 14 de Março de 2014. **Maria do Carmo Rita** - Pregoeira

PREFEITURA MUNICIPAL DE TUCURUÍ
Errata

Edital Pregão Presencial PP-CPL-004/2014-PMT

O Município de Tucuruí, comunica aos interessados a CORREÇÃO da publicação da data de abertura da licitação Pregão Presencial nº PP-CPL-004/2014-PMT, publicado no dia 07/03/2014, onde se lê abertura: 20/03/2014, leia-se abertura: 25/03/2014, às 09:30. O Edital completo estará disponível na sede da PMT, sito à: Travessa Raimundo Ribeiro de Sousa, Bairro: Centro Tucuruí-PA, sala de Licitações. Tucuruí (PA), 11/03/2014, Maria do Carmo Rita, Pregoeira.

Extrato de Contratos

Contrato nº 012.2014.20.2.001: Contratante: Município de Tucuruí - Prefeitura Municipal de Tucuruí (PA); Contratado: SOTREQ S/A., CNPJ Nº 34.151.100/0001-30; Objeto: Fornecimento De Uma Escavadeira Hidráulica, Conforme Conv. Fde Nº 028/2012 Para Atender A Secretaria Municipal De Serviços Urbanos, Valor Goblal: R\$ 324.000,00 (trezentos e vinte quatro mil reais), Pregão Presencial n.º PP-CPL 001/2014-PMT. Tucuruí - Pará, 12/03/2014. **Maria do Carmo Rita** - Presidente da CPL.

PREFEITURA MUNICIPAL DE MARABÁ - FMS
NÚMERO DE PUBLICAÇÃO: 658917

ESPÉCIE: 5º Termo Aditivo de Prazo do Contrato nº 026/2012-CPL/PM. Origem: Inexigibilidade de licitação 021/2011-PM. Contratante: Prefeitura Municipal de Marabá. Contratado: IMA-INSTITUTO Médico Amazônia. Objeto: Serviços técnicos especializados de Gastroenterologia. Aditivo: Prorrogar por 03 meses com data inicial em 08/03/2014, vigorando até 08/06/2014. Data da Assinatura: 07/03/2014

FUNDO MUNICIPAL DE EDUCAÇÃO
DE CUMARU DO NORTE

Aviso de Licitação - Pregão Presencial Nº 029/2014

Processo Licitatório Nº 029/2014. APMCN - Fundo municipal de Educação de Cumaru do Norte, AVISA que realizará dia 27/03/2014 às 14h00min Licitação, modalidade Pregão Presencial, tipo Menor Preço Por Lote, Tendo como objeto aquisição de 03 (três) veículo semi novo modelo Kombi com capacidade para 12 passageiros incluindo o motorista para serem utilizados no Transporte escolar dos alunos matriculados na rede publica do município de cumaru do norte - PA, conforme relação descrita no Anexo I do edital, Apedido da Secretaria Municipal de Educação. Informações e Retirada do Edital Av. dos Estados, nº 73 Centro, (94) 9255-1680, ou e-mail pmcn2013@hotmail.com. Cumaru do Norte (PA), 14 de Março de 2014. **Joab Cubas de Aguiar** - Presidente da CPL

PREFEITURA MUNICIPAL
DE CUMARU DO NORTE

Avisos de Licitação - Pregão Presencial Nº 025/2014

Processo Licitatório Nº 025/2014. A Prefeitura municipal de Cumaru do Norte - PA, AVISA que realizará dia 26/03/2014 às 08h00min Licitação, modalidade Pregão Presencial, tipo Menor Preço Por Lote, Tendo como objeto contratação de empresa para Fornecimento de gêneros alimentícios em geral e material de limpeza em geral a serem usados na Residência oficial da Prefeita municipal do município de cumaru do norte - PA, conforme relação descrita no Anexo I do edital, Apedido da Secretaria Municipal de Administração. Informações e Retirada do Edital Av. dos Estados, nº 73 Centro, (94) 9255-1680, ou e-mail pmcn2013@hotmail.com.

Pregão Presencial Nº 026/2014

Processo Licitatório Nº 026/2014. A Prefeitura municipal de Cumaru do Norte - PA, AVISA que realizará dia 26/03/2014 às 14h00min Licitação, modalidade Pregão Presencial, tipo Menor Preço Por Lote, Tendo como objeto contratação de empresa para fornecimento de peças de reposição de motos em geral e prestação de serviços em geral em motocicletas das secretarias da Prefeitura Municipal de cumaru do norte - PA, conforme relação descrita no Anexo I do edital, Apedido da Secretaria Municipal de Administração. Informações e Retirada do Edital Av. dos Estados, nº 73 Centro, (94) 9255-1680, ou e-mail pmcn2013@hotmail.com.

Pregão Presencial Nº 027/2014

Processo Licitatório Nº 027/2014. A Prefeitura municipal de Cumaru do Norte - PA, AVISA que realizará dia 26/03/2014 às 16h00min Licitação, modalidade Pregão Presencial, tipo Menor Preço Por Lote, Tendo como objeto contratação de empresa para fornecimento de material Gráficos e material de serigrafia em Geral para atender as secretarias da Prefeitura Municipal de cumaru do norte - PA, conforme relação descrita no Anexo I do edital, Apedido da Secretaria Municipal de Administração. Informações e Retirada do Edital Av. dos Estados, nº 73 Centro, (94) 9255-1680, ou e-mail pmcn2013@hotmail.com.

Pregão Presencial Nº 028/2014

Processo Licitatório Nº 028/2014. A Prefeitura municipal de Cumaru do Norte - PA, AVISA que realizará dia 27/03/2014 às 09h00min Licitação, modalidade Pregão Presencial, tipo Menor Preço Por Lote, Tendo como objeto contratação de empresa para fornecimento de fogos de artifícios em geral, serviços de iluminação, sonorização, palco, show pirotécnico e serviços cerimonial para atender as secretarias da Prefeitura Municipal de cumaru do norte - PA, conforme relação descrita no Anexo I do edital, Apedido da Secretaria Municipal de Administração. Informações e Retirada do Edital Av. dos Estados, nº 73 Centro, (94) 9255-1680, ou e-mail pmcn2013@hotmail.com.

Tomada de Preço Nº 001/2014

Processo Licitatório Nº 031/2014. A Prefeitura municipal de Cumaru do Norte - PA, AVISA que realizará dia 31/03/2014 às 09h00min Licitação, modalidade Tomada de Preço, tipo Menor Preço Por Item, Tendo como objeto "Contratação de empresa para prestação de serviços de publicidade em geral da Prefeitura Municipal e secretarias do município de cumaru do norte - PA, conforme relação descrita no Anexo I do edital, Apedido da Secretaria Municipal de Administração. Informações e Retirada do Edital Av. dos Estados, nº 73 Centro, (94) 9255-1680, ou e-mail pmcn2013@hotmail.com. Cumaru do Norte (PA), 14 de Março de 2014. **Joab Cubas de Aguiar** - Presidente da CPL

PREFEITURA MUNICIPAL DE SANTARÉM
NÚMERO DE PUBLICAÇÃO: 658846

EXTRATO DE CONTRATO Pregão Presencial Nº 006/2014-SEMMA. CONTRATO Nº003/2014- SEMMA. CONTRATANTE: Secretaria Municipal de Meio Ambiente. **CONTRATADA:** J.B.S. COMÉRCIO E SERVIÇO LTDA-ME. **OBJETO:** Locação de Veículos **VALOR:** R\$120.340,00 (Cento e vinte mil e trezentos e quarenta reais). **VIGÊNCIA:** 10.02.2014 à 31.12.2014. **DATA DA ASSINATURA:** 10.02.2014. **ORDENADOR DE DESPESA:** Podalyro lobo de Sousa Neto **Podalyro Lobo de Sousa Neto** Secretário Municipal de Meio Ambiente Decreto Nº 017/2013 - SEMAD

PREFEITURA MUNICIPAL DE MEDICILÂNDIA
NÚMERO DE PUBLICAÇÃO: 658385

ESTADO DO PARÁ
SECRETARIA MUNICIPAL DE SAÚDE DE MEDICILÂNDIA

REPUBLICAÇÃO
AVISO DE LICITAÇÃO - PREGÃO PRESENCIAL Nº 012/2014

OBJETO: A Pregoeira da Prefeitura Municipal de Medicilândia republica o Pregão Presencial Nº 012/2014, a presente licitação tem por objeto a aquisição de um veículo, zero quilômetro, ano e modelo 2014, destinado a Secretaria Municipal de Saúde. A republicação se deve ao fato de ter sido deserta a sessão anterior; **ABERTURA:** 26 de Março de 2014, às 09h00min; **LOCAL PARA RETIRADA E INFORMAÇÕES:** Prédio da Prefeitura de Medicilândia/PA, das 08h00min às 12h00min, mediante o recolhimento da taxa de R\$ 50,00 (cinquenta reais).

AVISO DE LICITAÇÃO - PREGÃO PRESENCIAL Nº 013/2014

OBJETO: A Pregoeira da Prefeitura Municipal de Medicilândia republica o Pregão Presencial Nº 013/2014, a presente licitação tem por objeto a aquisição de três motocicletas, zero quilômetro, ano e modelo 2014, destinado a Secretaria Municipal de Saúde. A republicação se deve ao fato de ter sido deserta a sessão anterior; **ABERTURA:** 26 de Março de 2014, às 15h00min; **LOCAL PARA RETIRADA E INFORMAÇÕES:** Prédio da Prefeitura de Medicilândia/PA, das 08h00min às 12h00min, mediante o recolhimento da taxa de R\$ 50,00 (cinquenta reais). Medicilândia-PA, 12 de Março de 2014.

Cleide Ferreira Chaves
 Pregoeira

CÂMARA MUNICIPAL DE ANAPÚ
NÚMERO DE PUBLICAÇÃO: 658427

ESTADO DO PARÁ
CÂMARA MUNICIPAL DE ANAPÚ
AVISO EXTRATOS DE CONTRATOS

OBJETO: A Câmara Municipal de Anapú torna público o contrato firmado com POSTO PARANÁ LTDA, CNPJ: 04.344.941/0001-01, com sede na Rodovia Transamazônica, km 614, Centro, Anapú - PA, para fornecimento de combustíveis e lubrificantes, totalizando R\$ 346.790,00 (trezentos e quarenta e seis mil, setecentos e noventa reais), conforme Contrato Administrativo Nº 002/2014, proveniente do Pregão Presencial Nº 001/2014, data da assinatura do contrato: 03 de Março 2014, vigência: 03 de Março 2014 a 31 de Dezembro de 2014.

ROMERO BATISTA DE MEDEIROS

Presidente da Câmara Municipal de Vereadores de Anapú
 *Obs: Informamos que essa matéria deixou de ser inserida, No Doe 32.601 por problemas técnicos no recebimento de matérias.

PREFEITURA MUNICIPAL DE ALENQUER
NÚMERO DE PUBLICAÇÃO: 658836

##ATO AVISO DE LICITAÇÃO

##TEX Pregão Presencial nº 004/2014, tipo menor preço por item, abertura dia 27/03/2014, às 08h00min horário local.

Objeto: Aquisição de Gêneros Alimentícios, destinados ao Programa Nacional de Alimentação Escolar, para os alunos a rede de ensino no município de Alenquer, retirada do edital na prefeitura municipal de Alenquer(PA) sito Praça Eloy Simões, nº 751, centro, das 08:00 as 14:00h.

##DAT Alenquer, 17 de março de 2014.

##CAR Clauber Roge de Oliveira Rocha

Pregoeiro

PREFEITURA MUNICIPAL DE ALENQUER
NÚMERO DE PUBLICAÇÃO: 658837

##ATO AVISO DE LICITAÇÃO

##TEX Tomada de Preços nº 001/2014, tipo menor preço por Empreitada Global, abertura dia 03/04/2014, às 10h00min horário local.

Objeto: Construção da Praça da Bíblia, na Cidade de Alenquer, retirada do edital na prefeitura municipal de Alenquer(PA) sito Praça Eloy Simões, nº 751, centro, das 08:00 as 14:00h.

##DAT Alenquer, 17 de março de 2014.

##CAR Humberto da Silva Cioffi

Presidente da CPL

CÂMARA MUNICIPAL DE CANAÃ DOS CARAJÁS
NÚMERO DE PUBLICAÇÃO: 658516

ESTADO DO PARÁ

Município de Canaã dos Carajás
 Câmara Municipal de Canaã dos Carajás
 Aviso de Edital

A Câmara Municipal de Canaã dos Carajás comunica a abertura das inscrições ao concurso Público destinado ao preenchimento de vagas a cargos de médio e fundamental incompleto, da Câmara Municipal de Canaã dos Carajás, para atuação na área rural e urbana do município.

O pagamento da taxa de inscrição, no valor de R\$ R\$ 55,00 (cinquenta e cinco reais) para os cargos de nível médio e R\$ 45,00 (quarenta e cinco reais) para os cargos de nível fundamental incompleto. O candidato poderá realizar sua inscrição na modalidade online (via Internet) no site da FADESP no período de 20/03/2014 a 22/04/2014.

As normas do concurso Público, os números de vagas, a síntese das atividades, o nível de escolaridade exigida, os requisitos para investidura no cargo, bem como a salário base, constam no edital nº 01/2014/CMCC e seus anexos, que estão fixados no quadro de avisos da Câmara Municipal de Canaã dos Carajás, assim como, no site: www.fadesp.org.br. Instituição realizadora do Concurso. Canaã dos Carajás-PA, 13 de março de 2014.

Ailson Ferreira Alves

Presidente da Câmara Municipal de Canaã dos Carajás

PREFEITURA MUNICIPAL DE PARAGOMINAS
NÚMERO DE PUBLICAÇÃO: 658807

PREGÃO PRESENCIAL Nº. 018/2014 PARA REGISTRO

DE PREÇOS - SRP. Obj.: Aquis. de materiais de consumo e permanente para serem utilizados pela Equipe de Pequenos Reparos que atuará nas Escolas da Rede Municipal de Ensino e Secretaria de Educação, até 31/12/2014. **Data de Abertura: 27/03/2014 as 09:00 h.** A retirada do Edital deverá ser efetuada de 8 às 12h e das 14 às 18h na sede da PMP, sito na Rua do Contorno, 1212 - Centro, onde se realizará o certame. Pgm.:17/03/2014.

CONVÊNIO Nº 025/2014 - PMP/com interveniência da Secretaria Municipal de Assistência Social e a ASSOCIAÇÃO CULTURAL DOS MÚSICOS DE PARAGOMINAS - AMUP. Obj.: A cooperação financeira para apoiar a AMUP, nas suas ações de promoção de inclusão social, através de aulas de música para crianças do SCFV - Serviço de Convivência e Fortalecimento de Vínculos do Município de Paragominas. Valor global: R\$ 19.950,00. Vig.: 10/03/14 à 31/12/14. Fica eleito o Foro da Comarca de Paragominas, para dirimir controvérsias oriundas do presente Convênio. Assin.: Paulo Pombo Tocantins - Prefeito Municipal; Maria Rosenilde Pinheiro Santos de Oliveira - Sec. Municipal de Assistência Social; Edgar Silas Nascimento de Souza - Presid. da AMUP.

1º TERMO ADITIVO - 788/2013 - CONT. - 363/13 - PREGÃO PRESENCIAL - 021/13, PMP/J.L.C. PAPELARIA LTDA-EPP. Obj: Aquis. estimada de materiais de consumo tais como: expediente, limpeza e produtos de higienização e copa/cozinha, destinados a atender as necessidades das Secretarias desta Prefeitura. Ref. a prorrogação de prazo. Vigência: 02/01/14 à 25/04/14. Ord. de Desp.: Paulo Pombo Tocantins - Prefeito Municipal.

PREFEITURA MUNICIPAL DE BARCARENA
NÚMERO DE PUBLICAÇÃO: 658918

EXTRATO DE CONTRATO. Espécie: Processo Tomada de Preços nº 2-001/2014. Contrato nº. 10.127/2014. Contratante: Prefeitura Municipal de Barcarena. Contratado: F. G. Construção Civil Eireli-Epp. Objeto: Execução sob o regime de empreitada por preço global, dos serviços necessários à construção de 02 (dois) Unidades Básicas de Saúde - UBS, ambas localizadas no Município de Barcarena,Pará. Fundamento Legal: Lei nº 8.666/93. Vigência: 210 dias. Valor Total R\$ 815.210,22. Fonte de recursos: 10.14/ 10.302.0014.1.045 / 4.4.9.0.51.00.00. Assinatura: 13/03/2014.

PREFEITURA MUNICIPAL DE PALESTINA DO PARÁ
NÚMERO DE PUBLICAÇÃO: 658909

ERRATA DE PUBLICAÇÃO

NUMERO DA PUBLICAÇÃO: 651928. A CPL vem informar que a publicação do extrato de edital do dia 25 de Fevereiro de 2014 IOE-PA, do pregão presencial nº 004/2014 - PMPP-CPL será prorrogada, para dia 03 de Abril de 2014 às 10:00 horas.O edital e esclarecimentos poderão ser solicitados através do email: prefeitalicitapmpps@bol.com.br. Palestina do Pará, 14 de Março de 2014. Eliézio Nasioseno - Presidente da CPL.

ERRATA DE PUBLICAÇÃO - NUMERO DA PUBLICAÇÃO: 651928. CPL, vem informar que a publicação do extrato de edital do dia 25 de Fevereiro de 2014 IOE-PA, referente ao pregão presencial nº 005/2014 - PMPP-CPL será prorrogada, para dia 03 de Abril de 2014 às 15:00 horas. O edital e maiores esclarecimentos poderão ser solicitados através do email: prefeitalicitapmpps@bol.com.br. Palestina do Pará, 14 de Março de 2014. Eliézio Nasioseno - Presidente da CPL

PREGÃO PRESENCIAL Nº 003/2014

A CPL, torna público, que fará realizar no dia 28 de Março de 2014, às 10:00 horas, na sede da Prefeitura Municipal, sito Rua Magalhães Barata, s/n - Centro, licitação pregão presencial com o objeto a aquisição de medicamentos da farmácia básica, medicamentos controlados, medicamentos hospitalares e materiais hospitalares, para atender o hospital municipal e postos de saúde, durante o ano de 2014. Os interessados poderão obter informações e edital completo através do email: prefeitalicitapmpa@bol.com.br. Palestina do Pará, 14 de Março de 2014. Eliézio Nasioseno - Presidente da CPL

PREGÃO PRESENCIAL Nº 006/2014

A CPL, torna público a CHAMADA PÚBLICA para aquisição de alimentação da agricultura familiar para atender o município de Palestina do Pará e os alunos da rede pública de ensino com recursos do sistema PNAE. Habilitação de grupos informais de agricultores que fará realizar nos dias 31 de Março a 04 de Abril de 2014, na sede da Prefeitura, Rua Magalhães Barata, s/n, durante o ano de 2014. Embasados na Lei 11.947/2009 e Resolução FNDE/CD38/2009. Os interessados poderão obter informações e cópia do edital completo através do email: prefeitalicitapmpa@bol.com.br. Palestina do Pará, 14/03/2014. Eliézio Nasioseno, Presidente da CPL

PREGÃO PRESENCIAL Nº 007/2014

A CPL, torna público, que fará realizar no dia 04 de Abril de 2014, às 15:00 horas, na sede da Prefeitura Municipal, sito Rua Magalhães Barata, s/n - Centro, licitação pregão presencial com o objeto de aquisição de materiais de construção e pintura, para atender o município de Palestina do Pará - PA, durante o ano de 2014. Os interessados poderão obter informações e cópia do edital completo através do email: prefeitalicitapmpa@bol.com.br. Palestina do Pará, 14/03/2014. Eliézio Nasioseno Presidente da CPL

PREGÃO PRESENCIAL Nº 008/2014

A CPL torna público, que fará realizar no dia 04 de Abril de 2014, às 15:00 horas, na sede da Prefeitura Municipal, sito Rua Magalhães Barata, s/n - Centro, licitação pregão presencial com o objeto de aquisição de móveis e equipamentos, para atender o município de Palestina do Pará - PA, durante o ano de 2014. Os interessados poderão obter informações e cópia do edital completo através do email: prefeitalicitapmpa@bol.com.br. Palestina do Pará, 14/03/2014. Eliézio Nasioseno - Presidente da CPL

PREGÃO PRESENCIAL Nº 009/2014

A CPL, torna público, que fará realizar no dia 11 de Abril de 2014, às 10:00 hs, na sede da Prefeitura, sito Rua Magalhães Barata, s/n - Centro, licitação pregão presencial com o objeto de aquisição de gêneros alimentícios, material de expediente e material de limpeza, para atender o município de Palestina do Pará, durante o ano de 2014. Os interessados poderão obter informações e edital completo através do email: prefeitalicitapmpa@bol.com.br. Palestina do Pará, 14/03/2014. Eliézio Nasioseno - Presidente da CPL

PREFEITURA MUNICIPAL DE CAMETÁ
NÚMERO DE PUBLICAÇÃO: 658910

EXTRATO DE DISPENSA DE LICITAÇÃO Nº 16.004/2014 - PMC. Reconheço a Dispensa de Licitação nos termos do Art. 24, inciso XIII da Lei 8.666/93 e alterações posteriores e homologo e adjudico o referido processo licitatório de acordo com o relatório da Comissão Permanente de Licitação CONTRATADO: Gleidson Farias Gonçalves, CPF: 597.804.012-53. Objeto: a locação de imóvel solicitado pela Secretaria Municipal de Transporte, Terras e Obras (SETTOB).

EXTRATO DE CONTRATO DE DISPENSA DE LICITAÇÃO Nº 16.004/2014 - PMC. Contratante: Prefeitura Municipal de Cametá. CONTRATADO: Objeto: Gleidson Farias Gonçalves, CPF: 597.804.012-53. Objeto: a locação de imóvel solicitado pela Secretaria Municipal de Transporte, Terras e Obras (SETTOB). Vigência: 11/03/2014 a 31/12/2014. Data de Assinatura: 11/03/2014.

EXTRATO DE DISPENSA DE LICITAÇÃO Nº 16.003/2014 - PMC. Reconheço a Dispensa de Licitação nos termos do Art. 24, inciso XIII da Lei 8.666/93 e alterações posteriores e homologo e adjudico o referido processo licitatório de acordo com o relatório da Comissão Permanente de Licitação CONTRATADO: Dino Rossy dos Santos Lima, CPF: 637.700.672-15. Objeto: a locação de imóvel solicitado pela Secretaria Municipal de Transporte, Terras e Obras (SETTOB).

EXTRATO DE CONTRATO DE DISPENSA DE LICITAÇÃO Nº 16.003/2014 - PMC. Contratante: Prefeitura Municipal de Cametá. CONTRATADO: Dino Rossy dos Santos Lima, CPF: 637.700.672-15. Objeto: a locação de imóvel solicitado pela Secretaria Municipal de Transporte, Terras e Obras (SETTOB). Vigência: 11/03/2014 a 31/12/2014. Assinatura: 11/03/2014.

EXTRATO DE DISPENSA DE LICITAÇÃO Nº 16.005/2014 - PMC. Reconheço a Dispensa de Licitação nos termos do Art. 24, inciso XIII da Lei 8.666/93 e alterações posteriores e homologo e adjudico o referido processo licitatório de acordo com o relatório da Comissão Permanente de Licitação CONTRATADO: Jucenildo Gonçalves Wanzeler, CPF: 853.764.422-68. Objeto: a locação de imóvel solicitado pela Secretaria Municipal de Transporte, Terras e Obras (SETTOB).

EXTRATO DE CONTRATO DE DISPENSA DE LICITAÇÃO Nº 16.005/2014 - PMC. Contratante: Prefeitura Municipal de Cametá. CONTRATADO: Jucenildo Gonçalves Wanzeler, CPF: 853.764.422-68. Objeto: a locação de imóvel solicitado pela Secretaria Municipal de Transporte, Terras e Obras (SETTOB). Vigência: 11/03/2014 a 31/12/2014. Assinatura: 11/03/2014.

EXTRATO DE DISPENSA DE LICITAÇÃO Nº 16.006/2014 - PMC. Reconheço a Dispensa de Licitação nos termos do Art. 24, inciso XIII da Lei 8.666/93 e alterações posteriores e homologo e adjudico o referido processo licitatório de acordo com o relatório da Comissão Permanente de Licitação CONTRATADO: Edimar Marques de Albuquerque, CPF: 034.103.152-68. Objeto: a locação de imóvel solicitado pela Secretaria Municipal de Transporte, Terras e Obras (SETTOB).

EXTRATO DE CONTRATO DE DISPENSA DE LICITAÇÃO Nº 16.006/2014 - PMC. Contratante: Prefeitura Municipal de Cametá. CONTRATADO: Edimar Marques de Albuquerque, CPF: 034.103.152-68. Objeto: a locação de imóvel solicitado pela Secretaria Municipal de Transporte, Terras e Obras (SETTOB). Vigência: 11/03/2014 a 31/12/2014. Assinatura: 11/03/2014.

EXTRATO DE RENOVACÃO DE DISPENSA DE LICITAÇÃO Nº 26.002/2013 - FMAS. Reconheço a Dispensa de Licitação nos termos do Art. 24, inciso XIII da Lei 8.666/93 e alterações posteriores e homologo e adjudico o referido processo licitatório de acordo com o relatório da Comissão Permanente de Licitação CONTRATADO: Virginia de Souza Neves, CPF 228.540.962-15. Objeto: a locação de imóvel destinado a sediar o Conselho Tutelar do Município de Cametá.

EXTRATO DE CONTRATO DE DISPENSA DE LICITAÇÃO Nº 26.002/2013 - FMAS. Contratante: Prefeitura Municipal de Cametá. CONTRATADO: Virginia de Souza Neves, CPF 228.540.962-15. Objeto: a locação de imóvel destinado a sediar o Conselho Tutelar do Município de Cametá. Vigência: 28/02/2014 a 31/12/2014. Data de Assinatura: 28/02/2014.

Ircy de Freitas Nunes - Prefeito Municipal de Cametá

PREFEITURA MUNICIPAL DE MARABÁ
NÚMERO DE PUBLICAÇÃO: 658911

Extrato de 4º Termo de Aditivo ao Contrato Administrativo Nº 067/2011-CPL/SEVOP/PM. Concorrência Nº 016/2010-CPL/SEVOP/PM. Processo Licitatório Nº 19.064/2013-CPL/PM. Objeto: Contratação de empresa para execução de obras e serviços de engenharia para construção do Ginásio poliesportivo, localizado na Av. Paulista, loteamento Jardim do Edem s/n, Distrito Morada Nova no Município de Marabá - Pará, de acordo com os quantitativos e especificações no anexo do edital. O termo aditivo tem por objetivo PRORROGAR o prazo para a conclusão dos serviços objeto do contrato original até o dia 30/04/2014. Ficam mantidas na íntegra as demais cláusulas e condições do Contrato Original. Data da assinatura: 16/05/2013.

ERRATA. 5º TERMO ADITIVO DE CONTRATO 067/2011-CPL/SEVOP/PM. Na Publicação de 1º Termo Aditivo ao Contrato Administrativo 067/2011-CPL/SEVOP/PM, publicado no DOU - Seção 3 - Edição Nº 239, Pag. 184 e na IOEPA na Publicação nº 625992 de 10/12/2013, Onde se lê: o acréscimo passará a ser o valor total de R\$ 883.232,62 (oitocentos e oitenta e três mil duzentos e trinta e dois reais e sessenta e dois centavos), leia-se: o acréscimo passará a ser o valor total de R\$ 1.128.339,53 (hum milhão cento e vinte oito mil trezentos e trinta e nove reais e cinquenta e três centavos). Fone: (94) 3322-2827/3322-3092, das 08h00min às 12h00min, ou pelo e-mail: celsevopmaraba@hotmail.com.

João Salame Neto - Prefeito Municipal de Marabá.
AVISO DE SUSPENSÃO DE LICITAÇÃO. O MUNICIPIO DE MARABÁ - ESTADO DO PARÁ, por meio da Comissão Especial de Licitação CEL/SEVOP/PM, torna pública a suspensão por tempo indeterminado do edital de licitação modalidade CONCORRÊNCIA Nº 006/2014 - CEL/SEVOP/PM, Tipo: menor preço, cujo objeto é a contratação de pessoa jurídica especializada para execução dos serviços de engenharia, com fornecimento de material e mão de obra, para implantação de 20.000 pontos de iluminação pública com georreferenciamento no município de Marabá em virtude da adequação a Planilha Orçamentária. A mesma estava marcada para o dia 04/04/2014 às 09h00min, horário de local, sendo solicitado pela SEVOP. Mais Informações: Sala da CEL/SEVOP/PM - Prédio da Secretária Municipal de Viação e Obras Pública. Rod. BR 230 (Antiga Rod. Transamazônica) - KM 5.5 - Bairro Nova Marabá, Marabá, Pará. Fone (94) 3322-2827/3322-3092 das 08h00min às 12h00min, ou pelo e-mail: celsevopmaraba@hotmail.com. Presidente-Bento Costa Guerra.

Extrato de Contrato Administrativo Nº 006-E/2014-SEVOP/PM. PREGÃO PRESENCIAL Sistema Registro de Preços n.º 016/2013-CEL/SEVOP/PM. Processo Licitatório n.º 026/2013-CEL/SEVOP/PM. Objeto: locação de veículos do tipo pick-up com 02 lugares (sem motorista), veículo básico (sem motorista) para atender as necessidades da prefeitura municipal de marabá, na quantidade e especificações contidas nas requisições - marabá/pa. Recurso erário municipal Próprio; Dot. Orçamentária: 10.02.002.04.122.0047.2.204 - Manutenção do Gabinete do Prefeito e 3.3.90.39.00 - Outros Serviços de Terceiros - Pessoa Jurídica. Cont./Empresa: L & C SERVIÇOS

E LOCAÇÕES LTDA - ME - CNPJ: 07.151.812/0001-87. Valor: R\$ 479.778,00 (quatrocentos e setenta e nove mil setecentos e setenta e oito reais). Data de Assinatura: 03/03/2014, Vigência: Ficará adstrita a vigência dos respectivos créditos orçamentário do corrente, ou seja, válido até 31/12/2014, João Salame Neto - Prefeito Municipal

Extrato de Contrato Administrativo Nº 006-F/2014-SEVOP/PM. PREGÃO PRESENCIAL SRP nº 016/2013-CEL/SEVOP/PM. Processo Licitatório n.º 026/2013-CEL/SEVOP/PM. Objeto: Locação de veículos do tipo ônibus com 48 lugares (com motorista), veículo sedan executivo (com motorista), para atender às necessidades da prefeitura municipal de marabá, na quantidade e especificações contidas nas requisições - marabá/pa. Recurso erário municipal Próprio; Dot. Orçamentária: 10.02.002.04.122.0047.2.204 - Manutenção do Gabinete do Prefeito e 3.3.90.39.00 - Outros Serviços de Terceiros - Pessoa Jurídica. Cont./Empresa: MARABÁ LOCADORA DE VEICULOS LTDA - EPP - CNPJ: 03.659.854/0001-72. Valor: R\$ 977.387,00 (Novecentos e Setenta e Sete Mil Trezentos e Oitenta e Sete Reais). Data de Assinatura: 03/03/2014, Vigência: Ficará adstrita a vigência dos respectivos créditos orçamentário do corrente, ou seja, válido até 31/12/2014, João Salame Neto - Prefeito Municipal.

HOMOLOGAÇÃO - TOMADA DE PREÇO 003/2014-CEL/SEVOP/PM, Processo Licitatório 034/2014-CEL/SEVOP/PM, Objeto: Contratação de empresa de engenharia para execução das obras/serviços referente à implantação de ponte de trilho com dimensões de 48m x 6m (1x) sobre o afluente do rio cantans, no pa sabino são pedro, vicinal do geladinho, zona rural do município de marabá-pa. homologo o objeto do correspondente procedimento licitatório em favor de: Lider Topografia e Empreendimentos Ltda. CNPJ: 06.230.666/0001-12. Valor de R\$ 338.569,83 (trezentos e trinta e oito mil quinhentos e sessenta e nove reais e oitenta e três centavos). Assinatura: 13/03/2014. João S. Neto - Prefeito

HOMOLOGAÇÃO - PREGÃO PRESENCIAL (SRP) 007/2013-CEL/PPE/SEVOP/PM, Processo Licitatório 010/2014-CEL/PPE/SEVOP/PM, Objeto: Aquisição de material de borracharia, destinadas à suprir as necessidades da Secretaria Municipal de Viação e Obras Públicas - SEVOP. HOMOLOGO o LOTE 02 do correspondente procedimento licitatório em favor de: D. DOS SANTOS FONSECA & CIA LTDA-EPP. CNPJ: 07.238.665/0001-87. Com o valor total para o LOTE 02 de R\$ 172.000,00 (cento e setenta e dois mil reais). Data da Assinatura: 29/04/2013. João Salame Neto - Prefeito

PREFEITURA MUNICIPAL DE MARABÁ - SECULT
NÚMERO DE PUBLICAÇÃO: 658912

EXTRATO DO CONTRATO Nº 05/2014/SECULT/PM. Processo administrativo Nº 8.532/2013/PM. PP SRP No 056/2013/CPL/PM. Objeto: contratação de pessoa jurídica para prestação de serviços de locação de sonorização de pequeno porte para atender programação cultural de eventos realizados e apoiados pela Secretaria Municipal de Cultura, no período de 1º de março de 2014 a 31 de agosto de 2014. Recurso: Erário Municipal. Vencedor: ATOS PRODUÇÕES SERVIÇOS E COMERCIO EIRELI - ME, CNPJ/MF sob o Nº 10.619.143/0001-30 Valor: R\$ 65.749,98 (sessenta e cinco mil e setecentos e quarenta e nove reais e noventa e oito centavos). Vigência: 31.12.2014. Ass. 24/02/2014.

PREFEITURA MUNICIPAL DE BAGRE
NÚMERO DE PUBLICAÇÃO: 658913

AVISOS DE LICITAÇÃO - PREGÃO. Processo nº 9/2014-130302. A Prefeitura Municipal de Bagre, por seu Pregoeiro, torna público PREGÃO PRESENCIAL, para aquisição de medicamentos da farmácia básica, material hospitalar, material odontológico, medicamentos gerais (não básicos) e material de laboratório e patologia para uso da secretaria municipal de saúde, dia 27/03/2014, 10 h, na Sala da CPL. Edital na sala da CPL, na Av. Barão do Rio Branco, 658, Centro, Bagre-PA, de 8 as 14 h. E-mail cplbagre@hotmail.com.

PREGÃO 9/2014-130303. A Prefeitura Municipal de Bagre, por seu Pregoeiro, torna público PREGÃO PRESENCIAL PESSOA JURÍDICA, para contratação de empresa para aquisição de passagens no traslado Bagre/Breves/Bagre para atendimento do Gabinete do Prefeito, Secretárias de Saúde e Assistência Social do município de Bagre, dia 27/03/2014, 16h, na Sala da CPL. Edital na sala da CPL, na Av. Barão do Rio Branco, 658, Centro, Bagre-PA, de 8 as 14 h. E-mail cplbagre@hotmail.com.

PREGÃO 9/2014-100301. A Prefeitura Municipal de Bagre, por seu Pregoeiro, torna público PREGÃO PRESENCIAL PESSOA JURÍDICA, para contratação de empresa para prestação de serviços no transporte escolar fluvial dos alunos do ensino fundamental do município de Bagre, dia 28/03/2014, 08h, na Sala da CPL. Edital na sala da CPL, na Av. Barão do Rio Branco, 658, Centro, Bagre-PA, de 8 as 14 h. E-mail cplbagre@hotmail.com. **Edmundo Santana - Pregoeiro.**

AVISO DE CHAMADA PÚBLICA - 02/2014 - PNAE

A Prefeitura Municipal de Bagre, por seu Presidente da CPL, torna público à presente Chamada Pública, para aquisição de gêneros alimentícios da agricultura familiar para os alunos do ensino

fundamental do município de Bagre, dia 28/03/2014, 10 h, na Sala da CPL. Edital na sala da CPL, na Av. Barão do Rio Branco, 658, Centro, Bagre, de 8 as 14 h. E-mail: cplbagre@hotmail.com **Edilberto Prudente Vulcão - Presidente da CPL**
EXTRATOS DE CONTRATO. PREGÃO Nº 9/2014-140202.
 A Prefeitura Municipal de Bagre, torna público contratação das empresas JRB Alves Comercio e Navegação Me, CNPJ 11.053.492/0001-08, Contratos 20140006, 20140007, 20140008, 20140009, no valor de R\$ 63.490,00, Brothers Informática Comércio e Serviços Ltda, CNPJ: 14.147.156/0001-04, contratos 20140010, 20140011, 20140012, 20140013, no valor de R\$ 20.663,00 origem pregão presencial para aquisição de materiais de informática, fotocópias (xerox) e encadernação para uso das secretarias municipais que compõem a esfera administrativa do município de bagre, assinado em 03/03/2014. Vigente até 31/12/2014.

PREGÃO Nº 9/2014-140203. A Prefeitura Municipal de Bagre, torna público contratação das empresas, Brothers Informática Comércio e Serviços Ltda, CNPJ: 14.147.156/0001-04, contratos 20140021, 20140022, 20140023, no valor de R\$ 34.320,00 origem pregão presencial para prestação de serviços de recarga de cartucho toner, cartucho de jato de tinta e recarga de bulk ink, das secretarias municipais de administração e saúde, assinado em 03/03/2014. Vigente até 31/12/2014.

PREGÃO Nº 9/2014-140204. A Prefeitura Municipal de Bagre, torna público contratação da empresa, Rebelo e Alves Comercio de Navegações Ltda, CPN: 04.881.257/0001-50, contratos 20140017, 20140018, 20140019 no valor de R\$ 793.584,00 origem pregão presencial para aquisição de combustível, lubrificante e gás natural para atendimento das secretarias do município de bagre, assinado em 03/03/2014. Vigente até 31/12/2014.

PREGÃO Nº 9/2014-140205. A Prefeitura Municipal de Bagre, torna público contratação da empresa, Navetur Navegação, Comercio e Serviços Ltda, CNPJ 08.043.758/0001-19, contratos 20140014, 20140015, 20140016, no valor de R\$ 384.000,00 origem pregão presencial para aquisição de passagens aquaviarias no translado bagre/belém e belém/bagre, para o atendimento do gabinete do prefeito, secretaria municipal de saúde e Secretaria Municipal de Assistência e Promoção Social do Município de Bagre, assinado em 03/03/2014. Vigente até 31/12/2014.

PREGÃO Nº 9/2014-140206. A Prefeitura Municipal de Bagre, torna público contratação da empresa Nova Era Comercio de Moveis Ltda - EPP, CNPJ 12.780.551/0001-02, contratos 20140020, no valor de R\$ 362.048,60 origem pregão presencial para aquisição de gêneros alimentícios para preparo da merenda escolar do ensino fundamental, programa de educação de jovens e adultos e educação infantil, assinado em 03/03/2014. Vigente até 31/12/2014.

Cledson Rodrigues – Prefeito

PREFEITURA MUNICIPAL DE SANTA ISABEL DO PARÁ
NÚMERO DE PUBLICAÇÃO: 658914

AVISO DE RESULTADO DE LICITAÇÃO. A Prefeitura Municipal de Santa Isabel do Pará/PA torna público o resultado do Processo Licitatório **PPRP 002/13-Material Gráfico**, tendo como vencedora do certame a empresa **LG - LIDER GRÁFICA LTDA-ME**, cujo resultado foi homologado pelo Prefeito Municipal. Santa Isabel do Pará/PA. 14.03.14.

PREFEITURA MUNICIPAL DE ALTAMIRA
NÚMERO DE PUBLICAÇÃO: 658895
ERRATA

AVISO DE LICITAÇÃO - CONCORRÊNCIA Nº. 001/2014
 Correção do aviso veiculado no dia 13/03/2014. Onde se ler a ABERTURA: 27/03/2014, às 09:00 horas, passa a ler ABERTURA: 15/04/2014 às 09:00 horas. Altamira/PA, 13/03/2014 - José de Arimatéia A. Batista - Presidente da CPL.
AVISO DE LICITAÇÃO - PREGÃO PRESENCIAL Nº. 035/2014
 OBJETO: Contratação de empresa especializada para prestar serviços em perfuração de poços artesianos (Zona Urbana e Rural). ABERTURA: 28/03/2014, às 08:30 horas; LOCAL P/ RETIRADA E INFORMAÇÕES DE TODOS OS PREGÕES: Rua Otávio Nery nº. 727, Jardim Independente I, Altamira/PA, das 08:00 às 12:00 horas; Deve ser recolhido uma TAXA de R\$: 50,00. Altamira/PA, 13/03/2014 - José de Arimatéia A. Batista - Pregoeiro.

PREFEITURA MUNICIPAL DE SANTARÉM
NÚMERO DE PUBLICAÇÃO: 658897
SECRETARIA MUNICIPAL DE SAÚDE
AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL 010/2014

ESPÉCIE: Aquisição de equipamentos/acessórios para o aparelho de Raio-X e aparelho de mamografia do Hospital Municipal de Santarém e UPA. Abertura: 28 de março de 2014, às 09h00min, na Secretaria de Saúde de Santarém-SEMSA. O Edital poderá ser obtido no site: www.santarem.pa.gov.br. Santarém-Pará, 14 de março de 2014. Gledson Esmilly Sousa Bentes Pregoeiro da SEMSA

PREFEITURA MUNICIPAL DE MARABÁ
NÚMERO DE PUBLICAÇÃO: 658901

AVISO DE LICITAÇÃO. Processo Licitatório nº 17.889/2013, Pregão Eletrônico Nº 095/13/CPL//PMM - SRP, tipo menor preço, data do certame: 27/03/2014 às 10h00 horário de Brasília. Objeto: Registro de preços para eventual aquisição de material e equipamentos de informática. Edital disponível no site www.comprasnet.gov.br. Informações na Sala da CPL/PMM, Prédio do Centro Administrativo, 1º Andar, Folha 32, Quadra 07, Lote 19, Nova Marabá, Marabá, Pará. Fone: (94) 3322-1298 das 08h00min às 14h00min, ou pelo e-mail: licitacao@maraba.pa.gov.br.

Processo Licitatório nº 23.893/2013, Pregão Eletrônico Nº 002/14/CPL//PMM - SRP, tipo menor preço, data do certame: 31/03/2014 às 09h00 horário de Brasília. Objeto: Registro de preços para eventual contratação de Pessoa Jurídica para prestação de serviços de hotelaria: hospedagem e restaurante. Edital disponível no site www.comprasnet.gov.br. Informações na Sala da CPL/PMM, Prédio do Centro Administrativo, 1º Andar, Folha 32, Quadra 07, Lote 19, Nova Marabá, Marabá, Pará. Fone: (94) 3322-1298 das 08h00min às 14h00min, ou pelo e-mail: licitacao@maraba.pa.gov.br.

Processo Licitatório nº 23.633/2013, Pregão Eletrônico Nº 007/14/CPL//PMM - SRP, tipo menor preço, data do certame: 31/03/2014 às 10h00 horário de Brasília. Objeto: Registro de preços para eventual prestação de serviços de reprografia, encadernação e serviços gráficos diversos. Edital disponível no site www.comprasnet.gov.br. Informações na Sala da CPL/PMM, Prédio do Centro Administrativo, 1º Andar, Folha 32, Quadra 07, Lote 19, Nova Marabá, Marabá, Pará. Fone: (94) 3322-1298 das 08h00min às 14h00min, ou pelo e-mail: licitacao@maraba.pa.gov.br.

Lucimar da Conceição Costa de Andrade - Pregoeira

PREFEITURA MUNICIPAL DE MARACANÃ
NÚMERO DE PUBLICAÇÃO: 658902

DESPACHO HOMOLOGATÓRIO E ADJUDICATÓRIO. TP.001.2014/SMS/PM. Objeto: Contratação de Empresa de Engenharia para a execução dos serviços de reforma e ampliação das unidades de saúde da família de algodoal, vila boa esperança (fortunato paixão), vila bom jardim, vila do tatuteua, quarenta do mocooca, km 17, km 26, arnelio dos santos (liberdade), santa maria do caripi, são roberto, janeiro teixeira (campinho), são miguel do itaquere, vila do mota, vila de fortalezinha, KM 19, de acordo com o Memorial descritivo, Planilha Orçamentária, Cronograma de Execução Físico-Financeiro e Projeto Arquitetônico, que constam nos anexos do edital. Empresas Vencedoras: J.D. Com. e Serv. Ltda-Me (40 do Mocooca: R\$ 81.631,88; Vila São Roberto: R\$ 98.452,27; Fortaleza: R\$ 121.217,62; São Miguel do Itaquere: R\$ 106.205,18; Algodoal: R\$ 79.274,48) Equilibrium Construç. Ltda - Me (Km17: R\$ 122.238,83; Km19: R\$ 83.800,72; Km26: R\$ 79.157,87; Liberdade-Arnelio dos Santos: R\$ 156.901,70; Santa Maria do Caripi: R\$ 117.426,58) CCBA Construções Ltda-Epp (Boa Esperança-Fortunato Paixão: R\$ 104.047,02 ; Tatuteua: R\$ 95.045,10 ; Bom Jardim: R\$ 114.469,73 ; Campinho-Januário Teixeira: R\$ 128.705,68; Vila do Mota: R\$ 97.468,42). Determino a intimação das empresas vencedoras para que assine o Contrato Administrativo nos termos previstos no Instrumento Convocatório.

Raimunda da Costa Araujo - Prefeita Municipal

PREFEITURA MUNICIPAL DE BELTERRA
NÚMERO DE PUBLICAÇÃO: 658904

AVISO DE EDITAL. A Prefeitura Municipal de Belterra comunica a abertura das inscrições ao concurso Público destinado ao preenchimento de vagas a cargos de nível superior, médio e fundamental completo, da Prefeitura Municipal de Belterra, para atuação na área rural e urbana do município. O pagamento da taxa de inscrição, no valor de R\$ R\$ 60,00 (sessenta reais) para os cargos de nível superior, R\$ R\$ 50,00 (cinquenta reais) para os cargos de nível médio e R\$ 45,00 (quarenta e cinco reais) para os cargos de nível fundamental completo. O candidato poderá realizar sua inscrição na modalidade online (via Internet) no site da FADESP no período de 17/03/2014 a 17/04/2014. As normas do concurso Público, os números de vagas, a síntese das atividades, o nível de escolaridade exigida, os requisitos para investidura no cargo, bem como a salário base, constam no edital nº 01/2014/PMB e seus anexos, que estão fixados no quadro de avisos da Prefeitura Municipal de Belterra, assim como, no site: www.fadesp.org.br, Instituição realizadora do Concurso. Belterra-PA, 17 de março de 2014.

Dilma Serrão Ferreira Silva - Prefeita Municipal de Belterra

PREFEITURA MUNICIPAL DE BELTERRA

AVISO DE LICITAÇÃO. Pregão Presencial nº 03/2014, tipo menor preço por item, abertura dia 28/03/2014, às 09:00h horário local Objeto: locação de veículos para (SEMOV) retirada do edital na prefeitura municipal de Belterra(PA) sito Vila Americana nº 45, centro, das 08:00 as 14:00h.

Waldelisson Nascimento dos Santos - Pregoeiro

CÂMARA MUNICIPAL DE QUATIPURU
NÚMERO DE PUBLICAÇÃO: 658907

EDITAL DE CITAÇÃO. O Excelentíssimo Presidente da Comissão Processante, Vereador Mario Sérgio Borges da Silva, na forma da lei, de acordo com o artigo 5º, inciso III, do Decreto-Lei nº 201/67, determina a notificação do Denunciado pelo presente Edital. Denunciante: JOSÉ RENATO DA COSTA OLIVEIRA. DENUNCIADO: ROBSON DOS SANTOS SILVA, brasileiro, Prefeito Municipal, nascido aos 04/08/1988, filho de Antonio Carlos Castelo da Silva e Regina Célia dos Santos Silva, RG nº 5922268 SSP/PA, CPF nº 938.739.562-68, residente e domiciliado na Rua Cônego Siqueira Mendes, S/N, Próximo ao Prédio da Prefeitura, Quatipuru - Pará, atualmente em local incerto e não sabido. PRAZO DO EDITAL: 10 (dez) dias. FINALIDADE: NOTIFICAÇÃO DO DENUNCIADO acima identificado, para que, no prazo de dez dias, apresente DEFESA PRÉVIA, por escrito, indique as provas que pretender produzir e arrole testemunhas, até o máximo de 10 (dez), acerca dos fatos articulados na peça de denúncia e documentos em anexo. ADVERTÊNCIA: Fique ciente o denunciado que deverá informar a Comissão Processante sobre qualquer mudança de endereço para fins de adequada intimação e comunicação oficial. Cumpra-se na forma da Lei. Eu, Benedito Leolito da Silva Junior, Secretário Geral da Câmara Municipal de Quatipuru, subscrevo. Quatipuru - Pará. Quatipuru, 07 de março de 2014.

PREFEITURA MUNICIPAL DE VISEU/PA
NÚMERO DE PUBLICAÇÃO: 658855

Concorrência Pública 002/2014 - Construção, Reforma e Ampliação em prédios públicos da Secretaria Municipal de Educação no Município de Viseu/Pa. Data da Abertura: 18.04.2014 às 08:00hs, na sede da prefeitura onde também pode-se retirar os editais.

Elias Andrade de Moraes

Departamento de Compras e Licitações

PREFEITURA MUNICIPAL DE TERRA SANTA
NÚMERO DE PUBLICAÇÃO: 658885
CONCURSO PÚBLICO

EDITAL DE HOMOLOGAÇÃO DO RESULTADO FINAL O PREFEITO MUNICIPAL DE TERRA SANTA-PA, usando de suas atribuições legais, torna público a Homologação do Resultado Final do Concurso Público executado pelo Instituto de Desenvolvimento Social Ágata, para o provimento efetivo de 322 vagas imediatas nos cargos de Auxiliar de Limpeza Urbana, Auxiliar de Serviços Gerais, Motorista de Veículos Leves, Motorista de Veículos pesados, Operador de Máquinas Leves, Operador de Máquinas Pesadas, Vigia, Auxiliar Administrativo, Auxiliar Odontologia, Agente Administrativo, Agente de Vigilância Sanitária, Fiscal de Obras, Fiscal de Serviços Urbanos, Fiscal de Tributos, Técnico Agrícola, Técnico em Contabilidade, Técnico em Edificações, Técnico em Enfermagem, Técnico em Informática, Técnico em Laboratório, Técnico em Raios X, Assistente Social, Farmacêutico/Bioquímico/Biomédico, Fisioterapeuta, Médico Clínico Geral - PSF, Nutricionista, Odontólogo, Psicólogo, Coordenador Pedagógico, Professor de Ciências - ZONA URBANA, Professor de Ciências - ZONA RURAL, Professor de Educação Física, Professor de Educação Inclusiva, Professor de Geografia - ZONA URBANA, Professor de Geografia - ZONA RURAL, Professor de História - ZONA URBANA, Professor de História - ZONA RURAL, Professor de Língua Inglesa, Professor de Língua Portuguesa, Professor de Matemática - ZONA URBANA, Professor de Matemática - ZONA RURAL, Professor de Música, Professor Pedagogo - ZONA URBANA, Professor de Pedagogo - ZONA RURAL, publicado em 24/02/2013. Este Edital estará disponível, na íntegra, no site www.institutoagata.com.br e na Prefeitura de Terra Santa. **MARCÍLIO COSTA PÍCANÇO,** Prefeito Municipal. A Prefeitura Municipal de Terra Santa tona público o cancelamento do aditivo e do contrato 047/2013-PMTS TOMADA DE PREÇOS Nº 00002/2013-PMTS Contratante: Prefeitura Municipal de Terra Santa. Contratada: J. DE DEUS GUERREIRO COMERCIAL-ME cujo objeto é a contratação de empresa prestadora de serviço de instalação e manutenção de centrais de ar nos, prédios públicos do Município de Terra Santa. A Prefeitura Municipal de Terra Santa realizara P. P nº 0015/2014- PMTS do tipo menor preço por item para aquisição de gás liquefeito de petróleo (GLP) destinados a atender as necessidades das secretarias e setores do Município de Terra Santa,. Abertura será no dia 28 de Março de 2014 às 09hs. O respectivo Edital encontra-se na sede da P.M.de T.S.

PREFEITURA MUNICIPAL DE TAILÂNDIA
NÚMERO DE PUBLICAÇÃO: 658888
AVISO DE EDITAL DE LICITAÇÃO
PREGÃO PRESENCIAL Nº 9/2014 - 120301

A Prefeitura Municipal de Tailândia, por intermédio do Pregoeiro e Equipe de Apoio, torna público que no dia 28 de março de 2014, às 09:00 horas, na CPL da Prefeitura Municipal de Tailândia, fará realizar licitação na modalidade **Pregão**, na forma **Presencial**, do tipo **Menor Preço por item** que tem como objeto

Contratação de empresa especializada em prestação de serviços e manutenção de iluminação pública com instalação e mão-de-obra para substituição de lâmpadas, reatores, calhas, sensores, luminárias danificadas, fiações e outros serviços da rede elétrica do município. O procedimento licitatório obedecerá ao disposto na Lei Federal nº 10.520/2002, Lei Federal nº 8.666/93, e suas alterações que lhe foram introduzidas. Os interessados poderão obter informações e cópia do edital completo mediante o prévio recolhimento da importância, não reembolsável, de R\$ 50,00 (cinquenta reais), no horário de expediente, das 8:00hs às 12:00 horas, em dias úteis.

Tailândia-Pa, 14 de março de 2014.

DENISON RESPLANDES DOS SANTOS

Pregoeiro oficial

PREFEITURA MUNICIPAL DE FARO

NÚMERO DE PUBLICAÇÃO: 658890

A P. M. de Faro e Fundos realizará o P. P. nº 0010/2014-PMF do tipo menor preço por item para aquisição de combustíveis, derivados de petróleo e gás de cozinha. Abertura dia **25 de março de 2014** às 09:00 hs. O Edital encontra-se na sede da P. M. F.; A P. M. de Faro realizou o P. P. nº 0011/2014-PMF do tipo menor preço por item para aquisição de material de construção em geral, material elétrico, material de pintura, material hidráulico. Abertura dia **25 de março de 2014** às 14:00 hs. O Edital encontra-se na sede da P. M. F.; A P. M. de Faro realizou o P. P. nº 0012/2014-PMF do tipo menor preço por item para aquisição de uniformes, vestuário em geral e acessórios. Abertura dia **26 de março de 2014** às 09:00hs. O Edital encontra-se na sede da P.M.F.; A P. M. de Faro realizou o P. P. nº 0013/2014-PMF do tipo menor preço por item para contratação de serviços e impressos gráficos. Abertura dia **26 de março de 2014** às 14:00hs. O Edital encontra-se na sede da P.M.F.; A P. M. de Faro realizou o P. P. nº 0014/2014-PMF do tipo menor preço por item para aquisição de passagens fluviais nos trechos Faro/Santarém/Faro e Faro/Manaus/Faro. Abertura dia **27 de março de 2014** às 09:00 hs. O Edital encontra-se na sede da P.M.F.; A P. M. de Faro realizou o P. P. nº 0015/2014-PMF do tipo menor preço por item para contratação de empresa para realizar serviços de exames laboratoriais e serviços de ultrassonografia. Abertura dia **27 de março de 2014** às 14:00 hs. O Edital encontra-se na sede da P.M.F.; A P. M. de Faro realizou o P. P. nº 0016/2014-PMF do tipo menor preço por item para contratação de serviços de internet para atender as necessidades dos setores e secretarias municipais. Abertura dia **28 de março de 2014** às 09:00 hs. O Edital encontra-se na sede da P.M.F.; A P. M. de Faro realizou o P. P. nº 0017/2014-PMF do tipo menor preço por item para contratação de serviços de arrendamento do sistema de folha de pagamento (SFP) e serviço de licença de uso (locação) de sistema de informática e GDIP destinados ao Município. Abertura dia **28 de março de 2014** às 14:00 hs. O Edital encontra-se na sede da P.M.F.

PREFEITURA MUNICIPAL DE ORIXIMINÁ

NÚMERO DE PUBLICAÇÃO: 658894

FUNDO MUNICIPAL DE SAÚDE

Aviso de Licitação

Pregão Presencial nº001-FMS/2014 OBJETO: Aquisição de Combustíveis, Lubrificantes e Gás G.L.P. destinados a Secretaria Municipal de Saúde e Unidades Mistas. Abertura: 27/01/14, hora:10:00. Edital poderá ser adquirido no Setor de licitação do FMS, no valor de R\$50,00. Fone (93) 3544-3836/2842.

Oriximiná-Pa, 14 de março de 2014

Ivonaldo da Luz Silva

Pregoeiro

Empresarial

SINDICATO DOS TÉCNICOS AGRÍCOLAS DO ESTADO DO PARÁ

NÚMERO DE PUBLICAÇÃO: 658532

CNPJ: 07.908.616/0001-04

EDITAL DE CONVOCAÇÃO

No uso das atribuições que me conferem o Estatuto que rege a Entidade, **CONVOCO**, os associados quites com a tesouraria e no pleno gozo de seus direitos sociais, e os profissionais técnicos agrícolas integrantes da categoria a participarem de uma assembleia geral extraordinária, que será realizada no próximo dia 05 de abril de 2014, no IFPA Campus Castanhal, Rod. BR 316, Km 63, em Castanhal/PA, às 09:00 horas em primeira convocação e às 10 horas em segunda convocação, a fim de deliberarem pela seguinte ordem do dia: 1º) – leitura, discussão e aprovação ou não de alterações estatutárias; Belém, 14 de março de 2013. Téc. Agr. ANDRASSI GOMES NUNES – Presidente.

FEDERAÇÃO DO COMÉRCIO DO ESTADO DO PARÁ - FECOMÉRCIO

NÚMERO DE PUBLICAÇÃO: 658026

EDITAL

ELEIÇÕES / REGISTRO DE CHAPA

Nos termos do Art. 35, inciso II do Estatuto da entidade, DOU CIÊNCIA E TORNO PÚBLICA A COMPOSIÇÃO DE CHAPA REGISTRADA ÀS ELEIÇÕES desta Fecomércio/Pará, que serão realizadas no dia 22.05.2014, para o mandato 2014/2018. A impugnação de candidatura(s) ou chapa (Art. 36 e seguintes do Estatuto), poderá ser feita até o 7º (sétimo) dia corrido seguinte ao da publicação deste edital, na Secretaria da entidade, nesta cidade de Belém-Pa na Av. Assis de Vasconcelos No. 359 – 8º. Andar, que funcionará diariamente, das 15:00 às 19:00 horas, ininterruptamente, excetuando-se sábados, domingos e feriados.

DIRETORIA

Efetivos

Presidente – CARLOS MARX TONINI

1º Vice-Presidente – FERNANDO TERUÓ YAMADA

2º Vice-Presidente – PAULO SÉRGIO PINTO MARQUES PINHEIRO

3º Vice-Presidente – JOSÉ FERREIRA LEMOS

4º Vice-Presidente – SALUSTIANO FIGUEIRA CASTRO

1º Secretário – JURANDIR SEVERO PINA

2º Secretário – FRANCISCO ARNILSON DE ASSIS

3º Secretário – BERNARDO JUNJI CARNEIRO YAMADA

1º Tesoureiro – JOÃO DO ESPIRITO SANTO CARVALHO

2º Tesoureiro – FELIPE GOMES CHAMMA

3º Tesoureiro – REGINA MARIA DE MENEZES

1º Diretor Sindical – MARIA DE NAZARÉ DA CONCEIÇÃO FERREIRA

2º Diretor Sindical – JESUS ROGER LOPES SALES VASCONCELOS

3º Diretor Sindical – ALCELINO ALEXANDRE DO NASCIMENTO

Diretor para Assuntos de Turismo – PAULO CÉSAR DE CARVALHO LOPES

Diretor para Assuntos Econômicos – JAIR SOUZA E SILVA

Diretor para Divulgação – NELCI MONTEIRO COLARES

Diretor para Assuntos Culturais – JOÃO VENTURA LEITE FILHO

Suplentes

JOSÉ SANTOS DE OLIVEIRA

PAULO CORRÊA LAZERA

PAULO JORGE DE CAMPOS RIBEIRO

RAUL AGUILERA

CARLOS AMILCAR PINHEIRO

PAULO JOAQUIM SANTOS DE OLIVEIRA

FREDERICO ENGELS TONINI

CELSO DE OLIVEIRA CASTRO

ALVARO CORDOVAL DE CARVALHO

ODEMIR BARRIGA DA SILVA

MIGUEL RUFINO GOMES SAMPAIO

OSVALDINA DA SILVA FERREIRA

ERICK MARK JUCA TONINI

FERNANDO ANTONIO SANTANA DE SOUZA

JOSELITA OLIVEIRA DOS SANTOS

JOÃO CARLOS AZEVEDO TONINI

OSCAR JOSE CHAMMA NETO

PAULO VIRGILIO DA GAMA

CONSELHO FISCAL

Efetivos Suplentes

OSWALDO NASSER TUMA AUREA REGINA MORAIS SARAIVA

MANOEL RODRIGUES VIANA JEFFERSON ALEX SARAIVA

BARBOZA

AMILTON LOPES DE SÁ HEVERSON LUIZ ANDRADE PAIVA

DELEGADOS REPRESENTANTES JUNTO AO CONSELHO

DA CONFEDERAÇÃO NACIONAL DO COMÉRCIO DE BENS,

SERVIÇOS E TURISMO – CNC

Efetivos Suplentes

CARLOS MARX TONINI PAULO SÉRGIO PINTO MARQUES

PINHEIRO

FERNANDO TERUÓ YAMADA SALUSTIANO FIGUEIRA CASTRO

Belém-Pa, 17 de março de 2014.

CARLOS MARX TONINI

Presidente da Fecomércio/Pará

CERÂMICA WL LTDA

NÚMERO DE PUBLICAÇÃO: 658459

CERÂMICA WL LTDA, instalada à Rod. PA-150, km 33,5, Nova Ipixuna-PA, torna público que recebeu da SEMA LO nº 8159/2014, com validade até 29/01/2016 para extrair argila neste município.

CERÂMICA WL LTDA, instalada à Rod. PA-150, km 33,5, Nova Ipixuna-PA, torna público que recebeu da SEMA Licença Prévia nº 1391/2014 para extrair argila neste município.

CERÂMICA WL LTDA, instalada à Rod. PA-150, km 33,5, Nova Ipixuna-PA, torna público que recebeu da SEMA Licença de Instalação nº 2267/2014 para extrair argila neste município.

MARROQUIM ENGENHARIA LTDA

NÚMERO DE PUBLICAÇÃO: 658569

CNPJ 04.263.057/0002-15, torna público que requereu à SECRETARIA MUNICIPAL DE MEIO AMBIENTE - SEMMA, a retirada de Licença de Instalação - LI, para construção de Edifício Vertical Multifamiliar Urbano, localizado na Tv. Dom Romualdo de Seixas, 1084, Umarizal, Belém- PA.

PRESERVE COLETORA DE RESÍDUOS LTDA - ME

NÚMERO DE PUBLICAÇÃO: 658682

CNPJ-09.332.562/0001-07, Torna público que requereu a SEMMA a Licença de Instalação e Operação para a atividade de Incineração de Resíduos Perigosos. Processo nº 584/585/2013. Localizada na segunda travessa do Marupauba, S/N, Tomé-açú – Pará.

COMERCIO E TRANSPORTE DE COMBUSTÍVEIS ALDEIA DO VALLE LTDA - ME

NÚMERO DE PUBLICAÇÃO: 658780

CNPJ 07.562.670/0002-21, torna público que requereu da Secretaria Municipal de Meio Ambiente e Recursos Hídricos de Santa Maria das Barreiras/PA a Licença de Instalação para a atividade de Comercio Varejista de Combustível para Veículos Automotores.

ORDEM DOS ADVOGADOS DO BRASIL

NÚMERO DE PUBLICAÇÃO: 658795

ACÓRDÃO 019/14 PD 117/06 Representante: **Gerson Mendes da Silva** e Representados: **J.A.deL.C. (OAB/PA 8191) e F.M.C. (OAB/PA 9240) EMENTA:** RECURSO PROPOSTO CONTRA A DECISÃO DE ARQUIVAMENTO PRELIMINAR DO PRESIDENTE DO CONSELHO SECCIONAL DA OAB. UNANIMIDADE DOS VOTOS. RECURSO RECONHECIDO. IMPROVIDO. MANTENDO O ARQUIVAMENTO DA REPRESENTAÇÃO. **ACÓRDÃO:** Acordam os Excelentíssimos Conselheiros da Ordem dos Advogados do Brasil – Seção Pará, por unanimidade dos votos, em conformidade com o parecer do Conselheiro Relator, Dr. José Ronaldo Dias Campos, em conhecer o Recurso e negar provimento ao recurso, mantendo a decisão do Arquivamento do processo, na forma do voto do Relator. Publique-se. Registre-se e Intime-se. **Sala de Sessões “Aldebaro Klautau”, em 27/02/2014.**

Jarbas Vasconcelos – Presidente da OAB/PA. Janaina Calandrini Guimarães – Conselheira Relatora da OAB/PA. ACÓRDÃO 020/14 PD 227/2007 Representante: **Ana Marcia Nogueira Rodrigues** e Representado: **R.E.deM.P. (OAB/PA 6429) EMENTA:** RECURSO PROPOSTO CONTRA A DECISÃO DO TRIBUNAL DE ÉTICA E DISCIPLINA DA OAB/PA. UNANIMIDADE DOS VOTOS. RECURSO IMPROVIDO. MANTENDO A DECISÃO DO TRIBUNAL DE ÉTICA E DISCIPLINA DA OAB/PA. PENA DE SUSPENSÃO. **ACÓRDÃO:** Acordam os Excelentíssimos Conselheiros da Ordem dos Advogados do Brasil – Seção Pará, por unanimidade dos votos, em conhecer o Recurso e negar-lhe provimento ao recurso, mantendo na íntegra a decisão do Tribunal de Ética e Disciplina da OAB/PA, a pena de suspensão de 30 (trinta) dias imposta ao Recorrente, na forma do voto do Conselheiro Relator, Dr. Mancipor Oliveira Lopes. Publique-se. Registre-se e Intime-se. **Sala de Sessões “Aldebaro Klautau”, em 27/02/2014.**

Jarbas Vasconcelos – Presidente da OAB/PA. Janaina Calandrini Guimarães – Conselheira Relatora da OAB/PA. ACÓRDÃO 021/14 PD 143/2006 Representante: **Idemê Gomes de Assis** e Representado: **R.H.F.B. (OAB/PA 3249) EMENTA:** RECURSO PROPOSTO CONTRA A DECISÃO DO TRIBUNAL DE ÉTICA E DISCIPLINA DA OAB/PA. UNANIMIDADE DOS VOTOS. RECURSO CONHECIDO E IMPROVIDO. MANTENDO A DECISÃO DO TRIBUNAL DE ÉTICA E DISCIPLINA DA OAB/PA. PENA DE SUSPENSÃO. **ACÓRDÃO:** Acordam os Excelentíssimos Conselheiros da Ordem dos Advogados do Brasil – Seção Pará, por unanimidade dos votos, em conhecer o Recurso e negar-lhe provimento ao recurso, mantendo na íntegra a decisão do Tribunal de Ética e Disciplina da OAB/PA, a pena de suspensão de 30 (trinta) dias imposta ao Recorrente, na forma do voto do Conselheiro Relator, Dr. Mancipor Oliveira Lopes. Publique-se. Registre-se e Intime-se. **Sala de Sessões “Aldebaro Klautau”, em 27/02/2014.**

Jarbas Vasconcelos – Presidente da OAB/PA. Janaina Calandrini Guimarães – Conselheira Relatora da OAB/PA. ACÓRDÃO 022/14 PD 085/06 Representante: **Flavio Francisco Dulcetti** e Representado: **B.M.daR. (OAB/PA 3180) EMENTA:** RECURSO PROPOSTO CONTRA A DECISÃO DO TRIBUNAL DE ÉTICA E DISCIPLINA DA OAB/PA. UNANIMIDADE DOS VOTOS. RECURSO RECONHECIDO. IMPROVIDO. MANTENDO A DECISÃO DO TRIBUNAL DE ÉTICA E DISCIPLINA DA OAB/PA. PENA DE SUSPENSÃO. **ACÓRDÃO:** Acordam os Excelentíssimos Conselheiros da Ordem dos Advogados do Brasil – Seção Pará, por unanimidade dos votos, em conhecer o Recurso e negar-lhe provimento ao recurso, mantendo na íntegra a decisão do Tribunal de Ética e Disciplina da OAB/PA, a pena de suspensão de 30 (trinta) dias imposta ao Recorrente, na forma do voto do Conselheiro Relator, Dr. Aldenor de Souza Bohadana Filho. Publique-se. Registre-se e Intime-se. **Sala de Sessões “Aldebaro Klautau”, em 27/02/2014.**

Jarbas Vasconcelos – Presidente da OAB/PA. Janaina Calandrini Guimarães – Conselheira Relatora da OAB/PA.

CONSELHO REGIONAL DE CONTABILIDADE DO ESTADO DO PARÁ
NÚMERO DE PUBLICAÇÃO: 658857**CONSELHO REGIONAL DE CONTABILIDADE DO ESTADO DO PARÁ**
ATA DA 669ª REUNIÃO ORDINÁRIA DO CONSELHO REGIONAL DE CONTABILIDADE, REALIZADA NO DIA SETE DE JANEIRO DE 2014, EM BELÉM-PA.

Às dezesseis horas do dia sete de janeiro de dois mil e quatorze, na sede do Conselho Regional de Contabilidade do Estado do Pará, no Auditório da sede própria do CRCPA, situada na Rua Avertano Rocha, 392, nesta Capital, realizou-se a 669ª Reunião Plenária Ordinária do Conselho Regional de Contabilidade, para dar posse aos Conselheiros eleitos no pleito realizado nos dias dezoito, vinte e vinte e um de novembro de dois mil e treze, e eleger os novos membros da Diretoria e das Câmaras do CRCPA, sob a Presidência da Contadora Maria de Fátima Cavalcante Vasconcelos, Conselheira Contadora de registro mais antigo, nos termos das legislações que dispõem sobre a matéria. Presentes os seguintes Conselheiros: Contadora Maria de Fátima Cavalcante Vasconcelos, Contador Pedro Henrique Ribeiro Araújo, Contador Wildes Silva Ramos, Contador Alex José Furtado Gonçalves, Técnico em Contabilidade Carlos Augusto Frota Sodré e Técnica em Contabilidade Maria Izabel Gomes Borges, a Presidente da sessão, Contadora Maria de Fátima Cavalcante Vasconcelos informou o Resultado da eleição para composição de 2/3 (dois terços) do Plenário deste CRCPA, assim sendo: Quantidades de Registro Ativos: 10.213 (dez mil, duzentos e treze profissionais); Quantidade de Registros Aptos a Votar: 5.981 (cinco mil, novecentos e oitenta e um profissionais); Chapa 01: 2.574 votos (44,63%); Chapa 02: 2.673 votos (46,35%); Brancos: 520 votos (9,02%), sendo um total de eleitores de 5.767 votos (56,47%). Em seguida, foi proclamada eleita a Chapa nº 02, composta dos seguintes Profissionais de Contabilidade que terão a duração de 4 (quatro) anos correspondente ao período de 01 de janeiro de 2014 até 31 de dezembro de 2017: **Conselheiros Efetivos:** Contador Antônio Carlos Sales Ferreira Júnior, Contadora Ticiane Lima dos Santos, Contadora Marilene da Costa Guerra, Contador Fabrício do Nascimento Moreira, Contadora Rosemary Sousa da Silva, Contador Lutimar Antônio Angheben, Contador Waljucy Furtado Cardoso, Técnico em Contabilidade Douglas Coelho Silva, Técnica em Contabilidade Maria Vieira dos Santos, Técnica em Contabilidade Maria do Socorro Nascimento Menezes e Técnica em Contabilidade Ilzete do Socorro Macedo Simões, esta última com Mandato Complementar correspondente ao período de 01 de janeiro de 2014 até 31 de dezembro de 2015. **Conselheiros Suplentes:** Contadora Maria do Socorro Pessoa da Silva, Contador Cláudio Roberto de Souza Oliveira, Contadora Edisnéia do Socorro Nascimento Melo, Contador José Ribamar França Nunes Filho, Contador Ruy Collyer Pontes, Contador André Charone Tavares Lopes, Contadora Risonete Pinto Rodrigues, Técnico em Contabilidade Hélio Costa Ferreira, Técnico em Contabilidade Marcos Antônio Alves Pacheco, Técnica em Contabilidade Rita de Cássia Santos de Jesus e Técnico em Contabilidade Lourivan Costa Santana, este último com Mandato Complementar correspondente ao período de 01 de janeiro de 2014 até 31 de dezembro de 2015. A Presidente da Sessão, Contadora Maria de Fátima Cavalcante Vasconcelos informou que o Representante da Chapa 01, Contador Roberto Carlos Fernandes Dias, interpôs recurso ao Conselho Federal de Contabilidade o qual o Plenário daquele CFC, reunido em 20/12/2013, deliberou negar provimento ao recurso. Prosseguindo, a Presidente da Sessão solicitou ao Coordenador Luciano Coutinho a leitura do Termo de Posse e convocou os Conselheiros Efetivos para assinarem o Livro de Posse, em cumprimento ao Regimento Interno do CRCPA. Os Conselheiros empossados prestaram o juramento proferido pela Contadora Ticiane Lima dos Santos e assinaram o livro de posse. Regularizada a composição do Plenário do Conselho Regional de Contabilidade do Pará com seus 15 (quinze) integrantes, a Presidente da sessão, Contadora Maria de Fátima Cavalcante Vasconcelos solicitou aos Conselheiros a apresentação da Chapas e/ou Chapas para concorrer(em) à Presidência, Vice-Presidências e Membros das Câmaras. Em seguida, a Presidente da Sessão por aclamação do Plenário, declarou eleita a Chapa única composta dos seguintes integrantes: **Chapa Única: Presidente,** Contador Pedro Henrique Ribeiro Araújo; **Vice-presidente de Administração,** Contadora Maria de Fátima Cavalcante Vasconcelos; **Vice-presidente de Fiscalização,** Ética e Disciplina, Contadora Rosemary Sousa da Silva; **Vice-presidente de Registro,** Contadora Ticiane Lima dos Santos; **Vice-presidente de Controle Interno e Finanças,** Contador Antônio Carlos Sales Ferreira Júnior; **Vice-presidente de Desenvolvimento Profissional,** Contador Fabrício do Nascimento Moreira e **Vice-presidente de Integração Estadual,** Contadora Marilene da Costa Guerra. **Câmara de Assuntos Administrativos - Membros Efetivos:** Contadora Maria de Fátima Cavalcante Vasconcelos, Vice-Presidente; Contador Marco Aurélio Leal Alves do Ó e Técnico em Contabilidade Douglas Coelho Silva. **Membros Suplentes:** Contadora Ticiane Lima dos Santos; Contador Fabrício do Nascimento Moreira e Técnica em Contabilidade Maria Vieira dos Santos. **Câmara de Ética e Disciplina - Membros Efetivos:**

Contadora Rosemary Sousa da Silva, Vice-Presidente; Contadora Marilene da Costa Guerra, Contador Antônio Carlos Sales Ferreira Júnior, Contador Marco Aurélio Leal Alves do Ó, Contador Lutimar Antônio Angheben, Técnico em Contabilidade Carlos Augusto Frota Sodré e Técnica em Contabilidade Maria do Socorro Nascimento de Menezes. **Membros Suplentes:** Contadora Maria de Fátima Cavalcante Vasconcelos, Contadora Ticiane Lima dos Santos, Contador Fabrício do Nascimento Moreira, Contador Waljucy Furtado Cardoso, Técnico em Contabilidade Douglas Coelho Silva e Técnica em Contabilidade Ilzete do Socorro Macedo Simões. **Câmara de Fiscalização - Membros Efetivos:** Contadora Rosemary Sousa da Silva, Vice-Presidente; Contadora Marilene da Costa Guerra, Contador Waljucy Furtado Cardoso, Técnico em Contabilidade Carlos Augusto Frota Sodré e Técnica em Contabilidade Ilzete do Socorro Macedo Simões. **Membros Suplentes:** Contadora Maria de Fátima Cavalcante Vasconcelos; Contador Lutimar Antônio Angheben; Contador Marco Aurélio Leal Alves do Ó; Técnico em Contabilidade Douglas Coelho Silva e Técnica em Contabilidade Maria do Socorro Nascimento de Menezes. **Câmara de Registro - Membros Efetivos:** Contadora Ticiane Lima dos Santos, Vice-Presidente; Contador Lutimar Antônio Angheben e Técnica em Contabilidade Ilzete do Socorro Macedo Simões. **Membros Suplentes:** Contadora Rosemary Sousa da Silva; Contador Antônio Carlos Sales Ferreira Júnior e Técnico em Contabilidade Carlos Augusto Frota Sodré. **Câmara de Controle Interno e Finanças - Membros Efetivos:** Contador Antônio Carlos Sales Ferreira Júnior, Vice-Presidente; Contador Fabrício do Nascimento Moreira e Técnica em Contabilidade Maria do Socorro Nascimento de Menezes. **Membros Suplentes:** Contadora Marilene da Costa Guerra, Contador Marco Aurélio Leal Alves do Ó e Técnica em Contabilidade Ilzete do Socorro Macedo Simões. **Câmara de Desenvolvimento Profissional - Membros Efetivos:** Contador Fabrício do Nascimento Moreira, Vice-Presidente; Contadora Ticiane Lima dos Santos, Contador Waljucy Furtado Cardoso e Contadora Maria Vieira dos Santos. **Membros Suplentes:** Contador Marco Aurélio Leal Alves do Ó, Contador Lutimar Antônio Angheben, Contador Antônio Carlos Sales Ferreira Júnior e Técnico em Contabilidade Carlos Augusto Frota Sodré. Após a leitura dos nomes integrantes da Chapa única, a Presidente da Sessão, Contadora Maria de Fátima Cavalcante Vasconcelos, colocou para apreciação a aprovação dos nomes dos integrantes, sendo aprovados por unanimidade. Em seguida, a Presidente da Sessão solicitou ao Coordenador do CPD, Luciano Coutinho a leitura do Termo de Posse e solicitou à nova Diretoria do CRCPA que procedesse à assinatura do livro de posse. Após a assinatura, a Presidente da Sessão passou a palavra ao Ex-Presidente do CRCPA, Sr. Eloi Prata Alves que agradeceu a todos, registrando que durante os seus dois anos de gestão procurou servir a todos os Profissionais de Contabilidade saindo com a certeza do dever cumprido. Finalizando, desejou sucesso à nova Diretoria. Em seguida, a Presidente da Sessão, passou a palavra ao Presidente Eleito, Contador Pedro Henrique Ribeiro Araújo para se manifestar. Com a palavra, o Presidente do CRCPA, Contador Pedro Henrique Ribeiro Araújo, agradeceu primeiramente a Deus, aos familiares, aos amigos e a todos os presentes. Registrou a sua trajetória de como chegou à Presidência e as ações que serão implantadas no CRCPA, tais como: dar prosseguimento ao processo do Plano de Cargos e Salários; melhor integração com as Delegacias Regionais, criação da Delegacia de Ananindeua; constituição de comissões de trabalho com profissionais das diversas áreas de conhecimento (perícia, auditoria, pública, e outras); ofertar mais cursos e palestras; construção de um espaço de educação virtual, dentre outros. Agradeceu a colaboração de todos e registrou que os trabalhos serão desenvolvidos em prol da classe contábil. Por fim, solicitou a todos que rezassem a oração do Pai Nosso. E, nada mais havendo a tratar, a reunião foi encerrada às dezessete horas, e, para constar, eu, Camila Salgado Marques, lavrei a presente ata, que, após lida e aprovada, será assinada pelos Conselheiros que desejarem.

Contador Pedro Henrique Ribeiro Araújo _____
 Contador Antônio Carlos Sales Ferreira Júnior _____
 Contador Fabrício do Nascimento Moreira _____
 Contador Lutimar Antônio Angheben _____
 Contador Marco Aurélio Leal Alves do Ó _____
 Contadora Maria de Fátima Cavalcante Vasconcelos _____
 Contador Marilene da Costa Guerra _____
 Contadora Rosemary Sousa da Silva _____
 Contador Ticiane Lima dos Santos _____
 Contador Waljucy Furtado Cardoso _____
 Téc. Cont. Carlos Augusto Frota Sodré _____
 Téc. Cont. Douglas Coelho Silva _____
 Téc. Cont. Ilzete do Socorro Macedo Simões. _____
 Téc. Cont. Maria do Socorro Nascimento de Menezes _____
 Téc. Cont. Maria Vieira dos Santos _____

B.R.E. EMPREENDIMENTOS IMOBILIÁRIOS LTDA
NÚMERO DE PUBLICAÇÃO: 658710

CNPJ: 14.710.306/0001-46, torna público que recebeu da SEMA (Secretaria Estadual de Meio Ambiente) a Licença de Instalação nº 2278/2014, para que sejam iniciados os Estudos e Projetos de Parcelamento de Solo Urbano, Conforme Processo nº 2012/0000000871, localizado a Estrada VP 04, lote 22, Gleba Buriti Carajas II, Cep 68.537-000, Canaã dos Carajas - Pará.

JM IND E COM MAD LTDA ME ROD
NÚMERO DE PUBLICAÇÃO: 658867

TRANSAMAZONICA KM 260- PACAJÁ/PÁ. CNPJ nº 11.807.563/0001-02. Torna-se público que recebeu L.O 8246/2013 e já informa solicitou L.O a SEMMA no município de Pacajá ano 2014.

LONDRES INCORPORADORA LTDA
NÚMERO DE PUBLICAÇÃO: 658880

RESIDENCIAL CITTÁ MARIS, com CNPJ: 11.344.100/0001-51 torna público que REQUEREU da Secretaria Municipal de Meio Ambiente de Marituba - SEMMA a renovação de sua Licença instalação no dia 20/12/2013.

AUTO POSTO ARCO IRIS LTDA
NÚMERO DE PUBLICAÇÃO: 658726

CNPJ 84.292.758/0001-44 torna público que requereu da SEMAT a Renovação da Licença de Operação do Posto de combustível, situado na av. Alacid Nunes, 158 - Centro, Altamira - Pa.

M.R.B. CORREIA COMERCIAL-ME(SUPERGAS)
NÚMERO DE PUBLICAÇÃO: 658727

CNPJ 14.933.010/0001-94, torna público que recebeu da SEMAT a Licença de Operação para a Atividade de atacadista de gás GLP em Altamira - Pa.

M.R.B. CORREIA COMERCIAL-ME(SUPERGAS)
NÚMERO DE PUBLICAÇÃO: 658728

CNPJ 14.933.010/0001-94, torna público que recebeu da SEMAT a Licença de Operação para a Atividade de atacadista de gás GLP em Altamira - Pa.

M M V DE FIQUEIREDO
NÚMERO DE PUBLICAÇÃO: 658735

CNPJ 03.479.634/0001-67, vem através desta informar que recebeu da SEMAT a sua licença de Operação, para a atividade de manutenção e reparação de embarcações no município de Altamira - Pará.

A. GOMES DE LIMA E CIA LTDA - ME
NÚMERO DE PUBLICAÇÃO: 658797

CNPJ.07.986.548/0001-00,torna publico q/ recebeu na SEMA, a LO.6575/2014,valida até 16/02/2018, P/Com.de Subst.de Prod. Perigosos,Trav.23 de Dezembro 669/Capitão Poço/2010/17881.

FAZENDAS REUNIDAS MÃE DE DEUS E TERRA NOVA
NÚMERO DE PUBLICAÇÃO: 658671

localizada na margem direita do rio Amazonas no Município de Chaves, Ilha do Marajó, Estado do Pará. O proprietário CARLOS ALBERTO DO VALLE E SILVA CHERMONT, CPF. n. 023.498.252-72. **DECLARA** que solicitou junto a Secretaria de Estado do Meio Ambiente - SEMA a Licença Ambiental Rural (LAR) para a atividade de pecuária e bovinocultura que tramita através do Processo N. 2012/0000020548, atendendo assim, a Resolução CONAMA N. 006, de 24/01/1996.

Particulares

CASSIO AUGUSTO GIESTAS GEMAQUE
NÚMERO DE PUBLICAÇÃO: 658729

CPF 515.916.852-49, torna público que recebeu da SEMAT a Licença de Operação para a Atividade de Lava Jato (LAVA JATO LOCANORTE) na Av. Tancredo Neves, 3258, em Altamira - Pará.

PEDRO AUGUSTO FERREIRA DE OLIVEIRA
NÚMERO DE PUBLICAÇÃO: 658737

CPF 577.291.232-15, torna público que recebeu da SEMAT a Licença de Operação para a Atividade de Lava Jato (DAKAR) na R. Via Oeste em Altamira - Pará.