

DIÁRIO OFICIAL

Belém, quarta-feira
28 de junho de 2017

ANO CXXVII DA IOE
127ª DA REPÚBLICA
Nº 33.404

República Federativa do Brasil - Estado do Pará

88 Páginas

O **Certificado Digital** é sua identidade virtual. Com ele, você acessa, de forma segura, ágil e sustentável, todos os serviços e instituições, via internet. E com a garantia do sigilo e da integridade das informações.

Adquira seu Certificado Digital IOE. É oficial. Pode confiar.

Informações:
(91) 4009-7828
e-mail: ar@ioe.pa.gov.br

Fundação Cultural do Pará divulga edital dos Prêmios Literários 2017

Com objetivo de incentivar e valorizar as atividades literárias paraenses, a Fundação Cultural do Pará divulga edital dos Prêmios Literários 2017, que irá laurear até 15 obras.

O período de inscrição será do dia 3 de julho a 16 de agosto.

O conteúdo inédito deverá ser escrito em língua portuguesa, nas categorias: romance, dramaturgia, conto, crônica, ensaio, poesia, literatura infanto-juvenil e memorialística.

A premiação foi pensada para dar visibilidade às atividades desen-

volvidas por novos e experientes escritores das diversas regiões do Pará.

A íntegra do edital pode ser obtida pelos interessados no endereço eletrônico da fundação, que pode ser acessado em www.fcp.pa.gov.br.

PÁGINA 54

Município de Salinópolis

A ampliação de microsistema de abastecimento de água no bairro do Atlântico, no município de Salinópolis, será feita depois de processo licitatório. O certame será realizado pela prefeitura no dia 17 de julho, às 9h.

A empresa que vencer a licitação, do tipo menor preço global, deverá ofertar também material e mão de obra. O edital está disponível no Setor de Licitação, das 8h às 12h.

PÁGINA 82

Saberes da Terra

Exclusivo para micro e pequenas empresas, a licitação que será realizada pela Secretaria de Estado de Educação garantirá insumos para implantação dos projetos profissionais dos alunos atendidos pelo programa Projovem Campo – Saberes da Terra.

O acesso ao edital pode ser feito nos sites www.comprasgovernamentais.gov.br, www.seduc.pa.gov.br e www.compraspara.pa.gov.br.

PÁGINA 59

Conselho de Saúde

A Plenária Estadual de Saúde já tem data marcada. Será dia 11 de dezembro deste ano, por determinação do Conselho Estadual de Saúde do Pará, órgão ligado à Secretaria de Estado de Saúde Pública (Sespa).

A assembleia escolherá os membros para o biênio 2018-2020. Podem fazer parte representantes de usuários do SUS, trabalhadores de saúde e gestores e prestadores de serviços.

PÁGINA 21

Unidade em Trairão

A Junta Comercial do Estado do Pará (Jucepa) aprovou a instalação de uma Unidade Desconcentrada no município de Trairão, sudoeste paraense.

O objetivo da decisão é descentralizar os serviços de registro público de empresas mercantis e atividades de competência do órgão. A Unidade Desconcentrada de Castanhal é a mais antiga do Pará.

PÁGINA 68

Agenda Cultural

Programme-se!

CINEMA

T2 Trainspotting

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

Ingressos: R\$12 (aceita-se meia)

Dia 28/06 (quarta) – 20h

De 29/06 a 02/07 e 05/07 (quinta a domingo e quarta) – 18h

Sinopse: Renton (Ewan McGregor) retorna à cidade natal depois de vinte anos de ausência. Hoje, ele é um homem novo, com um emprego fixo e livre das drogas. Os amigos não tiveram a mesma sorte: Sick Boy (Jonny Lee Miller) comanda um comércio fracassado, Spud (Ewen Bremner) continua dependente de heroína e Begbie (Robert Carlyle) está na prisão. Aos poucos, Renton revela que sua realidade não é tão positiva quanto ele mostrava, e volta a praticar os crimes de antigamente. Sequência de Trainspotting - Sem Limites (1996), inspirada no livro "Porno", de Irvine Welsh.

CINEMA

A Filha

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

Ingressos: R\$12 (aceita-se meia)

Dia 28/06 (quarta) – 18h

De 29/06 a 02/07 e 05/07 (quinta a domingo e quarta) – 20h

Sinopse: Longe de casa há mais de dez anos, Christian (Paul Schneider) retorna à cidade em que cresceu para o casamento do pai (Geoffrey Rush), com quem tem uma relação complicada. Enquanto aguarda a chegada de sua namorada, ele se reconecta com o amigo de infância Oliver (Ewen Leslie), que acaba de perder o emprego, e descobre por acaso um segredo de família há muito tempo enterrado. Enquanto Christian tenta corrigir os erros do passado, suas ações ameaçam destruir as vidas daqueles que ele deixou anos atrás.

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 e-DIÁRIO, disponível no site www.ioepa.com.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

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

Simão Robison Oliveira Jatene
GOVERNADOR

José da Cruz Marinho
VICE-GOVERNADOR

Márcio Desidério Teixeira Miranda
PRESIDENTE DA ASSEMBLEIA LEGISLATIVA

Ricardo Ferreira Nunes
PRESIDENTE DO TRIBUNAL DE JUSTIÇA

Jeniffer de Barros Rodrigues
DEFENSORA PÚBLICA GERAL DO ESTADO

Gilberto Valente Martins
PROCURADOR GERAL DE JUSTIÇA

**DIRETORIA, ADMINISTRAÇÃO,
REDAÇÃO E PARQUE GRÁFICO**

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

Luis Cláudio Rocha Lima
PRESIDENTE

Edson Ferreira Farias
DIRETOR ADMINISTRATIVO E FINANCEIRO

Augusto Henrique da Silva Neto
DIRETOR INDUSTRIAL

Ana Carmen Palheta Alves
DIRETORA DE DOCUMENTAÇÃO E TECNOLOGIA

NESTA EDIÇÃO | Quarta-feira, 28 de Junho de 2017

EXECUTIVO

GABINETE DO GOVERNADOR - PÁG. 5
CASA CIVIL DA GOVERNADORIA DO ESTADO - PÁG. 5
CASA MILITAR DA GOVERNADORIA DO ESTADO - PÁG. 5

VICE-GOVERNADORIA DO ESTADO - PÁG. 6
PROCURADORIA GERAL DO ESTADO - PÁG. 6
AUDITORIA GERAL DO ESTADO - PÁG. 6

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO ... - PÁG. 6
IMPrensa OFICIAL DO ESTADO - PÁG. 7
INSTITUTO DE ASSISTÊNCIA DOS
SERVIDORES DO ESTADO DO PARÁ - PÁG. 7
INSTITUTO DE GESTÃO PREVIDENCIÁRIA
DO ESTADO DO PARÁ - PÁG. 7
ESCOLA DE GOVERNANÇA PÚBLICA
DO ESTADO DO PARÁ - PÁG. 8

SECRETARIA DE ESTADO DA FAZENDA - PÁG. 8
BANCO DO ESTADO DO PARÁ S.A. - PÁG. 12

SECRETARIA DE ESTADO DE PLANEJAMENTO - PÁG. 20

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - PÁG. 20
HOSPITAL OPHIR LOYOLA - PÁG. 27
FUNDAÇÃO CENTRO DE HEMOTERAPIA E
HEMATOLOGIA DO PARÁ - PÁG. 29
FUNDAÇÃO PÚBLICA ESTADUAL HOSPITAL
DE CLÍNICAS GASPAR VIANNA - PÁG. 29

SECRETARIA DE ESTADO DE TRANSPORTES - PÁG. 31
AGÊNCIA ESTADUAL DE REGULAÇÃO E
CONTROLE DE SERVIÇOS PÚBLICOS - PÁG. 32

**SECRETARIA DE ESTADO
DE DESENVOLVIMENTO
AGROPECUÁRIO E DA PESCA** - PÁG. 33
INSTITUTO DE TERRAS DO PARÁ - PÁG. 33
NÚCLEO DE GERENCIAMENTO DO PARÁ RURAL - PÁG. 34
AGÊNCIA DE DEFESA AGROPECUÁRIA
DO ESTADO DO PARÁ - PÁG. 34
EMPRESA DE ASSISTÊNCIA TÉCNICA E
EXTENSÃO RURAL DO ESTADO DO PARÁ - PÁG. 35

**SECRETARIA DE ESTADO DE MEIO
AMBIENTE E SUSTENTABILIDADE** - PÁG. 37
INSTITUTO DE DESENVOLVIMENTO FLORESTAL
E DA BIODIVERSIDADE DO ESTADO DO PARÁ - PÁG. 39

**SECRETARIA DE ESTADO DE
SEGURANÇA PÚBLICA E DEFESA SOCIAL** - PÁG. 40
POLÍCIA MILITAR DO PARÁ - PÁG. 43
FUNDO DE SAÚDE DA POLÍCIA MILITAR - PÁG. 45
POLÍCIA CIVIL DO ESTADO DO PARÁ - PÁG. 45
CENTRO DE PERÍCIAS CIENTÍFICAS RENATO CHAVES... - PÁG. 46
DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ ... - PÁG. 47
FUNDO DE INVESTIMENTO DE SEGURANÇA PÚBLICA ... - PÁG. 49
SUPERINTENDÊNCIA DO SISTEMA
PENITENCIÁRIO DO ESTADO DO PARÁ - PÁG. 49

SECRETARIA DE ESTADO DE CULTURA - PÁG. 54
FUNDAÇÃO CULTURAL DO PARÁ - PÁG. 54
FUNDAÇÃO CARLOS GOMES - PÁG. 54

SECRETARIA DE ESTADO DE COMUNICAÇÃO - PÁG. 55
FUNDAÇÃO PARAENSE DE RADIODIFUSÃO - PÁG. 56

SECRETARIA DE ESTADO DE EDUCAÇÃO - PÁG. 57
UNIVERSIDADE DO ESTADO DO PARÁ - PÁG. 65

**SECRETARIA DE ESTADO DE ASSISTÊNCIA
SOCIAL, TRABALHO, EMPREGO E RENDA** - PÁG. 66
FUNDAÇÃO DE ATENDIMENTO
SOCIOEDUCATIVO DO PARÁ - PÁG. 67

**SECRETARIA DE ESTADO DE
JUSTIÇA E DIREITOS HUMANOS** - PÁG. 68

**SECRETARIA DE ESTADO DE
DESENVOLVIMENTO ECONÔMICO,
MINERAÇÃO E ENERGIA** - PÁG. 68
JUNTA COMERCIAL DO ESTADO DO PARÁ - PÁG. 68
NÚCLEO DE GERENCIAMENTO DO PROGRAMA
DE MICROCRÉDITO-CREDCIDADÃO - PÁG. 68

**SECRETARIA DE ESTADO
DE DESENVOLVIMENTO
URBANO E OBRAS PÚBLICAS** - PÁG. 68
COMPANHIA DE SANEAMENTO DO PARÁ - PÁG. 70
COMPANHIA DE HABITAÇÃO DO ESTADO DO PARÁ ... - PÁG. 70
NÚCLEO DE GERENCIAMENTO DE
TRANSPORTES METROPOLITANO - PÁG. 70

**SECRETARIA DE ESTADO DE
CIÊNCIA, TECNOLOGIA E EDUCAÇÃO
PROFISSIONAL E TECNOLÓGICA** - PÁG. 70
FUNDAÇÃO AMAZÔNIA DE AMPARO
A ESTUDOS E PESQUISAS - PÁG. 70
EMPRESA DE TECNOLOGIA DA INFORMAÇÃO
E COMUNICAÇÃO DO ESTADO DO PARÁ - PÁG. 71

SECRETARIA DE ESTADO DE ESPORTE E LAZER - PÁG. 71

SECRETARIA DE ESTADO DE TURISMO - PÁG. 71

DEFENSORIA PÚBLICA DO ESTADO - PÁG. 72

JUDICIÁRIO
TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ - PÁG. 73

JUSTIÇA MILITAR DO ESTADO DO PARÁ - PÁG. 75

TRIBUNAIS DE CONTAS
TRIBUNAL DE CONTAS DOS MUNICÍPIOS
DO ESTADO DO PARÁ - PÁG. 75
TRIBUNAL DE CONTAS DO ESTADO DO PARÁ - PÁG. 75

MINISTÉRIO PÚBLICO
MINISTÉRIO PÚBLICO DE CONTAS DO ESTADO DO PARÁ - PÁG. 76
MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ - PÁG. 77

MUNICÍPIOS - PÁG. 81

EMPRESARIAL - PÁG. 87

EXECUTIVO

GABINETE DO GOVERNADOR

CASA CIVIL DA GOVERNADORIA

PORTARIA Nº 841/2017-CCG DE 27 DE JUNHO DE 2017
O CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso das atribuições que lhe são conferidas pelo Decreto nº. 2.168, de 27 de maio de 1997, e CONSIDERANDO que se trata de agenda oficial de trabalho, nos termos do art. 1º, § 2º, inciso I, do Decreto nº. 1.739, de 7 de abril de 2017;
CONSIDERANDO os termos do Processo nº. 2017/264921,
R E S O L V E:
autorizar ALICE VIANA SOARES MONTEIRO, Secretária de Estado de Administração, a viajar para Brasília-DF, no período de 4 a 7 de julho de 2017, a fim de participar do X Congresso CONSAD de Gestão Pública, devendo responder, pelo expediente do órgão, na ausência da titular, RUTH DE FÁTIMA AMBRÓSIO LIMA PINA, Secretária Adjunta de Gestão de Pessoas.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE
CASA CIVIL DA GOVERNADORIA DO ESTADO, 27 DE JUNHO DE 2017.
JOSÉ MEGALE
Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 842/2017-CCG DE 27 DE JUNHO DE 2017
O CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso das atribuições que lhe são conferidas pelo Decreto nº. 13, de 7 de fevereiro de 2011, e CONSIDERANDO os termos do Processo nº. 2017/270257,
R E S O L V E:
I. exonerar VERA LÚCIA RAMOS COUTO do cargo em comissão de Coordenador de Planejamento e Seleção de Pessoas, código GEP-DAS-011.4, com lotação na Secretaria de Estado de Educação, a contar de 6 de junho de 2017.
II. nomear GISELLE ALMEIDA DE BARROS SANTOS para exercer o cargo em comissão de Coordenador de Planejamento e Seleção de Pessoas, código GEP-DAS-011.4, com lotação na Secretaria de Estado de Educação, a contar de 6 de junho de 2017.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE
CASA CIVIL DA GOVERNADORIA DO ESTADO, 27 DE JUNHO DE 2017.
JOSÉ MEGALE
Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 843/2017-CCG DE 27 DE JUNHO DE 2017
O CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso das atribuições que lhe são conferidas pelo Decreto nº. 13, de 7 de fevereiro de 2011, e CONSIDERANDO os termos do Processo nº. 2017/270257,
R E S O L V E:
nomear VERA LÚCIA RAMOS COUTO para exercer o cargo em comissão de Diretor de Planejamento e Gestão de Pessoas, código GEP-DAS-011.5, com lotação na Secretaria de Estado de Educação, a contar de 6 de junho de 2017.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE
CASA CIVIL DA GOVERNADORIA DO ESTADO, 27 DE JUNHO DE 2017.
JOSÉ MEGALE
Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 844/2017-CCG DE 27 DE JUNHO DE 2017
O CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso das atribuições que lhe são conferidas pelo Decreto nº. 13, de 7 de fevereiro de 2011, e CONSIDERANDO os termos do Processo nº. 2017/272406,
R E S O L V E:
I. exonerar LINDÓIA CASTRO MOREIRA do cargo em comissão de Coordenador de Apoio as Ilhas, código GEP-DAS-011.3, com lotação na Secretaria de Estado de Educação, a contar de 26 de junho de 2017.
II. nomear LUIZA RODRIGUES SANTANA para exercer o cargo em comissão de Coordenador de Apoio as Ilhas, código GEP-DAS-011.3, com lotação na Secretaria de Estado de Educação, a contar de 26 de junho de 2017.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE
CASA CIVIL DA GOVERNADORIA DO ESTADO, 27 DE JUNHO DE 2017.
JOSÉ MEGALE
Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 845/2017-CCG DE 27 DE JUNHO DE 2017
O CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso das atribuições que lhe são conferidas pelo Decreto nº. 13, de 7 de fevereiro de 2011, e CONSIDERANDO os termos do Processo nº. 2017/262951,
R E S O L V E:
nomear JANDER LUIS CASTRO GUIMARÃES para exercer o cargo em comissão de Diretor de Unidade Prisional, código GEP-DAS-011.5, com lotação na Superintendência do Sistema Penitenciário, a contar de 19 de junho de 2017.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE
CASA CIVIL DA GOVERNADORIA DO ESTADO, 27 DE JUNHO DE 2017.
JOSÉ MEGALE
Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 846/2017-CCG DE 27 DE JUNHO DE 2017
O CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso das atribuições que lhe são conferidas, e CONSIDERANDO o disposto no art. 13, inciso I, da Lei nº. 7.543, de 20 de julho de 2011,
R E S O L V E:
relotar TERESA LUSIA MARTIRES COELHO CATIVO ROSA, Assessor Especial III, na Casa Civil da Governadoria do Estado.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE
CASA CIVIL DA GOVERNADORIA DO ESTADO, 27 DE JUNHO DE 2017.
JOSÉ MEGALE
Chefe da Casa Civil da Governadoria do Estado

ERRATA ITEM II, DA PORTARIA Nº 830/2017-CCG, DE 21 DE JUNHO DE 2017, PUBLICADA NO D.O.E. Nº. 33.400, DE 22 DE JUNHO DE 2017.
Onde se lê: a contar de 1º de junho de 2017
Leia-se: a contar de 1º de julho de 2017
JOSÉ MEGALE
Chefe da Casa Civil da Governadoria do Estado
Protocolo: 196620

CASA MILITAR DA GOVERNADORIA

SUPRIMENTO DE FUNDO

PORTARIA Nº 154/2017 – CMG, 27 DE JUNHO DE 2017
O CHEFE DA CASA MILITAR DA GOVERNADORIA DO ESTADO, no uso de suas atribuições legais.
RESOLVE
I – Conceder Suprimento de Fundos ao Servidor: JOSÉ JOÃO DE AZEVEDO CORRÊA-CAP QOPM, Matrícula Funcional nº 5405220-1, portador do CPF nº 323.792.772-49.
II – O valor do Suprimento corresponde a R\$ 5.000,00 (cinco mil reais), com pronto pagamento.
III – A despesa a que se refere o item anterior correrá por conta de recursos próprios do Estado e terá a seguinte classificação:
04.122.1297.8315 339030 - R\$ 1.000,00 - Material de consumo
339039 - R\$ 4.000,00 - Outros Serv.Terc – Pessoa Jurídica
Fonte: 0101
IV – O valor referido ao item II vincula-se ao seguinte prazo:
- Período de Aplicação 45 (quarenta e cinco) dias a contar da data da emissão da OB e,
- Prestação de contas 15 (quinze) dias após a aplicação.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
Belém/PA, 27 de junho de 2017.
CÉSAR MAURÍCIO DE ABREU MELLO – CEL QOPM RG 21133
Chefe da Casa Militar da Governadoria do Estado
Protocolo: 196530

DIÁRIA

PORTARIA Nº 155/2017 – CMG, 27 DE JUNHO DE 2017
O CHEFE DA CASA MILITAR DA GOVERNADORIA DO ESTADO, no uso de suas atribuições legais, e CONSIDERANDO: O Processo nº 399/2017- CMG, datado de 26/06/2017
RESOLVE:
I - Conceder de acordo com as bases legais vigentes, diárias ao policial militar abaixo mencionada, por ter seguido viagem para o município de Salinópolis/PA, a serviço do Governo do Estado.

NOME	MF	CPF	PERÍODO	DIÁRIAS
CB PM RG 32945 CLAYTON MENEZES CUNHA	54192517/1	752.318.162-72	07 a 10/06/17	3,5 (completa)
			12 a 17/06/17	5,5 (completa)

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
Belém/PA, 27 de junho de 2017
CÉSAR MAURÍCIO DE ABREU MELLO – CEL QOPM RG 21133
Chefe da Casa Militar da Governadoria do Estado
Protocolo: 196555

PORTARIA Nº 150/2017 – CMG, 27 DE JUNHO DE 2017
O CHEFE DA CASA MILITAR DA GOVERNADORIA DO ESTADO, no uso de suas atribuições legais, e CONSIDERANDO:O Processo nº 389/2017-CMG, datado de 22/06/2017
RESOLVE:
I - Conceder de acordo com as bases legais vigentes, diárias ao policial militar abaixo mencionado, por ter seguido viagem para o município de Santarém/PA, a serviço do Governo do Estado.

NOME	MF	CPF	PERÍODO	DIÁRIAS
1º SGT PM RG 21478 JÂNIO FRAN DOS SANTOS PINTO	5588430/1	302.155.362-15	13 a 15/06/17	2,0 (alimentação)

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
Belém/PA, 27 de junho de 2017
CÉSAR MAURÍCIO DE ABREU MELLO – CEL QOPM RG 21133
Chefe da Casa Militar da Governadoria do Estado
Protocolo: 196316

PORTARIA Nº 151/2017 – CMG, 27 DE JUNHO DE 2017
O CHEFE DA CASA MILITAR DA GOVERNADORIA DO ESTADO, no uso de suas atribuições legais, e CONSIDERANDO: O Processo nº 391/2017-CMG, datado de 22/06/2017
RESOLVE:

I - Conceder de acordo com as bases legais vigentes, diárias aos policiais militares abaixo mencionados, por terem seguido viagem para o município de Santarém/PA, a serviço do Governo do Estado.

NOME	MF	CPF	PERÍODO	DIÁRIAS
CAP PM RG 30322 JOCILDO PEREIRA DOS SANTOS JÚNIOR	5833086/1	608.190.572-15	16 a 17/06/17	1,5 (completa)
3º SGT PM RG 22647 ERIMILTON MENDES DA ROCHA	5625424/1	683.231.823-53		

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
Belém/PA, 27 de junho de 2017
CÉSAR MAURÍCIO DE ABREU MELLO – CEL QOPM RG 21133
Chefe da Casa Militar da Governadoria do Estado
Protocolo: 196320

PORTARIA Nº 152/2017 – CMG, 27 DE JUNHO DE 2017
O CHEFE DA CASA MILITAR DA GOVERNADORIA DO ESTADO, no uso de suas atribuições legais, e CONSIDERANDO: O Processo nº 392/2017-CMG, datado de 22/06/2017
RESOLVE:

I - Conceder de acordo com as bases legais vigentes, diárias ao policial militar abaixo mencionado, por ter seguido viagem para o município de Oriximiná/PA, a serviço do Governo do Estado.

NOME	MF	CPF	PERÍODO	DIÁRIAS
CAP PM RG 33538 ALLAN SULLIVAN DIAS DE SOUZA	54192563/1	658.729.082-53	15 a 17/06/17	2,5 (completa)

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
Belém/PA, 27 de junho de 2017
CÉSAR MAURÍCIO DE ABREU MELLO – CEL QOPM RG 21133
Chefe da Casa Militar da Governadoria do Estado
Protocolo: 196326

PORTARIA Nº 153/2017 – CMG, 27 DE JUNHO DE 2017
O CHEFE DA CASA MILITAR DA GOVERNADORIA DO ESTADO, no uso de suas atribuições legais, e CONSIDERANDO:O Processo nº 394/2017-CMG, datado de 22/06/2017
RESOLVE:

I - Conceder de acordo com as bases legais vigentes, diárias ao policial militar abaixo mencionada, por ter seguido viagem do município de Abaetetuba/PA para as cidades de Belém/PA e Santarém/PA, a serviço do Governo do Estado.

NOME	MF	CPF	PERÍODO	DIÁRIAS
SD PM RG 38122 MARIA GABRIELA SILVA DA SILVA	57232530/1	943.445.902-87	14 a 15/06/17	1,5 (alimentação)
			16 a 19/06/17	3,5 (completa)
			20 a 21/06/17	1,0 (alimentação)

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
Belém/PA, 27 de junho de 2017
CÉSAR MAURÍCIO DE ABREU MELLO – CEL QOPM RG 21133
Chefe da Casa Militar da Governadoria do Estado
Protocolo: 196330

VICE-GOVERNADORIA DO ESTADO

SUPRIMENTO DE FUNDO

PORTARIA Nº 056/2017-GVG DE 27 DE JUNHO DE 2017.

Fundamento Legal: Lei 4.320, de 17 de março de 1964.
A ORDENADORA DE DESPESAS DA VICE-GOVERNADORIA DO ESTADO, no uso de suas atribuições legais;

RESOLVE:

Conceder Suprimento de Fundos na Ordem de R\$-400,00 (Quatrocentos Reais), a servidora YOLANDA COSTA SILVA, CPF: 305.428.982-68, Matrícula Funcional 752460/1, Assistente Administrativo, para atender despesas eventuais de pronto pagamento de apoio logístico ao gabinete do Exmo Sr. Vice-Governador do Estado.

Dotação Orçamentária: 32101 - 04.122.1297.83380000-339030 R\$ 400,00

Fonte de Recurso: 0101000000

O prazo para aplicação do Suprimento de Fundos será 60 (sessenta) dias, a contar da data do recebimento.

O prazo para encaminhamento da prestação de contas é de 10 (dez) dias, após o período de aplicação, sujeitando-se a tomada de contas, se não o fizer no prazo determinado.

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

Ellen Cristiane da Silva Moreira

Ordenadora de Despesas

Protocolo: 196383

DIÁRIA

PORTARIA Nº 057/2017-GVG DE 27 DE JUNHO DE 2017.

Fundamento Legal: Art. 145 da Lei 5810, de 24 de janeiro de 1994

A CHEFE DE GABINETE DA VICE-GOVERNADORIA DO ESTADO, no uso de suas atribuições legais;

RESOLVE:

Conceder de acordo com as bases legais vigentes diárias correspondentes ao servidor abaixo relacionado para cobrir despesas com viagem a serviço da Vice-Governadoria do Estado. CIDADE: MARABÁ/PA

Nome	Matrícula	CPF	Período	Diárias
CAP PM Marcelo Pereira de Holanda	5833167/1	658.903.372-20	23 a 26/06/17	02 (alimentação)

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

ELLEN MOREIRA

Chefe de Gabinete

Protocolo: 196381

PROCURADORIA GERAL DO ESTADO

PORTARIA

PORTARIA Nº 363/2017-PGE.G., 21 de junho de 2017.

A Procuradora-Geral Adjunta Administrativa, no uso das suas atribuições legais...

RESOLVE:

DESIGNAR a Procuradora do Estado FERNANDA JORGE SEQUEIRA RODRIGUES, identidade funcional nº 55589643/1, para responder pela Coordenação da Procuradoria Fundiária e Imobiliária, por motivo de férias da titular TATILLA PASSOS BENTO, no período 19.06 a 18.07.2017.

Dê-se ciência, registre-se, publique-se e cumpra-se.

SORAYA FERNANDES DA SILVA LEITÃO

Procuradora-Geral Adjunta Administrativa

Protocolo: 195995

SUPRIMENTO DE FUNDO

PORTARIA Nº 376/2017-PGE.G. Belém, 27 de junho de 2017.

A Procuradora-Geral Adjunta Administrativa, no uso das suas atribuições legais...

CONSIDERANDO o Decreto Estadual nº 1.180/2008 e a Portaria 444/2015;

RESOLVE:

CONCEDER ao servidor Paulo Sergio Fernandes do Nascimento, Motorista, Id. Funcional 6120016/1, portador do CPF nº 137.492.502-00, Suprimento de Fundos no valor de R\$ 700,00 (setecentos reais), o qual deverá observar a classificação

orçamentária abaixo:

25101.03.092.1424.6806 - 339033 - R\$ 400,00

25101.03.092.1424.6806 - 339039 - R\$ 300,00

O Prazo para aplicação deverá ser de 60 (sessenta) dias, a contar da data da emissão da ordem bancária, devendo a prestação de contas ocorrer no prazo de 15 (quinze) dias, após o término da aplicação.

Dê-se ciência, registre-se, publique-se e cumpra-se.

SORAYA FERNANDES DA SILVA LEITÃO

Procuradora-Geral Adjunta Administrativa

Protocolo: 196154

PORTARIA Nº 375/2017-PGE.G. Belém, 27 de junho de 2017.

A Procuradora-Geral Adjunta Administrativa, no uso das suas atribuições legais...

CONSIDERANDO o Decreto Estadual nº 1.180/2008 e a Portaria 444/2015;

RESOLVE:

CONCEDER ao servidor Kaldy Ney Pinto Barbosa, Motorista, Id. Funcional 55589380/1, portador do CPF nº 749.537.962-68, Suprimento de Fundos no valor de R\$ 700,00 (setecentos reais), o qual deverá observar a classificação orçamentária abaixo:

25101.03.092.1424.6806 - 339039 - R\$ 300,00

25101.03.092.1424.6806 - 339033 - R\$ 400,00

O Prazo para aplicação deverá ser de 60 (sessenta) dias, a contar da data da emissão da ordem bancária, devendo a prestação de contas ocorrer no prazo de 05 (cinco) dias, após o término da aplicação.

Dê-se ciência, registre-se, publique-se e cumpra-se.

SORAYA FERNANDES DA SILVA LEITÃO

Procuradora-Geral Adjunta Administrativa

Protocolo: 196146

AUDITORIA GERAL DO ESTADO

DIÁRIA

Portaria AGE Nº 041/2017-GAB, de 27 de junho de 2017.

O GERENTE ADMINISTRATIVO, no uso das atribuições que lhe são conferidas pela Portaria AGE Nº 063/2016-GAB, de 07/11/2016, e de acordo com o Decreto Estadual Nº 734, de 07/04/1992, a Orientação Normativa AGE Nº 001/2008, de 11/03/2008, os termos do Art. 1º, I, alínea "b" e II, § 2º, I do Decreto Estadual Nº 1.739, de 07/04/2017 e considerando os autos do Processo Nº 2017/270029.

RESOLVE:

CONCEDER 2 (duas) e ½ (meia) diárias ao Servidor Roberto Paulo Amoras, Matrícula Nº 8014361/5, ocupante do cargo de Auditor Geral do Estado, que também exerce o cargo de Presidente do Conselho Nacional de Controle Interno - CONACI, que viajará para Brasília/DF no período de 29/06/2017 a 01/07/2017, a fim de Presidir a 23ª Reunião Técnica do Conselho Nacional de Controle Interno, conforme autorizado por meio da PORTARIA Nº 839/2017-CCG de 26/06/2017, publicada no DOE Nº 33.403 de 27/06/2017.

Dê-se ciência, registre-se, publique-se e cumpra-se.

Luis Claudio Lopes Sacramento

Gerente Administrativo-Financeiro

Protocolo: 196073

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO

LICENÇA PRÊMIO

PORTARIA Nº 207 /2017 - DE 26 DE JUNHO DE 2017.

A DIRETORA DE ADMINISTRAÇÃO E FINANÇAS, no uso das atribuições que lhe foram conferidas pela PORTARIA Nº 1546/2014 de 02/07/2014 publicada no DOE nº. 32.676 de 03/07/2014 e as que lhe foram delegadas pela Portaria nº 518/2014, de 10 de julho de 2014, publicada no DOE 32686 de 17/07/2014 e;

CONSIDERANDO, o que dispõe o art. 98 da Lei nº 5.810, de 24 de janeiro de 1994;

CONSIDERANDO, ainda os termos do Processo nº 2017/230073;

RESOLVE:

I - CONCEDER ao servidor LUIZ CARLOS NUNES LOPES, Id. Funcional nº 3244555 / 2 ocupante do cargo de Consultor Jurídico do Estado, lotado no Núcleo Jurídico de gestão de Pessoas - NUJU/GP/SEAD, 30 (trinta) dias de Licença Prêmio no período de 12 de junho de 2017 a 11 de julho de 2017, referente ao triênio de 01 de abril de 2010 a 31 de março de 2013.

II - Os efeitos desta Portaria retroagirão a contar de 12.06.2017. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, BELÉM 26 DE JUNHO DE 2017.

VANIA CRISTINA SOUSA RODRIGUES

Diretora de Administração e Finanças

Protocolo: 195964

PORTARIA Nº 205 /2017 - DE 26 DE JUNHO DE 2017.

A DIRETORA DE ADMINISTRAÇÃO E FINANÇAS, no uso das atribuições que lhe foram conferidas pela PORTARIA Nº 1546/2014 de 02/07/2014 publicada no DOE nº. 32.676 de 03/07/2014 e as que lhe foram delegadas pela Portaria nº 518/2014, de 10 de julho de 2014, publicada no DOE 32686 de 17/07/2014 e;

CONSIDERANDO, o que dispõe o art. 98 da Lei nº 5.810, de 24 de janeiro de 1994;

CONSIDERANDO, ainda os termos do Processo nº 2017/248550; RESOLVE:

I - CONCEDER a servidora LUCILENE DE JESUS ARAUJO, Id. Funcional nº 1244 / 1 ocupante do cargo de CONTADOR - CLASSE "A", lotada na COORDENADORIA DE ORÇAMENTO E FINANÇAS - COFI/DAF/SEAD, 30 (trinta) dias de Licença Prêmio no período de 13 de Julho de 2017 a 11 de Agosto de 2017, referente ao triênio 02 de Janeiro de 2008 a 01 de Janeiro de 2011.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, BELÉM 26 DE JUNHO DE 2017.

VANIA CRISTINA SOUSA RODRIGUES

Diretora de Administração e Finanças

Protocolo: 195962

DIÁRIA

PORTARIA Nº 206/2017 - DAF/SEAD, DE 26 DE JUNHO DE 2017.

A DIRETORA DE ADMINISTRAÇÃO E FINANÇAS, no uso das atribuições que lhe foram delegadas pela Portaria nº. 1.546/2014-CCG de 02.07.2014 publicada no DOE nº. 32.676 de 03.07.2014, e as que lhe foram delegadas pela Portaria nº. 518/2014, de 10 de julho de 2014, publicada no DOE nº.32.686 de 17.07.2014 e ainda;

CONSIDERANDO o Art. 145 da Lei nº.5.810 de 24.01.1994 e o Processo nº. 2017/273744;

RESOLVE:

I - Conceder de acordo com as bases legais vigentes, 1 e ½ (um e meia) diárias a servidora ALICE VIANA SOARES MONTEIRO, Identidade Funcional nº. 5194334/6, ocupante do cargo de Secretária de Estado de Administração, a viajar para Brasília/DF, no período de 28.06 a 29.06.2017, a fim de participar da agenda de trabalho que antecede o X CONGRESSO CONSAD, na referida cidade.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 26 DE JUNHO DE 2017.

VANIA CRISTINA SOUSA RODRIGUES

Diretora de Administração e Finanças

Protocolo: 195992

OUTRAS MATÉRIAS

TERMO DE HOMOLOGAÇÃO DOS PREÇOS MÁXIMOS ACEITÁVEIS, REFERENTE AOS CONTRATOS ORIUNDOS DA ATA DE REGISTRO DE PREÇOS 007/2014

A Secretaria de Estado de Administração - SEAD, após regular análise de repactuação, formulado pela empresa UNIVERSAL SERVIÇOS LTDA, inscrita no CNPJ nº. 02.373.813/0001-52, em face do reajuste da data base da categoria dos prestadores de serviço limpeza e conservação, instituído pela Convenção Coletiva de Trabalho 2017/2018 - SEAC X SINELPA, estabelece, na forma prevista no Art. 6º, inciso XI, do Decreto Estadual nº 876/2013, o reajuste dos valores dos postos de limpeza e conservação, dispostos na Ata de Registro de Preços Nº 007/2014, conforme o quadro abaixo, a contar de 01 de janeiro de 2017.

Item	Descrição	Unid. de fornecimento	Valor mensal unitário da ATA (R\$)	Valor unitário por posto: Proposta de reajuste da empresa - 2015 (R\$)	Valor unitário por posto: Proposta de reajuste da empresa - 2016 (R\$)	Valor unitário por posto: Proposta de reajuste da empresa - 2017 (R\$)	Valor do reajuste proposto pela empresa - 2017 (R\$)
Lote 9 - MICROREGIÃO - GUAMA							
24	Auxiliar de Limpeza (Capitão Poço)	Posto	2.737,00	2.936,77	3.191,36	3.379,77	188,41
25	Auxiliar de Limpeza (S. Miguel do Guamá)	Posto	2.737,99	2.937,82	3.192,49	3.380,96	188,47
26	Auxiliar de Limpeza (Cachoeira do Piriri)	Posto	2.729,99	2.929,25	3.183,17	3.371,10	187,93
LOTE 17 - MICROREGIÃO - SANTARÉM							
45	Auxiliar de Limpeza	Posto	2.700,00	2.897,11	3.148,30	3.334,24	185,94
46	Recepcionista 44 H Semanais	Posto	2.577,33	2.817,11	3.120,17	3.244,50	124,33
47	Auxiliar de Limpeza	Posto	2.831,68	3.038,40	3.301,84	3.496,86	195,02
48	Auxiliar de Limpeza	Posto	2.831,68	3.038,40	3.301,84	3.496,86	195,02
ITEM 51 - MICROREGIÃO - ALMERIM							
51	Auxiliar de Limpeza	Posto	2.714,00	2.905,01	3.155,73	3.351,37	195,64
ITEM 55 - MICROREGIÃO - TOME AÇU							
55	Auxiliar de Limpeza	Posto	2.789,00	2.992,56	3.251,98	3.443,97	191,99

Em, 26 de junho de 2017.
ALICE VIANA SOARES MONTEIRO
Secretária de Estado de Administração

Protocolo: 196044

TERMO DE HOMOLOGAÇÃO DOS PREÇOS MÁXIMOS ACEITÁVEIS, REFERENTE AOS CONTRATOS ORIUNDOS DA ATA DE REGISTRO DE PREÇOS 007/2014

A Secretaria de Estado de Administração – SEAD, após regular análise de repactuação, formulado pela empresa SERVI SAN LTDA EPP, inscrita no CNPJ nº 06.855.175/0007-52, em face do reajuste da data base da categoria dos prestadores de serviço limpeza e conservação, instituído pela Convenção Coletiva de Trabalho 2017/2018 – SEAC X SINELPA, estabelece, na forma prevista no Art. 6º, inciso XI, do Decreto Estadual nº 876/2013, o reajuste dos valores dos postos de limpeza e conservação, dispostos na Ata de Registro de Preços Nº 007/2014, conforme o quadro abaixo, a contar de 01 de janeiro de 2017.

Item	Descrição	Unid. de fornecimento	Valor mensal unitário da ATA (R\$)	Valor unitário por posto: Proposta de reajuste da empresa 2015 (R\$)	Valor unitário por posto: Proposta de reajuste da empresa 2016 (R\$)	Valor unitário por posto: Proposta de reajuste da empresa 2017 (R\$)	Valor do reajuste proposto pela empresa 2017 (R\$)
Lote II - Belém							
03	Auxiliar de Limpeza	Posto	3.072,86	3.286,89	3.575,41	3.808,60	233,19
04	Encarregado	Posto	3.063,54	3.362,35	3.707,56	3.922,18	214,62

Em, 26 de junho de 2017.
ALICE VIANA SOARES MONTEIRO
Secretária de Estado de Administração

Protocolo: 196045

IMPRESA OFICIAL DO ESTADO

LICENÇA PARA TRATAMENTO DE SAÚDE

PORTARIA N.º 092 de 27 de Junho de 2017.

O Presidente da IMPRESA OFICIAL DO ESTADO, no uso de suas atribuições, Considerando o Laudo Médico n.º 31464 – SEAD RESOLVE:

I - Formalizar a concessão, de 15 (Quinze) dias de Licença para Tratamento de Saúde no período de 08.06.2017 a 22.06.2017, de acordo com o art.81, da Lei nº 5.810 de 24.01.94, para o servidor EDUARDO SERGIO MARTINS, matrícula nº 5051355/2, ocupante da função de AUX. SERVIÇOS GERAIS A.

II - Os efeitos desta portaria retroagirão a contar de 08.06.2017. Registre-se, publique-se e cumpra-se.
LUIS CLÁUDIO ROCHA LIMA
Presidente

Protocolo: 196159

FÉRIAS

PORTARIA N.º 090 de 27 de Junho de 2017

O Presidente da IMPRESA OFICIAL DO ESTADO, no uso de suas atribuições, Resolve:
Conceder 30 (trinta) dias de férias regulamentares aos servidores abaixo relacionados, no período de 01.08 a 30.08.2017, com retorno as suas atividades no dia 31.08.2017.

NOME	MATRÍCULA	PERÍODO AQUISITIVO
ELI FERREIRA DOS SANTOS	3151590/1	2016/2017
MANOEL NAHUM DE ALFAIA	3150984/1	2016/2017
MARIA DEUZIMAR RAMOS DA COSTA	57234643/1	2016
NIVIA VIEIRA DE CAMPOS	5919906/2	2016/2017
PAULO RODRIGUES PINTO LEITE NETO	2009218/1	2015/2016
RAIMUNDO SARMENTO FURTADO DE MENDONÇA	3151131/1	2016/2017
RICARDO KLEBER SANTOS DE MENEZES	5113504/1	2016/2017
ROZANE MARIA MIRANDA DE SOUZA	3151840/1	2016/2017

Registre-se, publique-se e cumpra-se.
LUIS CLÁUDIO ROCHA LIMA
Presidente

Protocolo: 196139

OUTRAS MATÉRIAS

PORTARIA N.º 091/IOE, de 27 de Junho de 2017.

O Presidente da Imprensa Oficial do Estado no uso de suas atribuições, Considerando o processo nº 2017/105078 de 13/03/2017 RESOLVE:
EXCLUIR, da Portaria de nº 048 de 13/04/2016, publicada no DOE de nº 33.108 de 14/04/2016, a Gratificação de Tempo Integral e o Adicional de Insalubridade, do servidor RAIMUNDO DAS CHAGAS ARAÚJO, matrícula nº 3151220/1, ocupante do cargo de Auxiliar de Operações Gráficas “B”, pelo motivo do servidor estar aguardando aposentadoria, a contar de 01.07.2017. Registre-se, publique-se e cumpra-se.
LUIS CLÁUDIO ROCHA LIMA
Presidente.

Protocolo: 196135

INSTITUTO DE ASSISTÊNCIA DOS SERVIDORES DO ESTADO DO PARÁ

TERMO ADITIVO A CONTRATO

TERMO ADITIVO A CONTRATO PROCESSO Nº 2017/209156

Termo Aditivo: 3º
Data da Assinatura: 24/06/2017
Justificativa: prorrogação do prazo.
Contrato: 045
Exercício: 2014

Dotação Orçamentária: 8242- 0261 - 339039
 Contratada: CLÍNICA SISNANDO LTDA - ME
 CNPJ nº. 09.640.618/0001-90
 Endereço: TV. das Mangueiras, Nº.21 Quadra 2, Bairro: centro, CEP: 68.695-000, TAILÂNDIA/PA
 Ordenador: IRIS AYRES DE AZEVEDO GAMA

TERMO ADITIVO A CONTRATO PROCESSO Nº 2017/209156

Termo Aditivo: 2º
Data da Assinatura: 24/06/2017
Justificativa: prorrogação do prazo.

Contrato: 025
Exercício: 2015
 Dotação Orçamentária: 8242- 0261 - 339039
 Contratada: INSTITUTO DE SAÚDE TADACHIMAGEM LTDA – ME
 CNPJ nº. 09.646.569/0001-01
 Endereço: TV. 09 de Janeiro, nº.1267, sala 01 a 10- térreo, Bairro: São Brás, CEP:66.060-370, Belém-PA
 Ordenador: IRIS AYRES DE AZEVEDO GAMA

Protocolo: 194996

SUPRIMENTO DE FUNDO

PORTARIA Nº 187 de 21 de junho de 2017

Prazo para Aplicação 60(sessenta) dias
Prazo para Prestação de Contas 15(quinze) dias
Nome do Servidor Cargo Matrícula Lotação
SERGIO DA SILVA BRABO Assistente Administrativo 3157504/1 IASEP/Vigia
Recurso(s):
Programa de Trabalho Fonte do Recurso Natureza da Despesa Valor
08122129783380000 0261000000 339030 400,00
Ordenador: IRIS AYRES DE AZEVEDO GAMA

PORTARIA Nº 188 de 21 de junho de 2017

Prazo para Aplicação 60(sessenta) dias
Prazo para Prestação de Contas 15(quinze) dias
Nome do Servidor Cargo do Servidor Matrícula Lotação
GRACIELA TODDE Supervisor Administrativo 97571362/1 IASEP/Paragominas
Recurso(s):
Programa de Trabalho Fonte do Recurso Natureza da Despesa Valor
08122129783380000 0261000000 339030 600,00
Ordenador: IRIS AYRES DE AZEVEDO GAMA

Protocolo: 196169

INSTITUTO DE GESTÃO PREVIDENCIÁRIA DO ESTADO DO PARÁ

PORTARIA

PORTARIA Nº 148 DE 27 DE JUNHO DE 2017

A Diretora de Administração e Finanças do Instituto de Gestão Previdenciária do Estado do Pará - IGPREV, no uso das atribuições conferidas pela PORTARIA Nº 112/2013, de 11/04/2013, publicado no DOE nº 32.376, de 15/04/2013. CONSIDERANDO o Decreto Nº 1.741, de 19/04/2017, publicado no DOE de 20/04/2017, que disciplina o Processo Seletivo Simplificado para contratação de servidor temporário, prevista no artigo 36, da Constituição do Estado do Pará, no âmbito da Administração Direta, Autarquias e Fundações Públicas; e CONSIDERANDO os termos do Processo nº 2016/468038, de 17/11/2016, que dispõe sobre o Processo Seletivo Simplificado para contratação temporária do IGPREV. CONSIDERANDO os termos do Memorando nº 053/2017-Chefia de Gabinete, de 23/06/2017, que dispõe sobre a exclusão e designação de membros da Comissão de Processo Seletivo Simplificado para Contratação de Servidor Temporário do IGPREV. RESOLVE:

I – EXCLUIR da Comissão do Processo Seletivo Simplificado para contratação de servidores, a servidora Simone Ferreira Lobão Moreira, matrícula funcional nº. 54186002/2, ocupante do cargo de Procurador.

II – DESIGNAR como Presidente da Comissão do Processo Seletivo Simplificado para contratação de servidores, a servidora Ana Rosa Silva de Magalhães do Espírito Santo, matrícula funcional nº. 57225991/3, ocupante do cargo de Gerente.

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMpra-SE. Instituto de Gestão Previdenciária do Estado do Pará, 27 de junho de 2017.

Eudézia Martins D'Angelo
Diretora de Administração e Finanças

Protocolo: 196540

DESIGNAR FISCAL DE CONTRATO

PORTARIA Nº 147 DE 23 DE JUNHO DE 2017

A Diretora de Administração e Finanças do Instituto de Gestão Previdenciária do Estado do Pará - IGPREV, no uso das atribuições conferidas pela PORTARIA Nº 112/2013, de 11/04/2013, publicado no DOE nº 32.376, de 15/04/2013. CONSIDERANDO os termos do Processo nº 2017/99018, de 09/03/2017, que dispõe sobre a Designação de Servidor. CONSIDERANDO que o Decreto nº 870, de 04 de outubro de 2013, dispõe sobre a supervisão, fiscalização e acompanhamento da execução dos contratos, convênios e termo de cooperação

Anexo II do Regulamento do ICMS, aprovado pelo Decreto n.º 4.676, de 18 de junho de 2001.

INTERESSADO: ANDREIA DE OLIVEIRA BARBALHO.
CPF: 548.489.542-15.

MARCA/MODELO: CHEV/PRISMA 1.4MT LT.

VALOR DO VEÍCULO COM IMPOSTOS: R\$57.190,00.

VALOR DO VEÍCULO SEM IPI/ICMS: R\$40.373,48.

CONDUTOR(ES) AUTORIZADO(S):

MAURO DE OLIVEIRA BARBALHO CNH: 2947051457

PORTARIA Nº 201733002203, de 27 de junho de 2017

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

BASE LEGAL: Lei Complementar n.º 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 n.º 4.676, de 18 de junho de 2001.

INTERESSADO: HEITOR LAURIANO NASCIMENTO.

CPF: 002.211.972-81.

MARCA/MODELO: RENAULT/LOGAN EXPR 10.

VALOR DO VEÍCULO COM IMPOSTOS: R\$51.450,00.

VALOR DO VEÍCULO SEM IPI/ICMS: R\$38.017,45.

CONDUTOR(ES) AUTORIZADO(S):

TATIANA LAURIANO RAMOS CNH: 2436353378

Protocolo: 196292

PORTARIA Nº 1499 DE 22 DE JUNHO DE 2017.

A SUBSECRETÁRIA DA ADMINISTRAÇÃO TRIBUTÁRIA e a DIRETORA DE ADMINISTRAÇÃO, no uso das atribuições que lhes são conferidas pela PORTARIA Nº 1.597 de 23/09/2016 (publicada no D.O.E. nº 33.220 de 27/09/2016),
RESOLVE:

CONSTITUIR Comissão de Licitação para o Processo Licitatório nº 009/2017 – Pregão Eletrônico nº 009/2017-SEFA, tendo como objeto: aquisição de equipamentos de refrigeração, composta pelos seguintes servidores, respectivamente, Pregoeiro e Equipe de Apoio: RAIMUNDO NONATO MELO MARINHO, Datilógrafo, Identificação Funcional nº 5206855/1, ANA SILVIA NOBRE LOPES, Auxiliar Técnico, Identificação Funcional nº 03252205/01, lotados na Célula de Gestão de Licitações e Contratos, PAULO MIGUEL GARCIA CÂMARA, Administrador, Identificação Funcional nº 6063080/3, lotado na CGRM.

Esta Portaria entra em vigor na data de sua publicação no Diário Oficial do Estado.

MARIA RUTE TOSTES DA SILVA

Subsecretária da Administração Tributária

RUTILENE DE FÁTIMA DA FONSECA GARCIA

Diretora de Administração - SEFA/PA

Protocolo: 196007

GABINETE DO SECRETÁRIO

PORTARIA Nº 253 DE 21 DE JUNHO DE 2017

REMOVER, a pedido, o servidor MARCO ANTONIO FARIAS DE BRITO, Agente de Serviços, Id Func nº 3249247/1, da CEEAT de Substituição Tributária para a CECOMT do Itinga.

SUBSECRETÁRIA / DIRETORIA DE ADMINISTRAÇÃO

PORTARIA Nº 1476 DE 21 DE JUNHO DE 2017

AUTORIZAR, 16 (dezesseis) dias de gozo de férias do servidor JOAO GUILHERME MELO CAVALEIRO DE MACEDO, Id Func nº 5552869/1, Auditor Fiscal de Receitas Estaduais, lotado na CEEAT de Grandes Contribuintes, para serem usufruídas no período de 18/07/2017 a 02/08/2017, referente ao exercício de 01.10.2015 a 30.09.2016.

PORTARIA Nº 1477 DE 21 DE JUNHO DE 2017

CONCEDER ao servidor MISAEL BARROSO SALDANHA, Id Func nº 5607957/1, Auditor Fiscal de Receitas Estaduais-c, lotado na CEEAT de Substituição Tributária, 30 (trinta) dias de Licença Prêmio, no período de 03/07/2017 a 01/08/2017, correspondentes ao triênio de 01/03/2003 a 28/02/2006.

PORTARIA Nº 1478 DE 21 DE JUNHO DE 2017

CONCEDER ao servidor MARCIO RODRIGO DA ROCHA PINHEIRO, Id Func nº 5915196/1, Fiscal de Receitas Estaduais-a, lotado no Tribunal Administrativo de Recursos Fazendários, 30 (trinta) dias de Licença Prêmio, no período de 06/07/2017 a 04/08/2017, correspondentes ao triênio de 02/02/2011 a 01/02/2014.

PORTARIA Nº 1479 DE 21 DE JUNHO DE 2017

CONCEDER à servidora MARIA DE FATIMA NUNES DOS SANTOS, Id Func nº 48429/1, Fiscal de Receitas Estaduais-c, lotada na UECOMT da Grande Belém/CECOMT Mercadorias em Trânsito, 30 (trinta) dias de Licença Prêmio, no período de 10/07/2017 a 08/08/2017, correspondentes ao triênio de 24/07/1996 a 23/07/1999.

PORTARIA Nº 1480 DE 21 DE JUNHO DE 2017

CONCEDER ao servidor CARLOS ALBERTO MARTINS QUEIROZ, Id Func nº 5128129/2, Auditor Fiscal de Receitas Estaduais-c, lotado no Tribunal Administrativo de Recursos Fazendários, 30 (trinta) dias de Licença Prêmio, no período de 17/07/2017 a 15/08/2017, correspondentes ao triênio de 02/05/2008 a 01/05/2011.

PORTARIA Nº 1481 DE 21 DE JUNHO DE 2017

CONCEDER ao servidor JORGE HENRIQUE RODRIGUES BARROSO, Id Func nº 5570174/1, Auditor Fiscal de Receitas Estaduais-c, lotado na Célula Planejamento Monitoramento e Estudos Técnicos de Fiscalização/DFI, 30 (trinta) dias de Licença Prêmio, no período de 20/07/2017 a 18/08/2017, correspondentes ao triênio de 16/11/2011 a 25/11/2014.

PORTARIA Nº 1482 DE 21 DE JUNHO DE 2017

CONCEDER ao servidor RAIMUNDO BITENCOURT DE ARAUJO, Id Func nº 5570077/1, Auditor Fiscal de Receitas Estaduais-c, lotado na Célula Planejamento Monitoramento e Estudos Técnicos de Fiscalização/DFI, 30 (trinta) dias de Licença Prêmio, no período de 02/08/2017 a 31/08/2017, correspondentes ao triênio de 26/11/2008 a 25/11/2011.

PORTARIA Nº 1483 DE 21 DE JUNHO DE 2017

CONCEDER 30 (trinta) dias de Licença por Motivo de Doença em Pessoa da Família, à servidora IVONE ABDELNOR SAMPAIO, Id Func nº 52477/1, Auditor Fiscal de Receitas Estaduais-c, lotada na CERAT de Belém, no período de 10/05/2017 a 08/06/2017.

PORTARIA Nº 1484 DE 21 DE JUNHO DE 2017

CONCEDER ao servidor JORGE DIAS RAMOS, Id Func nº 5333296/2, Auditor Fiscal de Receitas Estaduais-c, lotado na CERAT de Marituba, 30 (trinta) dias de Licença Prêmio, no período de 03/07/2017 a 01/08/2017, correspondentes ao triênio de 25/06/1998 a 24/06/2001.

PORTARIA Nº 1485 DE 21 DE JUNHO DE 2017

SUSPENDER, na forma do Artigo 74, Parágrafo 2º, da Lei nº 5.810 de 24.01.1994, o gozo de férias da servidora KARINE TAKANASHI BASEGGIO, Gerente Fazendário, Id Func nº 5920477/1, lotada no Gabinete da Subsecretária da Administração Tributária, concedidas para o mês de junho/2017, pela PORTARIA Nº 1151 de 09/05/2017, publicada no DOE nº 33.381 de 25/05/2017, referente ao exercício 15/06/2016 a 14/06/2017, as quais ficam autorizadas para serem usufruídas em gozo oportuno.

PORTARIA Nº 1487 DE 21 DE JUNHO DE 2017

CONCEDER à servidora MARIA DA GRACA CORDEIRO NOBRE MIRANDA, Id Func nº 3243893/3, Assistente Administrativo, lotada na CEEAT de Grandes Contribuintes, 60 (sessenta) dias de Licença Prêmio, no período de 01/07/2017 a 29/08/2017, correspondentes ao triênio de 01/09/1997 a 31/08/2000.

PORTARIA Nº 1488 DE 21 DE JUNHO DE 2017

CONCEDER ao servidor JOSE ROBERTO NOVAIS SILVEIRA, Id Func nº 5703590/1, Motorista, lotado na UECOMT de São Francisco/CECOMT Mercadorias em Trânsito, 60 (sessenta) dias de Licença Prêmio, no período de 01/07/2017 a 29/08/2017, correspondentes ao triênio de 15/12/1994 a 14/12/1997.

PORTARIA Nº 1489 DE 21 DE JUNHO DE 2017

CONCEDER à servidora MARIA DE LOURDES CARNEVALE, Id Func nº 3166406/1, Técnico B, lotada na Diretoria do Tesouro Estadual, 30 (trinta) dias de Licença Prêmio, no período de 03/07/2017 a 01/08/2017, correspondentes ao triênio de 01/06/2006 a 31/05/2009.

PORTARIA Nº 1490 DE 21 DE JUNHO DE 2017

CONCEDER à servidora MARIA DAS GRACAS CHAVES BARBOSA, Id Func nº 3248615/1, Agente de Serviços, lotada na Diretoria de Arrecadação e Informações Fazendárias, 30 (trinta) dias de Licença Prêmio, no período de 03/07/2017 a 01/08/2017, correspondentes ao triênio de 01/04/2012 a 31/03/2015.

PORTARIA Nº 1491 DE 21 DE JUNHO DE 2017

CONCEDER à servidora EDNA MARIA SILVA DA SILVEIRA, Id Func nº 3247260/1, Técnico, lotada na Unidade de Controle Interno, 60 (sessenta) dias de Licença Prêmio, no período de 03/07/2017 a 31/08/2017, correspondentes ao triênio de 10/09/2011 a 09/09/2014.

PORTARIA Nº 1492 DE 21 DE JUNHO DE 2017

CONCEDER ao servidor RAIMUNDO NONATO DUARTE MOREIRA, Id Func nº 4002989/2, Motorista, lotado na CERAT de Marabá, 30 (trinta) dias de Licença Prêmio, no período de 10/07/2017 a 08/08/2017, correspondentes ao triênio de 01/04/1997 a 31/03/2000.

PORTARIA Nº 1493 DE 21 DE JUNHO DE 2017

CONCEDER à servidora ELIANA DE OLIVEIRA SEMBLANO, Id Func nº 5149371/1, Técnico, lotada na Corregedoria Fazendária, 30 (trinta) dias de Licença Prêmio, no período de 17/07/2017 a 15/08/2017, correspondentes ao triênio de 01/08/2002 a 31/07/2005.

PORTARIA Nº 1494 DE 21 DE JUNHO DE 2017

CONCEDER ao servidor RAIMUNDO ESTEVAM DA ROCHA, Id Func nº 3247392/1, Motorista, lotado na CERAT de Redenção, 60 (sessenta) dias de Licença Prêmio, no período de 17/07/2017 a 14/09/2017, correspondentes ao triênio de 01/12/1996 a 30/11/1999.

PORTARIA Nº 1495 DE 21 DE JUNHO DE 2017

CONCEDER ao servidor JORGE EDUARDO RODRIGUES ALVES, Id Func nº 3247988/1, Auxiliar de Administração, lotado na CECOMT do Itinga, 60 (sessenta) dias de Licença Prêmio, no período de 15/07/2017 a 12/09/2017, correspondentes ao triênio de 01/03/2009 a 28/02/2012.

PORTARIA Nº 1496 DE 21 DE JUNHO DE 2017

CONCEDER 19 (dezenove) dias de Licença para Tratamento de Saúde, ao servidor MARCOS OLIVEIRA CARDOSO, Id Func nº 46574/1, Fiscal de Receitas Estaduais-c, lotado na UECOMT dos Correios/CECOMT Mercadorias Em Trânsito, no período de 13/03/2017 a 31/03/2017.

PORTARIA Nº 1497 DE 21 DE JUNHO DE 2017

PRORROGAR por 61 (sessenta e um) dias, a Licença para Tratamento de Saúde, à servidora MARIA DE FATIMA FREITAS PINHEIRO, Id Func nº 103764/2, Administrador, lotada na Célula de Gestão de Pessoas/DAD, no período de 01/06/2017 a 31/07/2017.

PORTARIA Nº 1500 DE 23 DE JUNHO DE 2017

INTERROMPER a contar de 17/07/2017, em caráter excepcional, por necessidade do serviço, 16 (dezesseis) dias, das férias da servidora ROSEMEIRE DO SOCORRO DE SOUZA MARTINS, Id Func nº 3251543/1, Auxiliar Técnico, lotada na CERAT de Tucuruí, concedidas através da PORTARIA Nº 1412 de 16/06/2017, publicada no DOE nº 33.400 de 22/06/2017, referente ao exercício de 16/06/2016 a 15/06/2017, as quais ficam autorizadas para serem usufruídas no período de 15/12/2017 a 30/12/2017.

PORTARIA Nº 1501 DE 23 DE JUNHO DE 2017

PRORROGAR por 50 (cinquenta) dias, a Licença para Tratamento de Saúde, ao servidor ANTONIO CARLOS SANTOS MELO, Id Func nº 3263/1, Assistente Administrativo, lotado na CERAT de Marabá, no período de 12/05/2017 a 30/06/2017.

PORTARIA Nº 1502 DE 23 DE JUNHO DE 2017

CONCEDER 30 (trinta) dias de Licença por Motivo de Doença em Pessoa da Família, à servidora AUREA CELESTE BARBOSA PINHEIRO, Id Func nº 3339793/3, Auditor Fiscal de Receitas Estaduais-c, lotada na CEEAT de Grandes Contribuintes, no período de 02/05/2017 a 31/05/2017.

PORTARIA Nº 1503 DE 23 DE JUNHO DE 2017

CONCEDER 10 (dez) dias de Licença por Motivo de Doença em Pessoa da Família, ao servidor FREDERICO INACIO ROCHA E SILVA, Id Func nº 5914709/1, Auditor Fiscal de Receitas Estaduais-a, lotado na CERAT de Santarém, no período de 26/05/2017 a 04/06/2017.

ERRATA

PORTARIA Nº 729 DE 06.06.2017, PUBLICADA NO DOE Nº 33.168 DE 13.07.2017.

Onde se lê: triênio de 01/05/2006 a 30/04/2009

Leia-se: triênio de 22/09/2006 a 21/09/2009.

Protocolo: 196086

DESIGNAR FISCAL DE CONTRATO

PORTARIA Nº 1.451 DE 26 DE JUNHO DE 2017

A SUBSECRETÁRIA DA ADMINISTRAÇÃO TRIBUTÁRIA e a DIRETORA DE ADMINISTRAÇÃO, no uso das atribuições que lhes são conferidas pela PORTARIA Nº 1.597 de 23/09/2016 (publicada no D.O.E. nº 33.220 de 27/09/2016),
RESOLVEM:

DESIGNAR os servidores DANÍSIO DIAS CARNEIRO, Identificação Funcional nº 54185455/1, Auditor Fiscal de Receitas Estaduais, e LUCAS SAVEGNAGO DE SOUZA, Identificação Funcional nº 05914763/01, Auditor Fiscal de Receitas Estaduais, ambos lotados na Célula de Informações Econômico-Fiscais/DAIF, para atuar, respectivamente, como Fiscal e Fiscal Substituto do Contrato nº 024/2017/SEFA, firmado entre a SEFA e o SINDICATO DAS EMPRESAS DE TRANSPORTES DE PASSAGEIROS DE BELEM - SETRANSBEL, que tem por objeto a prestação de serviços de fornecimento de cartões e créditos eletrônicos de vales transportes "Passe Fácil" para os estagiários da Diretoria de Arrecadação e Informações Fazendárias - DAIF. Esta Portaria entra em vigor na data de sua publicação no Diário Oficial do Estado.

MARIA RUTE TOSTES DA SILVA

Subsecretária da Administração Tributária

RUTILENE DE FÁTIMA DA FONSECA GARCIA

Diretora de Administração - SEFA/PA

Protocolo: 196101

TERMO ADITIVO A CONTRATO

Termo Aditivo: 2º

Contrato: 015/2014/SEFA.

Data da assinatura: 27/06/2017.

Vigência: 07/07/2017 a 06/06/2018.

Justificativa: art. 57, II da Lei 8.666/93 e no Parecer Jurídico nº 429/2017 CONJUR/SEFA/PA, o presente termo aditivo tem por objeto a prorrogação do prazo de vigência do contrato pelo prazo de 11 (onze) meses.

Orçamento: 17101.04.123.1424.8251

Natureza da Despesa: 33.90.39 – Fonte de Recursos: 0144

Contratada: STRATEC INFORMÁTICA LTDA, inscrita no CNPJ/MF sob o nº 07.526.151/0001-27 e com Inscrição Estadual nº 312.073.5524-5, estabelecida na Rua Dr. Plínio de Moraes nº565, Bairro: Cidade Nova, CEP: CEP:31.170.170 Belo Horizonte-MG. Ordenadoras: MARIA RUTE TOSTES DA SILVA e RUTILENE DE FÁTIMA DA FONSECA GARCIA.

Protocolo: 196084

Portaria n.º201704003978, de 27/06/2017 - Proc n.º 2017730013397/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Joaquim Nazare Farias – CPF: 127.688.202-53

Marca/Tipo/Chassi

FIAT/IDEA ADVENTURE DUAL/Pas/
Automovel/9BD135326A2159204

Portaria n.º201704003980, de 27/06/2017 - Proc n.º 2017730013406/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Elielson da Silva Monteiro – CPF: 889.359.902-30

Marca/Tipo/Chassi

FIAT/SIENA EL 1.4 FLEX/Pas/Automovel/9BD372171D4013605

Portaria n.º201704003982, de 27/06/2017 - Proc n.º 2017730013328/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Francisco Ximendes de Albuquerque – CPF: 625.604.332-49

Marca/Tipo/Chassi

CHEV/SPIN 1.8L AT ACT/Pas/Automovel/9BGJE75E0GB112696

Portaria n.º201704003984, de 27/06/2017 - Proc n.º 2017730013238/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Luis Antonio Ferreira Beckman – CPF: 147.436.712-72

Marca/Tipo/Chassi

FIAT/DOBLO ATTRACTIV 1.4/Pas/
Automovel/9BD119707F1122199

Portaria n.º201704003986, de 27/06/2017 - Proc n.º 82017730001912/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Rivaldo Rezende – CPF: 363.031.432-53

Marca/Tipo/Chassi

CHEVROLET/CLASSIC LS/Pas/Automovel/9BGSU19F0BB154956

Portaria n.º201704003988, de 27/06/2017 - Proc n.º 82017730001929/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Mario Moura Braga Filho – CPF: 633.773.732-68

Marca/Tipo/Chassi

TOYOTA/COROLLA GLI18 CVT/Pas/
Automovel/9BRBLWHE0H0076258

Portaria n.º201704003990, de 27/06/2017 - Proc n.º 2017730013318/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Max Wilhame Borges da Silva – CPF: 101.408.832-15

Marca/Tipo/Chassi

FIAT/WEEKEND ATTRACTIVE/Pas/
Automovel/9BD37412UG5092431

Portaria n.º201704003992, de 27/06/2017 - Proc n.º 122017730001042/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Luiz Claudio da Silva Brito – CPF: 613.545.202-97

Marca/Tipo/Chassi

FIAT/SIENA ATTRACTIV 1.4/Pas/
Automovel/9BD19713MG3300587

Portaria n.º201704003994, de 27/06/2017 - Proc n.º 2017730012911/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Edna Maria de Azevedo Vilhena – CPF: 181.260.902-78

Marca/Tipo/Chassi

FIAT/IDEA ESSENCE 1.6/Pas/Automovel/9BD13571TF2281009

Portaria n.º201704003996, de 27/06/2017 - Proc n.º 122017730001049/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Raimundo Carneiro da Costa – CPF: 318.174.832-34

Marca/Tipo/Chassi

VW/NOVO VOYAGE HL MBV/Pas/
Automovel/9BWDB45U7HT023063

Portaria n.º201704003998, de 27/06/2017 - Proc n.º 2017730013494/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Cristiano Siqueira do Nascimento – CPF: 612.202.992-00

Marca/Tipo/Chassi

VW/SPACEFOXTRENDGII/Pas/Automovel/9BWPB45Z6C4156036

Portaria n.º201704004000, de 27/06/2017 - Proc n.º 2017730012962/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Joise de Souza Barreto – CPF: 709.827.832-72

Marca/Tipo/Chassi

CHEVROLET/COBALT 1.4 LTZ/Pas/
Automovel/9BGJC69X0FB100233

Portaria n.º201704004002, de 27/06/2017 - Proc n.º 2017730013364/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Luiz Otavio Fonseca – CPF: 039.088.952-00

Marca/Tipo/Chassi

GM/MERIVA MAXX/Pas/Automovel/9BGXH75X0BC119839

Portaria n.º201704004004, de 27/06/2017 - Proc n.º 2017730013356/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Carlos Alberto da Silva Rodrigues – CPF: 047.204.072-34

Marca/Tipo/Chassi

GM/MERIVA MAXX/Pas/Automovel/9BGXH75P09C184540

Portaria n.º201704004006, de 27/06/2017 - Proc n.º 2017730013221/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Antonio Paulo Pinheiro Gomes – CPF: 134.879.222-15

Marca/Tipo/Chassi

VW/VOYAGE HL MB/Pas/Automovel/9BWDB45U7FT029720

Portaria n.º201704004008, de 27/06/2017 - Proc n.º 2017730013373/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Wagner Manoel dos Santos Neves – CPF: 569.384.972-49

Marca/Tipo/Chassi

CHEV/PRISMA 1.4AT LTZ/Pas/Automovel/9BGKT69V0JG143262

Portaria n.º201704004010, de 27/06/2017 - Proc n.º 42017730005013/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Rosinaldo Cavalcante Pessoa – CPF: 149.005.052-34

Marca/Tipo/Chassi

FORD/FIESTA 1.6 FLEX/Pas/Automovel/9BFZF55P5B8185861

Portaria n.º201704004012, de 27/06/2017 - Proc n.º 2017730013325/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Glailton Marcelo Moraes Ferreira – CPF: 652.392.292-87

Marca/Tipo/Chassi

VW/FOX CL MCV/Pas/Automovel/9BWAG45Z6H4004417

Portaria n.º201704004014, de 27/06/2017 - Proc n.º 2017730013511/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Michael Willyan Ferreira Corrêa – CPF: 002.268.322-44

Marca/Tipo/Chassi

VW/VOYAGE CL MB/Pas/Automovel/9BWDB45U0FT019529

Portaria n.º201704004016, de 27/06/2017 - Proc n.º 2017730013501/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Carlos Jose Junior Luna Raiol – CPF: 279.478.312-20

Marca/Tipo/Chassi

I/VW SPACEFOX SPORT.GII/Pas/
Automovel/8AWPB45Z0CA506992

Portaria n.º201704004018, de 27/06/2017 - Proc n.º 2017730013294/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Cristiano da Silva Santos – CPF: 401.315.722-53

Marca/Tipo/Chassi

FIAT/IDEA ATTRACTIVE 1.4/Pas/
Automovel/9BD135019F2269882

Portaria n.º201704004020, de 27/06/2017 - Proc n.º 2017730013483/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Raimundo Elesbão Matias de Carvalho – CPF: 059.739.022-34

Marca/Tipo/Chassi

CHEV/PRISMA 1.4AT LTZ/Pas/Automovel/9BGKT69L0FG160592

Portaria n.º201704004022, de 27/06/2017 - Proc n.º 2017730013475/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Odair Aguiar Terra – CPF: 458.873.062-20

Marca/Tipo/Chassi

VW/NOVO VOYAGE 1.0/Pas/Automovel/9BWDA45U7ET199321

Portaria n.º201704004024, de 27/06/2017 - Proc n.º 2017730012909/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Benedito Ribeiro Cordovil – CPF: 397.173.132-53

Marca/Tipo/Chassi

FIAT/PALIO FIRE ECONOMY/Pas/
Automovel/9BD17164LB5661492

Portaria n.º201704004026, de 27/06/2017 - Proc n.º 42017730004608/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Josue Batista da Silva – CPF: 041.862.142-04

Marca/Tipo/Chassi

FIAT/SIENA ATTRACTIV 1.4/Pas/
Automovel/9BD197132E3113028

Portaria n.º201704004028, de 27/06/2017 - Proc n.º 2017730012767/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Dimilson Batista da Silva – CPF: 186.179.212-34

Marca/Tipo/Chassi

VW/NOVO VOYAGE TL MBV/Pas/
Automovel/9BWDB45UXHT029262

Portaria n.º201704004030, de 27/06/2017 - Proc n.º 2017730013488/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Waldemar Campos da Silva Neto – CPF: 236.885.802-49

Marca/Tipo/Chassi

FIAT/SIENA ATTRACTIV 1.4/Pas/
Automovel/9BD197132E3107345

Portaria n.º201704004032, de 27/06/2017 - Proc n.º 2017730013175/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Rubens Junior Silva Ferreira – CPF: 793.929.542-04

Marca/Tipo/Chassi

VW/PARATI 1.6 SURF/Pas/Automovel/9BWGB05W79T084048

Portaria n.º201704004034, de 27/06/2017 - Proc n.º 2017730013473/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Paulo Roberto Gadelha de Paiva – CPF: 121.412.402-04

Marca/Tipo/Chassi

CHEVROLET/COBALT 1.4 LTZ/Pas/

Automovel/9BGJC69X0FB105168

Portaria n.º201704004036, de 27/06/2017 - Proc n.º 2017730013176/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Welliton Dienison Matis Fonteles – CPF: 989.596.382-34

Marca/Tipo/Chassi

GM/PRISMA MAXX/Pas/Automovel/9BGRM69X0BG143038

Portaria n.º201704004038, de 27/06/2017 - Proc n.º 2017730013471/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Joveniano da Silva Santos – CPF: 259.920.582-49

Marca/Tipo/Chassi

FIAT/IDEA ATTRACTIVE 1.4/Pas/

Automovel/9BD135019C2191333

Portaria n.º201704004040, de 27/06/2017 - Proc n.º 2017730013146/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Chrystiano Loureiro Rabelo – CPF: 659.745.652-15

Marca/Tipo/Chassi

CHEV/PRISMA 1.4MT LTZ/Pas/Automovel/9BGKT69R0FG421681

Portaria n.º201704004042, de 27/06/2017 - Proc n.º 2017730013077/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Manoel Antonio Campos Pereira Filho – CPF: 134.181.572-20

Marca/Tipo/Chassi

CHEVROLET/COBALT 1.4 LS/Pas/

Automovel/9BGJA69X0CB336503

Portaria n.º201704004044, de 27/06/2017 - Proc n.º 2017730013112/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Elson Costa e Costa – CPF: 380.401.582-49

Marca/Tipo/Chassi

FIAT/PALIWKATTRAC1.4/Pas/Automovel/9BD373121E5062031

Portaria n.º201704004046, de 27/06/2017 - Proc n.º 2017730013469/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Raimundo Dias Araujo – CPF: 049.205.702-87

Marca/Tipo/Chassi

FIAT/SIENA ATTRACTIV 1.4/Pas/

Automovel/9BD197132E3108723

Portaria n.º201704004048, de 27/06/2017 - Proc n.º 2017730013460/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Jose Luiz Pinto Lima – CPF: 036.540.792-53

Marca/Tipo/Chassi

FIAT/IDEA ATTRACTIVE 1.4/Pas/

Automovel/9BD135019F2268925

Portaria n.º201704004050, de 27/06/2017 - Proc n.º 2017730013502/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Carlos Alberto Batista Farias – CPF: 251.814.672-53

Marca/Tipo/Chassi

FIAT/IDEA ATTRACTIVE 1.4/Pas/

Automovel/9BD135019D2217373

Portaria n.º201704004052, de 27/06/2017 - Proc n.º 2017730013332/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017

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

Interessado: Jorge Antonio Vilhena dos Santos – CPF: 468.427.642-20

Marca/Tipo/Chassi

FIAT/SIENA EL 1.4 FLEX/Pas/Automovel/9BD372171F4056663

PORTARIAS DE REVOGAÇÃO DE ISENÇÃO DE IPVA – CAT

Portaria n.º201704003973, de 27/06/2017 - Proc n.º 1220177300010501/SEFA

Motivo: Revogar a concessão da isenção do IPVA ao veículo de 01/01/2016 a 31/12/2016

Base Legal: art. 1º, § 1º, IV c/c §§ 5º e 6º da Lei nº 6.017/96

revogação decorrente de transferência de propriedade em veículo beneficiado, placa juy3508.

Interessado: Celio Roberto de Souza Silva – CPF: 716.714.552-15

Marca/Tipo/Chassi

FIAT/PALIO ELX FLEX/Pas/Automovel/9BD17140A72822916

Protocolo: 196255

BANCO DO ESTADO DO PARÁ**CONTRATO**

Contrato: Nº 057

Exercício: 2017

Classificação do objeto: **Outros**

Objeto: **Prestação de serviços técnicos especializados de assessoria e consultoria jurídica para a estrutura operacional, estratégica e organizacional de Política de Governança Tributária.**

Valor Total: **R\$- R\$-258.221,96 (Duzentos e cinquenta e oito mil, duzentos e vinte e um reais e noventa e seis centavos)**

Data de Assinatura: **27.06.2017**

Vigência: **27.06.17 a 26.06.18**

Inexigibilidade de licitação Nº **015/2017**

Contratado: **CUNHA PONTES ADVOGADOS**

Endereço: **Av. Brigadeiro Faria Lima, Nº 2012 - Conj. 142 – Bairro: Jardim Paulistano**

CEP: **01451-000** São Paulo/SP

Telefone: **(11) 3817-2121**

Ordenador: **Augusto Sérgio Amorim Costa**

Protocolo: 196454

TERMO ADITIVO A CONTRATO

TERMO ADITIVO Nº: 02

DATA DE ASSINATURA: **27.06.17**

VALOR: **R\$-218.748,60 (Duzentos e dezoito mil, setecentos e quarenta e oito reais e sessenta centavos)**

VIGÊNCIA: **19.08.17 a 18.08.18**

CLASSIFICAÇÃO DO OBJETO: **Outros**

JUSTIFICATIVA: **Prorrogação de Prazo**

CONTRATO Nº: **064**

EXERCÍCIO: **2016**

CONTRATADO: **NET FAST LTDA. ME**

ENDEREÇO: **Rua José Paulino Nº 500 – Bairro de Fátima**

CEP: **64049--360** Terezina/PI

TELEFONE: **(86) 32331964**

ORDENADOR: **Augusto Sérgio Amorim Costa**

Protocolo: 196141

AVISO DE LICITAÇÃO**PREGÃO ELETRÔNICO Nº 019/2017**

O BANPARÁ S/A comunica a publicação do Edital da licitação em epígrafe, conforme abaixo:

OBJETO: O presente Pregão tem por objeto a aquisição de material de limpeza para atender às Unidades do Banco do Estado do Pará, tudo em conformidade com as disposições deste edital e seus anexos, pelo período de 12 meses.

Data: 11.07.2017

Hora: 10h

(Horário de Brasília)

Local: www.comprasnet.gov.br

UASG: 925803

OBS: O EDITAL encontra-se disponível nos sites www.banpara.b.br/www.compraspara.pa.gov.br/www.comprasnet.gov.br. Na impossibilidade de obtenção pela internet, o mesmo estará disponível na CPL situada na Av. Presidente Vargas, 251 - 1º andar – Comércio – Belém-Pará, em dias úteis, podendo ser solicitado também pelo e-mail: cpl@banparanet.com.br.

Márcia Teixeira

Pregoeira

Protocolo: 196028

PREGÃO ELETRÔNICO Nº 020/2017

O BANPARÁ S/A comunica a publicação do Edital da licitação em epígrafe, conforme abaixo:

OBJETO: Aquisição de móveis e utensílios do tipo menor preço, para compor o estoque e substituir as que estão em estado de conservação precário e suprir as novas Unidades que estão sendo instaladas pelo Plano de Expansão do Banco, bem como a reserva técnica do BANPARA, tudo em conformidade com as disposições do edital e seus anexos.

Data: 10.07.2017

Hora: 10h

(Horário de Brasília)

Local: www.comprasnet.gov.br

UASG: 925803

OBS: O EDITAL encontra-se disponível nos sites www.banpara.b.br/www.compraspara.pa.gov.br/www.comprasnet.gov.br. Na impossibilidade de obtenção pela internet, o mesmo estará disponível na CPL situada na Av. Presidente Vargas, 251 - 1º andar – Comércio – Belém-Pará, em dias úteis, podendo ser solicitado também pelo e-mail: cpl@banparanet.com.br.

Juliana Naif

Pregoeira

Protocolo: 196033

PREGÃO ELETRÔNICO Nº 021/2017

O BANPARÁ S/A comunica a publicação do Edital da licitação em epígrafe, conforme abaixo:

OBJETO: O presente Pregão tem por objeto a aquisição de material de consumo para os itens constantes no Anexo I-A, do tipo menor preço, objetivando reposição do estoque/almoxarifado para suprir às unidades, incluindo as novas que estão sendo instaladas de acordo com o Plano de Expansão, bem como à reserva técnica do Banco do Estado do Pará, conforme especificações técnicas, condições e exigências estabelecidas no Termo de Referência – Anexo I deste edital e demais anexos.

Data: 11.07.2017

Hora: 10h

(Horário de Brasília)

Local: www.comprasnet.gov.br

UASG: 925803

OBS: O EDITAL encontra-se disponível nos sites www.banpara.b.br/www.compraspara.pa.gov.br/www.comprasnet.gov.br. Na impossibilidade de obtenção pela internet, o mesmo estará disponível na CPL situada na Av. Presidente Vargas, 251 - 1º andar – Comércio – Belém-Pará, em dias úteis, podendo ser solicitado também pelo e-mail: cpl@banparanet.com.br.

Hellen Reis

Pregoeira

Protocolo: 196043

EDITAL DE ABERTURA Nº 001/2017

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 01(uma) vaga e formação de cadastro de reserva, ao cargo de Nível Superior de Advogado - Nível 01, regido pela CLT e pelo Regulamento de Pessoal do Banco, observadas as disposições constitucionais, legais e normativos internos que regem a matéria e termos do presente Edital.

1. DAS DISPOSIÇÕES PRELIMINARES

1.1.O Concurso Público será realizado sob a responsabilidade da Comissão Examinadora do Concurso, ao final especificada, designada pelo Diretor - Presidente do Banpará, obedecidas as normas deste Edital.

1.2. A seleção para o cargo de que trata este Edital, compreenderá o exame de habilidades e conhecimentos, mediante aplicação de provas objetivas e dissertativas, de caráter eliminatório e classificatório, e de prova de títulos, de caráter classificatório.

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

1.4. As provas para o concurso público ao cargo de Advogado serão realizadas, exclusivamente, na cidade de Belém-Pa.

1.5.Os candidatos aprovados e contratados deverão possuir disponibilidade para viagens a serviço.

1.6. A inscrição do candidato implicará na aceitação integral das normas estabelecidas no presente Edital e nos demais documentos, a serem divulgados no decorrer do Concurso Público.

1.7.O inteiro teor do Edital estará disponível no endereço eletrônico www.banpara.b.br, sendo de responsabilidade exclusiva do candidato a obtenção deste documento.

2. DO CARGO E DA VAGA

2.1.O Concurso Público destina-se ao provimento de 01(uma) vaga e à formação de cadastro de reserva, para o cargo de Nível Superior Advogado - Nível 01, observado o Regulamento de Pessoal do Banpará, o qual disciplina as atividades a serem exercidas pelos empregados contratados, e no presente Edital:

2.1.1 DESCRICÃO SINTÉTICA DAS ATRIBUIÇÕES DO CARGO DE ADVOGADO: Exercer a advocacia consultiva, o assessoramento jurídico e a representação judicial e extrajudicial da Instituição, perante as autoridades administrativas e o Poder Judiciário, em questões de natureza jurídica, patrocinando as causas que lhe forem atribuídas; prestar orientação jurídica às unidades administrativas e negociais da Instituição, instruindo-as quanto ao exato cumprimento da legislação vigente, dos julgados, determinações judiciais e requisições de autoridades públicas; zelar pela legalidade dos atos praticados em nome da Instituição, preservando seus interesses e imagem.

2.1.2 REMUNERAÇÃO BRUTA: **R\$10.288,90** (dez mil, duzentos e oitenta e oito reais e noventa centavos), composto de salário-base no valor de R\$3.673,92 (três mil, seiscentos e setenta e três reais e noventa e dois centavos) e Gratificação de Dedicção Exclusiva, no montante de R\$6.614,98 (seis mil, seiscentos e quatorze reais e noventa e oito centavos), na forma do art. 20 da Lei 8.906/94;

2.1.3 CARGA HORÁRIA: 6 (seis) horas diárias, caracterizando 30 (trinta) horas semanais, em regime de dedicação exclusiva;

2.1.4 VANTAGENS: Participação nos Lucros e Resultados do Banpará, nos termos da legislação vigente, Convenções e Acordos coletivos correspondentes à matéria; possibilidade de adesão ao plano de saúde, ao plano odontológico e ao plano de previdência complementar, cuja remuneração obedecerá aos normativos internos e à legislação aplicável; auxílio Refeição/Alimentação e Auxílio Cesta/Alimentação, na forma definida em Lei, Convenções e Acordo Coletivo pertinentes.

2.2. Os candidatos, aprovados e classificados, poderão ser contratados para o preenchimento das vagas que vierem a surgir, dentro do prazo de validade do Concurso.

2.3. As atribuições, o nível de escolaridade e os requisitos exigidos para a assunção ao cargo em destaque estão indicados no Anexo I, deste Edital.

2.4. O conteúdo programático para o cargo de Advogado está indicado no Anexo II, deste Edital.

3. DAS PESSOAS COM DEFICIÊNCIA – PCD

3.1 É assegurado o direito de inscrição, no presente concurso público, à pessoa com deficiência, que pretenda fazer uso da prerrogativa facultada no artigo 37, do Decreto Federal 3.298, de 20 de dezembro de 1999.

3.2 Somente serão consideradas pessoas com deficiência aquelas que se enquadram nas categorias discriminadas no artigo 4º, do Decreto Federal n.º 3.298/99, e as contempladas pelo Enunciado da Súmula nº 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".

3.3 Das vagas 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 nº 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 02 de dezembro de 2004.

3.3.1 Ressalvadas as disposições especiais definidas, os candidatos com deficiência participarão do concurso em igualdade de condições com os demais candidatos, no que diz respeito ao horário de início, aos locais de aplicação, ao conteúdo e à correção das provas, aos critérios de aprovação e às demais normas que regem este certame.

3.3.2 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 **30 de junho de 2017**, para o endereço: Banco do Estado do Pará S.A, sito à Av. Presidente Vargas, 251, 2ª andar, Belém - Pará, CEP 66010-000, tendo em sua capa o título "**CONCURSO ADVOGADO BANPARÁ - EDITAL Nº 001/2017 - SUARP - VAGA PCD**", devendo conter a seguinte documentação:

a) Solicitação de enquadramento para concorrer à vaga reservada à Pcd, nº do seu CPF e o cargo a que concorre, conforme Anexo III;

b) Laudo Médico legível, em original ou cópia autenticada, emitido nos últimos 12 (doze) meses, anteriores ao término das inscrições, atestando a espécie e o grau de deficiência, com expressa referência ao código correspondente na Classificação Internacional de Doença - CID, contendo a indicação do nome do médico e seu registro no CRM.

3.4 A critério do candidato, os documentos poderão ser entregues, pessoalmente, até o dia **30 de junho de 2017**, no horário de 9h às 12h, no local indicado no item 3.3.2, do presente Edital.

3.5 A inscrição do candidato à vaga para portadores de deficiência será indeferida, para esta condição, caso o prazo para a entrega da documentação não seja observado;

3.6 O requerimento a que se refere o item 3.3.2 não supre o requerimento previsto no item 9 - Do Pedido de Condições Especiais para a realização da prova, nem com ele guarda qualquer relação.

3.7 O envio do laudo médico, por qualquer via, é de responsabilidade exclusiva do candidato. O Banpará não se responsabilizará por qualquer tipo de extravio que impeça a chegada do laudo ao seu destino.

3.8 A relação dos candidatos, que tiveram a inscrição deferida para concorrer na condição de pessoa com deficiência, será divulgada no site www.banpara.b.br, a partir do dia **04 de julho de 2017**.

3.9 Os candidatos que apresentarem requerimento, nos termos do item 3.3.2, caso aprovados no Concurso, serão convocados para submeter-se à perícia médica, a ser realizada por equipe multiprofissional, de responsabilidade do Banpará, constituída na forma do art. 43 do Decreto Federal nº. 3298/99, 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.

3.10 A inobservância ao disposto neste item determinará a perda do direito ao pleito da vaga reservada a Pessoas com Deficiência.

3.11 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.

3.12 O candidato aprovado nos Exames Médicos pré-admissionais, porém não enquadrado como pessoa com deficiência, pela perícia médica, continuará figurando apenas na lista de classificação geral do cargo.

3.13 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.

3.14 O candidato que, no ato da inscrição, declarar-se pessoa com deficiência, caso 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.

3.15 Os candidatos enquadrados como pessoa com deficiência, aprovados e classificados, que excederem às vagas a eles reservadas, serão convocados, para efeito de eventual nomeação, segundo a ordem de classificação.

3.16 Não havendo candidatos, aprovados e classificados, para as vagas reservadas às pessoas com deficiência, estas serão ocupadas pelos demais candidatos aprovados, observada a listagem de classificação de todos os candidatos ao cargo.

3.17 Não serão aceitos apenas protocolos de documentos obrigatórios de entrega e as fotocópias deverão ser acompanhadas da apresentação do correspondente original ou autenticadas em cartório.

3.18 O candidato que, no ato da contratação, não apresentar toda a documentação, terá automaticamente tornada sem efeito sua convocação, sendo eliminado do certame.

3.19 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.

3.20 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 – PROCEDIMENTOS

4.1 Antes de efetuar a inscrição, o candidato deve conhecer este Edital e certificar-se de que preencherá todos os requisitos exigidos.

4.2 Para efetuar a inscrição, são imprescindíveis os números de Cadastro de Pessoa Física (CPF) e do Registro Geral (RG) do candidato.

4.3 O valor da inscrição é de **R\$ 150,00** (cento e cinquenta reais).

4.4 O processo de inscrição a este Concurso Público, dar-se-á, exclusivamente, por meio da Internet, no período das **10h do dia 26 de junho até às 23h59 do dia 14 de julho de 2017**, no site www.banpara.b.br, observado o horário oficial de Belém/PA.

4.5 Não será aceito pagamento da taxa de inscrição por meio de cheque, depósito em caixa eletrônico, pelos correios, fac-símile, transferência eletrônica, 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.

4.6 O valor referente à inscrição não será devolvido, exceto em caso de cancelamento do Concurso ou, mediante requerimento, quando o candidato realiza uma única inscrição e paga duas vezes o mesmo boleto.

4.7 O Banpará e a Comissão Examinadora do Concurso **não** se responsabilizam por solicitações de inscrição não recebidas, por motivos de falha nos computadores utilizados pelos candidatos, falhas de comunicação, congestionamento das linhas de comunicação, bem como outros fatores, de ordem técnica, que impossibilitem a transferência de dados.

4.8 As inscrições serão acatadas após a efetivação do respectivo pagamento ou caso seja deferido o pedido de isenção da taxa de inscrição.

4.9 O simples agendamento e o respectivo demonstrativo não se constituem em documento comprobatório de pagamento do valor de Inscrição;

4.10 É de responsabilidade exclusiva dos candidatos a inserção de seus dados cadastrais, informados no ato de inscrição.

4.11 Não serão aceitos pedidos de restituição do valor da taxa de inscrição dos candidatos que tiverem efetuado o respectivo pagamento por desistência de participar no certame, salvo nos casos expostos no item 4.6 deste Edital.

4.12 Não será aceito pedido de alteração das informações prestadas após efetivação da inscrição ou de alteração do nome, salvo para correção de grafia.

4.13 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.

4.14 No ato da inscrição, o candidato se declara ciente e aceita que, após a homologação do resultado final do concurso público e caso aprovado, deverá entregar, todos os documentos exigidos para o respectivo cargo, quando de sua convocação.

4.15 Não haverá inscrição condicional e nem por correspondência.

5. ORIENTAÇÃO AO CANDIDATO

5.1. O candidato deverá observar os seguintes procedimentos:

a) Preencher todos os campos disponibilizados na ficha de inscrição;

b) 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 6 - Da Isenção de Pagamento da Taxa de Inscrição;**

c) Verificar confirmação de Inscrição, no período indicado no Edital, no site do www.banpara.b.br e imprimi-la;

d) O candidato que não efetuar o pagamento de sua inscrição até a data de vencimento constante no boleto de cobrança, poderá utilizar a opção de imprimir a 2ª via do boleto, tendo como data-limite o **dia 14 de julho de 2017**.

5.2. O Processo de Inscrição deve compreender as seguintes etapas:

a) O correto preenchimento dos campos estabelecidos no item 5.1;

b) O atendimento às condições estabelecidas no item 5.1;

c) A concordância do candidato, efetuada por marcação específica na ficha eletrônica, por ocasião da inscrição;

d) O pagamento correto do valor de inscrição do cargo ou o deferimento de isenção.

5.3. Cada candidato poderá efetuar somente uma inscrição válida no certame. Entretanto, na hipótese de duplicidade inscrições, será cancelada a mais antiga, permanecendo a mais recente.

5.4. A não veracidade da 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. Caso a inscrição já esteja homologada, tornar-se-ão nulos todos os atos vinculados que, porventura, tenham sido praticados.

6. DA ISENÇÃO DE PAGAMENTO DA TAXA DE INSCRIÇÃO:

6.1. NÃO HAVERÁ ISENÇÃO TOTAL OU PARCIAL DO VALOR DA TAXA DE INSCRIÇÃO, EXCETO PARA:

6.1.1. O candidato que apresentar declaração, comprovando ser pessoa com deficiência ou com necessidade especial, nos termos da Lei Estadual n.º 6.988, de 02 de julho de 2007, publicada no Diário Oficial do Estado de 04 de julho de 2007; ou,

6.1.2. 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 02 de outubro de 2008.

6.1.2.1 O candidato que preencher as condições estabelecidas nos itens 6.1.1 e 6.1.2 poderá solicitar a isenção da taxa de inscrição, no período de **26 de junho a 30 de junho de 2017**, no site **www.banpara.b.br**.

6.1.3. 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 cópias dos documentos indicados neste Edital.

6.1.4. O simples envio das informações pelo site do Banco do Estado do Pará S.A, 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.

6.1.5. O envio da documentação, exigida no subitem 7.2 e 7.3, será de responsabilidade exclusiva do candidato. O Banpara e a Comissão Examinadora não se responsabilizarão por qualquer tipo de extravio que impeça a chegada/entrega da referida documentação.

6.1.6. Não será aceita solicitação de isenção de pagamento por meio diverso do estabelecido no presente Edital.

6.1.7. 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.

6.1.8. Não haverá recurso contra o indeferimento da solicitação de isenção de pagamento da taxa de inscrição.

6.1.9. Será deferido o pedido de isenção, de apenas uma taxa de inscrição, por cada candidato pleiteante, desde que seja comprovada a deficiência ou a hipossuficiência, por meio do encaminhamento da documentação, especificada no item 7.2 ou 7.3, deste Edital. Havendo mais de uma solicitação de isenção, será considerada como válida apenas aquela que for efetuada por último.

7. DA ISENÇÃO PARA PESSOAS COM DEFICIÊNCIA OU NECESSIDADES ESPECIAIS

7.1 Os candidatos com deficiência, conforme previsão constante na Lei Estadual n.º 6.988, de 02 de julho de 2007, publicada no Diário Oficial do Estado do Pará de 04 de julho de 2007, e que atenderem ao item 3 do presente Edital, terão direito à isenção da taxa de inscrição.

7.2 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 **30 de junho de 2017**, para o endereço Banco do Estado do Pará S.A – Suarp- Concurso Banpara, sito à Av. Presidente Vargas, 251, 2 andar, Belém – Pará, CEP 66010-000, da tendo em sua capa o título a que se refere – “**CONCURSO ADVOGADO BANPARÁ - EDITAL Nº 001/2017 – SUARP – ISENÇÃO PCD**”, e o pedido composto de:

a) Solicitação de Isenção de Taxa de Inscrição, devidamente preenchido e assinado, conforme modelo disponibilizado no site **www.banpara.b.br** e Anexo V, deste Edital;

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 na Classificação Internacional de Doença - CID, com indicação do nome do médico e seu registro no CRM.

7.3 A divulgação do resultado das isenções deferidas e indeferidas será no **dia 04 de julho de 2017**, por meio de publicação no site **www.banpara.b.br**.

7.3.1 A critério do candidato, os documentos poderão ser entregues, pessoalmente, até o dia **30 de junho de 2017**, no horário de 9h às 12h30, no local indicado no item 7.2.

7.4. O candidato, que tiver a solicitação de isenção indeferida, deverá acessar o endereço eletrônico **www.banpara.b.br**,

digitar seu CPF, e proceder à efetivação da inscrição, imprimindo e pagando o boleto bancário, até às 16h do dia **14 de julho de 2017**, preferencialmente nas agências do Banpara, observado o horário de Belém, de acordo com o item 4, deste Edital.

7.4.1 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.

7.4.2 Não será recebida qualquer documentação de candidato ou complementação da documentação apresentada após o prazo mencionado neste Edital, incluindo as condições estabelecidas no item 8.

8. DA ISENÇÃO PARA PESSOAS HIPOSSUFICIENTES

8.1 Os candidatos hipossuficientes, deverão estar inscritos no **Cadastro Único para Programas Sociais do Governo Federal - CadÚnico**, de que trata o Decreto nº 6.135, de 26 de junho de 2007, não poderão estar exercendo qualquer atividade remunerada, ainda que informal, ou possuir outra fonte de renda, e deverão enviar os seguintes documentos:

a) requerimento de Isenção de Taxa de Inscrição e Declaração de Hipossuficiência Financeira devidamente preenchidos, conforme modelo constante do Anexo V, deste Edital;

b) indicação do Número de Identificação Social - NIS, atribuído pelo CadÚnico;

c) declaração de que atende à condição de ser membro de família de baixa renda, nos termos do Decreto Federal n.º 6.135, de 26 de junho de 2007;

d) cópia do Documento de Identidade do candidato;

e) cópia do Cadastro de Pessoa Física (CPF) do candidato;

f) cópia do Cartão do CADÚNICO;

g) boleto bancário, gerado a partir da inscrição na internet.

8.2 A documentação indicada no item 8.1 será enviada ao Banpara, **sito à Avenida Presidente Vargas, nº 251, 2º andar, Belém/PA, CEP: 66.010-000**, por meio de SEDEX, **até o dia 30 de junho de 2017**, com o título “**CONCURSO ADVOGADO BANPARÁ - EDITAL Nº 001/2017 – SUARP - ISENÇÃO**”.

8.3. A critério do candidato, os documentos poderão ser entregues pessoalmente, até o dia **30 de junho de 2017**, no horário de 9h às 12h, no local mencionado no item 8.2.

8.4. É facultada a consulta ao órgão gestor do CadÚnico, para verificar a veracidade das informações prestadas pelo candidato.

8.5 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 no 83.936, de 6 de setembro de 1979.

8.6 O resultado das isenções deferidas/indeferidas será divulgado no **dia 04 de julho de 2017**, no site **www.banpara.b.br**.

8.7 O candidato que tiver seu pedido de isenção indeferido deverá, para efetivar a sua inscrição no concurso, imprimir a 2ª via do Boleto Bancário e efetuar o pagamento, até às **16h** do dia **14 de julho de 2017**, preferentemente, nas agências do Banpara, observado o horário de Belém.

8.8 O candidato que não tiver o seu pedido de isenção deferido e que não efetuar o pagamento da taxa de inscrição, na forma e no prazo estabelecido no subitem anterior **estará, automaticamente, excluído do concurso público**.

8.9 Não será recebida qualquer documentação de candidato após o prazo mencionado neste Edital ou complementação da documentação apresentada.

9. DO PEDIDO DE CONDIÇÕES ESPECIAIS PARA A REALIZAÇÃO DA PROVA

9.1. O candidato que necessitar de condições especiais para a realização de provas deverá enviar, por SEDEX-EC ou pessoalmente (horário: 09h às 12h) ao **BANCO DO ESTADO DO PARÁ S.A – Sudap – Concurso Banpara, Edital 001/2017, sito à Avenida Presidente Vargas, nº 251, 2º andar, Belém/PA, CEP: 66.010-000**, sob o título “**CONCURSO ADVOGADO BANPARÁ - EDITAL Nº 001/2017 - SUARP – CONDIÇÃO ESPECIAL**”, devendo postar a solicitação até o **dia 30 de junho de 2017**, na forma do Anexo IV, **indicando a(s) condição (ões) especial(is) que necessita**, e juntando fotocópia de seu comprovante de pagamento, .

9.2. Os candidatos deficientes visuais deverão requerer prova em braille ou ampliada, caso 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.

9.3. 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.

9.4. **Não haverá, em qualquer hipótese, a realização de provas fora do horário e do local marcados para todos os candidatos.**

9.5. 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.

9.6. O candidato que não atender, dentro do prazo, de acordo com o item 9.1, não terá prova especial preparada, seja qual for o motivo alegado.

10. DA CONFIRMAÇÃO DAS INSCRIÇÕES, LOCAL E HORÁRIO DE PROVAS:

10.1. As informações referentes à data, ao horário e ao local de realização das provas (nome do estabelecimento, endereço e sala), tipo de vaga escolhida pelo candidato (vaga de ampla concorrência ou vaga reservada para pessoas com deficiência), e, se for o caso, condições especiais oferecidas, assim como orientações para realização das provas, estarão disponíveis no período de **24 de julho a 03 de agosto de 2017**, no site **www.banpara.b.br**, devendo o candidato efetuar a consulta e impressão destas informações.

10.2. **São de responsabilidade exclusiva do candidato, obter as informações relacionadas no subitem 10.1 deste Edital e a identificação correta de seu local de realização das provas e o comparecimento no horário determinado.**

10.3. A confirmação da inscrição deferida se fará por documento, onde estarão indicados a sala e o estabelecimento em que o candidato fará as provas objetivas.

10.4. O candidato é responsável pela conferência do Documento de Confirmação de Inscrição que receber.

10.4.1. Em caso de ocorrência de divergência nos dados constantes do Documento de Confirmação de Inscrição, o candidato deverá solicitar a correção por ocasião da CONFIRMAÇÃO DA INSCRIÇÃO.

10.4.2. Será indeferido qualquer pedido relativo ao item anterior (10.4.1), quando o mesmo se constituir em alteração das condições expressas na Ficha de Inscrição.

10.5. **Não serão fornecidas, por telefone, informações a respeito de datas, locais e horários de realização das provas.**

11. ETAPAS DO CONCURSO E REALIZAÇÃO DE PROVAS

11.1. O concurso público consistirá de provas escritas objetivas de múltipla escolha e dissertativas, de caráter eliminatório e classificatório e prova de títulos, de caráter apenas classificatório, que obedecerão à seguinte ordem:

a) **1ª ETAPA – PROVA DE CONHECIMENTOS GERAIS, de caráter eliminatório e classificatório**, contendo 50 (cinquenta) questões objetivas, com 04 (quatro) alternativas cada uma, das quais somente uma é a correta, envolvendo questões de: Direito Constitucional, Direito Administrativo, Direito Civil, Direito Processual Civil, Direito Material e Processual do Trabalho, Direito Comercial e Econômico, Direito Tributário e Direito do Consumidor;

b) **2ª ETAPA – PROVA ESCRITA DE NATUREZA DISCURSIVA E/OU DISSERTATIVA, de caráter eliminatório e classificatório**, envolvendo questões de Direito Constitucional, Direito Administrativo, Direito Civil e Direito Comercial e Econômico;

c) **3ª ETAPA - PROVA ESCRITA DE NATUREZA DISCURSIVA, DISSERTATIVA E/OU PRÁTICA, de caráter eliminatório e classificatório**, envolvendo questões de Direito Processual Civil e Direito Material e Processual do Trabalho;

d) **4ª ETAPA - PROVA DE TÍTULOS, de caráter classificatório.**

11.1.1. As provas escritas serão elaboradas e corrigidas pela Comissão Organizadora deste Concurso.

11.1.2. 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, fabricada em material transparente, do comprovante de inscrição e de documento de identidade original, preferencialmente aquele apresentado no ato de sua inscrição. O local de realização da prova será divulgado no site **www.banpara.b.br**.

11.2. O conteúdo programático referente às provas do concurso constará do Anexo II, deste Edital.

11.3. Cada prova terá duração de 04 (quatro) horas. No caso da Prova Objetiva de Conhecimentos Gerais, já está inserido o tempo para preenchimento do cartão-resposta.

11.4. É proibido o uso de textos legais ou quaisquer anotações durante a realização da Prova de Conhecimentos Gerais, e facultada a consulta, a textos legais sem comentários ou notas remissivas na segunda e na terceira provas de caráter discursivo;

11.5. Somente será permitida a entrada, à sala de provas, do candidato que apresentar documento original, que o identifique com foto e com prazo de validade, como: carteiras e/ou cédulas de identidade expedida pela SSP ou Forças Armadas ou PM ou Ministério das Relações Exteriores ou Órgãos ou Conselhos de Classe ou CTPS ou CNH (com fotografia, na forma da Lei nº 9.053/97); Passaporte Brasileiro ou Certificado de Reservista com foto.

11.6. Os documentos deverão estar em perfeita condições, de modo a permitir, com clareza, a identificação do candidato.

11.7. Não haverá segunda chamada ou repetição de qualquer prova. O candidato não poderá alegar desconhecimento sobre a realização da prova como justificativa de sua ausência. O

não comparecimento às provas, qualquer que seja o motivo, caracterizará desistência do candidato e resultará na sua eliminação do Concurso Público.

11.8. As questões das provas escritas serão entregues aos candidatos já impressas, não sendo permitido pedir esclarecimentos sobre o modo de resolvê-las.

11.9. A divulgação do local, data e horário das provas especificadas nas alíneas 'b' e 'c' do subitem 11.1 supra, dar-se-á mediante publicação no Diário Oficial do Estado do Pará e no site www.banpara.b.br.

11.10. **Não será permitida, durante a realização das provas:**

a) A comunicação entre os candidatos, nem a utilização de máquinas calculadoras e/ou similares, livros, anotações, impressos ou qualquer outro material de consulta, protetor auricular, lápis, lapiseira e borracha. 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, ipad, iphone, tablete, smartphone, receptor, gravador, máquina de calcular, máquina fotográfica, controle de alarme de carro, relógio digital, etc. ou armas de qualquer tipo, o que não acarreta em qualquer responsabilidade da empresa sobre tais equipamentos. 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;

b) O telefone celular, rádio comunicador ou aparelhos eletrônicos, dos candidatos, antes do início e até o final das provas, permanecem 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. Não será permitida, também, ao candidato a utilização de telefone celular no final das provas, enquanto o mesmo estiver nas dependências dos locais de provas;

c) A utilização 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, pelos candidatos;

d) A saída dos 03 (três) últimos candidatos em cada sala. Caso um dos 03 (três) candidatos insista em sair do local de aplicação das provas, deverá assinar termo desistindo do Concurso Público e, caso se recuse, deverá ser lavrado Termo de Ocorrência, testemunhado pelos 02 (dois) outros candidatos, pelo Fiscal da sala e pelo Coordenador da unidade.

11.11. É permitida a saída do candidato da sala de prova, 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.

11.12. 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.

11.13. Na ocorrência de razão fortuita, o Concurso sofrer atraso em seu início ou necessitar de interrupção, será concedido aos candidatos do local afetado prazo adicional, de modo que, tenham o tempo total previsto neste Edital para a realização das provas, em garantia à isonomia do certame.

11.14. A candidata que tiver a necessidade de amamentar nos dias de prova deverá levar um acompanhante, o qual 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.

11.15. Os candidatos que terminarem suas provas não poderão utilizar os banheiros destinados aos candidatos que ainda estiverem realizando prova.

11.16. 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 e/ou folhas de provas.

11.17. **A PROVA DE CONHECIMENTOS GERAIS (1ª ETAPA)**, especificada na alínea "a" do subitem 11.1 supra, será realizada no dia **03 de setembro de 2017, com início às 08h e término às 12h**, (horário local).

11.18. A divulgação do local, data e horário das provas especificadas nas alíneas 'b' e 'c' do subitem 11.1 supra, dar-se-á mediante publicação no Diário Oficial do Estado do Pará e no site www.banpara.b.br.

11.19. Em todas as provas será atribuída ao candidato nota de 0 (ZERO) a 10 (DEZ).

11.20. O candidato que não atingir a nota mínima de **05 (cinco)** na **PROVA DE CONHECIMENTOS GERAIS (1ª ETAPA)** será, automaticamente, eliminado do certame.

11.21. Os candidatos que atingirem a pontuação mínima referida no subitem anterior serão ordenados pela pontuação obtida na **PROVA DE CONHECIMENTOS GERAIS**, sendo considerados APROVADOS NA **1ª ETAPA** aqueles cuja ordem de classificação seja igual ou inferior a **100 (cem)**.

11.22. Também serão considerados APROVADOS NA **1ª ETAPA** os candidatos com pontuação idêntica ao do último candidato aprovado de acordo com o critério definido no subitem **acima**.

11.23. Considerar-se-ão aprovados e habilitados nas demais etapas (**2ª e 3ª ETAPAS**), os candidatos que obtiverem, em cada uma das referidas etapas, nota não inferior a **05 (cinco)**, considerando-se os demais candidatos automaticamente eliminados, com exceção da prova de títulos (**4ª ETAPA**), de caráter apenas classificatório.

11.24. Para conhecimento dos candidatos, será publicada no Diário Oficial do Estado do Pará a relação contendo o nome dos aprovados em cada prova e que, portanto, estarão aptos a participar da prova imediatamente seguinte.

11.25. O candidato eliminado no concurso não terá classificação.

11.26. O Banpará e a Comissão Examinadora não assumem qualquer responsabilidade quanto ao transporte, alimentação e/ou alojamento dos candidatos, quando da realização das provas deste Concurso Público.

12. PROVA DE CONHECIMENTOS GERAIS, deverão ser observadas as seguintes regras:

a) O candidato deverá transcrever as respostas da prova objetiva 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 de preenchimento 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) 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;

d) 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;

e) 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;

12.1. 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) À(s) questão(ões) da prova que não estiver(em) assinalada(s) no Cartão de Respostas;

d) À prova objetiva e/ou às 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.

12.2. 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 da prova objetiva, pelo fiscal de sala, mediante conferência do documento original de identidade, quando do ingresso do candidato no local de provas.

12.3. Antes do horário de início da prova, os Fiscais da sala requisitarão a presença de 03 (três) candidatos, os quais presenciarão a abertura da embalagem de segurança, onde estarão acondicionados os instrumentos de avaliação (envelopes de segurança lacrados com os cadernos de provas, cartões de respostas, entre outros instrumentos). Será lavrada ata desse fato, assinada pelos presentes, testemunhando que o material se encontrava devidamente lacrado e com seu sigilo preservado.

12.4. Durante a realização da prova, a partir do ingresso do candidato na sala de provas, será adotado o procedimento de identificação civil dos candidatos, mediante verificação do documento de identidade, da coleta da assinatura, entre outros procedimentos, de acordo com orientações do Fiscal da sala. Haverá, ainda, coleta de impressão digital do polegar direito dos candidatos.

12.5. Caso o candidato esteja impedido fisicamente de colher a impressão digital do polegar direito, deverá ser colhida a digital do polegar esquerdo ou de outro dedo, sendo registrado o fato

no Termo de Ocorrência constante na Lista de Presença da respectiva sala.

12.6. Ao terminar a conferência do caderno de prova, 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.

12.7. No dia da realização da prova, 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.

12.8. Não será admitido ingresso de candidato, no local de realização da prova, após o horário fixado para o fechamento dos portões.

12.9. Terá sua prova anulada, também, e será automaticamente ELIMINADO do Concurso Público o candidato que, durante a realização da prova:

a) Retirar-se do recinto da prova, durante sua realização, sem a devida autorização;

b) For surpreendido dando e/ou recebendo auxílio para a execução de quaisquer das provas;

c) Usar ou tentar usar meios fraudulentos e/ou ilegais para a sua realização;

d) 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 pagers e/ou que se comunicar com outro candidato;

e) Faltar com a devida cortesia para com qualquer membro da equipe de aplicação das provas, as autoridades presentes e/ou os candidatos;

f) Anotar informações relativas às suas respostas em qualquer outro meio que não o permitido neste Edital;

g) Descumprir as instruções contidas no caderno de provas e no Cartão de Respostas;

h) Recusar-se a entregar o Cartão de Respostas e o Caderno de Questões;

i) Ausentar-se da sala, a qualquer tempo, portando o Cartão de Respostas e seu Caderno de Questões;

j) Não permitir a coleta de sua assinatura na lista de presença e ou cartão resposta ou caso se recuse a coletar sua impressão digital;

k) Perturbar, de qualquer modo, a ordem dos trabalhos, incorrendo em comportamento indevido;

l) 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.

12.10. Objetivando garantir a lisura e a idoneidade do Concurso Público, no dia de realização da prova, o candidato será submetido ao sistema de identificação, por digital, e detecção de metal, este último quando do ingresso e saída de sanitários durante a realização das provas objetivas. Poderá, também, haver a detecção de metais a qualquer tempo durante a aplicação da prova, em qualquer local, quando verificada a necessidade para segurança e integridade do certame.

12.11. O descumprimento de quaisquer das instruções implicará na eliminação do candidato, constituindo tentativa de fraude.

12.12. 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.

12.13. Não será permitido ao candidato fumar na sala de provas, bem como nas dependências do local de provas.

12.14. O candidato somente poderá retirar-se do local de realização da prova, levando o Caderno de Questões, no transcorrer **dos últimos 30(trinta) minutos** anteriores ao horário determinado para o término da prova.

12.15. O Gabarito da Prova Objetiva será divulgado no site www.banpara.b.br, em até 02(dois) dias úteis após a aplicação da mesma.

12.16. O caderno de questões da prova objetiva será divulgado no endereço eletrônico www.banpara.b.br, na mesma data da divulgação dos gabaritos e durante o prazo recursal.

13. DA AVALIAÇÃO DE TÍTULOS

13.1. Os títulos deverão ser apresentados pelos candidatos por ocasião da realização da 3ª ETAPA - PROVA ESCRITA DE NATUREZA DISCURSIVA, DISSERTATIVA E/OU PRÁTICA, somente sendo considerados os Títulos obtidos até a data da realização da Terceira Prova, mediante a entrega dos documentos comprobatórios e formulário Anexo VII.

13.2. É ônus do candidato produzir prova documental idônea de cada título, não se admitindo a concessão de dilação de prazo para esse fim.

13.3. Após a publicação do resultado da 3ª ETAPA, a Comissão de Concurso avaliará os títulos dos candidatos aprovados.

13.4. Serão considerados os Títulos especificados no quadro abaixo:

QUADRO DE ATRIBUIÇÃO DE PONTOS PARA AVALIAÇÃO DE TÍTULOS				
Quant.	Título	Quant. Máxima de Títulos	Valor de Cada Título	Valor máximo dos Títulos
1	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.	01	3,00	3,00
2	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.	01	2,00	2,00
3	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.	02	0,50	1,00
4	Exercício de atividade profissional de nível superior na administração pública ou na iniciativa privada, em emprego(s)/cargo(s) na área específica de atuação do cargo pretendido.	4	1,00 (por cada 02 anos de exercício)	4,00
Total máximo de pontos				10,00

13.5. A avaliação de títulos, de caráter apenas classificatório, valerá até 10 (dez) pontos, ainda que a soma dos valores dos títulos apresentados seja superior a esse valor.

13.6. O candidato, na entrega dos títulos, deverá anexar o Formulário, conforme Anexo VII, deste Edital, já devidamente preenchido e assinado, declarando os títulos entregues, seu nome e cargo pretendido, com letra legível ou de forma. O Formulário deve ser entregue dentro do envelope que contiver os títulos.

13.7. Não serão recebidos originais de documentos. **As cópias dos documentos entregues somente serão analisadas se autenticadas em Cartório de Notas e não serão devolvidas em hipótese alguma.**

13.8. **Não será admitida:**

a) A complementação de documentos comprobatórios de títulos;
b) O encaminhamento de documentos por fax e/ou por correio eletrônico, bem como documentos ilegíveis;
c) Ao candidato retirar-se de sala para a obtenção de qualquer documento necessário à Prova de Títulos.

13.9. A entrega dos documentos referentes aos títulos não significa, necessariamente, que a pontuação postulada seja concedida. Os documentos serão analisados pela Comissão do Concurso de acordo com as normas estabelecidas neste Edital.
13.10. A não apresentação dos títulos, no prazo estabelecido neste Edital, importará na atribuição de nota zero ao candidato na fase de avaliação de títulos, que não possui caráter eliminatório, somente classificatório.

13.11. Os títulos especificados neste Edital deverão conter timbre, identificação do órgão expedidor, carimbo e assinatura do responsável e data.

13.12. Cada título será considerado uma única vez.

13.13. Os documentos comprobatórios, 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.

13.14. Para efeito de pontuação referente ao exercício de atividade profissional 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 02 (dois) anos de atividade.

13.15. Todo documento expedido em língua estrangeira somente será considerado se traduzido para a língua portuguesa por tradutor juramentado.

13.16. 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.

13.17. Para comprovação de conclusão de curso de pós-graduação, em nível de mestrado ou doutorado, será aceita a cópia do diploma, devidamente autenticada em cartório, expedido por instituição reconhecida pelo MEC, ou Certificado/Declaração de conclusão do curso, 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 e as respectivas menções, o resultado dos exames e do julgamento da dissertação ou tese.

13.18. Para curso de doutorado ou mestrado concluído no exterior, será aceita cópia autenticada do diploma, desde que revalidado por Instituição de Ensino Superior no Brasil, acompanhada da tradução para a Língua Portuguesa por tradutor juramentado e com as mesmas informações referidas no subitem 13.15.

13.19. Para comprovação de conclusão de curso de pós-graduação em nível de especialização, será aceita a cópia do certificado/declaração de conclusão do curso, acompanhado do histórico escolar, devidamente registrado em cartório, expedido por instituição de ensino reconhecida pelo MEC e de acordo com as normas do Conselho Nacional da Educação (Resolução CNE/CES nº 1, de 8 de junho de 2007), contendo o carimbo e a identificação da instituição e do responsável pela expedição do documento, emitido em papel timbrado da instituição.

13.20. Para receber a pontuação relativa ao exercício de atividade profissional, o candidato deverá atender a uma das seguintes opções:

a) **Atividade 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;

b) **Atividade 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;

c) **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 e Declaração de Imposto de Renda Pessoa Física do Contratante constando os pagamentos efetuados pela prestação de serviços advocatícios, **em caso de serviço prestado como autônomo.**

13.21. O tempo de estágio, de monitoria, de residência médica, de bolsa de estudo ou de trabalho voluntário não será computado como experiência profissional.

13.22. Para efeito de pontuação referente ao exercício de atividade profissional, somente será considerada a experiência após a conclusão do curso de nível superior.

13.23. O documento comprobatório de títulos a ser entregue para a Prova de Títulos não se constitui em comprovante da escolaridade exigido como requisito de contratação ao cargo.

13.24. Serão desconsiderados os Títulos que não atenderem às exigências deste Edital.

13.25. Será publicado no site www.banpara.b.br e no Diário Oficial do Estado o resultado das Provas de títulos.

13.26. Os candidatos só poderão interpor recurso nos prazos previstos no item 16 deste Edital.

14. DA ELIMINAÇÃO DOS CANDIDATOS:

14.1. Será eliminado o candidato que:

a) Não estiver presente na sala de provas no horário de início das provas ou não entregá-la dentro do tempo fixado para realização;

b) Não comparecer à realização de qualquer das provas no dia, hora e local determinados pela Comissão de Concurso, munido de documento oficial de identificação;

c) For surpreendido, durante a execução das provas, em comunicação com outro candidato, utilizando-se de material não autorizado ou praticando qualquer modalidade de fraude;

d) Será também eliminado o candidato que tornar identificável a sua prova.

15. DA CLASSIFICAÇÃO E DA MÉDIA FINAL DOS CANDIDATOS

15.1. Somente serão classificados os candidatos que obtiverem nota final igual ou superior a 05 (cinco) em cada prova, observando, contudo, na 1ª ETAPA, a regra de corte fixada nos itens 11.21 e 11.22 do presente Edital, e excetuando a 4ª ETAPA (prova de títulos), de caráter apenas classificatório.

15.2. A classificação final dos candidatos habilitados obedecerá à ordem decrescente da média final, observada a seguinte ponderação:

a) PROVA DE CONHECIMENTOS GERAIS: Peso 1;

b) PROVA ESCRITA DE NATUREZA DISCURSIVA E/OU DISSERTATIVA: peso 2;

c) PROVA ESCRITA DE NATUREZA DISCURSIVA, DISSERTATIVA E/OU PRÁTICA: Peso 3;

d) PROVA DE TÍTULOS: Peso 1;

15.3. Não haverá arredondamento de nota, bem como serão desprezadas as frações, além do centésimo algarismo, nas avaliações de cada etapa do certame.

15.4. A média final, calculada por média aritmética ponderada, que leve em conta o peso atribuído a cada prova, será expressa com 03 (três) casas decimais, conforme fórmula abaixo:

$$FÓRMULA: \frac{\sum (\text{peso} \times \text{nota})}{\sum \text{pesos}}$$

15.5. Na hipótese de igualdade da nota final, terá preferência, na ordem de classificação, sucessivamente, o candidato que:

a) Obtiver maior nota na prova indicada na alínea "c", do item 11, subitem 11.1, deste Edital;

b) Obtiver maior nota na prova indicada na alínea "b", do item 11, subitem 11.1, deste Edital;

c) Obtiver maior nota na prova indicada na alínea "a", do item 11, subitem 11.1, deste Edital;

d) Tiver mais idade.

15.6. O resultado com o nome dos candidatos aprovados em cada prova, bem como, o resultado final com a ordem de classificação, contendo o nome dos aprovados no concurso e as respectivas notas, será publicado no Diário Oficial do Estado, no site do www.banpara.b.br.

16. DOS RECURSOS

16.1. As provas objetiva, discursiva e dissertativa ou prática serão disponibilizadas no endereço eletrônico www.banpara.b.br, até a data das publicações dos resultados e o prazo recursal.

16.1.1. Será admitido recurso quanto ao gabarito da prova objetiva, à nota das provas discursiva, dissertativa e/ou prática e à nota da avaliação dos títulos.

16.2. Os recursos deverão ser interpostos em até 24 (vinte e quatro) horas, após a divulgação das etapas acima, quando os candidatos poderão:

a) Ter vista das provas discursiva, dissertativa ou prática, através de requerimento dirigido à Presidente da Comissão, em local e horário especificado na alínea b);

b) Apresentar recurso, **devidamente fundamentado**, protocolado no Banpará, **sito à Avenida Presidente Vargas, nº 251, 2º andar, Belém/PA, CEP: 66.010-000, no horário de 9h às 12h** (horário local), sob o título "CONCURSO ADVOGADO BANPARÁ - EDITAL Nº 001/2017 - SUARP - RECURSO";

c) Não serão considerados os recursos de igual teor.

16.3. O recurso interposto não terá efeito suspensivo e aquele que for interposto fora do respectivo prazo não será aceito, sendo considerada, para tanto, a data da postagem da correspondência como data de protocolo, para fins de exame da tempestividade.

16.4. Somente serão apreciados os recursos interpostos dentro do prazo, considerada a data do protocolo, com indicação do nome do Concurso Público, nome do candidato, número de sua inscrição e assinatura, conforme o modelo constante no Anexo VII do presente Edital.

16.5. O(s) pontos relativos à(s) questões eventualmente anuladas será(ão) atribuído(s) a todos os candidatos participantes da prova respectiva.

16.6. A Comissão do Concurso é a instância para recurso, sendo soberana em suas decisões, razão pela qual não caberão recursos adicionais.

16.7 A decisão do recurso será dada a conhecer, no prazo de até 48h (quarenta e oito horas), a partir do último dia do prazo de recebimento, mediante divulgação no site www.banpara.b.br.

17. DA ADMISSÃO

17.1. Os candidatos aprovados serão contratados, obedecendo-se a ordem de classificação dos candidatos habilitados, de acordo com a necessidade do Banpará, desde que considerados aptos em inspeção de saúde, de caráter eliminatório, a ser realizada pelo Serviço Médico do Banpará.

17.2. A aprovação no Concurso Público gera para o candidato apenas a expectativa de direito à contratação. Durante o período de validade do concurso, o Banpará reserva-se o direito de efetuar as contratações 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.

17.3. 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.

17.3.1. Declarações firmadas pelos candidatos, por ocasião da contratação:

- a) 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;
- b) Não haver sofrido sanção impeditiva do exercício de cargo público nos últimos 05 (cinco) anos;
- c) 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 1986, e na Lei nº 8.429, de 02 de junho de 1992;
- d) De que não tem conduta incompatível com a atividade bancária, assim considerada a comprovada prática, nos 02(dois) anos anteriores à data prevista para a contratação, dos atos descritos na Lei nº 9.613 de 03 de março de 1998, como crime de lavagem de dinheiro e ocultação de bens, direitos e valores; e outros atos legalmente definidos como crimes contra o Sistema Financeiro Nacional ou a Ordem Econômico Nacional.

17.4. 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.

17.5. Durante o Contrato de Trabalho, a título de experiência, o Banpará poderá constatar não ser aconselhável a permanência do empregado na empresa. Nesta hipótese, após a avaliação competente o contrato será rescindido, mediante pagamento das parcelas remuneratórias. Em caso de continuidade de relação de emprego, o contrato passará a vigorar por prazo indeterminado.

17.6. 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, as penalidades previstas no art. 137, incisos I e II, da Lei 6.745/85;
- 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 diploma devidamente registrado nos termos da legislação do MEC, e requisitos exigidos para o cargo de Técnico Nível Superior - Advogado;
- g) Apresentação do comprovante de registro no órgão de classe e respectiva regularidade;
- h) Certidão de nascimento, casamento ou união estável, 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 Reforma do Estado.

17.7. Não serão aceitos protocolos de documentos. As fotocópias deverão ser acompanhadas da apresentação do correspondente original ou autenticadas em cartório.

17.8. O candidato que, no ato da contratação, não apresentar toda a documentação, terá **automaticamente tornada sem efeito sua convocação, sendo eliminado do certame.**

17.9. A lotação dos candidatos nomeados será na cidade de Belém/PA.

17.10. Para atender às determinações governamentais ou à conveniência administrativa, o Banpará poderá alterar seu Plano de Cargos, Carreira e Salários, Regulamento e Quadro de Pessoal.

17.11. Em todos os parâmetros adotados no presente Edital foram considerados os normativos e a legislação em vigor. Qualquer alteração normativa ou legislativa posterior ao lançamento do presente Edital, significará, por parte dos futuros contratados, a integral e irrestrita adesão aos regramentos vigentes, por ocasião de seu ingresso.

18. DELEGAÇÃO DE COMPETÊNCIA:

18.1. Fica delegada, pelo Banpará, competência à Comissão Examinadora do Concurso para:

- a) Elaborar, corrigir, julgar e avaliar as provas e os Títulos deste Concurso Público;
- b) Julgar os recursos previstos neste Edital.

19. DAS DISPOSIÇÕES FINAIS

19.1. O Concurso terá validade de 02 (dois) anos, a contar da data de sua homologação, podendo ser prorrogado por igual período, a critério do Banpará.

19.2. Todas as convocações, avisos e resultados, inclusive os nomes dos candidatos que lograrem aprovação e classificação serão publicadas no site www.banpara.b.br e Diário Oficial do Estado do Pará.

19.3. Não será fornecido ao candidato, pelo Banpará, qualquer documento comprobatório de aprovação no Concurso, valendo, para esse fim, a homologação publicada no Diário Oficial do Estado do Pará.

19.4. A abertura de vagas obedecerá às necessidades administrativas do Banpará, não havendo vinculação entre a vacância original e a nomeação de candidato.

19.5. Será, também, eliminado do Concurso 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 máximo de 05 (cinco) dias, contados a partir do atendimento à convocação, todos os documentos listados no **item 17 - DA ADMISSÃO.**

19.6. Não será admitido ao candidato convocado solicitar adiamento de sua nomeação, sendo o mesmo eliminado do Concurso caso não possa celebrar contrato, imediatamente.

19.7. Os itens deste Edital poderão sofrer eventuais alterações, atualizações ou acréscimos enquanto não consumada a providência ou evento que lhes disser respeito, até a data da convocação dos candidatos para a prova correspondente, circunstância que será mencionada em Edital ou aviso a ser publicado no site www.banpara.b.br.

19.8. Todos os candidatos aprovados e os que forem admitidos, ficarão sujeitos às normas regulamentares internas do Banpará.

19.9. Diante de motivo justificado, a Coordenação de Concurso poderá alterar as datas das provas comunicando aos candidatos por meio do site www.banpara.b.br.

19.10. Os casos omissos serão resolvidos pela Coordenação do Concurso, em conjunto com a Comissão Examinadora do Concurso nomeada pelo Banco e a empresa contratada promotora do certame, no que couber.

19.11. Serão aplicáveis às provas deste Concurso Público as legislações publicadas até a data da publicação do Edital.

19.12. O presente Edital estará disponível no site do Banpará, no seguinte endereço: www.banpara.b.br.

19.13. A Comissão Examinadora do Concurso terá a seguinte composição:

Presidente: Jean Carlos Dias

Membros: Elísio Augusto Velloso Bastos

José Claudio Monteiro de Brito Filho

Aline Aparecida Chamié Kozlovski

AUGUSTO SERGIO AMORIM COSTA

Diretor-Presidente

Anexo I – Cargo, Escolaridade e Atribuições

Cargo: Técnico Nível Superior Advogado – Nível 1
Graduação e Requisito exigido: Graduação em Direito, diploma devidamente registrado, de conclusão de curso de Direito, fornecido por Instituição de Ensino reconhecida pelo Ministério da Educação (MEC), acrescido de registro no Conselho de Classe respectivo.

Atribuições: Exercer a advocacia consultiva, o assessoramento jurídico e a representação judicial e extrajudicial da Instituição,

perante as autoridades administrativas e o Poder Judiciário, em questões de natureza jurídica, patrocinando as causas que lhe forem atribuídas; prestar orientação jurídica às unidades administrativas e negociais da Instituição, instruindo-as quanto ao exato cumprimento da legislação vigente, dos julgados, determinações judiciais e requisições de autoridades públicas; zelar pela legalidade dos atos praticados em nome da Instituição, preservando seus interesses e imagem.

Anexo II - Conteúdo Programático

1 – DIREITO CONSTITUCIONAL

1. Constitucionalismo. Teoria Geral da Constituição. 2. Constituição. Conceito, objeto, tipos e elementos. 3. Poder Constituinte. História. Supremacia da Constituição. Modificação Formal: Poder Reformador e seus limites. Modificação Informal: Mutações Constitucionais. 4. Normas Constitucionais. Teoria dos Princípios. Aplicabilidade. Princípios específicos de interpretação. Integração. Força Normativa. Normatividade dos Princípios. Disposições Constitucionais gerais e transitórias. 5. Teoria dos Direitos Humanos e dos Direitos Fundamentais: Desenvolvimento histórico. Gerações, fundamentos, características, aplicabilidade, titularidade, funções, dimensões subjetiva e objetiva, aplicação nas relações entre particulares, conflito, limites e colisões. Direitos Humanos e a interpretação da Constituição de 1988. A atuação do Supremo Tribunal Federal na tutela dos Direitos Fundamentais no Brasil. Políticas Públicas e a efetividade dos direitos humanos no Brasil. A Teoria dos Custos dos Direitos. Direitos e Garantias Fundamentais em espécie, Individuais e Coletivos. Direitos Sociais. Direitos Políticos. Nacionalidade. Partidos Políticos. 6. Tratados Internacionais de proteção dos direitos humanos: conceito, formação, extinção e efeitos jurídicos. Sistemas e instrumentos de proteção dos direitos humanos. Hierarquia, incorporação e impacto dos tratados internacionais de proteção dos direitos humanos no direito brasileiro. 7. Proteção Judicial dos Direitos Fundamentais. As Ações Constitucionais. 8. Proteção não Judicial dos Direitos Fundamentais. Direito de Resistência. Direito de Petição e Direito à Informação. 9. Organização do Estado brasileiro. Princípios. Federalismo brasileiro. Organização político-administrativa. União. Estados. Municípios. Distrito Federal. Territórios. Regiões Metropolitanas. Aglomerações urbanas e micro regiões. Repartição de competências. Constituições estaduais. Leis Orgânicas dos municípios. Responsabilidade criminal e política do prefeito municipal. 10. Intervenção nos Estados e Municípios. 11. Administração Pública. Princípios Constitucionais. Disposições gerais. Improbidade administrativa. 12. Organização dos Poderes. Divisão das funções estatais. Sistema de freios e contrapesos. 13. Bens da União e dos Estados. 14. Poder Legislativo Federal. Organização e Atribuições. Processo e Procedimento legislativo. Espécies normativas. Competências legislativas. Comissões parlamentares. 15. Poder Legislativo Estadual. Atribuições. Processo e Procedimento Legislativo. 16. Poder Executivo Federal e Estadual. Atribuições e responsabilidades do Presidente da República, do Governador do Estado e de seus respectivos Vices. Secretários de Estado. 17. Impeachment. 18. Poder Judiciário Brasileiro. Organização e competência. Justiças Comuns e Especializadas. STF. STJ. Justiça Federal Comum. Justiça dos Estados. Justiça do Trabalho. Justiça Eleitoral. Justiça Militar. Garantias e Vedações. Conselho Nacional de Justiça. Súmulas Vinculantes. Princípio da inafastabilidade do controle judicial e atos políticos e interna corporis. 19. Funções Essenciais à Justiça. 20. Controle de constitucionalidade. Evolução histórica. Formas de controle. Ação Direta de Inconstitucionalidade (ADI). ADI Interventiva. ADI por Omissão. Ação Declaratória de Constitucionalidade. Arguição de Descumprimento de Preceito Fundamental. Suprimento de Omissões. Declaração de inconstitucionalidade e de constitucionalidade e seus efeitos. Súmula vinculante. 21. Princípios Fundamentais da República Federativa do Brasil. 22. Da ordem social: seguridade social. Educação, cultura e desporto. Ciência e Tecnologia. Família, criança, adolescente e idoso. 23. Da ordem econômica. Princípios da atividade econômica. Regime constitucional da propriedade. Monopólios estatais. Intervenções sancionatórias. Abuso do poder econômico. Responsabilidade das pessoas jurídicas. 24. A ponderação de bens ou valores. A proporcionalidade. 25. Jurisprudência dos tribunais superiores.

2 – DIREITO ADMINISTRATIVO

1. Estado. Poderes. Funções. Atividades. Federação. Organização federativa e ordem administrativa. 2. Administração Pública. Regimes Jurídicos. Funções. Poderes da Administração. Reformas administrativas no Brasil. 3. Regime Jurídico Administrativo. Princípios Constitucionais do Direito Administrativo expressos e implícitos. Princípios da Administração Pública. 4. Organização Administrativa. Órgãos Públicos. Teorias. Classificação. Competências Públicas. Pessoas políticas e administrativas. Centralização, descentralização e desconcentração. Administração Direta e Indireta. Empresas sob controle acionário do Estado. Órgãos reguladores profissionais. Entidades Paraestatais. Terceiro Setor. Serviços sociais autônomos. Entidades de apoio. Organizações Sociais. Organizações da

Sociedade Civil de Interesse Público. Formas de parceria com a iniciativa privada. Parceria Público-Privada. Consórcios públicos. Terceirização. Fomento. 5. Serviço público. Histórico. Classificação. Titularidade. Princípios. Remuneração. Serviços governamentais. Privatização. Gestão Associada. Parcerias. O regime jurídico do serviço público. Atividade econômica e serviço público. Instrumentos regulatórios de serviços públicos. Proteção do usuário de serviços públicos. Intervenção no Domínio Econômico. A regulação. Princípios. Tipos de intervenção. Competências. Agências reguladoras. Agências executivas. Organização social. Organização da sociedade civil de interesse público. Lei Federal 13.303/2016 (Estatuto Jurídico das Estatais) e Decreto Federal 8.945/2016 (que regulamenta a Lei Federal 13.303/2016). 6. Concessão, permissão e autorização de serviço público. Responsabilidade do concessionário e subsidiária do Estado. Direitos e obrigações dos usuários. Tarifas. Limites à terceirização. 7. Poderes Administrativos. Poder Regulamentar. Poder vinculado e Poder discricionário. Poder de Polícia. Polícia Administrativa e Judiciária. Sanções. Regulamento. Competência regulamentar. Controle dos atos de regulamentação. 8. Controle da Administração Pública. Controle interno e externo. Controle jurisdicional: formação histórica, sistemas, controle jurisdicional no Brasil. Meios de Controle. Administração Pública em juízo. Recursos Administrativos. Prescrição e decadência no âmbito administrativo. Sistemas jurídico-administrativos no direito comparado. Controle da Administração Indireta. Lei de Responsabilidade Fiscal. Lei de improbidade. Lei anticorrupção. 9. Atos Administrativos. Requisitos. Atributos. Espécies. Efeitos. Discricionariedade e Vinculação. Discricionariedade normativa e decisória. Reserva de lei. Delegação legislativa. Vigência. Validade. Eficácia. Extinção. Fato consumado. Vícios. Nulidade e Anulabilidade: Teorias. Anulação. Revogação. Delegação e Avocação. Regulamento. Desvio de Poder. Abuso de Poder. Controle. Autotutela. Lei de Acesso à Informação. 10. Agentes públicos. Cargos, Empregos e Funções Públicas. Servidores Públicos. Militares. Normas Constitucionais. Acumulação de cargos. Sistema remuneratório. Regime Jurídico. Organização funcional. Direitos, vantagens e deveres. Servidores Estatutários. Os empregados públicos. Contratação temporária. Competências e responsabilidades dos agentes públicos. Deveres dos Administradores Públicos. Condutas vedadas aos agentes públicos no período eleitoral. Mandato eletivo. Improbidade administrativa. Limites com gasto de pessoal. Regime Previdenciário à luz da Constituição Federal e Emendas Constitucionais. Aposentadoria do Servidor Público. Pensões. Processo administrativo disciplinar. Sindicância. Servidores Públicos do Estado do Pará. 11. Processo Administrativo. Princípios. Procedimento. Nulidades. Recursos. Preclusão, prescrição e decadência. Coisa julgada administrativa. Lei de Processo Administrativo Federal (Lei nº 9.784/99) 12. Licitação. Modalidades. Inexigibilidade e dispensa de licitação. Procedimento. Anulação e Revogação. Etapa interna e externa. Licitações internacionais. Sanções Administrativas. Crimes em licitações. Registro de Preços. Cotação eletrônica. Regime Diferenciado de Contratação (RDC). Leis 8.666/93, 10.520/02 e 13.303/2016 (Estatuto Jurídico das Estatais) e Decreto Federal 8.945/2016 (que regulamenta a Lei Federal 13.303/2016). 13. Contratos da Administração Pública. Disciplina Normativa. Espécies. Formalização. Duração. Execução e inexecução. Alteração. Extinção. Nulidades. Sanções. Crimes e Penas. Contratos em espécie. Controle. Controle pelo Tribunal de Contas e seus instrumentos. Convênios. Tomada de Contas Especial. 14. Domínio público. Bens Públicos. Regime Jurídico. Alienação. Bens públicos em espécie. Bens das pessoas administrativas de direito privado. Afetação e desafetação. Regime jurídico. Competência legislativa. Procedimentos. Aquisição de bens pelo Poder Público. Formas de utilização dos bens públicos pelos particulares. Aforamento e terras devolutas. A remuneração pelo uso dos bens públicos. Águas públicas. Ilhas. Jazidas e minas. Flora e floresta. Espaço aéreo. Patrimônio genético. Estatuto da Cidade. 15. Intervenção do Estado na propriedade. Desapropriação. Tipos Constitucionais. Procedimento expropriatório. Ação de desapropriação. Processo judicial. Indenização. Controle judicial. 16. Responsabilidade civil das pessoas jurídicas de direito público e de direito privado prestadoras de serviço público. Responsabilidade por ato legislativo e judicial. Responsabilidade do Estado por atos praticados por entidades do terceiro setor. Histórico. Evolução. Teorias. Dano indenizável. Indenização. Nexo de causalidade. Excludentes. Atos do Poder Executivo, Legislativo e Judiciário. Ação de reparação de dano e direito de regresso. A prescrição. Efeitos da ação penal na esfera civil e administrativa. 17. Jurisprudência dos tribunais superiores e do Tribunal de Contas da União.

3- DIREITO CIVIL

1. Da Lei. Vigência, hierarquia, aplicação, integração e interpretação. Revogação, derrogação e ab-rogação. Eficácia espacial e temporal: retroatividade e irretroatividade da lei. 2. A Lei de Introdução ao Código Civil. Direito adquirido. 3. Das pessoas. Pessoas naturais e pessoas jurídicas. Antes não personificados. Personalidade e capacidade jurídicas. Desconsideração da personalidade jurídica. Domicílio e residência.

4. Dos fatos jurídicos. Negócio jurídico e atos jurídicos lícitos e ilícitos. Pressupostos de validade, prova, defeitos e invalidade. Teoria das nulidades. Boa-fé. 5. Dos bens. Classificação, Bem de família. Dos bens públicos. 6. Do ato ilícito e sua reparação. Da responsabilidade civil. Dano material e moral e sua reparação. Abuso de direito. Legítima defesa, exercício regular de direito e estado de necessidade. 7. Prescrição e decadência. Princípios gerais. Distinções. Prazos. Interrupção e suspensão da prescrição. Renúncia. Ação regressiva. Decretação ex officio. 8. Do direito das obrigações: modalidades, transmissão, adimplemento e extinção. Cessão de créditos. Obrigações líquidas e ilíquidas. Cláusula penal. Da mora. Da inexecução das obrigações Pagamento e quitação. Lugar e tempo. Perdas e danos. Juros legais e convencionais. 9. Dos Contratos. Disposições Gerais. Conceito e função. Os princípios contratuais. Classificação dos contratos. Efeitos dos contratos. Causas de Extinção dos contratos. Contrato Preliminar. Contratos típicos: compra e venda, troca, doação, locação de coisas, empréstimo (comodato e mútuo), prestação de serviços, depósito, seguro, fiança, mandato, empreitada, comissão, agência e distribuição, arrendamento mercantil (leasing) e alienação fiduciária em garantia. Contratos Bancários. Contratos Eletrônicos. 10. Dos atos unilaterais. Pagamento indevido e enriquecimento sem causa. 11. Do direito das coisas. Da posse. Dos direitos reais. Da propriedade. Da superfície. Das servidões. Do usufruto. Do uso. Da habitação. Do direito do promitente comprador. Do penhor, da hipoteca e da anticrese. 12. A jurisprudência dos Tribunais Superiores e os Enunciados das Jornadas de Direito Civil.

4 - DIREITO COMERCIAL E ECONÔMICO

1. Empresário: caracterização, registro e capacidade. 2. Da empresa: unificação parcial das obrigações privadas. 3. Da sociedade: disposições gerais, espécies. Direitos, obrigações e responsabilidades das sociedades e dos sócios. Tipos societários. Liquidação, transformação, incorporação, fusão e cisão. 4. Do estabelecimento comercial. Do nome comercial. Da escrituração. Da representação jurídica da empresa. Das microempresas e das empresas de pequeno porte. 5. Sociedade limitada: caracterização, quotas, administração, conselho fiscal, deliberação dos sócios, aumento e redução do capital social, resolução da sociedade em relação aos sócios minoritários e dissolução. 6. Sociedade Anônima: conceito, características e espécies. Capital social. Títulos mobiliários emitidos pela S/A Acionistas: direitos e obrigações. Acionista controlador. Órgãos sociais. Administradores: deveres e responsabilidades. Dissolução, liquidação e extinção. Grupos de sociedades. Sociedades coligadas, controladoras e controladas. 7. Governança Corporativa e Compliance. O estatuto das empresas estatais, Lei 13.303/2016 e suas implicações. A Lei Anticorrupção e de Compliance Lei 12.846/2016 e seus regulamentos. 8. Dos Títulos de Crédito: Noções gerais e requisitos essenciais. Do endosso e do aval. Protesto. Cancelamento e sustação. Prescrição. Principais institutos. Espécies: Letra de câmbio. Nota Promissória. Cheque. Duplicata. Das cédulas e notas de crédito rural, industrial e comercial (Decreto-Lei nº 167, de 14.02.67 - Decreto-Lei nº 413, de 09.01.69 e Lei nº 6.840 de 03.11.80. Ação cambial. 9. Da organização do Sistema Financeiro - Lei nº 4.595, de 31.12.64. Operações bancárias. Regulação do setor pelo Banco Central do Brasil. Do sigilo bancário. Depósito pecuniário - conceito, características e modalidades. 9. A Lei nº 9.613, de 03.03.98, o Decreto nº 2.799, de 08.10.98 e o Sistema Financeiro. Dos crimes de lavagem ou ocultação de bens, direitos e valores. Das convenções e pactos internacionais no âmbito dos crimes de lavagem e ocultação de bens. Das atribuições do Conselho de Controle das Atividades Financeiras - COAF. Dos crimes contra o Sistema Financeiro Nacional. Lei 7.492/1986. 10. A Lei de Falências, nº 11.101, de 09.02.2005. A recuperação judicial, extrajudicial e a falência do empresário e da sociedade empresária. 11. Intervenção e liquidação extrajudicial de sociedades e Instituições Financeiras 12. Contratos bancários: Contrato de Conta Corrente. Contrato de Antecipação de Crédito. Contrato de Desconto. Mútuo. Contrato de Abertura de Crédito. Cartões de Crédito. Câmbio. Contrato de Factoring (Faturização). 13. Atuação e intervenção do Estado na ordem econômica.

5 - DIREITO DO CONSUMIDOR

1. A Relação de Consumo. 2. O Código Brasileiro de Defesa do Consumidor 2.1. Da Política Nacional de relações de consumo. 2.2. Do Sistema Nacional de Defesa do Consumidor (Decreto nº 2.181 de 20/03/1997 e Decreto nº 7.963 de 15/03/2013). 3. Os princípios que regem a relação de consumo. 4. Os direitos básicos do consumidor. 5. A Teoria da Qualidade. 6. Responsabilidade civil pelo Fato do Produto e do Serviço e pelo vício do Produto e do Serviço. 6.1. Responsabilidade dos profissionais liberais. 7. Prescrição e Decadência. 8. Práticas comerciais. Disposições gerais. Oferta. Publicidade. Práticas abusivas. Cobrança de dívidas. Banco de Dados e Cadastro de Consumidores. 9. Proteção contratual: disposições gerais. Cláusulas abusivas. Contratos de adesão. 9.1. Direito de Arrependimento. 9.2. Contratos eletrônicos (Decreto nº 7.962 de 15/03/2013). 10. Proteção do consumidor de crédito bancário e financeiro. 11. Desconsideração da personalidade jurídica. 12. Defesa

do Consumidor em Juízo (individual e coletiva). Interesses ou direitos difusos, coletivos e individuais homogêneos. 13. Tutela Administrativa. 14. Das Infrações Penais. 15. O Código de Defesa do Consumidor e os Contratos Bancários. 16. A jurisprudência dos Tribunais Superiores.

6 - DIREITO PROCESSUAL CIVIL

1. Das Normas Fundamentais. Da jurisdição e da ação. Do litisconsórcio e da intervenção de terceiros. 2. Da competência. Conceito e divisões. Competência internacional e competência interna. Competência em razão do valor e da matéria, competência funcional, competência territorial. Modificação. Prorrogação. Conexão. Continência. Prevenção. Declaração de incompetência. Conflito de competência. Impedimento e Suspeição. 3. Processo e procedimento. O processo de conhecimento. Negócio Jurídico Processual. 4. Da petição inicial. Requisitos. Do pedido. Indeferimento da petição inicial. 5. Mediação. Da resposta do réu. Contestação. Reconvenção. 6. Tutelas Provisórias. Tutelas de Urgência e de Evidência.. 7. Das providências preliminares e Saneamento. Do julgamento conforme o estado do processo. Da extinção do processo. 8. Das provas. Conceito e objeto da prova. Ônus da prova. Tipos de Provas. Prova Pericial. Produção Antecipada. 9. Sentença. Requisitos e efeitos da sentença. A coisa julgada formal e material. 10. Liquidação de sentença e suas espécies. 11. Do Cumprimento da sentença. Da impugnação ao cumprimento da sentença. 12. Da teoria dos precedentes. Incidente de Resolução de Demandas repetitivas. Incidente de Assunção de Competência. . Recursos repetitivos e Reclamação. 13. Recursos em geral. Pressupostos recursais. Recurso adesivo. Apelação. Agravo de instrumento. Agravo retido. Embargos infringentes. Embargos de declaração. Recursos para os Tribunais Superiores. Repercussão geral no recurso extraordinário. Reclamação constitucional. Incidentes Recursais. 14. Execução: partes e competência. Requisitos necessários para a realização de qualquer execução. Exceção de Pré-executividade. 15. Da penhora. Princípios gerais. Conceito. Efeitos. Formas. Espécies de penhora. Objeto de penhora. Requisitos. 16. Dos embargos do devedor e de terceiro. 17. Meios de Expropriação. 17. Procedimentos especiais de jurisdição contenciosa. Ação de consignação em pagamento. Ação de prestação de contas. Ações possessórias. Ação de nunciação de obra nova. Ação de usucapião de terras particulares. Ação monitoria. 18. Procedimentos especiais previstos em legislação esparsa: ação popular, ação civil pública e mandado de segurança. Ação de improbidade Administrativa. Ação Constitucionais. 19. Juzizados Especiais Cíveis. 20. Precedentes dos Tribunais Superiores. 21. O procedimento arbitral. Lei 9.307/1996.

7 - DIREITO MATERIAL E PROCESSUAL DO TRABALHO

1. Contrato individual de trabalho. Modalidades. Contratos afins. Relação de trabalho. Elementos essenciais. Prova do contrato. Obrigações decorrentes do contrato. Nulidade do contrato. Alteração do contrato de trabalho. Extinção do contrato de trabalho. Suspensão e interrupção do contrato de trabalho. 2. O empregado. Empregado de confiança. Trabalhador autônomo. Trabalhador avulso. Trabalhador eventual. Empregado sócio. Diretor de sociedade anônima. Empregado e locatário. Trabalhadores excluídos da proteção legal. Relação de trabalho com o Estado. O Empregador. Empresa e estabelecimento. Entidade sem fins lucrativos e profissionais. O poder disciplinar do empregador. Regulamento interno da empresa. Consórcio econômico - financeiro. Sucessão de empregadores. Terceirização Trabalhista 3. Duração do trabalho. Horário e jornada de trabalho. Duração semanal do trabalho. Empregados excluídos do regime legal de duração do trabalho. Períodos de descanso: descanso semanal remunerado e férias. Regime especial de trabalho dos bancários. 4. Remuneração e salário. Composição do salário. Comissões. Gratificação de Natal. Abonos. Diárias. Salário-utilidade. Pagamento do salário e mora salarial. Equiparação salarial e proteção do salário. 5. Estabilidade. Reintegração. Falta grave. Inquérito judicial. Empregados excluídos da garantia da estabilidade. Fundo de Garantia por Tempo de Serviço. 6. A Administração Pública e o direito do trabalho. O Estado como empregador. Autarquias. Empresas públicas. Sociedades de economia mista e fundações. Competência da Justiça do Trabalho. 7. Dano Moral e Material na relação laboral. Assédio Moral e Sexual. Acidente de Trabalho. 8. Convenção coletiva. Conceito e natureza. A convenção coletiva no direito brasileiro. Conteúdo e efeitos das convenções coletivas. Extinção das convenções. 9. A greve no Direito Brasileiro. 10. Processo coletivo do trabalho. Dissídios coletivos. Classificação. Natureza jurídica de sentença normativa. Eficácia normativa da sentença nos dissídios coletivos. 11. Processo individual do trabalho. Atos, termos e prazos processuais. As partes no processo individual do trabalho. O preposto. Exceções. Nulidades. Recursos. Execução. Prescrição. 12. Da ação de consignação em pagamento na Justiça do Trabalho. 13. Tutela Antecipada e Tutela Cautelar no processo do trabalho. 14. Audiência. Defesa direta e indireta. Revelia. Contestação. Reconvenção. 15. Provas no Processo do Trabalho. 16. Ação Rescisória e Mandado de Segurança no Processo do Trabalho. 17. Ação Civil Pública. 18. Execução fiscal na Justiça do Trabalho. Prescrição Intercorrente. 19. O cumprimento de sentenças na Justiça do Trabalho. Multas.

8 – DIREITO TRIBUTÁRIO

1. Sistema Constitucional Tributário. Princípios Constitucionais Tributários. Limitações ao poder de tributar. Competência e Capacidade Tributária. 2. Tributos em espécie. Taxa e preço público. 3. Obrigação Tributária. Conceito. Sujeição ativo e passivo. Solidariedade. 4. Responsabilidade Tributária. Sujeição passiva indireta. Responsabilidade por solidariedade, sucessão e de terceiros. 5. Crédito Tributário. Constituição. Lançamento: conceito, natureza jurídica, privilégios e garantias. 6. Suspensão do Crédito Tributário. 7. Extinção e exclusão do crédito tributário. 8. Garantias e Privilégios do Crédito Tributário. 9. Dívida Ativa. Inscrição do Crédito Tributário. 10. Administração tributária. Poderes das autoridades fiscais. Procedimento de fiscalização. Sigilo fiscal. 11. Infrações tributárias e sanções: sanções criminais e administrativas. A figura do infrator no CTN.

Anexo III

Pedido de Enquadramento - PcD
Edital de Concurso Público nº 001/2017
Ao Banco do Estado do Pará S/A
Eu, _____, inscrição nº _____, e CPF nº _____, cargo de Advogado.
DECLARO, sob as penas da Lei, que me enquadro como pessoa com deficiência, na forma do art. 4.º do Decreto Federal nº 3.298/99 pelo que solicito meu enquadramento visando a concorrer à vaga, conforme especificado em minha inscrição ao Concurso Público nº 001/2017 – BANPARA. Declaro também estar ciente de que a veracidade das informações e documentações apresentadas é de minha inteira responsabilidade, podendo a Comissão de Concurso Público, em caso de fraude, omissão, falsificação, declaração inidônea, ou qualquer outro tipo de irregularidade, proceder o cancelamento da inscrição e automaticamente a eliminação do Concurso.
_____ (Município), _____ (dia) de _____ (mês) de 2017

(Assinatura do Candidato)

Observação: O candidato inscrito deverá encaminhar esta Declaração e o laudo médico, via Sedex-ECT, e com data de postagem até o dia 30 de junho de 2017, de acordo com o item 3.2.2 do presente Edital.

Anexo IV

Solicitação de Condição Especial para realização da prova
Edital de Concurso Público nº 001/2017
Ao Banco do Estado do Pará S/A
Eu, _____
Inscrição nº _____, e CPF nº _____, cargo _____,
Solicito a realização de prova em condições especiais, conforme descritivo que segue:
() - Prova em Braile
() - Prova Ampliada
() - Prova com Ledor
() - Prova com Interpretador de Libras
() - Outros: _____
Em _____ / _____ / 2017

Assinatura do candidato (a)

Observação: O candidato que necessitar de condições especiais para a realização de provas deverá remeter, via SEDEX-ECT, para o Banco do Estado do Pará S/A, com data de postagem até o dia 30 de junho de 2017, de acordo com o item 9 do presente Edital.

Anexo V

Requerimento de Isenção da Taxa de Inscrição
Edital de Concurso Público nº 001/2017
Ao Banco do Estado do Pará,
Eu, _____
Nome, Inscrição, identidade e data de expedição, CPF, Nome da Mãe, cargo e número do NIS CADUNICO.
DECLARO, sob as penas da Lei, para efeito de solicitação de concessão da isenção de pagamento de taxa de inscrição do concurso público do BANPARA, que apresento condição de Hipossuficiência Financeira e que atendo à condição de ser membro de família de baixa renda, nos termos do Decreto Federal nº 6.135, de 26 de junho de 2007, atendendo ao estabelecido no Edital nº. 001/2017. Declaro também estar ciente de que a veracidade das informações e documentações apresentadas é de minha inteira responsabilidade, podendo a Comissão de Concurso Público, em caso de fraude, omissão, falsificação, declaração inidônea, ou qualquer outro tipo de irregularidade, proceder o cancelamento da inscrição e automaticamente a eliminação do Concurso Público, podendo adotar medidas legais contra minha pessoa, inclusive as de natureza criminal.
_____ (Município), _____ (dia) de _____ (mês) de 2017.

(Assinatura do Candidato)

Observações: Não serão acatados pedidos de isenção do pagamento da taxa de inscrição para candidatos que não estejam inscritos no Cadastro Único para Programas Sociais do Governo Federal - CadÚnico, de que trata o Decreto nº6.135, de 26 de junho de 2007, não poderão estar exercendo qualquer atividade remunerada, ainda que informal, ou possuir outra fonte de renda.

Apenas os candidatos que não requerem enquadramento como PcD deverão encaminhar esta declaração, via SEDEX, com data de postagem até o dia 30 de junho de 2017, para a BANCO DO ESTADO DO PARÁ S/A - Suarp, sito à Avenida Presidente Vargas, nº 251, 2º andar, Belém/PA, CEP: 66.010-000, e, ainda os seguintes documentos:

- cópia do Documento de Identidade do candidato;
- cópia do Cadastro de Pessoa Física (CPF) do candidato;
- Boleto bancário gerado a partir da inscrição na internet.
- Cópia do cartão do NIS.

Anexo VI

Formulário para interposição de recurso contra o gabarito oficial preliminar das provas objetiva e discursivas.

Banco do Estado do Pará S/A
Concurso Público para o cargo de Advogado nível 01
CAPA DE RECURSO

À Comissão Organizadora.

Como candidato (a) ao cargo de Advogado, solicito a revisão:

[] do gabarito da prova objetiva, questão(ões) _____ conforme especificações incluídas.
[] da 1ª prova de discursiva e/ou dissertativa questão(ões) _____ conforme especificações incluídas.
[] da 2ª prova de discursiva, dissertativa e/ou prática questão(ões) _____ conforme especificações incluídas.
[] do resultado final do concurso.
_____, _____ de _____ de 2017.

Assinatura do Candidato (a)

Nome: _____

Número de inscrição: _____

INSTRUÇÕES

O candidato deverá:

- Digitar o recurso e entregá-lo em três vias, de acordo com as especificações estabelecidas neste edital;
- Usar formulário de recurso individual para cada questão e apenas uma capa;
- Identificar-se apenas nesta capa
- Apresentar a argumentação lógica e consistente.

Atenção! O desrespeito a qualquer uma das instruções acima resultará no indeferimento preliminar do recurso.

Anexo VII

Formulário de Títulos

Ao Banco do Estado do Pará – Comissão Examinadora,
E _____, inscrição _____, identidade com data de emissão, nº de documentos entregues:

Solicito a contagem de pontos referentes à prova de títulos.

Tendo em vista o Edital 001/2017 que determina a entrega de títulos para o Concurso Público, venho apresentar documentos que atestam qualificações, para contagem de pontos na prova de títulos:

AVALIAÇÃO DE TÍTULOS	QUANTIDADE	PONTOS SOLICITADOS PELO CANDIDATO	PONTUAÇÃO CONCEDIDA (NÃO PREENCHER)	
Conclusão de curso de Pós-Graduação <i>lato sensu</i> em matéria jurídica.				
Conclusão de curso de Mestrado em Direito				
Conclusão de curso de Doutorado em Direito				
EXPERIÊNCIA PROFISSIONAL	INÍCIO DO EXERCÍCIO	TÉRMINO DO EXERCÍCIO	PONTOS SOLICITADOS PELO CANDIDATO	PONTUAÇÃO CONCEDIDA (NÃO PREENCHER)
Exercício de atividade profissional de nível superior na administração pública ou na iniciativa privada, em emprego(s)/cargo(s) na área específica de atuação do cargo pretendido.				

Em anexo, cópia dos documentos autenticados.

_____ (Município), _____ (dia) de _____ (mês) de 2017.

(Assinatura do Candidato)

CRONOGRAMA BANPARÁ – ADVOGADO 2017

EVENTO	DATA
Inscrições	26/06 a 14/07
Requerimentos de enquadramento como PcD e Pedidos de isenção de taxa de inscrição	26/06 a 30/06
Divulgação dos pedidos de enquadramento como PcD /isenção de taxa de inscrição deferidos/indeferidos	04/07
Data limite para pagamento da taxa de inscrição aos que tiveram indeferido o pedido de isenção de taxa / enquadramento como PcD	14/07
Publicação dos candidatos inscritos como PcD	17/07
Consulta e impressão dos cartões de inscrição e locais de prova	24/07 a 03/08
Prova Objetiva (1ª Etapa)	03/09
Divulgação do gabarito no site www.banpara.b.br	04/09
Prazo de Recurso - Gabarito	05/09
Divulgação do julgamento de resultado dos recursos e gabarito final	13/09
Divulgação dos candidatos aprovados na 1ª etapa no DOE e no site www.banpara.b.br	15/09
Prazo de Recurso – Resultado da 1ª Etapa	18/09
Divulgação do julgamento de resultado dos recursos e resultado final	22/09
Encaminhamento do Banco de Dados com os demais relatórios	22/09
Convocação a 2ª Etapa	22/09
Prova Subjetiva (2ª Etapa)	01/10
Divulgação dos candidatos aprovados no site www.banpara.b.br	16/10
Prazo de Recurso – Prova 2ª Etapa	17/10
Divulgação do julgamento de recurso e relação final dos aprovados na 2ª etapa (DOE) e no site www.banpara.b.br	24/10
Prova Prática (3ª Etapa) e apresentação de Títulos	05/11
Divulgação dos candidatos aprovados na 3ª etapa e pontuação de títulos no site www.banpara.b.br	13/11
Prazo de Recurso – Prova 3ª Etapa	14/11
Divulgação do julgamento de recursos e relação final dos aprovados na 3ª etapa em ordem de classificação, considerando os títulos (DOE) e no site www.banpara.b.br	21/11
Homologação do Concurso (DOE)	24/11

* Por problemas técnicos, este edital foi publicado incorretamente na edição do DOE nº 33.402, do dia 26/06/2017.

Protocolo: 196619

SECRETARIA DE ESTADO DE PLANEJAMENTO

LICENÇA PRÊMIO

PORTARIA Nº 192, DE 27 DE JUNHO DE 2017

A Diretora Administrativa e Financeira em exercício, no uso de suas atribuições legais que lhe confere a Portaria nº. 0132/2017-GS, de 15 de maio de 2017, Considerando o disposto no artigo 98 da Lei nº 5.810, de 24 de janeiro de 1994; e Considerando ainda, os termos do Processo nº 2017/262703, de 19/06/2017,
RESOLVE:
CONCEDER à servidora MARIA LIDIA SOUSA BRASIL, matrícula nº. 27529/1, ocupante do cargo de Técnico C, 30 (trinta) dias de Licença Prêmio, no período de 19/06/2017 a 18/07/2017, correspondente ao triênio 2013/2016 (2ª etapa).
Registre-se, publique-se e cumpra-se.
Secretaria de Estado de Planejamento, 27 de junho de 2017.
WANDA MARIA CARVALHO DE CARVALHO
Diretora Administrativa e Financeira, em exercício.

Protocolo: 196426

ERRATA

ERRATA DE PERÍODO

Na Portaria de Nº. 182, de 21/06/2017, publicada no DOE nº. 33.403 de 27/06/2017.

Onde se lê: pelo prazo de 01 (um) ano, no período de 08/06/2017 a 07/07/2018.

Leia-se: pelo prazo de 01 (um) ano, no período de 08/06/2017 a 07/06/2018.

Protocolo: 196167

ERRATA na Portaria Coletiva de Férias nº. 160, de 06/06/2017, publicada no DOE nº. 33.391 de 08/06/2017.

Onde se lê: Walter Rogério Marques de Souza - Período Aquisitivo 2014/2015 e Período Concessivo 04/07 a 02/08/2016.

Leia-se: Walter Rogério Marques de Souza - Período Aquisitivo 2015/2016 e Período Concessivo 03/07 a 01/08/2017.

Protocolo: 196558

TERMO ADITIVO A CONVÊNIO

Termo Aditivo: 5º

Convênio: 126/2014
Processo:247412/2014

Objeto: Prorrogar por solicitação o Prazo de Vigência

Data da Assinatura: 27/06/2017

Vigência: 01/07/2017 a 31/01/2018

Partes:

Beneficiário ente Público: Município de Muaná

Concedente: SEPLAN

Ordenador: José Alberto da Silva Colares

Protocolo: 196113

Termo Aditivo: 5º

Convênio: 145/2014
Processo:128067/2014

Objeto: Prorrogar por solicitação o Prazo de Vigência

Data da Assinatura: 27/06/2017

Vigência: 01/07/2017 a 29/12/2017

Partes:

Beneficiário ente Público: Município de Muaná

Concedente: SEPLAN

Ordenador: José Alberto da Silva Colares

Protocolo: 196076

Termo Aditivo: 5º

Convênio: 136/2014
Processo:247164/2014

Objeto: Prorrogar por solicitação o Prazo de Vigência

Data da Assinatura: 27/06/2017

Vigência: 01/07/2017 a 29/12/2017

Partes:

Beneficiário ente Público: Município de Muaná

Concedente: SEPLAN

Ordenador: José Alberto da Silva Colares

Protocolo: 196117

Termo Aditivo: 6º

Convênio: 193/2014
Processo:177377/2014

Objeto: Prorrogar por solicitação o Prazo de Vigência

Data da Assinatura: 27/06/2017

Vigência: 01/07/2017 a 31/01/2018

Partes:

Beneficiário ente Público: Município de Redenção

Concedente: SEPLAN

Ordenador: José Alberto da Silva Colares

Protocolo: 196089

SUPRIMENTO DE FUNDO

PORTARIA Nº 189, DE 27 DE JUNHO DE 2017.

A Diretora Administrativa e Financeira em exercício no uso de suas atribuições legais que lhe confere a Portaria nº. 0132/2017-GS, de 15 de Maio de 2017, e considerando o Processo nº 252444/2017.

RESOLVE:

CONCEDER ao servidor ANDERSON MONTEIRO CORRÊA, matrícula nº 57218619/1 e CPF nº 591.356.622-04 ocupante do cargo de Motorista, lotado nesta Secretaria, Suprimento de Fundos no valor total de R\$-350,00 (trezentos e cinquenta reais), o qual deverá observar a classificação orçamentária abaixo:
19.101.04.121.1424.8257.0101 - 339033 - Passagens e despesas com Locomoção- R\$-150,00

339036 - Outros Serviços de Terceiros Pessoa Física- R\$-100,00
339039 - Outros Serviços de Terceiros Pessoa Jurídica- R\$-100,00

O prazo para aplicação será determinado de acordo com o período da viagem, a contar da emissão da ordem bancária, devendo a prestação de conta ocorrer no prazo máximo de 05 (cinco) dias após o retorno do servidor à Sede.

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

Secretaria de Estado de Planejamento, de 27 de Junho de 2017.
WANDA MARIA CARVALHO DE CARVALHO

Diretora Administrativa e Financeira em exercício

PORTARIA Nº 191, DE 27 DE JUNHO DE 2017.

A Diretora Administrativa e Financeira em exercício no uso de suas atribuições legais que lhe confere a Portaria nº. 0132/2017-GS, de 15 de Maio de 2017, e considerando o Processo nº 252627/2017.

RESOLVE:

CONCEDER ao servidor JOÃO ARAÚJO DA SILVA, matrícula nº 54191314/2 e CPF nº 180.668.282-68 ocupante do cargo de Motorista, lotado nesta Secretaria, Suprimento de Fundos no valor total de R\$-300,00 (trezentos reais), o qual deverá observar a classificação orçamentária abaixo:
19.101.04.121.1424.8257.0101 - 339036 - Outros Serviços de Terceiros Pessoa Física- R\$-100,00

339039 - Outros Serviços de Terceiros Pessoa Jurídica- R\$-200,00

O prazo para aplicação será determinado de acordo com o período da viagem, a contar da emissão da ordem bancária, devendo a prestação de conta ocorrer no prazo máximo de 05 (cinco) dias após o retorno do servidor à Sede.

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

Secretaria de Estado de Planejamento, de 27 de Junho de 2017.
WANDA MARIA CARVALHO DE CARVALHO

Diretora Administrativa e Financeira em exercício

Protocolo: 196513

DIÁRIA

PORTARIA Nº 188, DE 27 DE JUNHO DE 2017.

A Diretora Administrativa e Financeira em exercício no uso de suas atribuições legais que lhe confere a Portaria nº. 0132/2017-GS, de 15 de Maio de 2017, e considerando o Processo nº 252444/2017.

RESOLVE:

CONCEDER de acordo com as bases vigentes, ½ (meia) diária no dia 03.07.2017 para o município de Concórdia do Pará/PA, ao servidor Edson Francisco do Nascimento Júnior, matrícula nº 5896649/2, ocupante do cargo de Assessor Especial I, para realizar vistoria técnica de Convênio FDE e Anderson Monteiro Corrêa, matrícula nº 57218619/1, ocupante do cargo de Motorista, que irá conduzir o técnico ao referido município.

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

Secretaria de Estado de Planejamento, de 27 de Junho de 2017.
WANDA MARIA CARVALHO DE CARVALHO

Diretora Administrativa e Financeira em exercício

PORTARIA Nº 190, DE 27 DE JUNHO DE 2017.

A Diretora Administrativa e Financeira em exercício no uso de suas atribuições legais que lhe confere a Portaria nº. 0132/2017-GS, de 15 de Maio de 2017, e considerando o Processo nº 252627/2017.

RESOLVE:

CONCEDER de acordo com as bases vigentes, 3 e ½ (três e meia) diárias no período de 03 à 06.07.2017 para os municípios de Tucuruí e Goianésia do Pará/PA, ao servidor Antônio Carlos Queiroz de Freitas Filho, matrícula nº 57231220/3, ocupante do cargo de Assessor Especial I, para realizar vistoria técnica de Convênio FDE e João Araújo da Silva, matrícula nº 54191314/2, ocupante do cargo de Motorista, que irá conduzir o técnico aos referidos municípios.

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

Secretaria de Estado de Planejamento, de 27 de Junho de 2017.
WANDA MARIA CARVALHO DE CARVALHO

Diretora Administrativa e Financeira em exercício

Protocolo: 196494

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

PORTARIA

PORTARIA Nº 748 DE 26 DE JUNHO DE 2017

O Diretor de Gestão do Trabalho e da Educação na Saúde, usando das atribuições que lhe são delegadas pela PORTARIA Nº 50 de 17.01.2006, publicada no DOE nº. 30605 de 19.01.2006 e, CONSIDERANDO o teor do Processo nº 2017/62071.

RESOLVE:

REMOVER, a contar 02.08.2017, a servidora MARINA NIDIA FERREIRA DOS SANTOS, cargo FARMACEUTICO BIOQUIMICO, matrícula nº 80845454/2 do CENTRO DE SAUDE - PEDREIRA para o DEPARTAMENTO ESTADUAL DE ASSISTENCIA FARMACEUTICA.

PORTARIA Nº 749 DE 26 DE JUNHO DE 2017

O Diretor de Gestão do Trabalho e da Educação na Saúde, usando das atribuições que lhe são delegadas pela PORTARIA Nº 50 de 17.01.2006, publicada no DOE nº. 30605 de 19.01.2006 e, CONSIDERANDO o teor do Memorando nº 397/2017-GCP-DCC/DGTES.

RESOLVE:

REMOVER, a contar 08.06.2017, a servidora MARIA DE NASARE MEDEIROS MONTEIRO, cargo ENFERMEIRO, matrícula nº 720801/1 da UNIDADE DE REFERÊNCIA ESPECIALIZADA AIDS para a UNIDADE DE REFERÊNCIA ESPECIALIZADA-MARCELO CÂNDIA.

PORTARIA Nº 751 DE 26 DE JUNHO DE 2017

O Diretor de Gestão do Trabalho e da Educação na Saúde, usando das atribuições que lhe são delegadas pela PORTARIA Nº 50 de 17.01.2006, publicada no DOE nº. 30605 de 19.01.2006 e, CONSIDERANDO o teor do Processo nº 2017/265620.

RESOLVE:

REMOVER, para fins de regularização funcional, os servidores constantes abaixo para a UNIDADE ESPECIAL-COLÔNIA DO PRATA.

ID. FUNC.	NOME	CARGO	LOTAÇÃO ANTERIOR	A CONTAR
107298/1	ANTÔNIO AMADEU DA SILVA BESSA	AGENTE DE SAÚDE	UNIDADE MISTA-PRATA	20.06.2017
5176395/1	ANTÔNIO GILBERTO ABREU DE ARAÚJO	AGENTE DE SAÚDE	UNIDADE MISTA-PRATA	20.06.2017
5177170/1	ANTÔNIO JORGE RIBEIRO DA SILVA	AGENTE DE PORTARIA	UNIDADE MISTA-PRATA	03.07.2017
94692/1	BENEDITO LEONARDO RIBEIRO DA SILVA	AGENTE DE SAÚDE	UNIDADE MISTA-PRATA	20.06.2017
721247/1	DARINA MONTEIRO COELHO	AGENTE DE ARTES PRÁTICAS	UNIDADE MISTA-PRATA	20.06.2017
5600308/2	EDILENE COSTA CARVALHO	MÉDICO	UNIDADE MISTA-PRATA	20.06.2017
5177537/1	ELOI DORNELAS ASSUNÇÃO	AGENTE DE PORTARIA	UNIDADE MISTA-PRATA	20.06.2017
5077478/1	HORLANDO MORAES RODRIGUES	AGENTE DE CARPINTARIA	UNIDADE MISTA-PRATA	20.06.2017
107379/2	JOÃO JORGE DA SILVA COSTA	AGENTE ADMINISTRATIVO	UNIDADE MISTA-PRATA	20.06.2017
5181100/1	JORGE FERREIRA DE LIMA	AGENTE ADMINISTRATIVO	UNIDADE MISTA-PRATA	20.06.2017
5177162/1	JORGE LIMA DA SILVA	AGENTE DE PORTARIA	UNIDADE MISTA-PRATA	20.06.2017
5180660/2	JOSÉ ADIMAR VIANA DOS SANTOS	AGENTE DE ARTES PRÁTICAS	UNIDADE MISTA-PRATA	20.06.2017
5180899/1	KACIA SILVANA DE LIMA QUADROS	AGENTE DE ARTES PRÁTICAS	UNIDADE MISTA-PRATA	20.06.2017
5177391/1	MARIA DO CARMO SANTOS DA SILVA	AGENTE DE PORTARIA	UNIDADE MISTA-PRATA	20.06.2017
5157854/1	MARIA IVONETE BRITO DA SILVA	AGENTE DE ARTES PRÁTICAS	UNIDADE MISTA-PRATA	20.06.2017
5166519/1	MARIA IVONE DORNELAS ASSUNÇÃO	AGENTE DE ARTES PRÁTICAS	UNIDADE MISTA-PRATA	03.07.2017
117358/1	MARIA LAUDISSE DE MOURA SILVA	AGENTE ADMINISTRATIVO	UNIDADE MISTA-PRATA	03.08.2017
5146593/1	MARIA DAS GRAÇAS OLIVEIRA	AUXILIAR DE SAÚDE	CENTRO DE SAÚDE INHANGAPI	12.03.2017
5177278/1	REGINA LUCIA MONTEIRO COELHO	AGENTE DE ARTES PRÁTICAS	UNIDADE MISTA-PRATA	20.06.2017
54187970/2	ROSANA CRISTIANE DA SILVA MONTEIRO	FARMACEUTICO BIOQUIMICO	UNIDADE MISTA-PRATA	20.06.2017
5446147/2	SILVIA DOS SANTOS NOGUEIRA	ENFERMEIRO	3º CENTRO REGIONAL DE SAÚDE-CASTANHAL	04.04.2017

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE, DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE, EM 27.06.2017.

DAVID SOUZA FIGUEIREDO

Diretor de Gestão do Trabalho e da Educação na Saúde – DGTES.

Protocolo: 196387

PORTARIA Nº 516, DE 26 DE JUNHO DE 2017.

O Secretário de Estado de Saúde Pública, no uso de suas atribuições legais, e

CONSIDERANDO a obrigação da Administração de fiscalizar a execução de seus contratos administrativos, nos termos dos art. 58, inciso III, e 67 da Lei Federal nº. 8.666/93; e os termos das cláusulas décima, item 10.1, do Contrato nº 021/2013;

RESOLVE: Revogar a nomeação do servidor IGOR AVILA DOS REIS, matrícula nº 57206894-1, designado através da PORTARIA Nº 83, de 06/05/2015, publicada no DOE, em 07/05/2015; e Designar em substituição, o servidor JEFFERSON DE OLIVEIRA BRITO - matrícula nº 5895735-1, para acompanhar e fiscalizar a execução dos serviços constantes no Contrato abaixo, bem como pelo atesto dos documentos de despesa, quando comprovada a fiel e correta execução do objeto contratado, para fins de pagamento, no âmbito da SESP, adotando todos os procedimentos necessários e previstos em Lei.

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

GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA- VITOR MANUEL JESUS MATEUS

Protocolo: 196403

GOVERNO DO ESTADO DO PARÁ**SECRETARIA DE ESTADO DE SAÚDE PÚBLICA****PORTARIA Nº 439 DE 22 DE JUNHO DE 2017.**

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, através do Decreto nº 2.235 de 16 de Julho de 1997, publicado no DOE Nº 28.508/18.07.1997, e considerando o teor dos processos de nº 2012/482230-2014/517212-2014/517226-2016/200146.

CONSIDERANDO o Decreto Estadual nº 249 de 11.10.2011, em observância ao Art. 32 da Lei nº. 5.810/94, que dispõe sobre o cumprimento do estágio probatório de servidor público civil, ocupante de cargo de provimento efetivo.

RESOLVE:

HOMOLOGAR, a Avaliação de Desempenho do Estágio Probatório do(a) servidor(a) relacionado(a) abaixo, considerando-o(a) apto(a) para exercer o cargo, com o conceito obtido de acordo com o seu respectivo processo.

MATRÍCULA	NOME	CARGO	LOTAÇÃO	CONCEITO
5896215/1	ANTONIEL LIMA ARAÚJO	AGENTE ADMINISTRATIVO	5º CRS	BOM

PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE, GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 22.06.2017.

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA - SESP

GOVERNO DO ESTADO DO PARÁ**SECRETARIA DE ESTADO DE SAÚDE PÚBLICA****PORTARIA Nº 440 DE 22 DE JUNHO DE 2017.**

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, através do Decreto nº 2.235 de 16 de Julho de 1997, publicado no DOE Nº 28.508/18.07.1997, e considerando o teor dos processos de nº 2017/225391.

CONSIDERANDO o art. 34-A do Decreto Estadual nº 1.338 de 31.07.2015, em observância ao Art. 32 da Lei nº. 5.810/94, que dispõe sobre o cumprimento do estágio probatório de servidor público civil, ocupante de cargo de provimento efetivo.

RESOLVE:

HOMOLOGAR, a Avaliação de Desempenho do Estágio Probatório do(a) servidor(a) relacionado(a) abaixo, considerando-o(a) apto(a) para exercer o cargo, com o conceito obtido de acordo com o seu respectivo processo.

MATRÍCULA	NOME	CARGO	LOTAÇÃO	CONCEITO
5415713/2	AIDÉ TELES DE CARVALHO	ENFERMEIRO	ETSUS	EXCELENTE

PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE, GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 22.06.2017.

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA - SESP

GOVERNO DO ESTADO DO PARÁ**SECRETARIA DE ESTADO DE SAÚDE PÚBLICA****PORTARIA Nº 506 DE 26 DE JUNHO DE 2017.**

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, através do Decreto nº 2.235 de 16 de Julho de 1997, publicado no DOE Nº 28.508/18.07.1997.

RESOLVE:

TORNAR SEM EFEITO, a portaria nº 359 de 18.05.2017, publicada no DOE nº 33.383 de 29 de 05 de 2017, que Homologou o Estágio Probatório do(a) servidor(a) ELIANE RODRIGUES DE SOUZA, matrícula nº 73504121/1 cargo Técnico em Enfermagem.

PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE, GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 26.06.2017.

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA - SESP

GOVERNO DO ESTADO DO PARÁ**SECRETARIA DE ESTADO DE SAÚDE PÚBLICA****PORTARIA Nº 507 DE 26 DE JUNHO DE 2017.**

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, através do Decreto nº 2.235 de 16 de Julho de 1997, publicado no DOE Nº 28.508/18.07.1997, e considerando o teor dos processos de nº 2015/185531-2015/185564-2015/185600-2015/316450.

CONSIDERANDO o Decreto Estadual nº 249 de 11.10.2011, em observância ao Art. 32 da Lei nº. 5.810/94, que dispõe sobre

o cumprimento do estágio probatório de servidor público civil, ocupante de cargo de provimento efetivo.

RESOLVE:

HOMOLOGAR, a Avaliação de Desempenho do Estágio Probatório do(a) servidor(a) relacionado(a) abaixo, considerando-o(a) apto(a) para exercer o cargo, com o conceito obtido de acordo com o seu respectivo processo.

MATRÍCULA	NOME	CARGO	LOTAÇÃO	CONCEITO
73504121/1	ELIANE DE SOUZA PRATA	TÉCNICO EM ENFERMAGEM	9º CRS	EXCELENTE

PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE, GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 26.06.2017.

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA - SESP

GOVERNO DO ESTADO DO PARÁ**SECRETARIA DE ESTADO DE SAÚDE PÚBLICA****PORTARIA Nº 508 DE 22 DE JUNHO DE 2017.**

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, através do Decreto nº 2.235 de 16 de Julho de 1997, publicado no DOE Nº 28.508/18.07.1997, e considerando o teor dos processos de nº 2014/539999-2015/242142-2016/232583-2017/232588.

CONSIDERANDO o Decreto Estadual nº 249 de 11.10.2011, em observância ao Art. 32 da Lei nº. 5.810/94, que dispõe sobre o cumprimento do estágio probatório de servidor público civil, ocupante de cargo de provimento efetivo.

RESOLVE:

HOMOLOGAR, a Avaliação de Desempenho do Estágio Probatório do(a) servidor(a) relacionado(a) abaixo, considerando-o(a) apto(a) para exercer o cargo, com o conceito obtido de acordo com o seu respectivo processo.

MATRÍCULA	NOME	CARGO	LOTAÇÃO	CONCEITO
5913089/1	RAIMUNDO SANTANA DE CARVALHO	AGENTE ADMINISTRATIVO	GAT/DGTES	EXCELENTE

PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE, GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 22.06.2017.

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA - SESP

GOVERNO DO ESTADO DO PARÁ**SECRETARIA DE ESTADO DE SAÚDE PÚBLICA****PORTARIA Nº 509 DE 22 DE JUNHO DE 2017.**

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, através do Decreto nº 2.235 de 16 de Julho de 1997, publicado no DOE Nº 28.508/18.07.1997, e considerando o teor dos processos de nº 2014/542520-2015/242153-2016/232608-2017/227878.

CONSIDERANDO o Decreto Estadual nº 249 de 11.10.2011, em observância ao Art. 32 da Lei nº. 5.810/94, que dispõe sobre o cumprimento do estágio probatório de servidor público civil, ocupante de cargo de provimento efetivo.

RESOLVE:

HOMOLOGAR, a Avaliação de Desempenho do Estágio Probatório do(a) servidor(a) relacionado(a) abaixo, considerando-o(a) apto(a) para exercer o cargo, com o conceito obtido de acordo com o seu respectivo processo.

MATRÍCULA	NOME	CARGO	LOTAÇÃO	CONCEITO
54182308/2	VALÉRIA SEBASTIANA ALFAIA DE MENEZES	NUTRICIONISTA	GAT/DGTES	EXCELENTE

PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE, GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 22.06.2017.

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA - SESP

Protocolo: 196432

OUTRAS MATÉRIAS**PORTARIA Nº 515, DE 26 DE JUNHO DE 2017**

O Secretário de Estado de Saúde Pública, no uso de suas atribuições legais e,

CONSIDERANDO a manifestação jurídica constante nos Processos Administrativos nºs 495418/2016; 512812/2016; e 524373/2016, que indica a necessidade de instauração procedimento administrativo para apurar possível responsabilidade da empresa LIFETEC COMÉRCIO E SERVIÇOS DE MATERIAIS MÉDICOS E ODONTOLÓGICOS EIRELI - EPP; CONSIDERANDO os preceitos do art. 87 da Lei Federal nº 8.666/93 e art. 5º, inciso IV da Constituição Federal de 1988; R E S O L V E:

I - Instaurar o competente Procedimento Administrativo, para apuração de responsabilidade imputada à empresa LIFETEC COMÉRCIO E SERVIÇOS DE MATERIAIS MÉDICOS E ODONTOLÓGICOS EIRELI - EPP;

II - O processo será conduzido pela Comissão composta pelas seguintes servidoras: VENISE CONCEIÇÃO DOS SANTOS ALVES, matrícula n.º 5637716/2; MARCILENE SOARES DE ALMEIDA, matrícula n.º 55586506/1; e ROSINA BELICH PINHEIRO, matrícula n.º 5836166/3, para, sob a presidência da primeira, apurar a possível responsabilidade e, se for o caso, definir penalidade, em desfavor da Empresa LIFETEC COMÉRCIO E SERVIÇOS DE MATERIAIS MÉDICOS E ODONTOLÓGICOS EIRELI - EPP;

III - A Comissão deverá garantir à referida Empresa os direitos à ampla defesa e ao contraditório, e concluir os trabalhos com apresentação do relatório final no prazo máximo de 45 (quarenta e cinco) dias, contados a partir da data da publicação oficial. PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.

GABINETE DA SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, em 26 de junho de 2017.

VITOR MANUEL JESUS MATEUS

Secretário de Estado de Saúde Pública

Protocolo: 196514

GOVERNO DO ESTADO DO PARÁ**SECRETARIA DE ESTADO DE SAÚDE PÚBLICA****CONSELHO ESTADUAL DE SAÚDE DO PARÁ - CES/PA****RESOLUÇÃO CES/PARÁ Nº 032 DE 21 DE JUNHO DE 2017.**

A PRESIDENTE DO CONSELHO ESTADUAL DE SAÚDE DO PARÁ, no uso de suas atribuições conferidas pela Lei nº. 7.264, de 24 de Abril de 2009, publicada no Diário Oficial do Estado Nº 31.406, de 27 de Abril de 2009, e pelo Decreto de 25 de fevereiro de 2016, publicado no Diário Oficial Nº 33.076 de 26 de fevereiro de 2016 e a Resolução CES/PARÁ Nº 003, de 09 de março de 2016, publicada no Diário Oficial Nº 33.093, de 22 de março de 2016.

CONSIDERANDO que nos termos do inciso II do Art. 9º da Lei Nº 7.264, de 24 de Abril de 2009, as decisões do Conselho Estadual de Saúde do Pará serão consubstanciadas em Resoluções e homologadas pelo Chefe do Poder Executivo ou pelo titular da Secretaria de Estado da Saúde Pública; CONSIDERANDO a decisão unanime dos membros do Conselho Estadual de Saúde CES/PA em Reunião Ordinária, realizada no dia 21 de junho de 2017;

CONSIDERANDO o término do mandato do Conselho Estadual de Saúde do Pará, para 25 de Fevereiro de 2018, de acordo com Decreto de 25 de fevereiro de 2016, publicado no Diário Oficial do Estado nº 33.076, de 26 de fevereiro de 2016; CONSIDERANDO, a Resolução CES/PARÁ Nº 019, de 28 de Março de 2017, que aprovou a composição da Comissão Organizadora Eleitoral para elaborar o Processo Eleitoral para escolha das Entidades e Instituições que comporão o Conselho Estadual de Saúde, no biênio 2018-2020, publicado no DOE Nº 33.356 de 18 de abril de 2017;

RESOLVE:

Aprovar a data de realização da Plenária Estadual de Saúde para a escolha das Entidades e Instituições que comporão o Conselho Estadual de Saúde do Pará no Biênio 2018-2020 para o dia 11 de dezembro de 2017, a ser realizada na cidade de Belém, Estado do Pará;

Aprovar o Regulamento e a Proposta de Regimento Eleitoral que norteará o Processo Eleitoral para escolha das Entidades e Instituições que comporão o Conselho Estadual de Saúde do Pará no Biênio 2018-2020, conforme Anexos I e II.

Recomendar a Comissão Organizadora Eleitoral, que seja de sua responsabilidade a publicação dos Editais de Convocação, do Regulamento e da Proposta de Regimento Eleitoral em obediência aos fulcros legais do certame.

Esta Resolução entrará em vigor na data de sua publicação, revogando-se as disposições em contrário.

MARIA EUNICE BEGOT DA SILVA DANTAS PRESIDENTE DO CONSELHO ESTADUAL DE SAÚDE

Homologo a Resolução CES/PA nº. 032 de 21 de Junho de 2017.

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

ANEXO I DA RESOLUÇÃO CES/PARÁ Nº 032,**DE 21 DE JUNHO DE 2017.**

REGULAMENTO para escolha das entidades dos movimentos sociais dos usuários do Sistema Único da Saúde - SUS, das entidades de trabalhadores de saúde e da comunidade científica da área de saúde, das entidades e instituições de gestores e prestadores de serviços de saúde para compor o Conselho Estadual de Saúde do Pará.

CAPÍTULO I**DOS OBJETIVOS**

Art. 1º - Este regulamento tem por objetivo ordenar a eleição das entidades dos movimentos sociais dos usuários do Sistema Único da Saúde - SUS, das entidades de trabalhadores de saúde e da comunidade científica da área de saúde, das entidades e instituições de gestores e prestadores de serviços de saúde, de acordo com o estabelecido na Lei 7.264/2009, e na Resolução CNS nº 453, de 10.05.2012, para o mandato 2018/2020.

Parágrafo Único - O Credenciamento será de 8h00 as 10h00, e a eleição realizar-se-á das 10h00min as 13h00min do dia 11 de dezembro de 2017, iniciando-se o processo eleitoral a partir da publicação do Edital de Convocação e Edital do Processo Eleitoral (Regulamento e Regimento Eleitoral) no Diário Oficial do Estado, a cada etapa.

CAPÍTULO II**DA COMISSÃO ORGANIZADORA ELEITORAL**

Art. 2º - A eleição será coordenada por uma comissão organizadora eleitoral composta de 04 (quatro) titulares e 04 (quatro) suplentes indicados paritariamente, eleitos pelo Conselho Estadual de Saúde na III Reunião Ordinária, de 28 de março de 2017, conforme Resolução CES/PA Nº 019, publicada no Diário Oficial do Estado Nº 33.356 de 18 de abril de 2017, com a seguinte composição:

I - 02 (dois) representantes do segmento dos usuários titular e 02 (dois) suplentes;

II - 01 (um) representante do segmento dos trabalhadores de saúde titular e 01 (um) suplente;

III - 01 (um) representante do segmento gestor/prestador titular e 01 (um) suplente;

SEGMENTO	TITULAR	SUPLENTE
Gestor Prestador	Wílma Aires Monteiro Pinheiro NEMS-PA	Maria Eunice Begot da Silva Dantas SESPA
Trabalhador	Pedro Gonçalves de Oliveira Neto SINDSAÚDE	Paulo Marques Pinheiro SINDSAÚDE
Usuários	Pedro Santos Nunes AUSUS	Paulo Elias Vale de Souza ARCT
	Cleber Rezende dos Santos CTB	Silvina Macedo dos Santos RFDH

● 1º - As entidades componentes da comissão organizadora eleitoral poderão participar do processo eleitoral e serão elegíveis.

● 2º - A comissão organizadora eleitoral terá um coordenador e um relator, que serão escolhidos entre os seus membros na primeira reunião após sua constituição.

Art. 3º - Compete à Comissão Organizadora Eleitoral:

I - Conduzir o processo eleitoral desde a sua instalação até a conclusão do pleito que elegerá os representantes das entidades, movimentos sociais e instituições para o Conselho Estadual de Saúde.

II - Deliberar, em primeira instância, sobre tudo que se fizer necessário para seu andamento e em última instância submeter ao Pleno do Conselho Estadual de Saúde.

III - Requisitar ao Conselho Estadual de Saúde todos os recursos necessários para a realização do processo eleitoral.

IV - Instruir, qualificar, apreciar e decidir recursos, decisões relativas ao registro de candidatura e outros assuntos ao pleito eleitoral, cabendo recurso ao Pleno.

V - Indicar e instalar a mesa coordenadora das plenárias dos segmentos composta por 01 (um) coordenador, 01 (um) secretário e 01(um) relator.

VI - Apresentar ao Conselho Estadual de Saúde relatório do resultado do pleito, bem como observações que possam contribuir para o aperfeiçoamento do processo eleitoral, no prazo de até 30 (trinta) dias, após a proclamação do resultado de homologação das entidades e/ou instituições eleitas;

CAPÍTULO III DAS VAGAS

Art. 4º - Os representantes das entidades dos movimentos sociais dos usuários do Sistema Único da Saúde - SUS, das entidades de trabalhadores de saúde e da comunidade científica da área de saúde, das entidades e instituições de gestores e prestadores de serviços de saúde para compor o Conselho Estadual de Saúde do Pará - CES/PA serão eleitas, conforme previsto no artigo 3º, parágrafo único da Lei Nº 7.264 de 24 de abril de 2009 e que cita o presente regimento eleitoral, em número de 28 (vinte e oito) representantes titulares e 28 (vinte e oito) representantes suplentes, assim distribuídos:

I - segmento de entidades de usuários do SUS - 14 (quatorze) membros titulares, 14 (quatorze) membros suplentes - representam 50%;

II - segmentos das entidades dos trabalhadores de saúde - 07 (sete) membros titulares e 07 (sete) membros suplentes - representam 25%;

III - segmento de gestores e prestadores de serviços de saúde filantrópicos, ou privados conveniados com o SUS, e de representantes da comunidade científica da área da saúde - 07 (sete) membros titulares e 07 (sete) membros suplentes - representam 25%.

Parágrafo Único: Somente poderão participar do processo eleitoral as entidades dos movimentos sociais dos usuários do Sistema Único da Saúde - SUS, das entidades de trabalhadores de saúde e da comunidade científica da área de saúde, das entidades e instituições de gestores e prestadores de serviços de saúde de que tratam os incisos I; II e III do art. 4º deste regulamento que tenham, no mínimo, dois anos de comprovada existência e tenham atuação e representação em, pelo menos, 04 (quatro) Regiões de Saúde do Estado do Pará estabelecidas pela Resolução da CIB/PA, Nº 090 de 12 de Junho de 2013.

CAPÍTULO IV DAS INSCRIÇÕES

Art. 5º - As inscrições para habilitação das entidades dos movimentos sociais de usuários do SUS; das entidades de trabalhadores de saúde; da comunidade científica da área da saúde; e das entidades de gestores e prestadores de serviços de saúde conveniados com o SUS, a participar da eleição, deverão ser protocoladas na Secretaria Executiva do Conselho Estadual de Saúde, situada Av. Conselheiro Furtado, nº1086, Batista Campos no horário das 08h00min as 12h00min e das 14h00min as 18h00min, no prazo de até 30 (trinta) dias improrrogáveis após a publicação do Edital de Convocação do Processo Eleitoral. Parágrafo único - As inscrições para habilitação deverão ser feitas por meio de requerimento, em papel timbrado da entidade, dirigido à comissão organizadora eleitoral, expressando a

vontade de participar da eleição, especificando o segmento a que pertence às entidades dos movimentos sociais de usuários do SUS, das entidades de trabalhadores de saúde, da comunidade científica da área da saúde, e das entidades de gestores e prestadores de serviços de saúde conveniados com o SUS e a vaga para a qual está se candidatando.

CAPÍTULO V DA DOCUMENTAÇÃO

Art.6º - As entidades dos movimentos sociais de usuários do SUS; das entidades de trabalhadores de saúde; da comunidade científica da área da saúde; e das entidades de gestores e prestadores de serviços de saúde conveniados com o SUS que forem se candidatar as vagas no Conselho Estadual de Saúde terão que observar o disposto no art. 3º, Parágrafo único da Lei 7.264 de 24 de abril de 2009 e apresentar no ato da inscrição os seguintes documentos:

I - AS ENTIDADES DOS MOVIMENTOS DE USUÁRIOS que pleitearem habilitação para integrar o Conselho Estadual de Saúde do Pará, para serem consideradas aptas, deverão apresentar cópias autenticadas ou cópias simples com apresentação de original dos documentos abaixo relacionados:

- Ata de eleição da última Gestão;
- Estatuto ou Carta de princípios;
- Relatório de atividades realizadas de âmbito estadual no período mínimo de 02 (dois) anos, anteriores a publicação do Edital de Convocação das entidades para habilitação no processo eleitoral do Conselho Estadual de Saúde do Pará - 2018/2020;
- A entidade deve apresentar comprovante oficial de endereço atualizado da sede (luz, água, telefone, contrato de aluguel).

e) Declaração escrita de atuação em pelo menos 04 (quatro) Regiões de Saúde do Estado do Pará (Resolução CIB/PA nº 090, de 12/06/2013), devidamente assinada pelo responsável legal.

II- AS ENTIDADES DE TRABALHADORES DE SAÚDE que pleitearem habilitação para integrar o Conselho Estadual de Saúde do Pará, para serem consideradas aptas, deverão apresentar cópias autenticadas ou cópias simples com apresentação de original dos documentos abaixo elencados:

- CNPJ
- Ata registrada da última eleição;
- Estatuto registrado em cartório de ofício.
- A entidade deve apresentar comprovante oficial de endereço atualizado da sede (luz, água, telefone, contrato de aluguel).
- Declaração escrita de atuação em pelo menos 04 (quatro) Regiões de Saúde do Estado do Pará (Resolução CIB/PA nº 090, de 12/06/2013), devidamente assinada pelo responsável legal.

III- AS ENTIDADES DE GESTÃO, COMUNIDADE CIENTÍFICA E PRESTADORES FILANTRÓPICOS OU PRIVADOS CONVENIADOS COM O SUS que pleitearem habilitação para integrar o Conselho Estadual de Saúde do Pará para serem consideradas aptas, deverão apresentar cópias autenticadas ou cópias simples com apresentação de original dos documentos abaixo citados:

- Comprovante válido do caráter filantrópico da entidade, devidamente emitido por órgão competente, salvo instituição pública;
- CNPJ;
- Estatuto registrado em cartório;
- Comprovante válido de atuação em pesquisa e formação de recursos humanos voltados para atividade-fim do SUS nos últimos dois anos, anteriormente a publicação do Edital de Convocação do processo eleitoral;
- A instituição deve apresentar comprovante oficial de endereço atualizado da sede (luz, água, telefone, contrato de aluguel).
- Declaração escrita de atuação em pelo menos 04 (quatro) Regiões de Saúde do Estado do Pará (Resolução CIB/PA nº 090, de 12/06/2013), devidamente assinada pelo responsável legal.

1º - Não serão consideradas habilitadas as entidades que apresentarem pendências nas documentações exigidas até o período determinado.

CAPÍTULO VI DO PRAZO

Art. 7º- Para se habilitarem as entidades terão o prazo improrrogável de 30 (trinta) dias contados da data de publicação do Edital de Convocação, excluído o dia do início e incluído o dia final, em analogia com o que prescreve o Artigo 244 do Código de Processo Civil.

CAPÍTULO VII DAS HOMOLOGAÇÕES DAS INSCRIÇÕES

Art. 8º - Serão homologadas as habilitações de tantas entidades dos movimentos sociais de usuários do SUS; das entidades de trabalhadores de saúde; da comunidade científica da área da saúde; e das entidades de gestores e prestadores de serviços de saúde conveniados com o SUS, quantas apresentarem

tempestivamente os documentos acima arrolados, desde que válidos e autenticados ou que seja conferido com o original.

I- Serão consideradas habilitadas as entidades dos movimentos sociais de usuários do SUS; das entidades de trabalhadores de saúde; da comunidade científica da área da saúde; e das entidades de gestores e prestadores de serviços de saúde conveniados com o SUS que atenderem o prazo citado no artigo 7º deste regulamento.

II- Do resultado da apreciação dos documentos entregues, somente será admitido Recurso de Revisão interposto pelas entidades dos movimentos sociais de usuários do SUS; das entidades de trabalhadores de saúde; da comunidade científica da área da saúde; e das entidades de gestores e prestadores de serviços de saúde conveniados com o SUS que se sentir prejudicada no prazo improrrogável de 05 (cinco) dias úteis no horário das 08h00min as 12h00min e das 14h00min as 18h00min no referido local de inscrição contados da data da publicação da homologação do referido resultado, as entidades serão comunicadas através de ofício.

III - O Recurso de Revisão aludido acima será dirigido a comissão organizadora eleitoral - COE/CES/PA, a qual funcionará como primeira instância e decidirá o recurso em 05 (cinco) dias úteis, bem como providenciará a publicação de sua decisão no Diário Oficial do Estado do Pará.

IV - Das decisões da comissão organizadora eleitoral - COE/CES/PA cabe Recurso de Reconsideração no mesmo prazo do inciso anterior, a ser dirigida a comissão organizadora eleitoral e em última instância submeter ao Pleno do Conselho Estadual de Saúde - CES/PA, o qual será convocado conforme estabelecido no Regimento Interno do colegiado em seu Artigo 10, inciso I; obedecendo ao prazo de 05 (cinco) dias úteis para apreciar e decidir sobre o recurso, homologando ou não as decisões da COE/CES, com publicação da decisão no Diário Oficial do Estado do Pará.

V - Das decisões exaradas pelo Conselho Estadual de Saúde - CES/PA, quanto ao Recurso de Reconsideração serão irrecorríveis, uma vez que atendem e esgotam o Princípio Constitucional do Duplo Grau de Jurisdição previsto no artigo 5.º, inciso LV da Carta Magna de 1988.

VI - Encerrado o prazo para as inscrições das entidades dos movimentos sociais de usuários do SUS; das entidades de trabalhadores de saúde; da comunidade científica da área da saúde; e das entidades de gestores e prestadores de serviços de saúde conveniados com o SUS, a comissão organizadora eleitoral divulgará na sede da secretaria executiva e no Diário Oficial do Estado do Pará a relação das entidades habilitadas e não habilitadas a concorrerem à eleição, observadas a composição dos segmentos.

CAPÍTULO VIII DA ELEIÇÃO

1ª ETAPA- PLENÁRIAS DE REGIOES DE SAÚDE.

Art. 9º - A eleição para preenchimento das vagas das entidades dos movimentos sociais de usuários do SUS; das entidades de trabalhadores de saúde; da comunidade científica da área da saúde; e das entidades de gestores e prestadores de serviços de saúde conveniados com o SUS para compor o Conselho Estadual de Saúde do Pará, inclusive das suplências, dar-se-á por meio de 01 (uma) plenária estadual de saúde e 09 (nove) plenárias de regiões de saúde pelos segmentos, conforme disposto no Anexo I (Cronograma) constante neste regulamento, realizadas no decorrer do período de 22 de setembro a 10 de novembro de 2017; iniciando com o credenciamento que ocorrerá no horário de 08h00min as 10h00min; e em seguida com a eleição que ocorrerá no horário de 10h00min as 13h00min, conforme deliberação de cada segmento, em local a ser definido pela comissão organizadora eleitoral.

I - As plenárias de regiões de saúde serão coordenadas pelos membros da comissão organizadora eleitoral - COE e conselheiros estaduais do CES/PA, eleitos no Pleno do CES/PA, na seguinte disposição: 01 do segmento dos usuários; 01 do segmento dos trabalhadores de saúde e 01 do segmento dos gestores e prestadores de saúde, sem prejuízo da participação dos demais conselheiros, contando com a assessoria da secretaria executiva. Art.10 - A plenária estadual de saúde será precedida de 09 (nove) plenárias de regiões de saúde, conforme disposto neste regulamento. A plenária estadual de saúde das entidades dos movimentos sociais de usuários do SUS, das entidades de trabalhadores de saúde; da comunidade científica da área da saúde; e das entidades de gestores e prestadores de serviços de saúde conveniados com o SUS, habilitadas, terá a participação de até 408 delegados (as).

I - As entidades regularmente habilitadas a participar do processo eleitoral poderão indicar de até 08 delegados (as) por município de cada região de saúde, atendidos os requisitos deste regulamento para participar da plenária da região de saúde.

II - O delegado de um segmento e/ou região, devidamente

indicado por sua entidade, não poderá participar de mais de uma plenária; confirmada a irregularidade, o delegado será excluído do processo eleitoral.

2º ETAPA - DA PLENÁRIA ESTADUAL DE SAÚDE

Art. 11 - A plenária estadual de saúde dos delegados eleitos nas plenárias de regiões de saúde para escolha das entidades dos movimentos sociais de usuários do SUS; das entidades de trabalhadores de saúde; da comunidade científica da área da saúde; e das entidades de gestores e prestadores de serviços de saúde conveniados com o SUS que comporão o Conselho Estadual de Saúde do Pará - CES/PA ocorrerá no dia 11 de dezembro de 2017, iniciando com o credenciamento que ocorrerá no horário de 08h00min as 10h00min; em seguida com a eleição que ocorrerá no horário de 10h00min as 13h00min, em local a definir.

I - Participarão da plenária estadual de saúde os (as) delegados (as) eleitos (as) nas plenárias das regiões de saúde. Ficando o deslocamento dos participantes para a sede do evento, plenária regional e/ou estadual, sob a responsabilidade de cada delegado (a) ou a cargo de sua respectiva entidade.

II - Os locais onde serão realizadas as plenárias de regiões de saúde e estadual de saúde serão publicados oportunamente no Diário Oficial do Estado e publicado no site do CES/PA.

III - As plenárias de regiões de saúde e estadual de saúde ocorrerão de acordo com o Anexo I constante neste regulamento. DAS DISPOSIÇÕES GERAIS

Art. 12 - As despesas com transporte e estadia dos representantes das entidades dos movimentos sociais de usuários do SUS; das entidades de trabalhadores de saúde; da comunidade científica da área da saúde; e das entidades de gestores e prestadores de serviços de saúde conveniados com o SUS para participar do processo eleitoral serão de responsabilidade das respectivas entidades.

Parágrafo Primeiro - Os (as) conselheiros (as) estaduais de saúde e/ou membros da comissão organizadora eleitoral, indicados por suas respectivas entidades como delegados (as) para participar de quaisquer etapas do processo eleitoral, deverão ter suas despesas com transporte e estadia garantidas por suas respectivas entidades.

Parágrafo Segundo - O CES/PA se responsabilizará pelas despesas dos conselheiros estaduais de saúde designados pelo pleno para coordenar o processo eleitoral nas plenárias regionais.

Art. 13 - Caberá à dotação orçamentária do CES/PA e da Secretaria Estadual de Saúde através de suas regionais de saúde garantir o espaço e a logística necessária para a realização do processo eleitoral previsto neste regulamento.

Art. 14 - As entidades dos movimentos sociais de usuários do SUS, das entidades de trabalhadores de saúde; da comunidade científica da área da saúde; e das entidades de gestores e prestadores de serviços de saúde conveniados com o SUS, eleitas para compor o Conselho Estadual de Saúde, nas vagas de titular e suplente, encaminharão os nomes de seus representantes à Secretaria Executiva do Conselho Estadual de Saúde por meio de ofício até 10 (dez) dias corridos após a divulgação do resultado final previsto neste regulamento.

Parágrafo Único - Os documentos a serem encaminhados através de ofício são: cópias do RG, CPF, e-mail, telefone, curriculum vitae e comprovante oficial de endereço (luz, água, telefone, contrato de aluguel), onde será observado o art. 5º da Lei 7.264, de 24/04/2009.

Art. 15 - Os representantes indicados pelas entidades dos movimentos sociais de usuários do SUS; das entidades de trabalhadores de saúde; da comunidade científica da área da saúde; e das entidades de gestores e prestadores de serviços de saúde conveniados com o SUS serão nomeados pelo Governador do Estado, em Decreto específico, publicado no Diário Oficial do Estado, conforme o art.15 da Lei nº 7264/2009.

Parágrafo Único - A posse dos (as) conselheiros (as) do Conselho Estadual de Saúde do Pará, titulares e suplentes, dar-se-á em reunião extraordinária a ser realizada, em até 15 (quinze) dias, após a publicação do Decreto referido no caput deste artigo, cabendo à Secretaria Executiva do Conselho Estadual de Saúde a sua convocação.

Art. 16 - Os casos omissos neste regulamento serão resolvidos pela Comissão Organizadora Eleitoral, cabendo recurso ao Pleno do Conselho Estadual de Saúde, com base no inciso IV, art. 8º deste regulamento.

Aprovado em Reunião Ordinária do Conselho Estadual de Saúde do dia 21 de Junho de 2017.

**ANEXO I DO REGULAMENTO DO PROCESSO ELEITORAL DO CES/PA - ANO 2017
CRONOGRAMA DE REALIZAÇÃO DAS PLENÁRIAS DE REGIÕES DE SAÚDE E PLENÁRIA ESTADUAL DE SAÚDE**

PLENÁRIA 1	POPULAÇÃO TOTAL	LOCAL	DATA	Nº DE DELEGADOS (AS)
REGIÃO METROPOLITANA III 22 Municípios. REGIÃO RIO CAETÉS 16 Municípios	902.773 521.675	CASTANHAL	10/11	40 24
· Aurora do Pará (29.991) - Capitão Poço (52.768) - Castanhhal (192.571) - Curuçá (38.391) - Garrafão do Norte (25.345) - Igarapé Açú(37.547) - Inhangapi (11.224) - Ipixuna do Pará (60.433) - Irituia (31.664) - Mãe do Rio (29.112) - Magalhães Barata (8.298) - Maracanã (28.668) - Marapanim (27.471) - Nova Esperança do Piriá (20.727) - Paragominas (108.547) - Santa Maria do Pará (24.059) - São Domingos do Capim (30.987) -São Francisco do Pará (15.418) São João da Ponta (5.884) - São Miguel do Guamá (56.667) - Terra Alta (11.262) - Ulianópolis (55.739). · Augusto Corrêa (44.227) - Bonito (15.563) - Bragança (122.881) - Cachoeira do Piriá (32.139) - Capanema (66.759) - Nova Timboteua (14.791) - Ourém (17.237) - Peixe Boi (7.867) - Primavera (10.510) - Quatipuru (13.142) - Salinópolis (39.328) - Santa Luzia do Pará (19.348) - Santarém Novo (6.482) - São João de Pirabas (22.207) - Tracuateua (29.793) - Viseu (59.401).				
PLENÁRIA 2	POPULAÇÃO TOTAL	LOCAL	DATA	Nº DE DELEGADOS (AS)
REGIÃO XINGÚ 09 Municípios.	336.723	ALTAMIRA	22/09	16
· Altamira (109.938) - Anapú (26.271) - Brasil Novo (14.834) - Medicilândia (30.315) - Pacajá (45.596) - Porto de Moz (39.246) - Senador José Porfírio (11.587) - Uruará (44.370) - Vitória do Xingú (14.566).				
PLENÁRIA 3	POPULAÇÃO TOTAL	LOCAL	DATA	Nº DE DELEGADOS (AS)
REGIÃO DOS CARAJÁS 17 Municípios.	837.390	MARABÁ	22/09	40
· Abel Figueiredo (7.179) - Bom Jesus do Tocantins (16.375) - Brejo Grande do Araguaia (7.206) - Canãa dos Carajás (34.853) - Curionópolis (17.578) - Dom Eliseu (57.251) - Eldorado dos Carajás (32.780) - Itupiranga (51.806) - Marabá (266.932) - Nova Ipixuna (16.032) - Palestina do Pará (7.404) - Parauapebas (196.259) - Piçarra (12.653) - Rondon do Pará (50.460) - São Domingos do Araguaia (24.659) - São Geraldo do Araguaia (24.394) - São João do Araguaia (13.569).				
PLENÁRIA 4	POPULAÇÃO TOTAL	LOCAL	DATA	Nº DE DELEGADOS (AS)
REGIÃO DO BAIXO AMAZONAS 14 Municípios.	745.143	SANTARÉM	29/09	36
· Alenquer (54.960) - Almeirim (33.282) - Belterra (17.145) - Curuá (13.783) - Faro (7.168) - Juruti (55.179) - Mojuí dos Campos (15.548) - Monte Alegre (56.391) - Óbidos (50.596) - Oriximiná (70.071) - Placas (29.336) - Parinha (29.132) - Santarém (294.447) - Terra Santa (18.105).				
PLENÁRIA 5	POPULAÇÃO TOTAL	LOCAL	DATA	Nº DE DELEGADOS (AS)
REGIÃO DO ARAGUAIA 15 Municípios	541.347	REDENÇÃO	29/09	24
· Água Azul do Norte (26.497) - Bannach (3.233) - Conceição do Araguaia (46.485) - Cumarudo Norte (12.765) - Floresta do Araguaia (19.508) - Ourilândia do Norte (31.359) - Pau D'Arco (5.436) - Redenção (81.647) - Rio Maria (17.721) - Santa Maria das Barreiras (20.396) - Santana do Araguaia (68.934) - São Félix do Xingú (120.580) - Sapucaia (5.678) - Tucumã (37.920) - Xinguara (43.188).				
PLENÁRIA 6	POPULAÇÃO TOTAL	LOCAL	DATA	Nº DE DELEGADOS (AS)
REGIÃO METROPOLITANA I 05 Municípios. REGIÃO METROPOLITANA II 09 Municípios	2.162.224 353.808	BELÉM	27/10	120 16
· Ananindeua (510.834) - Belém (1.446.042) - Benevides (59.836) - Marituba (125.435) - Santa Barbara do Pará (20.077). · Acará (54.080) - Bujará (28.016) - Colares (11.721) - Concórdia do Pará (31.884) - Santa Isabel do Pará (67.686) - Santo Antônio do Tauá (30.129) São Caetano de Odivelas (17.492) - Tomé Açú (61.095) - Vigia (51.705).				
PLENÁRIA 7	POPULAÇÃO TOTAL	LOCAL	DATA	Nº DE DELEGADOS (AS)
REGIÃO DO MARAJÓ I 09 Municípios. REGIÃO DO MARAJÓ II 07 Municípios REGIÃO DO TOCANTINS 09 Municípios	234.104 307,061 678.109	BELÉM	27/10	12 16 32
· Açuá (37.778) - Cachoeira do Arari (22.786) - Chaves (22.821) - Muaná (38.616) - Ponta de Pedras (29.700) - Salvaterra (22.740) - Santa Cruz do Arari (9.635) - São Sebastião da Boa Vista (25.540) - Soure (24.488) · Anajás (28.012) - Bagre (29.065) - Breves (99.080) - Currealino (32.881) - Gurupá (32.049) - Melgaço (26.652) - Portel (59.322). · Abaetetuba (151.934) - Baião (44.956) - Barcarena (118.537) - Cametá 132.515) - Igarapé Miri (60.675) - Limoeiro do Ajurú (27.760) - Mocajuba (29.846) - Moju (78.629) - Oeiras do Pará (31.257).				
PLENÁRIA 8	POPULAÇÃO TOTAL	LOCAL	DATA	Nº DE DELEGADOS
REGIÃO DO LAGO TUCURUÍ 06 Municípios	439.727	TUCURUÍ	02/10	20
· Breu Branco 62.737) - Goianésia do Pará (38.677) - Jacundá (56.781) - Novo Repartimento (72.347) - Tailândia (100.300) - Tucuruí (108.885).				

PLENÁRIA 9	POPULAÇÃO TOTAL	LOCAL	DATA	Nº DE DELEGADOS (AS)
REGIÃO DO TAPAJÓS 06 Municípios Aveiro (15.950) - Itaituba (98.485) - Jacareacanga (41.487(1)) - Novo Progresso (25.102) - Rurópolis (47.971) - Trairão (18.280).	242.275	ITAITUBA	02/10	12
PLENÁRIA ESTADUAL DE SAÚDE	LOCAL	DATA	Nº DE DELEGADOS (AS)	
	BELÉM	11/12	408	

Fonte: DATASUS, ESTIMATIVA IBGE 2016.

ANEXO II DO REGULAMENTO DO PROCESSO ELEITORAL DO CES/PA – ANO 2017

DEFINIÇÃO DE NÚMERO DE DELEGADOS PARA PLENÁRIA ESTADUAL DE SAÚDE, SEGUNDO INTERVALO POPULACIONAL.

INTERVALO POPULACIONAL	Nº DE DELEGADO
De 200.000 a 299.999 habit.	12
De 300.000 a 399.999 habit.	16
De 400.000 a 499.999 habit.	20
De 500.000 a 599.999 habit.	24
De 600.000 a 699.999 habit.	32
De 700.000 a 799.999 habit.	36
De 800.000 a 899.999 habit.	40
Acima de 1.200.000habit.	120

Nº	REGIÕES DE SAÚDE	POPULAÇÃO	VAGAS
01	REGIÃO DO ARAGUAIA	541.347	24
02	REGIÃO DO TAPAJÓS	242.275	12
03	REGIÃO METROPOLITANA III	902.773	40
04	REGIÃO RIO CAETÉS	521.675	24
05	REGIÃO DO XINGU	336.723	16
06	REGIÃO DOS CARAJÁS	837.390	40
07	REGIÃO LAGO DE TUCURUÍ	439.727	20
08	REGIÃO DO BAIXO AMAZONAS	745.143	36
09	REGIÃO METROPOLITANA I	2.162.224	120
10	REGIÃO METROPOLITANA II	353.808	16
11	REGIÃO DO MARAJÓ I	234.104	12
12	REGIÃO DO MARAJÓ II	307.061	16
13	REGIÃO DO TOCANTINS	676.109	32
	TOTAL	8.300.359	408

Fonte: DATASUS, ESTIMATIVA IBGE 2016.

Fonte: IBGE, Diretoria de Pesquisas, Coordenação de População e Indicadores Sociais.

NOTA 1: POPULAÇÃO EM DECORRÊNCIA DE DECISÃO JUDICIAL PARA O MUNICÍPIO DE JACAREACANGA-PA. A população estimada para o município em 1o de julho de 2016 é de 8.852 habitantes. Considerando a população por decisão judicial, a população total do Estado do Pará não corresponderá à soma dos municípios.

ANEXO III DO REGULAMENTO DO PROCESSO ELEITORAL DO CES/PA – ANO 2017

MAPA DE DISTRIBUIÇÃO DE PARTICIPAÇÃO NAS PLENÁRIAS DE REGIÕES DE SAÚDE DO PROCESSO ELEITORAL DO CES/PA

REGIÃO DE SAÚDE	MUNICÍPIO	DATA	COORDENAÇÃO COMISSÃO ORGANIZADORA E CONSELHEIROS ESTADUAIS TOTAL DE 03 01 USUÁRIO (U) 01TRABALHADOR(T) 01 GESTOR / PRESTADOR (G/P).	ASSESSORIA TÉCNICA TOTAL DE 02 SECRETARIA EXECUTIVA	ASSESSORIA JURÍDICA TOTAL DE 01 CONSULTOR JURÍDICO
PLENÁRIA 1 XINGU	ALTAMIRA	22/09/2017	U: Paulo Elias T: Marluce Galhardo G/P: A DEFINIR	A DEFINIR	A DEFINIR
PLENÁRIA 2 CARAJÁS	MARABÁ	22/09/2017	U: Pedro Nunes T: Orlando Roger Lobo G/P: A DEFINIR	A DEFINIR	A DEFINIR
PLENÁRIA 3 BAIXO AMAZONAS	SANTARÉM	29/09/2017	U: Miguel Maciel T: Miriam Andrade G/P: Wilma Pinheiro	A DEFINIR	A DEFINIR
PLENÁRIA 4 ARAGUAIA	REDENÇÃO	29/09/2017	U: Cleber Rezende T: Pedro Neto G/P: Eunice Begot	A DEFINIR	A DEFINIR
PLENÁRIA 5 METROPOLITANA I e METROPOLITANA II	BELÉM	27/09/2017	METROPOLITANA I Comissão Organizadora Eleitoral e Conselheiros Estaduais de Saúde METROPOLITANA II Comissão Organizadora Eleitoral e Conselheiros Estaduais de Saúde	A DEFINIR	A DEFINIR
PLENÁRIA 6 DAS ILHAS e TOCANTINS	BELÉM	27/09/2017	MARAJÓ I U: Catarina Soares T: Raimundo Macedo G/P: Anja Saraiva MARAJÓ II U: Rosa Barbosa T: A DEFINIR G/P: A DEFINIR TOCANTINS U: Olavo Alencar T: Paulo Marques G/P: Rosiana Nobre	A DEFINIR	A DEFINIR
PLENÁRIA 7 LAGO TUCURUÍ	TUCURUÍ	02/10/2017	U: Silvana Macedo T: Marluce Galhardo G/P: A DEFINIR	A DEFINIR	A DEFINIR
PLENÁRIA 8 TAPAJÓS	ITAITUBA	02.10.2017	U: Josilene Santos T: Heldon Alves G/P: Terezinha Cordeiro	A DEFINIR	A DEFINIR
PLENÁRIA 9 METROPOLITANA III e RIO CAETÉS	CASTANHAL	10.11.2017	METROPOLITANA III U: Socorro Pereira T: Pedro Neto G/P: Eunice Begot RIO CAETÉS U: Wellington Lucas T: Raimundo Macedo G/P: Terezinha Cordeiro	A DEFINIR	A DEFINIR

ANEXO II DA RESOLUÇÃO CES/PARÁ Nº 032, DE 21 DE JUNHO DE 2017.

PROPOSTA DE REGIMENTO ELEITORAL DAS PLENÁRIAS DE REGIÕES DE SAÚDE E PLENÁRIA ESTADUAL DE SAÚDE das entidades dos movimentos sociais dos usuários do Sistema Único de Saúde – SUS; das entidades de trabalhadores de saúde e da comunidade científica da área de saúde; das entidades e instituições de gestores e prestadores de serviços de saúde.

CAPÍTULO I

DAS DISPOSIÇÕES LEGAIS

Art. 1.º - As plenárias de região de saúde e a plenária estadual de saúde das entidades dos movimentos sociais dos usuários do Sistema Único de Saúde – SUS, das entidades de trabalhadores de saúde e da comunidade científica da área de saúde, das entidades e instituições de gestores e prestadores de serviços de saúde, convocadas pelo CES/PA e coordenadas pelos membros da comissão organizadora eleitoral do CES, instituída pela Resolução CES/PA N.º 019 de 26 de março de 2017, publicada no Diário Oficial do Estado – DOE N.º33.356 de 18 de abril de 2017, com fulcro na Lei Estadual N.º 7.264 de 24 de abril de 2009, em seu artigo 3º, Parágrafo Único, publicada no Diário Oficial do Estado – DOE N.º 31.406 de 27/04/2009, torna público o PROCESSO ELEITORAL para estabelecer a composição do CONSELHO ESTADUAL DE SAÚDE para o biênio 2018/2020.

CAPÍTULO II

DOS OBJETIVOS

Art. 2.º - Esta Proposta de Regimento Eleitoral, foi proposta, apreciada e aprovada em Reunião Ordinária do Conselho de Saúde do Estado Pará, realizada no dia 21 de junho de 2017, tem por objetivo disciplinar a realização das plenárias de regiões de saúde e a plenária estadual de saúde para eleger as entidades dos movimentos sociais dos usuários do Sistema Único de Saúde – SUS, das entidades de trabalhadores de saúde e da comunidade científica da área de saúde, das entidades e instituições de gestores e prestadores de serviços de saúde que comporão o Conselho Estadual de Saúde do Pará.

CAPÍTULO III

DAS PLENÁRIAS DE REGIÕES DE SAÚDE E ESTADUAL DE SAÚDE

Art.3º - Os representantes das entidades dos movimentos sociais dos usuários do Sistema Único de Saúde – SUS; das entidades de trabalhadores de saúde e da comunidade científica da área de saúde; das entidades e instituições de gestores e prestadores de serviços de saúde regularmente habilitadas, participarão das plenárias de regiões de saúde, que serão realizadas no período de 22 de setembro a 10 de novembro de 2017; iniciando com o credenciamento que ocorrerá no horário de 08h00min as 10h00min; em seguida a eleição que ocorrerá no horário de 10h00min as 13h00min, em local a ser definido, conforme cronograma disposto no Anexo II do Regulamento.

I - A plenária estadual de saúde dos delegados (as), eleitos nas plenárias de regiões de saúde, para escolha das entidades dos movimentos sociais dos usuários do Sistema Único de Saúde – SUS; das entidades de trabalhadores de saúde e da comunidade científica da área de saúde; das entidades e instituições de gestores e prestadores de serviços de saúde que comporão o Conselho Estadual de Saúde do Pará – CES/PA ocorrerá em Belém no dia 11 de dezembro de 2017 iniciando com o credenciamento que ocorrerá no horário de 08h00min as 10h00min; em seguida a eleição que ocorrerá no horário de 10h00min as 13h00min, em local a ser definido.

II – Os locais onde serão realizadas as plenárias de regiões de saúde e a plenária estadual de saúde serão publicados no Diário Oficial do Estado do Pará, com antecedência mínima de 10 (dez) dias.

III – As plenárias de regiões de saúde serão realizadas de acordo com o cronograma disposto no Anexo II do Regulamento.

CAPÍTULO IV

DO UNIVERSO DE DELEGADOS

Art.4º - A plenária estadual de saúde das entidades dos movimentos sociais dos usuários do Sistema Único de Saúde – SUS; das entidades de trabalhadores de saúde e da comunidade científica da área de saúde; das entidades e instituições de gestores e prestadores de serviços de saúde habilitadas, obedecendo aos critérios estabelecidos no regulamento, publicado no Diário Oficial do Estado, terá a participação máxima de 408 Delegados (as).

CAPÍTULO V**DO CRITÉRIO DE PARTICIPAÇÃO**

Art.5º - A plenária estadual de saúde será precedida de plenárias de regiões de saúde, conforme disposto no regulamento e supletivamente neste regimento eleitoral.

I- As plenárias de regiões de saúde serão coordenadas pelos membros da comissão organizadora eleitoral do CES e/ou conselheiros estaduais, dos respectivos segmentos, eleitos no Pleno do CES/PA, na proporção de 01 do segmento dos usuários, 01 do segmento dos trabalhadores de saúde e 01 do segmento dos gestores e prestadores de saúde, sem prejuízo da participação dos demais conselheiros, e com assessoria da secretaria executiva e da assessoria jurídica.

II - Todos os representantes das entidades dos movimentos sociais dos usuários do Sistema Único de Saúde – SUS; das entidades de trabalhadores de saúde e da comunidade científica da área de saúde; das entidades e instituições de gestores e prestadores de serviços de saúde dos diversos segmentos serão definidos com base no regulamento, publicado no Diário Oficial do Estado.

III- As entidades dos movimentos sociais dos usuários do Sistema Único de Saúde – SUS; das entidades de trabalhadores de saúde e da comunidade científica da área de saúde; das entidades e instituições de gestores e prestadores de serviços de saúde regularmente habilitadas a participar do processo eleitoral poderão indicar até 08 (oito) delegados (as) por município de cada região de saúde para participar da plenária regional, atendidos os requisitos do regulamento.

CAPÍTULO VI**DAS PLENÁRIAS DE REGIÕES DE SAÚDE**

Art. 6.º - As plenárias das regiões de saúde terão como objetivo eleger os (as) delegados (as) das entidades dos movimentos sociais de usuários do SUS; das entidades de trabalhadores de saúde; da comunidade científica da área da saúde, das entidades de gestores e prestadores de serviços de saúde conveniados com o Sistema Único de Saúde - SUS, para participar da plenária estadual de saúde a ocorrer no dia 11 de dezembro de 2017.

1.º - Serão realizadas 09 (nove) plenárias de regiões de saúde por segmento para eleger os (as) delegados (as) para a plenária estadual de saúde nos termos do regulamento e que serão coordenadas por membros da comissão organizadora eleitoral do CES e /ou conselheiros estaduais, eleitos no Pleno do CES/PA, sem prejuízo da participação dos demais Conselheiros.

2.º - Os credenciamentos serão efetuados nos locais de realizações das plenárias, no período de 08h00min as 10h00min, com a necessária apresentação, no ato do credenciamento, dos documentos de identificação oficial com foto, e ofício das entidades indicando seus representantes titulares e suplentes com endereço e contra cheque dos últimos (03) três meses para o segmento dos trabalhadores de saúde.

3º - A eleição deverá se dar conforme deliberação da plenária de cada segmento.

4º - A plenária de cada segmento deverá ser registrada em ata própria, elaborada pelos membros da comissão organizadora eleitoral do CES/PA, constando nela os nomes dos (as) delegados (as) titulares e suplentes eleitos (as) devidamente identificados e das entidades dos movimentos sociais de usuários do SUS; das entidades de trabalhadores de saúde; da comunidade científica da área da saúde; das entidades de gestores e prestadores de serviços de saúde conveniados com o Sistema Único de Saúde – SUS que representam.

5º - A eleição, nas plenárias das regiões de saúde, para escolha dos delegados (as) ocorrerá das 10h00min as 13h00min, devendo constar em atas por cada segmento, o nome dos delegados (as) eleitos (as) com respectivos números de documentos de identificação oficial com foto.

CAPÍTULO VII**DA PLENÁRIA ESTADUAL DE SAÚDE**

Art.7.º - A plenária estadual de saúde tem por objetivo eleger as entidades dos movimentos sociais de usuários do SUS, das entidades de trabalhadores de saúde, da comunidade científica da área da saúde, das entidades de gestores e prestadores de serviços de saúde; conveniadas com o Sistema Único de Saúde – SUS que compõem o Conselho Estadual de Saúde do Estado do Pará, para o biênio 2018/2020.

1.º - Será realizada, no dia 11 de dezembro de 2017, iniciando com o credenciamento que ocorrerá no horário de 08h00min as 10h00min, culminando com a eleição em plenárias por segmentos que ocorrerão concomitantemente no horário de 10h00min as 13h00min; e serão coordenados por membros da comissão organizadora eleitoral e/ou conselheiros estaduais, eleitos no Pleno do CES/PA, sem prejuízo da participação dos demais Conselheiros.

• 2.º - Os credenciamentos serão efetuados no local de realização da plenária estadual de saúde, a ser informado oportunamente, e no horário de 08h00min as 10h00min do dia do evento, com a necessária apresentação, no ato do credenciamento, dos respectivos documentos de identificação oficial com foto dos (as) delegados (as) eleitos pelas plenárias regionais.

3.º - A eleição das entidades dos movimentos sociais de usuários do SUS; das entidades de trabalhadores de saúde; da comunidade científica da área da saúde; das entidades de gestores e prestadores de serviços de saúde, conveniadas com o Sistema Único de Saúde - SUS; será realizada através de plenárias por segmentos, coordenadas conforme previsto no parágrafo 1º deste artigo, sendo procedida a votação no horário das 10h00min as 13h00min.

• 4.º - Os resultados das plenárias de cada um dos três segmentos deverão ser registrados em atas próprias elaboradas por membros da comissão organizadora eleitoral do CES/PA, e nelas constarão os nomes das entidades dos movimentos sociais de usuários do SUS; das entidades de trabalhadores de saúde; da comunidade científica da área da saúde; das entidades de gestores e prestadores de serviços de saúde, conveniados com o Sistema Único de Saúde – SUS eleitas por cada segmento.

5.º - O resultado final da plenária estadual de saúde deverá ser registrado na ata geral a ser elaborada por membros da comissão organizadora eleitoral do CES/PA, ao término do processo eleitoral, devendo ser acompanhada da lista dos presentes.

CAPÍTULO VIII**DAS DISPOSIÇÕES GERAIS**

Art.8º - Os casos omissos serão decididos pela comissão organizadora eleitoral do CES/PA, com fulcro na Lei Estadual N.º 7.264 de 24 de abril de 2009, em seu artigo 17, parágrafo único, publicada no Diário Oficial do Estado – DOE N.º 31406 de 27/04/2009,

Aprovado em Reunião Ordinária do Conselho Estadual de Saúde do dia 21 de junho de 2017.

RESOLUÇÃO CES/PARÁ Nº 033 DE 21 DE JUNHO DE 2017.

A PRESIDENTE DO CONSELHO ESTADUAL DE SAÚDE DO PARÁ, no uso de suas atribuições conferidas pela Lei nº. 7.264, de 24 de Abril de 2009, publicada no Diário Oficial do Estado N º 31.406, de 27 de Abril de 2009, e pelo Decreto de 25 de fevereiro de 2016, publicado no Diário Oficial Nº 33.076 de 26 de fevereiro de 2016 e a Resolução CES/PARÁ Nº 003, de 09 de março de 2016, publicada no Diário Oficial Nº 33.093, de 22 de março de 2016. CONSIDERANDO que nos termos do inciso II do Art. 9º da Lei N º 7.264, de 24 de Abril de 2009, as decisões do Conselho Estadual de Saúde do Pará serão consubstanciadas em Resoluções e homologadas pelo Chefe do Poder Executivo ou pelo titular da Secretaria de Estado da Saúde Pública;

CONSIDERANDO a decisão unânime dos membros do Conselho Estadual de Saúde CES/PA em Reunião Ordinária, realizada no dia 21 de junho de 2017;

CONSIDERANDO que os serviços de hemoterapia e hematologia são partes integrantes dos serviços que constituem o Sistema Único de Saúde – SUS e também seguem a lógica de uma importante estratégia para organização de uma rede de assistência à saúde no SUS, mediante uma Política Nacional de Sangue, Componentes e Hemoderivados;

CONSIDERANDO que a implementação da regionalização enquanto estratégia favorece os processos de pactuação e negociação entre gestores, e expressa cada vez mais os espaços geográficos identificados na prestação de serviços que garantam o acesso a promoção dos princípios doutrinários do Sistema Único de Saúde – SUS;

CONSIDERANDO que o Plano Diretor de Sangue, Componentes e Hemoderivados – PDR expressa o desenho regional com

a identificação e o reconhecimento das regiões de saúde que nortearão a atuação/gestão da Fundação HEMOPA, e buscar, através da correção e/ou enfrentamento das dificuldades identificadas, a melhoria desses serviços com foco na prestação do atendimento em suas unidades hemoterápicas próprias, bem como das outras unidades de serviços com as quais o HEMOPA interage e que representam porta de entrada para as demandas da população, objetivando a qualidade e o acesso aos serviços; RESOLVE:

Aprovar o Plano Diretor Estadual de Sangue, Componentes e Hemoderivados – PDR HEMOPA 2016-2019 a fim de garantir o acesso do usuário a um conjunto de ações e serviços de qualidade que oportunizem a resolubilidade de seus problemas de saúde, na área de assistência hemoterápica e hematológica, conjugando para tanto, esforços na adoção de medidas que racionalizem custos de investimento e favoreçam a criação de uma rede de serviços regionais.

Esta Resolução entrará em vigor na data de sua publicação, revogando-se as disposições em contrário.

MARIA EUNICE BEGOT DA SILVA DANTAS

PRESIDENTE DO CONSELHO ESTADUAL DE SAÚDE

Homologo a Resolução CES/PA nº. 033 de 21 de Junho de 2017.

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

RESOLUÇÃO CES/PARÁ Nº 035 DE 21 DE JUNHO DE 2017.

A PRESIDENTE DO CONSELHO ESTADUAL DE SAÚDE DO PARÁ, no uso de suas atribuições conferidas pela Lei nº. 7.264, de 24 de Abril de 2009, publicada no Diário Oficial do Estado N º 31.406, de 27 de Abril de 2009, e pelo Decreto de 25 de fevereiro de 2016, publicado no Diário Oficial Nº 33.076 de 26 de fevereiro de 2016 e a Resolução CES/PARÁ Nº 003, de 09 de março de 2016, publicada no Diário Oficial Nº 33.093, de 22 de março de 2016.

CONSIDERANDO que nos termos do inciso II do Art. 9º da Lei N º 7.264, de 24 de Abril de 2009, as decisões do Conselho Estadual de Saúde do Pará serão consubstanciadas em Resoluções e homologadas pelo Chefe do Poder Executivo ou pelo titular da Secretaria de Estado da Saúde Pública;

CONSIDERANDO a decisão unânime dos membros do Conselho Estadual de Saúde CES/PA em Reunião Ordinária, realizada no dia 21 de junho de 2017;

CONSIDERANDO que o Hospital Regional Público da Transamazônica, em Altamira/Pará atende a demanda da saúde dos 09 (nove) municípios do sudoeste do Pará, sobrecarregando os serviços de assistência especializada e cirurgias;

CONSIDERANDO o esgotamento da capacidade de atendimento do Hospital Regional Público da Transamazônica, em Altamira; se fazendo necessária a expansão/ampliação da estrutura da rede de atenção especializada à saúde daquela região, entre outras a atenção neonatal e obstétrica que está deficitária em todos os municípios da região;

CONSIDERANDO que é importante e fundamental a união de esforços e parcerias entre os prefeitos e secretários municipais de toda a região de saúde do xingú para se buscar melhorias e formas de financiamento para a integralidade dos setores da região da transamazônica e traçar estratégias de ação aos cuidados dos serviços prestados na atenção primária e especializada da saúde da população daquela região;

CONSIDERANDO que a Empresa Norte Energia S/A, responsável pelas obras da Hidrelétrica de Belo Monte, em Altamira, tem como um dos condicionantes no Plano Básico Ambiental investimentos a serem disponibilizados para o Hospital Regional Público da Transamazônica;

RESOLVE:

Recomendar:

1.1. Que na Comissão Intergestores Regional do Xingú - CIR/Xingu, fórum legítimo de pactuação da região, buscar a coparticipação dos gestores dos municípios do entorno no financiamento da expansão/ampliação do Hospital Regional Público da Transamazônica, em Altamira;

1.2. Que, através de Resolução da CIR/Xingu, o recurso de 12 milhões de reais disponibilizados pela Empresa Norte Energia S/A, em cumprimento as diretrizes do Plano Básico Ambiental,

seja utilizado na ampliação do Hospital Regional Público da Transamazônica, em Altamira/Pará para o atendimento dos usuários daquela região e evitar o colapso da rede de atenção à saúde do sudoeste do Pará.

Esta Resolução entrará em vigor na data de sua publicação, revogando-se as disposições em contrário.

MARIA EUNICE BEGOT DA SILVA DANTAS

PRESIDENTE DO CONSELHO ESTADUAL DE SAÚDE

Homologo a Resolução CES/PA nº. 035 de 21 de Junho de 2017.

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

Protocolo: 196185

EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 021/SESPA/2017

Ata de Registro de Preços, decorrente do Pregão Eletrônico para Registro de Preços nº 135/SESPA/2015, Processo nº 2015/312868, homologado pelo Secretário de Estado de Saúde Pública em 19/06/2017, publicado no Diário Oficial do Estado nº 33.398 de 20/06/2017.

OBJETO: Registro de Preços para eventual aquisição de medicamentos de média complexidade (injetáveis), para atendimento de demandas dos Hospitais Regionais da SESP, por um período de 12 (doze) meses.

VIGÊNCIA: 28/06/2017 a 28/06/2018.

Empresa: FARMACÊUTICA DISTRIBUIDORA LTDA, CNPJ nº 10.468.162/0001-02, com sede TV. 9 DE JANEIRO Nº 42 - UMARIZAL - BELÉM/PA - CEP: 66.060-370 - Tel: (91) 3223-2320 - (91) 99809-8659 - e-mail: farmaceuticadistribuidora@hotmail.com, neste ato representada pela Srª. JOÃO FRANCISCO CARDOSO E CARDOSO, portador do RG nº 3591189 - SSP/PA e do CPF/MF nº 675.041.912-72.

Item	Especificação do medicamento	Apresentação	V. Unit.	Quant. Anual
21	Escopolamina 20mg/ml.	amp	1,23	60.000

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

Protocolo: 196502

**SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 3ª REGIONAL**

DIÁRIA

Port. Nº 385 e 386 de Diárias de 27/06/2017

Objetivo: Participar do 1º Encontro de Políticas Públicas de Saúde Bucal do Pará, que será realizado no auditório do CRO-PA.

servidores: Ana Regina Uchôa Viana Silva Assistente Social mat:3243087-2

Edmilson Alves C. Filho motorista mat:0503399

Origem:Castanhal/Belém Período:30/06/17

Ordenador: Antônio Fábio G. Souza

Protocolo: 196124

**SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 8ª REGIONAL**

PORTARIA

Portaria n.º 139/2017

Breves (PA), 19/06/2017.

A Diretoria do 8º Centro Regional de Saúde/SESPA, usando as atribuições que lhe foram conferidas pela PORTARIA Nº 763/2017 -CCG de 02 DE JUNHO DE 2017, publicada no Diário Oficial do Estado nº 33.388 DE 05 DE JUNHO DE 2017.

RESOLVE:

DESIGNAR, a servidora Luciete Pimentel Oliveira, Enfermeira, Matrícula n.º 57191272-1, lotada no 8º Centro Regional de

Saúde para responder pela Coordenação da Central de Regulação do Hospital Regional Público do Marajó;

Registra-se, publique-se e cumpra-se.

Erika Barros Alves Cordeiro

Diretora do 8º CRS/SESPA-Breves

Protocolo: 196439

DIÁRIA

PORTARIA DE DIÁRIA 365/2016 8ºCRS/SESPA

Objetivo: Participar da Oficina do Projeto Regionalizado de Saúde Marajó II, onde será realizada a redação do Plano de Intervenção de Saúde do Arquipélago do Marajó, dentro do Programa de Desenvolvimento Interinstitucional - PROADI/HCOR.

Origem: BREVES/PÁ - Destino: BELÉM/PÁ.

Colaborador Eventual: MARIA JULIA DE SOUZA (Secretaria Executiva da CIR-Marajó II) / 3,5 Diárias de 16 a 19/10/2016.

Ordenador: CARLA MALVINA DA SILVA BAHIA

Protocolo: 196267

PORTARIA DE DIÁRIA 371/2016 8ºCRS/SESPA

Objetivo: Participar da reunião com os técnicos do LACEN para a Implantação da Central da Sorologia de Triagem Pré-Natal no LACEN-PA.

Origem: BREVES/PÁ - Destino: BELÉM/PÁ

Servidor(es): 5925082/1 ANDREA NOGUEIRA OTONI (Enfermeira) / 2,5 Diárias de 09 a 11/11/2016.

Ordenador: CARLA MALVINA DA SILVA BAHIA

Protocolo: 196469

PORTARIA DE DIÁRIA 372/2016 8ºCRS/SESPA

Objetivo: Participar de Treinamento nas Ações de Diagnóstico, Tratamento, Controle e Sistema de Informação em Tuberculose - Módulo II e III, em Belém.

Origem: BREVES/PÁ - Destino: BELÉM/PÁ.

Servidor(es): 57234811/1 SANDRO DA VERA CRUZ AMORIM (Enfermeiro) e 57206222/1 CLÁUDIO DANIEL LEÃO DE NAZARÉ (Técnico de Enfermagem) / 4,5 Diárias de 08 a 12/11/2016.

Ordenador: CARLA MALVINA DA SILVA BAHIA

Protocolo: 196473

PORTARIA DE DIÁRIA 373/2016 8ºCRS/SESPA

Objetivo: Participar do módulo final do Programa de Apoio ao Desenvolvimento Institucional do Sistema Único de Saúde.

Origem: BREVES/PÁ - Destino: BELÉM/PÁ.

Servidor (es): 5091918-3 DJACIVALDO ANDRADE DOS SANTOS (Enfermeiro), 5904368-1 CARLA MALVINA DA SILVA BAHIA (Diretora do 8º CRS), 57190515-1 ÉRIKA BARROS ALVES CORDEIRO (Farmacêutica) e 5888415-1 ROSIVALDO NATALINO MELO DA SILVEIRA (Chefe da DOCA) / 4,5 Diárias de 06 a 10/11/2016.

Ordenador: CARLA MALVINA DA SILVA BAHIA

Protocolo: 196478

PORTARIA DE DIÁRIA 374/2016 8ºCRS/SESPA

Objetivo: Dar orientações sobre a operacionalização da Planilha Eletrônica, versão 2016, incentivando produção melhor na campanha Nacional de Vacinações em animais, supervisão no acondicionamento das vacinas e seringas, levantamento dos mesmos, levando em consideração atualização das informações atrasadas e baixas coberturas informadas pelo município nos anos 2015 e 2016.

Origem: BREVES/PÁ - Destino: CURRALINHO/PÁ.

Servidor(es): 5143250-1 PAULO RONALDO RODRIGUES DE SOUZA (Datilógrafo) / 3,5 Diárias de 06 a 09/11/2016.

Ordenador: CARLA MALVINA DA SILVA BAHIA

Protocolo: 196482

PORTARIA DE DIÁRIA 375/2016 8ºCRS/SESPA

Objetivo: Verificar "in loco" o serviço de Vigilância Sanitária Municipal que está sendo prestada a população do referido município.

Origem: BREVES/PÁ - Destino: BAGRE/PÁ.

Servidor(es): 5112796/015 HILDEMAR DA SILVA SANTOS (Médico Veterinário) e 720283/1 JOSÉ CLÁUDIO GOMES FERREIRA (Agente de Vigilância Sanitária)/ 3,5 Diárias de 08 a 11/11/2016.

Ordenador: CARLA MALVINA DA SILVA BAHIA

Protocolo: 196484

PORTARIA DE DIÁRIA 366/2016 8ºCRS/SESPA

Objetivo: Acompanhar os técnicos da Divisão de Entomologia LACEN/PA, com a finalidade de realizar Investigação Entomologia de Triatomíneos nas localidades onde ocorreram a transmissão de DCA (Doença de Chagas Aguda).

Origem: BREVES/PÁ - Destino: BAGRE/PÁ.

Servidor(es): 501016 ROSENILDO RIBEIRO BARBOSA (Guarda de Endemias) / 6,5 Diárias de 24 a 30/10/2016.

Ordenador: CARLA MALVINA DA SILVA BAHIA

Protocolo: 196271

PORTARIA DE DIÁRIA 364/2016 8ºCRS/SESPA

Objetivo: Dar apoio com a Lancha Ruy Pinheiro de Propriedade do 8º CRS, para acompanhar a equipe de Portel nas Ações de Combate a Malária e Supervisão dos laboratórios.

Origem: BREVES/PÁ - Destino: PORTEL/PÁ.

Servidor(es): 0505719 HOZANA GARCIA PINHEIRO (Agente de Saúde Pública), 57206232-1 AILTON RODRIGUES BORGES (Marinheiro Fluvial de Convés) e 5901405-1 ALDO BRAGA LOBATO (Marinheiro Fluvial de Convés) / 14,5 Diárias de 08 a 22/10/2016.

Ordenador: CARLA MALVINA DA SILVA BAHIA

Protocolo: 196263

PORTARIA DE DIÁRIA 368/2016 8ºCRS/SESPA

Objetivo: Realizar treinamento à Batedores de Açai, Realizar Palestras para profissionais de Saúde com o objetivo de evitar Doença de Chagas.

Origem: BREVES/PÁ - Destino: CURRALINHO/PÁ.

Servidor(es): 5112796/015 HILDEMAR DA SILVA SANTOS (Médico Veterinário) / 4,5 Diárias de 10 a 14/10/2016.

Ordenador: CARLA MALVINA DA SILVA BAHIA

Protocolo: 196277

PORTARIA DE DIÁRIA 369/2016 8ºCRS/SESPA

Objetivo: Receber Orientações sobre a operacionalização da Planilha Eletrônica, versão 2016, Campanha Nacional de Vacinações em animais, atualização das informações atrasadas informadas pelos municípios junto a ZOONOSSES/DCDTV/DVS/SESPA.

Origem: BREVES/PÁ - Destino: BELÉM/PÁ.

Servidor(es): 001-B/2010 JANE MARIA DOS PASSOS DIAS (Agente de Vigilância Sanitária) e 5143250-1 PAULO RONALDO RODRIGUES DE SOUZA (Datilógrafo) / 3,5 Diárias de 02 a 05/11/2016.

Ordenador: CARLA MALVINA DA SILVA BAHIA

Protocolo: 196282

PORTARIA DE DIÁRIA 376/2016 8ºCRS/SESPA

Objetivo: Dar apoio logístico na visita "in loco" o serviço de Vigilância Sanitária Municipal que está sendo prestada a população do referido município.

Origem: BREVES/PÁ - Destino: BAGRE/PÁ.

Servidor(es): 001-B/2010 JANE MARIA DOS PASSOS DIAS (Agente de Vigilância Sanitária)/ 3,5 Diárias de 08 a 11/11/2016.

Ordenador: CARLA MALVINA DA SILVA BAHIA

Protocolo: 196486

PORTARIA DE DIÁRIA 370/2016 8ºCRS/SESPA

Objetivo: Participar do planejamento do DEAF 2017, considerando o plano estadual de saúde e demais assuntos correspondentes as ações da Assistência Farmacêutica Estadual.

Origem: BREVES/PÁ - Destino: BELÉM/PÁ

Servidor(es): 5925082/1 ANDREA NOGUEIRA OTONI (Enfermeira) / 2,5 Diárias de 06 a 08/11/2016.

Ordenador: CARLA MALVINA DA SILVA BAHIA

Protocolo: 196287

PORTARIA DE DIÁRIA 367/2016 8ºCRS/SESPA

Objetivo: Realizar treinamento à Batedores de Açai, Realizar Palestras para profissionais de Saúde e fazer correções de Fichas de Notificação SINAN do Município de Curralinho.

Origem: BREVES/PÁ - Destino: CURRALINHO/PÁ.

Servidor(es): 5710672/01 KARLA NAYANA SALES PAES (Agente de Endemias) / 4,5 Diárias de 10 a 14/10/2016.

Ordenador: CARLA MALVINA DA SILVA BAHIA

Protocolo: 196274

SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 9ª REGIONAL

DESIGNAR FISCAL DE CONTRATO

DIRETORA DO 9º CENTRO REGIONAL DE SAÚDE/SESPA. PORTARIA DE DESIGNAR SERVIDOR Nº 001/2017, de 19 de Junho de 2017.

A DIRETORA DO 9º CENTRO REGIONAL DE SAÚDE/SESPA, usando das atribuições legais, **CONSIDERANDO**, a Lei nº 5.810 de 24.01.94 . **CONSIDERANDO**, a Lei 8.666 de 21 de junho de 1993, Art. 60. **RESOLVE:**

Designar como fiscal de contrato o servidor, IRLEY MONTEIRO ARAÚJO, *matricula nº 5901807 / 1;* contrato do processo de Protocolo nº 2017/190992, celebrado com a empresa CASA DA IMPRESSORA SANTARÉM LTDA, que tem como objeto:

Contratação de empresa especializada na recarga de Tonner e cartuchos para impressoras, conforme especificações e quantitativos presentes no anexo I – A, para atender as demandas do 9º Centro Regional de Saúde de Santarém – SESPA. **REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.**

MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS. **DIRETORA DO 9ºCRS.**

Protocolo: 196122

ERRATA

ERRATA DE PORTARIA

PORTARIA Nº 034 de 034 de Junho de 2017, Publicado no Diário Oficial nº 33.403 de 27/06/2017, Protocolo 195666.

Que designa a servidora **Waldemarina Gonçalves Barroso** para responder pela Divisão de Organização Controle e Avaliação - DOCA do 9º Centro Regional de Saúde/SESPA

Onde se lê:

PORTARIA Nº 034 DE 034 DE JUNHO DE 2017

Leia-se:

PORTARIA Nº 034 de 21 de Junho de 2017

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

MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS

DIRETORA DO 9º CENTRO REGIONAL DE SAÚDE

Protocolo: 196126

DIÁRIA

PORTARIA Nº 171 DE 16 DE JUNHO DE 2017

Fundamento Legal: DECRETO Nº 2819 DE 06 SETEMBRO DE 1994.

OBJETIVO: Realizar o acompanhamento técnico para a elaboração do Plano Plurianual de Saúde 2018-2021 e do Sistema de Apoio ao Relatório de Gestão- SARGSUS.

Origem: Santarém/ PA- Brasil

Destino: Oriximiná/ PA – Brasil

Período: 26/06/2017 a 30/06/2017 / Nº de Diária: 4,5 (quatro diárias e meias)

Servidores:

Irando Siqueira da Trindade

CPF: 414.772.352-72

Matrícula: 5895988

Cargo: Enfermeiro

Wendell Azevedo de Medeiros

CPF: 437.409.012-68

Matrícula: 54190404-1

Cargo: Agente Administrativo

Ordenador: MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS

Protocolo: 196130

PORTARIA Nº 176 DE 13 DE JUNHO DE 2017

Fundamento Legal: DECRETO Nº 2819 DE 06 SETEMBRO DE 1994.

OBJETIVO: Participar do 5º Laboratório de Inovação em Planejamento, Gestão Avaliação e Regulação de Políticas, Sistemas, Redes e Serviços de Saúde.

Origem: Santarém/ PA- Brasil

Destino: Belém/ PA – Brasil

Período: 25/06/2017 a 28/06/2017 / Nº de Diária: 3,5 (três diárias e meias)

Servidora:

Marcela Giovana Gusmão Tolentino de Matos

CPF: 232.878.292-20

Matrícula: 541900191

Cargo: Enfermeiro

Ordenador: MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS

Protocolo: 196133

PORTARIA Nº 177 DE 19 DE JUNHO DE 2017

Fundamento Legal: DECRETO Nº 2819 DE 06 SETEMBRO DE 1994.

OBJETIVO: Conduzir a equipe de entomologia ate a localidade Boa Vista KM 28 do Município de Itaituba/PA, para realizar levantamento entomológico para subsidiar a elaboração do Laudo de Potencial malarígeno.

Origem: Santarém/ PA- Brasil

Destino: Itaituba/ PA – Brasil

Período: 09/07/2017 a 26/07/2017 / Nº de Diária: 17,5 (dezessete diárias e meias)

Servidor:

Juraci Lopes da Silva

CPF: 071.224462-04

Matrícula: 479359

Cargo: Motorista

Ordenador: MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS

Protocolo: 196138

PORTARIA Nº 175 DE 19 DE JUNHO DE 2017

Fundamento Legal: DECRETO Nº 2819 DE 06 SETEMBRO DE 1994.

OBJETIVO: Desenvolver atividades de atualização do Sistema SISPNCD e assessoramento ao sistema do LIRAA e supervisão na equipe de Vigilância Entomológica no Programa Estadual de controle da dengue, zika, chikungunya e F.A.

Origem: Santarém/ PA- Brasil

Destino: Terra Santa/ PA – Brasil

Período: 10/07/2017 a 14/07/2017 / Nº de Diária: 4,5 (quatro diárias e meias)

Servidor:

José Alves dos Santos

CPF: 293.293.452-04

Matrícula: 504196

Cargo: Guarda de Endemias.

Ordenador: MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS

Protocolo: 196131

PORTARIA Nº 170 DE 14 DE JUNHO DE 2017

Fundamento Legal: DECRETO Nº 2819 DE 06 SETEMBRO DE 1994.

OBJETIVO: Acompanhar o monitoramento das ações do Programa VIGISOLO.

Origem: Santarém/ PA- Brasil

Destino: Trairão/ PA – Brasil

Período: 25/06/2017 a 01/07/2017 / Nº de Diária: 6,5 (seis diárias e meias)

Servidor:

José Nonato dos Santos Guimarães

CPF: 067.177.722-04

Matrícula: 51759841

Cargo: Engenheiro Florestal

Ordenador: MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS

Protocolo: 196128

PORTARIA Nº 178 DE 19 DE JUNHO DE 2017

Fundamento Legal: DECRETO Nº 2819 DE 06 SETEMBRO DE 1994.

OBJETIVO: Realizar levantamento entomológico para subsidiar a elaboração do laudo de potencial malarígeno na localidade Boa Vista- KM 28.

Origem: Santarém/ PA- Brasil

Destino: Itaituba/ PA – Brasil

Período: 09/07/2017 a 26/07/2017 / Nº de Diária: 17,5 (dezessete diárias e meias)

Servidores:

Alberto Soares da Silva

CPF: 267.477.232-87

Matrícula: 0478194

Cargo: Agente de Saúde

Eladio Ângelo de Carvalho

CPF: 324.348.042-68

Matrícula: 500837

Cargo: Agente de Saúde

Gleydson de Barros Coelho

CPF: 685.117.602-53

Matrícula: 57207548/1

Cargo: Agente de Controle de Endemias

Herberto de Carvalho Dantas Filho

CPF: 194.181.832-34

Matrícula: 0505321

Cargo: Agente de Saúde

Ordenador: MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS

Protocolo: 196136

OUTRAS MATÉRIAS

EXTRATO DE CONTRATO

Nº CONTRATO: 001/9ºCRS/SESPA/2017. **PROCESSO:** 2017/190992 SESPA/9ºCRS.

MODALIDADE DE LICITAÇÃO: COTAÇÃO ELETRÔNICA DESERTA nº 53/9ºCRS/2017.

PARTES: 9º CENTRO REGIONAL DE SAÚDE/SESPA e a EMPRESA **CASA DA IMPRESSORA SANTARÉM LTDA.**

OBJETO: Contratação de empresa especializada na recarga de Tonner e cartuchos para impressoras, conforme especificações e quantitativos presentes no anexo I – A, para atender as demandas do 9º Centro Regional de Saúde de Santarém – SESPA.

VIGÊNCIA: 19/06/2017 a 18/09/2017.

VALOR: R\$ 3.529,00.

DOTAÇÃO ORÇAMENTÁRIA:

ATIVIDADE: 908338.

ELEMENTO: 339039.

FONTE: 0103006356.

FORO: SANTARÉM/PA.

DATA DA ASSINATURA: 19/06/2017.

ENDEREÇO DO CONTRATADO: Avenida Rui Barbosa, Nº 1608 – Bairro Aldeia, Santarém – Pará.

ORDENADOR RESPONSÁVEL: *MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS.*

Protocolo: 196120

SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 12ª REGIONAL

DIÁRIA

Portaria nº 712 de 27 de Junho de 2017.

Nome: Emilio Fernando de Carvalho Moraes Netto

Cargo: Agente Administrativo

Matrícula/Siape: 5832314-2

CPF: 375.464.062-34

Período 03 a 07.07.2017.

Nº de Diárias: (4,5) quatro e meia

Origem: Conceição do Araguaia-Pa

Destino: Floresta do Araguaia e Xinguara

Objetivo: Promover campanha Julho amarelo das hepatites virais,

Ordenador de Despesas: Herbeti Donizete Clemente

Protocolo: 196098

Portaria nº 711 de 27 de Junho de 2017

Nome: Olívia Cristina Dias Ferreira

Cargo: Enfermeira

Matrícula/Siape: 57205107-2

CPF: 702.928.332-53

Período 03 a 07.07.2017.

Nº de Diárias: (4,5) quatro e meia

Origem: Conceição do Araguaia-Pa

Destino: Floresta do Araguaia e Xinguara

Objetivo: Promover campanha Julho amarelo das hepatites virais,

Ordenador de Despesas: Herbeti Donizete Clemente

Protocolo: 196096

Portaria nº 713 de 27 de Junho de 2017.

Nome: Pedro Luiz Gomes

Cargo: Microscopista

Matrícula/Siape: 0504410

CPF: 234.614.382-00

Período: 27 a 29.06.2017

Nº de Diárias: 2,5 (duas e meia)

Origem: Conceição do Araguaia-Pa

Destino: Pau d` arco e Água Azul do Norte

Objetivo: Orientar as equipes dos municípios na elaboração dos instrumentos de gestão do SUS

Ordenador de Despesas: Herbeti Donizete Clemente

Protocolo: 196100

HOSPITAL OPHIR LOYOLA

PORTARIA

PORTARIA Nº 561/2017-GAB/DG/HOL

O Diretor Geral do HOSPITAL OPHIR LOYOLA, no uso de suas atribuições que lhe foram designadas pelo Decreto Governamental, publicado no nº 32.873 de 27 de abril de 2015 e aquelas previstas na Lei Estadual nº 6.826/2006 e ainda CONSIDERANDO que através da Portaria nº 888/2016 – GAB/DG/HOL, publicada no DOE nº 33.237 de 24/10/2016, foi instaurado Processo Administrativo com a finalidade de apurar possível responsabilidade de descumprimento contratual referente à Ata de Registro de Preços nº 052/2015-HOL do Pregão Eletrônico

nº 083/2015, que tem como objeto fornecimento de gêneros alimentícios - secos, por parte da empresa FCM NITRO COMERCIAL EIRELI ME CONSIDERANDO finalmente os termos do Relatório apresentado pela Comissão de Procedimento Administrativo - COPAD juntado às fls. 82/86 nos autos do Processo nº 2016/338279.

RESOLVE:

Aplicar a penalidade de MULTA no percentual de 10% (dez por cento) sobre o valor do Contrato, cumulado com a SUSPENSÃO do direito de contratar e licitar com o Hospital Ophir Loyola por um período de 01 (um) ano, na forma do art. 87, II e III da Lei Federal n.º 8.666/93 e nos termos exatos do Edital na modalidade Pregão Eletrônico 083/2015/HOL, Cláusula 18, item 18.2, sub-item 18.2.5, I e item 18.3, II, imputada a empresa FCM NITRO COMERCIAL EIRELI ME, inscrita no CNPJ sob o nº 20.826.249/0001-68, pelo descumprimento contratual.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

Belém, 23 de junho de 2017.

LUIZ CLAUDIO LOPES CHAVES

Diretor Geral

Protocolo: 196129

ERRATA**ERRATA DE PUBLICAÇÃO**

Errata da HOMOLOGAÇÃO DO PREGÃO ELETRÔNICO Nº 090/2016, publicado no DOE nº 33403 de 27/06/2017, PROTOCOLO nº 195770

ONDE SE LÊ:

Valor Total da Licitação: R\$ 2.455.901,04

LEIA-SE:

Valor Total da Licitação: R\$ 2.109.798,72

Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 195956

CONTRATO**CONTRATO ADMINISTRATIVO Nº 1003960615 (UC Nº 10316)**

Objeto: compra de energia Elétrica no Ambiente de Contratação Regulada - ACR, a ser disponibilizada pela DISTRIBUIDORA ao ACESSANTE no PONTO DE ENTREGA, durante o PERÍODO DE FORNECIMENTO, destinada exclusivamente ao atendimento da UNIDADE CONSUMIDORA, nos termos e condições previstos no presente Contrato e observado o disposto na legislação e regulamentação aplicável.

Valor Anual estimado: R\$ 72.896,00

Data Assinatura: 27/06/2017

Vigência: 27/06/2017 até 27/06/2022

Dispensa de Licitação nº 012/2017- Processo nº 2017/178980

Orçamento: 10.122.1297.8338.3390.30 Fonte: 0103/0269

Contratado: CENTRAIS ELÉTRICAS DO PARÁ S/A, Rd. Augusto Montenegro-Km 8.5, Belém/PA, CEP: 66823-010, inscrita no CNPJ sob o nº 04.895.728/0001-80, Fone: (91) 3216-1271, E-mail: Juraci.negrao@celpa.com.br

Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 196156

CONTRATO ADMINISTRATIVO Nº 1003960590 (UC Nº 10286)

Objeto: O presente CUSD tem por objeto regular as condições, procedimentos, direitos e obrigações das PARTES em relação ao uso do SISTEMA DE DISTRIBUIÇÃO, observado a DEMANDA CONTRATADA e o pagamento dos ENCARGOS DE USO.

Valor Anual estimado: R\$ 54.114,84

Data Assinatura: 27/06/2017

Vigência: 27/06/2017 até 27/06/2022

Dispensa de Licitação nº 012/2017- Processo nº 2017/178980

Orçamento: 10.122.1297.8338.3390.39 Fonte: 0103/0269

Contratado: CENTRAIS ELÉTRICAS DO PARÁ S/A, Rd. Augusto Montenegro-Km 8.5, Belém/PA, CEP: 66823-010, inscrita no CNPJ sob o nº 04.895.728/0001-80, Fone: (91) 3216-1271, E-mail: Juraci.negrao@celpa.com.br

Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 196160

CONTRATO ADMINISTRATIVO Nº 1003960597 (UC Nº 10294)

Objeto: O presente CUSD tem por objeto regular as condições, procedimentos, direitos e obrigações das PARTES em relação ao uso do SISTEMA DE DISTRIBUIÇÃO, observado a DEMANDA CONTRATADA e o pagamento dos ENCARGOS DE USO.

Valor Anual estimado: R\$ 237.576,56

Data Assinatura: 27/06/2017

Vigência: 27/06/2017 até 27/06/2022

Dispensa de Licitação nº 012/2017- Processo nº 2017/178980

Orçamento: 10.122.1297.8338.3390.39 Fonte: 0103/0269

Contratado: CENTRAIS ELÉTRICAS DO PARÁ S/A, Rd. Augusto Montenegro-Km 8.5, Belém/PA, CEP: 66823-010, inscrita no CNPJ sob o nº 04.895.728/0001-80, Fone: (91) 3216-1271, E-mail: Juraci.negrao@celpa.com.br

Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 196164

CONTRATO ADMINISTRATIVO Nº 1003960615 (UC Nº 10316)

Objeto: O presente CUSD tem por objeto regular as condições, procedimentos, direitos e obrigações das PARTES em relação ao uso do SISTEMA DE DISTRIBUIÇÃO, observado a DEMANDA CONTRATADA e o pagamento dos ENCARGOS DE USO.

Valor Anual estimado: R\$ 15.829,06

Data Assinatura: 27/06/2017

Vigência: 27/06/2017 até 27/06/2022

Dispensa de Licitação nº 012/2017- Processo nº 2017/178980

Orçamento: 10.122.1297.8338.3390.39 Fonte: 0103/0269

Contratado: CENTRAIS ELÉTRICAS DO PARÁ S/A, Rd. Augusto Montenegro-Km 8.5, Belém/PA, CEP: 66823-010, inscrita no CNPJ sob o nº 04.895.728/0001-80, Fone: (91) 3216-1271, E-mail: Juraci.negrao@celpa.com.br

Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 196168

CONTRATO ADMINISTRATIVO Nº 1003960597 (UC Nº 10294)

Objeto: compra de energia Elétrica no Ambiente de Contratação Regulada - ACR, a ser disponibilizada pela DISTRIBUIDORA ao ACESSANTE no PONTO DE ENTREGA, durante o PERÍODO DE FORNECIMENTO, destinada exclusivamente ao atendimento da UNIDADE CONSUMIDORA, nos termos e condições previstos no presente Contrato e observado o disposto na legislação e regulamentação aplicável.

Valor Anual estimado: R\$ 1.600.731,63

Data Assinatura: 27/06/2017

Vigência: 27/06/2017 até 27/06/2022

Dispensa de Licitação nº 012/2017- Processo nº 2017/178980

Orçamento: 10.122.1297.8338.3390.30 Fonte: 0103/0269

Contratado: CENTRAIS ELÉTRICAS DO PARÁ S/A, Rd. Augusto Montenegro-Km 8.5, Belém/PA, CEP: 66823-010, inscrita no CNPJ sob o nº 04.895.728/0001-80, Fone: (91) 3216-1271, E-mail: Juraci.negrao@celpa.com.br

Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 196152

CONTRATO DE PRESTAÇÃO DE SERVIÇO PÚBLICO DE ENERGIA ELÉTRICA (UC Nº 18485117)

Objeto: Prestação e utilização do serviço público de energia elétrica entre a distribuidora e o consumidor, de acordo com as Condições Gerais de Fornecimento de Energia Elétrica e demais regulamentos expedidos pela Agência Nacional de Energia Elétrica - ANEEL.

Valor Anual estimado: R\$ 65.673,97

Data Assinatura: 27/06/2017

Vigência: 27/06/2017 até 27/06/2022

Dispensa de Licitação nº 012/2017- Processo nº 2017/178980

Orçamento: 10.122.1297.8338.3390.39 Fonte: 0103/0269

Contratado: CENTRAIS ELÉTRICAS DO PARÁ S/A, Rd. Augusto Montenegro-Km 8.5, Belém/PA, CEP: 66823-010, inscrita no CNPJ sob o nº 04.895.728/0001-80, Fone: (91) 3216-1271, E-mail: Juraci.negrao@celpa.com.br

Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 196171

CONTRATO ADMINISTRATIVO Nº 1003960607 (UC Nº 10308)

Objeto: compra de energia Elétrica no Ambiente de Contratação Regulada - ACR, a ser disponibilizada pela DISTRIBUIDORA ao ACESSANTE no PONTO DE ENTREGA, durante o PERÍODO DE FORNECIMENTO, destinada exclusivamente ao atendimento da UNIDADE CONSUMIDORA, nos termos e condições previstos no presente Contrato e observado o disposto na legislação e regulamentação aplicável.

Valor Anual estimado: R\$ 193.745,20

Data Assinatura: 27/06/2017

Vigência: 27/06/2017 até 27/06/2022

Dispensa de Licitação nº 012/2017- Processo nº 2017/178980

Orçamento: 10.122.1297.8338.3390.30 Fonte: 0103/0269

Contratado: CENTRAIS ELÉTRICAS DO PARÁ S/A, Rd. Augusto Montenegro-Km 8.5, Belém/PA, CEP: 66823-010, inscrita no CNPJ sob o nº 04.895.728/0001-80, Fone: (91) 3216-1271, E-mail: Juraci.negrao@celpa.com.br

Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 196155

CONTRATO ADMINISTRATIVO Nº 1003960590 (UC Nº 10286)

Objeto: compra de energia Elétrica no Ambiente de Contratação Regulada - ACR, a ser disponibilizada pela DISTRIBUIDORA ao ACESSANTE no PONTO DE ENTREGA, durante o PERÍODO DE FORNECIMENTO, destinada exclusivamente ao atendimento da UNIDADE CONSUMIDORA, nos termos e condições previstos no presente Contrato e observado o disposto na legislação e regulamentação aplicável.

Valor Anual estimado: R\$ 389.974,56

Data Assinatura: 27/06/2017

Vigência: 27/06/2017 até 27/06/2022

Dispensa de Licitação nº 012/2017- Processo nº 2017/178980

Orçamento: 10.122.1297.8338.3390.30 Fonte: 0103/0269

Contratado: CENTRAIS ELÉTRICAS DO PARÁ S/A, Rd. Augusto Montenegro-Km 8.5, Belém/PA, CEP: 66823-010, inscrita no CNPJ sob o nº 04.895.728/0001-80, Fone: (91) 3216-1271, E-mail: Juraci.negrao@celpa.com.br

Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 196148

CONTRATO ADMINISTRATIVO Nº 1003961688 (UC Nº 12254)

Objeto: compra de energia Elétrica no Ambiente de Contratação Regulada - ACR, a ser disponibilizada pela DISTRIBUIDORA ao ACESSANTE no PONTO DE ENTREGA, durante o PERÍODO DE FORNECIMENTO, destinada exclusivamente ao atendimento da UNIDADE CONSUMIDORA, nos termos e condições previstos no presente Contrato e observado o disposto na legislação e regulamentação aplicável.

Valor Anual estimado: R\$ 36.217,36

Data Assinatura: 27/06/2017

Vigência: 27/06/2017 até 27/06/2022

Dispensa de Licitação nº 012/2017- Processo nº 2017/178980

Orçamento: 10.122.1297.8338.3390.30 Fonte: 0103/0269

Contratado: CENTRAIS ELÉTRICAS DO PARÁ S/A, Rd. Augusto Montenegro-Km 8.5, Belém/PA, CEP: 66823-010, inscrita no CNPJ sob o nº 04.895.728/0001-80, Fone: (91) 3216-1271, E-mail: Juraci.negrao@celpa.com.br

Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 196157

CONTRATO ADMINISTRATIVO Nº 1003960607 (UC Nº 10308)

Objeto: O presente CUSD tem por objeto regular as condições, procedimentos, direitos e obrigações das PARTES em relação ao uso do SISTEMA DE DISTRIBUIÇÃO, observado a DEMANDA CONTRATADA e o pagamento dos ENCARGOS DE USO.

Valor Anual estimado: R\$ 33.729,82

Data Assinatura: 27/06/2017

Vigência: 27/06/2017 até 27/06/2022

Dispensa de Licitação nº 012/2017- Processo nº 2017/178980

Orçamento: 10.122.1297.8338.3390.39 Fonte: 0103/0269

Contratado: CENTRAIS ELÉTRICAS DO PARÁ S/A, Rd. Augusto Montenegro-Km 8.5, Belém/PA, CEP: 66823-010, inscrita no CNPJ sob o nº 04.895.728/0001-80, Fone: (91) 3216-1271, E-mail: Juraci.negrao@celpa.com.br

Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 196166

CONTRATO ADMINISTRATIVO Nº 1003961688 (UC Nº 12254)

Objeto: O presente CUSD tem por objeto regular as condições, procedimentos, direitos e obrigações das PARTES em relação ao uso do SISTEMA DE DISTRIBUIÇÃO, observado a DEMANDA CONTRATADA e o pagamento dos ENCARGOS DE USO.

Valor Anual estimado: R\$ 7.920,32

Data Assinatura: 27/06/2017

Vigência: 27/06/2017 até 27/06/2022

Dispensa de Licitação nº 012/2017- Processo nº 2017/178980

Orçamento: 10.122.1297.8338.3390.39 Fonte: 0103/0269

Contratado: CENTRAIS ELÉTRICAS DO PARÁ S/A, Rd. Augusto Montenegro-Km 8.5, Belém/PA, CEP: 66823-010, inscrita no CNPJ sob o nº 04.895.728/0001-80, Fone: (91) 3216-1271, E-mail: Juraci.negrao@celpa.com.br

Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 196170

AVISO DE LICITAÇÃO PREGÃO ELETRÔNICO Nº95/2017

SRP Nº037/2017 - HOL

Objeto: **Aquisição de Mesa Cirúrgica Ortopédica Hidráulica**

Data da Abertura: 10/07/2017

Horário: 09h (Horário de Brasília)

Local: www.comprasnet.gov.br

Ordenador Responsável: LUIZ CLAUDIO LOPES CHAVES

O Edital está disponível na íntegra no site: www.comprasnet.gov.br/www.compraspara.pa.gov.br

Belém, 27 de junho de 2017

Pollyanna Fernandes de Carvalho

Pregoeira CPL-HOL

Protocolo: 196069

AVISO DE LICITAÇÃO PREGÃO ELETRÔNICO Nº075/2017 - HOL

Objeto: **Aquisição de CÂMARA CINTILOGRÁFICA (GAMA CÂMARA) e PET CT com especificações e quantidades constantes**

Data da Abertura: 10/07/2017

Horário: 10h (Horário de Brasília)

Local: www.comprasnet.gov.br

Ordenador Responsável: LUIZ CLAUDIO LOPES CHAVES

O Edital está disponível na íntegra no site: www.comprasnet.gov.br/www.compraspara.pa.gov.br

Belém, 27 de junho de 2017

Lorena Leão de Castro

Pregoeira CPL-HOL

Protocolo: 196172

OUTRAS MATÉRIAS
INSTRUMENTO SUBSTITUTIVO DE CONTRATO
 Nota de Empenho Nº 2017NE01014
 Valor: R\$ 29.499,00
 Data de emissão: 23/06/2017
 Processo nº 2015/377426
 Origem: Pregão Eletrônico nº 015/2016
 Objeto: **FORNECIMENTO DE MEDICAMENTO QUIMIOTERÁPICO**
 Orçamento: 10.302.1427.8288.3390.30. Fonte: 0269
 Contratado: **CLÍNICA DE VACINAS SANTA CLARA LTDA - ME**
 Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 196215

INSTRUMENTO SUBSTITUTIVO DE CONTRATO
 Nota de Empenho Nº 2017NE01019
 Valor: R\$ 87.650,00
 Data de emissão: 23/06/2017
 Processo nº 2015/377426
 Origem: Pregão Eletrônico nº 015/2016
 Objeto: **FORNECIMENTO DE MEDICAMENTO QUIMIOTERÁPICO**
 Orçamento: 10.302.1427.8288.3390.30. Fonte: 0269
 Contratado: **UNI HOSPITALAR LTDA**
 Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 196223

INSTRUMENTO SUBSTITUTIVO DE CONTRATO
 Nota de Empenho Nº 2017NE01022
 Valor: R\$ 118.019,00
 Data de emissão: 23/06/2017
 Processo nº 2015/377426
 Origem: Pregão Eletrônico nº 015/2016
 Objeto: **FORNECIMENTO DE MEDICAMENTO QUIMIOTERÁPICO**
 Orçamento: 10.302.1427.8288.3390.30. Fonte: 0269
 Contratado: **CENTRAL DISTRIBUIDORA DE MEDICAMENTOS LTDA**
 Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 196228

INSTRUMENTO SUBSTITUTIVO DE CONTRATO
 Nota de Empenho Nº 2017NE01013
 Valor: R\$ 88.450,00
 Data de emissão: 23/06/2017
 Processo nº 2015/377426
 Origem: Pregão Eletrônico nº 015/2016
 Objeto: **FORNECIMENTO DE MEDICAMENTO QUIMIOTERÁPICO**
 Orçamento: 10.302.1427.8288.3390.30. Fonte: 0269
 Contratado: **MAJELA HOSPITALAR LTDA,**
 Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 196214

INSTRUMENTO SUBSTITUTIVO DE CONTRATO
 Nota de Empenho Nº 2017NE01016
 Valor: R\$ 16.290,00
 Data de emissão: 23/06/2017
 Processo nº 2015/377426
 Origem: Pregão Eletrônico nº 015/2016
 Objeto: **FORNECIMENTO DE MEDICAMENTO QUIMIOTERÁPICO**
 Orçamento: 10.302.1427.8288.3390.30. Fonte: 0269
 Contratado: **CRISTALFARMA COMÉRCIO, REPRESENTAÇÃO, IMPORTAÇÃO E EXPORTAÇÃO LTDA**
 Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 196218

INSTRUMENTO SUBSTITUTIVO DE CONTRATO
 Nota de Empenho Nº 2017NE01020
 Valor: R\$ 32.000,00
 Data de emissão: 23/06/2017
 Processo nº 2015/377426
 Origem: Pregão Eletrônico nº 015/2016
 Objeto: **FORNECIMENTO DE MEDICAMENTO QUIMIOTERÁPICO**
 Orçamento: 10.302.1427.8288.3390.30. Fonte: 0269
 Contratado: **CERTA MEDICAMENTOS COMERCIAL LTDA EPP**
 Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 196222

INSTRUMENTO SUBSTITUTIVO DE CONTRATO
 Nota de Empenho Nº 2017NE01024
 Valor: R\$ 4.419,00
 Data de emissão: 23/06/2017
 Processo nº 2015/377426
 Origem: Pregão Eletrônico nº 015/2016
 Objeto: **FORNECIMENTO DE MEDICAMENTO QUIMIOTERÁPICO**
 Orçamento: 10.302.1427.8288.3390.30. Fonte: 0269
 Contratado: **PROFARMA SPECIALTY S.A.,**
 Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 196231

INSTRUMENTO SUBSTITUTIVO DE CONTRATO
 Nota de Empenho Nº 2017NE01012
 Valor: R\$ 11.700,00
 Data de emissão: 23/06/2017
 Processo nº 2015/377426
 Origem: Pregão Eletrônico nº 015/2016
 Objeto: **FORNECIMENTO DE MEDICAMENTO QUIMIOTERÁPICO**
 Orçamento: 10.302.1427.8288.3390.30. Fonte: 0269
 Contratado: **ALFAMED COMERCIAL LTDA**
 Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 196213

INSTRUMENTO SUBSTITUTIVO DE CONTRATO
 Nota de Empenho Nº 2017NE01018
 Valor: R\$ 14.316,00
 Data de emissão: 23/06/2017
 Processo nº 2015/377426
 Origem: Pregão Eletrônico nº 015/2016
 Objeto: **FORNECIMENTO DE MEDICAMENTO QUIMIOTERÁPICO**
 Orçamento: 10.302.1427.8288.3390.30. Fonte: 0269
 Contratado: **VIVA PRODUTOS HOSPITALARES LTDA**
 Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 196221

INSTRUMENTO SUBSTITUTIVO DE CONTRATO
 Nota de Empenho Nº 2017NE01021
 Valor: R\$ 131.600,00
 Data de emissão: 23/06/2017
 Processo nº 2015/377426
 Origem: Pregão Eletrônico nº 015/2016
 Objeto: **FORNECIMENTO DE MEDICAMENTO QUIMIOTERÁPICO**
 Orçamento: 10.302.1427.8288.3390.30. Fonte: 0269
 Contratado: **COMERCIAL MOSTAERT LTDA**
 Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 196226

INSTRUMENTO SUBSTITUTIVO DE CONTRATO
 Nota de Empenho Nº 2017NE01023
 Valor: R\$ 24.019,20
 Data de emissão: 23/06/2017
 Processo nº 2015/377426
 Origem: Pregão Eletrônico nº 015/2016
 Objeto: **FORNECIMENTO DE MEDICAMENTO QUIMIOTERÁPICO**
 Orçamento: 10.302.1427.8288.3390.30. Fonte: 0269
 Contratado: **ACCORD FARMACÊUTICA LTDA**
 Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 196230

INSTRUMENTO SUBSTITUTIVO DE CONTRATO
 Nota de Empenho Nº 2017NE01011
 Valor: R\$ 115.280,00
 Data de emissão: 23/06/2017
 Processo nº 2015/377426
 Origem: Pregão Eletrônico nº 015/2016
 Objeto: **FORNECIMENTO DE MEDICAMENTO QUIMIOTERÁPICO**
 Orçamento: 10.302.1427.8288.3390.30. Fonte: 0269
 Contratado: **CHRISPIM NEDI CARRILHO EIRELI - EPP**
 Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 196212

INSTRUMENTO SUBSTITUTIVO DE CONTRATO
 Nota de Empenho Nº 2017NE01015
 Valor: R\$ 47.000,00
 Data de emissão: 23/06/2017
 Processo nº 2015/377426
 Origem: Pregão Eletrônico nº 015/2016
 Objeto: **FORNECIMENTO DE MEDICAMENTO QUIMIOTERÁPICO**
 Orçamento: 10.302.1427.8288.3390.30. Fonte: 0269
 Contratado: **F. CARDOSO & CIA LTDA**
 Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 196216

INSTRUMENTO SUBSTITUTIVO DE CONTRATO
 Nota de Empenho Nº 2017NE01017
 Valor: R\$ 279.119,92
 Data de emissão: 23/06/2017
 Processo nº 2015/377426
 Origem: Pregão Eletrônico nº 015/2016
 Objeto: **FORNECIMENTO DE MEDICAMENTO QUIMIOTERÁPICO**
 Orçamento: 10.302.1427.8288.3390.30. Fonte: 0269
 Contratado: **COMÉRCIO E REPRESENTAÇÕES PRADO LTDA**
 Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 196220

FUNDAÇÃO CENTRO DE HEMOTERAPIA E HEMATOLOGIA DO PARÁ

ERRATA

ERRATA À PUBLICAÇÃO DA PORTARIA Nº 460/2017-AJUR/GAPRE/HEMOPA (PROTOCOLO 195.659), DATADA de 20 de junho de 2017.

ONDE SE LÊ:

RESOLVE,

I- CONCEDER o adicional de insalubridade, no percentual de 10% (dez por cento) do vencimento base às servidoras abaixo relacionados, retroativamente a data do pedido, qual seja, 17/08/2016, ante a realização de atividades consideradas insalubres pela legislação vigente sobre a matéria na Fundação HEMOPA.

NOME	LOTAÇÃO	MATRÍCULA	CARGO	A CONTAR DE:
SYLVIA HELENA ABEN-ATHAR RODRIGUES	OUVIDORIA	5392993-4	ADMINISTRAÇÃO GERAL	17/08/2016
SILVANIA SANTOS ATAÍDE DE ASSUNÇÃO	OUVIDORIA	5350972-1	ADMINISTRAÇÃO GERAL	17/08/2016
KLEIDE ALMEIDA DA SILVA	OUVIDORIA	5925055	ADMINISTRAÇÃO GERAL	17/08/2016

LÊ-SE:

RESOLVE,

I- CONCEDER o adicional de insalubridade, no percentual de 10% (dez por cento) do vencimento base às servidoras abaixo relacionadas, retroativamente a data do pedido, qual seja, 17/08/2016, ante a realização de atividades consideradas insalubres pela legislação vigente sobre a matéria na Fundação HEMOPA.

NOME	LOTAÇÃO	MATRÍCULA	CARGO	A CONTAR DE:
SYLVIA HELENA ABEN-ATHAR RODRIGUES	OUVIDORIA	5392993-4	PEDAGOGO	17/08/2016
SILVANIA SANTOS ATAÍDE DE ASSUNÇÃO	OUVIDORIA	5350972-1	SOCIÓLOGO	17/08/2016
KLEIDE ALMEIDA DA SILVA	OUVIDORIA	5925055-1	AGENTE ADMINISTRATIVO	17/08/2016

Gabinete da Presidência do Centro de Hemoterapia e Hematologia do Pará – Fundação HEMOPA, em 27 de junho de 2017.

Ana Suely Leite Saraiva

Presidente da Fundação HEMOPA

Protocolo: 196278

FUNDAÇÃO PÚBLICA ESTADUAL HOSPITAL DE CLÍNICAS GASPAR VIANNA

PORTARIA

PORTARIA Nº 221, DE 06 DE JUNHO DE 2017.

A Presidente da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 27 de janeiro de 2012, publicada no DOE. Nº 32.087 de 30.01.2012.

RESOLVE;

REMOVER, a servidora abaixo relacionada, lotada no **Serviço de Clínica Ginecológica e Obstetrícia** para o **Serviço de Clínica Médica**, a partir de **01/07/2017**.

MATRÍCULA	NOME	CARGO
5911878/ 1	ADRIANE LILIAN DE OLIVEIRA LIBERAL SOUSA	MEDICO

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

ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA

Presidente / FPEHCGV

Protocolo: 195958

PORTARIA Nº 252, DE 23 DE JUNHO DE 2017

A Presidente da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 27 de janeiro de 2012, publicado no DOE. Nº 32.087 de 31/01/2012

RESOLVE:

CONCEDER, ao(a) servidor(a) **ELENILSON JOSE SANTOS DA COSTA**, matrícula nº 5878454/ 2, ocupante do cargo de MEDICO, lotado(a) no serviço de Clínica Psiquiátrica, **Licença para Atividade Política**, a fim de exercer o mandato eletivo, a contar de **12.06.17 a 31.12.2020**, fazendo opção pela remuneração do Cargo Eletivo.

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

ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA

Presidente / FPEHCGV

Protocolo: 196082

ERRATA**ERRATA DE PORTARIA**

Fica retificado na Portaria nº 238 de 19/06/2017, o seguinte:

ONDE LÊ-SE:

MATRÍCULA	NOME	TRIÊNIO
5068371/ 2	CLEA NAZARE CARNEIRO BICHARA	15/03/2001 a 14/03/2014

LEIA-SE:

MATRÍCULA	NOME	TRIÊNIO
5068371/ 2	CLEA NAZARE CARNEIRO BICHARA	15/03/2001 a 14/03/2004

Obs: Retificado por ter saído com incorreção no DOE nº 33.401 de 23/06/2017.

ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA

Presidente / FPEHCGV

ERRATA DE PORTARIA

Fica retificado na Portaria nº 238 de 19/06/2017, o seguinte:

ONDE LÊ-SE:

MATRÍCULA	NOME	TRIÊNIO
6056644/ 2	FRANCINETI MARIA RODRIGUES CARVALHO	01/01/2009 a 31/12/2012

LEIA-SE:

MATRÍCULA	NOME	TRIÊNIO
6056644/ 2	FRANCINETI MARIA RODRIGUES CARVALHO	01/01/2009 a 31/12/2011

ONDE LÊ-SE:

MATRÍCULA	NOME	TRIÊNIO
5092884/ 2	MARIA DO SOCORRO OLIVA SILVA	05/07/2013 a 04/07/2016

LEIA-SE:

MATRÍCULA	NOME	TRIÊNIO
5092884/ 3	MARIA DO SOCORRO OLIVA SILVA	05/07/2013 a 04/07/2016

ONDE LÊ-SE:**1º PERÍODO**

MATRÍCULA	NOME	PORTARIA ANTERIOR
57234360/ 2	NUBIA DO SOCORRO PORTUGAL DA COSTA	-

LEIA-SE:**2º PERÍODO**

MATRÍCULA	NOME	PORTARIA ANTERIOR
57234360/ 2	NUBIA DO SOCORRO PORTUGAL DA COSTA	183, de 23/05/2016

Obs: Retificado por ter saído com incorreção no DOE nº 33.401 de 23/06/2017.

ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA

Presidente / FPEHCGV

Protocolo: 196211

AVISO DE RESULTADO DE LICITAÇÃO**HOMOLOGAÇÃO DO PREGÃO ELETRÔNICO Nº 29/FHCGV/2017**

OBJETO: Aquisição de Medicamentos sujeitos à Controle Especial e Anestésicos para atender a necessidade de 12 meses nas clínicas, unidades de terapia intensiva, ambulatório, centro cirúrgico e obstétrico da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna (FHCGV).

EMPRESA(S) VENCEDORA(S):

ITEM	ESPECIFICAÇÃO	QUANT	VALOR GLOBAL	VENCEDOR
1.	Amitriptilina 25mg	5.000	Cancelado na aceitação	
2.	Biperideno 2mg	27.000	Cancelado na aceitação	
3.	Biperideno 5mg/ml	3.000	Cancelado na aceitação	
4.	Bupivacaina (cloridrato) 0,5% sem epinefrina	400	Cancelado na aceitação	
5.	Bupivacaina (cloridrato) pesada 0,5% + Glicose	1.000	R\$ 3.160,00	NEW MEDICA COMERCIO E SERVIÇOS DE PRODUTOS HOSPITALRES
6.	Carbamazepina 200mg	60.000	Cancelado na aceitação	
7.	Carbamazepina suspensão oral 2%	100	Cancelado na aceitação	
8.	Cetamina 50mg/ml	300	Cancelado na aceitação	
9.	Clonazepan 0,5mg	38.000	Cancelado na aceitação	
10.	Clonazepan 2mg	17.000	Cancelado na aceitação	

11.	Clorpromazina (cloridrato) 100mg	11.000	Cancelado na aceitação	
12.	Clorpromazina (cloridrato) 25mg	13.000	Cancelado na aceitação	
13.	Clorpromazina (cloridrato) 5mg/ml	2.000	Cancelado na aceitação	
14.	Clozapina 100mg	18.000	Cancelado na aceitação	
15.	Clozapina 25mg	2.000	Cancelado na aceitação	
16.	Diazepam 10mg	7.000	Cancelado na aceitação	
17.	Diazepam 5mg	5.000	Cancelado na aceitação	
18.	Diazepam 5mg/ml	1.800	R\$ 1.962,00	NEW MEDICA COMERCIO E SERVIÇOS DE PRODUTOS HOSPITALRES
19.	Difenidramina 50mg/ml	100	Cancelado na aceitação	
20.	Efedrina (sulfato) 50mg/ml	2.500	Cancelado na aceitação	
21.	Etomidato 2mg/ml	700	R\$ 16.798,00	PROSPER COMERCIO E DISTRIBUIÇÃO EIRELI - ME
22.	Fenitoina 100mg	5.000	Cancelado na aceitação	
23.	Fenitoina 50mg/ml	2.000	R\$ 5.980,00	NEW MEDICA COMERCIO E SERVIÇOS DE PRODUTOS HOSPITALRES
24.	Fenobarbital 100mg	6.000	Cancelado na aceitação	
25.	Fenobarbital 40mg/ml = 4% - gotas	60	Cancelado na aceitação	
26.	Fenobarbital sódico IM/IV 100mg/ml	2.500	Cancelado na aceitação	
27.	Fentanila (citrato) sem conservante 0,05mg/ml	5.000	R\$ 7.250,00	IMPERIALMED COMERCIO DE PRODUTOS HOSPITALRES LTDA - ME
28.	Fentanila (citrato) sem conservante 0,05mg/ml	40.000	R\$ 55.200,00	IMPERIALMED COMERCIO DE PRODUTOS HOSPITALRES LTDA - ME
29.	Flumazenil 0,1mg/ml	500	Cancelado na aceitação	
30.	Fluoxetina 20mg	9.000	Cancelado na aceitação	
31.	Haloperidol (Decanoato) 70,52mg/ml	8.000	R\$ 47.760,00	CRISTALIA PRODUTOS QUIMICOS FARMACEUTICOS LTDA
32.	Haloperidol 2mg/ml - gotas	120	Cancelado na aceitação	
33.	Haloperidol 5mg	60.000	Cancelado na aceitação	
34.	Haloperidol 5mg/ml	24.000	Cancelado na aceitação	
35.	Imipramine 25mg	500	Cancelado na aceitação	
36.	Isoflurano	10	Cancelado na aceitação	
37.	Levomepromazina 100mg	12.000	Cancelado na aceitação	
38.	Levomepromazina 25mg	5.000	Cancelado na aceitação	
39.	Lidocaina (cloridrato) 2% sem epinefrina	12.000	R\$ 24.000,00	DROGAFONTE LTDA
40.	Lidocaina (cloridrato) geléia 2% estéril	3.000	Cancelado na aceitação	
41.	Lidocaina (cloridrato) spray 10%	120	Cancelado na aceitação	
42.	Lítio (carbonato) 300mg	65.000	R\$ 24.700,00	NEW MEDICA COMERCIO E SERVIÇOS DE PRODUTOS HOSPITALRES
43.	Meperidina (cloridrato) = Petidina 50mg/ml	600	Cancelado na aceitação	
44.	Midazolam 5mg/ml	20.000	R\$ 39.800,00	DROGAFONTE LTDA
45.	Midazolam 5mg/ml	13.000	Cancelado na aceitação	
46.	Misoprostol 200mcg	400	Cancelado por inexistência de proposta	
47.	Misoprostol 25mcg	1.000	Cancelado por inexistência de proposta	
48.	Morfina (sulfato) 0,2mg/ml	1.000	Cancelado na aceitação	
49.	Morfina (sulfato) 1mg/ml	8.000	R\$ 66.000,00	PROSPER COMERCIO E DISTRIBUIÇÃO EIRELI - ME
50.	Nalbufina 10mg	50	Cancelado na aceitação	
51.	Naloxona (cloridrato) 0,4mg/ml	100	Cancelado na aceitação	
52.	Ondansetrona 2mg/ml	10.000	Cancelado na aceitação	
53.	Prometazina (cloridrato) 25mg	80.000	Cancelado na aceitação	
54.	Prometazina (cloridrato) 25mg/ml	20.000	R\$ 39.800,00	NEW MEDICA COMERCIO E SERVIÇOS DE PRODUTOS HOSPITALRES

55.	Propofol (emulsão) I.V. 10mg/ml	3.500	R\$ 32.130,00	PROSPER COMERCIO E DISTRIBUIÇÃO EIRELI - ME
56.	Risperidona 2mg	70.000	Cancelado na aceitação	
57.	Rocurônio 10mg/ml	3.000	R\$ 35.700,00	CRISTALIA PRODUTOS QUIMICOS FARMACEUTICOS LTDA
58.	Ropivacaina (cloridrato) 0,75%	100	Cancelado na aceitação	
59.	Sevoflurano	200	R\$ 57.000,00	CRISTALIA PRODUTOS QUIMICOS FARMACEUTICOS LTDA
60.	Sufentanila (citrato) 5mcg/ml	600	Cancelado na aceitação	
61.	Tiopental 1g, pó	100	R\$ 4.557,00	PROSPER COMERCIO E DISTRIBUIÇÃO EIRELI - ME
62.	Tramadol (cloridrato) 50mg	15.000	Cancelado na aceitação	
63.	Tramadol (cloridrato) 50mg/ml	32.000	R\$ 35.520,00	NEW MEDICA COMERCIO E SERVIÇOS DE PRODUTOS HOSPITALRES
64.	Valproico (ácido) 250mg/5ml suspensão	80	Cancelado na aceitação	
65.	Valproico (ácido) 500mg	4.000	Cancelado na aceitação	
66.	Vecurônio (brometo) 4mg/ml	1.500	R\$ 50.190,00	CRISTALIA PRODUTOS QUIMICOS FARMACEUTICOS LTDA

TOTAL DO PREGÃO ELETRÔNICO Nº 29/FHCGV/2017:
R\$ 547.507,00 (quinhentos e quarenta e sete mil quinhentos e sete reais).
Belém/PA, 27 de junho de 2017.
Ana Lydia Ledo de Castro Ribeiro Cabeça
Ordenadora Responsável

Protocolo: 196388

FÉRIAS

PORTARIA Nº 245, DE 21 DE JUNHO DE 2017

A Presidente da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna, usando das atribuições que lhe foram conferidas pelo Decreto Governamental de 27 de janeiro de 2012, publicado no DOE nº 32.087 de 30/01/2012

RESOLVE:

EXCLUIR o nome da servidora abaixo relacionada da **Portaria nº. 197 de 24/05/2017, publicada no DOE nº 33.382 de 26/05/2017**, que concedeu Férias ao(s) servidor(es) da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna – FPEHCGV, no mês de **JULHO/2017**.

MATRICULA	NOME	PERÍODO AQUISITIVO	PERÍODO CONCEDIDO
54190144/ 2	JOSIE PEREIRA DA MOTA	2015/2016	03.07.2017 A 01.08.2017

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

ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA
Presidente / FPEHCGV

Protocolo: 195957

TORNAR SEM EFEITO

TORNAR SEM EFEITO PORTARIA Nº. 228, DE 12 DE JUNHO DE 2017

Tornar sem efeito publicação n.192357
DOE n.33397 de 19 de Junho de 2017
Empresa: **BIOCATH COMÉRCIO DE PRODUTOS HOSPITALARES LTDA**
ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA
DIRETORA PRESIDENTE – FHC GV

Protocolo: 196189

TORNAR SEM EFEITO PORTARIA Nº. 227, DE 12 DE JUNHO DE 2017

Tornar sem efeito publicação n.192355
DOE n.33397 de 19 de Junho de 2017
Empresa: **BIOCATH COMÉRCIO DE PRODUTOS HOSPITALARES LTDA**
ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA
DIRETORA PRESIDENTE – FHC GV

Protocolo: 196187

TORNAR SEM EFEITO CONTRATO Nº. 162/2017

Tornar sem efeito publicação n.192360
DOE n.33397 de 19 de Junho de 2017
Empresa: **BIOCATH COMÉRCIO DE PRODUTOS HOSPITALARES LTDA**
ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA
DIRETORA PRESIDENTE – FHC GV

Protocolo: 196191

TORNAR SEM EFEITO CONTRATO DE COMODATO Nº. 163/2017

Tornar sem efeito publicação n.192361
DOE n.33397 de 19 de Junho de 2017
Empresa: **BIOCATH COMÉRCIO DE PRODUTOS HOSPITALARES LTDA**
ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA
DIRETORA PRESIDENTE – FHC GV

Protocolo: 196196

SECRETARIA DE ESTADO DE TRANSPORTES

DIÁRIA

PORTARIA Nº 87 DE 27 DE JUNHO DE 2017

Fundamento Legal: Art. 145 da Lei 5.810/94
Objetivo: Fiscalizar os serviços de construção de muro de arrimo (Ex.125 km), localizado na Av. Inácio Moura, Bairro da Aldeia, Município de Cametá – 8º NR. Obra referente ao Ajur. nº 012/2017 da empresa JS SERVIÇOS.
Origem: Belém
Destino(s): Cametá
Servidor (a): Luiz Gonzaga Valente Duarte
Cargo: Gerente
Matrícula: 5900965/3
Período: 03 a 07/07/2017
Diária(s): 4,5 (quatro e meia)

PORTARIA Nº 88 DE 27 DE JUNHO DE 2017

Fundamento Legal: Art. 145 da Lei 5.810/94
Objetivo: Acompanhar o Engenheiro Luiz Gonzaga aos serviços de construção de muro de arrimo (Ext. 125 km), localizado na Av. Inácio Moura, Bairro da Aldeia, Município de Cametá – 8º NR. Obra referente ao Ajur. nº 012/2017 da empresa JS SERVIÇOS.
Origem: Belém
Destino(s): Cametá
Servidor (a): Raimundo Ferreira da Costa
Cargo: Soldador
Matrícula: 3271447/1
Período: 03 a 07/07/2017
Diária(s): 4,5 (quatro e meia)
ORDENADOR: HÉLIO NUNES CARDOSO

Protocolo: 196161

FÉRIAS

PORTARIA Nº 33 DE 26 DE JUNHO DE 2017

O Diretor Administrativo e Financeiro no uso das atribuições que lhe foram delegadas pela Portaria nº 17 de 10 de fevereiro de 2015, republicada no DOE nº 32.833 de 24.02.2015;

RESOLVE:

CONCEDER 30 (trinta) dias de férias regulamentares aos servidores desta Secretaria, referente ao mês de **Julho/2017**, conforme relação anexa.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE

JOSÉ ANTONIO CARNEIRO PECK

Diretor Administrativo e Financeiro

ANEXO DA PORTARIA Nº 33 DE 26 DE JUNHO DE 2017

MAT.	NOME	PERÍODO AQUISITIVO	PERÍODO DE GOZO
3274853/1	ADELVINA MARIA FRANÇA DE JESUS	01.06.2015 a 31.05.2016	17.07 a 15.08.17
5901792/1	AFONSO COSTA PICAÑÇO	01.05.2016 a 30.04.2017	03.07 a 01.08.17
5828163/3	ALFREDO FRANCISCO BASTOS	10.02.2016 a 09.02.2017	03.07 a 01.08.17
5754445/7	ANTONIO BATISTA DE OLIVEIRA CAMPOS	01.02.2016 a 31.01.2017	03.07 a 01.08.17
3274594/1	ANTONIO CARLOS ALVES DE MENEZES	01.01.2016 a 31.12.2016	20.07 a 18.08.17
3276996/1	ANTONIO CARLOS ARAÚJO DA COSTA	11.06.2016 a 10.06.2017	03.07 a 01.08.17
3274659/1	CLAUDOMIRO BARBOSA JUNIOR	12.08.2015 a 11.08.2016	03.07 a 01.08.17
3277798/1	CREUZA MARIA DE LIMA DE SOUZA	15.05.2016 a 14.05.2017	03.07 a 01.08.17
3274896/1	DEUZAMAR ASCENÇÃO CARDOSO	22.06.2015 a 21.06.2016	15.07 a 13.08.17
2037777/1	EDSON LIMA RODRIGUES	11.02.2014 a 10.02.2015	03.07 a 01.08.17
3277712/1	ELI ROSA AZEVEDO MONTEIRO	07.05.2015 a 06.05.2016	03.07 a 01.08.17
3278034/1	EUDIL ASSUNÇÃO BARRA	17.06.2015 a 16.06.2016	03.07 a 01.08.17
3272540/1	EURICO SANTA BRIGA DE SOUZA	24.04.2016 a 23.04.2017	03.07 a 01.08.17
3276171/1	FRANCISCO CARLOS GUMARÃES	17.07.2016 a 16.07.2017	18.07 a 16.08.17
54180532/2	JERONIMO SOUZA PIRES	01.05.2016 a 30.04.2017	03.07 a 01.08.17
5900963/2	JORGE SIQUEIRA ANDRADE	01.07.2016 a 30.06.2017	03.07 a 01.08.17
3274551/1	JOSE DO SOCORRO DA ROCHA	02.08.2014 a 01.08.2015	03.07 a 01.08.17
3277860/1	JOSE MARIA CARREIRA LOPES	05.06.2016 a 04.06.2017	03.07 a 01.08.17
3277810/1	JOSE MARIA DA LUZ SANTANA	28.05.2016 a 27.05.2017	04.07 a 02.08.17
3274942/1	JOSE MARIA SIQUEIRA DA SILVA	21.06.2016 a 20.06.2017	10.07 a 08.08.17
3273172/1	JOSE SOUSA DA SILVA	25.07.2015 a 24.07.2016	17.07 a 15.08.17
3274934/1	JULIETA PEREIRA GOMES	10.06.2016 a 09.06.2017	03.07 a 01.08.17
3277402/1	LUIZ DA ROCHA LIMA	14.02.2015 a 13.02.2016	03.07 a 01.08.17
54188959/3	MARCELLA VON PAUMGARTEN ROSSY FIGUEIREDO	01.05.2016 a 30.04.2017	03.07 a 01.08.17
5926288/1	MARCELA FERREIRA CAMARÃO	01.06.2016 a 31.05.2017	03.07 a 01.08.17
3276821/1	MARCO ANTONIO NUNES DE OLIVEIRA	11.07.2016 a 10.07.2017	10.07 a 08.08.17
3275736/1	MARIA DAS GRAÇAS SOUSA	06.01.2015 a 05.01.2016	17.07 a 15.08.17
2038757/1	MARIA DE JESUS DA FONSECA CARDOSO	23.06.2016 a 22.06.2017	04.07 a 02.08.17

3275000/1	MARINA BATISTA DOS SANTOS	13.06.2015 a 12.06.2016	03.07 a 01.08.17
3276651/1	NELY LUCIA DA SILVA CASSIANO	17.05.2016 a 16.05.2017	03.07 a 01.08.17
3271447/1	RAIMUNDO FERREIRA DA COSTA	01.07.2016 a 30.06.2017	17.07 a 15.08.17
2047624/1	RAIMUNDO NAZARENO DAMASCENO SILVA	20.12.2015 a 19.12.2016	04.07 a 02.08.17
3271706/1	RAIMUNDO PINHEIRO LIRA	01.07.2016 a 30.06.2017	03.07 a 01.08.17
5907278/2	RANIRSON CABRAL DA SILVA	01.05.2016 a 30.04.2017	03.07 a 01.08.17
54189413/3	RENATA SOUZA DOS SANTOS	02.03.2016 a 01.03.2017	03.07 a 01.08.17
5446384/3	ROSA MARIA FOLHA DO VALE	01.01.2016 a 31.12.2016	03.07 a 01.08.17
57202805/4	SELMA LUCIA FIGUEIREDO COSTA GOUVEIA	01.05.2016 a 30.04.2017	03.07 a 01.08.17
54182011/3	SELMA NAZARÉ DIAS CHAGAS	01.05.2016 a 30.04.2017	03.07 a 01.08.17
3277593/1	VALENTINA DE OLIVEIRA SOUZA	13.03.2016 a 12.03.2017	03.07 a 01.08.17
104043/1	VICENTE DE PAULO HERMES RODRIGUES	01.02.2016 a 31.01.2017	03.07 a 01.08.17
5136725/1	ZELMA HELIANA MARANHÃO DOS SANTOS	01.01.2016 a 31.12.2016	03.07 a 01.08.17
2032422/1	BEBIANO MARQUES NEGRÃO	01.06.2015 a 31.05.2016	03.07 a 01.08.17
2028522/1	COSME PAES DE SOUZA	01.02.2015 a 31.01.2016	03.07 a 01.08.17
2030080/1	DAMIÃO CARLOS DE MAMEDES	01.09.2014 a 31.08.2015	03.07 a 01.08.17
2033097/1	EXPEDITO DA COSTA RIBEIRO	01.06.2016 a 31.05.2017	03.07 a 01.08.17
2032139/1	MARIO OZORIO FILHO	01.09.2015 a 31.08.2016	03.07 a 01.08.17
2043661/1	WALTER LUIZ DA SILVA	11.02.2016 a 10.02.2017	03.07 a 01.08.17

5908274/1	ALVARO PAZ DO NASCIMENTO NETO	25.09.2015 a 24.09.2016	03.07 a 01.08.17
2040131/1	JOSE DAMASCENO DA SILVA	11.02.2016 a 10.02.2017	03.07 a 01.08.17
2038374/1	JOSÉ RAIMUNDO CARVALHO DE SOUZA	11.02.2016 a 10.02.2017	03.07 a 01.08.17
2038412/1	JURANDIR FERREIRA DE SOUSA	20.06.2016 a 19.06.2017	03.07 a 01.08.17
2040930/1	RAIMUNDO DA SILVA COSTA	01.02.2016 a 31.01.2017	03.07 a 01.08.17
2039346/1	RILDO JUNQUEIRA MMESQUITA	01.02.2016 a 31.01.2017	03.07 a 01.08.17
2050064/1	RAIMUNDO NONATO FERNANDES	10.08.2015 a 09.08.2016	03.07 a 01.08.17
2050137/1	REINALDO ANTONIO LISBOA PIMENTEL	17.06.2015 a 16.06.2016	03.07 a 01.08.17
2024349/1	GEOVA COUTINHO MORAES LIMA	01.04.2016 a 31.03.2017	03.07 a 01.08.17
2026449/1	MANOEL SOARES DOS PASSOS	01.06.2016 a 31.05.2017	03.07 a 01.08.17
2025051/1	RAIMUNDO DAS GRAÇAS FERREIRA SILVA	12.05.2016 a 11.05.2017	03.07 a 01.08.17
2026708/1	RAIMUNDO RIBEIRO FERREIRA	01.06.2016 a 31.05.2017	03.07 a 01.08.17
2048620/1	JORGE ANTONIO RODRIGUES DA SILVA	17.06.2015 a 16.06.2016	03.07 a 01.08.17
2035650/1	LEONIDAS LUZ SANTOS	08.08.2015 a 07.08.2016	03.07 a 01.08.17
2047209/1	BENEDITO BELMIRO DA NATIVIDADE	02.05.2015 a 01.05.2016	03.07 a 01.08.17
2047446/1	LUIZ ALBERTO DE OLIVEIRA CUNHA	12.07.2015 a 11.07.2016	03.07 a 01.08.17
2046946/1	JOÃO CLOVIS CASSIANO FIGUEIREDO	19.06.2015 a 18.06.2016	03.07 a 01.08.17
2048850/1	ANTONIO JOSÉ DE ALMEIDA NETO	12.07.2015 a 11.07.2016	03.07 a 01.08.17

Protocolo: 196373

OUTRAS MATÉRIAS

PORTARIA nº 83 DE 26 DE JUNHO DE 2017

O SECRETÁRIO DE ESTADO DE TRANSPORTES, usando de suas atribuições;

CONSIDERANDO o disposto no § 4º do art. 51 da lei Federal nº 8.666, de 21 de junho de 1993, que disciplina a criação da Comissão Permanente de Licitação;

RESOLVE:

I - DESIGNAR, a partir de 13 de julho de 2017, os servidores **ALFREDO FRANCISCO BASTOS**, Id. Funcional nº 582816/3, **AMBIRE SOARES DANTAS FARIA**, Id. Funcional nº 5926291/1, **ANGELA MARIA LAGOIA VALENTE**, Id. Funcional nº 3275612/1, **ANTONIO BATISTA DE OLIVEIRA CAMPOS**, Id. Funcional nº 5754445/7, **ERNANI LISBOA COUTINHO JUNIOR**, Id. Funcional nº 3276767/1, **IVALDO GILLIARD DE ARAÚJO BRAGA**, Id. Funcional nº 5919062/1, **FRANCISCO LEONARDO DIAS TOMAZ**, Id. Funcional nº 5853079/5, **JOÃO BAPTISTA FERREIRA DE SOUZA NETO**, Id. Funcional nº 57205692/4, **JOÃO MARCELO GOBTSCH DE ALMEIDA**, Id. Funcional nº 5899739/2, **JOSE ANTONIO NERY PALMEIRA**, Id. Funcional nº 6030050/2, **LUCIA HELENA MONTERO MONTENEGRO DUARTE**, Id. Funcional nº 3275345/1, **VALENTINA DE OLIVEIRA SOUZA**, Id. Funcional nº 3277593/1, e **VANIA DO SOCORRO MARTINS COELHO**, Id. Funcional nº 2048434/1, para constituírem a **COMISSÃO PERMANENTE DE LICITAÇÃO – CPL** da Secretaria de Estado de Transportes.

II - ESTABELECE que esta Comissão seja presidida pelo servidor **ERNANI LISBOA COUTINHO JUNIOR**, Id. Funcional nº 3276767/1, o qual, em seus impedimentos legais ou ausência, será substituído, na Presidência, pelo servidor **JOÃO BAPTISTA FERREIRA DE SOUZA NETO**, Id. Funcional nº 57205692/4 **REGISTRE-SE, PUBLIQUE-SE E CUMPRÁ-SE.**

KLEBER FERREIRA DE MENEZES

Secretário de Estado de Transportes

Protocolo: 196340

PORTARIA Nº 82 DE 23 DE JUNHO DE 2017

O Secretário Adjunto de Transportes, usando das atribuições que lhes são delegadas pela Portaria nº 134 de 22.07.2015, publicado no Diário Oficial do Estado nº 32.935 de 24.07.2015, e **CONSIDERANDO** o disposto no Decreto Governamental de 14.04.2015, publicado no DOE nº 32.867 de 15.04.2015, bem como a normatização específica consubstanciada na lei nº 11.182/2005, e legislação posterior, que regulam o setor de aviação civil ditadas pela Agência Nacional de Aviação Civil (ANAC), bem como os regulamentos emanados por meio da Secretaria de Aviação Civil da Presidência da República (SAC);

RESOLVE:

I - DESIGNAR, a partir de 15/06/2017, os servidores **MARIA CRISTINA MACEDO BARRA**, **ERNANI LISBOA COUTINHO JUNIOR**, **ANTONIO NOE CARVALHO DE FARIAS** e **LUIZ OCTAVIO MARIZ DA CUNHA** para constituírem o **GRUPO DE TRABALHO** com objetivo de elaborar o Termo de Referência e realizar as audiências públicas que irão estabelecer as diretrizes para a outorga da concessão remunerada de uso do AEROPORTO DE MONTE DOURADO, no município de Almeirim-PA, para Administração, Operação, Manutenção e Exploração Comercial de suas Áreas e Serviços, a Título de Execução Indireta.

II - ESTABELECE QUE:

a) O Grupo de Trabalho ora instituído poderá solicitar a colaboração de servidor **CARLOS GILLIARD** da Secretaria de

Estado Turismo – SETUR, em razão de sua especialidade no assunto objeto desta designação;

b) O Grupo de Trabalho será presidido pela servidora **MARIA CRISTINA MACEDO BARRA**, substituída, nos seus impedimentos, pelo servidor **ERNANI LISBOA COUTINHO JUNIOR**, ambos acima nomeados;

c) O Grupo de Trabalho constituído por esta Portaria terá o prazo improrrogável, salvo motivo de força maior, de 30 (trinta) dias para concluir o Termo de Referência e em seguida passará a funcionar como Grupo Auxiliar e Consultivo à Comissão Permanente de Licitação desta Secretaria, supervisionando a elaboração do Edital de Licitação da outorga, ficando automaticamente dissolvido na data da homologação da licitação ou qualquer outro evento que determine o arquivamento do processo.

III - Esta Portaria entrará em vigor a partir da data de sua assinatura, com efeito interno retroativo a 15/06/2017.

REGISTRE-SE, PUBLIQUE-SE E CUMPRÁ-SE

HÉLIO NUNES CARDOSO

Secretário Adjunto de Transportes

Protocolo: 196363

PORTARIA Nº 91 DE 27 DE JUNHO DE 2017

O Secretário de Estado de Transportes no uso de suas atribuições legais e tendo por base o disposto na Lei Estadual nº 5.939, de 15 de janeiro de 1996, regulamentada pelo Decreto nº 1.155, de 15 de março de 1996 e Lei Estadual nº 7.310, de 07 de outubro de 2009;

RESOLVE:

HOMOLOGAR o resultado final do PROCESSO SELETIVO SIMPLICADO-PSS, para a função de TÉCNICO EM COMUNICAÇÃO SOCIAL - Jornalista, de acordo com o EDITAL Nº 001/2017.

1 - KARLLA GYSELLE SOUZA CATETE

PUBLIQUE-SE, REGISTRE-SE E CUMPRÁ-SE

KLEBER FERREIRA DE MENEZES

Secretário de Estado de Transportes

CONVOCAÇÃO DE CANDIDATO APROVADO – CHAMADA PÚBLICA

O Secretário de Estado de Transportes por meio da Comissão Organizadora do Processo Seletivo Simplificado da Chamada Pública nº 01/2017 da Secretaria de Estado de Transportes, nomeada pela Portaria nº 59 de 27 de Abril de 2017, publicada no DOE nº 33.363 de 28 de Abril de 2017, torna público a convocação da candidata aprovada no certame, nos termos do Edital:

Nº	INSCRIÇÃO	NOME	NOTA FINAL	CLASSIFICAÇÃO
01	855830	KARLLA GYSELLE SOUZA CATETE	25,8	1º Lugar

A candidata convocada deve comparecer a esta Secretaria de Estado de Transportes – SETRAN, na Gerência de Gestão de Pessoas, no dia 29/06/2017, às 9:00hs, munida das documentações discriminadas nos anexos do 4.1 DA PRIMEIRA FASE: DA INSCRIÇÃO, no Edital PSS/SETRAN nº 1/2017 para fins de entrega de documentação e recebimento de orientações pertinentes ao ingresso na função temporária na Instituição. O não comparecimento implica nas medidas previstas no Edital. Belém/PA, 27 de Junho de 2017.

KLEBER FERREIRA DE MENEZES

Secretário de Estado de Transportes

Protocolo: 196298

AVISO DE ADIAMENTO DE LICITAÇÃO

Modalidade: Concorrência

Número: n.º 021/2017.

OBJETO: Conservação na Rodovia PA-427, trecho: Alenquer / São João (Entr. PA-254, com extensão de 24,00 km, na Região de Integração Baixo Amazonas, sob jurisdição do 10º Núcleo Regional.

A Secretaria de Estado de Transportes – SETRAN, através da Comissão Permanente de Licitação, torna público que, por questões de ajuste na planilha de custos da SETRAN e no Edital da Concorrência em Referência, fica adiada para o dia 08/08/2017, a sessão de recebimento e abertura dos invólucros contendo a documentação e propostas da Concorrência em referência, mantendo-se as demais disposições do Edital. As alterações na planilha de custos, no Edital e o novo CD-ROM, encontram-se a disposições dos interessados na sala da Comissão Permanente de Licitações – CPL, na Av. Almirante Barros, nº 3639, 1º andar, Bairro do Souza, Belém-PA.

Belém, 27 de junho de 2017.

ERNANI LISBOA COUTINHO JÚNIOR

Presidente da CPL/SETRAN.

Protocolo: 196193

PORTARIA Nº 84 DE 26 DE JUNHO DE 2017

O Secretário Adjunto de Transportes, usando das atribuições que lhes são delegadas pela Portaria nº 134 de 22.07.2015, publicado no Diário Oficial do Estado nº 32.935 de 24.07.2015, e; **CONSIDERANDO** os termos do memorando nº 033/2017/DIRPLAN;

RESOLVE:

DESIGNAR o servidor **EDVALDO DE OLIVEIRA MONTEIRO** matrícula nº 3275647/1, ocupante do cargo de Auxiliar de Administração, para responder pelo Secretário da Diretoria, no período 03.07 a 01.08.2017, em substituição a servidora Nely Lúcia da Silva Cassiano entrará em gozo de férias regulamentares

REGISTRE-SE, PUBLIQUE-SE E CUMPRÁ-SE

HÉLIO NUNES CARDOSO

Secretário Adjunto de Transportes

Protocolo: 196149

PORTARIA

PORTARIA Nº 286/2017 – ARCON-PA, 21 DE JUNHO DE 2017.

O Diretor Geral da Agência de Regulação e Controle de Serviços Públicos do Estado do Pará – ARCON-PA, usando das atribuições conferidas pela Lei Nº 6.099 de 30 de dezembro de 1997, e alterações introduzidas pela Lei nº 6.838 de 20 de Fevereiro de 2006.

RESOLVE: I – DESIGNAR os servidores **MARIA DO SOCORRO NEVES PRADO**, matrícula nº 3195686, **CARLOS ALEXANDRE ABATI**, matrícula nº 54188475, **JACQUELINE BABY GONCALVES DA COSTA**, matrícula nº 5916891/2 e **LORENA ROSA DE SOUZA MARTINS**, matrícula nº 55590059, para compor a Comissão de

Avaliação do Concurso Servidor Nota 10 do Estado do Pará – 2017 da Agência de Regulação de Serviços Públicos do estado do Pará – ARCON/PA. **II** – Esta Portaria entra em vigor na data de sua publicação.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. **BRUNO HENRIQUE REIS GUEDES**/Diretor Geral – ARCON-PA.
Protocolo: 196401

TERMO ADITIVO A CONTRATO

EXTRATO PRORROGAÇÃO - TERMO DE CONTRATO DE SERVIDOR TEMPORÁRIO

Contratante: Agência de Regulação e Controle de Serviços Públicos do Estado do Pará - ARCON/PA.

Contratado: JOELSON JOSÉ BATISTA DO NASCIMENTO

Cargo: Controlador de Serviços Públicos

Data de assinatura: 12/06/2017

Vigência: 13/06/2017 a 12/06/2018 – improrrogável

Bruno Henrique Reis Guedes

Diretor Geral – ARCON/PA

Protocolo: 196461

FÉRIAS

PORTARIA Nº 297/2017 – ARCON-PA, DE 27 DE JUNHO 2017.

O Diretor Geral da Agência de Regulação e Controle de Serviços Públicos do Estado do Pará – ARCON-PA, usando das atribuições conferidas pela Lei nº 6.099, de 30 de dezembro de 1997, e alterações introduzidas pela Lei nº 6.838, de 20 de fevereiro de 2006 e considerando o disposto no art. 74 da Lei nº 5.810, de 24 de janeiro de 1994;

RESOLVE: I - CONCEDER 30 (trinta) dias de férias regulamentares aos servidores abaixo:

MATRÍCULA	NOME	PERÍODO AQUISITIVO	PERÍODO DE GOZO
5911175/ 2	Keila Ielene Chaves de Lima	11/04/2016 a 10/04/2017	01/08 a 30/08/2017
3255336/ 1	Americo Herialdo de Castro Ribeiro	10/08/2016 a 09/08/2017	10/08 a 08/09/2017
5 4180861/ 1	Gerson Antonio José Lisboa	01/07/2015 a 30/06/2016	01/08 a 30/08/2017
80846322/ 1	Haiisa Atayde kataoka	01/07/2015 a 30/06/2016	01/08 a 30/08/2017
5924229/2	Lucas Pereira Moraes	01/03/2016 a 28/02/2017	01/08 a 30/08/2017
3195686/ 1	Maria do Socorro Neves Prado	03/03/2016 a 02/03/2017	01/08 a 30/08/2017
57173556/ 1	Valdir da Silva Malcher	21/07/2016 a 20/07/2017	08/08 a 06/09/2017
5089999/1	Paulo Sergio Gonçalves	21/07/2016 a 20/07/2017	16/07 a 15/08/2017
5749190/3	Antonio Costa Monteiro Valdez	01/08/2016 a 31/07/2017	17/07 a 16/08/2017
5897895/2	Danielle Cristian Lima Moreira	15/03/2016 a 14/03/2017	01/08 a 30/08/2017

II - Esta portaria entra em vigor na data de sua publicação. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. **BRUNO HENRIQUE REIS GUEDES**/Diretor Geral – ARCON-PA.

Protocolo: 196415

SECRETARIA DE ESTADO DE DESENVOLVIMENTO AGROPECUÁRIO E DA PESCA

AVISO DE LICITAÇÃO

AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO SRP Nº 006/2017 - SEDAP

A Secretaria de Estado de Desenvolvimento Agropecuário e da Pesca – SEDAP, através da sua Pregoeira FERNANDA COELHO FONSECA, designada pela Portaria nº 041/2017 de 10 de março de 2017, comunica que realizará o processo licitatório na modalidade Pregão Eletrônico Sistema de Registro de Preço - SRP, do tipo **Menor Preço por Item**, conforme abaixo:

OBJETO: REGISTRO DE PREÇOS PARA AQUISIÇÃO DE VEÍCULOS AUTOMOTORES, IMPLEMENTOS AGRÍCOLAS, MÁQUINAS E EQUIPAMENTOS DE APOIO À AGRICULTURA E AGROINDÚSTRIA.

DATA DA SESSÃO: DIA 10 DE JULHO DE 2017, AS 09:30HS (HORÁRIO DE BRASÍLIA/DF).

ENDEREÇO ELETRÔNICO: <http://www.comprasgovernamentais.gov.br/>

UASG: 925859 - Secretaria de Estado de Desenvolvimento Agropecuário e da Pesca – SEDAP (TV. DO Chaco, nº 2232, Bairro do Marco, CEP: 66.093-542, Belém/PA)

RECEBIMENTO DA PROPOSTA: A partir da disponibilização do Edital no COMPRAS GOVERNAMENTAIS, de 28/06/2017 às 09:00hs até o dia 10/07/2017 antes da abertura da sessão (horário de Brasília/DF).

A íntegra do Edital poderá ser obtida no Portal de Compras do Governo Federal – COMPRAS GOVERNAMENTAIS, no endereço www.comprasgovernamentais.gov.br/ (Comprasnet) e no Portal Eletrônico de Compras do Governo do Estado do Pará – COMPRASPARÁ, no endereço www.compraspara.pa.gov.br/
FERNANDA COELHO FONSECA
Pregoeira

Protocolo: 196497

SUPRIMENTO DE FUNDO

PORTARIA DE SUPRIMENTO Nº:011/2017

PRAZO PARA APLICAÇÃO: 30 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

OBJETIVO: Para atender necessidades eventuais para atividades adversas de manutenção da Regional de Marabá .

BENEFICIÁRIO: Daniel Pereira de Sá

CARGO / FUNÇÃO: Gerente

MATRÍCULA:6312799/2 CPF: 374.807.662-20

VALOR:R\$2.000,00 (Dois Mil Reais)

PROJ.ATV.: 8338

FONTE DE RECURSO: 0101000000

NATUREZA DA DESPESA:3390-30/3390-36/3390-39

ORDENADOR: Afif Al Jawabri

SUPRIMENTO DE FUNDOS

PORTARIA DE SUPRIMENTO Nº:012 /2017

PRAZO PARA APLICAÇÃO: 30 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

OBJETIVO: Para despesas com manutenção da Regional .

BENEFICIÁRIO: Douglas Moacir Campos da Silva.

CARGO / FUNÇÃO: Coordenador

MATRÍCULA:80846037-1 CPF: 563.268.902-68

VALOR:R\$1.000,00 (Hum mil Reais)

PROJ.ATV.: 8338

FONTE DE RECURSO: 0101000000

NATUREZA DA DESPESA: 3390-36/3390-39

ORDENADOR: Afif Al Jawabri

SUPRIMENTO DE FUNDOS

PORTARIA DE SUPRIMENTO Nº:013 /2017

PRAZO PARA APLICAÇÃO: 30 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

OBJETIVO: Para ocorrer com despesas de manutenção e serviços, desta Coordenadoria de Capanema.

BENEFICIÁRIO: Idalgino Tierry W. Gonçalves Neto

CARGO / FUNÇÃO: Coordenador

MATRÍCULA:3178536/1 CPF: 249.072.942-04

VALOR:R\$1.300,00 (Hum e Trezentos Reais)

PROJ.ATV.: 8338

FONTE DE RECURSO: 0101000000

NATUREZA DA DESPESA: 3390-30/3390-36/3390-39

ORDENADOR: : Afif Al Jawabri

SUPRIMENTO DE FUNDOS

PORTARIA DE SUPRIMENTO Nº:014 /2017

PRAZO PARA APLICAÇÃO: 30 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

OBJETIVO: Para ocorrer com despesas de manutenção e serviços, desta Coordenadoria de Soure.

BENEFICIÁRIO: Mayk Parduil de Moraes

CARGO / FUNÇÃO: Coordenador

MATRÍCULA:8000653 CPF: 579.073.742-00

VALOR:R\$2.000,00 (Dois Mil Reais)

PROJ.ATV.: 8338

FONTE DE RECURSO: 0101000000

NATUREZA DA DESPESA: 3390-39/3390-36/3390-30

ORDENADOR: Afif Al Jawabri

Protocolo: 196500

DIÁRIA

PORTARIA DE DIÁRIA Nº 318 /2017

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145.

OBJETIVO: Fazer levantamento e acompanhamento sobre titulações de terra desta secretaria na região inerentes do plano nacional "Terra Legal"

DESTINO: Marabá/PA

PERÍODO: 30/06/2017

Nº DE DIÁRIAS: 0,5 (meia) diária

BENEFICIÁRIO: Leonir Rosseto

MATRÍCULA: 8002221

CARGO: Gerente Regional de Redenção

ORIGEM: Redenção /PA

ORDENADOR: Afif Al Jawabri

DIÁRIA

PORTARIA DE DIÁRIA Nº 319 /2017

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145.

OBJETIVO: Realização do treinamento em piscicultura de 40 horas em 5 dias, a filhos de pequenos produtores da agricultura familiar a ser realizado na Casa Família Rural situada no Município de Senador José Porfírio/PA.

DESTINO: Senador José Porfírio/PA

PERÍODO: 03 à 07/07/2017

Nº DE DIÁRIAS: 4 e ½ (quatro e meia) diárias
BENEFICIÁRIO: Ana Martha Castelo Branco da Silva
MATRÍCULA: 57230146-2
CARGO: Técnica em Gestão de Pesca e Aquicultura
ORIGEM: Altamira/PA
ORDENADOR: Afif Al Jawabri

DIÁRIA

PORTARIA DE DIÁRIA Nº 320/2017

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145.

OBJETIVO: Realizar alevinagem, monitorar os resultados, acompanhar e ministrar aula prática aos alunos do Curso de Aquicultura da UFPA, Campus Bragança.

DESTINO: Terra Alta/PA

PERÍODO: 03 à 07/07/2017

Nº DE DIÁRIAS: 4 e ½ (quatro e meia) diárias

BENEFICIÁRIO: Márcio José Macêdo da Silva

MATRÍCULA: 57202861/1

CARGO: Técnico em Gestão de Pesca e Aquicultura

ORIGEM: Capanema/PA

ORDENADOR: Afif Al Jawabri

Protocolo: 196324

FÉRIAS

PORTARIA Nº 146 DE 26 DE JUNHO DE 2017

A DIRETORA ADMINISTRATIVA E FINANCEIRA, no uso de suas atribuições que lhe são conferidas, Considerando o memo nº 0022 – REGIONAL CAPANEMA,

RESOLVE:

EXCLUIR, da portaria nº 109, de 07/06/2017, publicada no DOE. Nº 33.392, de 09/06/2017, nome do servidor **IDALGINO TIERRY WERMEN GONÇALVES NETO**, matricula nº3178536/1.

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

CLAUDIA VINAGRE DE MELLO

Diretora Administrativa e Financeira

Protocolo: 196057

PORTARIA Nº 144 DE 26 DE JUNHO DE 2017

A DIRETORA ADMINISTRATIVA E FINANCEIRA, no uso de suas atribuições que lhe são conferidas, Considerando o memo nº 79/2017 – DIAFAM,

RESOLVE:

TRANSFERIR, o gozo de férias no período de 03/07/2017 a 01/08/2017 para o período de 17/07/2017 a 15/08/2017 da portaria nº 109, de 07/06/2017, publicada no DOE. Nº 33.392, de 09/06/2017, nome do servidor **ARIOLANDO JORGE LIMA BELFORT**, matricula nº832103/1.

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

CLAUDIA VINAGRE DE MELLO

Diretora Administrativa e Financeira

Protocolo: 196067

OUTRAS MATÉRIAS GOVERNO DO ESTADO DO PARÁ INSTITUTO DE TERRAS DO PARÁ EDITAL

O INSTITUTO DE TERRAS DO PARÁ - ITERPA, de acordo com o Art. 43 do Decreto Nº 2.135/2010, torna público que os interessados abaixo relacionados estão requerendo a compra de terras, com as seguintes especificações:

ORD.	PROCESSO	INTERESSADO	IMÓVEL	ÁREA (ha)	LOCALIZAÇÃO	MUNICIPIO
1	2014/63859	ANDERSON SILVA PEREIRA	FAZENDA SANTA ANA	557,2165	M/D RIO GURUPI-MIRIM	CACHOEIRA DO PIRIA
2	2012/221486	EDUARDO ZAGO MACHADO	FAZENDA BEIRA RIO	1.138,3481	RAMAL DO BOI	SÃO FÉLIX DO XINGU
3	2012/221220	CELINO GONÇALVES CAMILO	FAZENDA ELDORADO	1.475,4642	ESTRADA DO BOI	SÃO FÉLIX DO XINGU
4	2012/292134	MARIA VALDENIA CURSAGE MAFRA	FAZENDA SALTO DA DIVISA	230,7381	+/- DA M/D DA ESTRADA CAIP	PARAGOMINAS

Belém(PA), 27 de junho de 2017.

DANIEL NUNES LOPES

Presidente

MARICELI NASCIMENTO MOURA FLEXA

Resp. pela DEAF

Port. nº 178/2016

Protocolo: 196246

NÚCLEO DE GERENCIAMENTO DO PARÁ RURAL

DIÁRIA

PORTARIA Nº. 162/2017-NGPR Belém, 27 de Junho de 2017.

O GERENTE EXECUTIVO DO NÚCLEO DE GERENCIAMENTO DO PARÁ RURAL - NGPR, no exercício de suas atribuições legais, estabelecida na Lei Estadual nº 6.797, de 16 de novembro de 2005 e de acordo com o processo nº 2017/276389.

RESOLVE: CONCEDER 0,5 (meia) diária, a servidora **LUCIANA COELHO DO NASCIMENTO**, Gerente Administrativa, matrícula: 5896909/3, para custear as despesas com a viagem ao município de Acará/PA no dia 28/06/2017, com objetivo Auxiliar na logística dos produtos do PIP Menino Jesus para a feira dos produtos da agricultura familiar do dia 29/06/2017. **Fundamento Legal:** Lei 5.810/94

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

FREDERICO ANIBAL COSTA MONTEIRO

Gerente Executivo do Núcleo de Gerenciamento Pará Rural

Protocolo: 196354

ALTERAÇÃO DE FÉRIAS

PORTARIA Nº. 161/2017-NGPR Belém, 27 de Junho de 2017.

A GERENTE FINANCEIRA, no exercício de suas atribuições legais, estabelecidas pela portaria nº 028/2015 de 12 de fevereiro de 2015 e de acordo com o processo nº 2017/77099.

RESOLVE: ALTERAR por necessidade de serviço as férias do servidor **Rogério Barbosa Vieira, Apoio Técnico**, Matrícula nº. 5917106/1, estabelecidas pela Portaria 138/2017-NGPR, publicada no DOE nº 33390 de 07/06/2017, referente ao período aquisitivo de 2016/2017, que seria no período de 01/07/2017 a 30/07/2017, para o novo período de 06/07/2017 a 04/08/2017. **DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.**

LUCIANA COELHO DO NASCIMENTO

Gerente Administrativa e Financeira

Protocolo: 196118

AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ

ERRATA

ERRATA
PORTARIA Nº 2454/2017 Publicada no Diário Oficial 33402 de 26/06/2017.

Onde se lê: "Realizar auditoria referente a não prestação de contas das GTA's de 2015, 2016 e 2017, notificação dos servidores, tal atividade por envolver servidores da instituição em possível infração disciplinar podendo acarretar abertura de processos administrativos nas Gerências Regionais de Xinguara, Tucumã e Redenção."

Leia-se: "Realizar auditoria referente a não prestação de contas das GTA's de 2015, 2016 e 2017, notificação dos servidores, justifica-se tal atividade por envolver servidores da instituição em possível infração disciplinar podendo acarretar abertura de processos administrativos."

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 196409

DIÁRIA

Portaria: 2513/2017

Objetivo: Realizar fiscalização em evento agropecuário com aglomeração de animais (Justifica-se a diária devido a distância entre a localidade do evento e a sede)

Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: BRASIL NOVO/PA

Destino: BRASIL NOVO /PA

Servidor:

541857611/CELIJANE DINIZ E SILVA (MEDICO VETERINARIO) / 0,5 DIÁRIAS / 24/06/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 196529

Portaria: 2501/2017

Objetivo: Realizar manutenção de equipamentos de informática e rede de computadores da ULSA de Santo Antônio do Tauá.

Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: BELEM/PA

Destino: SANTO ANTONIO DO TAUÁ /PA

Servidor:

572229101/MAX WANDERSON DE ARAUJO FAVACHO GOMES (ASSISTENTE ADMINISTRATIVO) / 0,5 DIÁRIAS/ 23/06/2017 A 23/06/2017.

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 196533

Portaria: 2515/2017

Objetivo: Realizar visita de apoio e supervisão administrativa, avaliação da estrutura técnica dos prédios onde funcionam as unidades.

Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: XINGUARA/PA

Destino: BANNACH/ CACHOEIRA DO PIRIÁ/ FLORESTA DO ARAGUAIA/ RIO MARIA/ SAPUCAIA/PA

Servidor:

58884141/DANIEL CAPPELLARI (GERENTE) / 4,5 DIÁRIAS/ 26/06/2017 A 30/06/2017.

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 196538

Portaria: 2487/2017

Objetivo: Monitoramento das armadilhas da mosca da carambola nos municípios pertencentes a área de risco de introdução e disseminação da praga.

Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: PORTEL/PA

Destino: BAGRE/PA

Servidor:

572228931/WILSON SANTANA (TÉCNICO AGRICOLA) / 4,5 DIÁRIAS/ 17/07/2017 A 21/07/2017.

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 196417

Portaria: 2488/2017

Objetivo: Monitoramento das armadilhas da mosca da carambola nos municípios pertencentes a área de risco de introdução e disseminação da praga.

Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: SANTA BARBARA DO PARÁ/PA

Destino: BENEVIDES/PA

Servidor:

541868861/NESTOR SILVA DOS REIS (TÉCNICO AGRICOLA) / 0,5 DIÁRIAS/ 20/07/2017 A 20/07/2017.

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 196425

Portaria: 2491/2017

Objetivo: Monitoramento das armadilhas da mosca da carambola nos municípios pertencentes a área de risco de introdução e disseminação da praga.

Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: PORTEL/PA

Destino: MELGAÇO/PA

Servidor:

541875631/TARSO PANTOJA LOPES (TECNICO AGRICOLA) / 2,5 DIÁRIAS/ 26/07/2017 A 28/07/2017.

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 196434

Portaria: 2486/2017

Objetivo: Monitoramento das armadilhas da mosca da carambola no município pertencente a área de risco de introdução e disseminação da praga.

Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: VIGIA/PA

Destino: SÃO CAETANO DE ODIVELAS/PA

Servidor:

541871311/EVALDO ALBUQUERQUE DA SILVA (AGENTE DE DEFESA AGROPECUARIA) / 0,5 DIÁRIAS/ 14/07/2017.

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 196310

Portaria: 2493/2017

Objetivo: Monitoramento das armadilhas da mosca da carambola no município pertencente a área de risco de introdução e disseminação da praga.

Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: VIGIA/PA

Destino: SÃO CAETANO DE ODIVELAS/PA

Servidor:

541871311/EVALDO ALBUQUERQUE DA SILVA (AGENTE DE DEFESA AGROPECUARIA) / 0,5 DIÁRIAS/ 28/07/2017 A 28/07/2017.

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 196443

Portaria: 2495/2017

Objetivo: Atender notificação emergencial em 03 (três) propriedades localizadas no município de Conceição do Araguaia.

Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: XINGUARA/PA

Destino: CONCEIÇÃO DO ARAGUAIA/PA

Servidor:

572233671/DEYVESON GOMES DE BASTOS (AGENTE DE DEFESA AGROPECUARIO) / 3,5 DIÁRIAS / 27/06/2017 A 30/06/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 196456

Portaria: 2514/2017

Objetivo: Análise de classificação de risco para peste suína clássica; análise de documentos referentes ao cadastramento de suínos e o cumprimento da meta; análise e orientações sobre saneamento de focos de Mormo; análise avaliação de atividades de trânsito agropecuário (RTA/GTA) e eventos agropecuários.

Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: BELEM/PA

Destino: BRAGANÇA/CAPANEMA/NOVA TIMBOTEUA/SANTA LUZIA DO PARÁ /PA

Servidor:

518555043/FLAVIA DA CUNHA RODRIGUES (MEDICO VETERINARIO) / 4,5 DIÁRIAS / 26/06/2017 A 30/06/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 196553

Portaria: 2503/2017

Objetivo: Dar apoio em fiscalização durante o evento agropecuário com aglomeração de animais (Justifica-se a diária devido a distância entre a localidade do evento e a sede)

Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: BRASIL NOVO/PA

Destino: BRASIL NOVO /PA

Servidor:

541870051/ERINALDO SILVA DOS SANTOS (AGENTE DE DEFESA AGROPECUARIA) / 0,5 DIÁRIAS / 25/06/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 196522

Portaria: 2500/2017

Objetivo: Realizar manutenção de equipamentos de informática e rede de computadores da ULSA de Santa Isabel do Pará.

Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: BELEM/PA

Destino: SANTA ISABEL DO PARÁ /PA

Servidor:

572229101/MAX WANDERSON DE ARAUJO FAVACHO GOMES (ASSISTENTE ADMINISTRATIVO) / 0,5 DIÁRIAS/ 22/06/2017 A 22/06/2017.

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 196532

Portaria: 2504/2017

Objetivo: Realizar supervisão técnica nas unidades de sanidade local de Capanema, Santa Luzia do Pará, Nova Timboteua e Bragança, com intuito de analisar e orientar o preenchimento de formulários de notificação técnicas, relatórios epidemiológicos; conferência de materiais técnicos (existentes e necessários); levantamento da situação cadastral de revendas e análise de atividades educativas.

Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: BELEM/PA

Destino: BRAGANÇA/CAPANEMA/NOVA TIMBOTEUA/SANTA LUZIA DO PARÁ /PA

Servidor:

541857471/ELOISA AMPARO RODRIGUES SAMPAIO (GERENTE) / 4,5 DIÁRIAS/ 26/06/2017 A 30/06/2017.

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 196542

Portaria: 2508/2017

Objetivo: Realizar fiscalização em evento realizado no município de Abel Figueiredo.

Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: RONDON DO PARÁ /PA

Destino: ABEL FIGUEIREDO /PA

Servidor:

572253871/FELIPE BARALDI SOBRAL (MEDICO VETERINARIO) / 4,5 DIÁRIAS/ 03/07/2017 A 07/07/2017.

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 196561

Portaria: 2494/2017

Objetivo: Atender notificação emergencial em 03 (três) propriedades.

Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: RIO MARIA/PA

Destino: CONCEIÇÃO DO ARAGUAIA/PA

Servidor:

571759621/EUFRASIO JACOME DE MOURA FILHO (MEDICO VETERINARIO) / 3,5 DIÁRIAS/ 27/06/2017 A 30/06/2017.

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 196451

Portaria: 2496/2017

Objetivo: Dar apoio técnico administrativo no EAC-Terra Santa.

Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: BELTERRA/PA

Destino: TERRA SANTA/PA

Servidor: 541978881/EDIVALDO COSTA COLAÇO (AGENTE DE DEFESA AGROPECUARIO) / 9,5 DIÁRIAS / 26/06/2017 A 05/07/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 196459

Portaria: 2485/2017
Objetivo: Monitoramento das armadilhas da mosca da carambola no município pertencente a área de risco de introdução e disseminação da praga.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: SANTO ANTÔNIO DO TAUÁ/PA
Destino: COLARES/PA

Servidor: 541876001/JOANNES PAULUS FERNADES DE SOUSA (AGENTE DE DEFESA AGROPECUARIA) / 1,5 DIÁRIAS/ 13/07/2017 A 14/07/2017.

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 196264

Portaria: 2512/2017
Objetivo: Realizar fiscalização em evento agropecuário com aglomeração de animais (Justifica-se a diária devido a distância entre a localidade do evento e a sede)
Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: BRASIL NOVO/PA

Destino: BRASIL NOVO /PA

Servidor: 541857611/CELIJANE DINIZ E SILVA (MEDICO VETERINARIO) / 0,5 DIÁRIAS / 25/06/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 196526

Portaria: 2502/2017
Objetivo: Dar apoio em fiscalização durante o evento agropecuário com aglomeração de animais (Justifica-se a diária devido a distância entre a localidade do evento e a sede)

Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: BRASIL NOVO/PA

Destino: BRASIL NOVO /PA

Servidor: 541870051/ERINALDO SILVA DOS SANTOS (AGENTE DE DEFESA AGROPECUARIA) / 0,5 DIÁRIAS / 24/06/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 196531

Portaria: 2505/2017
Objetivo: Acompanhar o gerente regional em visita de apoio e supervisão administrativa, e avaliação da estrutura física dos prédios onde funcionam as unidades.

Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: XINGUARA/PA

Destino: BANNACH/CANAÃ DOS CARAJAS/FLORESTA DO ARAGUAIA/RIO MARIA/SAPUCAIA/PA

Servidor: 010201/DEYDISTON GOMES BASTOS (AGENTE DE DEFESA AGROPECUARIA) / 4,5 DIÁRIAS / 26/06/2017 A 30/06/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 196541

Portaria: 2507/2017
Objetivo: Realizar fiscalização em evento realizado no município de Abel Figueiredo.

Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: RONDON DO PARÁ /PA

Destino: ABEL FIGUEIREDO /PA

Servidor: 59263461/LEANDRO ESTEVAM DOS SANTOS (GERENTE) / 2,5 DIÁRIAS/ 03/07/2017 A 05/07/2017.

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 196560

Portaria: 2489/2017
Objetivo: Monitoramento das armadilhas da mosca da carambola nos municípios pertencentes a área de risco de introdução e disseminação da praga.

Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: SANTA IZABEL DO PARÁ/PA

Destino: BENEVIDES/PA

Servidor: 555860951/JARLEANE ADEODATA FERREIRA SAMPAIO (AGENTE DE DEFESA AGROPECUARIA) / 0,5 DIÁRIAS/ 20/07/2017 A 20/07/2017.

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 196427

Portaria: 2497/2017
Objetivo: Realizar fiscalização durante o evento "2ª Prova de Tambor e Baliza Elo Forte,".

Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: ABAETETUBA/PA

Destino: ACARÁ/PA

Servidor: 59068651/GUSTAVO HUMBERTO SOUZA DO AMARAL (FISCAL ESTADUAL AGROPECUARIO) / 3,5 DIÁRIAS / 29/06/2017 A 02/07/2017

541888321/WELLITON DOS SANTOS LEMOS (AGENTE DE DEFESA AGROPECUARIA) / 3,5 DIÁRIAS / 29/06/2017 A 02/07/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 196462

Portaria: 2516/2017

Objetivo: Análise e avaliação de documentos referentes ao atendimento à foco de Raiva dos Herbívoros; cumprimento das vigilâncias em base; orientações quanto ao fluxo de documentos técnicos; levantamento da necessidade de treinamento de equipes de captura de morcegos; análise de cadastros avícolas e análise de legislação e documentos de atendimento às aves.

Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: BELEM/PA

Destino: BRAGANÇA/CAPANEMA/NOVA TIMBOTEUA/SANTA LUZIA DO PARÁ /PA

Servidor: 518556402/SUSICLAY DE BARROS NETO (MEDICO VETERINARIO) / 4,5 DIÁRIAS/ 26/06/2017 A 30/06/2017.

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 196551

Portaria: 2490/2017

Objetivo: Monitoramento das armadilhas da mosca da carambola nos municípios pertencentes a área de risco de introdução e disseminação da praga.

Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: SÃO FRANCISCO DO PARÁ/PA

Destino: CURUÇÁ/MARAPANIM/PA

Servidor: 541890871/ROSIVALDO SANTA BRIGIDA BORGES (AGENTE DE DEFESA AGROPECUARIA) / 1,5 DIÁRIAS/ 26/07/2017 A 27/07/2017.

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 196431

Portaria: 2509/2017

Objetivo: Realizar fiscalização em evento realizado no município de Abel Figueiredo.

Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: BOM JESUS DO TOCANTINS /PA

Destino: ABEL FIGUEIREDO /PA

Servidor: 572235511/NAELSON CARVALHO GOMES (AGENTE DE DEFESA AGROPECUARIA) / 4,5 DIÁRIAS/ 03/07/2017 A 07/07/2017.

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 196563

Portaria: 2492/2017

Objetivo: Monitoramento das armadilhas da mosca da carambola no município pertencente a área de risco de introdução e disseminação da praga.

Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: SANTO ANTONIO DO TAUÁ/PA

Destino: COLARES/PA

Servidor: 541876001/JOANNES PAULUS FERNANDES DE SOUSA (AGENTE DE DEFESA AGROPECUARIA) / 1,5 DIÁRIAS/ 27/07/2017 A 28/07/2017.

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 196440

EMPRESA DE ASSISTÊNCIA
 TÉCNICA E EXTENSÃO RURAL
 DO ESTADO DO PARÁ

LICENÇA PRÊMIO

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0104/2017 – 29.05.2017.

C O N C E D E R, a Técnica de Planejamento **SIMONE NAZARÉ DA ROCHA TRINDADE** - Matrícula nº 55585681/1, **30 (Trinta)** dias de Licença Prêmio (2º) mês relativo ao quinquênio: **11.05.2011 à 10.05.2016**, que será gozado no período de **03.07.2017 à 01.08.2017.**

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0105/2017 – 29.05.2017.

C O N C E D E R, ao Técnico em Administração e Finanças **LUIZ VIEIRA REGIS DE SOUZA** - Matrícula nº 3172660/1, **30 (Trinta)** dias de Licença Prêmio (3º) mês relativo ao quinquênio: **15.06.2006 à 31.12.2012**, que será gozado no período de **03.07.2017 à 01.08.2017.**

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0106/2017 – 29.05.2017.

PORTARIA DE LICENÇA PRÊMIO Nº0106/2017 – 29.05.2017.

C O N C E D E R, a Extensionista Social II **GILMA LUZIA DA SILVA** - Matrícula nº 3175928/1, **30 (Trinta)** dias de Licença Prêmio (1º) mês relativo ao quinquênio: **01.05.2012 à 30.04.2017**, que será gozado no período de **03.07.2017 à 01.08.2017.**

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0107/2017 – 29.05.2017.

C O N C E D E R, ao Extensionista Rural I **MAXWELL ROBERTO BEZERRA FALCÃO** - Matrícula nº 3171752/1, **30 (Trinta)** dias de Licença Prêmio (3º) mês relativo ao quinquênio: **02.05.2008 à 01.05.2013**, que será gozado no período de **03.07.2017 à 01.08.2017.**

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0108/2017 – 29.05.2017.

C O N C E D E R, a Extensionista Rural I **ABIGAIL DE CASTRO LIMA COSTA** - Matrícula nº 5035732/1, **30 (Trinta)** dias de Licença Prêmio (2º) mês relativo ao quinquênio: **04.01.2008 à 03.01.2013**, que será gozado no período de **03.07.2017 à 01.08.2017.**

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0109/2017 – 29.05.2017.

C O N C E D E R, ao Auxiliar de Administração **RAIMUNDO BEZERRA SAMPAIO** - Matrícula nº 3173526/1, **30 (Trinta)** dias de Licença Prêmio (1º) mês relativo ao quinquênio: **06.09.2010 à 05.09.2015**, que será gozado no período de **07.07.2017 à 05.08.2017.**

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0110/2017 – 29.05.2017.

C O N C E D E R, a Auxiliar de Administração **LENIMAR SILVA SANTOS** - Matrícula nº 4001516/1, **60 (Sessenta)** dias de Licença Prêmio (2º e 3º) mês relativo ao quinquênio: **04.01.2008 à 03.01.2013**, que serão gozados no período de **03.07.2017 à 31.08.2017.**

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0111/2017 – 29.05.2017.

C O N C E D E R, ao Auxiliar de Administração **GERSI MARTINS JORGE** - Matrícula nº 3176436/1, **30 (Trinta)** dias de Licença Prêmio (3º) mês relativo ao quinquênio: **02.08.2007 à 01.08.2012**, que será gozado no período de **03.07.2017 à 01.08.2017.**

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0112/2017 – 29.05.2017.

C O N C E D E R, a Técnica em Administração e Finanças **NELMA MIRIAM PEREIRA DE ALCANTARA** - Matrícula nº 3173909/2, **30 (Trinta)** dias de Licença Prêmio (2º) mês relativo ao quinquênio: **02.10.2008 à 01.10.2013**, que será gozado no período de **03.07.2017 à 01.08.2017.**

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0113/2017 – 29.05.2017.

C O N C E D E R, a Técnica em Administração e Finanças **NELMA MIRIAM PEREIRA DE ALCANTARA** - Matrícula nº 3173909/2, **30 (Trinta)** dias de Licença Prêmio (2º) mês relativo ao quinquênio: **02.10.2008 à 01.10.2013**, que será gozado no período de **03.07.2017 à 01.08.2017.**

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0114/2017 – 29.05.2017.

C O N C E D E R, a Extensionista Rural I **MARIA LUIZA VERAS CAETANO** - Matrícula nº 3176991/1, **30 (Trinta)** dias de Licença Prêmio (1º) mês relativo ao quinquênio: **04.04.2008 à 03.04.2013**, que será gozado no período de **03.07.2017 à 01.08.2017.**

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0115/2017 – 29.05.2017.

C O N C E D E R, ao Extensionista Rural II **JEFERSON GUIMARÃES MACHADO** - Matrícula nº 5035937/1, **30 (Trinta)** dias de Licença Prêmio (3º) mês relativo ao quinquênio: **04.01.2008 à 03.01.2013**, que será gozado no período de **03.07.2017 à 01.08.2017.**

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0116/2017 – 29.05.2017.

PORTARIA DE LICENÇA PRÊMIO Nº0115/2017 - 29.05.2017

C O N C E D E R, a Auxiliar de Administração **MARIA DAS DORES COSTA DE MELO** - Matrícula nº 3175316/1, **60 (Sessenta)** dias de Licença Prêmio (1º e 2º) mês relativo ao quinquênio: **01.04.2011 à 31.03.2016**, que será gozado no período de **03.07.2017 à 31.08.2017**.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0116/2017 - 29.05.2017

C O N C E D E R, ao Extensionista Rural I **FRANCISCO DE SOUSA** - Matrícula nº 57189528/1, **30 (Trinta)** dias de Licença Prêmio (3º) mês relativo ao quinquênio: **19.09.2007 à 18.09.2012**, que será gozado no período de **03.07.2017 à 01.08.2017**.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0117/2017 - 29.05.2017

C O N C E D E R, a Extensionista Rural I **FABRÍCIA BARROS SERRA** - Matrícula nº 57211493/1, **30 (Trinta)** dias de Licença Prêmio (2º) mês relativo ao quinquênio: **29.12.2008 à 28.12.2013**, que será gozado no período de **03.07.2017 à 01.08.2017**.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0118/2017 - 29.05.2017

C O N C E D E R, ao Extensionista Rural II **EDISSON ARAÚJO DA CRUZ** - Matrícula nº 3179001/1, **30 (Trinta)** dias de Licença Prêmio (2º) mês relativo ao quinquênio: **01.06.2011 à 31.05.2016**, que será gozado no período de **03.07.2017 à 01.08.2017**.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0119/2017 - 29.05.2017

C O N C E D E R, ao Extensionista Rural I **JOSÉ HENRIQUE DA SILVA SOARES** - Matrícula nº 55585937/1, **30 (Trinta)** dias de Licença Prêmio (1º) mês relativo ao quinquênio: **29.05.2011 à 23.05.2016**, que será gozado no período de **07.07.2017 à 05.08.2017**.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0120/2017 - 29.05.2017

C O N C E D E R, a Extensionista Rural I **ANDREIA DA SILVA LISBOA** - Matrícula nº 55585911/1, **30 (Trinta)** dias de Licença Prêmio (1º) mês relativo ao quinquênio: **24.05.2011 à 23.05.2016**, que será gozado no período de **07.07.2017 à 05.08.2017**.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0121/2017 - 29.05.2017

C O N C E D E R, ao Extensionista Rural I **CARLOS MARCELO COSTA PINTO** - Matrícula nº 55587154/2, **30 (Trinta)** dias de Licença Prêmio (3º) mês relativo ao quinquênio: **10.07.2007 à 09.07.2012**, que será gozado no período de **03.07.2017 à 01.08.2017**.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0122/2017 - 29.05.2017

C O N C E D E R, a Extensionista Rural I **GILVANIERE BATISTA DE OLIVEIRA** - Matrícula nº 55585692/1, **30 (Trinta)** dias de Licença Prêmio (3º) mês relativo ao quinquênio: **08.05.2006 à 31.10.2012**, que será gozado no período de **03.07.2017 à 01.08.2017**.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0123/2017 - 29.05.2017

C O N C E D E R, ao Extensionista Rural I **CÍCERO BATISTA SOBRINHO** - Matrícula nº 55586184/1, **30 (Trinta)** dias de Licença Prêmio (1º) mês relativo ao quinquênio: **14.06.2011 à 13.06.2016**, que será gozado no período de **03.07.2017 à 01.08.2017**.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0124/2017 - 29.05.2017

C O N C E D E R, ao Auxiliar de Administração **ALDERIS PEREIRA BARROS** - Matrícula nº 3176789/1, **30 (Trinta)** dias de Licença Prêmio (3º) mês relativo ao quinquênio: **13.08.2007 à 12.08.2012**, que será gozado no período de **03.07.2017 à 01.08.2017**.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0125/2017 - 29.05.2017

C O N C E D E R, ao Extensionista Rural I **ROGERIO LOPES CARVALHO** - Matrícula nº 57195499/1, **30 (Trinta)** dias de Licença Prêmio (3º) mês relativo ao quinquênio: **31.03.2008 à 30.03.2013**, que será gozado no período de **03.07.2017 à 01.08.2017**.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0126/2017 - 29.05.2017

C O N C E D E R, ao Extensionista Rural I **ELTON EMANUEL COSTA FERREIRA** - Matrícula nº 57175792/1, **30 (Trinta)** dias de Licença Prêmio (1º) mês relativo ao quinquênio: **01.12.2011 à 30.11.2016**, que será gozado no período de **03.07.2017 à 01.08.2017**.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0127/2017 - 29.05.2017

C O N C E D E R, ao Extensionista Rural II **DALVAIR JOSÉ SALES FIMA** - Matrícula nº 5310377/2, **30 (Trinta)** dias de Licença Prêmio (1º) mês relativo ao quinquênio: **02.01.2009 à 31.08.2015**, que será gozado no período de **03.07.2017 à 01.08.2017**.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0128/2017 - 29.05.2017

C O N C E D E R, ao Extensionista Rural II **SEBASTIÃO JANDER DE SOUSA MAIA** - Matrícula nº 57175837/1, **30 (Trinta)** dias de Licença Prêmio (1º) mês relativo ao quinquênio: **04.12.2011 à 03.12.2016**, que será gozado no período de **03.07.2017 à 01.08.2017**.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0129/2017 - 29.05.2017

C O N C E D E R, o Maquinista Fluvial **PAULO CRISTOVÃO DA MOTA RABELO** - Matrícula nº 54197815/1, **30 (Trinta)** dias de Licença Prêmio (1º) mês relativo ao quinquênio: **08.05.2011 à 07.05.2016**, que será gozado no período de **07.07.2017 à 05.08.2017**.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0130/2017 - 29.05.2017

C O N C E D E R, ao Extensionista Rural II **HAROLDO ALESSANDRO SIQUEIRA E SOUSA** - Matrícula nº 57175942/1, **30 (Trinta)** dias de Licença Prêmio (1º) mês relativo ao quinquênio: **13.12.2011 à 12.12.2016**, que será gozado no período de **03.07.2017 à 01.08.2017**.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0131/2017 - 29.05.2017

C O N C E D E R, ao Extensionista Rural I **ALBERTO EDUARDO CARNEIRO DA PAIXÃO** - Matrícula nº 55585792/1, **30 (Trinta)** dias de Licença Prêmio (2º) mês relativo ao quinquênio: **25.05.2011 à 24.05.2016**, que será gozado no período de **03.07.2017 à 01.08.2017**.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0132/2017 - 29.05.2017

C O N C E D E R, ao Extensionista Rural II **ADAIR CORRÊA DA CRUZ** - Matrícula nº 5689430/1, **30 (Trinta)** dias de Licença Prêmio (1º) mês relativo ao quinquênio: **01.09.2009 à 28.02.2016**, que será gozado no período de **03.07.2017 à 01.08.2017**.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0133/2017 - 29.05.2017

C O N C E D E R, ao Extensionista Rural II **ADJACI SILVA RAFAEL** - Matrícula nº 57214579/1, **30 (Trinta)** dias de Licença Prêmio (2º) mês relativo ao quinquênio: **09.03.2009 à 08.03.2014**, que será gozado no período de **07.07.2017 à 05.08.2017**.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0134/2017 - 29.05.2017

C O N C E D E R, ao Extensionista Rural I **JORGE AUGUSTO MACEDO DE SOUZA** - Matrícula nº 57210927/1, **30 (Trinta)** dias de Licença Prêmio (2º) mês relativo ao quinquênio: **22.12.2008 à 21.12.2013**, que será gozado no período de **03.07.2017 à 01.08.2017**.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0135/2017 - 29.05.2017

C O N C E D E R, ao Extensionista Rural I **HERLON NONATO TEIXEIRA PEREIRA** - Matrícula nº 57210197/1, **30 (Trinta)** dias de Licença Prêmio (2º) mês relativo ao quinquênio: **05.12.2008 à 04.12.2013**, que será gozado no período de **03.07.2017 à 01.08.2017**.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0136/2017 - 29.05.2017

C O N C E D E R, ao Extensionista Rural II **ELUEUDE ALVES DA CRUZ** - Matrícula nº 57210224/1, **30 (Trinta)** dias de Licença Prêmio (1º) mês relativo ao quinquênio: **09.12.2008 à 08.12.2013**, que será gozado no período de **07.07.2017 à 05.08.2017**.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0137/2017 - 29.05.2017

C O N C E D E R, ao Extensionista Rural II **LUIZ RONAIF DA SILVA SOUSA** - Matrícula nº 54196326/1, **30 (Trinta)** dias de Licença Prêmio (3º) mês relativo ao quinquênio: **01.03.2006 à 31.07.2012**, que será gozado no período de **03.07.2017 à 01.08.2017**.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0138/2017 - 29.05.2017

C O N C E D E R, ao Extensionista Rural II **JORGE LUIZ DOS SANTOS MEDEIROS** - Matrícula nº 3178277/1, **30 (Trinta)** dias de Licença Prêmio (1º) mês relativo ao quinquênio: **10.10.2010 à 09.10.2015**, que será gozado no período de **03.07.2017 à 01.08.2017**.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0139/2017 - 29.05.2017

C O N C E D E R, a Extensionista Rural I **CLAÚDIA BOUTH DE MELO SILVA** - Matrícula nº 5869137/4, **30 (Trinta)** dias de Licença Prêmio (1º) mês relativo ao quinquênio: **20.12.2011 à 19.12.2016**, que será gozado no período de **03.07.2017 à 01.08.2017**.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

ROMILDO PEREIRA DE MORAIS- Coordenador

PORTARIA DE LICENÇA PRÊMIO Nº0140/2017 - 29.05.2017

C O N C E D E R, a Auxiliar de Administração **MARIA DE FÁTIMA CAPELONI** Matrícula nº 3172392/1, **30 (Trinta)** dias de Licença Prêmio (2º) mês relativo ao quinquênio: **01.11.2010 à 31.10.2015**, que será gozado no período de **03.07.2017 à 01.08.2017**.

Protocolo: 196350

ERRATA

ERRATA DE PUBLICAÇÃO-PROTOCOLO Nº 195466

PORTARIA DE DIÁRIA Nº 053/2017

PUBLICAÇÃO NO DOE, DE 27/06/2017

ONDE SE LÊ: DESTINO: SANTA LUZIA

LEIA SE: DESTINO: BELÉM

ORDENADOR: PAULO AMAZONAS PEDROSO

Protocolo: 196183

SUPRIMENTO DE FUNDO

PORTARIA DE SUPRIMENTO DE FUNDO Nº 085/2017; BENEFICIÁRIO:CLEUDE MORAIS SILVA; MATRÍCULA:5870437;FUNÇÃO:EXTENSIONISTA RURAL I; OBJETIVO:SUPRIMENTO DE FUNDOS PARA ATENDER DESPESAS COM MANUTENÇÃO DE UM COMPUTADOR E COMPRA DE BATERIA PARA VEÍCULO DE PLACA NST 4718;MUNICIPIO:SAPUCAIA;PROGRAMA:1449;PROJETO ATIVIDADE:8502-C; FONTE: 0101; ELEMENTO DE DESPESA: 339030=R\$460,00;339039=R\$120,00;PRAZO DE APLICAÇÃO: 60 DIAS-COMPROVAÇÃO: 15 DIAS. ORDENADOR DE DESPESAS: PAULO AMAZONAS PEDROSO.

Protocolo: 196374

PORTARIA DE SUPRIMENTO DE FUNDO Nº 086/2017; BENEFICIÁRIO:MARGARETH OLIVEIRA DO NASCIMENTO; MATRÍCULA:5194997;FUNÇÃO:EXTENSIONISTA RURAL I;OBJETIVO:SUPRIMENTO DE FUNDOS PARA ATENDER DESPESAS COM REPAROS NA BOMBA D'ÁGUA E NO POÇO QUE ABASTECE AS DEPENDÊNCIAS DO ESCRITÓRIO REGIONAL CONCEIÇÃO;MUNICIPIO:CONCEIÇÃO ARAGUAIA;PROGRAMA:1449;PROJETO ATIVIDADE:8502-C; FONTE: 0101;ELEMENTO DE DESPESA:339039=R\$480,00;PRAZO DE APLICAÇÃO: 60 DIAS-COMPROVAÇÃO: 15 DIAS. ORDENADOR DE DESPESAS: PAULO AMAZONAS PEDROSO.

Protocolo: 196418

PORTARIA DE SUPRIMENTO DE FUNDO Nº 083/2017; BENEFICIÁRIO:ANTÔNIO EDILSON FELIX DE OLIVEIRA; MATRÍCULA:3173615;FUNÇÃO:TÉCNICO EM COMUNICAÇÃO RURAL; OBJETIVO:SUPRIMENTO DE FUNDOS PARA PAGAR O CONCERTO DA FILMADORA SONY;MUNICIPIO:BRAGANÇA;PROGRAMA:1297;PROJETO ATIVIDADE:8338-C; FONTE: 0101; ELEMENTO DE DESPESA: 339039=R\$700,00;PRAZO DE APLICAÇÃO: 60 DIAS-COMPROVAÇÃO: 15 DIAS. ORDENADOR DE DESPESAS: PAULO AMAZONAS PEDROSO.

Protocolo: 195994

PORTARIA DE SUPRIMENTO DE FUNDO Nº 084/2017; BENEFICIÁRIO:JOSÉ OTAVIO LEITE DA ROCHA; MATRÍCULA:3179796;FUNÇÃO:RESPONSÁVEL PELA UNIDADE ADMINISTRATIVA; OBJETIVO:SUPRIMENTO DE FUNDOS PARA ATENDER DESPESAS COM MANUTENÇÃO DA UDB;MUNICIPIO:BRAGANÇA;PROGRAMA:1449;PROJETO ATIVIDADE:8502-C; FONTE: 0101; ELEMENTO DE DESPESA: 339030=R\$4.000,00;PRAZO DE APLICAÇÃO: 60 DIAS-COMPROVAÇÃO: 15 DIAS. ORDENADOR DE DESPESAS: PAULO AMAZONAS PEDROSO.

Protocolo: 196329

DIÁRIA

PORTARIA DE DIÁRIA Nº 054/2017; BENEFICIÁRIO:JOSÉ JORGE CUSTÓDIO DE ALMEIDA;MATRÍCULA:57224263/1; FUNÇÃO:EXTENSIONISTA RURAL I;OBJETIVO:PARTICIPAR DO CURSO PRÁTICO DE ENXERTIA EM ESPÉCIES FRUTÍFERAS NATIVAS E CULTIVADAS NA AMAZÔNIA;Nº DE DIÁRIAS:4,5;D ESTINO:BELÉM;ORDENADOR DE DESPESA: PAULO AMAZONAS PEDROSO.

Protocolo: 196200

TORNAR SEM EFEITO

TORNAR SEM EFEITO PORTARIA DE DIÁRIA Nº 050/2017; BENEFICIÁRIO: **JOSÉ JORGE CUSTÓDIO DE ALMEIDA**; PROTOCOLO Nº 192564;DATA DE PUBLICAÇÃO NO DOE 20/06/2017;ORDENADOR: PAULO AMAZONAS PEDROSO.

Protocolo: 196197

SECRETARIA DE ESTADO DE MEIO AMBIENTE E SUSTENTABILIDADE

DESIGNAR SERVIDOR

PORTARIA Nº 1021/2017-GAB/SEMAS BELÉM, 26 DE JUNHO DE 2017

O Secretário de Estado de Meio Ambiente e Sustentabilidade, no uso das atribuições; CONSIDERANDO o Memo.172779/2017/GECOS/CIND/DLA/SAGRA;

RESOLVE:

I – DESIGNAR, no período de 17/07 a 15/08/2017 a servidora **ISABEL MOREIRA DOS REIS**, matrícula nº 5085330/1, ocupante do cargo de Engenheiro Químico, para responder pela Gerência de Projetos de Comércio e Serviços, em substituição da titular **CASSILDA DO SOCORRO DIAS DE MORAES**, matrícula nº5141818/1, durante férias regulares;

II – Determinar à Secretaria Adjunta de Gestão Administrativa e Tecnologia – SAGAT que, através do setor competente, tome devidas providências ao fiel cumprimento do presente Ato.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE LUIZ FERNANDES ROCHA

Secretário de Estado de Meio Ambiente e Sustentabilidade – SEMAS.

Protocolo: 196447

PORTARIA Nº 1023/2017-GAB/SEMAS BELÉM, 27 DE JUNHO DE 2017

O Secretário de Estado de Meio Ambiente e Sustentabilidade, no uso das atribuições;

CONSIDERANDO o Memo.173416/2017/GRH/CGP/DGAF/SAGAT;

RESOLVE:

I – DESIGNAR, no período de 06/07 a 04/08/2017 o servidor **LEOPERCIO BARBOSA FORO**, matrícula nº 57196794/1, ocupante do cargo de Técnico em Gestão Pública/Coordenador, para responder pela Diretoria de Gestão Administrativa e Financeira, em substituição da titular **RAQUEL SEABRA SIMÕES DE OLIVEIRA**, matrícula nº57196923/1, durante férias regulares;

II – Determinar à Secretaria Adjunta de Gestão Administrativa e Tecnologia – SAGAT que, através do setor competente, tome devidas providências ao fiel cumprimento do presente Ato.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE LUIZ FERNANDES ROCHA

Secretário de Estado de Meio Ambiente e Sustentabilidade – SEMAS.

Protocolo: 196450

PORTARIA Nº 1024/2017-GAB/SEMAS BELÉM, 27 DE JUNHO DE 2017

O Secretário de Estado de Meio Ambiente e Sustentabilidade, no uso das atribuições;

CONSIDERANDO o Memo.169144/2017/GERCOZ/COMAM/DIORED;

RESOLVE:

I – DESIGNAR, no período de 19/06 a 18/07/2017 a servidora **JAQUELINE DO SOCORRO OLIVEIRA BARLETA**, matrícula nº 57194632/2, ocupante do cargo de Técnico em Gestão de Meio Ambiente, para responder pela Gerência de Gerenciamento Costeiro e Zoneamento Ambiental, em substituição da titular **FABIOLA PEREIRA DE AZEVEDO**, matrícula nº57214819/ 1, durante férias regulares;

II – Determinar à Secretaria Adjunta de Gestão Administrativa e Tecnologia – SAGAT que, através do setor competente, tome devidas providências ao fiel cumprimento do presente Ato.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE LUIZ FERNANDES ROCHA

Secretário de Estado de Meio Ambiente e Sustentabilidade – SEMAS.

Protocolo: 196457

DESIGNAR FISCAL DE CONTRATO

PORTARIA Nº 1027/2017-GAB/SEMAS BELÉM, 27 DE JUNHO DE 2017.

CLAUDIO JORGE DA COSTA LIMA, Secretário Adjunto de Gestão Administrativa e Tecnologia, usando das atribuições que lhe são conferidas;

CONSIDERANDO os fatos descritos nos autos do Processo nº 18653/2017 e teor do Memorando nº 172331/2017/DIORED/SAGRA;

RESOLVE:

I – DESIGNAR, para atuar como fiscal de Contrato, pelo prazo que perdurar a vigência do Contrato, a servidora abaixo relacionada:

CONTRATO	PARTES	FISCAL/MATRÍCULA
Nº 098/2017	SECRETARIA DE ESTADO DE MEIO AMBIENTE E SUSTENTABILIDADE - SEMAS/PA E HANGAR - CONVENÇÕES E FEIRAS DA AMAZÔNIA	MARIA GERTRUDES ALVES DE OLIVEIRA, Matrícula nº 5409888/4

II – Determinar à Diretoria de Gestão Administrativa e Financeira – DGAF, que através do setor competente, tome a devida providência ao fiel cumprimento do presente Ato.

III – Esta Portaria entrará em vigor na data de sua publicação.

DE-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.**CLAUDIO JORGE DA COSTA LIMA**

Secretário Adjunto de Gestão Administrativa e Tecnologia

Protocolo: 196284

PORTARIA Nº 1004/2017-GAB/SEMAS BELÉM, 21 DE JUNHO DE 2017.

CLAUDIO JORGE DA COSTA LIMA, Secretário Adjunto de Gestão Administrativa e Tecnologia, usando das atribuições que lhe são conferidas;

CONSIDERANDO os termos do Documento nº 19967/2017 e o teor do Memo. nº 172925/2017/CCON/DGAF/SAGAT, de 19 de

Junho de 2017;

RESOLVE:

I - SUBSTITUIR na Portaria nº 0438/2017 – GAB/SEMAS de 21/03/2017, publicada no DOE Nº 33340 de 24/03/2017, os fiscais titulares e suplentes do contrato nº 068/2016 (Empresa M. K. R. Pessoa – ME), pelos servidores **CELINA ALVES DE OLIVEIRA BRITO** – Mat. 5866065/4 – (Titular) e **THYAGO HENRIQUES CAVALEIRO DE MACEDO** – Mat. 54189602/3 – (Suplente);

II – Determinar à Secretaria Adjunta de Gestão Administrativa e Tecnologias – SAGAT, que através do setor competente, tome a devida providência ao fiel cumprimento do presente Ato.

III – Esta Portaria entrará em vigor a contar do dia 01 de Julho de 2017.

DE-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.**CLAUDIO JORGE DA COSTA LIMA**

Secretário Adjunto de Gestão Administrativa e Tecnologia

Protocolo: 196413

DIÁRIA

PORTARIA Nº 1026/2017-GAB/SEMAS DE 27 DE JUNHO DE 2017

OBJETIVO: REALIZAR PROCEDIMENTO DE VISTORIA TÉCNICA EM PROCESSOS NO MUNICIPIO CITADO.

FUNDAMENTO LEGAL: DECRETO Nº 734/1992, LEI 5.810/1994, ART.145 A 149 E ORIENTAÇÃO NORMATIVA Nº 01/2008-AGE/PA. PRAZO PARA ENTREGA DE RELATÓRIOS DE VIAGEM: 05 (CINCO) DIAS APÓS RETORNO DE VIAGEM.

ORIGEM: SANTARÉM/PA

DESTINO: SANTARÉM/PA (ZONA RURAL).

PERIODO: 26/06 A 30/06/2017 - (04 E ½) DIÁRIAS

SERVIDORES:

- 5927801/1 - MARIANE COSTA VASCONCELOS - (TECNICO EM GESTAO DE MEIO AMBIENTE)

- 57202303/3 - DIEGO ALMEIDA DE MESQUITA - (TECNICO EM GESTAO DE MEIO AMBIENTE)

- 5927697/ 1- RUGIBERG LIMEIRA LACERDA- (MOTORISTA)

ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 196290

FÉRIAS

PORTARIA Nº 929/2017-DGAF/GAB/SEMAS BELÉM, 12 DE JUNHO/2017

CLAUDIO JORGE DA COSTA LIMA, Secretário Adjunto de Gestão Administrativa e Tecnologia, no uso de suas atribuições;

CONSIDERANDO, o disposto no art. 74 da Lei nº 5.810 de 24.01.1994;

RESOLVE :

Conceder a servidora **RAQUEL SEABRA SIMÕES DE OLIVEIRA**, mat. 57196923/1, ocupante do cargo de Técnico em Gestão Pública /Diretora de Gestão Administrativa e Financeira, 30 dias de férias regulamentares, referente ao período aquisitivo 2016/2017 no período 06/07/2017 A 04/08/2017.

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

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa e Tecnologia/SEMAS

Protocolo: 196554

EDITAL DE NOTIFICAÇÃO

NOTIFICAÇÃO Nº.: 100977/GEFAU/COFISC/DIFISC/SAGRA/2017

À

MAYCON DAVID FERREIRA DA SILVA

End. RUA RONDONIA Nº 01 VILA PERMANENTE

CEP: 68464-000 Tucuruí – PA

Esta notificação, juntamente com uma via do Auto de infração será encaminhado via correios. Pelo presente instrumento, fica o Senhor, **MAYCON DAVID FERREIRA DA SILVA** notificado de acordo com o auto do Processo Administrativo Punitivo nº **1692/2017**, no qual consta o Auto de Infração nº 7001/09053/2016-GEFAU lavrado na sede desta Secretaria, ante a constatação do exercício da atividade de criador amador de passeriformes em face utilizar os 03 (três) passeriformes do plantel em desacordo coma licença emitida pelo órgão ambiental, pois durante a fiscalização realizada no dia 24/08/2016, somente o curió macho (sporophila angolensis) de anilha IBAMA 05/06 2.6 274234 estava no plantel, contrariando dessa forma o disposto no Artigo 24 do Decreto Federal nº. 6514/2008, enquadrando-se no Artigo 118, inciso VI, da Lei Estadual 5887/1995 em consonância com o Artigo 225 da Constituição Federal de 1988

e Artigo 32 Inciso I da Instrução Normativa IBAMA nº. 10/2011. O autuado poderá apresentar defesa ou impugnação escrita ao referido auto no prazo de 15 dias a contar da data de ciência da presente notificação, que será considerada efetivada 10 dias após a publicação, podendo produzir as provas que julgar necessárias em atendimento ao disposto no Art. 140 da Lei Estadual nº 5887/95.

Este edital está estabelecido, conforme Art. 138 paragrafo 1º inciso III e parágrafo 3º da Lei Estadual nº 5897/95, não cabendo nova notificação.

NOTIFICAÇÃO Nº.: 100984/GEFAU/COFISC/DIFISC/SAGRA/2017

Á

MAYCON DAVID FERREIRA DA SILVA
End. RUA RONDONIA Nº 01 VILA PERMANENTE
CEP: 68464-000 Tucuruí - PA

Esta notificação, juntamente com uma via do Auto de infração será encaminhado via correios. Pelo presente instrumento, fica o Senhor, **MAYCON DAVID FERREIRA DA SILVA** notificado de acordo com o auto do Processo Administrativo Punitivo nº **1695/2017**, no qual consta o Auto de Infração nº 7001/09054/2016-GEFAU lavrado na sede desta Secretaria, ante a constatação do exercício da atividade de criação amadora de passeriforme silvestre em face de deixar de atender notificação Nº. 46/2016-GEFAU no período de 15 dias apartir do dia 24/08/2016, a comparecer ao predio da semas munido dos documentos pessoais e apresentar os curiós de anilhas: IBAMA OA 2,6 282176 e SISPASS 2,6 PA/A 005386, contrariando dessa forma o disposto no Artigo 80 do Decreto Federal nº. 6514/2008, enquadrando-se no Artigo 118, inciso VI, da Lei Estadual 5887/1995 em consonâncias com o Artigo 70 da Lei Federal nº. 9605/1998 e Artigo 225 da Constituição federal de 1988.

O autuado poderá apresentar defesa ou impugnação escrita ao referido auto no prazo de 15 dias a contar da data de ciência da presente notificação, que será considerada efetivada 10 dias após a publicação, podendo produzir as provas que julgar necessárias em atendimento ao disposto no Art. 140 da Lei Estadual nº 5887/95.

Este edital está estabelecido, conforme Art. 138 paragrafo 1º inciso III e parágrafo 3º da Lei Estadual nº 5897/95, não cabendo nova notificação.

NOTIFICAÇÃO Nº.: 101046/GEFAU/COFISC/DIFISC/SAGRA/2017

Á

NILSON RODRIGUES PORTELA
End. RUA CEL. TANCREDO NEVES Nº 507- BAIRRO CENTRO
CEP: 68371-203 Altamira - PA

Pelo presente instrumento, fica o Senhor **JOSÉ NILSON RODRIGUES PORTELA** notificado de acordo com o auto do Processo Administrativo Punitivo nº **40999/2016**, no qual consta o Auto de Infração nº **7001/09749/2016-GEFAU** lavrado na sede desta Secretaria, ante a constatação do exercício da atividade de criador amador de passeriformes, em face de UTILIZAR OS 05(CINCO) PASSERIFORMES DO PLANTEL EM DESACORDO COM A LICENÇA EMITIDA PELO ÓRGÃO AMBIENTAL COMPETENTE, POIS DURANTE FISCALIZAÇÃO REALIZAÇÃO EM 25/03/2015 OS ANIMAIS NÃO FORAM ENCONTRADOS NO ENDEREÇO CADASTRADO, contrariando dessa forma o disposto no Artigo 24, do Decreto Federal 6.514/2008, enquadrando-se no Artigo 118, inciso VI, da Lei Estadual 5.887/1995, em consonâncias com o Artigo 225 da Constituição Federal 1998 e Art.32, inciso I e Art. 7º paragrafo 1º da Instrução Normativa nº10 de 2011.

O autuado poderá apresentar defesa ou impugnação escrita ao referido auto no prazo de 15 dias a contar da data de ciência da presente notificação, que será considerada efetivada 10 dias após a publicação, podendo produzir as provas que julgar necessárias em atendimento ao disposto no Art. 140 da Lei Estadual nº 5887/95.

Este edital está estabelecido, conforme Art. 138 paragrafo 1º inciso III e parágrafo 3º da Lei Estadual nº 5897/95, não cabendo nova notificação.

Protocolo: 195963

A GESFLORA visando dar cumprimento à determinação do Art. 138, § 1º, Inciso III da Lei Estadual nº 5.887/1995, apresenta relação com **122 (cento e vinte e dois)** empreendimentos que foram notificados a pagar reposição florestal. A notificação foi encaminhada via e-mail e/ou sistema SISFLORA, e não foi respondida. O não atendimento da notificação no prazo de 10 (dez) dias, a contar da publicação, ocasionará o **arquivamento da solicitação de estorno**, quando realizada pelo próprio empreendimento, ou a **SUSPENSÃO do CEPROF e inscrição do débito na divida ativa**, quando a origem for Auto de Infração, conforme disposto no Art. 144 da Lei Estadual nº 5.887/1995.

Empreendimento	CNPJ/CPF	Notificação
A M Indústria e Comércio de Carvão	10.690.880/0001-29	97119/2017
Adriley Kizahi Jorge Cerqueira	722.056.952-15	96493/2017
Agroflorestal Harmonia LTDA	17.290.659/0001-22	97164/2017
Antonio Francisco Correa Jurewiski	755.523.702-44	97325/2017
Antonio Marinho da Silva	508.883.232-04	97559/2017
Antonio Messias Tinoco de Almeida	437.434.552-34	97325/2017
Antonio Otemar Pereira	280.620.352-04	93569/2017
Assoc dos Peq Agric do Núcleo Nova Jerusalém	07.575.211/0001-00	95294/2017
Assoc Peq Agric Fam da Com. Sta Fé da Cachoeira	06.983.694/0001-00	15841/2017
Assoc Peq Agric Fam da Com. Sta Fé da Cachoeira	06.983.694/0001-00	96973/2017
Assoc Peq Agric Fam da Com. Sta Fé da Cachoeira	06.983.694/0001-00	96974/2017
Assoc dos Peq Agricultores Proj Assent Bom Futuro	08.040.076/0001-52	97144/2017
Augusto Araújo Alves	999.484.512-87	98726/2017
B. T. Indústria de Madeira LTDA	14.124.424/0001-72	98032/2017
BGX Transporte Indústria e Comércio LTDA	12.553.234/0001-26	97668/2017
Bolesdau Pendloski Filho	633.127.609-25	99337/2017
Bolesdau Pendloski Filho	633.127.609-25	99328/2017
Candido Conceição	206.180.263-04	97770/2017
Carlos Alberto da Silva Fonseca	474.285.036-04	29333/2015
Carlos Alberto Silva da Cruz	602.456.382-53	98471/2017
Celio dos Santos	875.426.412-04	97325/2017
Claudio Alves Leal	612.987.512-68	94166/2014
Comercial de Madeiras Odani	02.629.476/0001-11	95963/2017
Comercial de Madeiras Silva LTDA	09.199.115/0001-40	95494/2017
Comercial Vigomel LTDA	01.135.930/0001-15	97008/2017
Comércio de Madeiras Paragominas	10.685.713/0001-90	97185/2017
Covipa Madeiras LTDA	01.057.188/0001-77	96863/2017
D. da Conceição AS	09.380.431/0001-03	95406/2017
Dalva Alves dos Santos	004.032.321-80	98677/2017
Darci Olivo Tonello	384.833.439-91	96364/2017
Domingos Rodrigues da Conceição	290.925.583-20	14639/2017
Douglas Dalberto Naves	143.406.311-91	98088/2017
E. Fábio Perez Eireli	06.697.440/0001-26	95171/2017
Edmilson da Conceição	668.165.482-72	99493/2017
Ednaldo D.Lucena - EPP	02.416.927/0001-32	98320/2017
Erlí Wilian de Castro	397.765.221-49	97992/2017
Espólio Takuy Ozawa - Lote 28	088.431.632-72	91523/2016
Eugenio Assunção da Silva	898.345.152-72	96423/2017
Empreendimento	CNPJ/CPF	Notificação
Evandro Pessoa Rocha	227.131.662-68	98378/2017
Fabiano Fernandes Paiva	894.580.013-15	95155/2017
Fazenda Petropolis Lote 10	00.745.439/0001-43	2017/94991
Flavio Manoel Borges	689.611.541-68	97956/2017
Francisco de Assis da Silva	522.108.472-49	96171/2017
Francisco Kaules dos Santos Souza	026.109.563-39	93754/2017
Genil Carvalho da Fonseca	050.361.862-49	97557/2017
Geová Eduardo Divino	216.883.621-34	97612/2017
Henrique Amaro de Araújo	404.208.762-00	98412/2017
Hermes Pessoa Godinho Filho	120.665.082-68	93724/2016
Industria e Comércio de Carvão V. C. LTDA	14.142.211/0001-73	97756/2017
Irajá Indústria Comercio e Exportação	83.582.245/0001-54	93059/2016
Iraneide Veras Paz	185.173.232-20	91598/2016
Isaias Abreu da Silva	892.340.320-20	97744/2017
Israel Pitt	027.716.629-22	2017/97639
J. Batista Teixeira & Cia LTDA	07.453.117/0001-70	97602/2017
J. Batista Teixeira & Cia LTDA	07.453.117/0001-70	97516/2017
Jack Madeiras LTDA	03.906.175/0001-50	95168/2017
JM Cobre Madeiras - ME	07.577.917/0001-00	98123/2017
Joaquim Moreira de Azevedo Neto	895.127.582-53	2017/97264
Joel da Silva	08.977.755/0001-52	3781/2016
Jonevam Oliveira de Souza	944.707.152-04	2017/99127
José Edivan Araújo	028.404.853-46	96703/2017

José Lima Paixão	343.270.373-20	91697/2016
Josenilson de Sales Melo	717.882.042-04	97745/2017
Josildo de Almeida Sabat	009.417.332-03	98665/2017
Josué Pereira de Souza	206.039.752-91	98540/2017
Knnezzewicc Comercio e Transporte LTDA	14.703.782/0001-30	97146/2017
Leda do Carmo Barbosa Soares	126.108.441-15	2017/97271
Leonardo Vieira Barreto	019.370.511-70	97976/2017
Leslly Karine Gabardo da Silva	033.779.001-95	98000/2017
Lucielton Alves de Sousa	902.215.082-87	98206/2017
Lucielton Alves de Souza	902.215.082-87	98206/2017
M. M Indústria e Comércio de Madeiras LTDA-ME	08.892.125/0001-85	89752/2017
M.C Skolomovsk Madeiras	22.979.181/0002-63	98337/2017
Maciel Alves Neto	206.631.706-30	98521/2017
Madeira Beira Rio Indústria e Comércio LDTA	13.460.904/0001-41	95999/2017
Madeira Goiana LTDA	15.741.051/0001-41	97588/2017
Madeira Goiana LTDA	15.741.051/0001-41	97691/2017
Madeira T. J LTDA	04.474.109/0001-11	98379/2017
Madeirol Ind. e Com. de Madeiras LTDA – ME	07.183.499/0001-69	96011/2017
Madeportas Ind e Com de Madeiras Móveis	07.23582000196	93838/2016
Madeportas Ind e Com de Madeiras Móveis	07.23582000196	93842/2016
Manoel de Nazaré Pinheiro da Silva	036.407.012-91	5230/2017
Manoel Silva Araújo	958.635.322-20	98667/2017
Manoel Taveira dos Santos	768.789.962-87	93564/2016
Márcio Rivelino de Oliveira	088.491.738-06	97798/2017
Empreendimento	CNPJ/CPF	Notificação
Maria Aparecida Estevom Sola	110.225.988-80	97595/2017
Marinaldo Nunes de Almeida	013.783.532-93	97364/2017
Mario Pereira da Mota	357.671.462-68	97210/2017
Maurício Libério Braga	051.087.066-00	94183/2016
Mauro dos Santos Pereira	016.111.102-09	98597/2017
Moacir Lemos Quirino	863.541.918-91	93720/2016
Neemias Pinheiro Café	302.713.807-30	97858/2017
Neide Tavares Silva	790.329.312-53	98026/2017
Odila Oliveira Toledo Lara	007.488.038-15	97610/2017
Odila Oliveira Toledo Lara	007.488.038-15	97260/2017
Orlando Barasuol	067.664.049-49	91331/2016
Perez Ind. Com. e Benef. de Madeiras LTDA EPP	08.933.755/0001-50	97540/2017
Pré-Pará Ind e Com de Madeiras LTDA EPP	15.266.463/00001-77	95226/2017
Projeto de Assentamento Raio de Sol	04.852.421/0001-00	96797/2017
Reinaldo Paulo da Silva	027.219.492-17	97763/2017
Rocha e Barbosa LTDA	11.297.422/0001-97	93178/2017
Rodrigo Martins Costa	364.824.801-44	98671/2017
Rodrigo Martins Costa	364.824.801-44	98552/2017
Rosa Gabriela Vargas Pedroni	004.878.599-79	97733/2017
Rosemari Fatima Bianchin da Costa	002.397.442-72	93228/2016
Ruy Villar Lima Sampaio	134.391.202-44	5284/2017
Serraria Agropal LTDA	07.528.275/0001-41	97519/2017
Serraria Castanheira LDTA	04.447.218/0001-40	96893/2017
Sifra Comércio e Exportação LTDA	06.064.389/0001-15	97280/2017
Silmara de Souza Melo Castro	055.852.208-45	97669/2017
SOJ- Comércio e Exportação LTDA ME	10.667.576/0001-60	96840/2017
V. R. da Silva Comércio de Madeiras	08.497.382/0001-12	98073/2017
V.P indústria e Comércio LTDA	05.798.454/0001-73	98377/2017
Valdeci Pereira da Silva	462.808.203-00	97567/2017
Valdecir Nunes dos Santos	675.441.342-53	98059/2017
Valdecy Ferreira de Araújo	339.246.782-00	99490/2017
Valdomiro Faleiro	191.762.959-15	91373/2016
Vanusa Peixoto da Silva	865.957.682-91	99100/2017
Vilmar Augusto Malinski	796.945.782-72	87657/2017
Volnei Schitz Nardini	594.811.882-72	97978/2017
Volnei Schitz Nardini	594.811.882-72	98018/2017
W N Madeiras LTDA	04.875.038/0001-69	99181/2017

Protocolo: 195955

OUTRAS MATÉRIAS

NOTIFICAÇÃO Belém, 27 de Junho de 2017.

À

A/C: MANOEL MESSIAS DA CRUZ MONTEIRO – Matrícula: 58992171.

RUA DR URBANO, Nº 30, BAIRRO CIDADE NOVA, PARAGOMINAS - PA

Prezado Senhor,

Em atenção ao processo protocolado nesta Secretaria, sob o nº 2014/0000038852 em 26.11.2014, solicitamos o vosso comparecimento na Coordenadoria Financeira e Contábil – COFIN, desta Secretaria de Estado de Meio Ambiente e Sustentabilidade – SEMAS/PA, no prazo de 48 (quarenta e oito) horas - **impreterivelmente**, a contar da data de publicação deste, para tratar de assunto do seu interesse.

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa e Tecnologia

Protocolo: 196421

**INSTITUTO DE DESENVOLVIMENTO
FLORESTAL E DA BIODIVERSIDADE
DO ESTADO DO PARÁ**

PORTARIA

PORTARIA Nº. 557 DE 21 DE JUNHO DE 2017

CONSIDERANDO o Mem.47/2017/GLOG-Ideflor-Bio

RESOLVE:

Art.1º - Alterar o período de férias do Servidor Audren Pereira de Almeida, matrícula 57232500, para 03/07/2017 a 0/08/2017, publicada no DOE nº 33387 de 02/06/2017, no período de 26/06/2017 a 25/07/2017, devido ao cumprimento de Agenda Institucional, na data de 28/06 a 01/07/2017.

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

Thiago Valente Novaes

Presidente

Protocolo: 196062

PORTARIA Nº. 582 DE 27 DE JUNHO DE 2017

CONSIDERANDO o Memorando 021/2017 – Gerência do Regional Calha Norte

RESOLVE:

Autorizar o afastamento do servidor André Luis Ravetta, Matrícula nº.5924476 no período de 26 a 29/06/2017, a Manaus - Am. Objetivo: Participar da Oficina de Elaboração do Plano de Ação Nacional para conservação dos Primatas Amazônicos pelo Centro Nacional de Pesquisa e Conservação de Primatas Brasileiros – CPB do ICMBio; e da Expedição para ESEC Grão Pará com a Gerência Regional da Calha Norte III, no período de 29/06 a 14/07/2017, para implantar um módulo do protocolo mínimo de monitoramento da biodiversidade. As despesas de viagem serão de responsabilidade do CPB/DIBIO/MMA e ARPA/MMA.

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

THIAGO VALENTE NOVAES

Presidente

Protocolo: 196498

PORTARIA Nº. 586 DE 27 DE JUNHO DE 2017

CONSIDERANDO o Memorando 035/2017 – Gerência do PESAM/ APA Araguaia

RESOLVE:

Autorizar o afastamento do servidor Ernildo Cesar da Silva Serafim, Matrícula nº.57214856 no período de 25/06 a 01/07/2017, a São Geraldo do Araguaia. Objetivo: Instruir e finalizar processos administrativos de indenizações, reunir com Prefeitura Municipal, para ajustes no cronograma para as reformas/construções de pontes da APA. As despesas de viagem serão de responsabilidade do programa ARPA.

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

THIAGO VALENTE NOVAES

Presidente

Protocolo: 196518

DESIGNAR SERVIDOR

PORTARIA Nº.581 DE 27 DE JUNHO DE 2017

O Presidente do Instituto de Desenvolvimento Florestal e da Biodiversidade do Estado do Pará, no uso das atribuições conferidas pelo Decreto Estadual de 18 de abril de 2016, publicado no Diário Oficial nº. 33.111, de 19 de abril de 2016

RESOLVE:

Art.1º - Incluir nos efeitos da Portaria nº70 de 09/02/2017, publicada no Diário Oficial do Estado nº.33.347 de 04/04/2017, os Servidores Crizomar Raimundo da Silva Lobato – matrícula nº3253570 – Diretor de Gestão da Biodiversidade e Maria de Nazaré Bentes de Lima, matrícula 57197213 – Gerente de Unidade de Conservação. Referente à designação de servidores para a composição da Comissão Específica do Processo Seletivo 2017 – Ideflor-bio.

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

Thiago Valente Novaes

Presidente

Protocolo: 196435

DIÁRIA**PORTARIA Nº. 561 DE 22 DE JUNHO DE 2017**

Objetivo: Realizar visita técnica de embargo nas UMF I e II da Flota Paru
Fundamento Legal: Conforme o processo nº. 2017/268377, Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.
Origem: Belém-Pa
Destino: Santarém/Monte Alegre/Almeirim - Pa
Período: 03 a 12/07/2017 - 9,5 (nove e meia) diárias
Servidor:
 57201159- Cintia da Cunha Soares - Diretora de Gestão de Florestas Públicas de Produção - 57219868 - Iranilda Silva Moraes - Assessora
Ordenador: **THIAGO VALENTE NOVAES**

Protocolo: 196444**PORTARIA Nº. 579 DE 27 DE JUNHO DE 2017**

Objetivo: Realizar reunião para tratar sobre o Plano de Arborização da Cidade de Santarém
Fundamento Legal: conforme o processo nº. 2017/272857 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.
Origem: Santarém - Pa
Destino: Belém - Pa
Período: 29 a 30/06/2017 - 1,5 (uma e meia) diária
Servidor:
 57217524 - Geovani Pessoa de Aguiar - Gerente do ER Baixo Amazonas -
ORDENADOR: **Thiago Valente Novaes**

Protocolo: 196411**PORTARIA Nº. 580 DE 27 DE JUNHO DE 2017**

Objetivo: Realizar atividades inerentes à licitação do Plano de Manejo do Mosaico Lago de Tucuruí.
Fundamento Legal: conforme o processo nº. 2017/267715 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.
Origem: Marabá - Pa
Destino: Belém - Pa
Período: 02 a 08/07/2017 - 5,5 (cinco e meia) diárias
Servidor:
 5905131 - Mariana Bogéa de Souza - Gerente de Unidade de Conservação
ORDENADOR: **Thiago Valente Novaes**

Protocolo: 196420

SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL

ERRATA**PORTARIA Nº 725/2017 SAGA DE 14 DE JUNHO DE 2017,**

Publicado no dia 20/06/2017 DOE Nº 33.398.
 Onde se lê: RAIMUNDO DA SILVA LEAL MF nº5393027/1
 Leia-se: RAIMUNDO DA SILVA LEAL MF nº 3154548/1

Protocolo: 196442

ERRATA da Portaria nº740/2017-SAGA de 20.06.2017
Designação de servidor: servidor **RONALDO FEIO DA COSTA FILHO** Onde se lê: cargo de Gerente.
Leia-se: Coordenador
Publicada no Diário Oficial nº. 33.402 DE 26.06.2017
Protocolo: 196495

TERMO DE HOMOLOGAÇÃO**HOMOLOGAÇÃO****PREGÃO ELETRÔNICO Nº 10/2017-SEGUP/PA**

A Secretária Adjunta de Gestão Administrativa (em exercício) da Secretaria de Estado de Segurança Pública e Defesa Social, **Srª. ANA LAURA CUNHA BRITO**, decide **HOMOLOGAR** o Processo Licitatório nº. **2017/242182**, na modalidade Pregão Eletrônico nº. 10/2017-SEGUP/PA, cujo objeto é a eventual contratação de empresa especializada no fornecimento de **Material de Expediente**, para a Secretaria de Estado de Segurança e Defesa Social do Estado do Pará e suas Unidades Administrativas, de acordo com as condições e especificações técnicas do Termo de Referência (Anexo I do Edital), pelo critério de menor preço por lote, as empresas abaixo discriminadas:

LOTE 01

Empresa: P.L.F Comércio Ltda ME, CNPJ Nº. 01.601.066/0001-08

Valor Total: R\$ 6.367,50 (seis mil trezentos e sessenta e sete reais e cinquenta centavos).

LOTES 02, 03 e 04

Empresa: N.E. Comércio de Armazinho LTDA, CNPJ Nº.

21.851.687/0001-49

Valor Total: R\$ 19.484,35 (dezenove mil quatrocentos e oitenta e quatro reais e trinta e cinco centavos).

Valor Global: R\$ 25.851,85(vinte e cinco mil oitocentos e cinquenta e um reais e oitenta e cinco centavos).

Belém, 26 de junho de 2017.

ANA LAURA CUNHA BRITO

Secretária Adjunta de Gestão Administrativa - SEGUP/PA (Em exercício)

Protocolo: 196205**DIÁRIA****PORTARIA Nº 585/2017 SAGA**

Objetivo: a fim de participar de Operações de Segurança Pública e Defesa Social no município.
Fundamento Legal: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
Origem: Belém-Pará/Brasil
Destino: MARABÁ-Pará/Brasil
Servidor: ALCIDES DA SILVA MACHADO JUNIOR (MAJ/PM)
MF: 5773830/1, 15 (quinze) diárias de alimentação e 14 (quatorze) diárias de pousada, período: 18.04 a 02.05.2017.
Ordenador: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 586/2017 SAGA

Objetivo: a fim de participar de Operações de Segurança Pública e Defesa Social no município.
Fundamento Legal: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
Origem: Belém-Pará/Brasil
Destino: MARABÁ-Pará/Brasil
Servidor: ARMANDO AUGUSTO COELHO DA SILVA BITTENCOURT (MAJ/PM)
MF: 5755310/1, 15 (quinze) diárias de alimentação e 14 (quatorze) diárias de pousada, período: 18.04 a 02.05.2017.
Ordenador: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 587/2017 SAGA

Objetivo: a fim de participar de Operações de Segurança Pública e Defesa Social no município.
Fundamento Legal: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
Origem: Belém-Pará/Brasil
Destino: MARABÁ-Pará/Brasil
Servidor: LUIS CARLOS DE OLIVEIRA ALVES (SGT/PM)
MF: 5374138/1, 15 (quinze) diárias de alimentação e 14 (quatorze) diárias de pousada, período: 18.04 a 02.05.2017.
Ordenador: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 588/2017 SAGA

Objetivo: a fim de participar de Operações de Segurança Pública e Defesa Social no município.
Fundamento Legal: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
Origem: Belém-Pará/Brasil
Destino: MARABÁ-Pará/Brasil
Servidor: MARCUS VINÍCIUS DA SILVA (CB/PM)
MF: 57222448/1, 15 (quinze) diárias de alimentação e 14 (quatorze) diárias de pousada, período: 18.04 a 02.05.2017.
Ordenador: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 589/2017 SAGA

Objetivo: a fim de participar de Operações de Segurança Pública e Defesa Social no município.
Fundamento Legal: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
Origem: Belém-Pará/Brasil
Destino: MARABÁ-Pará/Brasil
Servidor: EMERSON DE ALENCAR GALVÃO (SUB.TEN/PM)
MF: 5330157/1, 15 (quinze) diárias de alimentação e 14 (quatorze) diárias de pousada, período: 18.04 a 02.05.2017.
Ordenador: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 590/2017 SAGA

Objetivo: a fim de participar de Operações de Segurança Pública e Defesa Social no município.
Fundamento Legal: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
Origem: Belém-Pará/Brasil
Destino: MARABÁ-Pará/Brasil
Servidor: ALEXANDRE OLIVEIRA DE LIMA (SGT/PM)
MF: 5701856/1, 15 (quinze) diárias de alimentação e 14 (quatorze) diárias de pousada, período: 18.04 a 02.05.2017.
Ordenador: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 591/2017 SAGA

Objetivo: para dar apoio a "Operação Tiradentes" no município.
Fundamento Legal: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
Origem: Belém-Pará/Brasil
Destino: SANTA MARIA DO PARÁ - PA/Brasil
Servidor: BRUNO DE CARVALHO LEITE (IPC)
MF: 54190834, ½ (meia) diária, período: 21.04.2017.
Ordenador: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 592/2017 SAGA

Objetivo: para dar apoio a "Operação Tiradentes" no município.
Fundamento Legal: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
Origem: Belém-Pará/Brasil
Destino: SANTA MARIA DO PARÁ - PA/Brasil
Servidor: GEAM GLEDSON NEGRÃO TOBIAS (SGT/PM)
MF: 54190834, 01 (uma) diária de alimentação, período: 21.04.2017.
Ordenador: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 593/2017 SAGA

Objetivo: para dar apoio a "Operação Tiradentes" no município.
Fundamento Legal: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
Origem: Belém-Pará/Brasil
Destino: SANTA MARIA DO PARÁ - PA/Brasil
Servidor: BRUNO DE CARVALHO LEITE (IPC)
MF: 54190834, ½ (meia) diária, período: 22.04.2017.
Ordenador: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 594/2017 SAGA

Objetivo: para dar apoio a "Operação Tiradentes" no município.
Fundamento Legal: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
Origem: Belém-Pará/Brasil
Destino: SANTA MARIA DO PARÁ - PA/Brasil
Servidor: OZIEL BASTOS DA SILVA (CB/PM)
MF: 5779480/1, 01 (uma) diária de alimentação, período: 22.04.2017.
Ordenador: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 595/2017 SAGA

Objetivo: para dar apoio a "Operação Tiradentes" no município.
Fundamento Legal: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
Origem: Belém-Pará/Brasil
Destino: SANTA MARIA DO PARÁ - PA/Brasil
Servidor: BRUNO DE CARVALHO LEITE (IPC)
MF: 54190834, ½ (meia) diária, período: 23.04.2017.
Ordenador: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 596/2017 SAGA

Objetivo: para dar apoio a "Operação Tiradentes" no município.
Fundamento Legal: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
Origem: Belém-Pará/Brasil
Destino: SANTA MARIA DO PARÁ - PA/Brasil
Servidor: BRUNO LEONARDO DE FREINÇA GASPAS (CB/PM)
MF: 57199641/1, 01 (uma) diária de alimentação, período: 23.04.2017.
Ordenador: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 597/2017 SAGA

Objetivo: a fim de Participar de Operações Segurança Pública e Defesa Social no município.
Fundamento Legal: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
Origem: Belém-Pará/Brasil
Destino: DOM ELISEU - PA/Brasil
Servidor: ALEXANDRE OLIVEIRA DE LIMA (SGT/PM)
MF: 5701856/1, 02 (duas) diária de alimentação e 01 (uma) diária de pousada, período: 01 a 02.04.2017.
Ordenador: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 598/2017 SAGA

Objetivo: a fim de Participar de Operações Segurança Pública e Defesa Social no município.
Fundamento Legal: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
Origem: Belém-Pará/Brasil
Destino: DOM ELISEU - PA/Brasil
Servidor: MICHEL FERREIRA CARVALHO (CB/BM)
MF: 57174204/1, 07 (sete) diária de alimentação e 06 (seis) diária de pousada, período: 01 a 07.04.2017.
Ordenador: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 599/2017 SAGA

Objetivo: a fim de Participar de Operações Segurança Pública e Defesa Social no município.
Fundamento Legal: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
Origem: Belém-Pará/Brasil
Destino: DOM ELISEU - PA/Brasil
Servidor: ARI ROGÉRIO DE OLIVEIRA SANTIAGO (CB/PM)
MF: 54193146/1, 04 (quatro) diária de alimentação e 03 (três) diária de pousada, período: 04 a 07.04.2017.
Ordenador: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 607/2017 SAGA

Objetivo: a fim de participar da "Operação Estreito seguro V" nos referidos municípios.
Fundamento Legal: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
Origem: Belém-Pará/Brasil
Destino: MUANÁ, SÃO SEBASTIÃO DA BOA VISTA, CURRALINHO, PORTEL, BAGRE, BREVES, MELGAÇO, CURUPÁ e ALMERIM - PA/Brasil.

SERVIDOR: RICARDO JOSÉ MENDES DE SOUZA (SGT/PM)
MF: 5685630/1, 16 (dezesseis) diária de alimentação e 15 (quinze) diárias de pousada, período: 01 a 16.05.2017.
ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 608/2017 SAGA

OBJETIVO: a fim de participar da "Operação Estreito seguro V" nos referidos municípios.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: MUANÁ, SÃO SEBASTIÃO DA BOA VISTA, CURRALINHO, PORTEL, BAGRE, BREVES, MELGAÇO, CURUPÁ e ALMERIM - PA/Brasil.

SERVIDOR: ELIENAI FERNANDES DE FREITAS (SGT/PM)

MF: 5590850/1, 16 (dezesseis) diária de alimentação e 15 (quinze) diárias de pousada, período: 01 a 16.05.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 612/2017 SAGA

OBJETIVO: a fim de realizar o Translado da Comitiva da Casa Militar ao município.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: SANTA DO ARAGUAIA - PA/Brasil.

SERVIDOR: ALCIDES DA SILVA MACHADO JUNIOR (MAJ/PM)

MF: 5773830/1, 02 (duas) diária de alimentação e 01 (uma) diárias de pousada, período: 06 a 07.04.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 613/2017 SAGA

OBJETIVO: a fim de realizar o Translado da Comitiva da SEGUP ao município.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: ITATUOBA - PA/Brasil.

SERVIDOR: ARMANDO CONCEIÇÃO DE MORAES GONÇALVES (TEM.CEL/PM)

MF: 5264162/1, 02 (duas) diária de alimentação e 01 (uma) diárias de pousada, período: 11 a 12.04.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 614/2017 SAGA

OBJETIVO: a fim de realizar o Transporte de servidores do GRAESP na Troca de base para o município.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: MARABÁ - PA/Brasil.

SERVIDOR: ALCIDES DA SILVA MACHADO JUNIOR (MAJ/PM)

MF: 5773830/1, 01 (uma) diária de alimentação, período: 04.04.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 624/2017 SAGA

OBJETIVO: a fim de realizar manutenção preventiva e corretiva nas embarcações GRUPAMENTO FLUVIAL – 03 e EAT – 06 TEM PM CAMPOS, as quais pertencem à frota do Sistema de Segurança Pública do Estado.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: CAMETÁ - PA/Brasil.

SERVIDOR: JOSÉ MARIA ALVES MOTA (1ºSGT/PM)

MF: 5406846/1, 03 (três) diárias de alimentação e 02 (duas) diárias de pousada, período: 05 a 07.05.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 625/2017 SAGA

OBJETIVO: a fim de realizar manutenção preventiva e corretiva nas embarcações GRUPAMENTO FLUVIAL – 03 e EAT – 06 TEM PM CAMPOS, as quais pertencem à frota do Sistema de Segurança Pública do Estado.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: CAMETÁ - PA/Brasil.

SERVIDOR: OSVALDO BAHIA DA ROCHA (3ºSGT/PM)

MF: 5589908/1, 03 (três) diárias de alimentação e 02 (duas) diárias de pousada, período: 05 a 07.05.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 626/2017 SAGA

OBJETIVO: a fim de realizar manutenção preventiva e corretiva nas embarcações GRUPAMENTO FLUVIAL – 03 e EAT – 06 TEM PM CAMPOS, as quais pertencem à frota do Sistema de Segurança Pública do Estado.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: CAMETÁ - PA/Brasil.

SERVIDOR: JACOB RAMOS ARRUDA (CB/PM)

MF: 5789036/1, 03 (três) diárias de alimentação e 02 (duas) diárias de pousada, período: 05 a 07.05.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 627/2017 SAGA

OBJETIVO: a fim de realizar manutenção preventiva e corretiva nas embarcações GRUPAMENTO FLUVIAL – 03 e EAT – 06 TEM PM CAMPOS, as quais pertencem à frota do Sistema de Segurança Pública do Estado.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: CAMETÁ - PA/Brasil.

SERVIDOR: RAMIRO ARAÚJO ALVES (Gerente de Transporte)

MF: 5913111/1, 02 ½ (duas e meia) diárias, período: 05 a 07.05.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 630/2017 SAGA

OBJETIVO: a fim de participar do "Curso Avançado de Motores de Centro Rabet Mercruiser a Diesel (QSD e TDI) a ser realizado na capital".

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: Rio de Janeiro - RJ/Brasil.

SERVIDOR: ELIENAI FERNANDES DE FREITAS (SGT/PM)

MF: 5590850/1, 06 (seis) diárias de alimentação e 05 (cinco) diárias de pousada, período: 29.05 a 03.06.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 637/2017 SAGA

OBJETIVO: para dar apoio a missão de segurança pública e defesa social no município.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: SÃO GERALDO DO ARAGUAIA - PA/Brasil.

SERVIDOR: CLAUDIO PETILLO DE ALMEIDA (MAJ/PM)

MF: 5807840/1, 04 (quatro) diárias de alimentação e 03 (três) diárias de pousada, período: 03 a 06.05.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 638/2017 SAGA

OBJETIVO: para dar apoio a missão de segurança pública e defesa social no município.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: SÃO GERALDO DO ARAGUAIA - PA/Brasil.

SERVIDOR: CLAUDIO PETILLO DE ALMEIDA (MAJ/PM)

MF: 5774020/1, 04 (quatro) diárias de alimentação e 03 (três) diárias de pousada, período: 03 a 06.05.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 639/2017 SAGA

OBJETIVO: para dar apoio a missão de segurança pública e defesa social no município.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: SÃO GERALDO DO ARAGUAIA - PA/Brasil.

SERVIDOR: GEAM GLEDSON NEGRÃO TOBIAS (SGT/PM)

MF: 5793211/1, 04 (quatro) diárias de alimentação e 03 (três) diárias de pousada, período: 03 a 06.05.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 640/2017 SAGA

OBJETIVO: para dar apoio a missão de segurança pública e defesa social no município.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: SÃO GERALDO DO ARAGUAIA - PA/Brasil.

SERVIDOR: MICHEL FERREIRA CARVALHO (CB/BM)

MF: 57174204/1, 04 (quatro) diárias de alimentação e 03 (três) diárias de pousada, período: 03 a 06.05.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 646/2017 SAGA

OBJETIVO: para dar apoio a missão de segurança pública e defesa social no município.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: SÃO GERALDO DO ARAGUAIA - PA/Brasil.

SERVIDOR: ALEXANDRE OLIVEIRA DE LIMA (SGT/PM)

MF: 5701856/1, 04 (quatro) diárias de alimentação e 03 (três) diárias de pousada, período: 03 a 06.05.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 647/2017 SAGA

OBJETIVO: para dar apoio a missão de segurança pública e defesa social no município.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: SÃO GERALDO DO ARAGUAIA - PA/Brasil.

SERVIDOR: EMERSON BICHARA DE SOUZA (SUB.TEN/BM)

MF: 5399319, 04 (quatro) diárias de alimentação e 03 (três) diárias de pousada, período: 03 a 06.05.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 648/2017 SAGA

OBJETIVO: para dar apoio a missão de segurança pública e defesa social no município.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: ALTAMIRA - PA/Brasil.

SERVIDOR: MAURO JOSÉ MAUÉS PAIXÃO (MAJ/PM)

MF: 5755450/1, 14 (quatorze) diárias de alimentação e 13 (treze) diárias de pousada, período: 06 a 19.05.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 649/2017 SAGA

OBJETIVO: para dar apoio a missão de segurança pública e defesa social no município.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: ALTAMIRA - PA/Brasil.

SERVIDOR: EDIR CARLOS RIBEIRO QUARESMA (SGT/PM)

MF: 5579333/1, 14 (quatorze) diárias de alimentação e 13 (treze) diárias de pousada, período: 06 a 19.05.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 650/2017 SAGA

OBJETIVO: para dar apoio a missão de segurança pública e defesa social no município.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: ALTAMIRA - PA/Brasil.

SERVIDOR: ROGÉRIO SARMENTO FERNANDES (CB/BM)

MF: 54184999/1, 14 (quatorze) diárias de alimentação e 13 (treze) diárias de pousada, período: 06 a 19.05.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 651/2017 SAGA

OBJETIVO: para dar apoio a missão de segurança pública e defesa social no município.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: ALTAMIRA - PA/Brasil.

SERVIDOR: ARQUIMEDES GOMES ARAÚJO (CB/PM)

MF: 57200022/1, 14 (quatorze) diárias de alimentação e 13 (treze) diárias de pousada, período: 06 a 19.05.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 655/2017 SAGA

OBJETIVO: a fim de realizar o translado do Vice Governador ao município.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: JACUNDÁ - PA/Brasil.

SERVIDOR: ANTONIO HAROLDO COELHO DE ALMEIDA (PILOTO)

MF: 3274179/5, ½ (meia) diária, período: 08.05.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 656/2017 SAGA

OBJETIVO: a fim de realizar o translado do Vice Governador ao município.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: JACUNDÁ - PA/Brasil.

SERVIDOR: CRISTIANO JOÃO LOUREIRO LIMA (MAJ/PM)

MF: 5678382/1, 01 (uma) diária de alimentação, período: 08.05.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 657/2017 SAGA

OBJETIVO: a fim de realizar o Transporte de presos de justiça do município a capital.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: SANTANA DO ARAGUAIA - PA/Brasil.

SERVIDOR: EDUARDO CESAR CORREIA RAMOS (PILOTO)

MF: 54181015/3, 01 ½ (um e meia) diárias, período: 08 a 09.05.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 658/2017 SAGA

OBJETIVO: a fim de realizar o Transporte de presos de justiça do município a capital.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: SANTANA DO ARAGUAIA - PA/Brasil.

SERVIDOR: RONALDO HENRIQUE MORAES BENIGNO (PILOTO)

MF: 5931420/1, 01 ½ (um e meia) diárias, período: 08 a 09.05.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 659/2017 SAGA

OBJETIVO: a fim de realizar o Transporte de presos de justiça do município a capital.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
 ORIGEM: Belém-Pará/Brasil
 DESTINO: SANTANA DO ARAGUAIA - PA/Brasil.
 SERVIDOR: EDMILSON MARTINS DA COSTA (3ºSGT/PM)
 MF: 5575591/1, 02 (duas) diárias de alimentação e 01 (uma) diária de pousada, período: 08 a 09.05.2017.
 ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 660/2017 SAGA

OBJETIVO: a fim de realizar o traslado de policiais civis ao município.
 FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
 ORIGEM: Belém-Pará/Brasil
 DESTINO: REDENÇÃO - PA/Brasil.
 SERVIDOR: ANTONIO HAROLDO COELHO ALMEIDA (PILOTO)
 MF: 3274179/5, 01 ½ (um e meio) diárias, período: 02 a 03.05.2017.
 ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 661/2017 SAGA

OBJETIVO: a fim de realizar o traslado de policiais civis ao município.
 FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
 ORIGEM: Belém-Pará/Brasil
 DESTINO: REDENÇÃO - PA/Brasil.
 SERVIDOR: APARECIDO TEODORO CORREIA (PILOTO)
 MF: 57190388/4, 01 ½ (um e meio) diárias, período: 02 a 03.05.2017.
 ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 662/2017 SAGA

OBJETIVO: a fim de realizar o transporte de Servidores da SUSIPE ao município.
 FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
 ORIGEM: Belém-Pará/Brasil
 DESTINO: ALMERIM - PA/Brasil.
 SERVIDOR: EDUARDO CESAR CORREIA RAMOS (PILOTO)
 MF: 54181015/3, ½ (meio) diária, período: 05.05.2017.
 ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 663/2017 SAGA

OBJETIVO: a fim de realizar o transporte de Servidores da SUSIPE ao município.
 FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
 ORIGEM: Belém-Pará/Brasil
 DESTINO: ALMERIM - PA/Brasil.
 SERVIDOR: ARTHUR CEZAR ANAISSI DE MORAES (EPC)
 MF: 54196044, ½ (meio) diária, período: 05.05.2017.
 ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 664/2017 SAGA

OBJETIVO: a fim de realizar manutenção preventiva e corretiva na embarcação EAT – 01 CEL PM BARROS E AROUK a qual pertence à frota do Sistema de Segurança Pública do Estado.
 FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
 ORIGEM: Belém-Pará/Brasil
 DESTINO: BREVES - PA/Brasil.
 SERVIDOR: JOSÉ MARIA ALVES MOTA (1ºSGT/PM)
 MF: 5406846/1, 06 (seis) diárias de alimentação e 05 (cinco) diárias de pousada, período: 05 a 10.04.2017.
 ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 665/2017 SAGA

OBJETIVO: a fim de realizar manutenção preventiva e corretiva na embarcação EAT – 01 CEL PM BARROS E AROUK a qual pertence à frota do Sistema de Segurança Pública do Estado.
 FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
 ORIGEM: Belém-Pará/Brasil
 DESTINO: BREVES - PA/Brasil.
 SERVIDOR: JOSÉ ALEXANDRE DOS SANTOS (SGT/PM)
 MF: 5587433/1, 06 (seis) diárias de alimentação e 05 (cinco) diárias de pousada, período: 05 a 10.04.2017.
 ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 666/2017 SAGA

OBJETIVO: a fim de realizar manutenção preventiva e corretiva na embarcação EAT – 01 CEL PM BARROS E AROUK a qual pertence à frota do Sistema de Segurança Pública do Estado.
 FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
 ORIGEM: Belém-Pará/Brasil
 DESTINO: BREVES - PA/Brasil.
 SERVIDOR: RAMIRO ARAÚJO ALVES (Gerente de Transporte)
 MF: 5913111/1, 05 ½ (cinco e meio) diárias, período: 05 a 10.04.2017.
 ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 667/2017 SAGA

OBJETIVO: a fim de realizar manutenção preventiva e corretiva na embarcação GRUPAMENTO FLUVIAL – 14 a qual pertence à frota do Sistema de Segurança Pública do Estado

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
 ORIGEM: Belém-Pará/Brasil
 DESTINO: CACHOEIRA DO ARARAPI - PA/Brasil.
 SERVIDOR: RICARDO JOSÉ MENDES DE SOUZA (SGT/PM)
 MF: 5685630/1, 04 (quatro) diárias de alimentação e 03 (três) diárias de pousada, período: 20 a 23.04.2017.
 ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 668/2017 SAGA

OBJETIVO: a fim de realizar manutenção preventiva e corretiva na embarcação GRUPAMENTO FLUVIAL – 14 a qual pertence à frota do Sistema de Segurança Pública do Estado
 FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
 ORIGEM: Belém-Pará/Brasil
 DESTINO: CACHOEIRA DO ARARAPI - PA/Brasil.
 SERVIDOR: OSVALDO BAHIA DA ROCHA (3ºSGT/PM)
 MF: 5589908, 04 (quatro) diárias de alimentação e 03 (três) diárias de pousada, período: 20 a 23.04.2017.
 ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 669/2017 SAGA

OBJETIVO: a fim de realizar manutenção preventiva e corretiva na embarcação GRUPAMENTO FLUVIAL – 14 a qual pertence à frota do Sistema de Segurança Pública do Estado
 FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
 ORIGEM: Belém-Pará/Brasil
 DESTINO: CACHOEIRA DO ARARAPI - PA/Brasil.
 SERVIDOR: ELIENAI FERNANDES DE FREITAS (SGT/PM)
 MF: 5590850/1, 04 (quatro) diárias de alimentação e 03 (três) diárias de pousada, período: 20 a 23.04.2017.
 ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 670/2017 SAGA

OBJETIVO: a fim de realizar manutenção preventiva e corretiva na embarcação EAT – 01 CEL PM BARROS E AROUK a qual pertence à frota do Sistema de Segurança Pública do Estado.
 FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
 ORIGEM: Belém-Pará/Brasil
 DESTINO: BREVES - PA/Brasil.
 SERVIDOR: JOSÉ MARIA ALVES MOTA (1ºSGT/PM)
 MF: 5406846/1, 04 (quatro) diárias de alimentação e 03 (três) diárias de pousada, período: 24 a 27.03.2017.
 ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 671/2017 SAGA

OBJETIVO: a fim de realizar manutenção preventiva e corretiva na embarcação EAT – 01 CEL PM BARROS E AROUK a qual pertence à frota do Sistema de Segurança Pública do Estado.
 FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
 ORIGEM: Belém-Pará/Brasil
 DESTINO: BREVES - PA/Brasil.
 SERVIDOR: ANTONIO PANTOJA RIBEIRO NETO (Assistente Administrativo)
 MF: 5920953/1, 03 ½ (três e meio) de diárias, período: 24 a 27.03.2017.
 ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 672/2017 SAGA

OBJETIVO: a fim de realizar manutenção preventiva e corretiva na embarcação EAT – 06 TEM PM CAMPOS, a qual pertence a frota do sistema de segurança pública do estado.
 FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
 ORIGEM: Belém-Pará/Brasil
 DESTINO: CAMETÁ - PA/Brasil.
 SERVIDOR: RICARDO JOSÉ MENDES DE SOUZA (SGT/PM)
 MF: 5685630/1, 03 (três) diárias de alimentação e 02 (duas) diárias de pousada, período: 30.03 a 01.04.2017.
 ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 673/2017 SAGA

OBJETIVO: a fim de realizar manutenção preventiva e corretiva na embarcação EAT – 06 TEM PM CAMPOS, a qual pertence a frota do sistema de segurança pública do estado.
 FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
 ORIGEM: Belém-Pará/Brasil
 DESTINO: CAMETÁ - PA/Brasil.
 SERVIDOR: OSVALDO BAHIA DA ROCHA (3ºSGT/PM)
 MF: 5589908/1, 03 (três) diárias de alimentação e 02 (duas) diárias de pousada, período: 30.03 a 01.04.2017.
 ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 674/2017 SAGA

OBJETIVO: a fim de realizar manutenção preventiva e corretiva na embarcação EAT – 06 TEM PM CAMPOS, a qual pertence a frota do sistema de segurança pública do estado.
 FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
 ORIGEM: Belém-Pará/Brasil
 DESTINO: CAMETÁ - PA/Brasil.
 SERVIDOR: JACOB RAMOS ARRUDA (CB/PM)

MF: 5789036/1, 03 (três) diárias de alimentação e 02 (duas) diárias de pousada, período: 30.03 a 01.04.2017.
 ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 675/2017 SAGA

OBJETIVO: a fim de realizar manutenção preventiva e corretiva na embarcação EAT – 06 TEM PM CAMPOS, a qual pertence a frota do sistema de segurança pública do estado.
 FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
 ORIGEM: Belém-Pará/Brasil
 DESTINO: CAMETÁ - PA/Brasil.
 SERVIDOR: ANTONIO PANTOJA RIBEIRO NETO (Assistente Administrativo)
 MF: 5920953/1, 02 ½ (dois e meio) de diárias, período: 30.03 a 01.04.2017.
 ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 682/2017 SAGA

OBJETIVO: a fim de Participar de "Reunião de Nivelamento" com os NIOP 'S dos municípios do Estado na referida Capital.
 FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
 ORIGEM: Belém-Pará/Brasil
 DESTINO: BELÉM - PA/Brasil.
 SERVIDOR: GERSON RODRIGUES DE SOUSA (SGT/PM)
 MF: 5147549/1, 03 (três) diárias de alimentação e 02 (duas) diárias de pousada, período: 05 a 07.06.2017.
 ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 683/2017 SAGA

OBJETIVO: a fim de Participar de "Reunião de Nivelamento" com os NIOP 'S dos municípios do Estado na referida Capital.
 FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
 ORIGEM: Belém-Pará/Brasil
 DESTINO: BELÉM - PA/Brasil.
 SERVIDOR: ÉLCIO GUIMARÃES LIMA (SGT/PM)
 MF: 5580730/1, 03 (três) diárias de alimentação e 02 (duas) diárias de pousada, período: 05 a 07.06.2017.
 ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 684/2017 SAGA

OBJETIVO: a fim de Participar de "Reunião de Nivelamento" com os NIOP 'S dos municípios do Estado na referida Capital.
 FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
 ORIGEM: Belém-Pará/Brasil
 DESTINO: BELÉM - PA/Brasil.
 SERVIDOR: VALLERIO ALMEIDA FERREIRA DA SILVA (MJ.QO/PM)
 MF: 56750449/1, 03 (três) diárias de alimentação e 02 (duas) diárias de pousada, período: 05 a 07.06.2017.
 ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 685/2017 SAGA

OBJETIVO: a fim de Participar de "Reunião de Nivelamento" com os NIOP 'S dos municípios do Estado na referida Capital.
 FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
 ORIGEM: Belém-Pará/Brasil
 DESTINO: BELÉM - PA/Brasil.
 SERVIDOR: ROSILDO NAZARENO POTTER DA ROSA (2ºTEN/PM)
 MF: 3402886/1, 03 (três) diárias de alimentação e 02 (duas) diárias de pousada, período: 05 a 07.06.2017.
 ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 692/2017 SAGA

OBJETIVO: a fim de Participar de "Reunião de Nivelamento" com os NIOP 'S dos municípios do Estado na referida Capital.
 FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
 ORIGEM: Belém-Pará/Brasil
 DESTINO: BELÉM - PA/Brasil.
 SERVIDOR: ROSIVALDO DA CONCEIÇÃO SANTOS LIRA (SU.TEN/PM)
 MF: 3390730/1, 03 (três) diárias de alimentação e 02 (duas) diárias de pousada, período: 05 a 07.06.2017.
 ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 693/2017 SAGA

OBJETIVO: a fim de Participar de "Reunião de Nivelamento" com os NIOP 'S dos municípios do Estado na referida Capital.
 FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
 ORIGEM: Belém-Pará/Brasil
 DESTINO: BELÉM - PA/Brasil.
 SERVIDOR: ROSILAN DE JESUS FERREIRA OLIVEIRA (MAJ.QO/PM)
 MF: 5397588/2, 03 (três) diárias de alimentação e 02 (duas) diárias de pousada, período: 05 a 07.06.2017.
 ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 726/2017 SAGA

OBJETIVO: a fim de fazer o levantamento, conferência e registro patrimonial dos bens moveis e eletrodomésticos da UIPP e CAD's do município.
 FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº

0419/2007-SEAD
 ORIGEM: Belém-Pará/Brasil
 DESTINO: SANTA IZABEL/PA "A", BRAGANÇA, PARAUAPEBAS e TAILÂNDIA "B" - PA/Brasil.
 SERVIDOR: GILVANNA REIS DA CRUZ (Agente de Portaria)
 MF: 5107580, 08 ½ (oito e meio) de diárias, período: 13 a 21.06.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR
PORTARIA Nº 727/2017 SAGA

OBJETIVO: a fim de fazer o levantamento, conferência e registro patrimonial dos bens moveis e eletrodomésticos da UIPP e CAD's do município.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: SANTA IZABEL/PA "A", BRAGANÇA, PARAUAPEBAS e TAILÂNDIA "B" - PA/Brasil.

SERVIDOR: ANTONIO CARLOS DANTAS BARROSO (Agente Administrativo)

MF: 56120/1, 08 ½ (oito e meio) de diárias, período: 13 a 21.06.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

Protocolo: 196446

POLICIA MILITAR DO PARÁ

TERMO DE HOMOLOGAÇÃO

HOMOLOGAÇÃO

O Comandante Geral da Polícia Militar do Pará, no uso de suas atribuições legais, considerando os autos do Processo Licitatório na modalidade Pregão Eletrônico nº 008/2017 - CPL/PMPA, que tem por objeto a "CONTRATAÇÃO DE EMPRESA PARA A PRESTAÇÃO DE SERVIÇO DE MANUTENÇÃO CORRETIVA E PREVENTIVA, COM FORNECIMENTO DE PEÇAS, DE EQUIPAMENTOS DE CONDICIONADORES DE AR TIPO JANELA E SPLIT PARA A PMPA" e considerando o disposto no art. 5º, inciso IV, da Lei Estadual nº 6.474/02 combinado com o art. 9º, inc. V do Decreto Estadual nº 2.069/06, RESOLVE:

01 - Homologar a decisão adotada pelo Pregoeiro da PMPA, designado através da Portaria nº 013/2017 - CPL/PMPA de 23 de maio de 2017, que adjudicou as propostas de preço apresentadas pelas Empresas: ACS COMÉRCIO E SERVIÇOS LTDA - EPP (GRUPO I), FENIX EMPREENDIMENTOS E SERVIÇOS LTDA - ME (GRUPO 2 e 5) e 3R COMÉRCIO E SERVIÇOS DE MÁQUINAS LTDA - ME (GRUPO 3 e 4) de acordo com os valores constantes no referido processo;

02 - Remeter o processo licitatório à Diretoria de Apoio Logístico da Corporação, a fim de que sejam providenciadas as assinaturas dos contratos e emissão das respectivas notas de empenho.

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

Quartel em Belém - PA, 27 de junho de 2017

HILTON CELSON BENIGNO DE SOUZA - CEL QOPM

COMANDANTE GERAL DA PMPA

Protocolo: 196242

DIÁRIA

PORTARIA Nº 3383-DC-DF-17

OBJETIVO: AUDIÊNCIA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: BRAGANÇA - PA

DESTINO(S): AUGUSTO CORRÊA - PA

PERÍODO: 03/05/2017.

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO

SERVIDOR (ES): SGT PM JOEL SANTOS DE

OLIVEIRA **CPF:** 306.924.402-59;

CB PM FERNANDO COSTA MIRANDA

CPF: 655.265.202-00;

CB PM MANOEL BRITO LIMA

CPF: 729.025.582-87.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3384-DC-DF-17

OBJETIVO: AUDIÊNCIA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: BRAGANÇA - PA

DESTINO(S): AUGUSTO CORRÊA - PA

PERÍODO: 09/05/2017.

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.

SERVIDOR (ES): SGT PM ANTONIO MARIA BRITO

DE ESPÍNDOLA **CPF:** 400.682.772-53;

CB PM FERNANDO COSTA DO NASCIMENTO

CPF: 672.635.932-20;

CB PM JOÃO CARLOS DE ARAÚJO MARQUES

CPF: 913.984.442-00.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3385-DC-DF-17

OBJETIVO: AUDIÊNCIA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: CAPANEMA - PA

DESTINO(S): PRIMAVERA - PA

PERÍODO: 23/05/2017.

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.

SERVIDOR (ES): CB PM MARLI DO SOCORRO FELIX

DOS SANTOS **CPF:** 585.374.732-00;

SD PM EDER DOS SANTOS AMARAL

CPF: 848.625.802-20.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

Protocolo: 193684

PORTARIA Nº 3654-DC-DF-17

OBJETIVO: A SERVIÇO DA PMPA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: RONDON DO PARÁ - PA

DESTINO(S): MARABA- PA

PERÍODO: 16/01/2017.

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.

SERVIDOR (ES): CB PM ALAIN LUIZ MONTEIRO

DA SILVA **CPF:** 016.255.023-54.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3655-DC-DF-17

OBJETIVO: A SERVIÇO DA PMPA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: RONDON DO PARÁ - PA

DESTINO(S): MARABA- PA

PERÍODO: 17/01/2017.

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.

SERVIDOR (ES): CB PM ALAIN LUIZ MONTEIRO

DA SILVA **CPF:** 016.255.023-54.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3656-DC-DF-17

OBJETIVO: A SERVIÇO DA PMPA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: RONDON DO PARÁ - PA

DESTINO(S): MARABA- PA

PERÍODO: 14 A 15/02/2017.

QUANTIDADE DE DIÁRIAS: 01 COMPLETA.

SERVIDOR (ES): SD PM GLAYDSON RODRIGUES

PEREIRA **CPF:** 048.200.343-08.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3657-DC-DF-17

OBJETIVO: A SERVIÇO DA PMPA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: RONDON DO PARÁ - PA

DESTINO(S): BELÉM - PA

PERÍODO: 16 A 17/02/2017.

QUANTIDADE DE DIÁRIAS: 01 COMPLETA.

SERVIDOR (ES): SD PM GLAYDSON RODRIGUES

PEREIRA **CPF:** 048.200.343-08.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3658-DC-DF-17

OBJETIVO: A SERVIÇO DA PMPA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: RONDON DO PARÁ - PA

DESTINO(S): MARABA- PA

PERÍODO: 02/02/2017.

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.

SERVIDOR (ES): CB PM ALAIN LUIZ MONTEIRO

DA SILVA **CPF:** 016.255.023-54.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3659-DI-DF-17

OBJETIVO: A SERVIÇO DA PMPA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: RONDON DO PARÁ - PA

DESTINO(S): MARABA- PA

PERÍODO: 20 A 23/02/2017.

QUANTIDADE DE DIÁRIAS: 02 DE ALIMENTAÇÃO E

03 DE Pousada.

SERVIDOR (ES): SGT PM AMÓS ALVES COSTA

CPF: 374.676.972-87.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3660-DI-DF-17

OBJETIVO: A SERVIÇO DA PMPA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: RONDON DO PARÁ - PA

DESTINO(S): MARABA- PA

PERÍODO: 09 A 11/03/2017.

QUANTIDADE DE DIÁRIAS: 02 COMPLETAS.

SERVIDOR (ES): SGT PM AMÓS ALVES COSTA

CPF: 374.676.972-87.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3661-DI-DF-17

OBJETIVO: A SERVIÇO DA PMPA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: RONDON DO PARÁ - PA

DESTINO(S): MARABA- PA

PERÍODO: 29/03 A 01/04/2017.

QUANTIDADE DE DIÁRIAS: 03 COMPLETAS.

SERVIDOR (ES): SGT PM AMÓS ALVES COSTA

CPF: 374.676.972-87.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3662-DC-DF-17

OBJETIVO: A SERVIÇO DA PMPA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: RONDON DO PARÁ - PA

DESTINO(S): MARABA- PA

PERÍODO: 04/04/2017.

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.

SERVIDOR (ES): SD PM GLAYDSON RODRIGUES

PEREIRA **CPF:** 048.200.343-08.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3663-DC-DF-17

OBJETIVO: A SERVIÇO DA PMPA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: RONDON DO PARÁ - PA

DESTINO(S): MARABA- PA

PERÍODO: 20 A 21/04/2017.

QUANTIDADE DE DIÁRIAS: 01 COMPLETA.

SERVIDOR (ES): SD PM GLAYDSON RODRIGUES

PEREIRA **CPF:** 048.200.343-08.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3664-DC-DF-17

OBJETIVO: A SERVIÇO DA PMPA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: RONDON DO PARÁ - PA

DESTINO(S): MARABA- PA

PERÍODO: 05 A 06/04/2017.

QUANTIDADE DE DIÁRIAS: 01 COMPLETAS.

SERVIDOR (ES): SD PM GLAYDSON RODRIGUES

PEREIRA **CPF:** 048.200.343-08.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3665-DC-DF-17

OBJETIVO: A SERVIÇO DA PMPA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: RONDON DO PARÁ - PA

DESTINO(S): MARABA- PA

PERÍODO: 02 A 03/05/2017.

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.

SERVIDOR (ES): SD PM GLAYDSON RODRIGUES

PEREIRA **CPF:** 048.200.343-08.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3667-DC-DF-17

OBJETIVO: PARTICIPAÇÃO NO CURSO.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: ALMERIM E MONTE

ALEGRE- PA

DESTINO(S): SANTARÉM - PA

PERÍODO: 06 A 08/03/2017

QUANTIDADE DE DIÁRIAS: 02 DE ALIMENTAÇÃO.

SERVIDOR (ES): CB PM JEAN PINHEIRO DOS SANTOS

CPF: 116.583.287-95

SD PM ANDERSON BARROSO CORRÊA

CPF: 915.637.982-04.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3668-DC-DF-17

OBJETIVO: PARTICIPAÇÃO NO CURSO.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: DOM ELISEU E CAPANEMA- PA

DESTINO(S): PARAGOMINAS - PA

PERÍODO: 28/04 A 13/05/2017

QUANTIDADE DE DIÁRIAS: 15 DE ALIMENTAÇÃO.

SERVIDOR (ES): CAP PM MARCELINO DA SILVA

ANDRADE **CPF:** 702.274.892-68;

TEN PM DISSON ROBERTO PIMENTEL JUNIOR

CPF: 821.466.672-49;

TEN PM JOÃO HAILTON ARAÚJO DE BRITO

CPF: 847.618.062-49;

TEN PM CARLOS ALEXANDRE RAIOL

CPF: 864.782.902-63;

SGT PM JOSELINO ALVES DE JESUS

CB PM CLISME CLEY DE OLIVEIRA QUADROS
CPF: 482.905.802-15;
 CB PM ANTÔNIO LUCIVALDO SILVA MIRANDA
CPF: 838.434.182-68;
 SD PM GILSON FREITAS DO NASCIMENTO
CPF: 671.603.283-53;
 SD PM THIAGO AUGUSTO DOS SANTOS
CPF: 982.554.522-49
 SD PM DHIARLES AQUINO PRISTES PAIXÃO
CPF: 950.111.372-87.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3669-DC-DF-17
OBJETIVO: PARTICIPAÇÃO NO CURSO.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ALENQUER, ITAITUBA, MONTE ALEGRE, RURÓPOLIS, ORIXIMINÁ, ÓBIDOS E JURUTI- PA
DESTINO(S): SANTARÉM - PA
PERÍODO: 06 A 21/03/2017
QUANTIDADE DE DIÁRIAS: 15 DE ALIMENTAÇÃO.
SERVIDOR (ES): ASP OF PM TARCISO DINIZ DE LIMA
CPF: 992.520.822-04;
 ASP OF PM JESSICA JODAN SILVA FERREIRA
CPF: 000.080.202-64;
 CB PM JEFERSON DE ABREU FEITOSA DOS REIS
CPF: 775.178.142-49;
 CB PM EDILSON SILVEIRA DE MOURA
CPF: 879.276.322-72;
 SD PM PAULO JORGE GOMES JUNIOR
CPF: 947.076.342-49;
 SD PM EDILIAN BARROZO VILA NOVA
CPF: 902.228.572-34;
 SD PM NILTON DIEGO PANTOJA GUIMARÃES
CPF: 882.702.542-15;
 SD PM EDIGELSON FARIAS
CPF: 883.427.432-68;
 SD PM FRANCISCO FREITAS FILHO
CPF: 003.032.132-80;
 SD PM ANTÔNIO MARCOS CAMPOS DE SOUSA
CPF: 861.237.002-78.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 3670-DC-DF-17
OBJETIVO: MINISTRAR CURSO
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): PARAGOMINAS - PA
PERÍODO: 28/04 A 13/05/2017
QUANTIDADE DE DIÁRIAS: 15 DE ALIMENTAÇÃO.
SERVIDOR (ES): TEN PM HUGO BERNARD LEITE DA SILVA **CPF:** 738.163.882-72;
 SGT PM LADEMIR DOS SANTOS CAMPOS
CPF: 574.430.092-91;
 CB PM JEFFERSON LUIZ LEITE DA SILVA
CPF: 746.161.612-91;
 CB PM ANTÔNIO DE PÁDUA CARVALHO FILHO
CPF: 704.739.002-20.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 3671-DC-DF-17
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): CAMETÁ E BELÉM - PA
PERÍODO: 19 A 29/06/2017
QUANTIDADE DE DIÁRIAS: 10 COMPLETAS.
SERVIDOR (ES): CEL PM JOSÉ MAURO SILVA DA PEDRA **CPF:** 264.904.042-49;
 TEN CEL PM LUIZ GUSTAVO SILVA DE OLIVEIRA
CPF: 260.206.882-91.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
Protocolo: 193759

PORTARIA Nº 3673-DC-DF-17
OBJETIVO: À SERVIÇO DA PMPA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): ALTAMIRA- PA
PERÍODO: 25 A 27/06/2017.
QUANTIDADE DE DIÁRIAS: 03 DE ALIMENTAÇÃO E 02 DE POUSSADA.
SERVIDOR (ES): CEL PM MARCO ANTÔNIO ROCHA DOS REMÉDIOS **CPF:** 374.404.972-87;
 MAJ PM SILVIO ROGÉRIO FRANCO DE ARAÚJO
CPF: 513.471.482-72.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 3674-DC-DF-17
OBJETIVO: DILIGÊNCIA DE IPM
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): REDENÇÃO-PA
PERÍODO: 02 A 07/07/2017.

QUANTIDADE DE DIÁRIAS: 05 COMPLETAS
SERVIDOR (ES): CEL PM ALBERNANDO MONTEIRO DA SILVA **CPF:** 562.372.432-91;
 MAJ PM JAIME HENRIQUE DA SILVA BRITO
CPF: 581.347.512-53;
 SGT PM CLEICE JANAINA DA SILVA TEIXEIRA
CPF: 463.731.792-49;
 CB PM JOAQUIM DAMASCENO DO NASCIMENTO
CPF: 750.489.302-15.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
Protocolo: 196022

PORTARIA Nº 3200-DC-DF-17
OBJETIVO: AUDIÊNCIA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SALINÓPOLIS - PA
DESTINO(S): SÃO JOÃO DE PIRABAS - PA
PERÍODO: 09/05/2017.
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO
SERVIDOR (ES): SGT PM REMILDO EMÍDIO CAMPOS CARRERA **CPF:** 431.755.462-34;
 CB PM MARINALDO DOS SANTOS DA CUNHA
CPF: 455.194.122-00.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 3201-DI-DF-17
OBJETIVO: AUDIÊNCIA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SALINÓPOLIS - PA
DESTINO(S): SÃO JOÃO DE PIRABAS - PA
PERÍODO: 10/05/2017.
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO
SERVIDOR (ES): SGT PM REGINALDO MENDES DA FONSECA **CPF:** 255.020.422-00.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 3202-DC-DF-17
OBJETIVO: AUDIÊNCIA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SALINÓPOLIS - PA
DESTINO(S): SÃO JOÃO DE PIRABAS - PA
PERÍODO: 09/05/2017.
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM RONALDO DA FONSECA SANTA BRIGIDA **CPF:** 480.961.802-15;
 CB PM DENILSON ANDRADE DOS SANTOS
CPF: 471.516.922-34;
 SD PM LUCIANO SARMENTO BORCEM
CPF: 854.063.092-34.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 3203-DC-DF-17
OBJETIVO: AUDIÊNCIA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SALINÓPOLIS - PA
DESTINO(S): SÃO JOÃO DE PIRABAS - PA
PERÍODO: 16/05/2017.
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM INÁCIO JÚNIOR PINHEIRO DE OLIVEIRA **CPF:** 381.720.702-68;
 SGT PM IRANI DE JESUS NASCIMENTO
CPF: 489.188.062-72;
 SD PM CLOVIS DE SOUSA RIBEIRO
CPF: 835.650.862-20.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 3204-DI-DF-17
OBJETIVO: AUDIÊNCIA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SALINÓPOLIS - PA
DESTINO(S): SÃO JOÃO DE PIRABAS - PA
PERÍODO: 16/05/2017.
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM HAROLDO AMARAL FERREIRA **CPF:** 368.277.622-20.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 3205-DC-DF-17
OBJETIVO: AUDIÊNCIA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SALINÓPOLIS - PA
DESTINO(S): SÃO JOÃO DE PIRABAS - PA
PERÍODO: 24/05/2017.
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM MARINALDO DOS SANTOS CUNHA **CPF:** 455.194.122-00;
 SD PM VALTENIS CORRÊA COSTA
CPF: 960.225.232-49.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 3206-DC-DF-17
OBJETIVO: AUDIÊNCIA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SALINÓPOLIS - PA
DESTINO(S): SÃO JOÃO DE PIRABAS - PA
PERÍODO: 16/05/2017.

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM REGINALDO CARVALHO RIBEIRO **CPF:** 332.894.682-91;
 SGT PM RONALDO DA FONSÊCA SANTA BRIGIDA
CPF: 480.961.802-15.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 3207-DC-DF-17
OBJETIVO: AUDIÊNCIA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SALINÓPOLIS - PA
DESTINO(S): SÃO JOÃO DE PIRABAS - PA
PERÍODO: 24/05/2017.
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM VALTER PEREIRA FERREIRA
CPF: 254.196.412-91;
 CB PM EDINALDO SANTOS PAIXÃO
CPF: 583.510.272-00.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 3208-DC-DF-17
OBJETIVO: AUDIÊNCIA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SALINÓPOLIS - PA
DESTINO(S): SÃO JOÃO DE PIRABAS - PA
PERÍODO: 23/05/2017.
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM REGINALDO CARVALHO RIBEIRO **CPF:** 332.894.682-91;
 SGT PM RONALDO DA FONSÊCA SANTA BRIGIDA
CPF: 480.961.802-15.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 3209-DC-DF-17
OBJETIVO: AUDIÊNCIA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): SANTA LUZIA - PA
PERÍODO: 25/04/2017.
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO
SERVIDOR (ES): SUB TEN PM EDIVAN ALVES COSTA
CPF: 374.552.732-15;
 SGT PM DORYEDSON PONTES DE ANDRADE
CPF: 581.107.122-15.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 3210-DC-DF-17
OBJETIVO: AUDIÊNCIA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): SANTA LUZIA - PA
PERÍODO: 25/04/2017.
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO
SERVIDOR (ES): SD PM DIOGO RICARDO SANTOS DE SOUSA **CPF:** 938.873.882-91;
 SD PM MARCIO ANDRE COELHO VIANA
CPF: 702.782.962-20.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 3211-DC-DF-17
OBJETIVO: AUDIÊNCIA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): BONITO - PA
PERÍODO: 26/04/2017.
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO
SERVIDOR (ES): SGT PM JOÃO BATISTA LEITE SMITH **CPF:** 568.134.142-91;
 SD PM ALBERTO RAMOS SILVA ALMEIDA
CPF: 787.062.542-68;
 SD PM RENAN DA COSTA
CPF: 943.664.462-00.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 3212-DC-DF-17
OBJETIVO: AUDIÊNCIA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): BONITO - PA
PERÍODO: 27/04/2017.
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO
SERVIDOR (ES): SGT PM ANTONIO CARLOS CORREA DUARTE **CPF:** 443.425.602-59;
 SD PM ERLEY EURICO DA SILVA PIMENTEL
CPF: 811.826.002-04.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 3213-DC-DF-17
OBJETIVO: AUDIÊNCIA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): PRIMAVERA - PA
PERÍODO: 02/05/2017.
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO
SERVIDOR (ES): CB PM JOSÉ CLEDSON DE LIMA SILVA **CPF:** 616.655.332-34;
 CB PM JOSÉ SALGUEIRO TEIXEIRA JUNIOR

CPF: 900.559.002-59.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3214-DC-DF-17

OBJETIVO: AUDIÊNCIA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: CAPANEMA - PA

DESTINO(S): PRIMAVERA - PA

PERÍODO: 02/05/2017.

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO

SERVIDOR (ES): CB PM IVAN RODRIGUES DA SILVA

CPF: 304.798.002-00;

SD PM PAULO ARAUJO FERNANDES

CPF: 687.168.772-68.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3215-DI-DF-17

OBJETIVO: AUDIÊNCIA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: CAPANEMA - PA

DESTINO(S): BONITO - PA

PERÍODO: 03/05/2017.

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO

SERVIDOR (ES): SGT PM MARCELO RODRIGUES

DA SILVA **CPF:** 453.765.492-91.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3216-DC-DF-17

OBJETIVO: AUDIÊNCIA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: CAPANEMA - PA

DESTINO(S): BONITO - PA

PERÍODO: 03/05/2017.

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO

SERVIDOR (ES): SGT PM RAIMUNDO IVANILSO LIMA

DE SOUZA **CPF:** 279.816.302-15;

SD PM RENAN DA COSTA

CPF: 943.664.462-00.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3217-DC-DF-17

OBJETIVO: AUDIÊNCIA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: CAPANEMA - PA

DESTINO(S): PRIMAVERA - PA

PERÍODO: 03/05/2017.

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO

SERVIDOR (ES): SGT PM IVAN GOMES DE ARAUJO

CPF: 453.771.622-34;

CB PM ROSILEIDE DA ROSA SOBRINHO

CPF: 327.675.442-87;

SD PM ANTÔNIO ELITON DE SOUZA MEDEIROS

CPF: 005.402.652-09.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3218-DC-DF-17

OBJETIVO: AUDIÊNCIA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: CAPANEMA - PA

DESTINO(S): PRIMAVERA - PA

PERÍODO: 03/05/2017.

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO

SERVIDOR (ES): SGT PM LUIZ CARLOS RAIOL

DA SILVA **CPF:** 589.440.792-34;

SD PM WALLAN BARBOSA DE OLIVEIRA

CPF: 003.822.972-29;

SD PM JACKSON JHONNE DE MESCOU TO RAMOS

CPF: 001.797.482-89

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3219-DC-DF-17

OBJETIVO: AUDIÊNCIA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: CAPANEMA - PA

DESTINO(S): BONITO - PA

PERÍODO: 04/05/2017.

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO

SERVIDOR (ES): SGT PM ADEMILTON CORREA

RIBEIRO **CPF:** 428.455.132-91;

SD PM GIRLAN BARBOSA DOS SANTOS

CPF: 689.754.302-00;

SD PM ALBERTO RAMOS SILVA ALMEIDA

CPF: 787.062.542-68.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3220-DI-DF-17

OBJETIVO: AUDIÊNCIA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: CAPANEMA - PA

DESTINO(S): PRIMAVERA - PA

PERÍODO: 04/05/2017.

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO

SERVIDOR (ES): CB PM MADISON VANDERSON

DA COSTA E SILVA **CPF:** 568.438.362-91.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3221-DC-DF-17

OBJETIVO: AUDIÊNCIA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: CAPANEMA - PA

DESTINO(S): SANTA LUZIA - PA

PERÍODO: 09/05/2017.

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO

SERVIDOR (ES): TEN SUB PM EDIVAN ALVES COSTA

CPF: 374.552.732-15;

SD PM MARCIO ANDRE COELHO VIANA

CPF: 702.782.962-20.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3222-DI-DF-17

OBJETIVO: AUDIÊNCIA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: CAPANEMA - PA

DESTINO(S): SANTA LUZIA - PA

PERÍODO: 09/05/2017.

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO

SERVIDOR (ES): CB PM ADELSON DE SANTANA

DAS NEVES **CPF:** 254.953.482-49.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3223-DI-DF-17

OBJETIVO: AUDIÊNCIA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: CAPANEMA - PA

DESTINO(S): SANTA LUZIA - PA

PERÍODO: 09/05/2017.

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO

SERVIDOR (ES): SGT PM DORYEDSON PONTES

DE ANDRADE **CPF:** 581.107.122-15.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3224-DC-DF-17

OBJETIVO: AUDIÊNCIA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: CAPANEMA - PA

DESTINO(S): PRIMAVERA - PA

PERÍODO: 10/05/2017.

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO

SERVIDOR (ES): SGT PM MARCELO RODRIGUES

DA SILVA **CPF:** 453.765.492-91;

SD PM RAFAEL HOLANDA DOS SANTOS

CPF: 671.986.002-04;

SD PM ALBERTO DE SOUSA OLIVEIRA

CPF: 999.489.152-91.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3225-DI-DF-17

OBJETIVO: AUDIÊNCIA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: CAPANEMA - PA

DESTINO(S): PRIMAVERA - PA

PERÍODO: 10/05/2017.

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO

SERVIDOR (ES): SD PM NIVALDO DA COSTA FARIAS

CPF: 864.752.582-53.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3226-DC-DF-17

OBJETIVO: AUDIÊNCIA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: CAPANEMA - PA

DESTINO(S): NOVA TIMBOTEUA - PA

PERÍODO: 16/05/2017.

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO

SERVIDOR (ES): SGT PM CELIO ROBERTO DE SOUZA

PASCOAL **CPF:** 362.819.482-20;

SGT PM DORYEDSON PONTES DE ANDRADE

CPF: 581.107.122-15.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3227-DC-DF-17

OBJETIVO: AUDIÊNCIA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: CAPANEMA - PA

DESTINO(S): SANTA LUZIA - PA

PERÍODO: 17/05/2017.

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO

SERVIDOR (ES): SGT PM IVAN GOMES DE ARAUJO

CPF: 453.771.622-34;

SD PM FRANCISCO MARLON DE SOUSA PAULA

CPF: 980.334.922-87.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3228-DI-DF-17

OBJETIVO: AUDIÊNCIA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: CAPANEMA - PA

DESTINO(S): PRIMAVERA - PA

PERÍODO: 18/05/2017.

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO

SERVIDOR (ES): SGT PM MARCELO RODRIGUES

DA SILVA **CPF:** 453.765.492-91.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

Protocolo: 193674

TORNAR SEM EFEITO

TORNAR SEM EFEITO A PUBLICAÇÃO CONSTANTE NO DIÁRIO OFICIAL Nº 33.401 DE 23/06/2017, REFERENTE A SUPRIMENTO DE FUNDO PORTARIA Nº 874/17 -DF, QUE GEROU O PROTOCOLO DE PUBLICAÇÃO: 194622.

Protocolo: 195987

FUNDO DE SAÚDE DA POLÍCIA MILITAR

AVISO DE LICITAÇÃO

O Fundo de Saúde dos Servidores Militares do Pará - FUNSAU realizará Pregão na forma Eletrônica para Aquisição de 02 (Dois) Equipamentos: Equipamento para realização de Exames de Hematologia e Equipamento para a realização de Exames de Bioquímica, a serem utilizados pelo Laboratório de Análises e Diagnoses da PMPA: ENDEREÇO ELETRÔNICO: www.comprasnet.gov.br INÍCIO DA SESSÃO PÚBLICA: Data: 10/07/2017 às 09h00min (Horário de Brasília) **IVONE** DA SILVA MENDES – CEL QOPM RG 13861 Diretora do FUNSAU

Protocolo: 196052

POLÍCIA CIVIL DO ESTADO DO PARÁ

TERMO ADITIVO A CONTRATO

EXTRATO DE TERMO ADITIVO

Termo Aditivo:2. Partes: Polícia Civil do Estado do Pará CNPJ nº 00.368.105/0001-06 e SOLUTI SOLUÇÕES EM NEGÓCIOS INTELIGENTES LTDA. CNPJ nº 09.461.647/0001-95. Contrato nº 20/2016-PCE/PA. Exercício:2016. Data de Assinatura: 23/06/2017.Vigência: 23/06/2017 à 23/06 /2018.Valor: R\$-000,00.Classificação do Objeto: Outros. Justificativa: O presente Termo Aditivo tem por objeto a prorrogação do prazo de vigência do contrato por mais doze (12) meses. Processo nº 2017/257100. Orçamento: Programa de Trabalho Natureza da Despesa Fonte de Recurso Origem do Recurso. 06.126.1424.8238.339039.0101 Estadual. Contratada: SOLUTI SOLUÇÕES EM NEGÓCIOS INTELIGENTES LTDA Endereço: Av. 136 e 137, Quadra F44, Lote E sala 1003 e 1004, Bloco A, Condomínio New York, Setor Sul, Goiânia/GO, CEP: 74093-250.Telefone: (62) 3086-4420. Ordenador: RILMAR FIRMINO DE SOUSA.Delegado Geral da Polícia Civil.

Protocolo: 196406

DIÁRIA

PORTARIA Nº 769/2017- DGPC/OD/DRF DE 23 DE JUNHO DE 2017.

CONSIDERANDO o teor do PROT 2017266591, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de SÃO CAETANO DE ODIVELAS, a fim de realizar APOIO DE TRABALHO ADMINISTRATIVO, no período de 22 a 24/06/2017; 1 . AGARTPRAT - ADEMIR JOSE DA SILVA - MAT: 69833 2 . DAS - CLEONICE MOTA DE DEUS - MAT: 5767652 3 . ADM - CRISTIANE DUARTE ANDRADE - MAT: 54194532 CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149; RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 02 (duas) diária(s) do grupo B. , no valor de R\$ 270,00 (duzentos e setenta reais), perfazendo um total de R\$ 810,00 (oitocentos e dez reais), para atender despesas adicionais decorrentes da diligência. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. RILMAR FIRMINO DE SOUSA Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 196013

PORTARIA Nº 775/2017- DGPC/OD/DRF DE 23 DE JUNHO DE 2017.

CONSIDERANDO o teor do PROT 00012017, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de BELÉM, a fim de realizar PARTICIPAÇÃO DE REUNIÃO, no período de 23 a 25/06/2017;

1 . DPC - RAISSA MARIA SOARES BELEBONI - MAT: 5914165
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 02 (duas) diária(s) do grupo B , no valor de R\$ 270,00 (duzentos e setenta reais), para atender despesas adicionais decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 196023

PORTARIA Nº 766/2017- DGPC/OD/DRF DE 23 DE JUNHO DE 2017.

CONSIDERANDO o teor do PROT 2017266288, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de SALINÓPOLIS, a fim de realizar DILIGENCIA POLICIAL, no período de 23 a 26/06/2017;

1 . PERITO - SANDOVAL DOS PRAZERES E SOUZA - MAT: 58157
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 03 (três) diária(s) do grupo B . , no valor de R\$ 405,00 (quatrocentos e cinco reais), para atender despesas adicionais decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 196009

PORTARIA Nº 770/2017- DGPC/OD/DRF DE 23 DE JUNHO DE 2017.

CONSIDERANDO o teor do PROT 2017266841, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de SANTANA DO ARAGUAIA, a fim de realizar DILIGENCIA POLICIAL, no período de 22 a 24/06/2017.;

1 . DPC - ALECIO JANUNES NETO - MAT: 5914069
2 . DPC - ANTONIO GOMES DE MIRANDA NETO - MAT: 57192814
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de .02 (duas) diária(s) do grupo B . , no valor de R\$ 270,00 (duzentos e setenta reais), perfazendo um total de R\$ 540,00 (quinhentos e quarenta reais), para atender despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 196014

PORTARIA Nº 774/2017- DGPC/OD/DRF DE 23 DE JUNHO DE 2017.

CONSIDERANDO o teor do PROT 00012017, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de BELÉM, a fim de realizar PARTICIPAÇÃO DE REUNIÃO, no período de 23 a 24/06/2017;

1 . DPC - TEMMER DA CUNHA KHAYAT - MAT: 57233637
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 01 (uma) diária(s) do grupo A , no valor de R\$ 95,00 (noventa e cinco reais), para atender despesas adicionais decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 196020

PORTARIA Nº 767/2017- DGPC/OD/DRF DE 23 DE JUNHO DE 2017.

CONSIDERANDO o teor do PROT 2017265806, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de MARABÁ, a fim de realizar DILIGENCIA POLICIAL, no

período de 21 a 22/06/2017;

1 . IPC - EDSON SANTANA FERREIRA - MAT: 5710626
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 01 (uma) diária(s) do grupo B . , no valor de R\$ 135,00 (cento e trinta e cinco reais), para atender despesas adicionais decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 196011

PORTARIA Nº 772/2017- DGPC/OD/DRF DE 23 DE JUNHO DE 2017.

CONSIDERANDO o teor do PROT 2017265767, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de SOURE, a fim de realizar DILIGENCIA POLICIAL, no dia 22/06/2017;

1 . MPC - ISRAEL ARAUJO DE SOUZA - MAT: 5413680
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 0,5 (meia) diária(s) do grupo .B , no valor de R\$ 67,50 (sessenta e sete reais e cinquenta centavos), para atender despesas adicionais decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 196017

PORTARIA Nº 768/2017- DGPC/OD/DRF DE 23 DE JUNHO DE 2017.

CONSIDERANDO o teor do PROT 2017266706, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de SALINÓPOLIS, a fim de realizar APOIO DE TRABALHO ADMINISTRATIVO, no período de 21 a 23/06/2017;

1 . DPC - DEISY NEY RAMOS DE CASTRO LEMOS - MAT: 5824672
2 . TECTEL - RUBILAR DA SILVA CRUZ - MAT: 71730
3 . AGELE - RAIMUNDO NONATO BARBOSA GAVINHO - MAT: 702331
4 . IPC - LUIZ OTAVIO DE ARAUJO HENRIQUES - MAT: 5538971

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 02 (duas) diária(s) do grupo B . , no valor de R\$ 270,00 (duzentos e setenta reais), para atender despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 196012

PORTARIA Nº 773/2017- DGPC/OD/DRF DE 23 DE JUNHO DE 2017.

CONSIDERANDO o teor do PROT 2017/254167, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de SANTARÉM, a fim de realizar REALIZAÇÃO DE DILIGÊNCIAS POLICIAIS, no período de 24 a 27/06/2017;

1 . IPC - REINALDO MENDONCA GOMES JUNIOR - MAT: 5856817
2 . IPC - EMILIO DE QUADROS PEINADO JUNIOR - MAT: 5876940
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 3,5 (três e meia.) diária(s) do grupo B , no valor de R\$ 472,50 (quatrocentos e setenta e dois reais e cinquenta centavos), perfazendo um total de R\$ 945,00 (novecentos e quarenta e cinco reais), para atender despesas adicionais decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 196018

**CENTRO DE PERÍCIAS CIENTÍFICAS
RENATO CHAVES**

TÉRMINO DE VÍNCULO DE SERVIDOR**PORTARIA Nº 184/2017-GAB/DG/CPCRC DE 23 DE JUNHO DE 2017.**

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", no uso de suas atribuições legais e, **CONSIDERANDO**, e os termos da Lei nº 5.810 de 24.01.94 e Lei Complementar nº 07/91, de 28.09.91.

RESOLVE:

DISTRATAR a servidora temporária **ZENAIDE ALVES DE SOUZA MOITA**, Auxiliar Operacional, matrícula nº **5925214 / 1**, lotada neste Centro de Perícias Científicas, **a contar de 01.07.2017.**

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

CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 23 de Junho de 2017.

ORLANDO SALGADO GOUVÊA
Diretor Geral

Protocolo: 195960

DESIGNAR SERVIDOR**PORTARIA Nº 185/2017 DE 26 DE JUNHO DE 2017 - GAB/DGCPRC**

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", usando das atribuições legais.

CONSIDERANDO a Lei nº 5.810 de 24.01.94, Lei nº 6.282 de 19.01.00. e o mem. Nº 117/2017 - URA - CPC"RC".

RESOLVE:

Designar o servidor **MARCEL LUIZ RODRIGUES FERREIRA**, Perito Criminal, matrícula nº **57192864 / 2**, para responder pela Gerência Regional de Criminalística - GEP-DAS-011.3, no período de 01.07.2017 a 30.07.2017, em virtude de Férias do titular do cargo. (Lidiane Batista Ferreira Shimom, MF:57225375/ 1.)

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

CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 26 de Junho de 2017.

ORLANDO SALGADO GOUVÊA

Diretor Geral

Protocolo: 195959

CONTRATO

CONTRATO: 036/2017

OBJETO: O presente contrato tem por objeto a AQUISIÇÃO DE EPI PARA MOTOCICLISTA, para uso de acordo com as necessidades deste Centro de Perícias Científicas "Renato Chaves".

DATA DA ASSINATURA: 27/06/2017

VALOR: R\$ 3.029,60

VIGÊNCIA: 27/06/2017 à 26/06/2018

FORO: Justiça Estadual, Comarca de Belém/PA.

MODALIDADE: Pregão Eletrônico nº 020/2016- SEAD/PA
DOTAÇÃO ORÇAMENTÁRIA: FUNCIONAL PROGRAMÁTICA: 06.122.1297.8338 - Operacionalização das Ações Administrativas- NATUREZA DA DESPESA: 339030- Material de consumo. FONTES: 0101-Recursos Ordinários.

CONTRATADO: J A & R SOLUÇÕES INTEGRADAS LTDA-EPP, inscrita no CNPJ/MF sob o nº 06.321.283/0001-50 com sede estabelecida na rua 48, lote 51, sala 208, bairro São Sebastião, Brasília/ DF- CEP 71.691-010

ORDENADOR DESPESAS: Orlando Salgado Gouvêa.

Protocolo: 196474

TERMO ADITIVO A CONTRATO**TERMO ADITIVO AO CONTRATO**

Termo Aditivo: 02

OBJETO: O presente termo aditivo tem como objeto a prorrogação do contrato administrativo 041/2015, o qual foi celebrado para contratação de serviço de acompanhamento de publicações processuais no Diário da Justiça do Estado do Pará, e Diário de Justiça da União de acordo com as necessidades deste CPC_RC.

DATA ASSINATURA: 27/06/2017

VIGÊNCIA: 24/09/2017 à 23/09/2018

FORO: Justiça Estadual, Comarca de Belém/PA.

MODALIDADE: Dispensa de licitação nº 005/2015

DOTAÇÃO ORÇAMENTÁRIA: PTRES - 854534 - Operacionalização das ações administrativas; FONTE: 0101-

Recursos ordinários; 0261- Recursos próprios diretamente arrecadados pela administração indireta – NATUREZA DE DESPESAS: 339039- .Outros Serviços de Terceiros- Pessoa Jurídica.

CRENCIADO: ADVISECLIP SERVIÇOS EM TECNOLOGIA LTDA; CPF Nº 16.841.580/0001-80; com sede estabelecida na AVENIDA Santos Dumont nº 1060, bairro Boa Vista, Londrina -Paraná - CEP- 86.039.090

ORDENADOR DESPESAS: Orlando Salgado Gouvêa

Protocolo: 196508

TERMO DE ADJUDICAÇÃO (PROCESSO Nº 2017/157786)

O Pregoeiro Oficial designado pela Portaria Nº 276/2016 – CPC-RC, no uso das atribuições que lhe são conferidas (art. 3º, IV, da Lei 10.520/02), e após a constatação do cumprimento das exigências legais relativas ao Pregão Eletrônico nº 022/2017 – CPC, que tem objeto a aquisição de material médico e hospitalar para atendimento das necessidades deste CPC Renato Chaves, conforme condições, quantidades e exigências estabelecidas neste Edital e seus anexos. resolve:

I – **ADJUDICAR** o objeto deste certame à empresa S C HOSPITALAR COMÉRCIO DE MEDICAMENTOS E EQUIPAMENTOS DE SEGURANÇA LTDA - ME (CNPJ/MF nº 03.904.518/0001-48) pela oferta de **R\$ 281.747,00 (Duzentos e oitenta e um mil setecentos e quarenta e sete reais).**

Neste ato, encaminho os autos à Gerência do Núcleo de Controle Interno, para a devida análise de conformidade.

Belém, 26 de junho de 2017.

CARLOS ALBERTO DE ANDRADE RODRIGUES JÚNIOR

Pregoeiro Oficial

Protocolo: 196430

DIÁRIA

PORTARIA Nº. 204/ 2017

OBJETIVO: Ficar a disposição do Núcleo Avançado do CRC no município mencionado.

Fundamento Legal : LEI:5.810/94.

SERVIDOR: Elvis de Oliveira Leite

MATRÍCULA: 54188039/1/ Perito Criminal;

Origem: SANTARÉM - PA Destino: ITAITUBA - PA.

DIÁRIA: 7.5 (Sete e meia) PERÍODO: 24/05/2017 a 31/05/2017.

Ordenador: Dr. Orlando Salgado Gouvêa.

PORTARIA Nº. 223/ 2017

OBJETIVO: Participar da Operação Corpus Christi.

Fundamento Legal : LEI:5.810/94.

SERVIDOR: Judysson Allan Oliveira de Brito

MATRÍCULA: 54188476/1/ Perito Criminal;

Origem: BELÉM - PA Destino: SALINÓPOLIS - PA.

DIÁRIA: 5.5 (Cinco e meia) PERÍODO: 14/06/2017 a 19/06/2017.

Ordenador: Dr. Orlando Salgado Gouvêa.

Protocolo: 195967

OUTRAS MATÉRIAS

DESPACHO DE AUTORIZAÇÃO

Modalidade de Licitação: Contratação através ARP nº 006/2017 – SEAD (Pregão Eletrônico SRP nº 020/2016 - SEAD) O Diretor Geral do Centro de Perícias Científicas Renato Chaves, no uso de suas atribuições legais e considerando os fatos corroborados nos autos do processo nº 2017/242403, bem como as disposições do Edital de Pregão Eletrônico SRP nº 020/2016 – SEAD, que teve por objeto o registro de preços para eventual aquisição de motocicletas, quadriciclos e EPI para motociclistas, considerando os termos da manifestação da Procuradoria Jurídica (Parecer nº 261/2017 - Projur) e da Manifestação nº 037/2017 do Controle Interno, RESOLVE:

I – Determinar a contratação da empresa **PARA AMAZÔNIA SOLUÇÕES LTDA – EPP** (CNPJ/MF Nº 83.356.071/0001-59) para a aquisição de EPI para motociclistas, para atendimento das necessidades deste Centro de Perícias Científicas Renato Chaves, com as seguintes especificações e quantidades:

ITEM	DESCRIÇÃO	UND	QUANT	V UNIT	V TOTAL
14	CANELEIRA E JOELHEIRAS FLEXÍVEIS	PAR	05	R\$ 71,00	R\$ 355,00

II – Determinar à CPL a elaboração do instrumento contratual respectivo e a veiculação do extrato desta autorização no Diário Oficial do Estado e após, adote os procedimentos necessários à instrução da execução financeira;

III – Determinar à Diretoria Administrativa e Financeira a indicação de fiscal de recebimento de objeto nos termos do art. 67 da Lei Federal nº 8.666/93.

Os autos do presente processo estão à disposição de todos que interessarem para vistas junto à Comissão Permanente de Licitação deste CPC.

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

Belém, 26 de junho de 2017.

ORLANDO SALGADO GOUVÊA

Diretor Geral do Centro de Perícias Científicas Renato Chaves

Protocolo: 196448

DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ

PORTARIA

PORTARIA Nº2116/2017-DAF/CGP, 26 DE JUNHO DE 2017

A Coordenadora de Gestão de Pessoas do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe foram delegadas,

R E S O L V E:

CONCEDER ao servidor EDSON ALVES BARBOSA, Motorista, matrícula 57176551/1, lotado na CIRETRAN “B” Canãa dos Carajás, trinta (30) dias de férias, no período de 03/07 a 01/08/2017, referentes ao exercício de 02.01.2015/2016.

Publique-se, registre-se e cumpra-se.

Nazaré de Fátima Matos Oliveira

Coordenadora de Gestão de Pessoas.

PORTARIA Nº2107/2017-DAF/CGP, 26 DE JUNHO DE 2017

A Coordenadora de Gestão de Pessoas do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe foram delegadas,

R E S O L V E:

CONCEDER ao servidor JOÃO BATISTA FIGUEIREDO VEIGA, Analista de Trânsito, matrícula 57196686/1, lotado na Coordenadoria de Educação de Trânsito, trinta (30) dias de férias, no período de 06/07 a 04/08/2017, referentes ao exercício de 20.05.2016/2017.

Publique-se, registre-se e cumpra-se.

Nazaré de Fátima Matos Oliveira

Coordenadora de Gestão de Pessoas.

PORTARIA Nº2082/2017-DAF/CGP, 23 DE JUNHO DE 2017

A Coordenadora de Gestão de Pessoas do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe foram delegadas,

R E S O L V E:

CONCEDER à servidora NILCE CONCEIÇÃO ALVES SUDO, Procuradora Autárquica, matrícula 55589018/1, lotada na Procuradoria Jurídica, trinta (30) dias de férias, no período de 03/07 a 01/08/2017, referentes ao exercício de 22.05.2015/2016.

Publique-se, registre-se e cumpra-se.

Nazaré de Fátima Matos Oliveira

Coordenadora de Gestão de Pessoas.

PORTARIA Nº 2113/2017-DG/CGP, 26 DE JUNHO DE 2017

A Diretora Geral do Departamento de Trânsito do Estado do Pará – DETRAN/PA, usando de suas atribuições que lhe são conferidas por Lei,

R E S O L V E:

DESIGNAR o servidor MANOEL RAIMUNDO BARROS CAVALEIRO DE MACEDO, Diretor de Habilitação de Condutores e Registro de Veículos, matrícula 3367924/4, para responder pela Direção Geral deste Departamento, no período de 28 a 30/06/2017, na ausência da titular, cumulativamente com a função exerce.

Os efeitos desta Portaria entrarão em vigor em 28/06/2017.

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

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral.

PORTARIA Nº 2109/2017-DAF/CGP, 26 DE JUNHO DE 2017

A Coordenadora de Gestão de Pessoas do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe foram delegadas, e,

CONSIDERANDO os termos constantes do Despacho às fls. 09, no Processo 2016/255244, deferindo a concessão de Licença Prêmio,

R E S O L V E:

CONCEDER a servidora MARIA CLARISSE SOUZA DE MIRANDA, Assistente de Administração, matrícula 3263690/1, lotada na Coordenadoria de Desenvolvimento de Sistemas, trinta (30) dias de Licença Prêmio, no período de 03/07 a 01/08/2017, referentes aos triênios 1998/2001, de acordo com a Lei nº 5.810/94-RJU, de 24 de janeiro de 1994.

Publique-se e cumpra-se.

NAZARÉ DE FÁTIMA MATOS OLIVEIRA

Coordenadora de Gestão de Pessoas.

PORTARIA Nº 2108/2017-DAF/CGP, 26 DE JUNHO DE 2017

A Coordenadora de Gestão de Pessoas do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe foram delegadas, e,

CONSIDERANDO os termos constantes do Despacho às fls.08, no Processo 2017/113096, deferindo a concessão de Licença Prêmio,

R E S O L V E:

CONCEDER a servidora Pricila Karen Mucelin, Analista de Sistemas, matrícula 57194730/1, lotada na Coordenadoria de Desenvolvimento de Sistemas, sessenta (60) dias de Licença

Prêmio, no período de 03/07 a 31/08/2017, referentes ao triênio 2008/2011, de acordo com a Lei nº 5.810/94-RJU, de 24 de janeiro de 1994.

Publique-se e cumpra-se.

NAZARÉ DE FÁTIMA MATOS OLIVEIRA

Coordenadora de Gestão de Pessoas.

PORTARIA Nº 2100/2017-DAF/CGP, 26 DE JUNHO DE 2017.

A Coordenadora de Gestão de Pessoas do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe foram delegadas, e,

CONSIDERANDO os termos constantes do Parecer nº 2772/2012-PROJUR/NC, no Processo 2012/402979, deferindo a concessão de Licença Prêmio,

R E S O L V E:

CONCEDER ao servidor Iranildo Nazareno Sousa, Auxiliar Técnico, matrícula 3263304/1, lotado na Gerência de Registro e Movimentação de Pessoas, trinta (30) dias de Licença Prêmio, no período de 03/07 a 01/08/2017, referentes ao triênio 1996/1999, de acordo com a Lei nº 5.810/94-RJU, de 24 de janeiro de 1994.

Publique-se e cumpra-se.

NAZARÉ DE FÁTIMA MATOS OLIVEIRA

Coordenadora de Gestão de Pessoas.

Protocolo: 196318

PORTARIA Nº 1684/2017-DG/PROJUR

O Diretor Geral do Departamento de Trânsito do Estado do Pará, usando de suas atribuições legais, e,.....

CONSIDERANDO que o Exmo. Sr. Dr. JOSÉ JOCELINO ROCHA, Juiz de Direito da Vara Única de Ipixuna do Pará, decretou como medida cautelar a suspensão do direito de dirigir do Sr. GENISON ALVES DA COSTA, RN nº 04065953075, através de decisão nos autos da ação penal nº 0000585-96.2011.8.14.0100.

R E S O L V E :

Art. 1º - SUSPENDER o direito de dirigir do Sr. GENISON ALVES DA COSTA, CPF nº 83015221272, como medida cautelar prevista no art. 294 do CTB, até ulterior deliberação judicial.

Art. 2º - DETERMINAR a participação em curso de Reciclagem, na forma do art. 268, inciso II, do Código de Trânsito Brasileiro.

Art. 3º - RECOLHER a Carteira Nacional de Habilitação do referido condutor ou comprovante de entrega da CNH em juízo, durante o prazo de suspensão do direito de dirigir.

Art. 4º - COMUNICAR a presente decisão ao órgão executivo de trânsito da União, de acordo com o artigo 22, VIII do Código de Trânsito Brasileiro, para que fique disponibilizada na BINCO.

Dê-se ciência, publique-se, registre-se e cumpra-se.

Gabinete do Diretor Geral, 30 de maio de 2017.

Andrea Yared de Oliveira Hass

Diretora Geral

DOE nº 33.040

Protocolo: 196019

PORTARIA Nº 1686/2017-DG/PROJUR

A Diretora Geral do Departamento de Trânsito do Estado do Pará, usando de suas atribuições legais, e,.....

CONSIDERANDO que a Exma. Sra. Dra. RENATA GUERREIRO MILHOMEM DE SOUZA, MM. Juíza de Direito Titular da 1ª Vara Criminal de Marabá – TJ/PA, determinou a Suspensão do direito de dirigir do Sr. JOSE WASHINGTON DOS REIS, RN 02343961448, conforme decisão judicial nos autos do processo nº 0006625-82.2012.8.14.0028.

RESOLVE:

Art. 1º - SUSPENDER o direito de dirigir do Sr. JOSE WASHINGTON DOS REIS, RN 02343961448, pelo prazo de 01 (um) ano, 01 (um) mês e 23 (vinte e três) dias, por determinação judicial.

Art. 2º - DETERMINAR a participação em CURSO DE RECICLAGEM, com duração de 30 (trinta) horas, conforme arts. 261, §2º e 268, IV do CTB, bem como item 5, Anexo II da Resolução 168/2004 – CONTRAN.

Art. 3º - RECOLHER a Carteira Nacional de Habilitação do(a) referido(a) condutor(a) ou comprovante de entrega da CNH em juízo, durante o prazo de suspensão do direito de dirigir.

Art. 4º - COMUNICAR a presente decisão ao órgão executivo de trânsito da União, de acordo com o artigo 22, VIII do Código de Trânsito Brasileiro, par que fique disponibilizada na BINCO.

Dê-se ciência, publique-se, registre-se e cumpra-se.

Gabinete da Diretora Geral, 30 de maio de 2017. Andrea Yared Oliveira Hass

Diretora Geral

DOE nº 33.040

Protocolo: 196041

PORTARIA Nº 1685/2017-DG/PROJUR

O Diretor Geral do Departamento de Trânsito do Estado do Pará, usando de suas atribuições legais, e,.....

CONSIDERANDO que o Exmo. Sr. Dr. JOSÉ JOCELINO ROCHA, Juiz de Direito da Vara Única de Ipixuna do Pará, decretou como medida cautelar a suspensão do direito de dirigir do Sr. ENALDO JARBAS BARBOSA MACHADO, RN nº 00685465380, através de decisão nos autos da ação penal nº 0003095-77.2014.8.14.0100.

R E S O L V E :

Art. 1º - SUSPENDER o direito de dirigir do Sr. ENALDO JARBAS BARBOSA MACHADO, CPF nº 23513098200, como medida

cautelar prevista no art. 294 do CTB, até ulterior deliberação judicial.

Art. 2º - DETERMINAR a participação em curso de Reciclagem, na forma do art. 268, inciso II, do Código de Trânsito Brasileiro.
Art. 3º - RECOLHER a Carteira Nacional de Habilitação do referido condutor ou comprovante de entrega da CNH em juízo, durante o prazo de suspensão do direito de dirigir.

Art. 4º - COMUNICAR a presente decisão ao órgão executivo de trânsito da União, de acordo com o artigo 22, VIII do Código de Trânsito Brasileiro, para que fique disponibilizada na BINCO.

Dê-se ciência, publique-se, registre-se e cumpra-se.
Gabinete do Diretor Geral, 30 de maio de 2017.

Andrea Yared de Oliveira Hass
Diretora Geral
DOE nº 33.040

Protocolo: 196025

PORTARIA Nº 1508/2017-DG/PROJUR

A Diretora Geral do Departamento de Trânsito do Estado do Pará, usando de suas atribuições legais, e,.....

CONSIDERANDO que a Exmo. Sr. Dr. JOSÉ TORQUATO ARAUJO DE ALENCAR, MM. Juiz de Direito Titular da 12ª Vara Criminal de Belém - TJ/PA, determinou a Suspensão do direito de dirigir do Sr. JURANDIR EDUARDO VIEIRA DOS ANJOS, RN 04014925332, em virtude de condenação por delito de trânsito, art. 306, da Lei nº 9.503/97, nos autos do processo nº 0034631-42.2015.8.14.0401.

RESOLVE:

Art. 1º - SUSPENDER o direito de dirigir do Sr. JURANDIR EDUARDO VIEIRA DOS ANJOS, RN nº 04014925332, pelo período de 06 (seis) meses, conforme determinação judicial.

Art. 2º - DETERMINAR a participação em Curso de Reciclagem, na forma do art. 268, inciso II, do Código de Trânsito Brasileiro.

Art. 3º - COMUNICAR a presente decisão ao órgão executivo de trânsito da União, de acordo com o artigo 22, VIII do Código de Trânsito Brasileiro, para que fique disponibilizada na BINCO.

Dê-se ciência, publique-se, registre-se e cumpra-se.

Gabinete da Diretora Geral, 30 de maio de 2017.

Andrea Yared Oliveira Hass
Diretora Geral
DOE nº 33.040

Protocolo: 196030

PORTARIA Nº 1683/2017-DG/PROJUR

A Diretora Geral do Departamento de Trânsito do Estado do Pará, usando de suas atribuições legais, e,.....

CONSIDERANDO que a Exmo. Sr. Dr. GABRIEL VELOSO DE ARAÚJO, MM. Juiz de Direito respondendo pela Vara de Execução Penal de Santarém/PA, determinou a Suspensão do direito de dirigir do Sr. HERIKSSON GIL COELHO DA SILVA, RN 01106704158, conforme decisão judicial nos autos do processo nº 0000768102017.8.14.0051.

RESOLVE:

Art. 1º - SUSPENDER o direito de dirigir do Sr. HERIKSSON GIL COELHO DA SILVA, RN 01106704158, pelo período de 01 (um) ano e 04 (quatro) meses, tendo início no dia 07 de março de 2017 e encerramento no dia 07 de julho de 2018, por determinação judicial.

Art. 2º - DETERMINAR a participação em CURSO DE RECICLAGEM, com duração de 30 (trinta) horas, conforme arts. 261, §2º e 268, IV do CTB, bem como item 5, Anexo II da Resolução 168/2004 - CONTRAN.

Art. 3º - COMUNICAR a presente decisão ao órgão executivo de trânsito da União, de acordo com o artigo 22, VIII do Código de Trânsito Brasileiro, para que fique disponibilizada na BINCO.

Dê-se ciência, publique-se, registre-se e cumpra-se.

Gabinete da Diretora Geral, 30 de maio de 2017. Andrea Yared Oliveira Hass
Diretora Geral
DOE nº 33.040

Protocolo: 196036

ADMISSÃO DE SERVIDOR

PORTARIA Nº 2119/2017-DG/CGP, 27 DE JUNHO DE 2017

A Diretora Geral do Departamento de Trânsito do Estado do Pará - DETRAN/PA, usando de suas atribuições que lhe são conferidas por Lei, e,

R E S O L V E:

NOMEAR, a senhora ELIENE BENIGNA TAVARES, para exercer o Cargo em Comissão, DAS-02, de Chefe de Grupo de Operação e Fiscalização de Trânsito da CIRETRAN'S "A" deste Departamento, desenvolvendo atividades na CIRETRAN "B" de Tailândia.

Os efeitos desta Portaria entrarão em vigor em 28/06/2017

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

ANDREA YARED DE OLIVEIRA HASS
Diretora Geral

Protocolo: 196480

ERRATA

ERRATA EDITAL CONCORRÊNCIA Nº 04/2017

O Departamento de Trânsito do Estado do Pará, no uso de suas atribuições, publica ERRATA junto ao Edital e minuta de Contrato da Concorrência Pública nº 04/2017, para neles fazer constar:

No Edital, ONDE LÊ-SE:

7.1.9. Prazo de execução dos serviços de até 90 (noventa) dias, contados do recebimento da Ordem de Serviços, expedida pela Coordenadoria de Engenharia de Trânsito do DETRAN;

LEIA-SE:

7.1.9. Prazo de execução dos serviços de até 180 (cento e oitenta) dias, contados do recebimento da Ordem de Serviços, expedida pela Coordenadoria de Engenharia de Trânsito do DETRAN;

Na Minuta do Contrato, ONDE LÊ-SE:

6.1. O prazo de vigência do contrato será de 180 (cento e oitenta) dias da data de sua assinatura e o prazo de execução dos serviços será de 90 (noventa) dias, contados a partir da emissão da Ordem de Serviço pela Coordenadoria de Engenharia de Trânsito.

LEIA-SE:

6.1. O prazo de vigência do contrato será de 360 (trezentos e sessenta) dias da data de sua assinatura e o prazo de execução dos serviços será de 180 (cento e oitenta) dias, contados a partir da emissão da Ordem de Serviço pela Coordenadoria de Engenharia de Trânsito.

Kleiton dos Santos Costa

Presidente da CPL

Protocolo: 196463

ERRATA EDITAL CONCORRÊNCIA Nº 03/2017

O Departamento de Trânsito do Estado do Pará, no uso de suas atribuições, publica ERRATA junto ao Edital e minuta de Contrato da Concorrência Pública nº 03/2017, para neles fazer constar:

No Edital, ONDE LÊ-SE:

7.1.9. Prazo de execução dos serviços de até 90 (noventa) dias, contados do recebimento da Ordem de Serviços, expedida pela Coordenadoria de Engenharia de Trânsito do DETRAN;

LEIA-SE:

7.1.9. Prazo de execução dos serviços de até 180 (cento e oitenta) dias, contados do recebimento da Ordem de Serviços, expedida pela Coordenadoria de Engenharia de Trânsito do DETRAN;

Na Minuta do Contrato, ONDE LÊ-SE:

6.1. O prazo de vigência do contrato será de 180 (cento e oitenta) dias da data de sua assinatura e o prazo de execução dos serviços será de 90 (noventa) dias, contados a partir da emissão da Ordem de Serviço pela Coordenadoria de Engenharia de Trânsito.

LEIA-SE:

6.1. O prazo de vigência do contrato será de 360 (trezentos e sessenta) dias da data de sua assinatura e o prazo de execução dos serviços será de 180 (cento e oitenta) dias, contados a partir da emissão da Ordem de Serviço pela Coordenadoria de Engenharia de Trânsito.

Kleiton dos Santos Costa

Presidente da CPL

Protocolo: 196460

CONTRATO

EXTRATO DO CONTRATO

NÚMERO DO CONTRATO: 042/2017

MODALIDADE DE LICITAÇÃO: Ata de Registro de Preços nº 006/2017 oriundo do Pregão Eletrônico nº 020/2016 SEAD/DGL
PARTES: DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ, - DETRAN/PA, CNPJ nº 04.822.060/0001-40 e a empresa MOTO HONDA DA AMAZÔNIA LTDA, CNPJ/MF sob o nº 04.337.168/0001-48

OBJETO DO CONTRATO: Constitui objeto do presente contrato, a aquisição de 40 Motocicletas, para atender as necessidades deste DETRAN/PA, de acordo com as condições e especificações técnicas do Anexo I - da Ata de Registro de Preços nº 006/2017 oriundo do Pregão Eletrônico nº 020/2016 - SEAD
VALOR DO CONTRATO: valor global de R\$1.252.900,00 (um milhão, duzentos e cinquenta e dois mil e novecentos reais)
DOTAÇÃO ORÇAMENTÁRIA: 66.201 - Departamento de Trânsito do Estado do Pará; 06 - Segurança Pública; 125 - Normatização e Fiscalização; 1425 - Segurança Pública; 8271 - Fiscalização de Trânsito; 449052 - Equipamentos e Material Permanente; 0261 - Recursos Próprios; 0661 - Recursos Próprios - Superávit.
VIGÊNCIA: Início: 27/06/2017 Término: 26/06/2017

FORO: Belém

DATA DE ASSINATURA: 27/06/2017

ORDENADOR RESPONSÁVEL: ANDREA YARED DE OLIVEIRA HASS

ANDREA YARED DE OLIVEIRA HASS

DIRETORA GERAL - DETRAN-PA

Protocolo: 196352

AVISO DE LICITAÇÃO EXTRATO DE EDITAL DE PREGÃO ELETRÔNICO Nº 13/2017

O Departamento de Trânsito do Estado do Pará - DETRAN/PA, através de seu Pregoeiro, comunica que realizará licitação, na modalidade Pregão Eletrônico, do tipo MENOR PREÇO GLOBAL, conforme abaixo:

OBJETO: A presente licitação tem como objetivo AQUISIÇÃO DE MATERIAL DE CONSUMO, DO TIPO ACESSÓRIOS DE HIGIENE PARA INSTALAÇÕES EM BANHEIROS, conforme condições, quantidades e exigências estabelecidas neste instrumento, de acordo com as especificações e detalhamentos descritos no Termo de Referência - Anexo I do Edital.

DATA DA ABERTURA: 10 de julho de 2017.

HORA DE ABERTURA: 09h00min (Horário de Brasília)

ENDEREÇO ELETRÔNICO: www.comprasgovernamentais.gov.br
UASG: 925447 - Departamento de Trânsito do Estado do Pará - DETRAN/PA

RECEBIMENTO DA PROPOSTA: A partir da disponibilização do Edital no COMPRASGOVERNAMENTAIS, até às 08h59min do dia 10.07.2017 (Horário de Brasília - DF).

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

Belém, 20 de junho de 2017.

Raimundo Daniel da Silva Cunha

Pregoeiro

Visto:

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral

DETRAN/PA

Protocolo: 196458

OUTRAS MATÉRIAS

EXTRATO DE TERMO ADITIVO AO TERMO DE CREDENCIAMENTO MÉDICO

Nº DO TERMO ADITIVO: 4º

Nº DO TERMO DE CREDENCIAMENTO: 001/2014

OBJETO DO TERMO DE CREDENCIAMENTO: Credenciamento de entidade médica e psicológica na prestação de serviços de realização dos exames de aptidão física e mental, de avaliação psicológica, junta médica e junta especial de trânsito aos candidatos à primeira habilitação, renovação de carteira nacional de habilitação - CNH, autorização para conduzir ciclomoteres - ACC, mudança e adição de categoria, reabilitação de condutores, condutores permissionários, penalizados e registro de estrangeiro na cidade de SANTARÉM/PA, conforme Portaria de Credenciamento nº 3702/2014 publicada no DOE de 14/11/2014. PARTES: Departamento de Trânsito do Estado do Pará - DETRAN/PA inscrito no CNPJ nº 04.822.060/0001-40 e MACIEL E BRANCO LTDA -ME SANTARÉM/PA, inscrita no CNPJ nº 01.742.539/0001-89. JUSTIFICATIVA DO ADITAMENTO: Alteração da "Cláusula Segunda - Da Vigência" e "Cláusula Sétima - Do Valor e Dotação orçamentária".

VIGÊNCIA DO ADITAMENTO: 14/04/2017 a 13/04/2018.

VALOR DO ADITAMENTO: O valor mensal estimado é de R\$-304.949,36 (trezentos e quatro mil, novecentos e quarenta e nove reais e trinta e seis centavos) equivalente a 90% (noventa por cento) do valor total das taxas de exames de sanidade física e mental e dos exames de avaliação psicológica, perfazendo um valor global estimado de R\$-3.659.392,32 (três milhões, seiscentos e cinquenta e nove mil, trezentos e noventa e dois reais e trinta e dois centavos)

DOTAÇÃO ORÇAMENTÁRIA: 66.201 Departamento de Trânsito do Estado do Pará; 06 Segurança Pública; 125 Normatização e Fiscalização; 1425 Segurança Pública; 8273 Habilitação de Condutores de Veículos; 339039 Outros Serviços de Terceiros - Pessoa Jurídica; Fonte de Recursos 0261 - Recursos Próprios; 0661 - Recursos Próprios - Superávit.

FORO: Belém

DATA DE ASSINATURA: 27/06/2017

ORDENADOR RESPONSÁVEL: ANDREA YARED DE OLIVEIRA HASS

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral

DETRAN-PA

Protocolo: 196372

EXTRATO DE TERMO DE CREDENCIAMENTO MÉDICO NÚMERO DO TERMO: 048/2017

FUNDAMENTO LEGAL: PORTARIA Nº 3280/2014

- DG/DETRAN/PA, LEI FEDERAL Nº 9.503/1997 E

RESOLUÇÃO CONTRAN Nº 425/2012.

PARTES: Departamento de Trânsito do Estado do Pará - DETRAN/PA, CNPJ nº 04.822.060/0001-40 e a DFM CLÍNICA MÉDICA E PSICOLÓGICA DO TRÂNSITO LTDA - CONSULTRAN - ANANINDEUA inscrita no CNPJ nº 26.123.088/0001/22.

OBJETO: Credenciamento de entidade médica e psicológica na prestação de serviços de realização dos exames de aptidão física

e mental, de avaliação psicológica, junta médica e junta especial de trânsito aos candidatos a primeira habilitação, renovação de carteira nacional de habilitação – CNH, autorização para conduzir ciclomoteres – ACC, mudança e adição de categoria, reabilitação de condutores, condutores permissionários, penalizados e registro de estrangeiro na cidade de ANANINDEUA/PA, conforme Portaria de Credenciamento nº 1597/2017 publicada no DOE de 26/05/2017.

VIGÊNCIA: Início: 26/05/2017 Término: 25/05/2018

VALOR: O valor mensal estimado é de R\$-94.975,05 (noventa e quatro mil, novecentos e setenta e cinco reais e cinco centavos) do valor total das taxas de exames de sanidade física e mental e dos exames de avaliação psicológica e perfazendo um valor global estimado para 12 (doze) meses de R\$1.139.700,60 (um milhão, cento e trinta e nove mil, setecentos reais e sessenta centavos).

DOTAÇÃO ORÇAMENTÁRIA: 66.201 Departamento de Trânsito do Estado do Pará; 06 Segurança Pública; 125 Normatização e Fiscalização; 1425 Segurança Pública; 8273 Habilitação de Condutores de Veículos; 339039 Outros Serviços de Terceiros – Pessoa Jurídica; Fonte de Recursos 0261 - Recursos Próprios; 0661 – Recursos Próprios – Superávit.

FORO: Belém

DATA DE ASSINATURA: 27/06/2017

ORDENADOR RESPONSÁVEL: ANDREA YARED DE OLIVEIRA HASS

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral – DETRAN PA

Protocolo: 196528

FUNDO DE INVESTIMENTO DE SEGURANÇA PÚBLICA

TERMO DE HOMOLOGAÇÃO

ATO DE HOMOLOGAÇÃO

Após a constatação da regularidade dos atos procedimentais pela autoridade competente deste FISP, Sra. BELARMIRA FÁTIMA SOUZA PANTOJA, Diretora e Ordenadora de Despesas, **HOMOLOGA** a adjudicação referente ao Processo Licitatório nº 2016/461219 na modalidade Tomada de Preços nº 01/2017-FISP, que tem como objeto a contratação de empresa para **execução de obra de reforma e adequação da Delegacia de Polícia Civil de Peixe Boi / Pa**, resolve, **HOMOLOGAR** o objeto desta licitação em favor da empresa **FACE ENGENHARIA LTDA - EPP**, CNPJ: 14.440545/0001-23, com o valor global de **R\$ 339.144,06 (trezentos e trinta e nove mil, cento e quarenta e quatro reais e seis centavos)**.

Belém, 27 de junho de 2017.

HOMOLOGO:

BELARMIRA FÁTIMA SOUZA PANTOJA
Diretora e Ordenadora de Despesa do FISP

Protocolo: 196357

HOMOLOGAÇÃO DE COTAÇÃO ELETRÔNICA

HOMOLOGO o resultado do julgamento das propostas financeiras referente a **COTAÇÃO ELETRÔNICA – PROCESSO DE LICITAÇÃO Nº 2017/223123**, para aquisição de **EQUIPAMENTOS DE INFORMÁTICA** para o **FUNDO DE INVESTIMENTO DE SEGURANÇA PÚBLICA - FISP**, pelo critério MENOR PREÇO GLOBAL, em favor da empresa abaixo identificada:

- Empresa: **LAPS FERREIRA COMÉRCIO - ME**

- **01 (um) HD EXTERNO PORTÁTIL 2TB – USB 3.0**, no valor de **R\$ 584,00 (Quinhentos e Oitenta e Quatro Reais);**

- **02 (duas) IMPRESSORAS MULTIFUNCIONAIS MONOCROMÁTICAS**, no valor unitário de **R\$ 929,00 (Novecentos e Vinte e Nove Reais) e**

- **01 (uma) IMPRESSORA COLOR – MULTIFUNCIONAL TANQUE DE TINTA**, no valor de **R\$ 1.000,00 (Um Mil Reais)**, no Valor Total de: **R\$ 3.442,00 (Três Mil, Quatrocentos e Quarenta e Dois Reais)**, Belém-Pa, 21/06/2017. BELARMIRA PANTOJA - Diretora e Ordenadora do FISP.

Homologação de Cotação Eletrônica

HOMOLOGO o resultado do julgamento das propostas financeiras referente a **COTAÇÃO ELETRÔNICA – PROCESSO DE LICITAÇÃO Nº 2017/231413**, para aquisição de **03(três) EXTINTORES DE INCÊNDIO** para o **ACADEPOL/POLÍCIA CIVIL DO ESTADO DO PARÁ**, pelo critério MENOR PREÇO GLOBAL, em favor da empresa: **AGROSHOPPING COMÉRCIO E DISTRIBUIÇÃO LTDA-EPP**, no valor Total de: **R\$ 645,00 (Seiscentos e Quarenta e Cinco Reais)**, Belém-Pa, 26/06/2017. BELARMIRA PANTOJA - Diretora e Ordenadora do FISP.

Homologação de Cotação Eletrônica

HOMOLOGO o resultado do julgamento das propostas

financeiras referente a **COTAÇÃO ELETRÔNICA – PROCESSO DE LICITAÇÃO Nº 2017/242883**, para aquisição de **45(Quarenta e Cinco) SUPORTES ARTICULADOS PARA TELEVISOR SMART DE 55"**, para o **ACADEPOL/POLÍCIA CIVIL DO ESTADO DO PARÁ**, pelo critério MENOR PREÇO GLOBAL, em favor da empresa: **CARLOS E MATNI DE SOUSA**, no valor Total de: **R\$ 3.011,85 (Três Mil, Onze Reais e Oitenta e Cinco Centavos)**, Belém-Pa, 26/06/2017. BELARMIRA PANTOJA - Diretora e Ordenadora do FISP.

Protocolo: 196094

TERMO DE ADJUDICAÇÃO

O Presidente da Comissão Permanente de Licitação do FISP, após análise da documentação e da proposta financeira contida nos autos do processo licitatório nº 2016/461219 na modalidade Tomada de Preços nº 01/2017-FISP, que tem como objeto a contratação de empresa para **execução de obra de reforma e adequação da Delegacia de Polícia Civil de Peixe Boi / Pa**, resolve **ADJUDICAR** o objeto desta licitação em favor da empresa **FACE ENGENHARIA LTDA - EPP**, CNPJ: 14.440545/0001-23, com o valor global de **R\$ 339.144,06 (trezentos e trinta e nove mil, cento e quarenta e quatro reais e seis centavos)**.

Belém, 27 de junho de 2017.

PAULO MONTEIRO

Presidente da Comissão Permanente de Licitação do FISP

Protocolo: 196346

SUPERINTENDÊNCIA DO SISTEMA PENITENCIÁRIO DO ESTADO DO PARÁ

PORTARIA

Portaria nº 470/2017-CGP/SUSIPE
Belém, 26 de junho de 2017

GUSTAVO HENRIQUE HOLANDA DIAS, Corregedor-Geral Penitenciário, no uso de suas atribuições legais e **CONSIDERANDO** o disposto no art. 201, parágrafo único, da Lei Estadual n.º 5.810/94-RJU, segundo o qual o prazo para conclusão da sindicância não excederá a 30 (trinta) dias, **poderá ser prorrogado por igual período**, a critério da autoridade superior.

RESOLVE:

PRORROGAR a Portaria nº 369/2017-CGP/SUSIPE, de 22/05/2017, publicada no Diário Oficial do Estado nº 33381 de 25/05/2017, referente ao Processo nº 4236/2017-CGP/SUSIPE. **Dê-se Ciência, Publique-se e Cumpra-se.**

GUSTAVO HENRIQUE HOLANDA DIAS

Corregedor-Geral Penitenciário do Estado

Protocolo: 195965

Portaria nº 465/2017 – CGP/SUSIPE

Belém, 23 de junho de 2017.

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).

CONSIDERANDO o disposto na Portaria nº 483/2013-GAB/SUSIPE, de 24 de junho de 2013.

RESOLVE:

I – Determinar a instauração de **Processo Administrativo Disciplinar**, objetivando apurar responsabilidade administrativa e funcional do servidor **ALESSANDRO MARINHO DE SOUZA**, referente às irregularidades na disponibilização de vaga para trabalho no âmbito do Centro de Recuperação Agrícola 'Mariano Antunes' – CRAMA. Ressalta-se que o servidor incorreu, em tese, no ilícito administrativo descrito no artigo 177, inciso VI, art. 178, incisos V, XVIII e XXI, e art. 190, incisos I, IV, XI, XIII e XVI, todos da Lei nº 5.810/1994 – RJU.

II – Constituir Comissão composta pelos servidores **RENATO NUNES VALLE, Procurador Autárquico do Estado, Presidente, VITOR RAMOS EDUARDO, Procurador Autárquico do Estado, membro, e ANDRÉ EPIFÂNIO MARTINS, Procurador Autárquico do Estado, membro.**

III – Deliberar que os membros da Comissão tenham dedicação exclusiva podendo se reportar diretamente as Diretorias e Coordenadorias 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 208, 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

Protocolo: 195998

PORTARIA Nº508 /2017-GAB/SUSIPE

Belém-PA, 26 de junho de 2017.

Dispõe sobre a designação de fiscal de contrato de professores, instrutores e monitores contratados para a prestação de serviços à Superintendência do Sistema Penitenciário do Estado do Pará e dá outras providências.

O Superintendente do Sistema Penitenciário do Estado do Pará, no uso de suas atribuições legais, e

CONSIDERANDO o inciso II do Artigo 25 e inciso VI do Artigo 13 da Lei Federal nº 8.666/1993

CONSIDERANDO a Resolução nº 148/2015-CONSUP que dispõe sobre a aprovação de valores de hora-aula a serem remunerados aos professores, instrutores e monitores contratados.

CONSIDERANDO a Resolução nº 149/2015- CONSUP que dispõe sobre a forma de contratação de docentes/monitores pelos órgãos que integram o Sistema Estadual de Segurança Pública e Defesa Social.

RESOLVE:

Art. 1º DESIGNAR a servidora **MANUELLE INEZ BORGES SOUZA**, matrícula nº **5899292** e como suplente a servidora **MARIA DO SOCORRO ROCHA SILVA** matrícula nº **57213751** para atuarem como fiscais dos contratos de nº406, nº407, nº408. Os contratos são oriundos do Processo nº2017/237868, que estabelece o pagamento dos docentes conteudistas das disciplinas que compõem o curso de Capacitação em Serviços Penais-EAD.

Parágrafo único - São atribuições da fiscal: acompanhar e fiscalizar o fiel cumprimento dos Contratos, das cláusulas contratuais e fazer relatório de finalização do contrato.

Art. 2º Deliberar que a servidora atue em conformidade com o estabelecido no dispositivo legal mencionado em epígrafe, até a vigência final do referido instrumento.

Art. 3º Esta Portaria entra em vigor na data de sua publicação.

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

ROSINALDO DA SILVA CONCEIÇÃO

Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 196233

Portaria nº 469/2017-CGP/SUSIPE

Belém, 26 de junho de 2017

GUSTAVO HENRIQUE HOLANDA DIAS, Corregedor-Geral Penitenciário, no uso de suas atribuições legais e

CONSIDERANDO o disposto no art. 201, parágrafo único, da Lei Estadual n.º 5.810/94-RJU, segundo o qual o prazo para conclusão da sindicância não excederá a 30 (trinta) dias, **poderá ser prorrogado por igual período**, a critério da autoridade superior.

RESOLVE:

PRORROGAR a Portaria nº 366/2017-CGP/SUSIPE, de 22/05/2017, publicada no Diário Oficial do Estado nº 33382 de 26/05/2017, referente ao Processo nº 4233/2017-CGP/SUSIPE;

PRORROGAR a Portaria nº 367/2017-CGP/SUSIPE, de 22/05/2017, publicada no Diário Oficial do Estado nº 33382 de 26/05/2017, referente ao Processo nº 4234/2017-CGP/SUSIPE;

PRORROGAR a Portaria nº 367/2017-CGP/SUSIPE, de 22/05/2017, publicada no Diário Oficial do Estado nº 33382 de 26/05/2017, referente ao Processo nº 4234/2017-CGP/SUSIPE;

PRORROGAR a Portaria nº 368/2017-CGP/SUSIPE, de 22/05/2017, publicada no Diário Oficial do Estado nº 33382 de 26/05/2017, referente ao Processo nº 4235/2017-CGP/SUSIPE;

PRORROGAR a Portaria nº 370/2017-CGP/SUSIPE, de 23/05/2017, publicada no Diário Oficial do Estado nº 33382 de 26/05/2017, referente ao Processo nº 4235/2017-CGP/SUSIPE;

PRORROGAR a Portaria nº 371/2017-CGP/SUSIPE, de 23/05/2017, publicada no Diário Oficial do Estado nº 33382 de 26/05/2017, referente ao Processo nº 4237/2017-CGP/SUSIPE;

PRORROGAR a Portaria nº 371/2017-CGP/SUSIPE, de 23/05/2017, publicada no Diário Oficial do Estado nº 33382 de 26/05/2017, referente ao Processo nº 4237/2017-CGP/SUSIPE;

PRORROGAR a Portaria nº 371/2017-CGP/SUSIPE, de 23/05/2017, publicada no Diário Oficial do Estado nº 33382 de 26/05/2017, referente ao Processo nº 4237/2017-CGP/SUSIPE;

PRORROGAR a Portaria nº 371/2017-CGP/SUSIPE, de 23/05/2017, publicada no Diário Oficial do Estado nº 33382 de 26/05/2017, referente ao Processo nº 4237/2017-CGP/SUSIPE;

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

GUSTAVO HENRIQUE HOLANDA DIAS

Corregedor-Geral Penitenciário do Estado

Protocolo: 195966

Portaria nº 480/2017-CGP/SUSIPE

Belém, 26 de junho de 2017.

GUSTAVO HENRIQUE HOLANDA DIAS, Corregedor-Geral Penitenciário do Estado, no uso de suas atribuições legais etc.

CONSIDERANDO que a Portaria nº 433/2017 – CGP/SUSIPE, de 09 de junho de 2017, fora publicada, no Diário Oficial do Estado do Pará nº 33384, de 30/05/2017, com erro material apresentando-se incorreto o nome dos servidores ali mencionados, conforme certidão anexa aos autos do Processo Administrativo Disciplinar nº 4253/2017 – CGP/SUSIPE.

RESOLVE determinar a retificação da referida Portaria com as devidas correções que seguem abaixo:

ONDE SE LÊ: EVANDRO DA SILVA MARTINS e SIDCLEI BRITO MACHADO

LEIA-SE: EVANDRO DA SILVA SANTOS e SIDCLEI BRITO MARCELINO

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

Gustavo Henrique Holanda Dias
Corregedor-Geral Penitenciário do Estado

Protocolo: 196258

Portaria nº 466/2017 – CGP/SUSIPE

Belém, 23 de junho de 2017.

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).

CONSIDERANDO o disposto na Portaria nº 483/2013-GAB/SUSIPE, de 24 de junho de 2013.

RESOLVE:

I – Determinar a instauração de **Processo Administrativo Disciplinar**, objetivando apurar responsabilidade administrativa e funcional do servidor **LÚCIO CLÓVIS BARBOSA DA SILVA**, referente às irregularidades ocorridas no Centro de Recuperação Agrícola 'Mariano Antunes' – CRAMA. Ressalta-se que o servidor incorreu, em tese, no ilícito administrativo descrito no artigo 177, inciso VI, art. 178, incisos V, VI, X, XIV, XVII e XXI, e art. 190, incisos I, IV, XI, XIII, XVI e XIX, todos da Lei nº 5.810/1994 – RJU.

II – Constituir Comissão composta pelos servidores **VITOR RAMOS EDUARDO**, **Procurador Autárquico do Estado**, **Presidente**, **RENATO NUNES VALLE**, **Procurador Autárquico do Estado**, membro, e **ANDRÉ EPIFÂNIO MARTINS**, **Procurador Autárquico do Estado**, membro.

III – Deliberar que os membros da Comissão tenham dedicação exclusiva podendo se reportar diretamente as Diretorias e Coordenadorias 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 208, 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

Protocolo: 195999

Portaria nº 467/2017 – CGP/SUSIPE

Belém, 23 de junho de 2017.

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).

CONSIDERANDO o disposto na Portaria nº 483/2013-GAB/SUSIPE, de 24 de junho de 2013.

RESOLVE:

I – Determinar a instauração de **Processo Administrativo Disciplinar**, objetivando apurar responsabilidade administrativa e funcional do servidor **MÁRCIO FERNANDO SANTOS DE BARROS**, referente às irregularidades ocorridas na Central de Triagem Masculina de Marabá – CTMM. Ressalta-se que o servidor incorreu, em tese, no ilícito administrativo descrito no artigo 177, inciso VI, e art. 178, incisos V, VI, XI, XIII, XVI e XIX, todos da Lei nº 5.810/1994 – RJU.

II – Constituir Comissão composta pelos servidores **VITOR RAMOS EDUARDO**, **Procurador Autárquico do Estado**, **Presidente**, **RENATO NUNES VALLE**, **Procurador Autárquico do Estado**, membro, e **ANDRÉ EPIFÂNIO MARTINS**, **Procurador Autárquico do Estado**, membro.

III – Deliberar que os membros da Comissão tenham dedicação exclusiva podendo se reportar diretamente as Diretorias e Coordenadorias 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 208, 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

Protocolo: 196000

Portaria nº 483/2017 – CGP/SUSIPE

Belém, 27 de junho de 2017.

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 o óbito do preso **JONILSON DOS SANTOS VIDINHO**, pertencente à população carcerária da Central de Triagem da Cidade Nova – CTCN, ocorrido no dia 09/06/2017, quando internado no Hospital Metropolitano.

II – Designar **ANDRÉ EPIFÂNIO MARTINS**, **Procurador Autárquico do Estado**, 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

Protocolo: 196260

Portaria nº 464/2017 – CGP/SUSIPE

Belém, 23 de junho de 2017.

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).

CONSIDERANDO o disposto na Portaria nº 483/2013-GAB/SUSIPE, de 24 de junho de 2013.

RESOLVE:

I – Determinar a instauração de **Processo Administrativo Disciplinar**, objetivando apurar responsabilidade administrativa e funcional dos servidores **MARLA LIMA SOUSA**, **ILANA JORDANA DA SILVA LOBO**, **ANDREA MILHOMEM ABBADE** e **WELTON NUNES DE CARVALHO**, referente às irregularidades na confecção de documentação no Centro de Recuperação Agrícola 'Mariano Antunes' – CRAMA. Ressalta-se que os servidores incorreram, em tese, no ilícito administrativo descrito no artigo 177, inciso VI, art. 178, incisos V, XVIII e XXI, e art. 190, incisos I, IV, XI, XIII e XVI, todos da Lei nº 5.810/1994 – RJU.

II – Constituir Comissão composta pelos servidores **ANDRÉ EPIFÂNIO MARTINS**, **Procurador Autárquico do Estado**, **Presidente**, **VITOR RAMOS EDUARDO**, **Procurador Autárquico do Estado**, membro, e **RENATO NUNES VALLE**, **Procurador Autárquico do Estado**, membro.

III – Deliberar que os membros da Comissão tenham dedicação exclusiva podendo se reportar diretamente as Diretorias e Coordenadorias 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 208, 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

Protocolo: 195997

Portaria nº 481/2017-CGP/SUSIPE

Belém, 27 de junho de 2017

GUSTAVO HENRIQUE HOLANDA DIAS, Corregedor-Geral Penitenciário, no uso de suas atribuições legais e

CONSIDERANDO o disposto no art. 208, caput, da Lei Estadual nº 5.810/94-RJU, segundo o qual o prazo para conclusão do Processo Administrativo Disciplinar não excederá a 60 (sessenta) dias, **poderá ser prorrogado por igual período**, a critério da autoridade superior.

RESOLVE:

PRORROGAR a **Portaria nº 249/2017-CGP/SUSIPE**, de 17/04/2017, publicada no Diário Oficial do Estado nº 33360 de 25/04/2017, referente ao Processo nº 4082/2016-CGP/SUSIPE; Dê-se Ciência, Publique-se e Cumpra-se.

GUSTAVO HENRIQUE HOLANDA DIAS
Corregedor-Geral Penitenciário do Estado.

Protocolo: 196232

ADMISSÃO DE SERVIDOR

Contratar em caráter de substituição, mediante Processo Seletivo Simplificado, autorizada através dos processos nº 2017/6607 de 24 de janeiro de 2017, nº 2017/87105 de 05 de abril de 2017 e nº 2017/181542 de 16 de maio de 2017, os servidores temporários, conforme vigência relacionada no anexo desta Portaria, não acarretando acréscimo de despesas ao erário.

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: CHARLIENE FALKENSTENS FERREIRA em substituição a Lucimar Lúcio dos Santos
Data de Admissão: 23/06/2017 Término Vínculo: 22 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: EMERSON DA SILVA LAMEIRA em substituição a Emerson Moura de Sousa
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: DANILSON BRASIL COIMBRA em substituição a Mateus da Rocha Botelho Junior
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: ORLANDO RONAN LOPES ROSA em substituição a João Batista Cardoso
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: RUAN FELIPE RIBEIRO DA SILVA em substituição a Michel Cunha Furtado
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: DANIEL DE CRISTO ARAÚJO em substituição a Edinaldo Lopes Correa
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: CLÁUDIO ALEX DO LAGO PRAXEDES em substituição a Luis Paulo Silva Paranhos
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: ANTONIO ERIK COSTA MOURA em substituição a Gedais Lima dos Santos
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: AIRTON NEUTON DA SILVA GARCIA em substituição a Walmon do Nascimento do Couto
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: CARLA JULIANE DA SILVA CORREA em substituição a Patrícia Leila de Andrade
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: WLADENYLSO OLIVEIRA DA SILVEIRA em substituição a Igor Neiva Fonseca
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: FREDERICO BARBOSA MONTEIRO em substituição a Ely Hungria Braga
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: ALESSANDRO CRISTYAN SOUSA DO NASCIMENTO em substituição a Sérgio Roberto Moraes Barriga
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: ALESSANDRO DA SILVA BRITO em substituição a Delson dos Santos
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: GILMAX BATISTA DOS SANTOS em substituição a Augusto Cezar Borralho Miranda
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: SILBER GONÇALVES DA SILVA em substituição a Roniel de Sá Freitas
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: TAINÁ CARDOSO DOS SANTOS em substituição a Reginaldo Tavares Golvea
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: MOISÉS DUTRA DE LIMA JUNIOR em substituição a Jovenildo Miranda dos Santos
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: DIEMERSON SILVA GARCIA em substituição a Guilherme Vitor Pereira Camarinha
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: EMÍLIO JOSÉ DOS PRAZERES ROCHA em substituição a Eliwalter Reis Santiago
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: EMANUELLE LÁZARO DE ARAÚJO SILVA em substituição a Leyza Andrea Modesto Cordovil
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: OLAVO JOSÉ LOBATO RODRIGUES em substituição a Rivelino da Silva Brilhante
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: LEANDRO CARVALHO LIMA em substituição a Eldo Fábio do Nascimento
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: MAURO MARTINS MACIEL em substituição a Rodiney Rodrigues Rezende
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: RICARDO AUGUSTO DE CARVALHO CALDAS em substituição a Reinaldo Coelho de Oliveira
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: REGIVALDO DE CASTRO MENEZES em substituição a Bernardino do Carmo e Silva Junior
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: PETERSON DA SILVA RAIMUNDO em substituição a Lenim da Silva Gomes
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: ANDERSON JUNIOR RAIOL BARRIGA em substituição a José Edson cabral de Lima
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: ROMÉRIO ROSÁRIO DOS SANTOS em substituição a Antonio Edson do Nascimento
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: RICARDO PATROCÍNIO FERREIRA em substituição a Aldinaldo Lima da Silva
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: CRISTIANE DE PAULA FERREIRA COSTA em substituição a Beatriz dos Santos Melo
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: RAIURUZ DA SILVA CHAAR em substituição a Lucas Leão Vanzeler
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

PARA
MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor : RONIERES DA CRUZ JARDIM RODRIGUES. em substituição a Orlando Monteiro Vasques Junior
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: RAYLSON TRINDADE ALVES em substituição a Francisco Iago Pereira Lima
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: DIOGO DO NASCIMENTO MENEZES em substituição a Jackme Andrade de Oliveira
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: NAPOLEÃO SEBASTIÃO SANTOS DA SILVA JUNIOR em substituição a Jonatas Teixeira dos Reis
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: MÁRIO ALEX DA COSTA VELOSO em substituição a Carlos Eduardo Sampaio Nascimento
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: JAIR CLAUDIO DA SILVA GUIMARÃES em substituição a Vitor dos Santos Siqueira Junior
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: JOSÉ DAVID PINHEIRO TODA em substituição a Walber Tiago Lacerda
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: LUIZ ANTONIO TEIXEIRA FONSECA em substituição a Ademar de Sousa Barros
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: MARLIZE DA SILVA em substituição a Naiá Silva Oliveira de Sousa
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: DANILO PIMENTA DE MELO em substituição a Edilson Banaion Alho
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: FABIO CABRAL DE SOUZA em substituição a Wyllian Ferreira de e Carvalho
Data de Admissão: 24/06/2017 Término Vínculo: 23 /06/2018
Cargo do Servidor : AGENTE PRISIONAL

Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO

Nome do Servidor: DÁRIO BARRETO MENEZES em substituição a Jackson carvalho Gonçalves
Data de Admissão: 26/06/2017 Término Vínculo: 25 /06/2018
Cargo do Servidor : AGENTE PRISIONAL
Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: VALDENI LIMA DA SILVA em substituição a Renan Rabelo de Carvalho
Data de Admissão: 26/06/2017 Término Vínculo: 25 /06/2018
Cargo do Servidor : AGENTE PRISIONAL
Ato: **PORTARIA Nº 500/ 2017- GAB/SUSIPE**
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA

MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Nome do Servidor: GEVERSON SOUSA DA SILVA em substituição a Heliésio Pereira de Oliveira
Data de Admissão: 26/06/2017 Término Vínculo: 25 /06/2018
Cargo do Servidor : AGENTE PRISIONAL
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO- CEL QOPM
Protocolo: 196134

LICENÇA PRÊMIO

PORTARIA Nº 480/2017-GAB/SUSIPE BELÉM, 20 DE JUNHO DE 2017.

Servidor: JOÃO MEIRELLES POSSANTE;
Matrícula: 5163340/1;
Cargo: Assistente Administrativo;
Período de gozo: 03.07.2017 a 01.08.2017;
Triênio: 2011/2014

Protocolo: 195976

PORTARIA Nº 484/2017-GAB/SUSIPE BELÉM, 20 DE JUNHO DE 2017.

Servidor: NATIVIDADE BARROS PEREIRA;
Matrícula: 43893/1;
Cargo: Carpinteiro;
Período de gozo: 03.07.2017 a 01.08.2017;
Triênio: 2012/2015

Protocolo: 195980

PORTARIA Nº 498/2017-GAB/SUSIPE BELÉM, 22 DE JUNHO DE 2017.

Servidor: ELAINE CRISTINA SOARES FARIAS;
Matrícula: 5896615/1;
Cargo: Téc. em Gestão Penitenciária - Psicologia;
Período de gozo: 03.07.2017 a 01.08.2017
Triênio: 2012/2015

Protocolo: 195988

PORTARIA Nº 477/2017-GAB/SUSIPE BELÉM, 20 DE JUNHO DE 2017.

Servidor: ARMANDO ARAUJO DE MENDONÇA;
Matrícula: 3198286/1;
Cargo: Téc. em Assuntos Educacionais;
Período de gozo: 05.07.2017 a 03.08.2017;
Triênio: 2013/2016

Protocolo: 195971

PORTARIA Nº 479/2017-GAB/SUSIPE BELÉM, 20 DE JUNHO DE 2017.

Servidor: IZANEIDE CRISTINA DIAS DANTAS;
Matrícula: 57201833/1;
Cargo: Técnica em Enfermagem;
Período de gozo: 03.07.2017 a 01.08.2017;
Triênio: 2011/2014

Protocolo: 195975

PORTARIA Nº 483/2017-GAB/SUSIPE BELÉM, 20 DE JUNHO DE 2017.

Servidor: MARCIA BERNADETH RABELO PORTUGAL DA COSTA;
Matrícula: 41122/1;
Cargo: Assistente Administrativo;
Período de gozo: 03.07.2017 a 01.08.2017;
Triênio: 2013/2016

Protocolo: 195979

PORTARIA Nº 486/2017-GAB/SUSIPE BELÉM, 20 DE JUNHO DE 2017.

Servidor: RUI PINHEIRO DE SOUSA;
Matrícula: 40320/1;
Cargo: Técnico de Planejamento;
Período de gozo: 03.07.2017 a 31.08.2017 (60) dias
Triênio: 1997/2000

Protocolo: 195983

PORTARIA Nº 476/2017-GAB/SUSIPE BELÉM, 20 DE JUNHO DE 2017.

Servidor: ANTONIO RODRIGUES DA CRUZ;
Matrícula: 5133793/3/1;
Cargo: Motorista;
Período de gozo: 17.07.2017 a 15.08.2017;
Triênio: 2011/2014

Protocolo: 195970

PORTARIA Nº 482/2017-GAB/SUSIPE BELÉM, 20 DE JUNHO DE 2017.

Servidor: LILIA NAZARE NASCIMENTO MONTEIRO VALDEZ;
Matrícula: 57214090/1;
Cargo: Téc. em Gestão Penitenciária - Psicologia;
Período de gozo: 03.07.2017 a 01.08.2017;
Triênio: 2012/2015

Protocolo: 195978

PORTARIA Nº 485/2017-GAB/SUSIPE BELÉM, 20 DE JUNHO DE 2017.

Servidor: ROSIMAR SOUSA ARAUJO;
Matrícula: 57201910/1;
Cargo: Aux. De Serviços Operacionais;
Período de gozo: 17.07.2017 a 15.08.2017;
Triênio: 2011/2014

Protocolo: 195982

PORTARIA Nº 488/2017-GAB/SUSIPE BELÉM, 20 DE JUNHO DE 2017.

Servidor: VALDOMIRO SODRE DE OLIVEIRA;
Matrícula: 43125/1;
Cargo: Assistente Administrativo;
Período de gozo: 03.07.2017 a 01.08.2017
Triênio: 2006/2009

Protocolo: 195986

PORTARIA Nº 487/2017-GAB/SUSIPE BELÉM, 20 DE JUNHO DE 2017.

Servidor: SOLIANE FERNANDES GUIMARAES;
Matrícula: 54188819/3;
Cargo: Diretora;
Período de gozo: 20.07.2017 a 31.08.2017
Triênio: 2007/2010

Protocolo: 195985

PORTARIA Nº 478/2017-GAB/SUSIPE BELÉM, 20 DE JUNHO DE 2017.

Servidor: IZAIAS TEIXEIRA DE CASTRO;
Matrícula: 41904/1;
Cargo: Agente Prisional;
Período de gozo: 03.07.2017 a 01.08.2017;
Triênio: 2010/2013

Protocolo: 195973

PORTARIA Nº 481/2017-GAB/SUSIPE BELÉM, 20 DE JUNHO DE 2017.

Servidor: JUCICLEIDE RODRIGUES FARIAS;
Matrícula: 57198748/1;
Cargo: Téc. em Gestão Penitenciária - Nutrição;
Período de gozo: 10.07.2017 a 08.08.2017;
Triênio: 2011/2014

Protocolo: 195977

CONTRATO

CONTRATO 406

Exercício: 2017

Objeto: Prestação de serviços técnicos profissionais especializados ao Curso de Capacitação em Serviços Penais-EAD-Conteudista-Turma 1 a 6

Valor Total: R\$ 1.200,00

Data da Assinatura: 26/06/2017 - **Vigência:** 21/07/2017 a 18/08/2017.

Orçamento: Funcional Programática: 03.128.1425.8278;
Natureza da Despesa: 339036 e 339047; **Fonte de Recursos:** 0101000000.

Contratado: Rosiane Costa de Souza.

Endereço: Travessa Domingos Marreiros, nº967,vila Nazaré casa 5

Bairro: Umarizal - Belém/PA

Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

CONTRATO 407

Exercício: 2017

Objeto:Prestação de serviços técnicos profissionais especializados ao Curso de Capacitação em Serviços Penais-EAD-Conteudista-Turma 1 a 6

Valor Total: R\$ 900,00

Data da Assinatura: 26/06/2017 - **Vigência:** 21/07/2017 a 18/08/2017

Orçamento: Funcional Programática: 03.128.1425.8278;
Natureza da Despesa: 339036 e 339047; **Fonte de Recursos:** 0101000000.

Contratado: Afonso Maria de Ligório.

Endereço: Conjunto Cidade Nova I WE 10-B, nº81

Bairro:Coqueiro- Belém/PA

Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

CONTRATO 408

Exercício: 2017

Objeto:Prestação de serviços técnicos profissionais especializados ao Curso de Capacitação em Serviços Penais-EAD-Conteudista-Turma 1 a 6

Valor Total: R\$ 600,00

Data da Assinatura: 26/06/2017 - **Vigência:** 21/07/2017 a

18/08/2017

Orçamento: Funcional Programática: 03.128.1425.8278;
Natureza da Despesa: 339036 e 339047; **Fonte de Recursos:** 0101000000.

Contratado: Fabrício Saulo Araújo Martins.

Endereço: Avenida Visconde de Souza Franco, nº1258

Bairro: Reduto - Belém/PA

Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

Protocolo: 196249

AVISO DE LICITAÇÃO

Tomada de Preço: 001/2017

Processo: 2016/477823

Objeto: Contratação de empresa para execução de serviços para a **COMPLEMENTAÇÃO DA OBRA DE REFORMA NA UNIDADE BÁSICA DE SAÚDE DO HOSPITAL GERAL PENITENCIÁRIO**, localizado no Complexo de Americano, na cidade de Santa Isabel-Pa, sob regime de empreitada global

Entrega do Edital: O Edital encontra-se acessível nos sites: www.compraspara.pa.gov.br e www.susipe.pa.gov.br. Na impossibilidade de obtenção por esses meios, o mesmo estará disponível na Sala da Coordenadoria de Licitação, no horário de 8h às 12h, e 14h às 16h, em dias uteis.

Responsável pelo Certame: Walbert Fredson M. Melo

Local de Abertura: Sala de Reunião, no 2º andar, da Superintendência do Sistema Penitenciário do Estado do Pará, situada na Travessa dos Tamoios nº 1592, entre Padre Eutíquio e Apinágas, Bairro Batista Campos - CEP: 66033-172, Belém- PA.

Data da Abertura: 17/07/2017

Hora da Abertura: 09h. (Horário Local)

Orçamento:

Programa de Trabalho: 10.302.1422.8230

Natureza da Despesa: 339039

Fonte do Recurso: 03490000000

Origem do Recurso: Estadual

Ordenador: Rosinaldo da Silva Conceição

Protocolo: 196142

INEXIGIBILIDADE DE LICITAÇÃO

INEXIGIBILIDADE DE LICITAÇÃO: 10/2017

DATA: 27/06/2017

VALOR: R\$ 2.700,00 (dois mil e setecentos reais)

OBJETO: Pagamento de professor conteudista do curso de capacitação em serviços penais-modalidade- EAD
FUNDAMENTO LEGAL: inciso II do Artigo 25 e inciso VI do Artigo 13 da Lei Federal nº 8.666/1993

ORÇAMENTO: PROGRAMA DE TRABALHO: 03.128.1425.8278
NATUREZA DE DESPESA: 33.90.36 FONTE DE RECURSO: 0101000000

CONTRATADO: Rosiane Costa de Souza

ENDEREÇO: Tr. Domingos Marreiros, 967. Bairro: Umarizal - Belém/PA

CONTRATADO: Afonso Maria de Ligório Souza

ENDEREÇO: Cidade Nova WE 103, 103. Bairro: Coqueiro-Ananindeua/PA

CONTRATADO: Fabrício Saulo Araújo Martins

ENDEREÇO: Av. Visconde de Souza Franco, 1258. Bairro: Reduto - Belém/PA

ORDENADOR: ROSINALDO DA SILVA CONCEIÇÃO

Protocolo: 196241

DIÁRIA

PORTARIA Nº 3644/2016

Objetivo: escoltar interno para audiência no município de Dom Eliseu/PA.

Fundamento Legal: art. 145 da lei 5810/94

Origem: Marabá/PA-Brasil

Destino: Dom Eliseu/PA-Brasil

Servidor(es): 5920776/RONALDO DA SILVA(Agente Prisional); 54181858/ JOSÉ MAURÍLIO NUNES DE MIRANDA JÚNIOR(Motorista)

Período: 25/11/2016 - Diária (s): 1.0(uma)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

PORTARIA Nº 3649/2016

Objetivo: escoltar interno para audiência no município de Almeirim/PA.

Fundamento Legal: art. 145 da lei 5810/94

Origem: Santarém/PA-Brasil

Destino: Almeirim/PA-Brasil

Servidor(es): 5922812/WAGNER AUGUSTO MOTA SIQUEIRA(Agente Prisional); 5903537/ VINICIUS MARCEL SÁ MARQUES(Agente Prisional)

Período: 21 a 26/11/2016 - Diária (s): 5.5(cinco e meia)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

PORTARIA Nº 3650/2016

Objetivo: escutar interno para audiência no município de Oriximiná/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santarém/PA-Brasil
Destino: Oriximiná/PA-Brasil
Servidor(es): 5927296/ EVERALDO BATISTA DE SOUSA(Agente Prisional); 5725160/ ALEX VASCONCELOS DE SANTANA(Agente Prisional)
Período: 28 a 30/11/2016 – Diária (s): 2.5(duas e meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 196003

PORTARIA Nº 3597/2016

Objetivo: escutar internos para audiência no município de Salvaterra/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Marituba/PA-Brasil
Destino: Salvaterra/PA-Brasil
Servidor(es): 5923323/ YZHAN THADEU NOGUEIRA LIMA(Agente Prisional)
Período: 15 a 17/11/2016 – Diária (s): 2.5 (duas e meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

PORTARIA Nº 3592/2016

Objetivo: escutar internos para participar de Julgamento Sessão do Júri no município de Parauapebas/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Parauapebas/PA-Brasil
Servidor(es): 5808863/CLAUDOVIR DE LIMA JUNIOR(Agente Penitenciário)
Período: 28/11 a 02/12/2016 – Diária (s): 4.5 (quatro e meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

PORTARIA Nº 3591/2016

Objetivo: escutar internos para audiência no município de Parauapebas/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santa Izabel/PA-Brasil
Destino: Parauapebas/PA-Brasil
Servidor(es): 54191031/BERNADINO DO CARMO E SILVA JUNIOR(Agente Penitenciário)
Período: 04 a 06/12/2016 – Diária (s): 2.5 (duas e meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

PORTARIA Nº 3590/2016

Objetivo: escutar interno para audiência no município de Vigia/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Belém/PA-Brasil
Destino: Vigia/PA-Brasil
Servidor(es): 5920066/WILSON CARLOS DA SILVA NONATO(Agente Prisional)
Período: 29/11/2016 – Diária (s): 0.5 (meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

PORTARIA Nº 3966/2016

Objetivo: Realizar o recambiamento de interno, custodiado no centro de detenção de Macapá/AP para fazer parte da população carcerária do Estado do Pará.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Belém/PA-Brasil
Destino: Macapá/PA-Brasil
Servidor(es): 5631386/RUBENS TEIXEIRA MAUÉS JÚNIOR(Gerente de Segurança Pórtico do Complexo de Americano); 5925291/MARCOS ALEXANDRE FARIAS DA SILVA(Agente Prisional)
Período: 28 a 29/12/2016 – Diária (s): 1.5 (uma e meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

PORTARIA Nº 3964/2016

Objetivo: escutar interno que segue em transferência do CTMM para o CTM IV.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Marabá/PA-Brasil
Destino: Santa Izabel/PA-Brasil
Servidor(es): 5179815/MÁRCIO FERNANDO SANTOS DE BARROS(Diretor); 54181383/ALDEMIR RODRIGUES FORTES(Agente Prisional)
Período: 09/12/2016 – Diária (s): 1.0 (uma)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

PORTARIA Nº 3670/2016

Objetivo: escutar internos para audiência na comarca de Monte Alegre/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Santarém/PA-Brasil
Destino: Monte Alegre/PA-Brasil
Servidor(es): 5927537/JABES BARROS PEREIRA(Agente Prisional); 541816900/JUNIO MACEDO DA COSTA(Agente Prisional)
Período: 28 a 30/11/2016 – Diária (s): 2.5(duas e meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

PORTARIA Nº 3669/2016

Objetivo: escutar interno para audiência no município de Belém/PA.
Fundamento Legal: art. 145 da lei 5810/94

Origem: Altamira/PA-Brasil
Destino: Belém/PA-Brasil
Servidor(es): 5825407/LINDINALDO DE MELO BANDEIRA(Agente Prisional); 591866/JACKSON CARVALHO GONÇALVES(Agente Prisional)
Período: 30/11 a 03/12/2016 – Diária (s): 3.5(três e meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

PORTARIA Nº 3565/2016

Objetivo: escutar o nacional para participar do Tribunal do Júri na comarca de São Sebastião da Boa Vista.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Belém/PA-Brasil
Destino: São Sebastião da Boa Vista/PA-Brasil
Servidor(es): 57220672/KLEBSON AMINTAS PUREZA(Agente Penitenciário); 57211929/JOÃO CLÉO SILVA DA SILVA(Agente Penitenciário)
Período: 29 a 30/11/2016 – Diária (s): 1.5(uma e meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

PORTARIA Nº 3587/2016

Objetivo: escutar internos para audiência no município de Mãe do Rio/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Marituba/PA-Brasil
Destino: Mãe do Rio/PA-Brasil
Servidor(es): 5923323/YZHAN THADEU NOGUEIRA LIMA(Agente Prisional); 5923959/SALATIEL FERREIRA DOS SANTOS(Agente Prisional)
Período: 01/12/2016 – Diária (s): 0.5(meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

PORTARIA Nº 3668/2016

Objetivo: escutar internos para audiência no município de Ponta de Pedras/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Abaetetuba/PA-Brasil
Destino: Belém/ Ponta de Pedras/PA-Brasil
Servidor(es): 57211876/RODOLFO ANSELMO D. OLIVEIRA FERREIRA(Agente Prisional); 57210051/LEONILDO BAILÃO DIAS(Agente Prisional)
Período: 26 a 27/10/2016 – Diária (s): 1.5(uma e meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

PORTARIA Nº 3667/2016

Objetivo: escutar internos para audiência no município de Curuçá/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Castanhal/PA-Brasil
Destino: Curuçá/PA-Brasil
Servidor(es): 5922966/FELIPE FERREIRA FARIAS(Motorista); 56916482/ELIWALTER REIS SANTIAGO(Agente Prisional)
Período: 29/11/2016 – Diária (s): 0.5(meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 195981

PORTARIA Nº 3645/2016

Objetivo: escutar interno para audiência no município de Bonito/PA.
Fundamento Legal: art. 145 da lei 5810/94
Origem: Salinópolis/PA-Brasil
Destino: Bonito/PA-Brasil
Servidor(es): 5917987/CARLOS EWERTON BARROS BRAGA(Agente Prisional); 5919171/ ALESSANDRO DO ROSÁRIO MORAES(Agente Prisional)
Período: 05/12/2016 – Diária (s): 0.5(meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 195990

OUTRAS MATÉRIAS

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 das **Sindicâncias Administrativas Investigativas** abaixo relacionadas.

PORTARIA Nº	OBJETO DE APURAÇÃO	AUTORIDADE SINDICANTE
468/2017	Suposto uso de arma de fogo, suposta falta de urbanidade com as servidoras mais idosas do Centro de Recuperação Agrícola 'Mariano Antunes' – CRAMA, bem como as circunstâncias da condução de preso ao supermercado da cidade.	RENATO NUNES VALLE
463/2017	Fatos narrados pelo preso BENILO DE SOUSA NEVES, referentes à sua custódia na Central de Triagem Metropolitana II – CTM II.	RENATO NUNES VALLE
462/2017	Fatos narrados na Representação formulada por MÁRIO CHAGAS FERNANDES JUNIOR, referentes às circunstâncias de sua custódia no Presídio Estadual Metropolitano I – PEM I.	ROSANGELA REBELLO DA SILVEIRA PINTO
461/2017	Óbito do preso FRANCISCO DE AQUINO SOUZA, pertencente à população carcerária da Central de Triagem da Cidade Nova – CTCN, ocorrido no dia 14/04/2017, quando internado no Hospital Pronto Socorro Municipal "Mário Pinotti".	ROSANGELA REBELLO DA SILVEIRA PINTO
460/2017	Fuga dos presos GENIVAL DOS SANTOS PEREIRA, PEDRO SOUSA DAS CHAGAS e ANTONIO BERNARDO DOS SANTOS PEREIRA, ocorrida no dia 13/06/2017 na Central de Triagem Metropolitana II – CTM II.	RENATO NUNES VALLE

Dê-se ciência, Publique-se e Cumpra-se.
GUSTAVO HENRIQUE HOLANDA DIAS
Corregedor-Geral Penitenciário do Estado

Protocolo: 196001

SECRETARIA DE ESTADO DE CULTURA

TERMO ADITIVO A CONTRATO

TERMO ADITIVO A CONTRATO

TERMO ADITIVO: 2

DATA DE ASSINATURA: 20/06/2017

VIGÊNCIA: 21/06/2017 a 20/07/2017

JUSTIFICATIVA: O presente termo aditivo tem por objeto a prorrogação de prazo de vigência estipulado no instrumento contratual em mais 30 (trinta) dias a contar de 21 de junho de 2017.

CONTRATO: 028

EXERCÍCIO: 2015

CONTRATADO: MAC ID COMÉRCIO SERVIÇOS E TECNOLOGIA DA INFORMÁTICA LTDA - EPP

ENDEREÇO: Rua da Conceição, nº 37, sala 406, Bairro Centro, CEP: 28.800-000, cidade Rio Bonito, Estado do Rio de Janeiro.

ORDENADOR: Paulo Roberto Chaves Fernandes

Protocolo: 196291

APOSTILAMENTO

APOSTILA: 40/2017

CONTRATO: 020/2017

ASSINATURA: 17/05/2017

JUSTIFICATIVA: ADEQUAÇÃO DA DOTAÇÃO ORÇAMENTÁRIA REFERENTE AO CONTRATO FIRMADO ENTRE SECULT E ASSOCIAÇÃO PARÁ 2000.

PROGRAMA DE TRABALHO: 13.392.1444-8429

NATUREZA DA DESPESA: 339039

FONTE DO RECURSO: 0101000000/6101000000/0106006889/0106006870

ORDENADOR: ANA CRISTINA KLAUTAU LEITE CHAVES

Protocolo: 196051

FUNDAÇÃO CULTURAL DO PARÁ

PORTARIA

EXTRATO DE EDITAL Nº 007/2017

PRÊMIOS LITERÁRIOS 2017

A Fundação Cultural do Estado do Pará – FCP torna público o Edital Prêmios Literários 2017, conforme abaixo:

Objeto: premiar no ano de 2017 até 15 (quinze) obras escritas em língua portuguesa nas categorias: romance; dramaturgia; conto; crônica; ensaio; poesia; literatura infanto-juvenil; e memorialística, objetivando incentivar, valorizar e dar visibilidade às atividades literárias desenvolvidas nas diferentes regiões do território brasileiro, em especial no território paraense.

Período de inscrição: 03/07 a 16/08/2017.

A íntegra do EDITAL pode ser obtida no Portal da Fundação Cultural do Estado Pará – FCP, no endereço www.fcp.pa.gov.br.

DINA MARIA CÉSAR DE OLIVEIRA

Presidente da Fundação Cultural do Estado do Pará - FCP

Protocolo: 196066

DESIGNAR FISCAL DE CONTRATO

PORTARIA Nº 275 DE 27 DE JUNHO DE 2017.

A Presidente da Fundação Cultural do Estado Pará, usando das atribuições que lhe são conferidas pelo Decreto nº 4.437, de 20 de agosto de 1986, nos termos da Lei nº 5.322, de 26 de junho de 1986, pelo Decreto Estadual, publicados no DOE nº 32.798 de 01 de janeiro de 2015 e no DOE nº 33.111 de 19 de abril de 2016,

CONSIDERANDO a Lei 8.666/93, sobre o acompanhamento e fiscalização de contratos, convênios e parcerias, e ainda de acordo com o **Processo 2017/261970**,

RESOLVE DESIGNAR, para a função de **Fiscal do contrato Cachê Nº050/2017- FCP**, com a empresa **E S DE A PINTO E SERVIÇOS - EPP** Nome de fantasia: **TALENTOS DA AMAZONIA**, que tem como objeto a **EXECUÇÃO DE SERVIÇOS ARTÍSTICOS, MEDIANTE A PERFORMANCE DO SHOW/ EVENTO**, o servidor: **Edilberto Trindade de Souza**, matrícula:

5723316/1, cargo: Assistente Administrativo ; e como **Fiscal Substituto** o servidor: **Marcelo dos Santos Carmo**, matrícula: 5888124/1, cargo: Técnico em Gestão Cultural. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. DINA MARIA CÉSAR DE OLIVEIRA Presidente da Fundação Cultural do Estado do Pará /FCP.

Protocolo: 196281

AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO Nº 011/2017

Nº Processo: 170667/2017

Objeto: Aquisição de 06 (seis) impressoras não fiscais.

Valor Estimado: R\$ 7.347,78

Local: www.comprasgovernamentais.gov.br - UASG 925489

Data de Abertura: 10/07/2017

Hora: 09:30h - horário de Brasília

Responsável: Marcelo Fernandes Brazão

Dotação Orçamentária: 46202.13.391.1444 Atividade: 8428, Fonte: 0261, Natureza: 449052.

Ordenador: Dina Maria Cesar de Oliveira

Protocolo: 196121

INEXIGIBILIDADE DE LICITAÇÃO

INEXIGIBILIDADE DE LICITAÇÃO

Nº 175/2017

Nº PROCESSO: 2017/261970

VALOR: R\$ 100.000,00

Emenda Parlamentar: 17EMEN00205

Artigo 25, inciso III, da Lei Federal 8.666/93.

Objeto: **Pagamento de Cachê artístico, por Emenda Parlamentar - 17EMEN00205, para as atrações: "JORGINHO E BANDA II VIA", "BANDA CAMAROTE VIP", "LENNE BANDEIRA E BANDA", "CANTOR MC DOURADO", que realizarão um show no projeto "FESTA DO MINGAU" em Nova Timboteua que acontecerá nos dias 29, 30 de junho e 01 de julho de 2017, nos Locais: Av. Barão do Rio Branco s/n, no Palco José Abílio e Quadra da Festa Mingau Cidade: Nova Timboteua-PA.**

Contratada: **E S DE A PINTO E SERVICOS EPP** (Nome Fantasia: TALENTOS DA AMAZÔNIA) - CNPJ: 18.403.016/0001-00

Dotação Orçamentária: **Projeto Atividade: 6523 17 EMEN 00205; Fonte Recurso: 0101; Elemento de Despesa: 339039; Ação: 231271**

Ordenador: DINA MARIA CÉSAR DE OLIVEIRA

Protocolo: 196266

INEXIGIBILIDADE DE LICITAÇÃO

Nº 173/2017

Nº PROCESSO: 2017/247728

VALOR: R\$ 1.200,00

Artigo 25, Inciso III da Lei 8.666/93

OBJETO: Pagamento de Cachê Artístico para o Grupo "MUIRAQUITÁ" pela apresentação na Programação do Arraial de Todos os Santos 2017 no dia 21 de junho de 2017, às 21 horas na Praça do Artista em Belém- Pa.

Ordenador: Dina Maria César de Oliveira

Protocolo: 196123

INEXIGIBILIDADE DE LICITAÇÃO

Nº 168/2017

Nº PROCESSO: 2017/256168

VALOR: R\$ 20.000,00

Emenda Parlamentar: 17EMEN00202

Artigo 25, Inciso III, da Lei 8.666/93

Objeto: pagamento de cachê artístico para os artistas Forró do Bacana, por suas apresentações no evento "XXVIII Feira da Cultura Popular Arraial Urumajó", no dia 02/07/2017, no município de Augusto Corrêa/Pará.

Contratada: Antônio Henry Monteiro - CNPJ 18.815.125/000135

Dotação: 6523.0101.339039.

Ordenador: Dina Maria César de Oliveira

INEXIGIBILIDADE DE LICITAÇÃO

Nº 169/2017

Nº PROCESSO: 2017/249797

VALOR: R\$ 60.000,00

Emenda Parlamentar: 17EMEN00192

Artigo 25, Inciso III, da Lei 8.666/93

Objeto: pagamento de cachê artístico para os artistas Banda Tropa do Forró, Lenne Bandeira e MC Dourado, por suas apresentações no evento "Arraial Junino em Ipixuna", no dia 30/06/2017, no município de Ipixuna/Pará.

Contratada: E S de Pinto e Serviços - EPP - CNPJ 18.815.125/000135

Dotação: 6523.0101.339039.

Ordenador: Dina Maria César de Oliveira

INEXIGIBILIDADE DE LICITAÇÃO

Nº 170/2017

Nº PROCESSO: 2017/235869

VALOR: R\$ 39.000,00

Emenda Parlamentar: 17EMEN00167

Artigo 25, Inciso III, da Lei 8.666/93

Objeto: pagamento de cachê artístico para os artistas Serginho Nóbrega, Ivanna e Kássio e Lucinha Bastos, por suas apresentações no evento "Medici na Roça", no dia 25/06/2017, no município de Belém/Pará.

Contratada: Olivio Sampaio ribeiro - CNPJ 24.842.275/0001-30 / Felipe Sampaio Ribeiro - CNPJ 25.180.110/0001-03 / Tryce Pantoja Produções e Eventos - CNPJ 26.247.421/0001-05

Ordenador: Dina Maria César de Oliveira

INEXIGIBILIDADE DE LICITAÇÃO

Nº 172/2017

Nº PROCESSO: 2017/235848

VALOR: R\$ 35.000,00

Emenda Parlamentar: 17EMEN00170

Artigo 25, Inciso III, da Lei 8.666/93

Objeto: pagamento de cachê artístico para os artistas Kim Freitas, Ivanna e Kássio e Alta Frequência, por suas apresentações no evento "Oito na Roça", no dia 24/06/2017, no município de Ananindeua/Pará.

Contratada: Olivio Sampaio Ribeiro - CNPJ 24.842.275/0001-30 / Felipe Sampaio Ribeiro - CNPJ 25.180.110/0001-03 / Tryce Pantoja Produções e Eventos - CNPJ 26.247.421/0001-05

Ordenador: Dina Maria César de Oliveira

Protocolo: 195974

INEXIGIBILIDADE DE LICITAÇÃO

Nº 174/2017

Nº PROCESSO: 2017/247679

VALOR: R\$ 1.200,00

Artigo 25, Inciso III da Lei 8.666/93

OBJETO: Pagamento de Cachê Artístico para o Grupo de Balé Folclórico "AMAZONIA BRAZIL" pela apresentação na Programação do Arraial de Todos os Santos 2017 no dia 26 de junho de 2017, às 21 horas na Praça do Artista em Belém- Pa.

Ordenador: Dina Maria César de Oliveira

Protocolo: 196127

OUTRAS MATÉRIAS

ALTERAÇÃO

ALTERAR, na Portaria Nº 251 de 21 de junho de 2017, publicada no DOE nº 33.400 de 22/06/2017, a qual concede diárias ao município de **Oeiras/PA**.

CONSIDERANDO, o Processo de nº 2017/259729 e o memorando nº 062/2017 - FCP-DLI de 27/06/2017,

ALTERAR os dias de 25/06 a 01/07/2017 para **27/06 a 03/07/2017**.

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

DINA MARIA CÉSAR DE OLIVEIRA

Presidente da Fundação Cultural do Estado do Pará/FCP

Protocolo: 196192

FUNDAÇÃO CARLOS GOMES

LICENÇA PARA TRATAMENTO DE SAÚDE

Portaria Nº 095/2017.

Nome: **TELLINO SOARES PERES** IF: 5906126/1

Cargo: Auxiliar Operacional

Período: **16/04/2017 a 17/06/2017**.

Processo Nº 2017/269507 Laudo nº: 28719.

Ordenador: **SUELY FRAIHA**

- Superintendente da FCG, em exercício -

Protocolo: 196053

DIÁRIA

Portaria nº 094/2017

Fundamento Legal: Conferidas pelo Art. 145 da Lei nº 5.810/1994.

Objetivo: Para fiscalização nos convênios: nº 003/2015 - Associação Santa Cecília - Marapanim, nº 004/2015 Instituto Arte Show - Vigia e nº 008/2015 Clube Musical União Vigiense - Vigia.

Período: 28 a 30/06 e 01/07/2017 03 (três) diárias e ½ (meia)

Destino: Marapanim e Vigia/PA

Servidores: Iranilde Nunes da Silva – IF: 57192299/5 - Diretora de Interiorização – R\$ 332,50; Lucivaldo José Soares de Souza – IF: 3224589/4 – Assessor de Interiorização – R\$ 332,50. Autorizo: Processo nº 2017/205103 Ordenador: Suely Fraiha – Superintendente em exercício

Protocolo: 196455

SECRETARIA DE ESTADO DE COMUNICAÇÃO

DESIGNAR FISCAL DE CONTRATO

PORTARIA Nº 217 DE 27 DE JUNHO DE 2017

O Secretário Adjunto de Estado de Comunicação, no uso das atribuições que lhe são conferidas e com base nos termos previstos no Artigo 58, inciso III e Art. 67, §§ 1º e 2º, da Lei Federal nº 8.666/93, sobre o acompanhamento e a fiscalização de contratos e respeitando o limite estabelecido no Art. 5º do Decreto nº. 870, de 04 de outubro de 2013, e ainda de acordo com o seguinte:

Processo nº 2017/21107, considerando o que foi firmado no contrato nº 003/2017, cujo objeto é o Fornecimento de Material de Expediente em conformidade com as especificações, qualidade e condições, previstas no contrato em questão, publicado no DOE nº 33341 do dia 27 de março de 2017.

Processo nº 2017/21107, considerando o que foi firmado no contrato nº 004/2017, cujo objeto é o Fornecimento de Material de Expediente em conformidade com as especificações, qualidade e condições, previstas no contrato em questão, publicado no DOE nº 33341 do dia 27 de março de 2017.

Processo nº 2017/21107, considerando o que foi firmado no contrato nº 005/2017, cujo objeto é o Fornecimento de Material de Expediente em conformidade com as especificações, qualidade e condições, previstas no contrato em questão, publicado no DOE nº 33370 do dia 10 de maio de 2017.

RESOLVE:

Art. 1º- Designar a servidora, ANA PAULA DA SILVA PINTO, matrícula nº.57209539, para exercer a Função de Fiscal de contrato titular, dos contratos citados acima.

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

SAMUEL DE OLIVEIRA MOTA

SECRETÁRIO ADJUNTO DE COMUNICAÇÃO - SECOM

Protocolo: 196511

PORTARIA Nº 218 DE 27 DE JUNHO DE 2017

O Secretário Adjunto de Estado de Comunicação, no uso das atribuições que lhe são conferidas e com base nos termos previstos no Artigo 58, inciso III e Art. 67, §§ 1º e 2º, da Lei Federal nº 8.666/93, sobre o acompanhamento e a fiscalização de contratos e respeitando o limite estabelecido no Art. 5º do Decreto nº. 870, de 04 de outubro de 2013, e ainda de acordo com o seguinte:

Processo nº 2016/518360, considerando o que foi firmado no contrato nº 001/2017, cujo objeto é o Fornecimento de Água Mineral, em garrafão de 20 litros, previsto no contrato em questão, publicado no DOE nº 33330 do dia 10 de março de 2017.

RESOLVE:

Art. 1º- Designar o servidor, RONILSON DOS SANTOS CORDEIRO, matrícula nº.55587788, para exercer a Função de Fiscal de contrato titular, do contrato citado acima.

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

SAMUEL DE OLIVEIRA MOTA

SECRETÁRIO ADJUNTO DE COMUNICAÇÃO - SECOM

Protocolo: 196516

PORTARIA Nº 219 DE 27 DE JUNHO DE 2017

O Secretário Adjunto de Estado de Comunicação, no uso das atribuições que lhe são conferidas e com base nos termos previstos no Artigo 58, inciso III e Art. 67, §§ 1º e 2º, da Lei Federal nº 8.666/93, sobre o acompanhamento e a fiscalização de contratos e respeitando o limite estabelecido no Art. 5º do Decreto nº. 870, de 04 de outubro de 2013, e ainda de acordo com o seguinte:

Processo nº 2017/10899, considerando o que foi firmado no contrato nº 007/2017, cujo objeto é o Fornecimento de Material de Consumo, Café e Açúcar, previsto no contrato em questão, publicado no DOE nº 33346 do dia 03 de abril de 2017.

RESOLVE:

Art. 1º- Designar o servidor, WESLEY SANTANA LADISLAU, matrícula nº.54195325, para exercer a Função de Fiscal de

contrato titular, do contrato citado acima.

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

SAMUEL DE OLIVEIRA MOTA

SECRETÁRIO ADJUNTO DE COMUNICAÇÃO - SECOM

Protocolo: 196523

PORTARIA Nº 216 DE 27 DE JUNHO DE 2017

O Secretário Adjunto de Estado de Comunicação, no uso das atribuições que lhe são conferidas e com base nos termos previstos no Artigo 58, inciso III e Art. 67, §§ 1º e 2º, da Lei Federal nº 8.666/93, sobre o acompanhamento e a fiscalização de contratos e respeitando o limite estabelecido no Art. 5º do Decreto nº. 870, de 04 de outubro de 2013, e ainda de acordo com o seguinte:

Processo nº 2017/55109, considerando o que foi firmado no Contrato nº 006/2017, cujo objeto é a Prestação de Serviço de sistema de gestão de abastecimento de combustível de unidades consumidoras, customizado e gerido pela Administração Pública Estadual, com utilização de cartão magnético e com fornecimento contínuo e ininterrupto de combustível, através de rede de postos credenciados de abastecimento para os entes do Estado, de acordo com as regras e normas instituídas no edital de pregão eletrônico SRP nº 12/2016 e previstas no contrato em questão, publicado no DOE nº 33323 do dia 01 de março de 2017.

Processo nº 2016/426488, considerando o que foi firmado no Contrato nº 023/2016, cujo objeto é a Prestação de Serviços de Telefonia Fixa Comutada (STFC), com o fornecimento de Discagem Direta a Ramal (DDR) ou similar, e Linha direta Empresarial, nas Modalidades Local (L), Longa Distância Nacional (LDN), Longa Distância Internacional (LDI) e Discagem Direta Gratuita (DDG – 0800), incluindo um Sistema Informatizado de Gerenciamento O n-line, previstos no contrato em questão, publicado no DOE nº 33316 do dia 16 de fevereiro de 2017.

RESOLVE:

Art. 1º- Designar o servidor, LUIZ FERNANDO MONTEIRO, matrícula nº.57203432, para exercer a Função de Fiscal de contrato titular, dos contratos citados acima.

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

SAMUEL DE OLIVEIRA MOTA

SECRETÁRIO ADJUNTO DE COMUNICAÇÃO - SECOM

Protocolo: 196504

SUPRIMENTO DE FUNDO

PORTARIA Nº 173 DE 07 DE JUNHO DE 2017

O Secretário Adjunto de Estado de Comunicação, usando de suas atribuições legais, e conforme Proc. nº. nº 2017/243912/SECOM.

RESOLVE:

I – Conceder ao servidor **José Ricardo Silva Nascimento, mat. nº 5145864/2**, cargo de Coordenador Administrativo, o suprimento de fundos no valor de **R\$ - 600,00 (seiscentos mil reais)**, para suprir as necessidades desta SECOM.

PROGRAMA DE TRABALHO	ELEMENTO DE DESPESA	FONTE DO RECURSO	VALOR
2412212978338	333.90.30 (Material de Consumo)	0101000000	R\$ 600,00

II – O período de aplicação é de **60 (sessenta) dias a partir da data de emissão da OB**, e a prestação de contas tem que ser feita até **15 (quinze) dias** do término da aplicação.

Dê-se ciência, registre-se, publique-se e cumpra-se.

Samuel de Oliveira Mota

Secretário Adjunto de Estado de Comunicação

Protocolo: 196422

PORTARIA Nº 174 DE 08 DE JUNHO DE 2017

O Secretário Adjunto de Estado de Comunicação, usando de suas atribuições legais, e conforme Proc. nº 2017/246545/SECOM.

RESOLVE:

I – Conceder a servidora **Danielle Cristina Franco Andrade, mat. nº57198612**, cargo de Assessor de Comunicação II, o suprimento de fundos no valor de **R\$ - 450,00 (quatrocentos e cinquenta reais)**, para suprir as necessidades desta SECOM.

PROGRAMA DE TRABALHO	ELEMENTO DE DESPESA	FONTE DO RECURSO	VALOR
24.722.1424-8236	333.90.36 (S. de Pessoa Física)	0101000000	R\$ 450,00

II – O período de aplicação é de **15 (quinze) dias a partir da data de emissão da OB**, e a prestação de contas tem que ser feita até **15 (quinze) dias** do término da aplicação.

Dê-se ciência, registre-se, publique-se e cumpra-se.

Samuel de Oliveira Mota

Secretário Adjunto de Estado de Comunicação

Protocolo: 196419

PORTARIA Nº 190 DE 13 DE JUNHO DE 2017

O Secretário Adjunto de Estado de Comunicação, usando de suas atribuições legais, e conforme Proc. nº 2017/255888/SECOM.

RESOLVE:

I – Conceder ao servidor **Antenor Martins dos santos Filho, mat. nº 58886382**, cargo de Assessor de Imprensa I, o suprimento de fundos no valor de **R\$ -500,00 (quinhentos reais)**, para atender as despesas emergenciais desta Secretaria.

PROGRAMA DE TRABALHO	ELEMENTO DE DESPESA	FONTE DO RECURSO	VALOR
24.722.1424-8236	33.90.33(Passagem e Locomoção)	0101000000	R\$500,00

II – O período de aplicação é de **15 (quinze) dias a partir da data de emissão da OB**, e a prestação de contas tem que ser feita até **15 (quinze) dias** do término da aplicação.

Dê-se ciência, registre-se, publique-se e cumpra-se.

Samuel de Oliveira Mota

Secretário Adjunto de Estado de Comunicação

Protocolo: 196391

PORTARIA Nº 171 DE 07 DE JUNHO DE 2017

O Secretário Adjunto de Estado de Comunicação, usando de suas atribuições legais, e conforme Proc. nº. nº 2017/244671/SECOM.

RESOLVE:

I – Conceder ao servidor **Paulo Silber Lopes da Gama Alves, mat. nº 7005750**, cargo de Assessor de Especial II, o suprimento de fundos no valor de **R\$ - 400,00 (quatrocentos reais)**, para suprir as necessidades desta SECOM.

PROGRAMA DE TRABALHO	ELEMENTO DE DESPESA	FONTE DO RECURSO	VALOR
2472214248236	333.90.33 (Passagem e Locomoção)	0101000000	R\$ 400,00

II – O período de aplicação é de **15 (quinze) dias a partir da data de emissão da OB**, e a prestação de contas tem que ser feita até **15 (quinze) dias** do término da aplicação.

Dê-se ciência, registre-se, publique-se e cumpra-se.

Samuel de Oliveira Mota

Secretário Adjunto de Estado de Comunicação

Protocolo: 196412

PORTARIA Nº 167 DE 07 DE JUNHO DE 2017

O Secretário Adjunto de Estado de Comunicação, usando de suas atribuições legais, e conforme Proc. nº 2017/244611/SECOM.

RESOLVE:

I – Conceder a servidora **Danielle Cristina Franco Andrade, mat. nº57198612**, cargo de Assessor de Comunicação II, o suprimento de fundos no valor de **R\$ - 500,00 (quinhentos reais)**, para suprir as necessidades desta SECOM.

PROGRAMA DE TRABALHO	ELEMENTO DE DESPESA	FONTE DO RECURSO	VALOR
2412212978338	333.90.33 (Passagem e Locomoção)	0101000000	R\$ 500,00

II – O período de aplicação é de **15 (quinze) dias a partir da data de emissão da OB**, e a prestação de contas tem que ser feita até **15 (quinze) dias** do término da aplicação.

Dê-se ciência, registre-se, publique-se e cumpra-se.

Samuel de Oliveira Mota

Secretário Adjunto de Estado de Comunicação

Protocolo: 196416

PORTARIA Nº 208 DE 23 DE JUNHO DE 2017

O Secretário Adjunto de Estado de Comunicação, usando de suas atribuições legais, e conforme Proc. nº 2017/272272/SECOM.

RESOLVE:

I – Conceder a servidora **Syanne Maria Teixeira Silva, mat. nº 5416507**, cargo de Assessor de Imprensa I, o suprimento de fundos no valor de **R\$ 150,00 (cento e cinquenta reais)**, para suprir as despesas a serviço desta Diretoria.

PROGRAMA DE TRABALHO	ELEMENTO DE DESPESA	FONTE DO RECURSO	VALOR
24.722.1424-8236	33.90.33 (Passagem e Locomoção)	0101000000	R\$ 100,00

II – O período de aplicação é de **15 (quinze) dias a partir da**

data de emissão da OB, e a prestação de contas tem que ser feita até **15 (quinze)** dias do término da aplicação.

Dê-se ciência, registre-se, publique-se e cumpra-se.

Samuel de Oliveira Mota

Secretário Adjunto de Estado de Comunicação

Protocolo: 196408

DIÁRIA

PORTARIA Nº 180 DE 12 DE JUNHO DE 2017.

ORIENTAÇÃO NORMATIVA Nº 001/2008 – AGE

O Secretário Adjunto de Estado, usando de suas atribuições legais, e conforme **PROC. Nº 2017/252752/SECOM.**

RESOLVE:

I - Conceder ao servidor relacionado: 2½ (duas diárias e meia), para o deslocamento a capital de **Brasília/DF**, no período de **12/06 a 14/06/2017**, para cumprimento da agenda do Governo do Estado na assessoria de comunicação.

NOME: DANIEL NARDIN TAVARES

CPF: 843.446.792-53

MATRICULA: 5910640

CARGO: SECRETÁRIO DE ESTADO

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

Samuel de Oliveira Mota

Secretário Adjunto de Estado de Comunicação

Protocolo: 196288

PORTARIA Nº 185 DE 12 DE JUNHO DE 2017.

ORIENTAÇÃO NORMATIVA Nº 001/2008 – AGE

O Secretário Adjunto de Estado, usando de suas atribuições legais, e conforme **PROC. Nº 2017/253175/SECOM.**

RESOLVE:

I - Conceder aos servidores relacionados diárias, para o deslocamento ao município de **Barcarena/PA**, no período abaixo discriminado, para realizar oficinas do Projeto BIIZU durante o evento Amazônia Endurance neste município.

PERÍODO: 19 A 25/06/2017

NOME: THIAGO DE MORAES SOUZA

CPF: 715.713.532-91

MATRICULA: 5905820

CARGO: ASSESSOR DE COMUNICAÇÃO I

PERÍODO: 19/06/2017

NOME: PAULO ROBERTO DE SOUZA COSTA

CPF: 085.859.892-20

MATRICULA: 57230565

CARGO: SECRETARIO DE DIRETORIA

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

Samuel de Oliveira Mota

Secretário Adjunto de Estado de Comunicação

Protocolo: 196261

PORTARIA Nº 214 DE 26 DE JUNHO DE 2017.

ORIENTAÇÃO NORMATIVA Nº 001/2008 – AGE

O Secretário Adjunto de Estado, usando de suas atribuições legais, e conforme **PROC. Nº 2017/271311/SECOM.**

RESOLVE:

I - Conceder aos servidores relacionados: 2½ (duas diárias e meia), para o deslocamento aos municípios de **Barcarena/PA** no período de **23/06 a 25/06/2017**, para realizar serviço de logística desta Seretaria no evento Amazônia Endurance Triátlon.

NOME: PAULO ROBERTO DE SOUZA COSTA

CPF: 085.859.892-20

MATRICULA: 57230565

CARGO: MOTORISTA

NOME: JOSE RICARDO SILVA NASCIMENTO

CPF: 137.739.172-87

MATRICULA: 5145864

CARGO: COORDENADOR DE NUCLEO

NOME: PEDRO PAULO DOS SANTOS NETO

CPF: 966.812.922-91

MATRICULA: 6400677

CARGO: ASSESSOR DE COMUNICAÇÃO II

NOME: FELIPE BRAUN SOARES

CPF: 913.365.202-30

MATRICULA: 57234821

CARGO: PUBLICITÁRIO

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

Samuel de Oliveira Mota

Secretário Adjunto de Estado de Comunicação

Protocolo: 196240

PORTARIA Nº 192 DE 14 DE JUNHO DE 2017.

ORIENTAÇÃO NORMATIVA Nº 001/2008 – AGE

O Secretário Adjunto de Estado de Comunicação, usando de suas atribuições legais, e conforme **PROC. Nº 2017/255480/SECOM.**

RESOLVE:

I - Conceder aos colaboradores eventuais: 6½ (seis diárias e meia), para o deslocamento ao município de **Marabá/PA**, no período de **18/06 a 24/06/2017**, para realizar oficinas do projeto BIIZU.

NOME: GABRIEL MARTINHO

CPF: 071.067.047-84

CARGO: COLABORADOR EVENTUAL

NOME: FLAVIA CELEIRA CORTEZ

CPF: 521.975.142-53

CARGO: COLABORADOR EVENTUAL

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

Samuel de Oliveira Mota

Secretário Adjunto de Estado de Comunicação

Protocolo: 196285

PORTARIA Nº 204 DE 20 DE JUNHO DE 2017.

ORIENTAÇÃO NORMATIVA Nº 001/2008 – AGE

O Secretário Adjunto de Estado, usando de suas atribuições legais, e conforme **PROC. Nº 2017/266005/SECOM.**

RESOLVE:

I - Conceder ao servidor relacionado: 2½ (duas diárias e meia), para o deslocamento ao município de **Breves/PA** no período de **22/06 a 24/06/2017**, para realizar cobertura fotográfica de entrega do Credicidadao.

NOME: SIDNEY RICARDO DE OLIVEIRA

CPF: 426.801.312-15

MATRICULA: 5903849

CARGO: ASSESSOR DE IMPRENSA II

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

Samuel de Oliveira Mota

Secretário Adjunto de Estado de Comunicação

Protocolo: 196048

PORTARIA Nº 203 DE 20 DE JUNHO DE 2017.

ORIENTAÇÃO NORMATIVA Nº 001/2008 – AGE

O Secretário Adjunto de Estado, usando de suas atribuições legais, e conforme **PROC. Nº 2017/265964/SECOM.**

RESOLVE:

I - Conceder aos servidores relacionados: 2½ (duas diárias e meia), para o deslocamento para o município de **Barcarena/PA**, no período de **23/06 a 25/06/2017**, para a cobertura jornalística e fotográfica do Amazônia Endurance Triátlon.

NOME: MÁCIO FERREIRA DOS SANTOS

CPF: 440.363.182-87

MATRICULA: 57230087

CARGO: ASSESSOR DE IMPRENSA II

NOME: MÁRCIO RYUICHI KAWAKAMI NAGANO

CPF: 926.329.552-20

MATRICULA: 57234702

CARGO: ASSESSOR DE COMUNICAÇÃO I

NOME: LUIS JOSE PEREIRA DA SILVA

CPF: 430.892.082-53

MATRICULA: 5891727

CARGO: MOTORISTA

NOME: SYANNE MARIA TEIXEIRA SILVA

CPF: 466.921.692-91

MATRICULA: 5416507

CARGO: ASSESSOR DE IMPRENSA I

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

Samuel de Oliveira Mota

Secretário Adjunto de Estado de Comunicação

Protocolo: 196269

PORTARIA Nº 129 DE 17 DE MAIO DE 2017.

ORIENTAÇÃO NORMATIVA Nº 001/2008 – AGE

O Secretário Adjunto de Estado de Comunicação, usando de suas atribuições legais, e conforme **PROC. Nº 2017/210546/SECOM.**

RESOLVE:

I - Conceder aos servidores relacionados: 5½ (cinco diárias e meia), para o deslocamento aos municípios de **Igarapé Açu/PA**, no período de **22/05 a 27/05/2017**, para ministrar oficinas do projeto BIIZU.

NOME: MATEUS NOGUEIRA DE FAIAS MOURA

CPF: 891.778.272-87

CARGO: COLABORADOR EVENTUAL

NOME: DÉBORA CINTHIA RODRIGUES MONTEIRO

CPF: 007.970.942-70

CARGO: COLABORADOR EVENTUAL

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

Samuel de Oliveira Mota

Secretário Adjunto de Estado de Comunicação

Protocolo: 196307

PORTARIA Nº 212 DE 23 DE JUNHO DE 2017.

ORIENTAÇÃO NORMATIVA Nº 001/2008 – AGE

O Secretário Adjunto de Estado de Comunicação, usando de suas atribuições legais, e conforme **PROC. Nº 2017/272251/SECOM.**

RESOLVE:

I - Conceder aos servidores relacionados: 2½ (duas diárias e meia), para o deslocamento ao município de **Cametá/PA**, no período de **28/06 a 30/06/2017**, para produção de matérias especiais do verão 2017.

NOME: DANIELLE DO SOCORRO FILGUEIRAS DA SILVA

CPF: 795.525.282-91

MATRICULA: 54197312

CARGO: ASSESSOR ESPECIAL I

NOME: THIAGO HENRIQUE GOMES MIRANDA

CPF: 882.159.622-20

MATRICULA: 55586446

CARGO: ASSESSOR DE IMPRENSA II

NOME: MÁRCIO RYUICHI KAWAKAMI NAGANO

CPF: 926.329.552-20

MATRICULA: 57234702

CARGO: ASSESSOR DE COMUNICAÇÃO I

NOME: LUIS JOSE PEREIRA DA SILVA

CPF: 430.892.082-53

MATRICULA: 5891727

CARGO: MOTORISTA

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

Samuel de Oliveira Mota

Secretário Adjunto de Estado de Comunicação

Protocolo: 196247

FUNDAÇÃO PARAENSE DE RADIODIFUSÃO

PORTARIA Nº 342/2017 DE 26 DE JUNHO DE 2017

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008;

CONSIDERANDO os termos da solicitação de diárias, da Diretoria de TV, constante no Processo nº 270431/2017 de 22/06/2017.

RESOLVE:

CONCEDER ½ (meia) diária, ao Colaborador Eventual; RUI GUILHERME DOS SANTOS LIMA; CPF; 004.901.242-83 para custear despesas com viagem a localidade de Barcarena, no período de 25/06/2017, com o objetivo de realizar serviço de gravação de reportagem.

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

LÍCIA MARIA PAIVA DE OLIVEIRA ROSENDO

Presidente da FUNTELPA, em exercício

Protocolo: 196008

PORTARIA Nº 341/2017 DE 26 DE JUNHO DE 2017

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008;

CONSIDERANDO os termos da solicitação de diárias, da Diretoria de TV, constante no Processo nº 270413/2017 de 22/06/2017.

RESOLVE:

CONCEDER ½ (meia) diária, aos Servidores abaixo relacionados; para custearem despesas com viagem a localidade de Barcarena, no período de 25/06/2017, com o objetivo de realizarem serviço de gravação de reportagem.

PAULO AFONSO RODRIGUES DA SILVA, ocupante do cargo de Assistente de Estúdio, Matrícula funcional nº 5156572/1 e C.P.F: 298.824.782-04

JOÃO PAULO SEABRA NASCIMENTO, ocupante do cargo de Jornalista, matrícula funcional nº 5900842/1, e C.P.F; 844.069.172-66.

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

LÍCIA MARIA PAIVA DE OLIVEIRA ROSENDO

Presidente da FUNTELPA, em exercício

Protocolo: 196032

SECRETARIA DE ESTADO DE EDUCAÇÃO

PORTARIA

PORTARIA Nº 142/2017-GAB/SIND. BELÉM, 26 DE JUNHO DE 2017.

A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela PORTARIA Nº 704/2015 – GS/SEDUC de 28 de outubro de 2015. **CONSIDERANDO** o Julgamento proferido com base no teor do Relatório Final da Comissão de SINDICÂNCIA INVESTIGATÓRIA instaurada através da PORTARIA Nº 57/2017-GAB/SIND, de 31/01/2017, publicada no DOE edição nº 33.308 de 06/02/2017, bem como os fatos denunciados nos autos dos Processo nº 1057738/2016 e os demais fatos conexos; CONSIDERANDO o disposto no art. 199, da Lei nº 5.810, de 24 de janeiro de 1994;

R E S O L V E:

I – DETERMINAR a instauração de SINDICÂNCIA INVESTIGATÓRIA para apurar denúncias constantes nos autos do Processo acima referenciado;

II – CONSTITUIR Comissão composta pelas servidoras CÉLIA REGINA SOUZA DA CRUZ, Mat. nº 761303-1, IZABEL BARROS BRAGA, Mat. nº 772135-1, para, sob a presidência do primeiro, apurarem no prazo inicial de 30 (trinta) dias, o qual poderá ser prorrogado por igual período por conveniência e necessidade da Administração Pública;

III – DELIBERAR que a Comissão Sindicante terá dedicação exclusiva aos trabalhos apuratórios e, ainda, poderá reportar-se diretamente a Autoridades e Órgãos da Administração Pública ou proceder às diligências indispensáveis à instrução processual; DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMpra-SE.

Patrícia Miralha Leandro
Ouvidora

Protocolo: 196254

PORTARIA Nº 319/2017-GAB/PAD BELÉM, 26 DE JUNHO DE 2017.

A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela PORTARIA Nº 704/2015 – GS/SEDUC de 28 de outubro de 2015. **CONSIDERANDO** o Julgamento proferido com base no teor do Relatório Final da Comissão de SINDICÂNCIA INVESTIGATÓRIA instaurada através da PORTARIA Nº 57/2017-GAB/SIND, de 31/01/2017, publicada no DOE edição nº 33.308 de 06/02/2017, bem como os fatos denunciados nos autos dos Processo nº 1057738/2016 e os demais fatos conexos; CONSIDERANDO o disposto no art. 199, da Lei nº 5.810, de 24 de janeiro de 1994;

R E S O L V E:

I – DETERMINAR a instauração de PROCESSO ADMINISTRATIVO DISCIPLINAR em desfavor dos servidores L.E.L., matrícula nº 57212532-1, P.F.S., matrícula nº 5777496-2, J.S.C., matrícula nº 5661935-2 e C.A.L.M., matrícula nº 5925977-1 por transgressão, em tese, ao art. 190, IV, X e XIX, da Lei 5.810/1994;

II – CONSTITUIR Comissão composta pelas servidoras KARINA DA ROCHA GÓES ARAÚJO, Mat. nº 57202717-1, LUCIANA GOMES CARAMELO, Mat. nº 5786061-2 e CÉLIA REGINA SOUZA DA CRUZ, Mat. nº 761303-1, para, sob a presidência da primeira, apurarem no prazo inicial de 60 (sessenta) dias, o qual poderá ser prorrogado por igual período por conveniência e necessidade da Administração Pública;

III – DELIBERAR que a Comissão Processante terá dedicação exclusiva aos trabalhos apuratórios e, poderá reportar-se diretamente à autoridade e Órgãos da Administração Pública ou proceder às diligências necessárias à instrução processual;

IV – DETERMINAR que os setores competentes adotem as providências de estilo, para o pleno cumprimento do presente Ato.

REGISTRE-SE, PUBLIQUE-SE E CUMpra-SE.

Patrícia Miralha Leandro
Ouvidora

Protocolo: 196236

PORTARIA Nº 318/2017-GAB/PAD BELÉM, 26 DE JUNHO DE 2017.

A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela PORTARIA Nº 704/2015 – GS/SEDUC de 28 de outubro de 2015. CONSIDERANDO a Portaria 193/2016-GAB/PAD de 12 de maio de 2016, publicada no DOE edição nº 33.127 de 13/05/2016;

CONSIDERANDO os fatos denunciados nos autos do Processo nº 838799/2014, e os demais fatos conexos; CONSIDERANDO os termos da manifestação exarada pela Ouvidora da OUVIDORIA/SEDUC; CONSIDERANDO o disposto no art. 199, da Lei nº 5.810, de 24 de janeiro de 1994;

R E S O L V E:

I – DECLARAR NULIDADE PARCIAL do Processo Administrativo Disciplinar nº 193/2016-GAB/PAD de 12 de maio de 2016, publicada no DOE edição nº 33.127 de 13/05/2016, a partir do Edital de Notificação, às fls. 46, e consequentemente, a Portaria 361/2016-GAB/PAD de 12 de agosto de 2016, publicada no DOE nº 33.191 de 16 de agosto de 2016 e designar nova comissão, destinada a apurar as irregularidades objeto da denúncia nestes autos, a fim de dar continuidade ao inteiro teor da manifestação de fls. 99 a 107;

II – CONVALIDAR os atos praticados anterior às fls. 46, pela Comissão Processante;

III – DETERMINAR a instauração de PROCESSO ADMINISTRATIVO DISCIPLINAR em desfavor do servidor H.F.S., matrícula nº 196592-1, pelo cometimento, em tese, de falta funcional constante de Abandono de Cargo, de acordo com o previsto nos arts. 178, IV, e 190, II, § 2º, da Lei Estadual nº 5.810/94;

IV – CONSTITUIR Comissão composta pelos servidores MARIA ELISABETH DAMASCENO PINTO, Mat. nº 5743036-2, SAYONARA CAMARGO FONTANA, Mat. nº 773573-2 e DANIEL SANTOS DA SILVA, Mat. nº 57214296-1, para sob a presidência da primeira, apurarem no prazo inicial de 60 (sessenta) dias, o qual poderá ser prorrogado por igual período por conveniência e necessidade da Administração Pública;

V – DELIBERAR que a Comissão Processante terá dedicação exclusiva aos trabalhos apuratórios e, poderá reportar-se diretamente à autoridade e Órgãos da Administração Pública ou proceder às diligências necessárias à instrução processual;

VI – DETERMINAR que os setores competentes adotem as providências de estilo, para o pleno cumprimento do presente Ato.

REGISTRE-SE, PUBLIQUE-SE E CUMpra-SE.

Patrícia Miralha Leandro
Ouvidora

Protocolo: 196235

PORTARIA DE SUBST. Nº 224/2017-GAB/PAD. BELÉM, 23 DE JUNHO DE 2017.

A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela PORTARIA Nº 704/2015 – GS/SEDUC de 28 de outubro de 2015. CONSIDERANDO os termos do Ofício nº 148/2017-GAB/PAD, datado de 19/06/2017;

CONSIDERANDO o disposto no art. 199 da Lei Estadual nº 5.810/94-RJU.

R E S O L V E:

I – **SUBSTITUIR** o servidor ARLINDO PEREIRA DO NASCIMENTO JÚNIOR, Mat. nº 57211521-1, designado pela PORTARIA Nº 665/2016-GAD/PAD de 28/11/2017, publicada no DOE edição nº 33.262 de 01/12/2016, pela servidora LUCIANA GOMES CARAMELO, Mat. nº 5786061-2;

II – Revogam-se as disposições em contrário.

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

Patrícia Miralha Leandro
Ouvidora

Protocolo: 196239

PORTARIA DE REDES. Nº 291/2017-GAB/PAD. BELÉM, 23 DE JUNHO DE 2017.

A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela PORTARIA Nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO os termos do Ofício nº 243/2017-NDE, de 19/06/2017, firmado pela Sra. Presidente do PAD instaurado nos termos da PORTARIA Nº 138/2017-GAB/PAD de 17/02/2017, publicada no DOE nº 33.318 de 20/02/2017, prorrogado pela PORTARIA Nº 208/2017-GAB/PAD de 20/04/2017, publicada no DOE nº 33.361 de 26/04/2017, requerendo o prosseguimento dos trabalhos processuais referenciados;

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

R E S O L V E:

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

II – CONVALIDAR os atos praticados pela Comissão Processante. DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMpra-SE.

Patrícia Miralha Leandro
Ouvidora

Protocolo: 196245

PORTARIA DE REDES. Nº 292/2017-GAB/PAD. BELÉM, 23 DE JUNHO DE 2017.

A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela PORTARIA Nº 704/2015 – GS/SEDUC de 28 de outubro de 2015. **CONSIDERANDO** os termos do Ofício nº 242/2017-NDE, de 19/06/2017, firmado pela Sra. Presidente do PAD instaurado nos termos da PORTARIA Nº 157/2017-GAB/PAD de 21/02/2017, publicada no DOE nº 33.321 de 23/02/2017, prorrogado pela PORTARIA Nº 209/2017-GAB/PAD de 20/04/2017, publicada no DOE nº 33.361 de 26/04/2017, requerendo o prosseguimento dos trabalhos processuais referenciados;

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

R E S O L V E:

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

II – CONVALIDAR os atos praticados pela Comissão Processante. DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMpra-SE.

Patrícia Miralha Leandro
Ouvidora

Protocolo: 196250

PORTARIA DE DESSOB. Nº 11/2017-GAB/SIND BELÉM, 23 DE JUNHO DE 2017.

A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela PORTARIA Nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO que a Sindicância Investigatória instaurada pela Portaria 231/2015-GAB/SIND, de 08/10/2015, publicada no DOE nº 32.998 de 23/10/2015, fora sobrestada pela PORTARIA Nº 249/2015-GAB/PAD, de 24/11/2015, publicada no DOE nº 33.020 de 26/11/2015;

CONSIDERANDO que cessaram os motivos do referido sobrestamento;

CONSIDERANDO Memorando nº 213/2017 de 19/05/2017-NDE; CONSIDERANDO o disposto no art. 199, da Lei nº 5.810, de 24 de janeiro de 1994;

R E S O L V E:

I – DESSOBRESTAR, a Sindicância Investigatória instaurada pela Portaria 231/2015-GAB/SIND, de 08/10/2015, publicada no DOE nº 32.998 de 23/10/2015, para que a Comissão proceda à continuidade dos trabalhos na apuração dos fatos.

REGISTRE-SE, PUBLIQUE-SE E CUMpra-SE.

Patrícia Miralha Leandro
Ouvidora

Protocolo: 196338

PORTARIA DE PRORR. Nº 248/2017-GAB/PAD. BELÉM, 23 DE JUNHO DE 2017.

A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela PORTARIA Nº 704/2015 – GS/SEDUC de 28 de outubro de 2015. **CONSIDERANDO** a instauração de PROCESSO ADMINISTRATIVO DISCIPLINAR através da PORTARIA Nº 203/2017-GAB/PAD de 17 de abril de 2017, publicada no DOE nº 33.359 de 24 de abril de 2017;

CONSIDERANDO os termos do Memorando nº 529/2017-NDE, de 21 de junho de 2017, da lavra da Presidente da Comissão em que solicita prorrogação de prazo para a conclusão dos trabalhos Processantes;

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

R E S O L V E:

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

II – CONVALIDAR os atos praticados pela Comissão Processante. DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMpra-SE.

Patrícia Miralha Leandro
Ouvidora

Protocolo: 196237

**PORTARIA DE PRORR. Nº 249/2017-GAB/PAD.
BELÉM, 23 DE JUNHO DE 2017.**

A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela PORTARIA Nº 704/2015 – GS/SEDUC de 28 de outubro de 2015. **CONSIDERANDO** a instauração de PROCESSO ADMINISTRATIVO DISCIPLINAR através da PORTARIA Nº 206/2017-GAB/PAD de 17 de abril de 2017, publicada no DOE nº 33.359 de 24 de abril de 2017;

CONSIDERANDO os termos do Memorando nº 530/2017-NDE, de 21 de junho de 2017, da lavra da Presidente da Comissão em que solicita prorrogação de prazo para a conclusão dos trabalhos Processantes;

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

R E S O L V E:

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

II – CONVALIDAR os atos praticados pela Comissão Processante. DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.

Patrícia Miralha Leandro
Ouidora

Protocolo: 196238

ADMISSÃO DE SERVIDOR**Modalidade de Admissão: Temporário**

Ato: CONTRATO ADMINISTRATIVO Nº 366/2017-CAMETÁ

Nome do Servidor: ALTOBELE LEO GAIA

Cargo do Servidor: PROFESSOR (PROJETO MUNDIAR)

Data de Admissão: 19/06/2017

Término Vínculo: 18/06/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 367/2017-IGARAPÉ-AÇÚ

Nome do Servidor: MILENA LEAL LIMA NISHIOKA

Cargo do Servidor: PROFESSOR (PROJETO MUNDIAR)

Data de Admissão: 20/06/2017

Término Vínculo: 19/06/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Protocolo: 196433

LICENÇA PARA TRATAMENTO DE SAÚDE**PRORROGAÇÃO DE LICENÇA SAÚDE**

NOME: ODENY RODRIGUES DE MELO

CONCESSÃO: 23 DIAS

PERÍODO: 20/04/2017 A 12/05/2017

MATRÍCULA: 57189011/2 CARGO: ESPEC. EDUC.

LOT: 8ª URE / CASTANHAL

LAUDO MÉDICO: 186407A/1

NOME: MIRNA SORAIA GOMES TEIXEIRA

CONCESSÃO: 60 DIAS

PERÍODO: 07/05/2017 A 05/07/2017

MATRÍCULA: 55585853/1 CARGO: PROF.

LOT: EE. LUCI C. ARAUJO / ANANINDEUA

LAUDO MÉDICO: 186488A/1

NOME: PAULO CELSO PANTOJA BANHOS

CONCESSÃO: 60 DIAS

PERÍODO: 18/04/2017 A 16/06/2017

MATRÍCULA: 329398/2 CARGO: PROF.

LOT: EE. AMBILIO A. PEREIRA / CONCÓRDIA DO PARÁ

LAUDO MÉDICO: 186290A/1

NOME: ODENY RODRIGUES DE MELO

CONCESSÃO: 08 DIAS

PERÍODO: 12/04/2017 A 19/04/2017

MATRÍCULA: 57189011/2 CARGO: ESPEC. EDUC.

LOT: 8ª URE / CASTANHAL

LAUDO MÉDICO: 186209A/1

NOME: JOSE AIRTON MIRANDA ALVES DA CUNHA

CONCESSÃO: 36 DIAS

PERÍODO: 31/03/2017 A 05/05/2017

MATRÍCULA: 663301/1 CARGO: VIGIA

LOT: EE. JOSÉ BONIFÁCIO / BELÉM

LAUDO MÉDICO: 186216A/1

NOME: ALCINDO MOTA MELO

CONCESSÃO: 50 DIAS

PERÍODO: 01/04/2017 A 20/05/2017

MATRÍCULA: 227676/1 CARGO: VIGIA

LOT: EE. MATEUS DO CARMO / BELÉM

LAUDO MÉDICO: 186291A/1

NOME: LUCIA DE FATIMA LOBATO FERREIRA

CONCESSÃO: 60 DIAS

PERÍODO: 15/04/2017 A 13/06/2017

MATRÍCULA: 5619980/2 CARGO: ESPEC. EDUC.

LOT: EE. PAULO F. LIMA / ICOARACI

LAUDO MÉDICO: 186357A/1

NOME: JESSE ALMEIDA ANDRADE

CONCESSÃO: 60 DIAS

PERÍODO: 08/05/2017 A 06/07/2017

MATRÍCULA: 57205268/1 CARGO: PROF.

LOT: EE. JOSÉ A. GUERRA / MONTE DOURADO

LAUDO MÉDICO: 186412A/1

NOME: EVA VILMA NAVEGANTES DA SILVA

CONCESSÃO: 60 DIAS

PERÍODO: 19/04/2017 A 17/06/2017

MATRÍCULA: 5817439/2 CARGO: PROF.

LOT: ERC. FELIPE SMALDONE / BELÉM

LAUDO MÉDICO: 186418A/1

NOME: DANIELLE SALGADO PINHEIRO DE MAGALHÃES

CONCESSÃO: 45 DIAS

PERÍODO: 28/04/2017 A 11/06/2017

MATRÍCULA: 57208780/1 CARGO: ESPEC. EDUC.

LOT: EE. DOMINGOS A. NUNES / BELÉM

LAUDO MÉDICO: 186356A/1

NOME: CIRIO BENEDITO DA SILVA CORREA

CONCESSÃO: 45 DIAS

PERÍODO: 18/04/2017 A 01/06/2017

MATRÍCULA: 6035280/3 CARGO: PROF.

LOT: EE. JOSÉ F. BARROS / STA CRUZ DO ARIRI

LAUDO MÉDICO: 186330A/1

NOME: ALIZETE ALVES PAMPLONA

CONCESSÃO: 61 DIAS

PERÍODO: 01/05/2017 A 30/06/2017

MATRÍCULA: 5355370/2 CARGO: PROF.

LOT: EE. JOÃO F. BARROS / STA. CRUZ DO ARIRI

LAUDO MÉDICO: 186338A/1

NOME: ALINESIA UCHOA CORREA

CONCESSÃO: 45 DIAS

PERÍODO: 20/04/2017 A 03/06/2017

MATRÍCULA: 291340/3 CARGO: PROF.

LOT: EE. PAULO MARANHÃO / BELÉM

LAUDO MÉDICO: 186339A/1

NOME: TEREZA COSTA SANTOS

CONCESSÃO: 60 DIAS

PERÍODO: 17/04/2017 A 15/06/2017

MATRÍCULA: 57213515/1 CARGO: MERENDEIRA

LOT: EE. 28 DE JANEIRO / CASTANHAL

LAUDO MÉDICO: 186021A/1

NOME: SEMIRAMIS MARIA FEIO LIBONATI

CONCESSÃO: 60 DIAS

PERÍODO: 12/04/2017 A 10/06/2017

MATRÍCULA: 5713056/1 CARGO: PROF.

LOT: EE. DR. FREITAS / BELÉM

LAUDO MÉDICO: 186023A/1

NOME: MARIA RENILZA CASTRO SOUZA

CONCESSÃO: 90 DIAS

PERÍODO: 14/03/2017 A 11/06/2017

MATRÍCULA: 5547636/3 CARGO: PROF.

LOT: EE. PEDRO A. PEDROSO / BELÉM

LAUDO MÉDICO: 186014A/1

Protocolo: 196414

LICENÇA SAÚDE

NOME: MAISA PARENTE E SILVA

CONCESSÃO: 21 DIAS

PERÍODO: 10/04/2017 A 30/04/2017

MATRÍCULA: 756202/1 CARGO: PROF.

LOT: EE. ANTONIO SAMPAIO / ANANINDEUA

LAUDO MÉDICO: 186369A/1

NOME: MILENE SILVA MONTEIRO

CONCESSÃO: 04 DIAS

PERÍODO: 10/04/2017 A 13/04/2017

MATRÍCULA: 5432286/2 CARGO: TÊC. GESTÃO

LOT: DIRETORIA DE ENSINO / BELÉM

LAUDO MÉDICO: 186331A/1

NOME: MARIA DAS GRAÇAS DA SILVA VIEIRA

CONCESSÃO: 19 DIAS

PERÍODO: 12/04/2017 A 30/04/2017

MATRÍCULA: 5717116/1 CARGO: PROF.

LOT: EE. ACACIO F. SOBRAL / BELÉM

LAUDO MÉDICO: 186354A/1

NOME: MARIA MADALENA SILVA DO AMARAL

CONCESSÃO: 30 DIAS

PERÍODO: 09/05/2017 A 07/06/2017

MATRÍCULA: 5210844/1 CARGO: PROF.

LOT: EE. BARÃO DE IGARAPÉ MIRI / BELÉM

LAUDO MÉDICO: 186931A/1

NOME: NORMA SUELY DA COSTA FEIO

CONCESSÃO: 17 DIAS

PERÍODO: 15/05/2017 A 31/05/2017

MATRÍCULA: 5743575/2 CARGO: PROF.

LOT: EE. CASTELO BRANCO / PARAGOMINAS

LAUDO MÉDICO: 187002A/1

NOME: PATRICIA SILVA MACIEL

CONCESSÃO: 60 DIAS

PERÍODO: 09/03/2017 A 07/05/2017

MATRÍCULA: 57212404/1 CARGO: AUX. OPERACIONAL

LOT: EE. ENEIDA DE MORAES / ANANINDEUA

LAUDO MÉDICO: 186998A/1

NOME: ODINETE MARIA LISBOA DA SILVA

CONCESSÃO: 30 DIAS

PERÍODO: 08/05/2017 A 06/06/2017

MATRÍCULA: 57204349/1 CARGO: PROF.

LOT: CTR. EDUC. LUIZ O. PEREIRA / BELÉM

LAUDO MÉDICO: 187019A/1

NOME: PAULO ANDRÉ GOMES E SILVA

CONCESSÃO: 32 DIAS

PERÍODO: 16/05/2017 A 16/06/2017

MATRÍCULA: 2019400/3 CARGO: PROF.

LOT: CTR. EDUC. LUIZ O. PEREIRA / BELÉM

LAUDO MÉDICO: 187027A/1

NOME: PAULA FRANCINETE ROMA VASCONCELOS

CONCESSÃO: 32 DIAS

PERÍODO: 11/04/2017 A 12/05/2017

MATRÍCULA: 320196/2 CARGO: PROF.

LOT: EE. ROSALINA A. SILVA CRUZ / BELÉM

LAUDO MÉDICO: 186465A/1

NOME: PALMIRA AUGUSTA DE BRITO PINTO

CONCESSÃO: 60 DIAS

PERÍODO: 03/04/2017 A 01/06/2017

MATRÍCULA: 6316433/3 CARGO: PROF.

LOT: EE. MARIA H. V. TAVARES / ANANINDEUA

LAUDO MÉDICO: 186499A/1

NOME: ROSA ANIBAL DE CASTILHO E SILVA

CONCESSÃO: 60 DIAS

PERÍODO: 17/04/2017 A 15/06/2017

MATRÍCULA: 660744/1 CARGO: SERVENTE

LOT: EE. STA. RITA DE CÁSSIA / BELÉM

LAUDO MÉDICO: 186490A/1

NOME: ROBERTO MAURO MAIA DE MELO

CONCESSÃO: 22 DIAS

PERÍODO: 10/05/2017 A 31/05/2017

MATRÍCULA: 240770/1 CARGO: SERVENTE

LOT: DIV. DE ASSISTÊNCIA AO SERVIDOR / BELÉM

LAUDO MÉDICO: 187035A/1

NOME: ROBERTO DOS SANTOS CORREA

CONCESSÃO: 17 DIAS

PERÍODO: 15/05/2017 A 31/05/2017

MATRÍCULA: 5629772/1 CARGO: PROF.

LOT: EE. PRESIDENTE KENNEDY / MARACANÃ

LAUDO MÉDICO: 187043A/1

NOME: RAFAELLE AMARAL VERA CRUZ

CONCESSÃO: 95 DIAS

PERÍODO: 26/02/2017 A 31/05/2017

MATRÍCULA: 57219357/2 CARGO: PROF.

LOT: EE. CORDEIRO DE FARIAS / BELÉM

LAUDO MÉDICO: 186392A/1

NOME: RACQUELINE GONÇALVES RODRIGUES

CONCESSÃO: 10 DIAS

PERÍODO: 14/03/2017 A 23/03/2017

MATRÍCULA: 57213881/1 CARGO: ASSIST. ADMINIST.

LOT: DIV. DE PRESTAÇÃO DE CONTAS / BELÉM

LAUDO MÉDICO: 185506A/1

NOME: RUBENITA DA COSTA SANTOS

CONCESSÃO: 30 DIAS

PERÍODO: 23/03/2017 A 21/04/2017

MATRÍCULA: 57209451/1 CARGO: ESPEC. EDUC.

LOT: EE. RAIMUNDO VERA CRUZ / ANANINDEUA

LAUDO MÉDICO: 185945A/1

NOME: ROSCICLENE DA MATA DIAS

CONCESSÃO: 60 DIAS

PERÍODO: 02/05/2017 A 30/06/2017

MATRÍCULA: 5902195/1 CARGO: ESPEC. EDUC.
 LOT: 2ª URE / CAMETÁ
 LAUDO MÉDICO: 187001A/1
 NOME: ROSANGELA DE ALMEIDA FERREIRA
 CONCESSÃO: 45 DIAS
 PERÍODO: 18/04/2017 A 01/06/2017
 MATRÍCULA: 5712332/2 CARGO: PROF.
 LOT: EE. PRES. COSTA E SILVA / BELÉM
 LAUDO MÉDICO: 186995A/1
 NOME: ROSEMARY COSTA LEAL
 CONCESSÃO: 21 DIAS
 PERÍODO: 08/05/2017 A 28/05/2017
 MATRÍCULA: 55588844/2 CARGO: ASSIST. ADMINIST.
 LOT: DIRETORIA DE ENSINO / BELÉM
 LAUDO MÉDICO: 186999A/1
 NOME: REJANE FONSECA DE ABREU
 CONCESSÃO: 66 DIAS
 PERÍODO: 26/04/2017 A 30/06/2017
 MATRÍCULA: 5363527/2 CARGO: PROF.
 LOT: EE. DOM CALABRIA / MARITUBA
 LAUDO MÉDICO: 186962A/1
 NOME: SILMARA FERNANDA ALVES DO NASCIMENTO
 CONCESSÃO: 15 DIAS
 PERÍODO: 10/05/2017 A 24/05/2017
 MATRÍCULA: 5893880/2 CARGO: ESPEC. EDUC.
 LOT: EE. XV DE NOVEMBRO / ICOARACI
 LAUDO MÉDICO: 186919A/1

Protocolo: 196328

ERRATA

ERRATA DA PORTARIA DE ARQ. Nº 153/2017-GAB/PAD, de 25/05/2017, publicada no DOE edição nº 33.383 de 29/05/2017.

ONDE SE LÊ:

matrícula nº 5836760-3

LEIA-SE:

matrícula nº 5836760-2

Protocolo: 196140

TERMO ADITIVO A CONTRATO

TERMO ADITIVO: 3

Objeto do Contrato: Reforma geral e ampliação da EEEF Amazonas de Figueiredo em Belém/Pa.

Objeto do Aditivo: Alterar a Cláusula Décima Segunda (da vigência) do Contrato Original.

Contrato: 080

Exercício: 2015

Tomada de Preços: 029/2015_NLIC/SEDUC

Partes:

Contratante: Secretaria de Estado de Educação. CNPJ. 05.054.937/0001-63, com sede na Rod. Augusto Montenegro – Km 10, s/n, Cep.: 66.820-000, Tenoné – Belém/Pa. Telefone: 9132015113

Contratada: A3 Engenharia Ltda – Epp., CNPJ. Nº 04.656.777/0001-60, com sede na Rod. Mário Covas, nº 780, Km 7, Quadra 1, Lote 7, Cep.: 66.670-000, Coqueiro, Belém/Pa. Data de assinatura: 22/06/2017.

Vigência: 23/06/2017 a 18/04/2018

Ordenador: Mariléa Ferreira Sanches/ Secretária Adjunta de Planejamento e Gestão.

Protocolo: 196507

TERMO ADITIVO: 7º

Objeto do Contrato: Locação do imóvel para funcionamento da E.E. PANORAMA XXI - Belém/Pa.

Objeto do Termo Aditivo: Prorrogação de vigência do contrato original.

Contrato: 005

Exercício: 2009

Dispensa de Licitação: 006/2009_NLIC/SEDUC

Dotação Orçamentária:

Fonte: 0104 – Produto: 2227 – Função Programática: 16.101.12.361.1416. – Projeto Atividade: 4.963 – Natureza de Despesa: 3390.39.

Partes:

Locatária: Secretaria de Estado de Educação. CNPJ. 05.054.937/0001-63, com sede na Rod. Augusto Montenegro – Km 10, s/n, Cep.: 66.820-000, Bairro Tenoné, Belém/Pa. Telefone: 9132015113

Locadora: JACI NASCIMENTO DE MELO/CPF/MF: 087.497.282-53, residente e domiciliada no conjunto Panorama XXI, nº 07, Bairro Nova Marambaia, Município de Belém/Pa, CEP: 66.625-

000, Telefone: (91) 98231-1096.

Data de Assinatura: 23/06/2017

Vigência: 24/06/2017 a 23/06/2018

Ordenador: Mariléa Ferreira Sanches/ Secretária Adjunta de Planejamento e Gestão.

Protocolo: 196472

AVISO DE LICITAÇÃO

GOVERNO DO ESTADO DO PARÁ SECRETARIA DE ESTADO DE EDUCAÇÃO NÚCLEO DE LICITAÇÃO EXCLUSIVO PARA MICRO EMPRESAS E EMPRESAS DE PEQUENO PORTE

Modalidade: PREGÃO ELETRÔNICO Nº 020/2017-NLIC/SEDUC
 Objeto: GARANTIR INSUMOS PARA IMPLANTAÇÃO DOS PROJETOS PROFISSIONAIS DOS ALUNOS ATENDIDOS PELO PROGRAMA PROJÓVEM CAMPO – SABERES DA TERRA - VERSÃO 2014, RESOLUÇÃO Nº 11/2014 DE 16 DE ABRIL DE 2014.
 Processo nº 1.013.974/2016-SIIG
 UASG 925315

Observação: Os interessados poderão obter o edital a partir do dia 28/06/2017, através dos sites www.comprasgovernamentais.gov.br, www.seduc.pa.gov.br e www.compraspara.pa.gov.br.

Maiores informações no Núcleo de Licitação - NLIC através fone: 0xx-91-3201-5195 / 3201-5096 ou pelos e-mails: nlic.seduc@educ.pa.gov.br ou seduc.nlic@gmail.com

Responsável pelo certame:

Nome: Arthur Miranda Moreira

Local: www.comprasgovernamentais.gov.br

Data: 10/07/2017

Hora: 10h00min

Programa de Trabalho: 16.101.12.306.1416

Projeto Atividade: 8483 Produto: 2227

Natureza de Despesa: 3390.30

Fonte e Origem do Recurso: 0306005485 – Federal

Belém, 27 de junho de 2017.

Ana Claudia Serruya Hage

Secretária de Estado de Educação

Protocolo: 196181

DIÁRIA

PORTARIA DE DIARIAS No. 31860/2017

OBJETIVO: participar de formação de servidores que atuam no projeto mundial, referente a formação do modulo i (2017)

ORIGEM/DESTINO/PERÍODO:

TUCURUI / MARABA / 18/06/2017 - 24/06/2017 Nº Diárias: 6

MARABA / TUCURUI / 24/06/2017 - 24/06/2017 Nº Diárias: 0.5

NOME: VALERIA SARAIVA FERREIRA DA SILVA

MATRÍCULA: 54186817 CPF: 66300770249

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196054

PORTARIA DE DIARIAS No. 31863/2017

OBJETIVO: PARTICIPAR DE FORMAÇÃO DE SERVIDORES QUE ATUAM NO PROJETO MUNDIAR, REFERENTE À FORMAÇÃO DO MÓDULO I (2017)

ORIGEM/DESTINO/PERÍODO:

BELEM / CASTANHAL / 18/06/2017 - 28/06/2017 Nº Diárias: 10

CASTANHAL / BELEM / 28/06/2017 - 28/06/2017 Nº Diárias: 0.5

NOME: RENATA DA COSTA LOPES

MATRÍCULA: 57208608 CPF: 68665229272

CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE II / ESPECIALISTA

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196059

PORTARIA DE DIARIAS No. 31873/2017

OBJETIVO: Participar do Programa de Formação na Instituição de Ensino Superior em São Paulo (INSPER).

ORIGEM/DESTINO/PERÍODO:

BELEM / SAO PAULO / 18/06/2017 - 22/06/2017 Nº Diárias: 4

SAO PAULO / BELEM / 22/06/2017 - 22/06/2017 Nº Diárias: 0.5

NOME: JOSEANE OLIVEIRA FIGUEIREDO

MATRÍCULA: 5769337 CPF: 49063332220

CARGO/FUNÇÃO: COORDENADOR DE NUCLEO / DIRECAO

ORDENADOR: CLAUDIA SOBRINHO LIMA CPF: 47470648348vv

Protocolo: 196063

PORTARIA DE DIARIAS No. 31847/2017

OBJETIVO: PARTICIPAR DA FORMAÇÃO DE SERVIDORES QUE ATUAM NO PROJETO MUNDIAR, REFERENTE À FORMAÇÃO DO MÓDULO I (2017)

ORIGEM/DESTINO/PERÍODO:

BELEM / ABAETETUBA / 19/06/2017 - 23/06/2017 Nº Diárias: 4

BELEM / ABAETETUBA / 23/06/2017 - 23/06/2017 Nº Diárias: 0.5

NOME: MARIA GECI FREITAS MARGALHO

MATRÍCULA: 5741033 CPF: 30728240297

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196286

PORTARIA DE DIARIAS No. 31878/2017

OBJETIVO: PARTICIPAR DAS AÇÕES DE IMPLEMENTAÇÃO DO PARÁ SOCIAL NOS MUNICÍPIOS.

ORIGEM/DESTINO/PERÍODO:

BELEM / MUANA / 19/06/2017 - 21/06/2017 Nº Diárias: 2

MUANA / SAO SEBASTIAO DA BOA VISTA / 21/06/2017 -

24/06/2017 Nº Diárias: 3

SAO SEBASTIAO DA BOA VISTA / BELEM / 24/06/2017 -

24/06/2017 Nº Diárias: 0.5

NOME: ADRIANA GOMES ROSA

MATRÍCULA: 57197037 CPF: 71032150220

CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA

ORDENADOR: CLAUDIA SOBRINHO LIMA CPF: 47470648348

Protocolo: 196068

PORTARIA DE DIARIAS No. 32006/2017

OBJETIVO: serviços de fiscalização de obras na ee gasparino batista e escola e retiro grande

ORIGEM/DESTINO/PERÍODO:

BELEM / SALVATERRA / 27/06/2017 - 27/06/2017 Nº Diárias: 0

SALVATERRA / SOURE / 27/06/2017 - 29/06/2017 Nº Diárias: 2

SOURE / CACHOEIRA DO ARARI / 29/06/2017 - 01/07/2017 Nº Diárias: 2

CACHOEIRA DO ARARI / BELEM / 01/07/2017 - 01/07/2017 Nº

Diárias: 0.5

NOME: JOSE CARLOS DE SOUSA CRUZ

MATRÍCULA: 5361702 CPF: 12758426234

CARGO/FUNÇÃO: ASSISTENTE ADMINISTRATIVO / ATIV AUX

INTERMED

ORDENADOR: CLAUDIA SOBRINHO LIMA CPF: 44872771249

Protocolo: 196509

PORTARIA DE DIARIAS No. 31814/2017

OBJETIVO: realizar visita técnica formação continuada.

ORIGEM/DESTINO/PERÍODO:

SANTA ISABEL DO PARA / VIGIA / 22/06/2017 - 22/06/2017 Nº

Diárias: 0

VIGIA / SANTA ISABEL DO PARA / 22/06/2017 - 22/06/2017 Nº

Diárias: 0.5

NOME: RUTH REGINA JAQUES DA SILVA

MATRÍCULA: 360708 CPF: 12399817249

CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I /

ESPECIALISTA

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196499

PORTARIA DE DIARIAS No. 31859/2017

OBJETIVO: participar de formação de servidores que atuam no projeto mundial, referente a formação do modulo i (2017)

ORIGEM/DESTINO/PERÍODO:

TUCURUI / MARABA / 18/06/2017 - 24/06/2017 Nº Diárias: 6

MARABA / TUCURUI / 24/06/2017 - 24/06/2017 Nº Diárias: 0.5

NOME: ANDREIA LUCIANA DE SOUZA OLIVEIRA

MATRÍCULA: 57203645 CPF: 66861942200

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196104

PORTARIA DE DIARIAS No. 31849/2017

OBJETIVO: PARTICIPAR DA FORMAÇÃO DE SERVIDORES QUE ATUAM NO PROJETO MUNDIAR, REFERENTE À FORMAÇÃO DO MÓDULO I (2017)

ORIGEM/DESTINO/PERÍODO:

TUCURUI / MARABA / 18/06/2017 - 24/06/2017 Nº Diárias: 6

MARABA / TUCURUI / 24/06/2017 - 24/06/2017 Nº Diárias: 0.5

NOME: VANDERLENE OLIVEIRA SILVA

MATRÍCULA: 57232245 CPF: 42431883272

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196079

PORTARIA DE DIARIAS No. 31851/2017

OBJETIVO: PARTICIPAR DA FORMAÇÃO DE SERVIDORES QUE ATUAM NO PROJETO MUNDIAR, REFERENTE À FORMAÇÃO DO MÓDULO I (2017)

ORIGEM/DESTINO/PERÍODO:

VIGIA / BELEM / 19/06/2017 - 23/06/2017 Nº Diárias: 4

BELEM / VIGIA / 23/06/2017 - 23/06/2017 Nº Diárias: 0.5

NOME: JOSILENE DO SOCORRO SILVA DE ALCANTARA

MATRÍCULA: 5809720 CPF: 46712240204

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196083

PORTARIA DE DIARIAS No. 31852/2017

OBJETIVO: participar de formação de servidores que atuam no projeto mundial, referente a formação do modulo i (2017)
ORIGEM/DESTINO/PERÍODO:

BREU BRANCO / MARABA / 18/06/2017 - 24/06/2017 Nº Diárias: 6
MARABA / BREU BRANCO / 24/06/2017 - 24/06/2017 Nº Diárias: 0,5

NOME: RAIMUNDA MARIA DO SOCORRO PEREIRA CALDAS
MATRÍCULA: 57196749 CPF: 37673289253
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196088

PORTARIA DE DIARIAS NO. 31854/2017

OBJETIVO: participar de formação de servidores que atuam no projeto mundial, referente a formação do modulo i (2017)
ORIGEM/DESTINO/PERÍODO:

GOIANESIA DO PARA / MARABA / 18/06/2017 - 24/06/2017 Nº Diárias: 6

MARABA / GOIANESIA DO PARA / 24/06/2017 - 24/06/2017 Nº Diárias: 0,5

NOME: REINALDO COSTA DA SILVA
MATRÍCULA: 57189589 CPF: 64962377272

CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196092

PORTARIA DE DIARIAS NO. 32013/2017

OBJETIVO: conduzir técnicos da ouvidoria

ORIGEM/DESTINO/PERÍODO:

BELEM / PAU DARCO / 03/07/2017 - 04/07/2017 Nº Diárias: 1
PAU DARCO / XINGUARA / 04/07/2017 - 04/07/2017 Nº Diárias: 0

XINGUARA / SAO GERALDO DO ARAGUAIA / 04/07/2017 - 06/07/2017 Nº Diárias: 2

SAO GERALDO DO ARAGUAIA / SANTA MARIA DAS BARREIRAS / 06/07/2017 - 07/07/2017 Nº Diárias: 1

SANTA MARIA DAS BARREIRAS / BELEM / 07/07/2017 - 07/07/2017 Nº Diárias: 0,5

NOME: JOSE ANTONIO DAMASCENO DOS SANTOS
MATRÍCULA: 752479 CPF: 26029952234

CARGO/FUNÇÃO: SERVENTE REF. I / ATIV APOIO OPERAC
ORDENADOR: CLAUDIA SOBRINHO LIMA CPF: 47470648348

Protocolo: 196336

PORTARIA DE DIARIAS NO. 32019/2017

OBJETIVO: conduzir técnicos da cecaf/saen

ORIGEM/DESTINO/PERÍODO:

BELEM / SANTO ANTONIO DO TAUÁ / 10/07/2017 - 11/07/2017 Nº Diárias: 1

SANTO ANTONIO DO TAUÁ / BELEM / 11/07/2017 - 11/07/2017 Nº Diárias: 0,5

NOME: ODILON DO CARMO MELO

MATRÍCULA: 5890911 CPF: 59750928253

CARGO/FUNÇÃO: MOTORISTA / ATIV APOIO OPERAC
ORDENADOR: CLAUDIA SOBRINHO LIMA CPF: 47470648348

Protocolo: 196341

PORTARIA DE DIARIAS NO. 31809/2017

OBJETIVO: PARTICIPAR DA FORMAÇÃO DE SERVIDORES QUE ATUAM NO PROJETO MUNDIAR, REFERENTE À FORMAÇÃO DO MÓDULO I (2017)

ORIGEM/DESTINO/PERÍODO:

PARAGOMINAS / CASTANHAL / 19/06/2017 - 23/06/2017 Nº Diárias: 4

CASTANHAL / PARAGOMINAS / 23/06/2017 - 23/06/2017 Nº Diárias: 0,5

NOME: PAULO DE SOUZA MENDES

MATRÍCULA: 5837561 CPF: 74960741449

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196559

PORTARIA DE DIARIAS NO. 31820/2017

OBJETIVO: realizar visita técnica formação continuada.

ORIGEM/DESTINO/PERÍODO:

SANTA ISABEL DO PARA / COLARES / 20/06/2017 - 20/06/2017 Nº Diárias: 0

COLARES / SANTA ISABEL DO PARA / 20/06/2017 - 20/06/2017 Nº Diárias: 0,5

NOME: ANA CRISTINA FARO DE CASTRO

MATRÍCULA: 5523834 CPF: 33112533291

CARGO/FUNÇÃO: DIRETOR DE USE/URE / DIRECAO
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196466

PORTARIA DE DIARIAS NO. 31927/2017

OBJETIVO: participar da conferência de educação escolar indígena.

ORIGEM/DESTINO/PERÍODO:

MARABA / BELEM / 26/06/2017 - 26/06/2017 Nº Diárias: 0

BELEM / ITAITUBA / 26/06/2017 - 26/06/2017 Nº Diárias: 0

ITAITUBA / NOVO PROGRESSO / 26/06/2017 - 01/07/2017 Nº Diárias: 5

NOVO PROGRESSO / ITAITUBA / 01/07/2017 - 01/07/2017 Nº Diárias: 0

ITAITUBA / BELEM / 01/07/2017 - 01/07/2017 Nº Diárias: 0

BELEM / MARABA / 01/07/2017 - 01/07/2017 Nº Diárias: 0,5

NOME: ROSANI DE FATIMA FERNANDES

MATRÍCULA: 5924050 CPF: 01783554967

CARGO/FUNÇÃO: PROFESSOR NIVEL SUPERIOR LP / DOCENTE
ORDENADOR: CLAUDIA SOBRINHO LIMA CPF: 47470648348

Protocolo: 196479

PORTARIA DE DIARIAS NO. 31958/2017

OBJETIVO: Realizar palestra sobre o tema de combate a evasão escolar, apontando suas dificuldades e avanços no Estado.

ORIGEM/DESTINO/PERÍODO:

BELEM / SANTAREM / 25/06/2017 - 28/06/2017 Nº Diárias: 3

SANTAREM / BELEM / 28/06/2017 - 28/06/2017 Nº Diárias: 0,5

NOME: MARIA JOSE DO ROSARIO CARVALHO

MATRÍCULA: 57193234m CPF: 06969224287

CARGO/FUNÇÃO: GESTOR DE UNIDADE SEDUC NA ESCOLA / DIRECAO
ORDENADOR: CLAUDIA SOBRINHO LIMA CPF: 47470648348

Protocolo: 196483

PORTARIA DE DIARIAS NO. 31861/2017

OBJETIVO: FORMAÇÃO DE PROFESSORES DO PROJETO MUNDIAR

ORIGEM/DESTINO/PERÍODO:

TUCURUI / MARABA / 18/06/2017 - 24/06/2017 Nº Diárias: 6

MARABA / TUCURUI / 24/06/2017 - 24/06/2017 Nº Diárias: 0,5

NOME: TALITA LEMOS PINHEIRO

MATRÍCULA: 5928792 CPF: 84614994253

CARGO/FUNÇÃO: PROFESSOR NIVEL SUPERIOR LP / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196055

PORTARIA DE DIARIAS NO. 31822/2017

OBJETIVO: realizar visita técnica formação continuada.

ORIGEM/DESTINO/PERÍODO:

SANTA ISABEL DO PARA / TOME-ACU / 19/06/2017 - 19/06/2017 Nº Diárias: 0

TOME-ACU / SANTA ISABEL DO PARA / 19/06/2017 - 19/06/2017 Nº Diárias: 0,5

NOME: OSMALIA BORGES DA SILVA

MATRÍCULA: 5901618 CPF: 69008329204

CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196402

PORTARIA DE DIARIAS NO. 31846/2017

OBJETIVO: PARTICIPAR DA FORMAÇÃO DE SERVIDORES QUE ATUAM NO PROJETO MUNDIAR, REFERENTE À FORMAÇÃO DO MÓDULO I (2017)

ORIGEM/DESTINO/PERÍODO:

SALVATERRA / BELEM / 18/06/2017 - 24/06/2017 Nº Diárias: 6

BELEM / SALVATERRA / 24/06/2017 - 24/06/2017 Nº Diárias: 0,5

NOME: JACIRENE MARIA DOS SANTOS NUNES SHAND

MATRÍCULA: 326500 CPF: 23603305272

CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196283

PORTARIA DE DIARIAS NO. 31813/2017

OBJETIVO: realizar visita técnica formação continuada.

ORIGEM/DESTINO/PERÍODO:

SANTA ISABEL DO PARA / TOME-ACU / 19/06/2017 - 19/06/2017 Nº Diárias: 0

TOME-ACU / SANTA ISABEL DO PARA / 19/06/2017 - 19/06/2017 Nº Diárias: 0,5

NOME: ANA CRISTINA FARO DE CASTRO

MATRÍCULA: 5523834 CPF: 33112533291

CARGO/FUNÇÃO: DIRETOR DE USE/URE / DIRECAO
ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196506

PORTARIA DE DIARIAS NO. 31956/2017

OBJETIVO: visando instruir processo administrativo disciplinar faz-se necessário o deslocamento da comissão para os municípios de santarém e oriximiná.

ORIGEM/DESTINO/PERÍODO:

BELEM / SANTAREM / 25/06/2017 - 26/06/2017 Nº Diárias: 1

SANTAREM / ORIXIMINA / 26/06/2017 - 29/06/2017 Nº Diárias: 3

ORIXIMINA / SANTAREM / 29/06/2017 - 30/06/2017 Nº Diárias: 1

SANTAREM / BELEM / 30/06/2017 - 30/06/2017 Nº Diárias: 0,5

NOME: GISELE CHAVES PENNER

MATRÍCULA: 5314577 CPF: 31809901200

CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE

ORDENADOR: CLAUDIA SOBRINHO LIMA CPF: 47470648348

Protocolo: 196487

PORTARIA DE DIARIAS NO. 31838/2017

OBJETIVO: conduzir técnicos da cae/sale

ORIGEM/DESTINO/PERÍODO:

BELEM / IGARAPE-ACU / 19/06/2017 - 20/06/2017 Nº Diárias: 1

IGARAPE-ACU / VIGIA / 20/06/2017 - 23/06/2017 Nº Diárias: 3

VIGIA / BELEM / 23/06/2017 - 23/06/2017 Nº Diárias: 0,5

NOME: ESAU FARIAS RODRIGUES LAGOIA FILHO

MATRÍCULA: 57217573 CPF: 17435552291

CARGO/FUNÇÃO: MOTORISTA / ATIV APOIO OPERAC

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196145

PORTARIA DE DIARIAS NO. 31963/2017

OBJETIVO: visando instruir AS sINDICÂNCIAS INVESTIGATÓRIAS, PARA APURAR EM TESE DENÚNCIAS DE POSSÍVEIS

TRANSGRESSÕES EM DESFAVOR DE SERVIDORES DESTA SECRETARIA, faz-se necessário o deslocamento da comissão para os municípios de Pau D'arco, xinguara, são geraldo do araguaia e santa maria das barreiras.

ORIGEM/DESTINO/PERÍODO:

BELEM / SANTA MARIA DAS BARREIRAS / 03/07/2017 - 04/07/2017 Nº Diárias: 1

SANTA MARIA DAS BARREIRAS / XINGUARA / 04/07/2017 - 05/07/2017 Nº Diárias: 1

XINGUARA / PAU DARCO / 05/07/2017 - 06/07/2017 Nº Diárias: 1

PAU DARCO / SAO GERALDO DO ARAGUAIA / 06/07/2017 - 07/07/2017 Nº Diárias: 1

SAO GERALDO DO ARAGUAIA / BELEM / 07/07/2017 - 07/07/2017 Nº Diárias: 0,5

NOME: JOANILCE CARNEIRO PEREIRA

MATRÍCULA: 454745 CPF: 12746860244

CARGO/FUNÇÃO: ASSISTENTE ADMINISTRATIVO / ATIV AUX INTERMED
ORDENADOR: CLAUDIA SOBRINHO LIMA CPF: 47470648348

Protocolo: 196356

PORTARIA DE DIARIAS NO. 31965/2017

OBJETIVO: visando instruir AS sINDICÂNCIAS INVESTIGATÓRIAS, PARA APURAR EM TESE DENÚNCIAS DE POSSÍVEIS

TRANSGRESSÕES EM DESFAVOR DE SERVIDORES DESTA SECRETARIA, faz-se necessário o deslocamento da comissão para os municípios de Pau D'arco, xinguara, são geraldo do araguaia e santa maria das barreiras.

ORIGEM/DESTINO/PERÍODO:

BELEM / SANTA MARIA DAS BARREIRAS / 03/07/2017 - 04/07/2017 Nº Diárias: 1

SANTA MARIA DAS BARREIRAS / XINGUARA / 04/07/2017 - 05/07/2017 Nº Diárias: 1

XINGUARA / PAU DARCO / 05/07/2017 - 06/07/2017 Nº Diárias: 1

PAU DARCO / SAO GERALDO DO ARAGUAIA / 06/07/2017 - 07/07/2017 Nº Diárias: 1

SAO GERALDO DO ARAGUAIA / BELEM / 07/07/2017 - 07/07/2017 Nº Diárias: 0,5

NOME: CELIA REGINA SOUZA DA CRUZ

MATRÍCULA: 761303 CPF: 16909194268

CARGO/FUNÇÃO: AUXILIAR TECNICO / ATIV AUX INTERMED

ORDENADOR: CLAUDIA SOBRINHO LIMA CPF: 47470648348

Protocolo: 196360

PORTARIA DE DIARIAS NO. 31812/2017

OBJETIVO: PARTICIPAR DA FORMAÇÃO DE SERVIDORES QUE ATUAM NO PROJETO MUNDIAR, REFERENTE À FORMAÇÃO DO

MÓDULO I (2017)

ORIGEM/DESTINO/PERÍODO:

PARAGOMINAS / CASTANHAL / 19/06/2017 - 23/06/2017 Nº Diárias: 4

CASTANHAL / PARAGOMINAS / 23/06/2017 - 23/06/2017 Nº Diárias: 0,5

NOME: JOSEMARY DO NASCIMENTO RODRIGUES

MATRÍCULA: 54187823 CPF: 57600333287

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196496

PORTARIA DE DIARIAS NO. 31807/2017

OBJETIVO: PARTICIPAR DA FORMAÇÃO DE SERVIDORES QUE ATUAM NO PROJETO MUNDIAR, REFERENTE À FORMAÇÃO DO

MÓDULO I (2017)

ORIGEM/DESTINO/PERÍODO:

IRITUIA / CASTANHAL / 19/06/2017 - 23/06/2017 Nº Diárias: 4
 CASTANHAL / IRTUIA / 23/06/2017 - 23/06/2017 Nº Diárias: 0.5
 NOME: MARIA JACIONE DA SILVA FREITAS
 MATRÍCULA: 57219844 CPF: 71678603287
 CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196552

PORTARIA DE DIARIAS NO. 31827/2017

OBJETIVO: realizar visita técnica formação continuada.

ORIGEM/DESTINO/PERÍODO:

SANTA ISABEL DO PARA / COLARES / 20/06/2017 - 20/06/2017
 Nº Diárias: 0

COLARES / SANTA ISABEL DO PARA / 20/06/2017 - 20/06/2017
 Nº Diárias: 0.5

NOME: ANA LEA QUEIROZ DE MIRANDA

MATRÍCULA: 6035337 CPF: 08606447234

CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE II / ESPECIALISTA

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196186

PORTARIA DE DIARIAS NO. 31815/2017

OBJETIVO: realizar visita técnica formação continuada.

ORIGEM/DESTINO/PERÍODO:

SANTA ISABEL DO PARA / VIGIA / 22/06/2017 - 22/06/2017 Nº
 Diárias: 0

VIGIA / SANTA ISABEL DO PARA / 22/06/2017 - 22/06/2017 Nº
 Diárias: 0.5

NOME: ANA CRISTINA FARO DE CASTRO

MATRÍCULA: 5523834 CPF: 33112533291

CARGO/FUNÇÃO: DIRETOR DE USE/URE / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196471

PORTARIA DE DIARIAS NO. 31871/2017

OBJETIVO: serviços de vistoria de manutenção predial nas escolas estaduais de santarém ee maestro W. fonseca e outras

ORIGEM/DESTINO/PERÍODO:

BELEM / SANTAREM / 05/07/2017 - 05/07/2017 Nº Diárias: 0
 SANTAREM / MONTE ALEGRE / 05/07/2017 - 07/07/2017 Nº
 Diárias: 2

MONTE ALEGRE / SANTAREM / 07/07/2017 - 07/07/2017 Nº
 Diárias: 0

SANTAREM / BELEM / 07/07/2017 - 07/07/2017 Nº Diárias: 0.5

NOME: LUCIVAL FURTADO DA SILVA

MATRÍCULA: 54190596 CPF: 67113117287

CARGO/FUNÇÃO: TECNICO EM GESTAO DE INFRA-ESTRUTURA / ATIV NIVEL SUPERIOR

ORDENADOR: CLAUDIA SOBRINHO LIMA CPF: 47470648348

Protocolo: 196476

PORTARIA DE DIARIAS NO. 32015/2017

OBJETIVO: serviços de fiscalização de obras na ee aureliana monteiro ee joelson rodrigues

ORIGEM/DESTINO/PERÍODO:

BELEM / PONTA DE PEDRAS / 05/07/2017 - 07/07/2017 Nº
 Diárias: 2

PONTA DE PEDRAS / BELEM / 07/07/2017 - 07/07/2017 Nº
 Diárias: 0.5

NOME: JOSE CARLOS DE SOUSA CRUZ

MATRÍCULA: 5361702 CPF: 12758426234

CARGO/FUNÇÃO: ASSISTENTE ADMINISTRATIVO / ATIV AUX INTERMED

ORDENADOR: CLAUDIA SOBRINHO LIMA CPF: 47470648348

Protocolo: 196492

PORTARIA DE DIARIAS NO. 31850/2017

OBJETIVO: PARTICIPAR DA FORMAÇÃO DE SERVIDORES QUE ATUAM NO PROJETO MUNDIAR, REFERENTE Á FORMAÇÃO DO MÓDULO I (2017)

ORIGEM/DESTINO/PERÍODO:

ACARA / BELEM / 19/06/2017 - 23/06/2017 Nº Diárias: 4
 BELEM / ACARA / 23/06/2017 - 23/06/2017 Nº Diárias: 0.5

NOME: DINAIR DA SILVA ARCANDELA

MATRÍCULA: 5724341 CPF: 30299616215

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196081

PORTARIA DE DIARIAS NO. 32005/2017

OBJETIVO: conduzir técnicos da ouvidoria

ORIGEM/DESTINO/PERÍODO:

BELEM / TUCURUI / 26/06/2017 - 30/06/2017 Nº Diárias: 4
 TUCURUI / BELEM / 30/06/2017 - 30/06/2017 Nº Diárias: 0.5

NOME: MAX WANDER CAMPELO DE OLIVEIRA

MATRÍCULA: 57204785 CPF: 61897353200

CARGO/FUNÇÃO: MOTORISTA / ATIV APOIO OPERAC

ORDENADOR: CLAUDIA SOBRINHO LIMA CPF: 47470648348

Protocolo: 196070

PORTARIA DE DIARIAS NO. 31843/2017

OBJETIVO: PARTICIPAR DA FORMAÇÃO DE SERVIDORES QUE ATUAM NO PROJETO MUNDIAR, REFERENTE Á FORMAÇÃO DO MÓDULO I (2017)

ORIGEM/DESTINO/PERÍODO:

VIGIA / BELEM / 19/06/2017 - 23/06/2017 Nº Diárias: 4
 BELEM / VIGIA / 23/06/2017 - 23/06/2017 Nº Diárias: 0.5

NOME: ODILENE DA COSTA SOUSA E SILVA

MATRÍCULA: 5821630 CPF: 45422028287

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196275

PORTARIA DE DIARIAS NO. 31845/2017

OBJETIVO: PARTICIPAR DA FORMAÇÃO DE SERVIDORES QUE ATUAM NO PROJETO MUNDIAR, REFERENTE Á FORMAÇÃO DO MÓDULO I (2017)

ORIGEM/DESTINO/PERÍODO:

CURRALINHO / BELEM / 18/06/2017 - 24/06/2017 Nº Diárias: 6
 BELEM / CURRALINHO / 24/06/2017 - 24/06/2017 Nº Diárias: 0.5

NOME: LEONAM PEDRO NOGUEIRA FERNANDES

MATRÍCULA: 57196522 CPF: 66878764220

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196280

PORTARIA DE DIARIAS NO. 32018/2017

OBJETIVO: conduzir técnicos da cecaf/saen

ORIGEM/DESTINO/PERÍODO:

BELEM / AUGUSTO CORREA / 17/07/2017 - 21/07/2017 Nº
 Diárias: 4

AUGUSTO CORREA / BELEM / 21/07/2017 - 21/07/2017 Nº
 Diárias: 0.5

NOME: JOSE ANTONIO DAMASCENO DOS SANTOS

MATRÍCULA: 752479 CPF: 26029952234

CARGO/FUNÇÃO: SERVENTE REF. I / ATIV APOIO OPERAC

ORDENADOR: CLAUDIA SOBRINHO LIMA CPF: 47470648348

Protocolo: 196301

PORTARIA DE DIARIAS NO. 31872/2017

OBJETIVO: Participar do Programa de Formação na Instituição de Ensino Superior em São Paulo (insper).

ORIGEM/DESTINO/PERÍODO:

BELEM / SAO PAULO / 18/06/2017 - 22/06/2017 Nº Diárias: 4
 SAO PAULO / BELEM / 22/06/2017 - 22/06/2017 Nº Diárias: 0.5

NOME: MARI ELISA SANTOS DE ALMEIDA

MATRÍCULA: 6009808 CPF: 31457622068

CARGO/FUNÇÃO: COORDENADOR / DIRECAO

ORDENADOR: CLAUDIA SOBRINHO LIMA CPF: 47470648348

Protocolo: 196061

PORTARIA DE DIARIAS NO. 31826/2017

OBJETIVO: realizar visita técnica formação continuada.

ORIGEM/DESTINO/PERÍODO:

SANTA ISABEL DO PARA / TOME-ACU / 19/06/2017 - 19/06/2017
 Nº Diárias: 0

TOME-ACU / SANTA ISABEL DO PARA / 19/06/2017 - 19/06/2017
 Nº Diárias: 0.5

NOME: ANA LEA QUEIROZ DE MIRANDA

MATRÍCULA: 6035337 CPF: 08606447234

CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE II / ESPECIALISTA

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196151

PORTARIA DE DIARIAS NO. 31808/2017

OBJETIVO: PARTICIPAR DA FORMAÇÃO DE SERVIDORES QUE ATUAM NO PROJETO MUNDIAR, REFERENTE Á FORMAÇÃO DO MÓDULO I (2017)

ORIGEM/DESTINO/PERÍODO:

PARAGOMINAS / CASTANHAL / 19/06/2017 - 23/06/2017 Nº
 Diárias: 4

CASTANHAL / PARAGOMINAS / 23/06/2017 - 23/06/2017 Nº
 Diárias: 0.5

NOME: ADEMICIO LUZ TEIXEIRA

MATRÍCULA: 57222611 CPF: 30593530268

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196557

PORTARIA DE DIARIAS NO. 32007/2017

OBJETIVO: serviços de fiscalização de obras na ee gasparino batista e escola e retiro grande

ORIGEM/DESTINO/PERÍODO:

BELEM / SALVATERRA / 27/06/2017 - 27/06/2017 Nº Diárias: 0
 SALVATERRA / SOURE / 27/06/2017 - 29/06/2017 Nº Diárias: 2

SOURE / CACHOEIRA DO ARARI / 29/06/2017 - 01/07/2017 Nº
 Diárias: 2

CACHOEIRA DO ARARI / BELEM / 01/07/2017 - 01/07/2017 Nº
 Diárias: 0.5

NOME: LISANDRO DA SILVA VASCONCELOS

MATRÍCULA: 305421 CPF: 05675375287

CARGO/FUNÇÃO: ASSISTENTE DE INFRA-ESTRUTURA / ATIV AUX INTERMED

ORDENADOR: CLAUDIA SOBRINHO LIMA CPF: 47470648348

Protocolo: 196515

PORTARIA DE DIARIAS NO. 31806/2017

OBJETIVO: PARTICIPAR DA FORMAÇÃO DE SERVIDORES QUE ATUAM NO PROJETO MUNDIAR, REFERENTE Á FORMAÇÃO DO MÓDULO I (2017)

ORIGEM/DESTINO/PERÍODO:

IRITUIA / CASTANHAL / 19/06/2017 - 23/06/2017 Nº Diárias: 4
 CASTANHAL / IRTUIA / 23/06/2017 - 23/06/2017 Nº Diárias: 0.5

NOME: ELIEZER FERREIRA VIANA

MATRÍCULA: 57188141 CPF: 64607070220

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196549

PORTARIA DE DIARIAS NO. 32017/2017

OBJETIVO: conduzir técnicos da cecaf/saen

ORIGEM/DESTINO/PERÍODO:

BELEM / AUGUSTO CORREA / 10/07/2017 - 11/07/2017 Nº
 Diárias: 1

AUGUSTO CORREA / BELEM / 11/07/2017 - 11/07/2017 Nº
 Diárias: 0.5

NOME: JOSE ANTONIO DAMASCENO DOS SANTOS

MATRÍCULA: 752479 CPF: 26029952234

CARGO/FUNÇÃO: SERVENTE REF. I / ATIV APOIO OPERAC

ORDENADOR: CLAUDIA SOBRINHO LIMA CPF: 47470648348

Protocolo: 196365

PORTARIA DE DIARIAS NO. 31837/2017

OBJETIVO: serviços de fiscalização de obras nas aldeias indígenas pirá, ita, hu, sede e frasqueira

ORIGEM/DESTINO/PERÍODO:

BELEM / CAPITAO POCO / 26/06/2017 - 29/06/2017 Nº
 Diárias: 3

CAPITAO POCO / BELEM / 29/06/2017 - 29/06/2017 Nº
 Diárias: 0.5

NOME: **WANDERSON RIBEIRO DE LIMA**

MATRÍCULA: **57221038** CPF: **63635321249**

CARGO/FUNÇÃO: **TECNICO EM GESTAO PUBLICA / ATIV NIVEL SUPERIOR**

ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: 12186015234

Protocolo: 196400

PORTARIA DE DIARIAS NO. 31821/2017

OBJETIVO: realizar visita técnica formação continuada.

ORIGEM/DESTINO/PERÍODO:

SANTA ISABEL DO PARA / CONCORDIA DO PARA / 21/06/2017 -
 21/06/2017 Nº Diárias: 0

CONCORDIA DO PARA / SANTA ISABEL DO PARA / 21/06/2017 -
 21/06/2017 Nº Diárias: 0.5

NOME: ANA CRISTINA FARO DE CASTRO

MATRÍCULA: 5523834 CPF: 33112533291

CARGO/FUNÇÃO: DIRETOR DE USE/URE / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196468

PORTARIA DE DIARIAS NO. 31962/2017

OBJETIVO: visando instruir processo administrativo disciplinar faz-se necessário o deslocamento da comissão para os municípios de santarém e oriximiná.

ORIGEM/DESTINO/PERÍODO:

BELEM / SANTAREM / 25/06/2017 - 26/06/2017 Nº Diárias: 1
 SANTAREM / ORIXIMINA / 26/06/2017 - 29/06/2017 Nº Diárias: 3

ORIXIMINA / SANTAREM / 29/06/2017 - 30/06/2017 Nº Diárias: 1
 SANTAREM / BELEM / 30/06/2017 - 30/06/2017 Nº Diárias: 0.5

NOME: MARIA DO CARMO FARIAS DA SILVA

MATRÍCULA: 392677 CPF: 22478833115

CARGO/FUNÇÃO: ASSISTENTE ADMINISTRATIVO / ATIV AUX INTERMED

ORDENADOR: CLAUDIA SOBRINHO LIMA CPF: 47470648348

Protocolo: 196289

PORTARIA DE DIARIAS NO. 31842/2017

OBJETIVO: PARTICIPAR DA FORMAÇÃO DE SERVIDORES QUE ATUAM NO PROJETO MUNDIAR, REFERENTE Á FORMAÇÃO DO MÓDULO I (2017)

ORIGEM/DESTINO/PERÍODO:

VIGIA / BELEM / 19/06/2017 - 23/06/2017 Nº Diárias: 4
 BELEM / VIGIA / 23/06/2017 - 23/06/2017 Nº Diárias: 0.5

NOME: MARIA DE NAZARE VILHENA CARDOSO

MATRÍCULA: 5458340 CPF: 15163539272

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196272

PORTARIA DE DIARIAS NO. 31844/2017

OBJETIVO: PARTICIPAR DA FORMAÇÃO DE SERVIDORES QUE ATUAM NO PROJETO MUNDIAR, REFERENTE À FORMAÇÃO DO MÓDULO I (2017)

ORIGEM/DESTINO/PERÍODO:

BREVES / BELEM / 18/06/2017 - 24/06/2017 Nº Diárias: 6

BELEM / BREVES / 24/06/2017 - 24/06/2017 Nº Diárias: 0.5

NOME: BENEDITA DO SOCORRO COSTA DA SILVA

MATRÍCULA: 5031613 CPF: 25736191253

CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196276

PORTARIA DE DIARIAS NO. 32018/2017

OBJETIVO: conduzir técnicos da cecaf/saen

ORIGEM/DESTINO/PERÍODO:

BELEM / AUGUSTO CORREA / 17/07/2017 - 21/07/2017 Nº

Diárias: 4

AUGUSTO CORREA / BELEM / 21/07/2017 - 21/07/2017 Nº

Diárias: 0.5

NOME: JOSE ANTONIO DAMASCENO DOS SANTOS

MATRÍCULA: 752479 CPF: 26029952234

CARGO/FUNÇÃO: SERVENTE REF. I / ATIV APOIO OPERAC

ORDENADOR: CLAUDIA SOBRINHO LIMA CPF: 47470648348

Protocolo: 196295

PORTARIA DE DIARIAS NO. 31841/2017

OBJETIVO: Realizar acompanhamento técnico pedagógico das turmas do programa pro jovem do campo saberes da terra.

ORIGEM/DESTINO/PERÍODO:

BELEM / AUGUSTO CORREA / 17/07/2017 - 21/07/2017 Nº

Diárias: 4

AUGUSTO CORREA / BELEM / 21/07/2017 - 21/07/2017 Nº

Diárias: 0.5

NOME: CELIA REGINA DA CUNHA SOUSA

MATRÍCULA: 761176 CPF: 27025357200

CARGO/FUNÇÃO: ESCR. DATILOG. REF.III / ATIV AUX INTERMED

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196315

PORTARIA DE DIARIAS NO. 31862/2017

OBJETIVO: FORMAÇÃO DE PROFESSORES DO PROJETO MUNDIAR

ORIGEM/DESTINO/PERÍODO:

TUCURUI / MARABA / 18/06/2017 - 24/06/2017 Nº Diárias: 6

MARABA / TUCURUI / 24/06/2017 - 24/06/2017 Nº Diárias: 0.5

NOME: DAIENE DE MEDEIROS FERREIRA BARRETO DA ROCHA

MATRÍCULA: 57222781 CPF: 00294287345

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196058

PORTARIA DE DIARIAS NO. 32003/2017

OBJETIVO: conduzir técnicos da drti

ORIGEM/DESTINO/PERÍODO:

BELEM / SAO JOAO DE PIRABAS / 26/06/2017 - 26/06/2017 Nº

Diárias: 0

SAO JOAO DE PIRABAS / BELEM / 26/06/2017 - 26/06/2017 Nº

Diárias: 1

NOME: JOSE LUIS DA COSTA ALVES

MATRÍCULA: 5660866 CPF: 21204560200

CARGO/FUNÇÃO: MOTORISTA / ATIV APOIO OPERAC

ORDENADOR: CLAUDIA SOBRINHO LIMA CPF: 44872771249

Protocolo: 196323

PORTARIA DE DIARIAS NO. 31959/2017

OBJETIVO: Participar da reunião de trabalho das Instituições parceiras voltadas à pessoa com deficiência.

ORIGEM/DESTINO/PERÍODO:

BELEM / SANTAREM / 26/06/2017 - 26/06/2017 Nº Diárias: 0

SANTAREM / BELEM / 26/06/2017 - 26/06/2017 Nº Diárias: 0.5

NOME: ANA GLORIA GUERREIRO NASCIMENTO

MATRÍCULA: 188387 CPF: 15921182249

CARGO/FUNÇÃO: ASSESSOR ESPECIAL I / ASSESSORAMENTO

ORDENADOR: CLAUDIA SOBRINHO LIMA CPF: 47470648348

Protocolo: 196485

PORTARIA DE DIARIAS NO. 31853/2017

OBJETIVO: participar de formação de servidores que atuam no projeto mundial, referente a formação do modulo i (2017)

ORIGEM/DESTINO/PERÍODO:

BREU BRANCO / MARABA / 18/06/2017 - 24/06/2017 Nº Diárias: 6

MARABA / BREU BRANCO / 24/06/2017 - 24/06/2017 Nº Diárias: 0.5

NOME: LORENA OLIVEIRA VASCONCELOS

MATRÍCULA: 57228483 CPF: 64716147215

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196091

PORTARIA DE DIARIAS NO. 31856/2017

OBJETIVO: participar de formação de servidores que atuam no projeto mundial, referente a formação do modulo i (2017)

ORIGEM/DESTINO/PERÍODO:

GOIANESIA DO PARA / MARABA / 18/06/2017 - 24/06/2017 Nº

Diárias: 6

MARABA / GOIANESIA DO PARA / 24/06/2017 - 24/06/2017 Nº

Diárias: 0.5

NOME: EDIVAN PEREIRA DOS SANTOS

MATRÍCULA: 54192967 CPF: 64009629215

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196095

PORTARIA DE DIARIAS NO. 31857/2017

OBJETIVO: participar de formação de servidores que atuam no projeto mundial, referente a formação do modulo i (2017)

ORIGEM/DESTINO/PERÍODO:

NOVO REPARTIMENTO / MARABA / 18/06/2017 - 24/06/2017

Nº Diárias: 6

MARABA / NOVO REPARTIMENTO / 24/06/2017 - 24/06/2017

Nº Diárias: 0.5

NOME: LUCIA MARIA DA SILVA

MATRÍCULA: 5787726 CPF: 90729986420

CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196099

PORTARIA DE DIARIAS NO. 31858/2017

OBJETIVO: participar de formação de servidores que atuam no projeto mundial, referente a formação do modulo i (2017)

ORIGEM/DESTINO/PERÍODO:

TUCURUI / MARABA / 18/06/2017 - 24/06/2017 Nº Diárias: 6

MARABA / TUCURUI / 24/06/2017 - 24/06/2017 Nº Diárias: 0.5

NOME: ROSILEIA MARIA SILVA DE SOUSA

MATRÍCULA: 5896585 CPF: 26403307215

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196103

PORTARIA DE DIARIAS NO. 31816/2017

OBJETIVO: realizar visita técnica formação continuada.

ORIGEM/DESTINO/PERÍODO:

SANTA ISABEL DO PARA / SANTO ANTONIO DO TAU /

23/06/2017 - 23/06/2017 Nº Diárias: 0

SANTO ANTONIO DO TAU / SANTA ISABEL DO PARA /

23/06/2017 - 23/06/2017 Nº Diárias: 0.5

NOME: ANA CRISTINA FARO DE CASTRO

MATRÍCULA: 5523834 CPF: 33112533291

CARGO/FUNÇÃO: DIRETOR DE USE/URE / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196396

PORTARIA DE DIARIAS NO. 31823/2017

OBJETIVO: realizar visita técnica formação continuada.

ORIGEM/DESTINO/PERÍODO:

SANTA ISABEL DO PARA / COLARES / 20/06/2017 - 20/06/2017

Nº Diárias: 0

COLARES / SANTA ISABEL DO PARA / 20/06/2017 - 20/06/2017

Nº Diárias: 0.5

NOME: OSMALIA BORGES DA SILVA

MATRÍCULA: 5901618 CPF: 69008329204

CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I /

ESPECIALISTA

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196293

PORTARIA DE DIARIAS NO. 32016/2017

OBJETIVO: serviço de fiscalização de obras na ee aureliana

monteiro e ee joelson rodrigues

ORIGEM/DESTINO/PERÍODO:

BELEM / PONTA DE PEDRAS / 05/07/2017 - 07/07/2017 Nº

Diárias: 2

PONTA DE PEDRAS / BELEM / 07/07/2017 - 07/07/2017 Nº

Diárias: 0.5

NOME: LISANDRO DA SILVA VASCONCELOS

MATRÍCULA: 305421 CPF: 05675375287

CARGO/FUNÇÃO: ASSISTENTE DE INFRA-ESTRUTURA / ATIV

AUX INTERMED

ORDENADOR: CLAUDIA SOBRINHO LIMA CPF: 47470648348

Protocolo: 196404

PORTARIA DE DIARIAS NO. 31804/2017

OBJETIVO: PARTICIPAR DA FORMAÇÃO DE SERVIDORES QUE ATUAM NO PROJETO MUNDIAR, REFERENTE À FORMAÇÃO DO MÓDULO I (2017)

ORIGEM/DESTINO/PERÍODO:

CAPANEMA / CASTANHAL / 19/06/2017 - 23/06/2017 Nº Diárias: 4

CASTANHAL / CAPANEMA / 23/06/2017 - 23/06/2017 Nº

Diárias: 0.5

NOME: EVELIZE CRISTINA RODRIGUES

MATRÍCULA: 7565648 CPF: 90450701204

CARGO/FUNÇÃO: PROFESSOR NIVEL SUPERIOR LP / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196544

PORTARIA DE DIARIAS NO. 31819/2017

OBJETIVO: realizar visita técnica formação continuada.

ORIGEM/DESTINO/PERÍODO:

SANTA ISABEL DO PARA / SANTO ANTONIO DO TAU /

23/06/2017 - 23/06/2017 Nº Diárias: 0

SANTO ANTONIO DO TAU / SANTA ISABEL DO PARA /

23/06/2017 - 23/06/2017 Nº Diárias: 0.5

NOME: ANA LEA QUEIROZ DE MIRANDA

MATRÍCULA: 6035337 CPF: 08606447234

CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE II /

ESPECIALISTA

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 196188

OUTRAS MATÉRIAS**DESIGNAR****PORTARIA Nº.: 8098/2017 DE 23/06/2017**

Designar GISELE DO SOCORRO FERREIRA MARTINS GUIMARAES, Matrícula nº 57210545/1, Servente, para exercer, até ulterior deliberação, a função de Secretaria (GED-1) da EEEF Antonio Sampaio/Ananindeua, a partir de 01/07/2017.

PORTARIA Nº.: 8116/2017 DE 23/06/2017

Designar VANDA GLORIA DAMASCENO, Matrícula nº 54190921/2, Especialista em Educação, para exercer, até ulterior deliberação, a função de Diretor I (GED-3) da EEEF Laurindo Candido Azeitona/Ananindeua, a partir de 18/05/2017.

PORTARIA Nº.: 8139/2017 DE 23/06/2017

Designar LUIZA CRISTINA ROCHA MAGNO, Matrícula nº 5396603/2, Especialista em Educação, para responder interinamente pela função de Diretor I (GED-3) da EE de Educação Tecnológica Anísio Teixeira/Belém, a partir de 03/07/2017.

PORTARIA Nº.:8125/2017 DE 23/06/2017

Designar WALMIR OLIVEIRA DA COSTA, Matrícula nº 57208471/1, Professor, para exercer, até ulterior deliberação, a função de Vice-Diretor (GED-2) da EEEM.Getúlio Vargas/Altamira, a partir de 23/06/2017.

DISPENSA DE FUNÇÃO**PORTARIA Nº.: 8097/2017 DE 23/06/2017**

Dispensar, a pedido, CRISTIRAN MELO DO NASCIMENTO, Matrícula nº 57224827/1, Assistente Administrativo, da função de Secretaria (GED-1) da EEEF Antonio Sampaio/Ananindeua, a partir de 01/07/2017.

PORTARIA Nº.: 8112/2017 DE 23/06/2017

Dispensar, a pedido, ZENAIDE MARIA COSTA DOS SANTOS RAMOS, Matrícula nº 455865/1, Professor, da função de Diretor I (GED-3) da EEEF Laurindo Candido Azeitona/Ananindeua, a partir de 18/05/2017.

PORTARIA Nº.: 8113/2017 DE 23/06/2017

Dispensar VANDA GLORIA DAMASCENO, Matrícula nº 54190921/2, Especialista em Educação, da função de Vice-Diretor (GED-2) da EEEF Laurindo Candido Azeitona/Ananindeua, a partir de 18/05/2017.

PORTARIA Nº.: 8114/2017 DE 23/06/2017

Dispensar LUIZA CRISTINA ROCHA MAGNO, Matrícula nº 5396603/2, Especialista em Educação, da função de Vice-Diretor (GED-2) da EE de Educação Tecnológica Anísio Teixeira/Belém, a partir de 03/07/2017.

PORTARIA Nº.:8151/26/06/2017

Dispensar, a pedido, ELDER JOSÉ PEREIRA PALHETA, Matrícula nº 57214443/1, Assist. Administrativo, da função de Vice-Diretor (GED-2) da EEEM.Prof. Francisca Gomes/Medicilândia, a partir de 01/07/2017

APROVAÇÃO ESCALA DE FERIAS**PORTARIA Nº.: 7938/2017 DE 21/06/2017**

Nome: RICARDO NAZARENO BARRA CORDEIRO
Matrícula:54185785/2 Período:24/08 à 22/09/17 Exercício:2017
Unidade:EE de Educação Tecnológica Anísio Teixeira/Belém

PORTARIA Nº.: 7939/2017 DE 21/06/2017

Nome: LILIAM BAISTA DOS SANTOS
Matrícula:54184254/2 Período:08/08 à 06/09/17 Exercício:2017
Unidade:EE de Educação Tecnológica Anísio Teixeira/Belém

PORTARIA Nº.: 7940/2017 DE 21/06/2017

Nome: AURICELIA MEDEIROS DAS NEVES
Matrícula:773603/4 Período:14/08 à 27/09/17 Exercício:2017
Unidade:EE de Educação Tecnológica Anísio Teixeira/Belém

PORTARIA Nº.: 7941/2017 DE 21/06/2017

Nome: HELENA ZABALA DA ROCHA
Matrícula:57218708/2 Período:01/08 à 30/08/17 Exercício:2017
Unidade:EE Donatila Santana Lopes/Belém

PORTARIA Nº.: 7942/2017 DE 21/06/2017
 Nome: EDGAR MOREIRA DA SILVA
 Matrícula:57188208/2 Período:01/08 à 30/08/17 Exercício:2016
 Unidade:EEEEF Prof Guajarina de Souza da Silva/Belém

PORTARIA Nº.: 7943/2017 DE 21/06/2017
 Nome: ANDRE LUIZ GUIMARAES DE ASSUNÇÃO
 Matrícula:5890683/1 Período:01/08 à 30/08/17 Exercício:2017
 Unidade:EE Vilhena Alves/Belém

PORTARIA Nº.: 7944/2017 DE 21/06/2017
 Nome: THAYNA FURTADO GUSMAO
 Matrícula:5927663/1 Período:01/08 à 30/08/17 Exercício:2017
 Unidade:ERC Alexandre Nicomedes/Belém

PORTARIA Nº.: 7945/2017 DE 21/06/2017
 Nome: ANDRE FLAVIO SANTOS SALES
 Matrícula:5926454/1 Período:01/08 à 30/08/17 Exercício:2017
 Unidade:EEETPA/Belém

PORTARIA Nº.: 7946/2017 DE 21/06/2017
 Nome: KLEANNY PINHEIRO DO ROSARIO SINDEAUX
 Matrícula:5926454/1 Período:01/08 à 30/08/17 Exercício:2017
 Unidade:EEETPA/Belém

PORTARIA Nº.: 7947/2017 DE 21/06/2017
 Nome: CLAUDECI CRISTINA DA SILVA AMADOR
 Matrícula:5928401/1 Período:15/08 à 13/09/17 Exercício:2017
 Unidade:EEETPA/Belém

PORTARIA Nº.: 7948/2017 DE 21/06/2017
 Nome: JOSIANE FABRÍCIA DIAS MONTEIRO
 Matrícula:57205061/2 Período:03/08 à 16/09/17 Exercício:2017
 Unidade:EE Izabel do Santos Dias/Icoaraci

PORTARIA Nº.: 7949/2017 DE 21/06/2017
 Nome: ROSENILDO JOSE CARVALHO DA SILVA
 Matrícula:5927027/1 Período:01/08 à 30/08/17 Exercício:2017
 Unidade:EEEEF do Outeiro/Icoaraci

PORTARIA Nº.: 7950/2017 DE 21/06/2017
 Nome: EDSON LOPES
 Matrícula:6316085/1 Período:01/08 à 30/08/17 Exercício:2017
 Unidade:ERC Alexandre Nicomedes/Belém

PORTARIA Nº.: 7951/2017 DE 21/06/2017
 Nome: MARCOS RICARDO CASTELO FREIRE
 Matrícula:5901078/1 Período:01/08 à 14/09/17 Exercício:2017
 Unidade:EE Mateus do Carmo/Belém

PORTARIA Nº.: 7952/2017 DE 21/06/2017
 Nome: JOCICLEIDE RAMOS PEDROSO PEREIRA
 Matrícula:5927067/1 Período:01/08 à 30/08/17 Exercício:2017
 Unidade:ERC Assoc Crista do Bengui/Icoaraci

PORTARIA Nº.: 7953/2017 DE 21/06/2017
 Nome: FRANCI DIOGO DE SOUZA
 Matrícula:5480574/1 Período:03/07 à 01/08/17 Exercício:2017
 Unidade:EEEEF Assoc. dos Mrad. Jardim Res Jaderlar/Belém

PORTARIA Nº.: 7954/2017 DE 21/06/2017
 Nome: MARIA JOSE DE ARAUJO REIS SANTANA
 Matrícula:6005047/2 Período:03/07 à 16/08/17 Exercício:2017
 Unidade:EE Presi Dutra/Ananindeua

PORTARIA Nº.: 7955/2017 DE 21/06/2017
 Nome: CRISTIANE PANTOJA RODRIGUES DOS SANTOS
 Matrícula:5911962/2 Período:01/08 à 30/08/17 Exercício:2017
 Unidade:EEEEF Nossa Senhora de Fatima I/Belém

PORTARIA Nº.: 7956/2017 DE 21/06/2017
 Nome: ALINE DE LIMA SALIMOS
 Matrícula:5837456/2 Período:01/08 à 14/09/17 Exercício:2017
 Unidade:EEEEF Nossa Senhora de Fatima I/Belém

PORTARIA Nº.: 7957/2017 DE 21/06/2017
 Nome: ANA CLAUDIA MORAES FERRARO
 Matrícula:5901238/1 Período:16/08 à 29/09/17 Exercício:2017
 Unidade:EEEEF Anani/Ananindeua

PORTARIA Nº.: 7958/2017 DE 21/06/2017
 Nome: BRUNO MAIA BATISTA
 Matrícula:55588073/2 Período:16/08 à 14/09/17 Exercício:2016
 Unidade:EEEEF Nossa Senhora de Guadalupe/Icoaraci

PORTARIA Nº.: 7959/2017 DE 21/06/2017
 Nome: ADONIS HELOIN BAPTISTA DOS SANTOS
 Matrícula:5193796/4 Período:17/08 à 30/09/17 Exercício:2015
 Unidade:EE Frei Daniel/Belém

PORTARIA Nº.: 7960/2017 DE 21/06/2017
 Nome: JOICE DE MATOS GOES LEAL
 Matrícula:5893372/2 Período:01/08 à 14/09/17 Exercício:2017
 Unidade:EE Gal Gurjão/Belém

PORTARIA Nº.: 7961/2017 DE 21/06/2017
 Nome: PAULO EMILIO DE ARAUJO NEVES
 Matrícula:57213205/1 Período:01/08 à 30/08/17 Exercício:2017
 Unidade:EE Antonio Gondim Lins/Ananindeua

PORTARIA Nº.: 7962/2017 DE 21/06/2017
 Nome: SUIMEY VIEGAS SOUZA SALES DE MELO
 Matrícula:57210233/1 Período:03/07 à 16/08/17 Exercício:2016
 Unidade:EE Dr Freitas/Belém

PORTARIA Nº.: 7963/2017 DE 21/06/2017
 Nome: ELZINEIDE CAVALCANTE DE PAULA GUIMARAES
 Matrícula:54181329/2 Período:01/08 à 14/09/17 Exercício:2016
 Unidade:EE Dr Freitas/Belém

PORTARIA Nº.: 7964/2017 DE 21/06/2017
 Nome: FRANCINEIDE NUNES CONDE
 Matrícula:5901065/1 Período:01/08 à 14/09/17 Exercício:2017
 Unidade:EE Dom Alberto G Ramos/Ananindeua

PORTARIA Nº.: 7965/2017 DE 21/06/2017
 Nome: ISABELA MILENA CASSIANO FIGUEIREDO
 Matrícula:5901487/1 Período:03/08 à 30/08/17 Exercício:2017
 Unidade:EE Dom Alberto G Ramos/Ananindeua

PORTARIA Nº.: 7966/2017 DE 21/06/2017
 Nome: VANESSA TATIANI FERREIRA DE SOUZA TAVARES
 Matrícula:5901487/1 Período:03/08 à 16/09/17 Exercício:2017
 Unidade:EE Dom Alberto G Ramos/Ananindeua

PORTARIA Nº.: 7967/2017 DE 21/06/2017
 Nome: JOSE VICENTE DE QUEIROZ FREITAS
 Matrícula:786780/1 Período:01/08 à 14/09/17 Exercício:2017
 Unidade:EE Dom Alberto G Ramos/Ananindeua

PORTARIA Nº.: 7968/2017 DE 21/06/2017
 Nome: MARIA BERNADETE DE OLIVEIRA FIGUEIREDO
 Matrícula:5901476/1 Período:01/08 à 14/09/17 Exercício:2017
 Unidade:EE Dom Alberto G Ramos/Ananindeua

PORTARIA Nº.: 7969/2017 DE 21/06/2017
 Nome: MARISTELA DO ESPIRITO SANTO MOURA
 Matrícula:5457580/2 Período:03/08 à 16/09/17 Exercício:2017
 Unidade:EE Antonia Paes da Silva/Belém

PORTARIA Nº.: 7970/2017 DE 21/06/2017
 Nome: MAURO SERGIO MATINS DANTAS
 Matrícula:5890936/1 Período:01/08 à 30/08/17 Exercício:2017
 Unidade:EE Mario Barbosa/Belém

PORTARIA Nº.: 7971/2017 DE 21/06/2017
 Nome: MARLY BARBOSA SOUZA
 Matrícula:5928220/1 Período:01/08 à 30/08/17 Exercício:2017
 Unidade:EE Frei Daniel/Belém

PORTARIA Nº.: 7972/2017 DE 21/06/2017
 Nome: REGIA LUCIA TEIXEIRA DA SILVA
 Matrícula:406937/2 Período:01/08 à 14/09/17 Exercício:2017
 Unidade:EE Prof Amílcar Alves Tupiassu/Belém

PORTARIA Nº.: 7973/2017 DE 21/06/2017
 Nome: MARIA DO SOCORRO MOURA SEABRA
 Matrícula:5720613/3 Período:01/08 à 14/09/17 Exercício:2017
 Unidade:EEEEF Monsenhor Azevedo/Belém

PORTARIA Nº.: 7974/2017 DE 21/06/2017
 Nome: MARIA ODINEIA DINIZ RIBEIRO
 Matrícula:627305/1 Período:01/08 à 30/08/17 Exercício:2017
 Unidade:EE.Donatila Santana Lopes/Belém

PORTARIA Nº.: 7975/2017 DE 21/06/2017
 Nome: MARIA MADALENA SILVA DOS REIS GUERREIRO
 Matrícula:55588648/3 Período:01/08 à 30/08/17 Exercício:2017
 Unidade:EEEEF Manoel Leite Carneiro/Belém

PORTARIA Nº.: 7976/2017 DE 21/06/2017
 Nome: PERICLES DOUGLAS PEREIRA MATOS
 Matrícula:5901563/1 Período:03/08 à 16/09/17 Exercício:2017
 Unidade:EEEEF Manoel Leite Carneiro/Belém

PORTARIA Nº.: 7977/2017 DE 21/06/2017
 Nome: CLEYSIANE DA SILVA FERREIRA
 Matrícula:5892297/1 Período:07/08 à 05/09/17 Exercício:2017
 Unidade:EE.Americo Souza de Oliveira/Icoaraci

PORTARIA Nº.: 7978/2017 DE 21/06/2017
 Nome: CLAUDIA HELENA CARDOSO BRAGA
 Matrícula:80846654/1 Período:01/08 à 30/08/17 Exercício:2017
 Unidade:EE.Americo Souza de Oliveira/Icoaraci

PORTARIA Nº.: 7979/2017 DE 21/06/2017
 Nome: DANIELA ALBUQUERQUE MOURA
 Matrícula:57213685/1 Período:01/08 à 30/08/17 Exercício:2017
 Unidade:EE.Antonio Gondim Lins/Ananindeua

PORTARIA Nº.: 7980/2017 DE 21/06/2017
 Nome: LUCYANE PAULA COSTA DE SOUZA
 Matrícula:57212175/1 Período:01/08 à 30/08/17 Exercício:2017
 Unidade:EE.Antonio Gondim Lins/Ananindeua

PORTARIA Nº.: 7981/2017 DE 21/06/2017
 Nome: RUBENITA LEÃO COSTA
 Matrícula:5901418/1 Período:01/08 à 14/09/17 Exercício:2017
 Unidade:EE. Mateus do Carmo/Belém

PORTARIA Nº.: 7982/2017 DE 21/06/2017
 Nome: RENATA RODRIGUES DE OLIVEIRA
 Matrícula:5891274/1 Período:01/08 à 30/08/17 Exercício:2017
 Unidade:EEEEF Morad. da Terra Firme/Belém

PORTARIA Nº.: 7983/2017 DE 21/06/2017
 Nome: WILSON PAULO CALDAS ALMEIDA JUNIOR
 Matrícula:5891120/1 Período:01/08 à 30/08/17 Exercício:2017
 Unidade:EE. Mateus do Carmo/Belém

PORTARIA Nº.: 7984/2017 DE 21/06/2017
 Nome: JAIR CARRERA DIAS
 Matrícula:5926090/1 Período:01/08 à 30/08/17 Exercício:2017
 Unidade:ERC.Assoc. Crista do Bengui/Icoaraci

PORTARIA Nº.: 7985/2017 DE 21/06/2017
 Nome: DAIANE GISELLE CONCEIÇÃO DIAS
 Matrícula:5901146/1 Período:01/08 à 14/09/17 Exercício:2017
 Unidade:ERC.Assoc. Crista do Bengui/Icoaraci

PORTARIA Nº.: 7986/2017 DE 21/06/2017
 Nome: LANDOALDO GOMES DOS SANTOS
 Matrícula:5926722/1 Período:01/08 à 30/08/17 Exercício:2017
 Unidade:EE. Mário Chermont/Belém

PORTARIA Nº.: 7987/2017 DE 21/06/2017
 Nome: SEBASTIÃO RAIOL DIAS
 Matrícula:354406/1 Período:01/08 à 30/08/17 Exercício:2017
 Unidade:EEEEF.Benedito Celso Padua Costa/Ananindeua

PORTARIA Nº.: 7988/2017 DE 21/06/2017
 Nome: GRACE ANE CONCEIÇÃO DOS SANTOS
 Matrícula:5901276/1 Período:02/08 à 15/09/17 Exercício:2017
 Unidade:EEEEF.Benedito Celso Padua Costa/Ananindeua

PORTARIA Nº.: 7989/2017 DE 21/06/2017
 Nome: CIBELE BATISTA GOMES
 Matrícula:5901276/1 Período:02/08 à 15/09/17 Exercício:2017
 Unidade:EEEEF.Monsenhor Azevedo/Belém

PORTARIA Nº.: 7990/2017 DE 21/06/2017
 Nome: DENYSON QUARESMA DE OLIVEIRA
 Matrícula:5928219/1 Período:01/08 à 30/08/17 Exercício:2017
 Unidade:EE. Frei Daniel/Belém

PORTARIA Nº.: 7991/2017 DE 21/06/2017
 Nome: ELIELSON RODRIGUES DA SILVA
 Matrícula:5890747/1 Período:01/08 à 30/08/17 Exercício:2017
 Unidade:EE.Mário Barbosa/Belém

PORTARIA Nº.: 7993/2017 DE 21/06/2017
 Nome: MARIA DO CEU DOS PRAZERES ROCHA
 Matrícula:5890934/1 Período:01/08 à 30/08/17 Exercício:2017
 Unidade:EE.Antonio Paes da Silva/Belém

PORTARIA Nº.: 7994/2017 DE 21/06/2017
 Nome: DAVID GOMES DA SILVA
 Matrícula:57213936/1 Período:01/08 à 30/08/17 Exercício:2017
 Unidade:EE. Odete Marvão/Icoaraci

PORTARIA Nº.: 7995/2017 DE 21/06/2017
 Nome: ELENA PINHEIRO DE ALMEIDA
 Matrícula:5928622/1 Período:01/08 à 30/08/17 Exercício:2017
 Unidade:EEETPA.Prof.Franc.das C.Azevedo-Cacau/Belém

PORTARIA Nº.: 7996/2017 DE 21/06/2017
 Nome: LYGIA DO SOCORRO CORREA DA SILVA
 Matrícula:5901316/1 Período:01/08 à 14/09/17 Exercício:2017
 Unidade:EE.Antonio Paes da Silva/Belém

PORTARIA Nº.: 7997/2017 DE 21/06/2017
 Nome: ANA CAROLINA MORAES MARTINS
 Matrícula:57223185/2 Período:01/08 à 14/09/17 Exercício:2017
 Unidade:EE. Mário Barbosa/Belém

PORTARIA Nº.: 7998/2017 DE 21/06/2017
 Nome: MARIZA PEREIRA DIAS
 Matrícula:627682/1 Período:01/08 à 30/08/17 Exercício:2016
 Unidade:EE. Mário Barbosa/Belém

PORTARIA Nº.: 7999/2017 DE 21/06/2017
 Nome: LENITA GOMES TEIXEIRA
 Matrícula:561800/1 Período:21/08 à 19/09/17 Exercício:2017
 Unidade:EE.Prof.David Salomão Mufarrej/Belém

PORTARIA Nº.: 8000/2017 DE 21/06/2017
 Nome: MARIA INES SIDRIM DA SILVA VASCONCELOS
 Matrícula:5755824/1 Período:15/08 à 28/09/17 Exercício:2017
 Unidade:EE.Antonio Paes da Silva/Belém

PORTARIA Nº.: 115/2017 DE 04/05/2017
 Nome: LIBANA DA CRUZ SILVA
 Matrícula:5902679/1 Período:01/07 à 14/08/17 Exercício:2015
 Unidade:EE.Lenilson Luiz Miranda/S.Geraldo do Araguaia

TORNAR SEM EFEITO
PORTARIA Nº.: 8020/2017 DE 21/06/2017
Tornar sem efeito a PORTARIA Nº 00166/2017 de 29/03/2017, que concede férias, no período de 01/08/2017 à 14/09/2017, a servidora VERONICA SILVA RESENDE NETA, matrícula 6014631/1, Professor, lotada na EE Maria Irany Rodrigues da Silva sede/Nova Ipixuna, referente ao exercício de 2016, para fins de regularização funcional.

ERRATA
ERRATA DA PORTARIA Nº.: 7664/2017 DE 16/06/2017
 Nome: FLAVIO MARCELO DA SILVA NORONHA
Onde se lê: Período: 01/08/17 a 14/09/17
Leia-se: Período: 07/08/17 a 20/09/17
 Publicada no Diário Oficial nº. 33.400 de 22/06/2017

ERRATA DA PORTARIA Nº.: 154/2017 DE 09/02/2017
 Nome: ADMIR DA COSTA E SILVA
Onde se lê: Exercício: 2016
Leia-se: Exercício: 2017
 Publicada no Diário Oficial nº. 33.349 de 06/04/2017

GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO
NÚCLEO DE LICITAÇÃO
COMUNICAÇÃO

TOMADA DE PREÇOS Nº 002/2017-CEL/NLIC/SEDUC
PROCESSO Nº 1004461/2016-SIIG

A Secretaria de Estado de Educação / SEDUC, através da Comissão Especial de Licitação, comunica aos interessados na Tomada de Preços nº 002/2017- /NLIC/SEDUC, que declara a empresa CHR EDIFICAÇÕES LTDA-EPP, INABILITADA, por ferir o item 6.2.5.3 do edital.

Em tempo fica desde já concedido o prazo de 05 (cinco) dias úteis para, a manifestação desta empresa sobre a decisão de inabilitação da mesma, nos moldes do art. 109 do parágrafo IV da lei 8.666/93.

Belém, 27 de junho de 2017

Comissão Especial de Licitação

Protocolo: 196423

EDITAL DE INDICIAÇÃO E CITAÇÃO

A Presidente da Comissão de Processo Administrativo Disciplinar, constituída nos termos da PORTARIA Nº 094/2017-GAB/PAD de 27/01/2017, publicada no DOE Edição nº 33.305 de 01/02/2017 Prorrogado pela Portaria n: 215/2017 de 02/05/2017 e DOE n:33.367 de 01/05/2017, **CONVOCO** na forma do art. 219, Paragrafo único da Lei nº 5.810/1994-RJU, o servidor **Reinaldo Rodrigues da Silva**, mat.: nº 57212558/1, que achando-se em local **incerto e não sabido**, deve apresentar-se perante a Comissão, que está sediada do Núcleo de Disciplina e Ética/ SEDUC, 2º piso sede da Secretaria de Estado de Educação, na Rodovia Augusto Montenegro, Km 10 s/n, Distrito de Icoaraci/ Belém/Pará.

Considere o servidor INDICIADO em razão das imputações contidas no Processo nº 102348/2016-PAD: 094/2017 do servidor Reinaldo Rodrigues da Silva, mat. nº 57212558/1, pelo cometimento em tese, de falta funcional constante de abandono de cargo, conforme o previsto nos Art. 177, I e IV; 178, IV e 190 II, § 2º da Lei: 5.810/94, por ter se afastado indevidamente sem Ato legal "em tese" da EEFM. Jarbas Passarinho-Município de Belém/PA, desde o dia 31/03/2016, sendo garantido o direito da ampla defesa e do contraditório.

Fica ainda o servidor INDICIADO E CITADO pelo presente Edital, para apresentar sua Defesa Escrita no prazo de 15 (quinze) dias, a partir desta publicação e, se não comparecer será considerado REVEL, prosseguindo os trabalhos da presente Comissão.e acompanhar de sua Defensora Dativa

Gisele Chaves Penner

Presidente

Maria do Socorro Rodrigues Fonotura

1º Membro

Maria do Carmo Farias da Silva

2º Membro/Secretária

EDITAL DE CONVOCAÇÃO

A Presidente da Comissão de Processo Administrativo Disciplinar, constituída nos termos da PORTARIA Nº 265/2015-GAB/PAD de 24/09/2015, publicada no DOE Edição nº 33.981 de 29/09/2015, Prorrogado através da Portaria 441/2015-GAB/PAD de 30/11/2015, publicada no DOE Edição nº 33.025 de 03/12/2015, Sobrestado através da PORTARIA Nº 57/2016-GAB/PAD de 05/02/2016, publicada no DOE Edição nº 33.065 de 11/02/2016, Errata, na PORTARIA Nº 57/2016, onde se lê: 05/02/2016, se lê 28/01/2016, Dessobrestado através da PORTARIA Nº 47/2017-GAB/PAD de 16/01/2017, publicada no DOE Edição nº 33.294 de 18/01/2017, Redesignado pela PORTARIA Nº 49/2017-GAB/PAD de 16/01/2017, publicada no DOE Edição nº 33.294 de 18/01/2017, Redesignado pela PORTARIA Nº 181/2017--GAB/PAD de 08/03/2017, Publicada no DOE Edição nº 33.332 de 14/03/2017, **CONVOCO** na forma do Art. 219, único da § 2º da Lei nº. 5.810/1994-RJU, o servidor **ADRIANO COUTINHO DE CARVALHO**, mat. nº 57210311/1, que achando-se em local **incerto e não sabido**, deve apresentar-se perante a Comissão, que está sediada no Núcleo de Disciplina e Ética/SEDUC, 2º piso sede da Secretaria de Estado de Educação, localizada na Rodovia Augusto Montenegro, Km 10, s/n, Distrito de Icoaraci/Belém/PA.

Considere o servidor INDICIADO E CITADO em razão das imputações contidas no Processo nº 524351/2012-PAD: 265/2015 do servidor Sr. ADRIANO COUTINHO DE CARVALHO, pelo cometimento em tese, de falta funcional de abandono de Cargo conforme o previsto nos art. 178, IV, e 190 II, § 2º da Lei n: 5.810/94, sendo garantido o direito da ampla defesa e do contraditório.

Fica ainda o servidor CONVOCADO pelo presente Edital, para apresentar Defesa Escrita no prazo de 15(quinze) dias, a partir desta publicação, considerando o não comparecimento na CONVOCAÇÃO POR EDITAL, tendo sido publicado no Diário Oficial nº. 33.388 de 05/06/2017 e, se não comparecer será dado prosseguimento aos trabalhos da presente Comissão com acompanhamento de um Defensor Dativo, o qual será designado pela autoridade instauradora, com objetivo garantir o

direito de ampla defesa e do contraditório do servidor ADRIANO COUTINHO DE CARVALHO, mat. nº 57210311/1

Joanilce Carneiro Pereira

Presidente da Comissão

Raimundo do Socorro Machado Mota

Membro/Secretária

Celia Regina Souza da Cruz

Membro

EDITAL DE CONVOCAÇÃO

A Presidente da Comissão de Processo Administrativo Disciplinar, constituída nos termos da PORTARIA Nº 586/2016 de 04/11/2016, publicada no DOE Edição nº 33.246 de 08/11/2016-GAB/PAD, **CONVOCO** na forma do Art. 219, único da § 2º da Lei nº. 5.810/1994-RJU, a servidora **IARA APARECIDA DOS SANTOS**, matricula nº 282553/1; que achando-se em local **incerto e não sabido**, deve apresentar-se perante a Comissão para ser NOTIFICADA, do processo nº 518140/2012 e anexo 518137/2012, 518129/2012, 506204/2012 e os demais fatos conexos. A Comissão está sediada no Núcleo de Disciplina e Ética/ SEDUC, 2º piso sede da Secretaria de Estado de Educação, na Rodovia Augusto Montenegro, Km 10, s/n, Distrito de Icoaraci/ Belém/PA.

Considere a servidora NOTIFICADA em razão das imputações contidas no Processo nº 518140/2012 e anexos 518137/2012, 518129/2012, 506204/2012, pelo cometimento de transgressões, em tese, tipificada nos Art. 178, IV, e 190 II, § 2º da Lei Estadual 5.810/94, sendo garantido o direito da ampla defesa e do contraditório.

Fica ainda a servidora CONVOCADA pelo presente Edital, para apresentar no prazo de 10 (dez) dias, a partir desta publicação.

Raimunda do Socorro Machado Mota

Presidente

Protocolo: 196436

GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO
NÚCLEO DE LICITAÇÃO
COMUNICAÇÃO

A Secretaria de Estado de Educação - SEDUC, através da Comissão Especial de Licitação comunica aos interessados nas Concorrências Públicas a Retirada nos editais a Escrituração Contábil Digital - ECD enviada ao Sistema Público de Escrituração Digital, SPED, conforme relato abaixo:

COMUNICADO: RETIRAR DOS EDITAIS

CONCORRÊNCIA PÚBLICA Nº 001/2017 - EXECUÇÃO DAS OBRAS DE CONCLUSÃO DA ETPP - ESCOLA DE TRABALHO E PRODUÇÃO DO PARÁ, LOCALIZADA NO MUNICÍPIO DE BREVES - PA.	Retirar o subitem 6.3.4.5 As empresas que adotem a Escrituração Contábil Digital, enviada ao Sistema Público de Escrituração Digital, SPED, deverão apresentar as demonstrações contábeis, os termos de abertura e encerramento e o recibo de entrega de livro digital emitidos pelo Sistema Validador do SPED
CONCORRÊNCIA PÚBLICA Nº 003/2017 - EXECUÇÃO DAS OBRAS DE CONCLUSÃO DA ETPP - ESCOLA DE TRABALHO E PRODUÇÃO DO PARÁ, LOCALIZADA NO MUNICÍPIO DE BARCARENA - PA.	Retirar o subitem 6.3.5.5 As empresas que adotem a Escrituração Contábil Digital, enviada ao Sistema Público de Escrituração Digital, SPED, deverão apresentar as demonstrações contábeis, os termos de abertura e encerramento e o recibo de entrega de livro digital emitidos pelo Sistema Validador do SPED
CONCORRÊNCIA PÚBLICA Nº 005/2017 - EXECUÇÃO DAS OBRAS DE CONCLUSÃO DA ETPP - ESCOLA DE TRABALHO E PRODUÇÃO DO PARÁ, LOCALIZADA NO MUNICÍPIO DE PARAUPEBAS	Retirar o subitem 6.3.4.5 As empresas que adotem a Escrituração Contábil Digital, enviada ao Sistema Público de Escrituração Digital, SPED, deverão apresentar as demonstrações contábeis, os termos de abertura e encerramento e o recibo de entrega de livro digital emitidos pelo Sistema Validador do SPED
CONCORRÊNCIA PÚBLICA Nº 006/2017 - EXECUÇÃO DAS OBRAS DE CONCLUSÃO DA ETPP - ESCOLA DE TRABALHO E PRODUÇÃO DO PARÁ, LOCALIZADA NO MUNICÍPIO DE TOMÉ-AGUÇU - PA.	Retirar o subitem 6.3.4.5 As empresas que adotem a Escrituração Contábil Digital, enviada ao Sistema Público de Escrituração Digital, SPED, deverão apresentar as demonstrações contábeis, os termos de abertura e encerramento e o recibo de entrega de livro digital emitidos pelo Sistema Validador do SPED
CONCORRÊNCIA PÚBLICA Nº 011/2017 - REFORMA GERAL E AMPLIAÇÃO DA EEFEM LUIZ NUNES DIREITO, NO MUNICÍPIO DE ANANINDEUA-PA	Retirar o subitem 6.3.4.5 As empresas que adotem a Escrituração Contábil Digital, enviada ao Sistema Público de Escrituração Digital, SPED, deverão apresentar as demonstrações contábeis, os termos de abertura e encerramento e o recibo de entrega de livro digital emitidos pelo Sistema Validador do SPED
CONCORRÊNCIA PÚBLICA Nº 012/2017 - EXECUÇÃO DE OBRA DE CONSTRUÇÃO DO MURO E IMPLANTAÇÃO DE POSTES NA ÁREA EXTERNA DA EEFEM JUSCELINO KUBITSCHK DE OLIVEIRA, NO MUNICÍPIO DE MARITUBA-PA	Retirar o subitem 6.3.5.5 As empresas que adotem a Escrituração Contábil Digital, enviada ao Sistema Público de Escrituração Digital, SPED, deverão apresentar as demonstrações contábeis, os termos de abertura e encerramento e o recibo de entrega de livro digital emitidos pelo Sistema Validador do SPED

CONCORRÊNCIA PÚBLICA Nº 013/2017 - EXECUÇÃO DAS OBRAS DE CONCLUSÃO DA ETPP - ESCOLA DE TRABALHO E PRODUÇÃO DO PARÁ, LOCALIZADA NO MUNICÍPIO DE TUCURUÍ - PA.	Retirar o subitem 6.3.4.5 As empresas que adotem a Escrituração Contábil Digital, enviada ao Sistema Público de Escrituração Digital, SPED, deverão apresentar as demonstrações contábeis, os termos de abertura e encerramento e o recibo de entrega de livro digital emitidos pelo Sistema Validador do SPED
--	--

Mantendo-se inalterado os demais itens do edital, inclusive a data de abertura do certame.

Maiores informações no Núcleo de Licitação - NLIC através fone - fax: 0xx-(91)3201-5195 / 3201-5096 ou pelo e-mail: seduc.nlic@gmail.com

Belém, 27 de junho de 2017

Livia Donza Barroso

Presidente Comissão Especial de Licitação

Protocolo: 196217

GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO
NÚCLEO DE LICITAÇÃO
COMUNICAÇÃO

A Secretaria de Estado de Educação - SEDUC, através da Comissão Especial de Licitação comunica aos interessados nas Tomadas de Preços a Retirada nos editais a Escrituração Contábil Digital - ECD enviada ao Sistema Público de Escrituração Digital, SPED, conforme relato abaixo:

COMUNICADO: RETIRAR DOS EDITAIS

TOMADA DE PREÇO Nº 006/2017 - EXECUÇÕES DE SERVIÇOS EMERGENCIAIS NA EEFEM PROF OLIVEIRA BRITO, no Município de Capanema.	Retirar o subitem 6.3.5.5 As empresas que adotem a Escrituração Contábil Digital, enviada ao Sistema Público de Escrituração Digital, SPED, deverão apresentar as demonstrações contábeis, os termos de abertura e encerramento e o recibo de entrega de livro digital emitidos pelo Sistema Validador do SPED
TOMADA DE PREÇO Nº 007/2017 - EXECUÇÕES DE SERVIÇOS DE ENGENHARIA NA EEFEM CÔNEGO CALADO, NO MUNICÍPIO DE IGARAPÉ AÇÚ	Retirar o subitem 6.2.5.5 As empresas que adotem a Escrituração Contábil Digital, enviada ao Sistema Público de Escrituração Digital, SPED, deverão apresentar as demonstrações contábeis, os termos de abertura e encerramento e o recibo de entrega de livro digital emitidos pelo Sistema Validador do SPED

Mantendo-se inalterado os demais itens do edital, inclusive a data de abertura do certame.

Maiores informações no Núcleo de Licitação - NLIC através fone - fax: 0xx-(91)3201-5195 / 3201-5096 ou pelo e-mail: seduc.nlic@gmail.com

Belém, 27 de junho de 2017

Livia Donza Barroso

Presidente Comissão Especial de Licitação

Protocolo: 196234

GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO
SECRETARIA ADJUNTA DE GESTÃO DE PESSOAS
PORTARIA Nº 026/2017 - SAGEP/SEDUC

A SECRETARIA ADJUNTA DE GESTÃO DE PESSOAS, no uso das suas atribuições que lhe foram conferidas por Lei nº 8.096 de 01/01/2015 e,

Considerando o que dispõe o Decreto Estadual nº 249/2011 e nº 1338/2015, em observância aos Art. 32 a 34 da Lei 5810/94-RJU/PA., e no Art. 41 §4º da Constituição Federal;

Considerando ainda o Parecer Conclusivo da Comissão Especial de Avaliação de Desempenho - CESAD, instituída pela SEDUC; RESOLVE:

HOMOLOGAR o resultado da Avaliação Especial de Desempenho, que considerou aprovados no estágio probatório os servidores abaixo relacionados, reconhecendo-os aptos para o exercício do cargo de provimento efetivo para o qual foram nomeados :

SERVIDOR	DATA DE EXERCÍCIO	MATRÍCULA	UNIDADE ADMINISTRATIVA	CARGO	CONCEITO
LEILA CRISTINA CARVALHO GARCIA	11/05/11	58897244-1	USE 02	ESPECIALISTA EM EDUCAÇÃO CLASSE I	EXCELENTE
ANA CARLA DOS SANTOS TEIXEIRA	26/04/11	5761050-2	USE 03	ESPECIALISTA EM EDUCAÇÃO CLASSE II	EXCELENTE
HÉLIO SERRÃO PIMENTEL	12/07/11	8061991-1	USE 03	ASSISTENTE ADMINISTRATIVO	EXCELENTE
EDNA CARVALHO DE CASTRO	11/08/11	5891783-1	USE 03	ASSISTENTE ADMINISTRATIVO	EXCELENTE

MARIA ROSILENE ANDRADE DA SILVA	28/12/06	57176402-1	USE 04	PROFESSOR CLASSE I	EXCELENTE
ROSA HELENA LIMA TEIXEIRA	21/11/08	57208592-1	USE 04	ESPECIALISTA EM EDUCAÇÃO CLASSE I	EXCELENTE
MARIA DINEIDE CUNHA FEIO	10/08/10	5440050-2	USE 11	PROFESSOR CLASSE II	EXCELENTE
ANA CATARINA FREIRE LOPES AIHARA	21/11/08	57208962-1	USE 11	ESPECIALISTA EM EDUCAÇÃO CLASSE II	EXCELENTE
LUCIANA TEIXEIRA RIBEIRO	17/02/09	5342589-2	USE 20	ASSISTENTE ADMINISTRATIVO	BOM
CONCEIÇÃO DE MARIA MELO BENOLIEL	18/05/06	5430828-3	USE 20	PROFESSOR CLASSE II	EXCELENTE
MARCIENE SILVA ALVES	06/02/09	57214565-1	1ª URE	SERVENTE	BOM
ROSELIS SILVA DA CRUZ	06/02/09	57214425-1	1ª URE	ASSISTENTE ADMINISTRATIVO	BOM
CARLA DO ROSÁRIO ALMEIDA DE OLIVEIRA	26/02/09	57207690-2	1ª URE	ASSISTENTE ADMINISTRATIVO	EXCELENTE
MARIA LÚCIA BORGES DE BRITO BANDEIRA	11/02/09	57214558-1	1ª URE	SERVENTE	BOM
YLEANA DO SOCORRO DOS SANTOS LIMA	05/02/09	57214445-1	1ª URE	ASSISTENTE ADMINISTRATIVO	BOM
EUZEBIO CABRAL DE SOUZA	08/09/08	54187344-2	4ª URE	PROFESSOR CLASSE II	BOM
JOCIVALDO VIEIRA DA SILVA	01/03/11	54192209-2	6ª URE	PROFESSOR CLASSE I	BOM
JOSIAS DE BRITO MONTEIRO	12/06/09	57218211-1	8ª URE	VIGIA	BOM
JORGE TAIGUARA FERREIRA FRAZÃO	05/09/08	57204294-1	8ª URE	PROFESSOR CLASSE I	EXCELENTE
SIMONE CRISTINA FELIPE OLIVEIRA	10/02/09	57212784-1	8ª URE	SERVENTE	BOM
JOSÉ MARIA PÉPES DA CUNHA	13/02/09	57212856-1	8ª URE	ASSISTENTE ADMINISTRATIVO	BOM
MARIA DO SOCORRO MARQUES PEREIRA	25/07/12	3208400-1	8ª URE	ESPECIALISTA EM EDUCAÇÃO CLASSE I	EXCELENTE
ANA SOUSA DA SILVA	02/10/08	57205451-1	8ª URE	PROFESSOR CLASSE III	BOM
EDNA MARIA BEZERRA DA COSTA	07/01/09	57211957-1	9ª URE	MERENDEIRA	BOM
ELIZABETE COSTA DE ALMEIDA	26/02/09	57213833-1	9ª URE	SERVENTE	BOM
ACILÉIA PEREIRA SILVA	20/02/09	57214363-1	10ª URE	ASSISTENTE ADMINISTRATIVO	EXCELENTE
JOSÉ ROBERTO LIMA MONTEIRO	20/02/09	57214222-1	10ª URE	ASSISTENTE ADMINISTRATIVO	EXCELENTE
RENATA DO SOCORRO MELO LEMOS	17/02/09	57215389-1	11ª URE	ASSISTENTE ADMINISTRATIVO	BOM
JOCIVANIO BARBOSA ARAÚJO	04/05/12	5889488-2	12ª URE	ESPECIALISTA EM EDUCAÇÃO CLASSE I	EXCELENTE

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE
SECRETARIA ADJUNTA DE GESTÃO DE PESSOAS, 26 DE JUNHO DE 2017.

DAYSE ANA BATISTA SANTOS
Secretária Adjunta de Gestão de Pessoas

Protocolo: 196467

GRATIFICAÇÃO TEMPO INTEGRAL

PORTARIA Nº.:7785/2017 DE 26/06/2017

I- Revogar, a contar de 12/04/2017, a Portaria Col.nº 4043/2016 de 03/06/2016, que concedeu Gratificação de Tempo Integral, no percentual de 60 %, em relação a servidora SONIA HELENA BEZERRA DE QUEIROZ, matrícula nº 304425/1, Escrev. Datilógrafo, lotado na Diretoria de Ensino.

II- Conceder, a contar de 12/04/2017, Gratificação de Tempo Integral, no percentual de 60%, incidente sobre o vencimento base do cargo, ao servidor SIMÃO SAUMA PEREIRA, matrícula Nº 758078/1, Escrev. Datilógrafo, lotado na Diretoria de Ensino, em substituição a servidora mencionada no item anterior.

PORTARIA Nº.:7786/2017 DE 26/06/2017

I- Revogar, a contar de 01/06/2017, a Portaria Col.nº 4043/2016 de 03/06/2016, que concedeu Gratificação de Tempo Integral, no percentual de 60%, em relação ao servidor ANDERSON MATA CARDIM, matrícula nº 5793777/2, Auxiliar Operacional, lotado na Divisão de Informação e Documentação.

II- Conceder, a contar de 01/06/2017, Gratificação de Tempo Integral, no percentual de 60%, incidente sobre o vencimento base do cargo, a servidora MARIA DA GRAÇA SILVA CAMPOS, matrícula nº 5890694/1, Assist. Administrativo, lotada na Divisão de Informação e Documentação, em substituição ao servidor mencionado no item anterior.

PORTARIA Nº.:7784/2017 DE 26/06/2017

I- Revogar, a contar de 01/06/2017, a PORTARIA Nº 13239/2016 de 30/11/2016, que concedeu Gratificação de Tempo Integral, no percentual de 60 %, a servidora MARCIA HELENA RIBEIRO SOARES, matrícula nº 57224127/1, Assist. Administrativo, lotada na Divisão de Informação e Documentação.

II- Conceder, a contar de 01/06/2017, Gratificação de Tempo Integral, no percentual de 60%, incidente sobre o vencimento base do cargo, a servidora MARIA SIMONE CARNEIRO DA COSTA, matrícula nº 57212491/1, Auxiliar Operacional, lotada na Divisão de Informação e Documentação., em substituição a servidora mencionada no item anterior.

PORTARIA Nº.:7783/2017 DE 26/06/2017

I- Revogar, a contar de 01/06/2017, a Portaria Col.nº 4043/2016 de 03/06/2016, que concedeu Gratificação de Tempo Integral, no percentual de 60%, em relação ao servidor MAURÍCIO BENTES DE OLIVEIRA, matrícula nº 57212546/1, Auxiliar Operacional, lotado na Divisão de Orçamento

II- Conceder, a contar de 01/06/2017, Gratificação de Tempo Integral, no percentual de 60%, incidente sobre o vencimento base do cargo, ao servidor WELLISON HUGO CAMPELO DA SILVA, matrícula Nº 5916292/2, Assist. Administrativo, lotado no Depto de Execução Orçamentária e Financeira, em substituição ao servidor mencionado no item anterior.

PORTARIA Nº.:7782/2017 DE 26/06/2017

I- Revogar, a contar de 01/06/2017, a PORTARIA Nº 260/2017 de 09/01/2017, que concedeu Gratificação de Tempo Integral, no percentual de 60%, ao servidor ISAIAS DE SOUSA DA SILVA, matrícula nº 761621/1, Escrev. Datilógrafo, lotado na Divisão de Prestação de Contas

II- Conceder, a contar de 01/07/2017, Gratificação de Tempo Integral, no percentual de 50%, incidente sobre o vencimento base do cargo, ao servidor JAIR CAMPOS CASTRO, matrícula Nº 470554/1, Assist. Administrativo, lotado na Divisão de Prestação de Contas, em substituição ao servidor mencionado no item anterior.

DISPENSA DE FUNÇÃO

PORTARIA Nº.:8126/2017 DE 23/06/2017

Dispensar LUIZA RODRIGUES SANTANA, Matrícula nº 5246091/2, Espec. em Educação, da função de Diretor (GED-5) da 2ª URE/ Cametá, a partir de 26/06/2017

Protocolo: 196534

ERRATA DE PORTARIA SAGEP/SEDUC

ERRATA DA PORTARIA Nº 013/2016 SAGEP/SEDUC, DE 07 DE ABRIL DE 2016, PUBLICADA NO DOE Nº 33.107, DE 13/04/16.

EXCLUIR desta Portaria, o nome do servidor MARCO ANTÔNIO DIAS COSTA.

MATRÍCULA: 57213254-1 / CARGO: ASSISTENTE ADMINISTRATIVO / CONCEITO: BOM

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE
SECRETARIA ADJUNTA DE GESTÃO DE PESSOAS, 26 DE JUNHO DE 2017

DAYSE ANA BATISTA SANTOS
Secretária Adjunta de Gestão de Pessoas

Protocolo: 196470

UNIVERSIDADE DO ESTADO DO PARÁ

LICENÇA PRÊMIO

CONCESSÃO DE LICENÇA PRÊMIO

PORTARIA Nº 2312/17 DE 22 DE JUNHO DE 2017

NOME DO SERVIDOR: LUCIRENE BARBOSA DA SILVA
FUNCIONAL: 3188930-1
CARGO: PROFESSOR ADJUNTO
LOTAÇÃO: DEPARTAMENTO DE ENFERMAGEM HOSPITALAR
TRIÊNIO: 01.03.1987 a 28.02.1990
PERÍODO: 02.10.2017 a 30.11.2017
RUBENS CARDOSO DA SILVA
REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ
Protocolo: 196162

DIÁRIA

CONCESSÃO DE DIÁRIAS

PORTARIA Nº 2343/17 DE 26 DE JUNHO DE 2017

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994

OBJETIVO: ministrar disciplina pelo PARFOR

ORIGEM: BELÉM-PA

DESTINO: CAMETA-PA

NOME DO SERVIDOR: NEY CALANDRINI DE AZEVEDO

CARGO: PROFESSOR ASSISTENTE

FUNCIONAL: 5446260-2

DATA INÍCIO: 01.08.2017

DATA TÉRMINO: 11.08.2017

QUANTIDADE: 10 e ½ (dez e meia)

PORTARIA Nº 2344/17 DE 26 DE JUNHO DE 2017

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994

OBJETIVO: ministrar disciplina pelo PARFOR

ORIGEM: BELÉM-PA

DESTINO: CAMETA-PA

NOME DO SERVIDOR: CESAR AUGUSTO DE SOUZA SANTOS

CARGO: PROFESSOR ASSISTENTE

FUNCIONAL: 5076609-1

DATA INÍCIO: 23.07.2017

DATA TÉRMINO: 02.08.2017

QUANTIDADE: 10 e ½ (dez e meia)

PORTARIA Nº 2345/17 DE 26 DE JUNHO DE 2017

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994

OBJETIVO: ministrar disciplina pelo PARFOR

ORIGEM: BELÉM-PA

DESTINO: CAMETA-PA

NOME DO SERVIDOR: RUBENS BATISTA DOS SANTOS JUNIOR

CARGO: PROFESSOR ASSISTENTE

FUNCIONAL: 57233091-1

DATA INÍCIO: 01.08.2017

DATA TÉRMINO: 11.08.2017

QUANTIDADE: 10 e ½ (dez e meia)

PORTARIA Nº 2346/17 DE 26 DE JUNHO DE 2017

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994

OBJETIVO: ministrar disciplina pelo PARFOR

ORIGEM: BELÉM-PA

DESTINO: SALVATERRA-PA

NOME DO SERVIDOR: MARIA DE LOURDES SILVA SANTOS

CARGO: PROFESSOR ADJUNTO

FUNCIONAL: 197114-2

DATA INÍCIO: 16.07.2017

DATA TÉRMINO: 23.07.2017

QUANTIDADE: 7 e ½ (sete e meia)

PORTARIA Nº 2347/17 DE 26 DE JUNHO DE 2017

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994

OBJETIVO: ministrar disciplina pelo PARFOR

ORIGEM: BELÉM-PA

DESTINO: CAMETA-PA

NOME DO SERVIDOR: ELAYNE DE NAZARE ALMEIDA DOS SANTOS

CARGO: PROFESSOR SUBSTITUTO

FUNCIONAL: 5922651-1

DATA INÍCIO: 02.07.2017

DATA TÉRMINO: 09.07.2017

QUANTIDADE: 7 e ½ (sete e meia)

PORTARIA Nº 2348/17 DE 26 DE JUNHO DE 2017

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994

OBJETIVO: ministrar disciplina pelo PARFOR

ORIGEM: BELÉM-PA

DESTINO: CAMETA-PA

NOME DO SERVIDOR: LILIAN LOBATO DO CARMO

CARGO: PROFESSOR SUBSTITUTO

FUNCIÓNAL: 57227905-2

DATA INÍCIO: 25.07.2017

DATA TÉRMINO: 02.08.2017

QUANTIDADE: 8 e ½ (oito e meia)

PORTARIA Nº 2354/17 DE 26 DE JUNHO DE 2017

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994

OBJETIVO: ministrar disciplina pelo PARFOR

ORIGEM: BELÉM-PA

DESTINO: CAMETA-PA

NOME DO SERVIDOR: ROSA MARIA RAYOL REIS

CARGO: COLABORADOR EVENTUAL

DATA INÍCIO: 23.07.2017

DATA TÉRMINO: 02.08.2017

QUANTIDADE: 10 e ½ (dez e meia)

GILVANIA MENDES SIROTTHAU CORREA

ORDENADOR

Protocolo: 196158

SECRETARIA DE ESTADO DE ASSISTÊNCIA SOCIAL, TRABALHO, EMPREGO E RENDA

**PORTARIA Nº 748/2017 - SEASTER,
DE 06 DE JUNHO DE 2017**

Nome: EDILENA MARIA RIBEIRO ALVES

Cargo: TEC. EM ASSUNTOS EDUCAÇÃO. A

Matrícula: 3224236/1

Origem: BELÉM /PA

Destino: PORTEL, MELGAÇO E BREVES/PA

Período: 26 a 30/06/2017.

Nº de diárias: 04 e ½ (quatro e meia)

Objetivo: visita técnica orientação sobre gestão de negócios à empreendedores individuais e coletivos (mobilização e reunião), cadastramento de trabalhadores CADSOL, Empreendedores individuais e SICAB nos municípios.

**PORTARIA Nº 879/2017 - SEASTER,
DE 20 DE JUNHO DE 2017**

Nome: JOSÉ MARIA BARATA TEIXEIRA

Matrícula: 3224210/1

Cargo: ASSISTENTE SOCIAL

Origem: BELÉM /PA

Destino: REDENÇÃO, PAU D' ARCO, RIO MARIA E XINGUARA /PA

Período: 25/06 a 01/07/2017.

Nº de diárias: 06 e ½ (seis e meia)

Objetivo: realizar a atualização cadastral dos beneficiários do Benefício Estadual para Pessoas Acometidas pela Hanseníase visando sua inclusão no Cadastro Único no município.

**PORTARIA Nº 883/2017 - SEASTER,
DE 23 DE JUNHO DE 2017**

Nome: MARIA DA GLÓRIA PEREIRA

Cargo: TÉCNICO EM GESTÃO DO TRABALHO E EMPREGO

Matrícula Nº 57176229/1

Origem: BELÉM/PA

Destino: BRAGANÇA/PA

Período: 26 a 28/06/2017.

Nº de diárias: 02 e ½ (duas e meia)

Objetivo: de participar como técnica da capacitação dos profissionais das áreas: assistência social, saúde e educação, bem como da rede socioassistencial no estado para o fortalecimento das ações no Município.

**PORTARIA Nº 896/2017 - SEASTER,
DE 22 DE JUNHO DE 2017**

Nome: JOSIAS ELIAS DE MELO

Cargo: MOTORISTA

Matrícula Nº 57176166/1

Origem: BELÉM/PA

Destino: REDENÇÃO,

PAU D' ARCO, RIO MARIA E XINGUARA/PA

Período: 25/06 a 01/07/2017.

Nº de diárias: 06 e ½ (seis e meia)

Objetivo: conduzir o veículo com a Equipe Técnica aos municípios.

**PORTARIA Nº 916/2017 - SEASTER,
DE 22 DE JUNHO DE 2017**

Nome: BENEDITA DO SOCORRO DA SILVA ALVES

Cargo: ASSESSORA

Matrícula Nº 5706319/4

Origem: BELÉM/PA

Destino: SÃO JOÃO DE PIRABAS E SANTARÉM NOVO/PA

Período: 27/06 a 03/07/2017.

Nº de diárias: 06 e ½ (seis e meia)

Objetivo: apoiar equipe técnica responsável pelos serviços de emissão de documentação civil no município.

**PORTARIA Nº 920/2017 - SEASTER,
DE 23 DE JUNHO DE 2017**

Nome: MARIA DE FÁTIMA SILVA OLIVEIRA

Cargo: TÉCNICO ESPECIALISTA EM EDUCAÇÃO

Matrícula Nº 5893759/1

Origem: BELÉM/PA

Destino: GURUPÁ /PA

Período: 27/06 a 05/07/2017.

Nº de diárias: 08 e ½ (oito e meia)

Objetivo: de realizar os procedimentos de acompanhamento, Monitoramento e fiscalização de 03 curso de Qualificação Social e Profissional no município.

**PORTARIA Nº 842/2017 - SEASTER,
DE 19 DE JUNHO DE 2017**

Nome: HELENA SUELI CARDIAS XAVIER

Cargo: ASSISTENTE SOCIAL

Matrícula Nº 3213374/1

Origem: BELÉM/PA

Destino: OERAS DO PARÁ E LIMOEIRO DO AJURU/PA

Período: 20 a 29/06/2017.

Nº de diárias: 09 e ½ (nove e meia)

Objetivo: de realizar monitoramento e assessoramento no âmbito do SUAS nos municípios.

**PORTARIA Nº 845/2017 - SEASTER,
DE 19 DE JUNHO DE 2017**

Nome: SELMA ALFAIA FONSECA

Cargo: TÉCNICO EM GESTÃO DE ASSISTENTE SOCIAL

Matrícula: 5767814/4

Origem: BELÉM/PA

Destino: PORTEL E BREVES/PA

Período: 18 a 30/06/2017.

Nº de diárias: 12 e ½ (doze e meia)

Objetivo: realizar monitoramento e assessoramento Socioassistencial nos serviços de Proteção Social Básica e Especial de Média e Alta Complexidade nos municípios.

**PORTARIA Nº 846/2017 - SEASTER,
DE 19 DE JUNHO DE 2017**

Nome: MARIA ROSA MARTINS SANTOS

Cargo: ASSISTENTE SOCIAL

Matrícula Nº 3194175/1

Origem: BELÉM /PA

Destino: PRIMAVERA E PEIXE BOI/PA

Período: 19 a 23/06/2017.

Nº de diárias: 04 e ½ (quatro e meia)

Objetivo: realizar monitoramento e assessoramento socioassistencial nos serviços de Proteção Social Básica do município.

**PORTARIA Nº 853/2017 - SEASTER,
DE 22 DE JUNHO DE 2017**

Nome: BENIGNO ISRAEL QUEIROZ FILGUEIRAS

Cargo: MOTORISTA

Matrícula Nº 54194570/1

Origem: BELÉM /PA

Destino: ANANINDUEA /PA

Período: 19 a 23/06/2017.

Nº de diárias: 04 e ½

(quatro e meia)

Objetivo: Conduzir veículo com técnicos da SEASTER para realizarem medição em obra no município.

**PORTARIA Nº 854/2017 - SEASTER,
DE 19 DE JUNHO DE 2017**

Nome: CESAR AUGUSTO DO NASCIMENTO MARBA

Cargo: GERENTE

Matrícula Nº 5924354/1

Origem: BELÉM /PA

Destino: OURILÂNDIA DO NORTE E SÃO FELIX DO XINGÚ/PA

Período: 19 a 23/06/2017.

Nº de diárias: 04 e ½ (quatro e meia)

Objetivo: conferir e fiscalizar os bens patrimoniais pertencentes ao M T E entre outros, nos municípios.

**PORTARIA Nº 855/2017 - SEASTER,
DE 19 DE JUNHO DE 2017**

Nome: IGOR SAMUEL MOREIRA DE MELO

Cargo: COORDENADOR

Matrícula Nº 6113107/1

Origem: BELÉM /PA

Destino: OURILÂNDIA DO NORTE E SÃO FELIX DO XINGÚ/PA

Período: 19 a 23/06/2017.

Nº de diárias: 04 e ½ (quatro e meia)

Objetivo: Fiscalizar e Supervisionar à prestação de serviço das ações de intermediação de Mão de Obra, Habilitação ao Seguro Desemprego e conferir e fiscalizar bens patrimoniais pertencentes ao M T E, entre outros aos municípios.

**PORTARIA Nº 856/2017 - SEASTER,
DE 19 DE JUNHO DE 2017**

Nome: RAIMUNDO BENEDITO GOMES

Cargo: AUX. OPER. E SEGURANÇA

Matrícula Nº 3255670/1

Origem: BELÉM /PA

Destino: OURILÂNDIA DO NORTE E SÃO FELIX DO XINGÚ/PA

Período: 19 a 23/06/2017.

Nº de diárias: 04 e ½ (quatro e meia)

Objetivo: de conduzir o veículo com os servidores da SEASTER até os municípios.

**PORTARIA Nº 857/2017 - SEASTER,
DE 19 DE JUNHO DE 2017**

Nome: MARCELO BARROS SANTIAGO

Cargo: MOTORISTA

Matrícula Nº 54195628/1

Origem: BELÉM/PA

Destino: VIGIA E SANTOS ANTÔNIO DO TAUÁ /PA

Período: 19 a 23/06/2017.

Nº de diárias: 04 e ½ (quatro e meia)

Objetivo: de conduzir equipe técnica até o município.

**PORTARIA Nº 858/2017 - SEASTER,
DE 19 DE JUNHO DE 2017**

Nome: MARIA DE FÁTIMA RIBEIRO CALDAS

Cargo: ASSISTENTE SOCIAL

Matrícula Nº 194808/1

Origem: BELÉM/PA

Destino: VIGIA E SANTOS ANTÔNIO DO TAUÁ /PA

Período: 19 a 23/06/2017.

Nº de diárias: 04 e ½ (quatro e meia)

Objetivo: prestar assessoramento técnico a gestão Municipal sobre o Benefício de Prestação Continuada/BPC, visando à inserção dos beneficiários e famílias no CadÚnico nos municípios.

**PORTARIA Nº 860/2017 - SEASTER,
DE 19 DE JUNHO DE 2017**

Nome: KÁTIA REGINA FERREIRA DA SILVA

Cargo: AGENTE ADMINISTRATIVO

Matrícula: 3212840/1

Origem: BELÉM /PA

Destino: SOURE E CACHOEIRA DO ARARI/PA

Período: 19 a 24/06/2017.

Nº de diárias: 05 e ½ (cinco e meia)

Objetivo: apoiar a equipe técnica na realização do Assessoramento técnico à gestão Municipal do CadÚnico e Programa Bolsa Família aos municípios.

**PORTARIA Nº 861/2017 - SEASTER,
DE 23 DE JUNHO DE 2017**

Nome: MARIA ZENEIDE MORAES DOS SANTOS

Cargo: PROFESSOR

Matrícula Nº 3228975/1

Origem: BELÉM/PA

Destino: BREU BRANCO E GOIANÉSIA /PA

Período: 19 a 23/06/2017.

Nº de diárias: 04 e ½ (quatro e meia)

Objetivo: apoiar a realização da atualização cadastral do Benefício Estadual para Pessoas Acometidas pela Hanseníase visando sua inclusão no cadastro Único o município.

**PORTARIA Nº 862/2017 - SEASTER,
DE 23 DE JUNHO DE 2017**

Nome: MARIA JACIRENE DE SOUZA BARBOSA

Cargo: ASSISTENTE SOCIAL

Matrícula Nº 54192688/1

Origem: BELÉM /PA

Destino: SOURE E CACHOEIRA DO ARARI/PA

Período: 19 a 24/06/2017.

Nº de diárias: 05 e ½ (cinco e meia)

Objetivo: apoiar a equipe técnica na realização do Assessoramento técnico à gestão Municipal do CadÚnico e Programa Bolsa Família aos municípios.

**PORTARIA Nº 863/2017 - SEASTER,
DE 19 DE JUNHO DE 2017**

Nome: MARCELINA PINTO SANTOS

Cargo: ASSISTENTE SOCIAL

Matrícula Nº 57196135/1

Origem: BELÉM/PA

Destino: BREU BRANCO E GOIANÉSIA /PA

Período: 19 a 23/06/2017.

Nº de diárias: 04 e ½ (quatro e meia)

Objetivo: apoiar a realização da atualização cadastral do Benefício Estadual para Pessoas Acometidas pela Hanseníase visando sua inclusão no cadastro Único o município.

**PORTARIA Nº 864/2017 - SEASTER,
DE 19 DE JUNHO DE 2017**

Nome: MARIA ALCENIZIA PINHEIRO DOS SANTOS

Cargo: TÉCNICO EM GESTÃO DE ASSISTÊNCIA SOCIAL

Matrícula Nº 631965/1

Origem: BELÉM/PA

Destino: VIGIA E SANTOS ANTÔNIO DO TAUÁ /PA

Período: 19 a 23/06/2017. Nº de diárias: 04 e ½ (quatro e meia)
Objetivo: prestar assessoramento técnico a gestão Municipal sobre o Benefício de Prestação Continuada/BPC, visando à inserção dos beneficiários e famílias no Cadúnico nos municípios.

PORTARIA N.º 865/2017 - SEASTER, DE 19 DE JUNHO DE 2017

Nome: EDIVALDO DA SILVA RAIOL
Cargo: COLABORADOR EVENTUAL/CONSELHEIRO
Origem: TERRA ALTA /PA Destino: BELÉM /PA
Período: 22 a 23/06/2017. Nº de diárias: 01 e ½ (um e meia)
Objetivo: participação na 6ª Reunião Ordinária do Conseans/PA, no Município.

PORTARIA N.º 866/2017 - SEASTER, DE 19 DE JUNHO DE 2017

Nome: MARIA JOSÉ BRITO DE SOUZA
Cargo: COLABORADOR EVENTUAL E CONSELHEIRA Matrícula: 54191320/2
Origem: MOCAJUBA /PA Destino: BELÉM /PA
Período: 22 a 23/06/2017
Nº de diárias: 01 e ½ (uma e meia)
Objetivo: participação na 6ª Reunião Ordinária do Conseans/PA, no Município.

PORTARIA N.º 869/2017 - SEASTER, DE 19 DE JUNHO DE 2017

Nome: ANTONIO JERÔNIMO BOTELHO JUNIOR
Cargo: MOTORISTA
Matrícula 57209454/1
Origem: BELÉM /PA Destino: BREU BRANCO /PA
Período: 19 a 23/06/2017.
Nº de diárias: 04 e ½ (quatro e meia)
Objetivo: conduzir equipe técnica ate município.

PORTARIA N.º 891/2017 - SEASTER, DE 20 DE JUNHO DE 2017

Nome: WALDIR DUARTE NOGUEIRA
Cargo: MOTORISTA
Matrícula: 5907264/1
Origem: BELÉM/PA Destino: BRAGANÇA /PA
Período: 26 a 28/06/2017.
Nº de diárias: 02 e ½ (duas e meia)
Objetivo: conduzir veiculo com equipe técnica da seaster até o município.

PORTARIA N.º 893/2017 - SEASTER, DE 20 DE JUNHO DE 2017

Nome: MARIA GRACIETE FERREIRA DIAS
Cargo: SECRETARIA DE CONSELHO
Matrícula: 8000668/1
Origem: BELÉM/PA Destino: GRAMADO/PORTO ALEGRE /RS
Período: 26 a 30/06/2017.
Nº de diárias: 04 e ½ (quatro e meia)
Objetivo: participar da Reunião do Fórum Nacional de Conselho Assistência Social-FONACEAS.

PORTARIA N.º 902/2017 - SEASTER, DE 21 DE JUNHO DE 2017

Nome: AGOSTINHO SOARES BELO
Cargo: COLABORADOR EVENTUAL
Origem: BELÉM /PA Destino: SANTARÉM E BELTERRA /PA
Período: 29/06 a 01/07/2017.
Nº de diárias: 02 e ½ (duas e meia)
Objetivo: proferir conferencia Magna pelo Conselho Estadual de Assistência Social CEAS/PA no município.

PORTARIA N.º 904/2017 - SEASTER, DE 21 DE JUNHO DE 2017

Nome: ZOZIMO RAIMUNDO ARAÚJO DE SOUZA
Cargo: ASSISTENTE SOCIAL - FASEPA / COLABORADOR EVENTUAL Matrícula nº 3212580/1
Origem: BELÉM/PA Destino: BRASÍLIA /DF
Período: 22 a 23/06/2017.
Nº de diárias: 01 e ½ (uma e meia)
Objetivo: Participar da Reunião Trimestral do Conselho Nacional de Assistência Social CEAS/PA.
LEILA NAZARÉ GONZAGA MACHADO
Secretária de Estado de Assistência Social, Trabalho, Emprego e Renda em exercício

Protocolo: 196562

FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ

PORTARIA

PORTARIA Nº 606/2017-GAB/PRES BELÉM, 22 DE JUNHO DE 2017.

A PRESIDENTE DA FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO ESTADO DO PARÁ, EM EXERCÍCIO, no uso de suas atribuições legais conferidas pela PORTARIA Nº 458 de 25.05.2017, publicado no DOE nº 33.398 de 20.06.2017 e o disposto no art. 199 da Lei nº 5.810/94-RJU/PA.
Considerando o Memorando nº 32/CPAD 4 de 14.06.2017, Parecer Jurídico nº 379/2017-PROJUR de 19.06.2017, despachos da Presidente da FASEPA em Exercício de 19.06.2017 e da ASPAD de 21.06.2017;
Considerando que os motivos apresentados justificam a solicitação da Presidente da Comissão, no sentido de que seja concedida na forma da Lei a prorrogação do prazo para conclusão das apurações.
RESOLVE:
PRORROGAR por mais 60 (sessenta) dias as atividades da Comissão Processante responsável pela apuração do Processo Administrativo Disciplinar nº 08/2017, Processo nº 2017/58434, constituída pela Portaria nº 388 de 24.04.2017, publicada no DOE nº 33.361 de 26.04.2017, a contar a partir de 25.06.2017.
Esta portaria entra em vigor com data retroativa a contar de 25.06.2017.
REGISTRE-SE, PUBLIQUE-SE, DÊ-SE CIÊNCIA E CUMpra-SE.
ERONDINA SOUTO BATISTA - Presidente da FASEPA, em Exercício

Protocolo: 196441

TÉRMINO DE VÍNCULO DE SERVIDOR

DISTRATO DE CONTRATO SERVIDOR TEMPORARIO

62- CONTRATO SERVIDOR TEMPORÁRIO Nº 136/2017
PARTES: FASEPA E MARCELA DE OLIVEIRA CARNEIRO
CARGO: Monitor
LOTAÇÃO: UASE II Ananindeua
ADMISSÃO: 03.04.2017
TÉRMINO VÍNCULO: 05.06.2017
ORDENADOR RESPONSÁVEL: SIMAO PEDRO MARTINS BASTOS - PRESIDENTE
CPF: 362.550.252-68

Protocolo: 196453

AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO N.º 14/2017 – Processo nº 2016/283767 – FASEPA

A FUNDAÇÃO DE ATENDIMENTO SÓCIOEDUCATIVO DO PARÁ - FASEPA, através da presente Pregoeira nomeada pela **PORTARIA Nº 977 de 31 de agosto de 2016, publicado no D.O.E nº 33205** avisa que será realizada licitação na modalidade PREGÃO ELETRÔNICO, do tipo **MENOR PREÇO GLOBAL POR ITEM**, cujo objeto é **“contratação de pessoa jurídica especializada em serviços terceirizados de mão de obra qualificada para corte de cabelo dos socioeducandos custodiados por esta FASEPA, nas Unidades de Atendimento Socioeducativo da região metropolitana de Belém, Santarém e Marabá”**.
Data da Abertura: 11/07/2017;
Hora da Abertura: 09h (horário de Brasília)
Local de Abertura: www.comprasgovernamentais.gov.br
UASG: 925609
Entrega do Edital: 28/06/2017
Orçamento:

Funcional Programática	Fonte de Recurso	Natureza da Despesa	Plano Interno
08.243.1443.8392.0000	0101000000000	339039	2120008392C
08.243.1443.8393.0000	0101000000000	339039	2120008393C

Origem do Recurso: ESTADUAL
Ordenador: SIMÃO PEDRO MARTINS BASTOS
ENTREGA DO EDITAL: Os interessados poderão retirar o edital nos endereços eletrônicos www.comprasgovernamentais.gov.br e www.compraspara.pa.gov.br
OBSERVAÇÃO: Duvidas poderão ser dirimidas com a pregoeira responsável, através do email: cpl.funcao@fasepa.pa.gov.br
Belém, 27 de junho de 2017.
ANDRÉA DO SOCORRO DA SILVA BARBOSA
Pregoeira/FASEPA

Protocolo: 196078

TERMO DE HOMOLOGAÇÃO

TERMO DE HOMOLOGAÇÃO DE LICITAÇÃO

Nos termos do artigo nº. 43, inciso VI, da Lei Federal nº 8.666/93, com suas alterações e considerando a ata de habilitação, resolvo por HOMOLOGAR o procedimento licitatório e ADJUDICO, conforme Parecer Jurídico nº 384/2017-PROJUR, o objeto relativo ao Pregão Eletrônico nº 10/2017 - Processo nº 2016/412906.
Objeto: Aquisição de COMPONENTES E PERIFÉRICOS para atender as demandas das unidades operacionais e sede administrativa.
TIPO: MENOR PREÇO GLOBAL POR GRUPO ÚNICO
Empresa vencedora: DPI COMERCIO DE ELETRO ELETRONICOS LTDA
CNPJ: 08.257.348/0001-70
Valor Contratado: R\$ 17.425,76 (Dezessete mil quatrocentos e vinte cinco reais e setenta e seis centavos)
Percentual de Economia: 46,25%
Belém, 27 de junho de 2017.
Simão Pedro Martins Bastos
Presidente da FASEPA

Protocolo: 195972

TERMO DE HOMOLOGAÇÃO DE LICITAÇÃO

Nos termos do artigo nº. 43, inciso VI, da Lei Federal nº 8.666/93, com suas alterações e considerando a ata de habilitação, resolvo por HOMOLOGAR o procedimento licitatório e ADJUDICO, conforme Parecer Jurídico nº 383/2017-PROJUR, o objeto relativo ao Pregão Eletrônico nº 08/2017 - Processo nº 2017/20672. Objeto: Aquisição de produtos de HIGIENE PESSOAL e LAVAGEM DE ROUPA, pelo período de 12 meses, para atender as necessidades das Unidades Operacionais da FASEPA de Belém e Mesorregião, Marabá e Santarém, conforme especificações e definições mínimas constantes no Termo de Referência, anexo I.
TIPO: MENOR PREÇO GLOBAL POR GRUPO
Empresa vencedora Grupos 01 e 02:
KAIZEN COMÉRCIO E DISTRIBUIÇÃO DE PRODUTOS ALIMENTICIOS EIRELI – EPP.
CNPJ: 22.656.435/0001-21
Valor Contratado: R\$ 679.963,92 (seiscentos e setenta e nove mil, novecentos e sessenta e três reais e noventa e dois centavos)
Percentual de Economia: 1,32% (um inteiro e trinta e dois centésimos por cento)
Belém, 27 de junho de 2017.
Simão Pedro Martins Bastos
Presidente da FASEPA

Protocolo: 195989

SUPRIMENTO DE FUNDO

PORTARIA Nº 790, DE 27 DE JUNHO DE 2017. PROCESSO Nº 272034/2017.

OBJETIVO: Custear despesas eventuais com serviço de locação de espaço físico e equipamentos, para realização de reunião com todos os servidores da FASEPA, no dia 30/06/2017.
- Programa de Trabalho: 08.243.1443.8538
- Projeto Atividade: 688538
- Ação: 183302
- Fonte de Recurso: 0101.006387
- Natureza da Despesa: 339039 – P. Jurídica (serviço) – R\$ 1.580,00
SERVIDORES: PAULA DANIELE BASTOS LINS, TÉCNICO EM GESTÃO DE ASSISTENCIA SOCIAL, Matrícula 5896647/1.
PRAZO PARA REALIZAÇÃO DA DESPESA: 60 (sessenta) DIAS.
PRAZO PARA PRESTAÇÃO DE CONTAS: 15 (quinze) DIAS
ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 196521

DIÁRIA

PORTARIA Nº 789, DE 27 DE JUNHO DE 2017. PROCESSO Nº 266964/2017.

OBJETIVO: Escoltar adolescentes, custodiados no CIAM/BELÉM, em audiência designada judicialmente.
ORIGEM: BELÉM/PA – DESTINO: BARCARENA/PA – (0,5) DIÁRIA
PERÍODO: 24/06/2017 a 24/06/2017.
SERVIDORES: MANOEL ALEXANDRE COELHO MARTINS, 3º SGT/PM, Matrícula 5702666/1, e ROSANGELA MARIA DOS SANTOS BASTISTA, CB/PM, Matrícula 5661064/2.
ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 196004

PORTARIA Nº 787, DE 26 DE JUNHO DE 2017. PROCESSO Nº 267606/2017.

OBJETIVO: Apresentar adolescentes, custodiados no CIAM/BELÉM, em audiência designada judicialmente.

ORIGEM: BELÉM/PA – DESTINO: BRAGANÇA/PA – (0,5) DIÁRIA
 PERÍODO: 22/06/2017 a 22/06/2017.
 SERVIDORES: MARIA DA GLÓRIA PINHEIRO RATIS, PSICÓLOGA, Matrícula 54193987/1, LUCIVALDO ALVES PEREIRA, MONITOR, Matrícula 5431174/2, MARIA DO SOCORRO BAIA MEIRELES, MONITORA, Matrícula 54191534/1, e ANDRÉ FERREIRA DO LAGO, MOTORISTA, Matrícula 5906129/2.
 ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS
 PRESIDENTE DA FASEPA

Protocolo: 195984

**PORTARIA Nº 788, DE 26 DE JUNHO DE 2017.
 PROCESSO Nº 266751/2017.**

OBJETIVO: Participar de reunião com o a Promotora da Infância e Adolescência, em caráter de urgência, para responder questões inerentes a obra do CIAM/MARABÁ.

ORIGEM: BELÉM/PA – DESTINO: MARABÁ/PA – (2,5) DIÁRIAS
 PERÍODO: 20/06/2017 a 22/06/2017.
 SERVIDORES: SILVIA VIEIRA GUEDES DEPAZO ANTONIO JOSÉ, GERENTE II, Matrícula 5917279/1.
 ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 195996

TORNAR SEM EFEITO

**Solicitação: Memo. nº 0367/2017-CIJAM/FASEPA de
 30/05/2017**

CONTRATO SERVIDOR TEMPORARIO
 DIÁRIO OFICIAL Nº DOE 33387 de 02/06/2017

Número de Protocolo: 186262

Órgão: FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ

Ato: ADMISSÃO SERVIDOR TEMPORÁRIO

Contrato nº 285/2017

Servidor: JHONYB BENEK RODRIGUES DE SARGES

Cargo: Monitor

Admissão: 29.05.2017

ORDENADOR RESPONSÁVEL: SIMAO PEDRO MARTINS BASTOS – PRESIDENTE

CPF: 362.550.252-68

Protocolo: 196428

SECRETARIA DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS

LICENÇA PRÊMIO

**PORTARIA Nº 0100/2017-GGP/SEJUDH
 BELÉM (PA), 23 DE JUNHO DE 2017**

O SECRETÁRIO DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS, no uso de suas atribuições legais e, CONSIDERANDO o Artigo nº. 98 da Lei 5.812/1994 e o processo nº. 2017/206080,
 RESOLVE:

CONCEDER 30 (trinta) dias de Licença Prêmio à servidora CAMILA MACIEL MARTINS, matrícula nº 55587171/ 3, ocupante do cargo de Terapeuta Ocupacional, referente à primeira parcela do triênio de 29/04/2012 a 28/04/2015, no período de 03/07/2017 a 01/08/2017.

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

MICHELL MENDES DURANS DA SILVA

Secretário de Estado de Justiça e Direitos Humanos.

Protocolo: 196114

DIÁRIA

ERRATA DE PORTARIA

O Secretário de Estado de Justiça e Direitos Humanos, no uso de suas atribuições legais, decide:

-Excluir da PORTARIA Nº 080 de 26 de junho de 2017, o servidor MANOEL DE LIMA MOUTA, Processo número 2017/272604, referente a diárias, publicada no DOE de 27 de junho de 2017, protocolo 195864.

MICHELL MENDES DURANS DA SILVA

Secretário de Estado de Justiça e Direitos Humanos

Protocolo: 196090

SECRETARIA DE ESTADO DE DESENVOLVIMENTO ECONÔMICO, MINERAÇÃO E ENERGIA

TERMO ADITIVO A CONTRATO

**TERMO ADITIVO: 1
 CONTRATO Nº: 09/2017**

Data da Assinatura: 23/06/2017

Valor: R\$ 24.256,67

Classificação do objeto: Outros

Justificativa: Justifica-se a celebração do presente aditivo e aumento de aquisição de peças para o veículo Pick-up L200 – Savana.

Orçamento: Programa de trabalho Natureza da Despesa Fonte do recurso Origem do recurso
 24.101.22.122.1297.8338 339030 /39 0101 Estadual

Contratado: JC MARANHÃO COMÉRCIO E REPRESENTAÇÕES LTDA

Endereço: Rod. Mário Covas, 555, Bairro: Coqueiro, CEP: 67.015-000, Ananindeua/Pa.

Fone: (91) 3075-9000

Ordenador: Dyjane Chaves dos Santos Amaral

Protocolo: 196065

DIÁRIA

**PORTARIA DE DIÁRIA Nº 235/2017-DAF/SEDEME
 BELÉM, 27 DE JUNHO DE 2017.**

Nome: ADNAN DEMACHKI/ CARGO: Secretário de Estado/ MATRICULA: nº 5908199/2/Nº DE DIÁRIAS: 2,5(duas e meia) /ORIGEM: Belém-PA/DESTINO: Ulianópolis-PA/PERÍODO: 29/06 a 01/07/2017/OBJETIVO: reunir com a Associação da Cadeia de Psicologia – APA e comunidades da região e participar do evento 16º Agro Fest Milho com a finalidade de apresentar o Programa Pará 2030.

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

MICHELLE ABRAHÃO ABDON

Diretora de Administração e Finanças

Protocolo: 196449

**PORTARIA DE DIÁRIA Nº 236/2017-DAF/SEDEME
 BELÉM, 27 DE JUNHO DE 2017.**

NOME: NELSON DOS ANJOS OLIVEIRA/CARGO: Assessor/ MATRICULA:5768403/6 /Nº DE DIÁRIAS: 2,5(duas e meia) / ORIGEM: Belém-PA/DESTINO: Ulianópolis-PA/PERÍODO: 29/06 a 01/07/2017/OBJETIVO: conduzir o Senhor Secretário Adnan Demachki.

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

MICHELLE ABRAHÃO ABDON

Diretora de Administração e Finanças

Protocolo: 196452

JUNTA COMERCIAL DO ESTADO DO PARÁ

LICENÇA PRÊMIO

PORTARIA Nº 189/17 de 27.06.2017. Art. 1º CONCEDER Licença Prêmio de **30 (trinta) dias** à servidora **Margareth Nascimento Silva Bragança**, matrícula nº 5013763/1, Assistente Administrativo A, no período de **01.05.2017 a 30.05.2017**, referente ao triênio de 14/05/2001 a 13/05/2004, conforme Processo Administrativo nº 2017/180147. **Art. 2º** Esta portaria retroage seus efeitos a contar de 01/05/2017. CILENE MOREIRA SABINO DE OLIVEIRA-Presidente

Protocolo: 196085

OUTRAS MATÉRIAS

EXTRATO DE RESOLUÇÃO Nº 011/2017

Artigo 1º APROVAR a instalação de uma Unidade Desconcentrada no Município de Trairão, com o objetivo de desconcentração dos serviços de registro público de empresas mercantis e atividades afins. Artigo 2º Esta Resolução entrará em vigor na data de sua publicação no Diário Oficial do Estado do Pará. Assinaturas: Presidente e Colegiado de Vogais.

Protocolo: 196206

NÚCLEO DE GERENCIAMENTO DO PROGRAMA DE MICROCRÉDITO CREDCIDADÃO

CONTRATO

Contrato nº: 03/2017.

REF: PROCESSO LICITATÓRIO SEAD/DGL/SRP Nº 016/2016

Objeto: Aquisição de Equipamentos de Informática, em conformidade com as especificações, qualidade e condições gerais estabelecidas no Termo de Referência – Anexo I do Edital. Fiscal do Contrato: Tamara Lúcia Santos e Silva, matrícula nº 5897818/2, CPF:015.459.882-85.

Assinatura:26/06/2017.

Vigência: 12 meses.

Valor total: R\$ 36.550,00

Dotação Orçamentária:

Atividade-UG-960101/U.O.111.22.1297.8338 Fonte:0101

Natureza da Despesa:449052.

Contratado: Drive A Informática Ltda.

CNPJ:00.677.870/0003-61

End: Filial estabelecida na Trav. Mariz e Barros, nº 2321-sala 104, bairro: Marco, CEP: 66080-471, Belém-Pa.

Ordenador: Maria Alves dos Santos - Diretora-Geral/NGPM-CREDCIDADÃO.

Protocolo: 196268

DIÁRIA

RESUMO DA PORTARIA Nº 114/2017 DE 27 DE JUNHO DE 2017.

Nome	Ana Angela Fialho Félix
Cargo	Gerente Regional
Nº de diárias	2 ½ (duas e meia diárias)
Origem	Breves
Destino	Melgaço
Objetivo	Realizar complementação de cadastros, cobrança e visitas aos microempreendedores do município de Melgaço por meio do Programa de Microcrédito do Governo do estado.
Período	28 a 30/06/2017.

Protocolo: 196102

SECRETARIA DE ESTADO DE DESENVOLVIMENTO URBANO E OBRAS PÚBLICAS

DESIGNAR SERVIDOR

PORTARIA Nº 364/2017, DE 27 DE JUNHO DE 2017.

O SECRETÁRIO DE ESTADO DE DESENVOLVIMENTO URBANO E OBRAS PÚBLICAS, no uso de suas atribuições que lhe foram conferidas pelo Decreto/CCG de 03/10/2016, publicado no DOE nº. 33.225, de 04/10/2016, CONSIDERANDO o memorando nº. 06/2017 – NUCOI, datado de 26/06/2017,
 RESOLVE:

I – DESIGNAR a servidora TERESINHA MARTINS CARDOSO SILVA, matrícula nº. 5919539/2; CPF: 870.620.542-91, ocupante do Cargo de Assessor I, lotada no Núcleo de Controle Interno, para exercer a função de Agente Público de Controle - APC, desta SEDOP.

II – Esta portaria entra em vigor na data de sua publicação, com efeito retroativo a partir de 13/02/2017;

Dê-se Ciência, Registre-se, Publique-se e Cumpra-se;

RUY KLAUTAU DE MENDONÇA

Secretário de Estado de Desenvolvimento Urbano e Obras Públicas.

Protocolo: 196537

TERMO ADITIVO A CONTRATO

3º TAC Nº 90/2016 – TP Nº 28/2016

Partes:

Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas – CNPJ 03.137.985/0001-90

Engevel Construções e Serviços Ltda – CNPJ 02.100.753/0001-02

Objeto: Reforma da Quadra da Praça da Juventude, em Belém-PA.
Justificativa: Prorrogação de prazo, cfe. art. 57, §1º, VI da Lei nº 8.666/93.

Vigência: 20/06/2017 a 18/08/2017

Data da Assinatura: 20/06/2017

Ordenador Responsável: Ruy Klautau de Mendonça

Secretário de Estado de Desenvolvimento Urbano e Obras Públicas

Protocolo: 196490

APOSTILAMENTO

4º TERMO DE APOSTILAMENTO

Contrato: nº 043/2013 – CP nº 008/2013 - Construção de 340 Unidades Habitacionais em Belém, no Trecho Compreendido entre Terminal Rodoviário da UFPA e a Entrada do Hospital Betina Ferro, neste Estado.

Justificativa: Reajustar os valores do Instrumento original, cfe. art. 65, § 8º da Lei nº 8.666/93.

Percentual do Reajuste: 7,1025%; 14,7178% e 21,9150%.

Períodos de Execução: 14/08/2014 a 13/08/2015; 14/08/2015 a 13/08/2016 e 14/08/2016 a 13/08/2017, respectivamente.

Dotação Orçamentária: 07101 15.451.1415.7534 0101 449051

Data de Assinatura: 20/06/2017

Contratada: Laje Construções Ltda

Ordenador: Ruy Klautau de Mendonça

Secretário de Estado de Desenvolvimento Urbano e Obras Públicas

Protocolo: 195969

3º TERMO DE APOSTILAMENTO

Contrato: nº 017/2015 - CP nº 023/2014

Objeto: Conclusão da Construção do Centro de Convenções, em Marabá-PA

Justificativa: Reajustar os valores do Contrato, cfe. art. 65, §8º da Lei nº 8.666/93.

Percentual: 7.1744% e 14,0688%

Período de Execução: 25/09/2015 a 29/09/2016 e 25/09/2016 a 29/09/2017, respectivamente.

Data de Assinatura: 23/06/2017

Contratada: QUADRA ENGENHARIA LTDA

Ordenador: Ruy Klautau de Mendonça

Secretário de Estado de Desenvolvimento Urbano e Obras Públicas

Protocolo: 196465

TERMO ADITIVO A CONVÊNIO

2º TERMO ADITIVO AO CONVÊNIO Nº 053/2016

Partes:

- Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas – CNPJ 03.137.985/0001-90

- Prefeitura Municipal de Ananindeua – CNPJ 05.058.441/0001- 68

Objeto do Convênio: Execução de Drenagem Superficial e Pavimentação asfáltica – Projeto Rio Branco I e II, em Ananindeua/PA.

Justificativa: Prorrogação de prazo

Vigência: 20/06/2017 a 20/11/2017

Data da Assinatura: 20/06/2017

Ordenador Responsável: Ruy Klautau de Mendonça

Secretário de Estado de Desenvolvimento Urbano e Obras Públicas

Protocolo: 196525

SUPRIMENTO DE FUNDO

RESUMO PORTARIA Nº 359/2017, DE 27 DE JUNHO DE 2017

Processo: nº 2017/265633, de 20/06/2017

Servidor: ANILTON MÁRCIO DE SOUZA SANTOS

Matrícula: 57201188/1

Cargo/Função: Assistente Administrativo

Valor: R\$ 560,00 (quinhentos e sessenta reais)

Programa de Trabalho: 078257

Fonte de Recurso: 0101

Natureza de Despesa: 339036 – 360,00

Natureza de Despesa: 339030 – 200,00

Aplicação: 30 dias

Prestação de Contas: 05 dias

Ordenador de Despesas: MARCIO SILVA VIANA ARAUJO

Protocolo: 196190

DIÁRIA

PORTARIA Nº 361/2017, DE 27 DE JUNHO DE 2017

Fundamento Legal: Art. 145 da Lei 5.810/94

Processo: 2017/270018, de 22/06/2017

Servidor: Helena Lúcia Zagury Tourinho / Matrícula: 3255425/1
Cargo: Diretor

Servidor: Leonardo Augusto Lobato Bello / Matrícula: 57176419/1
Cargo: Coordenador

Servidor: Marcos Paulo Barbosa dos Santos / Matrícula: 57211514/1
Cargo: Motorista

Objetivo: participar da Sessão Especial, a fim de debater o tema "CASTANHAL E REGIÃO NA

DISCUSSÃO METROPOLITANA", reunião sobre o Estatuto Metrôpole (Lei Federal nº. 13.089/2015) e a participação de Castanhal na Região Metropolitana de Belém e conduzir o veículo com os servidores desta SEDOP, no referido município.

Período: 29/06/2017

Diárias: 0,5

Destino(s): Castanhal/PA

Ordenador de Despesas: MARCIO SILVA VIANA ARAUJO

Protocolo: 196203

PORTARIA Nº 360/2017, DE 27 DE JUNHO DE 2017

Fundamento Legal: Art. 145 da Lei 5.810/94

Processo: 2017/274830, de 27/06/2017

Servidor: Márcio Silva Viana Araújo / Matrícula: 5930775/1

Cargo/Função: Secretário Adjunto de Gestão de Desenvolvimento Urbano

Objetivo: participar da Sessão Especial, a fim de debater o tema "CASTANHAL E REGIÃO NA

DISCUSSÃO METROPOLITANA", reunião sobre o Estatuto Metrôpole (Lei Federal nº. 13.089/2015) e a participação de Castanhal na Região Metropolitana de Belém

Período: 29/06/2017

Diárias: 0,5

Destino(s): Castanhal/PA

Ordenador de Despesas: RUY KLAUTAU DE MENDONÇA

Protocolo: 196201

TORNAR SEM EFEITO

PORTARIA Nº. 358/2017, DE 12 DE JUNHO DE 2017.

O SECRETÁRIO ADJUNTO DE GESTÃO DE DESENVOLVIMENTO URBANO, no uso das atribuições que lhe foram conferidas pelo Decreto/CCG, de 03/11/2016, publicado no DOE nº. 33.244, do dia 04/11/2016 e as que lhe foram delegadas pela Portaria nº. 008/2017, de 04/01/2017, publicada no DOE nº 33.289 de 11/01/2017,

CONSIDERANDO o Processo nº 2017/240345, de 05/06/2017 e os termos do Memorando nº 5/2017, de 23/06/2017;

R E S O L V E:

I – TORNAR SEM EFEITO a PORTARIA Nº 342/2017, de 21/06/2017, publicada no DOE nº 33.400 de 22/06/2017, referente a concessão de diária aos servidores Francisco de Assis Rodrigues Pacheco, matrícula nº 55589512/3, ocupante do cargo de Coordenador e Ingrid Tatiany Ribeiro Gomes de Sousa, matrícula nº 57170038/6, ocupante do Cargo de Diretor.

Registre-se, Publique-se e Cumpra-se;

MARCIO SILVA VIANA ARAUJO

Secretário Adjunto de Gestão de Desenvolvimento Urbano

Protocolo: 196163

PORTARIA Nº. 357/2017, DE 12 DE JUNHO DE 2017.

O SECRETÁRIO DE ESTADO DE DESENVOLVIMENTO URBANO E OBRAS PÚBLICAS, no uso de suas atribuições que lhe foram conferidas pelo Decreto/CCG de 03/10/2016, publicado no DOE nº. 33.225, de 04/10/2016,

CONSIDERANDO o Processo nº 2017/265157, de 20/06/2017 e os termos do Memorando nº 5/2017, de 23/06/2017;

R E S O L V E:

I – TORNAR SEM EFEITO a PORTARIA Nº 340/2017, de 21/06/2017, publicada no DOE nº 33.400 de 22/06/2017, referente a concessão de diária ao servidor Márcio Silva Viana Araújo, matrícula nº 5930775/1, ocupante do cargo de Secretário Adjunto de Gestão de Desenvolvimento Urbano.

Registre-se, Publique-se e Cumpra-se;

RUY KLAUTAU DE MENDONÇA

Secretário de Estado de Desenvolvimento Urbano e Obras Públicas

Protocolo: 196116

OUTRAS MATÉRIAS

EXTRATO DA NOTA DE EMPENHO Nº 2017/00958

PARTES:

Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - CNPJ 03.137.985/0001-90;

ELEVAR Construções e Serviços EIRELI EPP - CNPJ

175.793.63/0001-26

OBJETO: Construção da Praça Antônio Gueiros no município de Belém/PA.

JUSTIFICATIVA: Necessidade de saldar contrato a ser liquidado em favor da Contratada e a não possibilidade de realização de apostilamento.

DOTAÇÃO ORÇAMENTÁRIA: 7101-0445.1142.475.560000

Fonte: 0101 ND: 44905100

VALOR: R\$ 79.704,62

DATA DA ASSINATURA: 26/06/2017

ORDENADOR RESPONSÁVEL: Ruy Klautau de Mendonça

Secretário de Estado de Desenvolvimento Urbano e Obras Públicas

Protocolo: 196075

EXTRATO DA NOTA DE EMPENHO Nº 2017/00960

PARTES:

Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - CNPJ 03.137.985/0001-90;

EV Construções e Serviços LTDA- EPP - CNPJ 20.201.780-0001/45

OBJETO: Reforma da Praça Tancredo Neves no município de Belém/PA.

JUSTIFICATIVA: Necessidade de saldar contrato a ser liquidado em favor da Contratada e a não possibilidade de realização de apostilamento.

DOTAÇÃO ORÇAMENTÁRIA: 7101-0445.1142.475.560000

Fonte: 0101 ND: 44905100

VALOR: R\$ 158.316,27

DATA DA ASSINATURA: 26/06/2017

ORDENADOR RESPONSÁVEL: Ruy Klautau de Mendonça

Secretário de Estado de Desenvolvimento Urbano e Obras Públicas

Protocolo: 196060

EXTRATO DA NOTA DE EMPENHO Nº 2017/00966

PARTES:

Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - CNPJ 03.137.985/0001-90;

Sandocil Sondagem e Construção Civil - CNPJ 04.835.120/0001-60

OBJETO: Construção de Ponte Metálica Sobre a Av. Cipriano Santos no município de Belém/PA.

JUSTIFICATIVA: Necessidade de saldar contrato a ser liquidado em favor da Contratada e a não possibilidade de realização de apostilamento.

DOTAÇÃO ORÇAMENTÁRIA: 175.121.428.748.00000

Fonte: 0101 ND: 44905100

VALOR: R\$ 5.410,39

DATA DA ASSINATURA: 27/06/2017

ORDENADOR RESPONSÁVEL: Ruy Klautau de Mendonça

Secretário de Estado de Desenvolvimento Urbano e Obras Públicas

Protocolo: 196299

EXTRATO DA NOTA DE EMPENHO Nº 2017/00967

PARTES:

Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - CNPJ 03.137.985/0001-90;

Centro Educacional de Tecnologia Social da AM CNPJ 079.731.17/0001-09

OBJETO: Projeto Técnico de Trabalho Social da Bacia do Tucunduba no município de Belém/PA.

JUSTIFICATIVA: Necessidade de saldar contrato a ser liquidado em favor da Contratada e a não possibilidade de realização de apostilamento.

DOTAÇÃO ORÇAMENTÁRIA: 175.121.428.748.00000

Fonte: 01300002282 ND: 44903500

VALOR: R\$ 21.724,44

DATA DA ASSINATURA: 27/06/2017

ORDENADOR RESPONSÁVEL: Ruy Klautau de Mendonça

Secretário de Estado de Desenvolvimento Urbano e Obras Públicas

Protocolo: 196304

EXTRATO DA NOTA DE EMPENHO Nº 2017/00969

PARTES:

Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - CNPJ 03.137.985/0001-90;

Meia Dois Nove Arquitetura e Consultoria LTDA CNPJ: 0442.0023/0001-06

OBJETO: Elaboração de Projetos Executivos de Arquitetura, Acessibilidade, Urbanização e Paisagismo do Parque do Entorno do Mangueirão no Município de Belém/PA.

JUSTIFICATIVA: Necessidade de saldar contrato a ser liquidado em favor da Contratada e a não possibilidade de realização de apostilamento.

DOTAÇÃO ORÇAMENTÁRIA: 0445.1142.4755.6000

Fonte: 0101003245 ND: 44903500

VALOR: R\$ 73.150,00

DATA DA ASSINATURA: 27/06/2017

ORDENADOR RESPONSÁVEL: Ruy Klautau de Mendonça

Secretário de Estado de Desenvolvimento Urbano e Obras Públicas

Protocolo: 196308

PORTARIA Nº. 362/2017, DE 27 DE JUNHO DE 2017.

O SECRETÁRIO ADJUNTO DE GESTÃO DE DESENVOLVIMENTO URBANO, no uso das atribuições que lhe foram conferidas pelo Decreto/CCG, de 03/11/2016, publicado no DOE nº. 33.244, do dia 04/11/2016 e as que lhe foram delegadas pela Portaria nº. 008/2017, de 04/01/2017, publicada no DOE nº 33.289 de 11/01/2017,

CONSIDERANDO o que dispõe o Parágrafo Único do art. 86 da Lei nº. 5810, de 24 de janeiro de 1994 e ainda o Atestado Médico nº. 28750/2017, de 09/06/2017;

RESOLVE:

I - CONEDER Licença para Acompanhar Pessoa da Família em Tratamento de Saúde, por trinta (30) dias, no período de 30/05/2017 a 28/06/2017; ao servidor OSVALDINO JORGE ALVES MACHADO; Id. Funcional nº 57204247/1, ocupante do cargo de Assistente Administrativo, lotado na Diretoria de Planejamento.

II - Esta Portaria entra em vigor na data de sua publicação, retroagindo seus efeitos a partir de 30/05/2017.

Registre-se, Publique-se e Cumpra-se.

MARCIO SILVA VIANA ARAUJO

Secretário Adjunto de Gestão de Desenvolvimento Urbano

Protocolo: 196227

COMPANHIA DE SANEAMENTO DO PARÁ

AVISO DE LICITAÇÃO

AVISO DE ABERTURA RETIFICAÇÃO E PROSSEGUIMENTO

CONCORRÊNCIA PÚBLICA Nº 003/2016 – CPL/COSANPA

OBJETO: Contratação de Empresa de Engenharia para Execução de Obras e Serviços, incluindo a Elaboração do Projeto Executivo Complementar e o Fornecimento de Materiais e Equipamentos, para a Ampliação do Sistema de Abastecimento de Água do Município de SANTARÉM, Estado do Pará. Conforme Termo de Referência Técnica nº 001/2017-USOS (Anexo I), e anexos, que são partes integrantes e indivisíveis deste instrumento convocatório.

DATA DE ABERTURA: 01 de agosto de 2017

HORÁRIO: 09h00 (nove) horas.

FUNCIONAL PROGRAMÁTICA: 17.512.1325.1871

NATUREZA DAS DESPESAS: 45.90.65

FONTE: 6101/4121 (GEP); 0106 (OGU); 0130 (FGTS)

CONTRATO DE FINANCIAMENTO E REPASSE Nº 156.716-37, 182.313-07, 182.310-76, 228.701-94 e 350.804- 15

Local: na sede da Companhia de Saneamento do Pará – COSANPA, localizada na Av. Magalhães Barata, nº 1201, bairro São Brás, CEP 66060-901, Belém-PA.

O Edital e seus anexos estão disponíveis, no site da Companhia de Saneamento do Pará COSANPA (cosanpa.pa.gov.br), ou ainda junto a comissão de licitação, no horário de 08:00 às 12:00h e de 14:00 às 17:00h.

Belém/PA, 26 de junho de 2017.

Ana Beatriz de Souza Oliveira

Presidente da Comissão Permanente de Licitação

Abraão Benassuly Neto

Presidente da Companhia de Saneamento do Pará

COSANPA

Protocolo: 195556

COMPANHIA DE HABITAÇÃO DO ESTADO DO PARÁ

APOSTILAMENTO

APOSTILAMENTO Nº 01 CONTRATO: nº 41/2016

Empresa Contratada: ESTAÇÃO DE TRABALHO COMÉRCIO E SERVIÇO DE MÓVEIS LTDA - EPP
Processo: 2017/247925

Objeto do Contrato: Contratação de empresa para manutenção predial, preventiva e corretiva com fornecimento de materiais.

Data da Assinatura do Contrato: 29.12.2016

Data da Publicação: 06.01.2017

Objeto do Apostilamento: Substituição da Dotação Orçamentária a Fonte: 0261 - Recursos Próprios Diretamente Arrecadados – Funcional Programática - 16.451.1424.7552, Natureza da Despesa 449039, Fonte 0661, Ação 151197, considerando que o contrato foi assinado em 2016 e será pago em 2017, de acordo com o permissivo legal estabelecido no Art. 65, § 8º da Lei nº 8.666/93.

Data da Assinatura: 26.06.2017

Lucilene Bastos Farinha Silva

Diretora Presidente

Protocolo: 196503

NÚCLEO DE GERENCIAMENTO DE TRANSPORTE METROPOLITANO

TERMO ADITIVO A CONTRATO

Termo Aditivo: 11

Data de Assinatura: 19/06/2017

Vigência: 19/06/2017 a 17/09/2017

Classificação do Objeto: Obra/Serviço Engenharia

Justificativa: Art. 57, inciso I, da Lei nº8.666/93.

Contrato: 024

Exercício: 2015

Contratado: EMPRESA REMO MAGALHÃES LTDA-EPP

Endereço: Av. Augusto Correa, Incubadora de Empresas de Base Tecnológica, Salas 05 e 06, Cidade Universitária -Guamá, Belém/PA, CEP 66075-110.

Ordenador: Cesar Augusto Brasil Meira

Protocolo: 196488

SECRETARIA DE ESTADO DE CIÊNCIA, TECNOLOGIA E EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA

DESIGNAR SERVIDOR

PORTARIA Nº 166 DE 26 DE JUNHO DE 2017

O SECRETÁRIO DE ESTADO DE CIÊNCIA, TECNOLOGIA E EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA, COM BASE NO DECRETO DE 01.01.2015, e usando de suas atribuições legais, publicado no DOE Nº 32.798, de 01.01.2015,

CONSIDERANDO o disposto no Decreto nº 870, de 04 de outubro de 2013;

CONSIDERANDO ainda, os termos do Processo nº 2017/38497;

R E S O L V E:

Art. 1º - DESIGNAR a servidora MARIA DE FÁTIMA DOS SANTOS MARTINS, Id. Funcional nº 5057647/3, para acompanhar e fiscalizar a execução do Convênio de Cooperação Técnica nº 003/2017, firmado com a Secretaria de Estado de Ciência, Tecnologia e Educação Profissional e Tecnológica – SECTET, a Secretaria de Administração – SEAD e a Empresa de Tecnologia da Informação e Comunicação do Estado do Pará - PRODEPA, que tem por objeto estabelecer parceria entre o Governo do Estado, representado pela Secretaria de Estado de Ciência, Tecnologia e Educação Profissional e Tecnológica – SECTET, a Secretaria de Administração-SEAD e a Empresa de Tecnologia da Informação e Comunicação do Estado do Pará – PRODEPA, com vistas em interligar, através de rede corporativa de dados, os infocentros das Unidades de Atendimento à População Estação Cidadania localizados no bairro do Guamá, do Juruas e do município de Marabá, a fim de promover ações de inclusão digital e de cidadania.

Art. 2º - Esta Portaria entra em vigor na data de sua publicação. DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPA-SE.

Secretaria de Estado de Ciência, Tecnologia e Educação Profissional e Tecnológica, em 26 de junho de 2017.

ALEX FIÚZA DE MELLO

Secretário de Estado

Protocolo: 196112

TERMO ADITIVO A CONTRATO

Nº DO CONTRATO: 15/2013

Nº DO TERMO ADITIVO: 06

OBJETO DO CONTRATO: O aditamento da cláusula QUARTA – DO PREÇO do contrato original.

Tendo em vista o que consta nos autos do processo nº 2013/424229, conceder pagamento retroativo da diferença nas faturas do período de Jan/2017 a Mai/2017, a empresa no valor de R\$ 7.338,40 (sete mil trezentos e trinta e oito reais e quarenta centavos) referente à repactuação dos valores praticados no contrato, visando o equilíbrio econômico financeiro, em face ao reajuste da data base da categoria dos prestadores de serviços de vigilância. O valor mensal das faturas passará a ser de R\$ 19.897,99 (dezenove mil oitocentos e noventa e sete reais e noventa e nove centavos).

DATA DE ASSINATURA: 27/06/2017

VALOR: R\$ 19.897,99 (dezenove mil oitocentos e noventa e sete reais e noventa e nove centavos)

ORÇAMENTO:

PROGRAMA DE TRABALHO|NATUREZA DE DESPESA|FONTE DE RECURSO

48.101.19.122.1297.8338 339037 0101006361

CONTRATADA: ELITE SERVIÇOS DE SEGURANÇA LTDA (CNPJ Nº 05.619.593/0001-92).

ENDEREÇO: Av Alcindo Cacela nº 2439, bairro: Cremação, Belém/PA

CEP: 66040-020.

ORDENADOR: Alex Bolonha Fiúza de Mello

Protocolo: 196302

FUNDAÇÃO AMAZÔNIA DE AMPARO A ESTUDOS E PESQUISAS

PORTARIA

PORTARIA Nº 085/2017 – GABINETE, DE 26 DE JUNHO DE 2017.

O Diretor Presidente em exercício da FUNDAÇÃO AMAZÔNIA DE AMPARO A ESTUDOS E PESQUISAS - FAPESPA, no uso de suas atribuições legais, e com fundamento no art. 8º, da Lei Complementar Estadual n. 061, de 24 de julho de 2007, e alterações posteriores.

RESOLVE:

1. Exonerar, a pedido, a Sra. ELIZABETH DO SOCORRO DOS SANTOS DIAS, do cargo em comissão de Secretária de Gabinete, código GEP-DAS-11.2, a partir de 01/05/2017.

2. NOMEAR a Sra. EMILLY BEATRIZ TAVARES DA SILVA, no cargo em comissão de Secretária de Gabinete, código GEP-DAS-11.2, a partir de 03/07/2017.

Registre-se, Publique-se e Cumpra-se.

Gabinete do Diretor-Presidente, 26 de Junho de 2016.

Alberto Cardoso Arruda

Diretor Presidente em exercício

Protocolo: 196005

SUPRIMENTO DE FUNDO

PORTARIA Nº032/2017 – DIPLAN/FAPESPA, 20 DE JUNHO DE 2017.

A DIPLAN – DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E FINANÇAS, CONSIDERANDO o Decreto Estadual nº. 1.180, de 12 de agosto de 2008, no uso de suas atribuições legais e estatutárias.

CONSIDERANDO os termos do Mem. nº 019/2017-DIRAD/FAPESPA,

I - CONCEDER a servidora Néria Silva Ibrahim Sena, Id. Funcional nº 5890292/2 ocupante do cargo de Coordenadora de Infraestrutura e Logística, lotada na Diretoria Administrativa - DIRAD, Suprimento de Fundos no valor total de R\$ 300,00 (trezentos reais), o qual deverá observar a classificação orçamentária abaixo:

Programa de Trabalho	Fonte do Recurso	Natureza da Despesa	Valor
19.122.1297.8338	0101	339039 – Serviço de Terceiros – Pessoa Jurídica	R\$ 300,00

II - ESTABELEECER o prazo para aplicação do suprimento de fundo de até 60 dias, contados a partir da emissão da Ordem Bancária e para prestação de contas, 15 (quinze) dias subsequentes ao

término do prazo estabelecido para aplicação dos recursos. DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. Fundação Amazônia de Amparo a Estudos e Pesquisas, Belém, 20 de junho de 2017. EDUARDO ALBERTO DA SILVA LIMA
Diretor de Planejamento, Orçamento e Finanças

Protocolo: 195961

EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ

DIÁRIA

Portaria: 128/2017 / Fundamentos Legal: nº001/2008 – AGE / Nome: Mauro Augusto de Moraes Galvão / Cargo: Engenheiro de Telecomunicações / CPF: 766126432-34 / Nº de Diária: 2,5 / Origem: Belém / Destino: Mãe do Rio/ Ipixuma / Paragominas/ Barcarena / Período: 27,28 e 29/06/17 / Objetivo: Vistoria, ativar e receber obras de lançamento óptica nos municípios. / *Ordenador:* Theo Carlos Flexa Ribeiro Pires CPF: 166769802-82 - PRESIDENTE DA PRODEPA – EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ.

Protocolo: 196153

Portaria: 131/2017 / Fundamentos Legal: nº001/2008 – AGE / Nome: Fábio Augusto Nunes Bastos / Cargo: Analista de Suporte / CPF: 513099982-72 / Nº de Diária: 4,5/ Origem: Belém / Destino: Abaetetuba/Santa Maria/Tracuatea/ São João da ponta/ Salinópolis/ Período: 03 a 07/07/2017 / Objetivo: Manutenção preventiva de infraestrutura da estação de telecomunicação. *Ordenador:* Theo Carlos Flexa Ribeiro Pires CPF: 166769802-82 - PRESIDENTE DA PRODEPA – EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ.

Protocolo: 196165

Portaria: 133/2017 / Fundamentos Legal: nº001/2008 – AGE Nome: Leopoldo José Moraes Viana / Cargo: Técnico de Manutenção / CPF: 255849872-04 / Nº de Diária: 2,5 / Origem: Belém / Destino: Igarapé Mirim/Pirabas/Bonito/Vila Limão/ Peixe Boi / Período: 28 a 30/06/2017 / Objetivo: Manutenção preventiva de infraestrutura da estação de telecomunicação. / *Ordenador:* Theo Carlos Flexa Ribeiro Pires CPF: 166769802-82 - PRESIDENTE DA PRODEPA – EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ.

Protocolo: 196173

Portaria: 130/2017 / Fundamentos Legal: nº001/2008 – AGE / Nome: Fábio Augusto Nunes Bastos / Cargo: Analista de Suporte / CPF: 513099982-72 / Nome: Ivaniildo Fonseca de Andrade / Cargo: Motorista / CPF: 134459282-15 / Nº de Diária: 4,5/ Origem: Belém / Destino: Breves /Malgado / Período: 10 a 14/06/2017 / Objetivo: Manutenção preventiva de infraestrutura da estação de telecomunicação. *Ordenador:* Theo Carlos Flexa Ribeiro Pires CPF: 166769802-82 - PRESIDENTE DA PRODEPA – EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ.

Protocolo: 196132

Portaria: 132/2017 / Fundamentos Legal: nº001/2008 – AGE / Nome: Marcelo Barros Sampaio/ Cargo: Assessor II/ CPF: 426121282-04 / Nome: Pedro de Sousa Barros / Cargo: Motorista / CPF: 127764402-00 / Nº de Diária: 2,5 / Origem: Belém / Destino: Cametá/Limoeiro do Ajuru / Período: 03 a 05/07/2017 / Objetivo: Manutenção preventiva de infraestrutura de telecomunicação. *Ordenador:* Theo Carlos Flexa Ribeiro Pires CPF: 166769802-82 - PRESIDENTE DA PRODEPA – EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ.

Protocolo: 196174

OUTRAS MATÉRIAS

ADIAMENTO DE LICITAÇÃO PREGÃO ELETRÔNICO Nº 01/2017 Processo Nº 415.884/2016

OBJETO: Contratação de empresa para serviço de manutenção preventiva e corretiva das centrais de ar condicionado da sala cofre Informamos que devido a impugnação do edital, a sessão que ocorreria no dia 29.06.2017 foi adiada para o dia 11.07.2017, mesma hora e local, para alterações. Adenice M. Mattos- Pregoeira

Protocolo: 196547

SECRETARIA DE ESTADO DE ESPORTE E LAZER

DESIGNAR SERVIDOR

PORTARIA Nº 137/2017-SEEL, DE 26 DE JUNHO DE 2017

A SECRETÁRIA DE ESTADO DE ESPORTE E LAZER, no uso de suas atribuições que lhe foram delegadas pela Lei nº 6.215 de 28 de Abril de 1999, alterada pela Lei nº 6.879 de 29 de Junho de 2006, publicada no DOE nº 30.714 de 30/06/2006, e art. Nº 49 da Lei 5.810/94, e ainda o memo nº 20/2017 – Setor de Licitação - SEEL; RESOLVE:

DESIGNAR os servidores CLAUDIA MARIA MAGALHÃES MOURA (Presidente), matrícula nº 5381401, MARCUS VINÍCIUS SOUSA DA SILVA (Membro), matrícula nº 5925268, ELBER JOSÉ OLIVEIRA MAIA (Membro), matrícula nº 54186051 para comporem a Comissão Especial de Licitação da Tomada de Preços nº 03/2017 da Secretaria de Estado de Esporte e Lazer para contratação de empresa de engenharia para revitalização de áreas esportivas do Estádio Olímpico do Pará.

I – REVOGAM-SE AS DISPOSIÇÕES EM CONTRÁRIO.

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

SECRETARIA DE ESTADO DE ESPORTE E LAZER, 26 DE JUNHO DE 2017

RENILCE CONCEIÇÃO DO ESPÍRITO SANTO NICODEMOS LOBO

Secretária de Estado de Esporte e Lazer

Protocolo: 196147

TERMO ADITIVO A CONTRATO

2º TERMO ADITIVO AO CONTRATO Nº 001/2016 PROCESSO ADMINISTRATIVO Nº. 2014/388542

Objeto do aditivo: Inclusão do subitem 2.3. na cláusula SEGUNDA – DA EXECUÇÃO DOS SERVIÇOS do contrato original, com a seguinte redação:

“2.3. A CONTRATANTE será categorizada pela ECT, conforme tabela definida no Termo de Categorização e Benefícios da Política Comercial dos Correios, disponível no site www.correios.com.br.”
Assinatura: 27/06/2017

Contratada: ECT – Empresa Brasileira de Correios e Telégrafos, CNPJ: 34.028.316/0018-51

Ordenadora de Despesa: Renilce Conceição do Espírito Santo Nicodemus Lobo, CPF Nº. 637.583.7 72-34

Protocolo: 196550

3º TERMO ADITIVO AO CONTRATO Nº 001/2016 PROCESSO ADMINISTRATIVO Nº. 2014/388542

Objeto do aditivo: O presente Termo Aditivo tem por objeto incluir o ANEXO ENCOMENDAS NACIONAIS ao contrato original, e também, excluir o ANEXO do serviço SEDEX e PAC do contrato original.

Assinatura: 27/06/2017

Dotação Orçamentária:

Funcional programática: 08101.27.122.1297.8338c

Fonte de Recursos: 0101000000

Elemento de Despesa: 339039

Contratada: ECT – Empresa Brasileira de Correios e Telégrafos, CNPJ: 34.028.316/0018-51

Ordenadora de Despesa: Renilce Conceição do Espírito Santo Nicodemus Lobo, CPF Nº. 637.583.7 72-34

Protocolo: 196556

FÉRIAS

PORTARIA Nº 135/2016-SEEL, DE 26 DE JUNHO DE 2017

A SECRETÁRIA DE ESTADO DE ESPORTE E LAZER, no uso de suas atribuições que lhe foram delegadas pela Lei nº 6.215 de 28 de Abril de 1999, alterada pela Lei nº 6.879 de 29 de Junho de 2006, publicada no DOE nº 30.714 de 30/06/2006;

CONCEDER, ao servidor VALDEMAR NEVES DA COSTA, matrícula nº 2015188, ocupante do cargo de Pedreiro, lotado no Gabinete desta SEEL, férias regulares no período de 03 de julho de 2017 a 31 de julho de 2017, referente ao exercício 2015/2016, cujo período de gozo foi transferido anteriormente por necessidade de serviço, através da Portaria nº. 263/2016-SEEL de 30/11/2016, publicada no DOE nº. 33.264 de 05/12/2016.

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

SECRETARIA DE ESTADO DE ESPORTE E LAZER, 26 DE JUNHO DE 2017.

RENILCE CONCEIÇÃO DO ESPÍRITO SANTO NICODEMOS LOBO

Secretária de Estado de Esporte e Lazer

Protocolo: 196144

ALTERAÇÃO DE FÉRIAS

PORTARIA Nº 134/2017-SEEL, DE 26 DE JUNHO DE 2017

A SECRETÁRIA DE ESTADO DE ESPORTE E LAZER, no uso de suas atribuições que lhe foram delegadas pela Lei nº 6.215 de 28 de Abril de 1999, alterada pela Lei nº 6.879 de 29 de Junho de 2006, publicada no DOE nº 30.714 de 30/06/2006, e art. Nº 49 da Lei 5.810/94, RESOLVE:

INTERROMPER, por necessidade de serviço, a partir do dia 28/06/2017 o gozo de férias da servidora DEBORA SUELLEN DE OLIVEIRA GUIMARÃES, matrícula nº 5896939, ocupante do cargo de Assistente Administrativo, lotada na Gerência de Recursos Humanos, ficando o restante a ser marcado oportunamente.

I – REVOGAM-SE AS DISPOSIÇÕES EM CONTRÁRIO.

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

SECRETARIA DE ESTADO DE ESPORTE E LAZER, 26 DE JUNHO DE 2017

RENILCE CONCEIÇÃO DO ESPÍRITO SANTO NICODEMOS LOBO

Secretária de Estado de Esporte e Lazer

Protocolo: 196143

SECRETARIA DE ESTADO DE TURISMO

DIÁRIA

PORTARIA Nº 289/2017/GERH/SETUR DIÁRIAS

CONSIDERANDO os termos do processo 2017/262413 RESOLVE: Conceder 4,5 diárias ao servidor CLIVER REIS BARATA matrícula:54187789, Motorista, OBJ: Conduzir veículo oficial com o equipe técnica, DESTINO: Salvaterra-PA PERÍODO 26 A 30/06/2017, ordenador de despesas ALBINO JOSÉ DA SILVA BARBOSA.

Protocolo: 196386

PORTARIA Nº 290/2017/GERH/SETUR DIÁRIAS

CONSIDERANDO os termos do processo 2017/264215 RESOLVE: Conceder meia diárias à servidora ANA CRISTINA LEÃO matrícula:57206964/3, Gerente de Turismo Natureza. OBJETIVO: Realizar visita técnica de avaliação sob a ótica do produto turístico no Parque Ecológico do Gunma, no que diz respeito às melhorias, ou pequenas intervenções, que podem ser executadas para reabertura do parque em um curto prazo. DESTINO: Santa Barbara – PA PERÍODO: 28/06/2017, ordenador de despesas ALBINO JOSÉ DA SILVA BARBOSA.

Protocolo: 196477

PORTARIA Nº 291/2017/GERH/SETUR DIÁRIAS

CONSIDERANDO os termos do processo 2017/264481 RESOLVE: Conceder meia diárias à servidora RAFAELLA CAROLINA DE BRITO matrícula: 55585723/1, Gerente de Turismo Cultural. OBJ: Realizar visita técnica e fazer avaliação do produto turístico “Parque Ecológico do Gunma” com o objetivo de apontar melhorias e/ou intervenções para reabertura do parque. DESTINO: Santa Barbara – PA PERÍODO: 28/06/2017, ordenador de despesas ALBINO JOSÉ DA SILVA BARBOSA.

Protocolo: 196491

OUTRAS MATÉRIAS

TERMO DE SUBCESSÃO DE USO Nº 01/2017

PARTES: SECRETARIA DE ESTADO DE TURISMO – SETUR, CNPJ/ MF nº 15.488.858/0001-14 E ASSOCIAÇÃO DE TURISMO DO MARAJÓ - ATM, CNPJ Nº 26.576.382/0001-90

OBJETO: SUBCESSIONÁRIO a utilização do espaço, localizado no Terminal Hidroviário de Belém, para fins de divulgação e promoção do turismo do Estado do Pará, especialmente produtos turísticos do Polo Marajó.

VIGÊNCIA: 27/06/2017 a 27/04/2019

DATA DA ASSINATURA: 27/06/2017

RESPONSÁVEIS: ADENAUER MARINHO DE OLIVEIRA GÓES E ANIELLO GENTILE

Protocolo: 196273

DEFENSORIA PÚBLICA

PORTARIA

PORTARIA Nº. 199/2017-GAB/DPG, DE 26 DE JUNHO DE 2017.

A Defensora Pública Geral do Estado, no uso das atribuições que lhe confere o art. 8º, I e VIII, da Lei Complementar nº 054, de 07 de fevereiro de 2006;

RESOLVE: Liberar de suas atividades finalísticas junto aos seus respectivos órgãos de atuação ordinária e/ou de suas atividades junto às respectivas unidades administrativas, os Defensores e Servidores Públicos interessados em participar da Ação de Cidadania promovida por esta Instituição por meio do Programa Balcão de Direitos, a ser realizada na cidade de Belém, nos dias 27 e 28 de junho de 2017.

Cumpra-se. Publique-se.

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral do Estado do Pará

Protocolo: 196176

LICENÇA PRÊMIO

PORTARIA Nº 1295/17 – DPG EM, 22/06/2017.

Conceder 30 dias de Licença Prêmio ao Defensor Público RODRIGO VICENTE MAIA MENDES, matrícula 5896003/1, referente ao triênio 2007/2010, período 20/06/2017 a 19/07/2017.

Dê-se ciência, cumpra-se e publique-se.

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral

Protocolo: 196219

PORTARIA Nº 1286/17 – DPG EM, 21/06/2017.

Conceder 30 dias de Licença Prêmio ao Defensor Público ALESSANDRO OLIVEIRA DA SILVA, matrícula 57191028/1, referente ao triênio 2010/2013, período 26/06/2017 a 25/07/2017.

Dê-se ciência, cumpra-se e publique-se.

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral

Protocolo: 196225

ERRATA

ERRATA DE FÉRIAS, DE BELÉM-PA, 27/06/2017.

ATO: Portaria Individual de Férias nº 1.218/2017-DP-G, de 14/06/2017, RAFAEL OLIVA CARAVELAS BARRAS, Mat.: 5896006. **Onde se lê:** Período de 10/07/2017 a 08/07/2017; **Leia-se:** Período de 10/07/2017 a 08/08/2017.

Dê-se ciência, cumpra-se e publique-se.

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral do Estado do Pará

Protocolo: 196510

DIÁRIA

Portaria 1239/2017-DPG. Conceder 1/2 diária(s) a(os) Servidor(es) ANTÔNIO AUGUSTO SOARES DE OLIVEIRA, matrícula 57201147, Cargo GERENTE DE PERÍCIAS E AVALIAÇÕES, WELLINGTON RAIMUNDO TAVARES DA SILVA, matrícula 54190627-2, Cargo MOTORISTA, objetivo REALIZAR FISCALIZAÇÃO DE OBRA DE REFORMA. fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de BELEM a BARCARENA, período 08/06/2017.

Ordenador: Anderson Serrão Pinto.

Protocolo: 196317

Portaria 1241/2017-DPG. Conceder 1/2 diária(s) a(os) Defensor(es) JOHNY FERNANDES GIFFONI, matrícula 80845948-1, objetivo PARTICIPAR DA OFICINA SOBRE A CONVENÇÃO 169 DA OIT SOBRE POVOS INDÍGENAS E TRIBAIS COM ENFOQUE NO PROTOCOLO DE CONSULTA. fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de BELEM a ANANINDEUA, período 10/06/2017.

Ordenador: Anderson Serrão Pinto.

Protocolo: 196321

Portaria 1242/2017-DPG. Conceder 1 + 1\2 diária(s) a(os) Defensor(es) URSULA DINI MASCARENHAS, matrícula 57231661-1, objetivo REALIZAR ITINERANCIA fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de PARAGOMINAS a DOM ELISEU, período 12/06/2017 a 13/06/2017.

Ordenador: Anderson Serrão Pinto.

Protocolo: 196325

Portaria 1245/2017-DPG. Conceder 1/2 diária(s) a(os) Servidor(es) VALDEMI SOARES DE OLIVEIRA, matrícula 57213154, Cargo MOTORISTA - DESIGNADO, objetivo CONDUZIR O DEFENSOR LEONARDO CABRAL JACINTO fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de CASTANHAL a MARAPANIM, período 12/06/2017.

Ordenador: Anderson Serrão Pinto.

Protocolo: 196333

Portaria 1248/2017-DPG. Conceder 1/2 diária(s) a(os) Defensor(es) JOÃO PAULO CARNEIRO GONÇALVES LEDO, matrícula 57193641, objetivo PARTICIPAR DE AUDIÊNCIAS fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de CASTANHAL a BENEVIDES, período 14/06/2017.

Ordenador: Anderson Serrão Pinto.

Protocolo: 196337

Portaria 1249/2017-DPG. Conceder 1 + 1\2 diária(s) a(os) Defensor(es) JOÃO PAULO CARNEIRO GONÇALVES LEDO, matrícula 57193641, objetivo PARTICIPAR DE AUDIÊNCIAS fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de CASTANHAL a CURUÇÁ, período 19/06/2017 a 20/06/2017.

Ordenador: Anderson Serrão Pinto.

Protocolo: 196343

Portaria 1253/2017-DPG. Conceder 1/2 diária(s) a(os) Servidor(es) CLAUDIVAN BARROS DOS REIS, matrícula 0721, Cargo MOTORISTA - DESIGNADO, objetivo CONDUZIR O DEFENSOR PÚBLICO RILKER MIKELSON. fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de MARABÁ a SÃO DOMINGOS DO ARAGUAIA, período 28/06/2017.

Ordenador: Anderson Serrão Pinto.

Protocolo: 196351

Portaria 1259/2017-DPG. Conceder 01 diária(s) a(os) Servidor(es) MARIA LIMA DOS SANTOS SENA, matrícula 57201133, Cargo ASSISTENTE SOCIAL, RAIMUNDO NONATO FERREIRA JANAU, matrícula 32052151, Cargo MOTORISTA, objetivo ATENDIMENTO EDUCACIONAL ÀS PRESAS NA UMI E CRF fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de BELEM a ANANINDEUA, período 06/06/2017, 19/06/2017.

Ordenador: Anderson Serrão Pinto.

Protocolo: 196368

Portaria 1237/2017-DPG. Conceder 6 + 1\2 diária(s) a(os) Defensor(es) JOAQUIM AZEVEDO LIMA FILHO, matrícula 57234668/1, objetivo REALIZAR ITINERANCIA fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de IGARAPÉ-AÇU a CASTANHAL, período 05/06/2017 a 11/06/2017.

Ordenador: Anderson Serrão Pinto.

Protocolo: 196311

Portaria 1256/2017-DPG. Conceder 1/2 diária(s) a(os) Defensor(es) JOSE ERICKSON FERREIRA RODRIGUES, matrícula 57234671-1, objetivo TRIBUNAL DO JURÍ. fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de MARABÁ a JACUNDÁ, período 08/06/2017.

Ordenador: Anderson Serrão Pinto.

Protocolo: 196359

Portaria 1244/2017-DPG. Conceder 1/2 diária(s) a(os) Defensor(es) JOHNY FERNANDES GIFFONI, matrícula 80845948-1, objetivo PARTICIPAR DA REUNIÃO NA COMUNIDADE ÁFRICA QUE DISCUTIRÁ A QUESTÃO EM QUE PASSAM AS COMUNIDADES ÁFRICA, CAETÉ, LARANJITUBA E OUTRAS. TENDO COMO OBJETIVO A ESCUTA PRÉVIA DAS COMUNIDADES ELENCADAS. Servidor(es) YANCA DE CÁSSIA LOPES SALES, matrícula ., Cargo SECRETARIO(A), ELIVAR LOBO ALVES, matrícula 57211744, Cargo MOTORISTA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de BELEM a ABAETETUBA, período 12/06/2017.

Ordenador: Anderson Serrão Pinto.

Protocolo: 196332

Portaria 1235/2017-DPG. Conceder 02 diária(s) a(os) Defensor(es) ROSINEIDE MIRANDA MACHADO, matrícula 57174689, objetivo ATENDIMENTO JURÍDICO CARCERÁRIO AOS INTERNOS DO CRPP II fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de BELEM a SANTA ISABEL DO PARÁ, período 07/06/2017, 14/06/2017, 21/06/2017 e 28/06/2017.

Ordenador: Anderson Serrão Pinto.

Protocolo: 196306

Portaria 1240/2017-DPG. Conceder 1/2 diária(s) a(os) Servidor(es) ANDRÉ OLIVEIRA BORDALO, matrícula 80845355, Cargo TECNICO(A) EM GESTÃO DE OBRAS PÚBLICAS, ELIVAR LOBO ALVES, matrícula 57211744, Cargo MOTORISTA, objetivo REALIZAR FISCALIZAÇÃO NA OBRA DO PRÉDIO DO NÚCLEO. fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de BELEM a CASTANHAL, período 09/06/2017.

Ordenador: Anderson Serrão Pinto.

Protocolo: 196319

Portaria 1243/2017-DPG. Conceder 1 + 1\2 diária(s) a(os) Defensor(es) DIOGO MARCELL SILVA NASCIMENTO ELUAN, matrícula 57227857, objetivo REALIZAR ITINERANCIA fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de PARAGOMINAS a IPIXUNA DO PARÁ, período 12/06/2017 a 13/06/2017.

Ordenador: Anderson Serrão Pinto.

Protocolo: 196327

Portaria 1247/2017-DPG. Conceder 1/2 diária(s) a(os) Defensor(es) LEONARDO CABRAL JACINTO, matrícula 5890175, objetivo PARTICIPAR DE AUDIÊNCIAS fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de CASTANHAL a MARAPANIM, período 12/06/2017.

Ordenador: Anderson Serrão Pinto.

Protocolo: 196335

Portaria 1250/2017-DPG. Conceder 1/2 diária(s) a(os) Servidor(es) MARIA DO SOCORRO GUIMARAES DE SOUZA, matrícula 51345601, Cargo TECNICO(A) EM GESTÃO PÚBLICA, objetivo REALIZAR ATENDIMENTO AO PÚBLICO. fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de MARABÁ a BOM JESUS DO TOCANTINS, período 19/06/2017.

Ordenador: Anderson Serrão Pinto.

Protocolo: 196345

Portaria 1252/2017-DPG. Conceder 1 + 1\2 diária(s) a(os) Defensor(es) JOÃO PAULO CARNEIRO GONÇALVES LEDO, matrícula 57193641, objetivo PARTICIPAR DE AUDIÊNCIAS fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de CASTANHAL a TOMÉ-AÇU, período 21/06/2017 a 22/06/2017.

Ordenador: Anderson Serrão Pinto.

Protocolo: 196349

Portaria 1254/2017-DPG. Conceder 1/2 diária(s) a(os) Servidor(es) ANTÔNIO AUGUSTO SOARES DE OLIVEIRA, matrícula 57201147, Cargo GERENTE DE PERÍCIAS E AVALIAÇÕES, NILTON DA COSTA MONTEIRO, matrícula 57211743, Cargo MOTORISTA, objetivo REALIZAÇÃO DE PERÍCIA TÉCNICA - VISITA. fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de BELEM a ANANINDEUA, período 02/06/2017.

Ordenador: Anderson Serrão Pinto.

Protocolo: 196353

Portaria 1255/2017-DPG. Conceder 1+1/2 diária(s) a(os) Defensor(es) FRANCISCO NUNES FERNANDES NETO, matrícula 55589616, objetivo ATENDIMENTO AOS INTERNOS DO PEM I E PEM II Servidor(es) RAIMUNDO NONATO FERREIRA JANAU, matrícula 32052151, Cargo MOTORISTA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de BELEM a MARITUBA, período 08/06/2017, 22/06/2017, 29/06/2017.

Ordenador: Anderson Serrão Pinto.

Protocolo: 196358

Portaria 1257/2017-DPG. Conceder 02 diária(s) a(os) Defensor(es) ELIANA SOCORRO SANTOS VASCONCELOS, matrícula 3084868-1, objetivo ATENDIMENTO JURÍDICO CARCERÁRIO AOS INTERNOS DO HOSPITAL DE CUSTÓDIA fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de BELEM a SANTA ISABEL DO PARÁ, período 08/06/2017, 22/06/2017, 29/06/2017, 30/06/2017.

Ordenador: Anderson Serrão Pinto.

Protocolo: 196362

Portaria 1258/2017-DPG. Conceder 1+1/2 diária(s) a(os) Defensor(es) VANESSA SANTOS AZEVEDO ARAUJO, matrícula 57191049, NILBERT ALLYSON ALMEIDA DE MORAES, matrícula 57190969, objetivo ATENDIMENTO DE MUTIRÃO PENAL NA CASA PENAL COLÔNIA AGRÍCOLA HELENO FRAGOSO Servidor(es) FÁBIO DA SILVA ALMEIDA, matrícula 57234555, Cargo MOTORISTA - DESIGNADO, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de BELEM a SANTA ISABEL DO PARÁ, período 07/06/2017, 21/06/2017, 28/06/2017.

Ordenador: Anderson Serrão Pinto.

Protocolo: 196366

Portaria 1260/2017-DPG. Conceder 1/2 diária(s) a(os) Servidor(es) CLAUDIVAN BARROS DOS REIS, matrícula 0721, Cargo MOTORISTA - DESIGNADO, objetivo LEVAR MATERIAL DE EXPEDIENTE. fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de MARABÁ a PARAUPEBAS, período 08/06/2017.

Ordenador: Anderson Serrão Pinto.

Protocolo: 196370

Portaria 1251/2017-DPG. Conceder 1/2 diária(s) a(os) Servidor(es) CLAUDIVAN BARROS DOS REIS, matrícula 0721, Cargo MOTORISTA - DESIGNADO, objetivo CONDUZIR A SERVIDORA PÚBLICA MARIA DO SOCORRO. fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de MARABÁ a BOM JESUS DO TOCANTINS, período 19/06/2017.

Ordenador: Anderson Serrão Pinto.

Protocolo: 196348

Portaria 1246/2017-DPG. Conceder 1 + 1\2 diária(s) a(os) Servidor(es) MARIA JOSE DA SILVA SOUSA, matrícula 20130227, Cargo ASSISTENTE ADMINISTRATIVO, objetivo AUXILIAR DEFENSOR EM ITINERANCIA fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de MÃE DO RIO a AURORA DO PARÁ, período 14/06/2017 a 15/06/2017.
Ordenador: Anderson Serrão Pinto.

Protocolo: 196334

Portaria 1236/2017-DPG. Conceder 1/2 diária(s) a(os) Defensor(es) JOSE ADAUMIR ARRUDA DA SILVA, matrícula 55589075, objetivo ATENDIMENTO JURÍDICO CARCERÁRIO NO PRESÍDIO DO CRC Servidor(es) FÁBIO DA SILVA ALMEIDA, matrícula 57234555, Cargo MOTORISTA - DESIGNADO, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de BELEM a ANANINDEUA, período 06/06/2017.
Ordenador: Anderson Serrão Pinto.

Protocolo: 196309

Portaria 1238/2017-DPG. Conceder 1/2 diária(s) a(os) Servidor(es) CLAUDIVAN BARROS DOS REIS, matrícula 0721, Cargo MOTORISTA - DESIGNADO, objetivo LEVAR PROCESSOS. fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de MARABÁ a JACUNDÁ, período 06/06/2017.
Ordenador: Anderson Serrão Pinto.

Protocolo: 196314

OUTRAS MATÉRIAS

TERMO DE ADESÃO A ATA DE SRP 02/2017 PREGÃO ELETRÔNICO Nº 012/2016 SECRETARIA DE ESTADO DE ADMINISTRAÇÃO DO ESTADO DO PARÁ – SEAD/PA PROCESSO N.º 2017/142.363 – DPE/PA.

A DEFENSORIA PÚBLICA DO ESTADO DO PARÁ, inscrita no CNPJ/MF sob o nº. 34.639.526/0001-38, estabelecida nesta cidade de Belém, Estado do Pará, na Rua Padre Prudêncio nº. 154, Campina, CEP. 66.019-080, representada pela Dra. JENIFFER DE BARROS RODRIGUES, Defensora Pública-Geral, brasileira, divorciada, portadora da Cédula de Identidade 3.292.836 SSP/PA, inscrita no CPF/MF nº 517.526.382-04, residente e domiciliado na cidade de Belém/PA, usando de suas atribuições que lhe são conferidas pela Lei Estadual Complementar nº 091/2014, de 13/01/2014;

CONSIDERANDO o andamento do processo nº 2017/142.363 DPE-PA, que obteve autorização para adesão pelo órgão gestor, como carona, na Ata de Registro de Preços 02/2017, oriunda do Pregão Eletrônico nº 012/2016 da SECRETARIA DE ESTADO DE ADMINISTRAÇÃO DO ESTADO DO PARÁ, objetivando a contratação de pessoa jurídica especializada em gestão de sistema de abastecimento de combustível de unidades consumidoras, customizado e gerido pela administração pública, com utilização de cartão magnético e com fornecimento contínuo e ininterrupto de combustível, através de rede de postos credenciados.
CONSIDERANDO a necessidade de dar maior celeridade ao processo, bem como, obter vantagem econômica ao erário em obediência a Lei Federal nº 8.666/93.

RESOLVE:

Aderir a Ata de Registro de Preços 02/2017, oriunda do Pregão Eletrônico nº 012/2016 da SECRETARIA DE ESTADO DE ADMINISTRAÇÃO DO ESTADO DO PARÁ, na qualidade de carona, em virtude de estar demonstrada através de cotação de preços a vantagem econômica para este adesão.

CONTRATADA: Ticket Soluções HDFGT S/A, inscrita no CNPJ/MF sob o nº. 03.506.307/0001-57, representada pelos Senhores Luciano Rodrigo Weland, portador da Cédula de Identidade nº 3.027.063.209 SSP/RS, CPF/MF sob o nº. 952.835.520-04, e, Jefferson Thomas, portador da Cédula de Identidade nº 1.047.554.553 SSP/RS, CPF/MF sob o nº. 656.045.470-34.
ENDEREÇO DAS PARTES: Travessa Padre Prudêncio, nº 154, Campina, CEP. 66.019-080 e Rua Machado de Assis, nº 50, Santa Lúcia, Campo Bom/RS, CEP. 93.700-000

VALOR GLOBAL: R\$ R\$ 350.000,00 (trezentos e cinquenta mil reais).

DOTAÇÃO ORÇAMENTÁRIA:

Programa/Projeto/Atividade: 30101.03.122.1447.8458

Fonte: 0101

Elemento de Despesa: 339039 e 339030

Plano Interno: 4210008458C

Ação GP Pará: 239050

VIGÊNCIA: 12 (doze) meses.

DATA DA ASSINATURA: 27 de junho de 2017.

JENIFFER DE BARROS RODRIGUES

Defensora Pública-Geral

Protocolo: 196512

JUDICIÁRIO

TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ

TERMO ADITIVO A CONTRATO

EXTRATO DO 3º TA AO CONTRATO Nº. 034/2015/TJPA// Partes: TJPA e a empresa SENENGE CONSTRUÇÃO CIVIL E SERVIÇOS LTDA., inscrita no CNPJ/MF sob o nº. 00.654.914/0001-76// Objeto do Contrato: execução da obra de construção do novo Fórum da Comarca de Rio Maria// Origem: Concorrência de nº. 002/TJPA/2015// Objeto e justificativa do aditivo: Prorrogação de vigência. // Vigência do aditivo: 03/08/2017 a 02/11/2017// Data da assinatura: 20/06/2017// Foro: Belém/PA// Responsável pela assinatura: Francisco de Oliveira Campos Filho – Secretário de Administração//Ordenador responsável: Sueli Lima Ramos Azevedo – Secretária de Planejamento.

Protocolo: 196229

TERMO DE HOMOLOGAÇÃO

PREGÃO ELETRÔNICO Nº 030/TJPA/2017

Acolho o julgamento do Pregoeiro em relação ao Pregão Eletrônico nº 030/TJPA/2017, cujo objeto é o Registro de Preços para aquisição de ELETRODOMÉSTICOS observados as especificações e condições estabelecidas no Termo de Referência – anexo I, pelo período de 12 (doze) meses, conforme condições, quantidades e exigências estabelecidas no termo de referência, Anexo I do edital, homologando a presente licitação, para os devidos fins. Todas as informações a respeito do certame estão disponíveis em www.comprasgovernamentais.gov.br.
Belém, 27/06/2017. Secretaria de Administração do TJPA.

Protocolo: 196361

DIÁRIA

PORTARIA DE DIÁRIA Nº 1641/2017 – SP, 19 DE JUNHO DE 2017.

Nome: CARLOS JOSÉ FONSECA SORAES / Cargo: SERVIÇO MILITAR / Matrícula: 153273 / Nº. de Diárias: 5½ (cinco e meia) / Origem: BELÉM/PA / Destino: CONCORDIA DO PARÁ/PA / Período: 18 à 23/05/2017 / Objetivo: AÇÕES INSTITUCIONAIS.

PORTARIA DE DIÁRIA Nº 1642/2017 – SP, 19 DE JUNHO DE 2017.

Nome: ANTONIO MAXIMIANO DE SOUZA MARTINS JÚNIOR / Cargo: AUXILIAR JUDICIÁRIO / Matrícula: 24139 / Nº. de Diárias: 1½ (uma e meia) / Origem: BELEM/PA / Destino: MUANA/PA / Período: 28 à 29/06/2017 / Objetivo: VISTORIA TÉCNICA.

PORTARIA DE DIÁRIA Nº 1643/2017 – SP, 19 DE JUNHO DE 2017.

Nome: JOSÉ LUIZ SARMENTO DE ARAÚJO / Cargo: ANALISTA JUDICIÁRIO / Matrícula: 40720 / Nº. de Diárias: 3½ (três e meia) / Origem: BELÉM / Destino: RIO MARIA/PA / Período: 26 à 29/06/2017 / Objetivo: FISCALIZAÇÃO DE OBRAS.

PORTARIA DE DIÁRIA Nº 1644/2017 – SP, 19 DE JUNHO DE 2017.

Nome: JOSE RIBEIRO DA COSTA FILHO / Cargo: ASSESSOR TÉCNICO ADMINISTRATIVO / Matrícula: 147303 / Nº. de Diárias: 1½ (uma e meia) / Origem: BELÉM/PA / Destino: MUANA/PA / Período: 28 à 29/06/2017 / Objetivo: VISTORIA TÉCNICA.

PORTARIA DE DIÁRIA Nº 1645/2017 – SP, 19 DE JUNHO DE 2017.

Nome: FABRICIO JOSÉ UCHOA CORREA / Cargo: ANALISTA JUDICIÁRIO / Matrícula: 104621 / Nº. de Diárias: 4½ (quatro e meia) / Origem: BELEM/PA / Destino: SÃO CAETANO DE ODIVELAS/PA / Período: 26 à 30/06/2017 / Objetivo: TI ITINERANTE.

PORTARIA DE DIÁRIA Nº 1646/2017 – SP, 19 DE JUNHO DE 2017.

Nome: JOELSON DA SILVA ALMEIDA / Cargo: MOTORISTA / Matrícula: 63606 / Nº. de Diárias: 5½ (meia) / Origem: BELÉM/PA / Destino: CANAÁ DOS CARAJAS, GOIANÉSIA DO PARÁ, JACUNDÁ, OURILÂNDIA DO NORTE, SÃO FELIX DO XINGU E TUCUMÁ/PA / Período: 26/06 à 01/07/2017 / Objetivo: CONDUIZIR VEÍCULO OFICIAL.

PORTARIA DE DIÁRIA Nº 1647/2017 – SP, 19 DE JUNHO DE 2017.

Nome: ANA CLAUDIA GOES DA SILVA / Cargo: ANALISTA JUDICIÁRIO / Matrícula: 59277 / Nº. de Diárias: 1 (uma) / Origem: CASTANHAL/PA / Destino: CURUÇÁ/PA / Período: 29 à 30/06/2017 / Objetivo: ESTUDO DE CASO.

PORTARIA DE DIÁRIA Nº 1648/2017 – SP, 19 DE JUNHO DE 2017.

Nome: ANA CLAUDIA GOES DA SILVA / Cargo: ANALISTA JUDICIÁRIO / Matrícula: 59277 / Nº. de Diárias: 1 (uma) / Origem: CASTANHAL/PA / Destino: SANTA MARIA DO PARÁ/PA / Período: 26 à 27/06/2017 / Objetivo: ESTUDO DE CASO.

PORTARIA DE DIÁRIA Nº 1649/2017 – SP, 19 DE JUNHO DE 2017.

Nome: CLAUDIA CRISTINA SARDINHA DE SOUZA / Cargo: ANALISTA JUDICIÁRIO / Matrícula: 68675 / Nº. de Diárias: 1 (uma) / Origem: CASTANHAL/PA / Destino: SANTA MARIA DO PARÁ/PA / Período: 26 à 27/06/2017 / Objetivo: ESTUDO DE CASO.

PORTARIA DE DIÁRIA Nº 1650/2017 – SP, 19 DE JUNHO DE 2017.

Nome: JOYCE DA SILVA ARAÚJO / Cargo: ANALISTA JUDICIÁRIO / Matrícula: 59285 / Nº. de Diárias: 1 (uma) / Origem: CASTANHAL/PA / Destino: SANTA MARIA DO PARÁ/PA / Período: 26 à 27/06/2017 / Objetivo: ESTUDO DE CASO.

PORTARIA DE DIÁRIA Nº 1651/2017 – SP, 19 DE JUNHO DE 2017.

Nome: AMARILDO JOSÉ MAZUTTI / Cargo: JUIZ DE DIREITO / Matrícula: 60135 / Nº. de Diárias: 1½ (uma e meia) / Origem: MARABÁ/PA / Destino: SÃO GERALDO DO ARAGUAIA/PA / Período: 27 à 28/06/2017 / Objetivo: REALIZAR AUDIÊNCIAS.

PORTARIA DE DIÁRIA Nº 1652/2017 – SP, 19 DE JUNHO DE 2017.

Nome: MONICA LUZ COSTA MANGUE / Cargo: OFICIAL DE JUSTIÇA AVALIADOR / Matrícula: 117927 / Nº. de Diárias: 1½ (uma e meia) / Origem: AVEIRO/PA / Destino: TRAIRÃO/PA / Período: 21 à 22/06/2017 / Objetivo: CUMPRIR DILIGÊNCIAS.

PORTARIA DE DIÁRIA Nº 1653/2017 – SP, 19 DE JUNHO DE 2017.

Nome: CASSIO BRITO PINTO / Cargo: OFICIAL DE JUSTIÇA AVALIADOR / Matrícula: 150151 / Nº. de Diárias: ½ (meia) / Origem: OURILÂNDIA DO NORTE/PA / Destino: TUCUMÁ/PA / / Objetivo: COMPLEMENTO DE DIÁRIAS PAGAS A MENOR, ATRAVÉS DA PORTARIA Nº 1564/2017-SP DE 08/06/2017.

PORTARIA DE DIÁRIA Nº 1654/2017 – SP, 19 DE JUNHO DE 2017.

Nome: WELITON PEDRO GOMES / Cargo: OFICIAL JUSTICA AVALIADOR / Matrícula: 21032 / Nº. de Diárias: ½ (meia) / Origem: SANTA LUZIA DO PARA/PA / Destino: CAPANEMA/PA / Período: 21/06/2017 / Objetivo: CUMPRIR MANDADOS.

PORTARIA DE DIÁRIA Nº 1655/2017 – SP, 19 DE JUNHO DE 2017.

Nome: MARIA CRISTINA MONTEIRO DA SILVA / Cargo: MILITAR / Matrícula: 25186 / Nº. de Diárias: 4½ (quatro e meia) / Origem: BELÉM / Destino: BELO HORIZONTE/BH / Período: 27/06 à 01/07/2017 / Objetivo: AÇÕES INSTITUCIONAIS.

PORTARIA DE DIÁRIA Nº 1656/2017 – SP, 19 DE JUNHO DE 2017.

Nome: ANDRE LUIZ FILO-CREÃO GARCIA DA FONSECA / Cargo: JUIZ DE DIREITO DA VARA AGRÁRIA DE CASTANHAL/ Matrícula: 36840 / Nº. de Diárias: 1½ (uma e meia) / Origem: CASTANHAL/PA / Destino: TOMÉ AÇU/PA / Período: 21 à 22/06/2017 / Objetivo: REALIZAR AUDIÊNCIAS.

PORTARIA DE DIÁRIA Nº 1657/2017 – SP, 19 DE JUNHO DE 2017.

Nome: ANDRE PAULO ALENCAR DE FARIAS / Cargo: ANALISTA JUDICIÁRIO / Matrícula: 147001 / Nº. de Diárias: 1½ (uma e meia) / Origem: CASTANHAL/PA / Destino: TOMÉ AÇU/PA / Período: 21 à 22/06/2017 / Objetivo: AUXILIAR MAGISTRADO EM AUDIÊNCIAS.

PORTARIA DE DIÁRIA Nº 1658/2017 – SP, 19 DE JUNHO DE 2017.

Nome: DEBORAH FERNANDES GALVÃO DA SILVA / Cargo: ASSESSOR DE MAGISTRADO / Matrícula: 125237/ Nº. de Diárias: 1½ (uma e meia) / Origem: CASTANHAL/PA / Destino: TOMÉ AÇU/PA / Período: 21 à 22/06/2017 / Objetivo: AUXILIAR MAGISTRADO EM AUDIÊNCIAS.

PORTARIA DE DIÁRIA Nº 1659/2017 – SP, 19 DE JUNHO DE 2017.

Nome: ALLINE NAZARETH RAIOL SOUZA PIMENTEL / Cargo: ANALISTA JUDICIÁRIO / Matrícula: 57800 / Nº. de Diárias: 1½ (uma e meia) / Origem: MARABA/PA / Destino: SÃO GERALDO DO ARAGUAIA/PA / Período: 27 à 28/06/2017 / Objetivo: AUXILIAR MAGISTRADO EM AUDIÊNCIAS.

PORTARIA DE DIÁRIA Nº 1660/2017 – SP, 19 DE JUNHO DE 2017.

Nome: ANTONIO EDERALDO VIEIRA DE SOUZA / Cargo: OFICIAL DE JUSTIÇA AVALIADOR / Matrícula: 33480/ Nº. de Diárias: 1½ (uma e meia) / Origem: MARABA/PA / Destino: SÃO GERALDO DO ARAGUAIA/PA / Período: 27 à 28/06/2017 / Objetivo: AUXILIAR MAGISTRADO EM AUDIÊNCIAS.

PORTARIA DE DIÁRIA Nº 1661/2017 – SP, 19 DE JUNHO DE 2017.

Nome: MONICA LUZ COSTA MANGUE / Cargo: OFICIAL DE JUSTIÇA AVALIADOR / Matrícula: 117927 / Nº. de Diárias: 1½ (uma e meia) / Origem: ITAITUBA/PA / Destino: TRAIRÃO/PA / Período: 23 à 24/06/2017 / Objetivo: CUMPRIR DILIGÊNCIAS.

PORTARIA DE DIÁRIA Nº 1662/2017 – SP, 19 DE JUNHO DE 2017.

Nome: HELIOMAR CHAVES LAMEIRA / Cargo: OFICIAL DE JUSTIÇA AVALIADOR / Matrícula: 10/727 / Nº. de Diárias: 5½ (cinco e meia) / Origem: ITAITUBA/PA / Destino: TRAIRÃO/PA / Período: 26/06 à 01/07/2017 / Objetivo: CUMPRIR DILIGÊNCIAS.

PORTARIA DE DIÁRIA Nº 1663/2017 – SP, 19 DE JUNHO DE 2017.

Nome: ANTONIO DO ESPÍRITO SANTO SIQUEIRA SILVA / Cargo: COLABORADOR / Matrícula: 10383 / Nº. de Diárias: 1 (uma) / Origem: VIGIA /PA / Destino: SANTO ANTONIO DO TAUÁ/PA / Período: 22/06/2017 / Objetivo: TRANSLADAR PROCESSOS.

PORTARIA DE DIÁRIA Nº 1664/2017 – SP, 19 DE JUNHO DE 2017.

Nome: LUCAS QUINTANILHA FURLAN / Cargo: JUIZ DE DIREITO SUBSTITUTO / Matrícula: 143930 / Nº. de Diárias: ½ (meia) / Objetivo: COMPLEMENTO DE DIÁRIAS AURORIZADAS NA PORTARIA Nº0557/2017-SP DE 10/03/2017.

PORTARIA DE DIÁRIA Nº 1665/2017 – SP, 19 DE JUNHO DE 2017.

Nome: JOSE FERNANDO FERREIRA DE ARAUJO / Cargo: ANALISTA JUDICIÁRIO / Matrícula: 68667 / Nº. de Diárias: 1 (uma) / Origem: CASTANHAL/PA / Destino: CURUÇÁ/PA / Período: 20 e 21/06/2017 / Objetivo: ESTUDO MULTIDISCIPLINAR.

PORTARIA DE DIÁRIA Nº 1666/2017 – SP, 19 DE JUNHO DE 2017.

Nome: RAIMUNDA FARIAS ABDON / Cargo: ANALISTA JUDICIÁRIO / Matrícula: 89079 / Nº. de Diárias: 1 (uma) / Origem: CASTANHAL/PA / Destino: CURUÇÁ/PA / Período: 20 e 21/06/2017 / Objetivo: ESTUDO MULTIDISCIPLINAR.

PORTARIA DE DIÁRIA Nº 1667/2017 – SP, 19 DE JUNHO DE 2017.

Nome: ANA PAULA COSTA OLIVEIRA / Cargo: ANALISTA JUDICIÁRIO / Matrícula: 46361 / Nº. de Diárias: 1 (uma) / Origem: CASTANHAL/PA / Destino: CURUÇÁ/PA / Período: 20 e 21/06/2017 / Objetivo: ESTUDO MULTIDISCIPLINAR.

PORTARIA DE DIÁRIA Nº 1668/2017 – SP, 19 DE JUNHO DE 2017.

Nome: ANA PAULA COSTA OLIVEIRA / Cargo: ANALISTA JUDICIÁRIO / Matrícula: 46361 / Nº. de Diárias: ½ (meia) / Origem: CASTANHAL/PA / Destino: SÃO MIGUEL DO GUAMÁ/PA / Período: 23/06/2017 / Objetivo: ESTUDO MULTIDISCIPLINAR.

PORTARIA DE DIÁRIA Nº 1669/2017 – SP, 19 DE JUNHO DE 2017.

Nome: JOSE FERNANDO FERREIRA DE ARAUJO / Cargo: ANALISTA JUDICIÁRIO / Matrícula: 68667 / Nº. de Diárias: ½ (meia) / Origem: CASTANHAL/PA / Destino: SÃO MIGUEL DO GUAMÁ/PA / Período: 23/06/2017 / Objetivo: ESTUDO MULTIDISCIPLINAR.

PORTARIA DE DIÁRIA Nº 1670/2017 – SP, 19 DE JUNHO DE 2017.

Nome: RAIMUNDA FARIAS ABDON / Cargo: ANALISTA JUDICIÁRIO / Matrícula: 89079 / Nº. de Diárias: ½ (meia) / Origem: CASTANHAL/PA / Destino: SÃO MIGUEL DO GUAMÁ/PA / Período: 23/06/2017 / Objetivo: ESTUDO MULTIDISCIPLINAR.

PORTARIA DE DIÁRIA Nº 1671/2017 – SP, 19 DE JUNHO DE 2017.

Nome: LUIZ FREITAS FERNANDES / Cargo: CHEFE DA ARRECADAÇÃO / Matrícula: 130672 / Nº. de Diárias: 4½ (quatro e meia) / Origem: ANAJÁS/PA / Destino: CHAVES/PA / Período: 25 à 29/06/2017 / Objetivo: AUXILIAR MAGISTRADO.

PORTARIA DE DIÁRIA Nº 1672/2017 – SP, 20 DE JUNHO DE 2017.

Nome: ANTONIO CARLOS SANTOS TAVARES JUNIOR / Cargo: DIRETOR DE SECRETARIA DA VARA ÚNICA DE SÃO MIGUEL DO GUAMÁ / Matrícula: 110159 / Nº. de Diárias: ½ (meia) / Origem: SÃO MIGUEL DO GUAMÁ/PA / Destino: CASTANHAL/PA / Período: 20/06/2017 / Objetivo: CONDUZIR VEÍCULO OFICIAL PARA REVISÃO...

PORTARIA DE DIÁRIA Nº 1673/2017 – SP, 20 DE JUNHO DE 2017.

Nome: GLAUCYLLENE DE OLIVEIRA MARQUES PARIZOTTO / Cargo: OFICIAL DE JUSTIÇA AVALIADOR / Matrícula: 25941 / Nº. de Diárias: ½ (meia) / Origem: CASTANHAL/PA / Destino: ACARÁ/PA / Período: 26/06/2017 / Objetivo: CUMPRIR DILIGÊNCIAS.

PORTARIA DE DIÁRIA Nº 1674/2017 – SP, 20 DE JUNHO DE 2017.

Nome: JOSE CLAUDIO OLIVEIRA DA CUNHA / Cargo: OFICIAL DE JUSTIÇA AVALIADOR / Matrícula: 33413 / Nº. de Diárias: 5½ (cinco e meia) / Origem: BELEM/PA / Destino: MÃE DO RIO/PA / Período: 26/06 à 01/07/2017 / Objetivo: LEVANTAMENTO NECESSÁRIOS AO PLANEJAMENTO DE INVESTIMENTOS.

PORTARIA DE DIÁRIA Nº 1675/2017 – SP, 20 DE JUNHO DE 2017.

Nome: PAULO MARCELO DE ARAUJO HILDEBRANDO / Cargo: ANALISTA JUDICIÁRIO / Matrícula: 48887 / Nº. de Diárias: 5½ (cinco e meia) / Origem: BELEM/PA / Destino: CANAÃ DOS CARAJAS/PA / Período: 26/06 à 01/07/2017 / Objetivo: VISTORIA TÉCNICA.

PORTARIA DE DIÁRIA Nº 1677/2017 – SP, 20 DE JUNHO DE 2017.

Nome: LUIZ GUSTAVO VIOLA CARDOSO / Cargo: JUIZ DA COMARCA DE TERRA SANTA / Matrícula: 82643 / Nº. de Diárias: 1½ (uma e meia) / Origem: TERRA SANTA /PA / Destino: FARO/PA / Período: 25 à 26/06/2017 / Objetivo: REALIZAR AUDIÊNCIAS.

PORTARIA DE DIÁRIA Nº 1678/2017 – SP, 20 DE JUNHO DE 2017.

Nome: MARIA EDWIGES DE MIRANDA LOBATO / Cargo: DESEMBARGADORA / Matrícula: 1732 / Nº. de Diárias: 5½ (cinco e meia) / Origem: BELEM/PA / Destino: BELO HORIZONTE/MG / Período: 03 à 08/07/2017 / Objetivo: III ENCONTRO DO COJUD

PORTARIA DE DIÁRIA Nº 1679/2017 – SP, 20 DE JUNHO DE 2017.

Nome: MONICA LUZ COSTA MANGUE / Cargo: OFICIAL DE JUSTIÇA AVALIADOR / Matrícula: 117927 / Nº. de Diárias: 1½ (uma e meia) / Origem: ITAITUBA/PA / Destino: AVEIRO/PA / Período: 26 à 27/06/2017 / Objetivo: CUMPRIR DILIGÊNCIAS.

PORTARIA DE DIÁRIA Nº 1680/2017 – SP, 20 DE JUNHO DE 2017.

Nome: MARIA ELICI DE MATOS SILVA / Cargo: ANALISTA JUDICIÁRIO / Matrícula: 130621 / Nº. de Diárias: 1½ (uma e meia) / Origem: ITAITUBA/PA / Destino: TRAIRÃO/PA / Período: 26 à 27/06/2017 / Objetivo: ESTUDO SOCIAL.

PORTARIA DE DIÁRIA Nº 1681/2017 – SP, 20 DE JUNHO DE 2017.

Nome: JOSE FERNANDO FERREIRA DE ARAUJO / Cargo: ANALISTA JUDICIÁRIO / Matrícula: 68667 / Nº. de Diárias: ½ (meia) / Origem: CASTANHAL/PA / Destino: SÃO FRANCISCO DO PARÁ/PA / Período: 27/06/2017 / Objetivo: ESTUDO MULTIDISCIPLINAR.

PORTARIA DE DIÁRIA Nº 1682/2017 – SP, 20 DE JUNHO DE 2017.

Nome: RAIMUNDA FARIAS ABDON / Cargo: ANALISTA JUDICIÁRIO / Matrícula: 89079 / Nº. de Diárias: ½ (meia) / Origem: CASTANHAL/PA / Destino: SÃO FRANCISCO DO PARÁ/PA / Período: 27/06/2017 / Objetivo: ESTUDO MULTIDISCIPLINAR.

PORTARIA DE DIÁRIA Nº 1683/2017 – SP, 20 DE JUNHO DE 2017.

Nome: DAVID SEBASTIÃO LEAL ALBUQUERQUE / Cargo: COLABORADOR / CPF: 872.527.322-15 / Nº. de Diárias: 1 (uma) / Origem: VIGIA/PA / Destino: TERMO JUDICIÁRIO DE COLARES/PA / Período: 26 e 30/06/2017 / Objetivo: CUMPRIR DILIGÊNCIAS.

PORTARIA DE DIÁRIA Nº 1684/2017 – SP, 21 DE JUNHO DE 2017.

Nome: KARISSA ASSAD / Cargo: JUIZA DE DIREITO COMARCA DE ALMEIRIM, LOTADA NA VARA DISTRITAL DE MONTE DOURADO / Matrícula: 116271 / Nº. de Diárias: 2½ (duas e meia) / Origem: MONTE DOURADO/PA / Destino: SANTARÉM/PA / Período: 27 à 29/06/2017 / Objetivo: SEMANA DE COMBATE À CORRUPÇÃO E À IMPROBIDADE ADMINISTRATIVA E DE PRIORIZAÇÃO DO JULGAMENTO DAS AÇÕES COLETIVAS.

PORTARIA DE DIÁRIA Nº 1685/2017 – SP, 21 DE JUNHO DE 2017.

Nome: ANDRE FELIPE DE SOUZA BARRETO / Cargo: OFICIAL DE JUSTIÇA AVALIADOR / Matrícula: 157597 / Nº. de Diárias: 2½ (duas e meia) / Origem: CACHOEIRA DO ARARI/PA / Destino: SANTA CRUZ DO ARARI/PA / Período: 27 à 29/06/2017 / Objetivo: CUMPRIR MANDADOS.

PORTARIA DE DIÁRIA Nº 1686/2017 – SP, 21 DE JUNHO DE 2017.

Nome: LEONARDO FADUL FERNANDES / Cargo: OFICIAL DE JUSTIÇA AVALIADOR / Matrícula: 157961 / Nº. de Diárias: 2½ (duas e meia) / Origem: CACHOEIRA DO ARARI/PA / Destino: SANTA CRUZ DO ARARI/PA / Período: 27 à 29/06/2017 / Objetivo: CUMPRIR MANDADOS.

PORTARIA DE DIÁRIA Nº 1687/2017 – SP, 21 DE JUNHO DE 2017.

Nome: EDMAR RIBEIRO DUARTE / Cargo: ANALISTA JUDICIÁRIO / Matrícula: 68624 / Nº. de Diárias: ½ (meia) / Origem: CASTANHAL/PA / Destino: SANTA MARIA DO PARÁ/PA / Período: 26/06/2017 / Objetivo: ESTUDO MULTIDISCIPLINAR.

PORTARIA DE DIÁRIA Nº 1688/2017 – SP, 21 DE JUNHO DE 2017.

Nome: CARLOS VIEIRA DA SILVA JUNIOR / Cargo: OFICIAL DE JUSTIÇA / Matrícula: 105015 / Nº. de Diárias: 5½ (cinco e meia) / Origem: ITAITUBA/PA / Destino: TRAIRÃO/PA / Período: 03 à 08/07/2017 / Objetivo: CUMPRIR DILIGÊNCIAS.

PORTARIA DE DIÁRIA Nº 1689/2017 – SP, 21 DE JUNHO DE 2017.

Nome: CRISTINA CARDOSO DA COSTA SERRA / Cargo: ANALISTA JUDICIÁRIO / Matrícula: 116912 / Nº. de Diárias: 6½ (seis e meia) / Origem: BELEM/PA / Destino: SÃO PAULO/SP/ Período: 25/06 à 01/07/2017 / Objetivo: PARTICIPAR DE TREINAMENTO CONFORNE CONTRATO Nº 056/2016.

PORTARIA DE DIÁRIA Nº 1690/2017 – SP, 21 DE JUNHO DE 2017.

Nome: SIMONNE SOARES BATISTA / Cargo: ANALISTA JUDICIÁRIO / Matrícula: 117218 / Nº. de Diárias: 6½ (seis e meia) / Origem: BELEM/PA / Destino: SÃO PAULO/SP/ Período: 25/06 à 01/07/2017 / Objetivo: PARTICIPAR DE TREINAMENTO CONFORNE CONTRATO Nº 056/2016.

PORTARIA DE DIÁRIA Nº 1692/2017 – SP, 21 DE JUNHO DE 2017.

Nome: VANIA VALENTE DO COUTO FORTES BITAR CUNHA / Cargo: DESEMBARGADORA / Matrícula: 41050 / Nº. de Diárias: 4½ (quatro e meia) / Origem: BELEM/PA / Destino: BELO HORIZONTE/MG / Período: 27/06 à 01/07/2017 / Objetivo: 75º ENCONTRO DO COLÉGIO PERMANENTE DE CORREGEDORES GERAIS DOS TRIBUNAIS DE JUSTIÇA DO BRASIL - ENCOGE.

PORTARIA DE DIÁRIA Nº 1693/2017 – SP, 21 DE JUNHO DE 2017.

Nome: LEONARDO DE FARIAS DUARTE / Cargo: JUIZ AUXILIAR DA CORREGEDORIA / Matrícula: 37280 / Nº. de Diárias: 3½ (três e meia) / Origem: BELEM/PA / Destino: BELO HORIZONTE/MG / Período: 27/06 à 30/06/2017 / Objetivo: 75º ENCONTRO DO COLÉGIO PERMANENTE DE CORREGEDORES GERAIS DOS TRIBUNAIS DE JUSTIÇA DO BRASIL - ENCOGE.

PORTARIA DE DIÁRIA Nº 1694/2017 – SP, 21 DE JUNHO DE 2017.

Nome: CESAR AUGUSTO DIAS LOBO JUNIOR / Cargo: COORDENADOR DE TRIAGEM DE RECURSOS EXTRAORDINÁRIOS / Matrícula: 98116 / Nº. de Diárias: 2½ (duas e meia) / Origem: BELEM/PA / Destino: ITAITUBA/PA / Período: 28 à 30/06/2017 / Objetivo: INSTRUTOR DO CURSO " O NOVO CPC EM DEBATE".

PORTARIA DE DIÁRIA Nº 1695/2017 – SP, 21 DE JUNHO DE 2017.

Nome: LUIZ ARTUR SARAIVA FILHO / Cargo: ANALISTA JUDICIÁRIO / Matrícula: 121207 / Nº. de Diárias: 2½ (duas e meia) / Origem: BELEM/PA / Destino: ITAITUBA/PA / Período: 28 à 30/06/2017 / Objetivo: INSTRUTOR DO CURSO " O NOVO CPC EM DEBATE".

PORTARIA DE DIÁRIA Nº 1696/2017 – SP, 21 DE JUNHO DE 2017.

Nome: ANTONIO NICOLAS GODINHO DE SOUZA CAVALCANTE / Cargo: ASSISTENTE DE GABINETE / Matrícula: 112810 / Nº. de Diárias: 2½ (duas e meia) / Origem: BELEM/PA / Destino: ITAITUBA/PA / Período: 28 à 30/06/2017 / Objetivo: INSTRUTOR DO CURSO " O NOVO CPC EM DEBATE".

PORTARIA DE DIÁRIA Nº 1697/2017 – SP, 21 DE JUNHO DE 2017.

Nome: FELIPE VITOR SANTOS VASCONCELLOS / Cargo: ASSESSOR DA COORDENADORIA DE RECURSOS EXTRAORDINÁRIOS / Matrícula: 65072 / Nº. de Diárias: 2½ (duas e meia) / Origem: BELEM/PA / Destino: ITAITUBA/PA / Período: 28 à 30/06/2017 / Objetivo: INSTRUTOR DO CURSO " O NOVO CPC EM DEBATE".

PORTARIA DE DIÁRIA Nº 1698/2017 – SP, 21 DE JUNHO DE 2017.

Nome: MIGUEL LIMA DOS REIS JUNIOR / Cargo: ANALISTA JUDICIÁRIO / Matrícula: 24317 / Nº. de Diárias: 2½ (duas e meia) / Origem: BELEM/PA / Destino: ITAITUBA/PA / Período: 28 à 30/06/2017 / Objetivo: INSTRUTOR DO CURSO " O NOVO CPC EM DEBATE".

PORTARIA DE DIÁRIA Nº 1699/2017 – SP, 21 DE JUNHO DE 2017.

Nome: MARIA VIRGÍNIA DA COSTA VIDIGAL / Cargo: ANALISTA JUDICIÁRIO / Matrícula: 7277 / Nº. de Diárias: 2½ (duas e meia) / Origem: BELEM/PA / Destino: ITAITUBA/PA / Período: 28 à 30/06/2017 / Objetivo: APOIO DO CURSO " O NOVO CPC EM DEBATE".

PORTARIA DE DIÁRIA Nº 1700/2017 – SP, 21 DE JUNHO DE 2017.

Nome: DIRACY NUNES ALVES / Cargo: DESEMBARGADORA / Matrícula: 523 / Nº. de Diárias: 3½ (três e meia) / Origem: BELEM/PA / Destino: SANTARÉM/PA / Período: 27 à 30/06/2017 / Objetivo: ESFORÇO CONCENTRADO NO JULGAMENTO DOS PROCESSOS DA VARA ESPECIALIZADA EM VIOLÊNCIA DOMÉSTICA E FAMILIAR CONTRA A MULHER.

PORTARIA DE DIÁRIA Nº 1701/2017 – SP, 21 DE JUNHO DE 2017.

Nome: REIJANE FERREIRA DE OLIVEIRA / Cargo: JUIZA DE DIREITO DA 1ª VARA CRIMINAL DE ICOARACI / Matrícula: 30155 / Nº. de Diárias: 2½ (duas e meia) / Origem: BELEM/PA / Destino: SANTARÉM/PA / Período: 28 à 30/06/2017 / Objetivo: ESFORÇO CONCENTRADO NO JULGAMENTO DOS PROCESSOS DA VARA ESPECIALIZADA EM VIOLÊNCIA DOMÉSTICA E FAMILIAR CONTRA A MULHER.

PORTARIA DE DIÁRIA Nº 1702/2017 – SP, 21 DE JUNHO DE 2017.

Nome: JANETE DE CARVALHO FERREIRÃO / Cargo: AUXILIAR JUDICIÁRIO / Matrícula: 157805 / Nº. de Diárias: ½ (meia) / Origem: PACAJÁ/PA / Destino: ALTAMIRA/PA / Período: 19/06/2017 / Objetivo: CERTIFICADO DIGITAL.

Protocolo: 195384

JUSTIÇA MILITAR DO ESTADO DO PARÁ

CONTRATO

PODER JUDICIÁRIO JUSTIÇA MILITAR DO ESTADO DO PARÁ TERMO ADITIVO A CONTRATO

Termo Aditivo: 02

Data de Assinatura: 26/06/2017

Vigência: 26/06/2017 a 26/02/2018

Classificação do Objeto: O presente Termo Aditivo tem por objeto incluir no contrato o subitem 2.3. Da cláusula Segunda – Da Execução dos Serviços, contendo o Termo de Categorização e Benefícios da Política Comercial dos Correios, efetivando-se quando da assinatura deste Termo.

Exercício: 2017

Contratado: ECT – Empresa Brasileira de Correios e Telégrafos
Endereço: Av. Presidente Vargas nº 498, Bairro: Campina
CEP. 66017-900 – Belém/PA

Email: pagevencientes@correios.com.br

Telefone: 91 3211-3087 Fax: 91 3211-3032

Ordenador: Lucas do Carmo de Jesus

Protocolo: 196046

PODER JUDICIÁRIO JUSTIÇA MILITAR DO ESTADO DO PARÁ TERMO ADITIVO A CONTRATO

Termo Aditivo: 03

Data de Assinatura: 26/06/2017

Vigência: 26/06/2017 a 26/02/2018

Classificação do Objeto: O presente Termo Aditivo tem por objeto incluir o termo ENCOMENDAS NACIONAIS e excluir o termo SEDEX/PAC.

Exercício: 2017

Contratado: ECT – Empresa Brasileira de Correios e Telégrafos
Endereço: Av. Presidente Vargas nº 498, Bairro: Campina
CEP. 66017-900 – Belém/PA

Email: pagevencientes@correios.com.br

Telefone: 91 3211-3087 Fax: 91 3211-3032

Ordenador: Lucas do Carmo de Jesus

Protocolo: 196047

TRIBUNAIS DE CONTAS

TRIBUNAL DE CONTAS DOS MUNICÍPIOS DO ESTADO DO PARÁ

AVISO DE LICITAÇÃO

ESTADO DO PARÁ TRIBUNAL DE CONTAS DOS MUNICÍPIOS AVISO DE LICITAÇÃO

MODALIDADE: Pregão Eletrônico nº 2017/10. TIPO: Menor Preço **OBJETO:** Aquisição de materiais impressos de comunicação visual e divulgativo, para atender o Tribunal de Contas dos Municípios do Estado do Pará. DATA DA DISPUTA: 11/07/2017. HORA: 09:00. LOCAL: Prédio sede do TCM/PA. AQUISIÇÃO DO EDITAL: Extraído pela Internet, através do site: www.tcm.pa.gov.br ou www.licitacoes-e.com.br, ou na Sala da CPL do TCM/PA, sito à Trav. Magno de Araújo n.º 474, Telégrafo, Belém/PA, das 9:00 às 13:00h, de 2ª a 6ª feira. Belém, 28 de junho de 2017. RAIMUNDO EDUARDO LISBOA. Pregoeiro.

Protocolo: 196027

DISPENSA DE LICITAÇÃO

TERMO DE DISPENSA DE LICITAÇÃO Nº 04/2017

De conformidade com o parecer da Diretoria Jurídica nº 279/2017 e da Coordenadoria de Controle Interno nº 163/2017 no Processo nº PA20177937, declaro DISPENSADA a licitação para contratação do uso do sistema de distribuição e de compra de energia regulada das CENTRAIS ELÉTRICAS DO PARÁ - CELPA, inscrita no CNPJ/MF sob nº 04.895.728/0001-80, pelo valor global de R\$ 350.000,00 (trezentos e cinquenta mil reais), com fundamento no art. 24, inciso XXII da Lei nº 8.666/93. Belém, 19 de junho de 2017

CONSELHEIRO LUÍS DANIEL LAVAREDA REIS JUNIOR

Presidente do TCM/PA

Protocolo: 196107

TRIBUNAL DE CONTAS DO ESTADO DO PARÁ

ADMISSÃO DE SERVIDOR

SESSÃO DE 23.05.2017

ACÓRDÃO Nº. 56.760

(PROCESSO Nº. 2015/51507-7)

Assunto: Prestação de Contas relativa ao Convênio SEPOF nº. 015/2014 e Termos Aditivos.

Responsável/Interessado: ANTÔNIO CARLOS VILAÇA – Ex-prefeito e PREFEITURA MUNICIPAL DE BARCARENA.

Advogado: ORLANDO NOGUEIRA FREITAS JÚNIOR – OAB/PA nº 21.322.

Relator: Conselheiro ANDRÉ TEIXEIRA DIAS.

ACORDAM os Conselheiros do Tribunal de Contas do Estado do Pará, unanimemente, nos termos do voto do Relator, com fundamento no art. 56, inciso II, c/c o art. 61 da Lei Complementar n.º 81, de 26 de abril de 2012, julgar regulares com ressalva as contas de responsabilidade do Sr. ANTÔNIO CARLOS VILAÇA, Ex-Prefeito Municipal de Barcarena, no valor de R\$-133.000,00 (cento e trinta e três mil reais).

O Plenário do Tribunal de Contas do Estado do Pará, em sessão do dia 01 de junho de 2017, tomou as seguintes decisões:

ACÓRDÃO Nº 56.803

(Processo nº. 2013/50546-9)

Assunto: Prestação de Contas do FUNDO DE REAPARELHAMENTO JUDICIÁRIO, exercício financeiro de 2012

Responsável: Sra. RAIMUNDA DO CARMO GOMES NORONHA – Presidente à época.

Relator: Conselheiro CIPRIANO SABINO DE OLIVEIRA JÚNIOR
ACORDAM os Conselheiros do Tribunal de Contas do Estado do Pará, unanimemente, nos termos do voto do Relator, com fundamento no art. 56, inciso I, e art.60, da Lei Complementar n.º 81, de 26 de abril de 2012:

I- Julgar regulares as contas de responsabilidade da Sra. Raimunda do Carmo Gomes Noronha - Presidente, à época no valor de R\$-71.708.641,42 (setenta e um milhões, setecentos e oito mil, seiscentos e quarenta e um reais e quarenta e dois centavos) e dar-lhe plena quitação.

II- Encaminhar ao Fundo de Reaparelhamento Judiciário as recomendações constantes no relatório da Secretaria de Controle Externo desta Corte de Contas:

1. a) Que o órgão auditado estabeleça ao contrato a responsabilidade dos contratados quanto a serviço prestados e mal executado que venha a apresentar vícios em curto prazo de tempo, evitando assim a contratação de serviços extras sem o devido procedimento licitatório;

2. b) Que nas contratações para aquisição de bens e serviços pelo FRJ, seja observado a orientação do TCU. Republicado por retificação

O Plenário do Tribunal de Contas do Estado do Pará, em sessão do dia 08 de junho de 2017, tomou as seguintes decisões:

RESOLUÇÃO Nº 18.926

(Processo nº. 2008/50969-7)

Assunto: Tomada de Contas referente ao Convênio FUNCAP nº. 008/2006 e Termos Aditivos

Responsável/Interessado(a): TIAGO DE LIMA RIBEIRO, coordenador social, à época, e a COMUNIDADE TERAPÊUTICA DA AMAZÔNIA

Relator: Conselheiro NELSON LUIZ TEIXEIRA CHAVES

RESOLVEM os Conselheiros do Tribunal de Contas do Estado do Pará, unanimemente, nos termos do voto do Relator, com fundamento no art. 53, §1º, da Lei Complementar n.º 81 de 26 de abril de 2012, c/c os arts. 65, inciso II, 67 e 68, inciso I, do Ato nº. 63, de 17 de dezembro de 2012, converter em diligência o julgamento do processo que trata da Tomada de Contas do convênio FUNCAP nº. 008/2006, para que seja promovida a citação da COMUNIDADE TERAPÊUTICA DA AMAZÔNIA sob pena de responsabilização solidária.

ACÓRDÃO Nº 56.814

(Processo nº 2007/50461-0)

Assunto: Prestação de Contas relativa ao Convênio SETRAN nº 029/2006.

Responsável/Interessado: MARCIANO VIDAL DA SILVA – Presidente e a ASSOCIAÇÃO PARA O DESENVOLVIMENTO DO MUNICÍPIO DE MARABÁ.

Relator: Conselheiro LUÍS DA CUNHA TEIXEIRA

ACORDAM os Conselheiros do Tribunal de Contas do Estado do Pará, unanimemente, nos termos do voto do Exmo. Sr. Conselheiro Relator, com fundamento no art. 56, inciso III, alíneas "b" e "d", c/c os arts. 62, 82 e 83, incisos III e VII da Lei Complementar n.º 81, de 26 de abril de 2012:

1) Julgar irregulares as contas e condenar o Sr. MARCIANO VIDAL MONTEIRO, presidente, CPF: 661.653.262-34, à devolução aos cofres estaduais do valor de R\$450.000,00 (quatrocentos e cinquenta mil reais), devidamente atualizado a partir de

21/06/2006 e acrescido de juros até a data de seu efetivo recolhimento;

2) Aplicar-lhe as multas de R\$2.000,00 (dois mil reais) pelo débito apontado e R\$1.000,00 (hum mil reais) pela grave infração à norma legal.

3) Aplicar ao Sr. PEDRO ABÍLIO TORRES DO CARMO, Ex-secretário da SETRAN, CPF:013.211.292-20, multa no valor de R\$1.000,00 (hum mil reais) pelo não encaminhamento do Laudo Conclusivo do Convênio a este Tribunal.

Os valores supracitados deverão ser recolhidos no prazo de (30) trinta dias contados da publicação desta decisão no Diário Oficial do Estado, obedecendo para pagamento das multas aplicadas o disposto na Lei Estadual nº 7.086/2008, c/c os arts. 2º, IV, e 3º da Resolução TCE nº 17.492/2008.

Este Acórdão constitui título executivo, passível de cobrança judicial da dívida líquida e certa decorrente do débito e das multas imputadas, em caso de não recolhimento no prazo legal, conforme estabelece o art. 71, § 3º da Constituição Federal.

ACÓRDÃO Nº. 56.815

(Processo nº. 2013/52661-8)

Assunto: Tomada de Contas relativa ao Convênio SEDUC nº. 147/2011 e Termo Aditivo.

Responsável/Interessado: Sr. IZALDINO ALTOÉ, Prefeito à época, e a PREFEITURA MUNICIPAL DE JACUNDÁ.

Relator: Conselheiro Substituto Convocado JULIVAL SILVA ROCHA.

ACORDAM os Conselheiros do Tribunal de Contas do Estado do Pará, unanimemente, nos termos do voto do Relator, com fundamento no art. 56, inciso III, alínea "b", da Lei Complementar n.º 81, de 26 de abril de 2012:

1-Julgar irregulares sem devolução de valores as contas de responsabilidade do Sr. IZALDINO ALTOÉ, Prefeito à época, CPF:653.525.307-44, no valor de R\$19.230,40 (dezenove mil, duzentos e trinta reais e quarenta centavos) e aplicar-lhe as multas de R\$4.530,96 (quatro mil, quinhentos e trinta reais e noventa e seis centavos) pelas graves infrações à norma legal, e de R\$906,00 (novecentos e seis reais) pela instauração da tomada de contas;

2-Determinar o envio de cópia dos autos ao TRIBUNAL DE CONTAS DOS MUNICÍPIOS DO ESTADO DO PARÁ, para conhecimento, tendo em vista a expedição de documentos em nome do Fundo Municipal de Educação da municipalidade conveniente.

Este acórdão constitui título executivo, passível de cobrança judicial da dívida líquida e certa decorrente das cominações de multas, em caso de não recolhimento no prazo legal, conforme estabelece o art. 71, § 3º, da Constituição Federal.

ACÓRDÃO Nº. 56.816

(Processo nº. 2014/51707-7)

Assunto: Recurso de Reconsideração.

Recorrente: ANA PAULA DOS SANTOS MAGALHÃES -ex-Diretora do Hospital Regional de Tucuruí.

Advogado: EDILSON OLIVEIRA E SILVA – OAB/PA859.

Recorrido:ACÓRDÃO Nº53.400, de 05.06.2014.

Relator: Conselheiro LUÍS DA CUNHA TEIXEIRA.

Impedimento: Conselheira ROSA EGÍDIA CRISPINO CALHEIROS LOPES (Art.178, do RITCE/PA)

ACORDAM os Conselheiros do Tribunal de Contas do Estado do Pará, unanimemente, nos termos do voto do Relator, com fundamento no art. 73, inciso I, da Lei Complementar n.º81, de 26 de abril de 2012, conhecer do recurso interposto pela Sra. ANA PAULA DOS SANTOS MAGALHÃES CPF nº 375.548.832-91 para, no mérito,dar-lhe provimento parcial e reformar a decisão do ACÓRDÃO Nº53.400, de 05.06.2014, mantendo a irregularidade das Contas de sua responsabilidade e retirar a condenação pela devolução referente às despesas efetuadas através de contratações diretas e manter a condenação pela devolução referente às despesas superfaturadas, conforme apontado em relatório do Órgão Técnico, no valor de R\$ 783.675,69 (setecentos e oitenta e três mil, seiscentos e setenta e cinco reais e sessenta e nove centavos), assim como,retificar a aplicação de multa pelo débito apontado para o valor de R\$ 3.000,00 (três mil reais), mantendo-se os demais termos do Acórdão atacado.

ACÓRDÃO Nº 56.817

(Processo nº. 2017/50554-0)

Assunto: RECURSO DE RECONSIDERAÇÃO

Recorrente: ALEX SANTOS KEUFFER, Diretor Presidente, à época, do Instituto Vitória Régia

Advogado: PEDRO DALL'AGNOL – OAB/PA nº. 11.259

Decisão Recorrida: ACÓRDÃO Nº. 56.202, de 08/11/2016

Relator: Conselheiro LUÍS DA CUNHA TEIXEIRA

Impedimento: Conselheira ROSA EGÍDIA CRISPINO CALHEIROS LOPES (art. 178 do RITCE-PA)

ACORDAM os Conselheiros do Tribunal de Contas do Estado do Pará, unanimemente, com fundamento no art. 73, inciso I, da Lei Complementar n.º 81, de 26 de abril de 2012, conhecer do

Recurso de Reconsideração interposto pelo Sr. ALEX SANTOS KEUFFER, Diretor Presidente, à época, do Instituto Vitória Régia, e, no mérito, negar-lhe provimento, mantendo-se o acórdão ora contestado em todos os seus termos.

ACÓRDÃO N.º 56.818

(Processo n.º 2009/50345-9)

Assunto: APOSENTADORIA.

Requerente: INSTITUTO DE GESTÃO PREVIDENCIÁRIA DO ESTADO DO PARÁ.

Relator: Conselheiro ODILON INÁCIO TEIXEIRA

ACORDAM os Conselheiros do Tribunal de Contas do Estado do Pará, unanimemente, nos termos do voto do Relator, com fundamento nos arts. 34, inciso II, parágrafo único e 35 da Lei Complementar nº. 81, de 26 de abril de 2012:

1-Deferir o registro do ato de concessão de aposentadoria consubstanciado na Portaria AP nº. 2674, de 29/08/2008, retificada pela Portaria AN RET AP nº. 1058, de 21/09/2016, em favor de ZUÍLA MARA SANTANA DE CAMPOS, no cargo de Agente Tributário, GEP-TAF – 502.1, Classe A, lotada na Secretaria de Estado da Fazenda;

2-Recomendar ao IGEPREV para que proceda à anotação nos assentamentos funcionais da interessada objetivando a inclusão da referência à decisão judicial prolatada no Mandado de Segurança nº. 1995.3.002992-7 (numeração CNJ: nº. 0002769-93.1995.8.14.0000), que garantiu o direito à incorporação do adicional de cargo em comissão na proporção de 80% (oitenta por cento).

ACÓRDÃO N.º 56.819

(Processo n.º 2016/51471-7)

Assunto: APOSENTADORIA.

Requerente: TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ.

Proposta de Decisão: Conselheiro Substituto EDVALDO FERNANDES DE SOUZA.

Formalizadora da Decisão: Conselheira ROSA EGÍDIA CRISPINO CALHEIROS LOPES (§ 3º do art. 191 do Regimento)

ACORDAM os Conselheiros do Tribunal de Contas do Estado do Pará, unanimemente, nos termos da proposta de decisão do Relator, com fundamento no art. 34, inciso II, parágrafo único, c/c art. 35 da Lei Complementar nº. 81, de 26 de abril de 2012, deferir o registro do ato de aposentadoria consubstanciada na Portaria n. 5063/2016 – GP, de 01-11-2016, em favor de ODIHÉLIO CARLOS JOSÉ BORGES DA SILVA, no cargo de Auxiliar Judiciário, Classe/Padrão B06CAAJ, lotado na Comarca da Capital.

ACÓRDÃO Nº. 56.820

(Processo n.º 2013/51338-7)

Assunto: Prestação de Contas relativa ao Convênio SEIDURB nº. 003/2010 e Termos Aditivos.

Responsável/Interessado: Sr. ITAMAR CARDOSO DO NASCIMENTO – Prefeito à época e PREFEITURA MUNICIPAL DE GOIANÉSIA DO PARÁ.

Relator: Conselheiro LUÍS DA CUNHA TEIXEIRA.

ACORDAM os Conselheiros do Tribunal de Contas do Estado do Pará, unanimemente, nos termos do voto do Relator, com fundamento no art. 256, do Ato n.º 63, de 17 de dezembro de 2012, determinar a remessa destes autos ao Tribunal de Contas da União para a análise da qual é competente.

Protocolo: 196481

LICENÇA PRÊMIO

PORTARIA Nº 32.513, 26 DE JUNHO DE 2017.

CONCEDER à servidora PALOMA MORGADO MENDONÇA, Assessor Técnico de Controle Externo, matrícula nº 5418605, 30 (trinta) dias de licença prêmio, referente ao triênio de 28-02-2014/2017, nos termos do artigo 98 da Lei nº 5.810/94, no período de 10-07 a 08-08-2017.

Protocolo: 196378

LICENÇA PARA TRATAMENTO DE SAÚDE

PORTARIA Nº 32.492, DE 26 DE JUNHO DE 2017.

CONCEDER à servidora ANA SOCORRO QUINTAIROS AMAZONAS, Auditor de Controle Externo, matrícula nº 0100115, 01 (um) dia de licença para tratamento de saúde, nos termos do artigo 81 da Lei nº 5.810/94, no dia 29-05-2017.

Protocolo: 196331

PORTARIA Nº 32.491, DE 26 DE JUNHO DE 2017.

CONCEDER ao servidor EDSON JOSE ALMEIDA DIAS, Assistente de Transporte, matrícula nº 0101236, 15 (quinze) dias de licença para tratamento de saúde, nos termos do artigo 81 da Lei nº 5.810/94, no período de 24-05 a 07-06-2017.

Protocolo: 196322

PORTARIA Nº 32.497, DE 26 DE JUNHO DE 2017.

CONCEDER à servidora MARIA BETANIA MARTINS PINHEIRO, Analista Auxiliar de Controle Externo, matrícula nº 0100423, 20 (vinte) dias de licença para acompanhar pessoa da família, nos termos do artigo 85 da Lei nº 5.810/94, no período de 01 a 20-06-2017.

Protocolo: 196369

PORTARIA Nº 32.524, DE 27 DE JUNHO DE 2017.

CONCEDER à servidora MARIA BETANIA MARTINS PINHEIRO, Analista Auxiliar de Controle Externo, matrícula nº 0100423, 10 (dez) dias de licença em prorrogação para acompanhar pessoa da família, nos termos do artigo 77,§3º, INC 2º da Lei nº 5.810/94, no período de 21 a 30-06-2017.

Protocolo: 196390

PORTARIA Nº 32.526, DE 27 DE JUNHO DE 2017.

CONCEDER à servidora DENISE PINHEIRO MARTINS, Assessor de Fiscalização, matrícula nº 0101141, 05 (cinco) dias de licença para tratamento de saúde, nos termos do artigo 81 da Lei nº 5.810/94, no período de 19 a 23-06-2017.

Protocolo: 196395

PORTARIA Nº 32.500, DE 26 DE JUNHO DE 2017.

CONCEDER ao servidor LUCIVAL CORREA DE MELO JUNIOR, Técnico Auxiliar de Controle Externo, matrícula nº 0100208, 04 (quatro) dias de licença para tratamento de saúde, nos termos do artigo 81 da Lei nº 5.810/94, no período de 09 a 12-06-2017.

Protocolo: 196377

PORTARIA Nº 32.520, DE 27 DE JUNHO DE 2017.

CONCEDER à servidora MARIA CRISTINA MONICE, Chefe de Gabinete de Conselheiro, matrícula nº 0003069, 18 (dezoito) dias de licença para acompanhar pessoa da família, nos termos do artigo 85 da Lei nº 5.810/94, no período de 23-05 a 09-06-2017.

Protocolo: 196382

PORTARIA Nº 32.493, DE 26 DE JUNHO DE 2017.

CONCEDER à servidora ANA BETHANIA DOS ANJOS OLIVEIRA, Assessor de Comunicação e Relações Públicas, matrícula nº 0101142, 02 (dois) dias de licença para tratamento de saúde, nos termos do artigo 81 da Lei nº 5.810/94, no período de 25 a 26-05-2017.

Protocolo: 196344

PORTARIA Nº 32.522, DE 27 DE JUNHO DE 2017.

CONCEDER ao servidor ROSIVALDO NASCIMENTO RODRIGUES, Agente Auxiliar de Serviços Administrativo, matrícula nº 0200051, 06 (seis) dias de licença para tratamento de saúde, nos termos do artigo 81 da Lei nº 5.810/94, no período de 09 a 14-06-2017.

Protocolo: 196385

PORTARIA Nº 32.523, DE 27 DE JUNHO DE 2017.

CONCEDER ao servidor EDIR COSTA PEREIRA DE SOUZA, Analista Auxiliar de Controle Externo, matrícula nº 0179361, 30 (trinta) dias de licença para tratamento de saúde, nos termos do artigo 81 da Lei nº 5.810/94, no período de 12-06 a 11-07-2017.

Protocolo: 196389

PORTARIA Nº 32.495, DE 26 DE JUNHO DE 2017.

CONCEDER ao servidor FABIO AUGUSTO HAGE SOARES, Assessor de Fiscalização, matrícula nº 0100872, 04 (quatro) dias de licença para tratamento de saúde, nos termos do artigo 81 da Lei nº 5.810/94, no período de 19 a 22-05-2017.

Protocolo: 196364

PORTARIA Nº 32.499, DE 26 DE JUNHO DE 2017.

CONCEDER ao servidor PAULO SÉRGIO SANTOS MELO, Analista Auxiliar de Controle Externo, matrícula nº 0179310, 05 (cinco) dias de licença para tratamento de saúde, nos termos do artigo 81 da Lei nº 5.810/94, no período de 05 a 09-06-2017.

Protocolo: 196376

PORTARIA Nº 32.527, 27 DE JUNHO DE 2017.

CONCEDER ao servidor MAURÍCIO MAIA CERQUEIRA, Assessor de Gabinete, matrícula nº 0100109, 60 (sessenta) dias de licença prêmio, referente ao triênio de 23-05-1999/2002 e 23-05-2002/2005, nos termos do artigo 98 da Lei nº 5.810/94, no período de 03-07 a 31-08-2017.

Protocolo: 196399

PORTARIA Nº 32.494, DE 26 DE JUNHO DE 2017.

CONCEDER ao servidor JOSÉ MARIA FRANCO PERDIGÃO, Técnico Auxiliar de Controle Externo, matrícula nº 0100231, 01 (um) dia de licença para tratamento de saúde, nos termos do artigo 81 da Lei nº 5.810/94, no dia 25-05-2017.

Protocolo: 196347

PORTARIA Nº 32.496, DE 26 DE JUNHO DE 2017.

CONCEDER ao servidor ANDRÉ LÚCIO AZEVEDO GONDIM MEIRA, Assessor Técnico de Controle Externo, matrícula nº 0715522, 07 (sete) dias de licença em prorrogação para tratamento de saúde, nos termos do artigo 83 da Lei nº 5.810/94, no período de 06 a 12-06-2017.

Protocolo: 196367

PORTARIA Nº 32.498, DE 26 DE JUNHO DE 2017.

CONCEDER à servidora PATRICYA DE SOUZA BARBOSA MACIEL, Assessor de Conselheiro, matrícula nº 0101386, 05 (cinco) dias de licença em prorrogação para acompanhar pessoa da família, nos termos do artigo 77,§3º,INC 2º da Lei nº 5.810/94, no período de 03 a 07-06-2017.

Protocolo: 196371

PORTARIA Nº 32.519, DE 27 DE JUNHO DE 2017.

CONCEDER à servidora PALOMA MORGADO MENDONÇA, Assessor Técnico de Controle Externo, matrícula nº 5418605, 05 (cinco) dias de licença para tratamento de saúde, nos termos do artigo 81 da Lei nº 5.810/94, no período de 08 a 12-06-2017.

Protocolo: 196380

PORTARIA Nº 32.521, DE 27 DE JUNHO DE 2017.

CONCEDER ao servidor ANDRÉ LÚCIO AZEVEDO GONDIM MEIRA, Assessor Técnico de Controle Externo, matrícula nº 0715522, 40 (quarenta) dias de licença saúde em prorrogação, nos termos do artigo 83 da Lei nº 5.810/94, no período de 13-06 a 22-07-2017.

Protocolo: 196384

PORTARIA Nº 32.525, DE 27 DE JUNHO DE 2017.

CONCEDER ao servidor WALTER LUIZ QUEIROZ MEDEIROS, Analista Auxiliar de Controle Externo, matrícula nº 0100435, 02 (dois) dias de licença para tratamento de saúde, nos termos do artigo 81 da Lei nº 5.810/94, no período de 13 a 14-06-2017.

Protocolo: 196393

DESIGNAR SERVIDOR

PORTARIA Nº 32.516 DE 27 DE JUNHO DE 2017.

DESIGNAR a servidora MARIA DAS GRAÇAS SOUZA ALBUQUERQUE, Agente Auxiliar de Serviços Administrativos, matrícula nº 0179486, para exercer em substituição a função gratificada de Coordenadora de Pagamento, durante o impedimento da titular, CLAUDIA NILENE CALADO LOPES DE MOURA, no período de 03-07a 01-08-2017.

Protocolo: 196303

PORTARIA Nº 32.518 DE 27 DE JUNHO DE 2017.

DESIGNAR o servidor CARLOS AUGUSTO FERREIRA MAIA, Agente Auxiliar de Serviços Administrativos, matrícula nº 0179531; para exercer em substituição a função gratificada de Coordenador de Formalização de Decisões, durante o impedimento da titular REGINA MARIA DE ARAÚJO PAIVA, no período de 17 a 31-07-2017.

Protocolo: 196313

PORTARIA Nº 32.517 DE 27 DE JUNHO DE 2017.

DESIGNAR o servidor JOSÉ AUGUSTO PANTOJA, Auxiliar Técnico de Controle Externo - Administrativo, matrícula nº 0100342; para exercer em substituição a função gratificada de Gerente de Expediente da Secretaria Geral, durante o impedimento do titular ANTÔNIO FERREIRA MAIA, no período de 03-07 a 01-08-2017.

Protocolo: 196305

MINISTÉRIO PÚBLICO

MINISTÉRIO PÚBLICO DE CONTAS DO ESTADO DO PARÁ

PORTARIA

PORTARIA Nº 117/2017/MPC/PA

O Procurador-Geral de Contas do Estado do Pará, no uso de suas atribuições legais,

CONSIDERANDO o pedido da Procuradora de Contas Deila Barbosa Maia (Protocolo nº 2017/264697), pelo qual solicita que seja alterado, para o período de 14/08 a 12/09/2017 (30 dias), o gozo das férias referentes à primeira parcela do exercício de 2017, que foi definido para o período de 03/07 a 01/08/2017 (30 dias), conforme a PORTARIA Nº 017/2017/MPC/PA, de 30/01/2017; e

CONSIDERANDO o art. 16 da Lei Complementar nº 09/1992, com a redação dada pela Lei Complementar nº 106/2016, RESOLVE:

Alterar, para 14/08 a 12/09/2017, o gozo das férias referentes à primeira parcela do exercício 2017, concedido à Procuradora de Contas **DEILA BARBOSA MAIA** para o período de 03/07 a 01/08/2017, conforme PORTARIA Nº 017/2017/MPC/PA, de 30/01/2017.

Dê-se ciência, publique-se e cumpra-se.

Belém, 26 de junho de 2017

FELIPE ROSA CRUZ

Procurador-Geral de Contas do Estado

Protocolo: 196097

CONTRATO

CONTRATO: 21

Exercício: 2017

Objeto: O presente Contrato tem como objeto a Aquisição de licenças de softwares para atender as necessidades do Ministério Público de Contas do Estado do Pará, em consonância estabelecido no Processo Licitatório – Pregão Eletrônico Nº 012/2017.

a) Termo de Referência (Anexo I do Edital).

ITEM	PART-NUMBER	Especificação Detalhada do Produto Ofertado	QTD.	Valor Unitário	Valor Total
1	AAA-28634	Windows Server Standard 2016	16	R\$ 326,25	R\$ 5.220,00
2	AAA-03785	Licenças CAL para o Windows Server Standard 2016 (por Dispositivo)	80	R\$ 82,46	R\$ 6.596,80
VALOR TOTAL GLOBAL					R\$ 11.816,80
ONZE MIL, OITOCENTOS E DEZESSEIS REAIS E OITENTA CENTAVOS					

Este instrumento vincula-se às regras dispostas no Edital de Licitação relativo ao Pregão Eletrônico Nº 012/2017-MPC/PA e aos termos da proposta vencedora.

Valor Total: R\$ 11.816,80 (onze mil, oitocentos e dezesseis reais e oitenta centavos)

Data de Assinatura: 27/06/2017

Vigência: 27/06/2017 a 26/06/2018

Fiscal: CÉZAR BARROSO DOS SANTOS, matrícula nº 200129

Fiscal Substituto: JAIR DIAS DA SILVA, matrícula nº 200112

Orçamento:

Programa de Trabalho: 01.122.1442.8515.0000

Natureza da Despesa: 33.90.39.00

Fonte de Recurso / Origem do Recurso Estadual: 0101

Contratado:

Nome: BRASOFTWARE INFORMÁTICA LTDA

(CNPJ: 57.142.978/0001-05)

Endereço: Rua Marina La Regina, 227, 3º Andar – Salas de 11 a 15, bairro: Centro,

CEP: 08.550.-210

e-mail: governo@brasoftware.com.br

Telefone: (11) 3179-6875 e 3179-6800

Ordenador: FELIPE ROSA CRUZ

Protocolo: 196179

OUTRAS MATÉRIAS

TERMO DE COOPERAÇÃO

TERMO DE COOPERAÇÃO QUE ENTRE SI CELEBRAM MINISTÉRIO PÚBLICO DE CONTAS DO ESTADO DO PARÁ - MPC E A SECRETARIA DE ESTADO DA FAZENDA - SEFA, OBJETIVANDO A REALIZAÇÃO DE AÇÕES CONJUNTAS PARA EFETIVAR O RECOLHIMENTO DO PASEP, DURANTE O EXERCÍCIO DE 2017.

A Secretaria de Estado da Fazenda - SEFA, CNPJ nº 05.054.903/0001-79, Av. Visconde de Souza Franco nº 110, Bairro do Reduto, Cidade de Belém, Estado do Pará, representada por seu titular Nilo Emanuel Rendeiro de Noronha, brasileiro, casado, portador da carteira de identidade nº 2000680-PC-PA, CPF nº 177.185.202-00, e o(a) Ministério Público de Contas do Estado do Pará, entidade pública criada pela Lei Complementar nº 09/92, CNPJ nº 05.054.978/0001-50, com sede na Av. Nazaré nº 766, Bairro Nazaré, Cidade de Belém do Pará, representado por seu Procurador- Geral Felipe Rosa Cruz, brasileiro, portador da carteira de identidade nº 340489599 SSO/CE, CPF nº 846.252.873-91, sujeitando-se, no que couber, aos termos da Lei Complementar nº 101, de 4 de maio de 2000, da Lei nº 8.666, de 21 de junho de 1993 e alterações, do Decreto 6.170, de 25 de julho de 2007, Portaria Interministerial nº 127, de 29 de maio de 2008, Decreto Estadual 2.637, de 03 de dezembro 2010, art. 30 da lei Estadual 7.544, de 21 de julho de 2011, RESOLVEM celebrar o presente Termo de Cooperação mediante as seguintes cláusulas e condições:

CLÁUSULA PRIMEIRA - DO OBJETO

Este Termo de Cooperação tem por objetivo a realização de ações conjuntas para efetivar o recolhimento do PASEP, durante o exercício de 2017, por meio da transferência do crédito orçamentário da unidade gestora do órgão titular do crédito, para a unidade gestora do órgão gerenciador do crédito.

CLÁUSULA SEGUNDA – DAS OBRIGAÇÕES DOS PARTÍCIPES
I – Compete à (ao) MINISTÉRIO PÚBLICO DE CONTAS DO ESTADO DO PARÁ - MPC:

a) manter a supervisão, o acompanhamento, o controle e a avaliação da execução do presente instrumento nos termos da legislação aplicável;

b) destacar os recursos orçamentários para a implementação do objeto pactuado por meio do SIAFEM através do documento Nota de Crédito(NC);

c) efetuar o repasse financeiro referente aos recursos, diretamente arrecadados, por meio do SIAFEM, através do documento Ordem Bancária (OB) para a Unidade Gestora 170102, Gestão 00001;

d) fornecer dados, informações e orientações necessárias ao bom desenvolvimento e consecução deste Termo;

II – Compete à SEFA:

a) promover a execução do objeto do presente Termo de Cooperação, e prazos assinalados;

b) comprovar o bom e regular emprego dos recursos recebidos

nos termos da legislação aplicável, inclusive com a devolução do saldo dos recursos não utilizados, sem prejuízo da assunção de todas as obrigações legais decorrentes de contratações necessárias à consecução do objeto.

CLÁUSULA TERCEIRA – DOS RECURSOS

Os valores serão repassados com base nos saldos orçamentários destinados ao pagamento do PASEP, oriundos da funcional programática 01.122.1442.8515.0000, fonte 0101, natureza de despesa 33904700, para a SEFA, pelo Órgão Concedente, por meio do SIAFEM, pelo documento Nota de Crédito (NC).

CLÁUSULA QUARTA - DA VIGÊNCIA, DA PRORROGAÇÃO E DA ALTERAÇÃO

O presente Termo de Cooperação entrará em vigor a partir de sua assinatura e terá vigência até 31 de dezembro de 2017.

CLÁUSULA QUINTA – DA RESCISÃO E DA ALTERAÇÃO

Este Termo de Cooperação não poderá ser alterado nem rescindido, em função da natureza da motivação do objeto.

CLÁUSULA SEXTA – DA PUBLICAÇÃO

O órgão ou entidade titular do crédito/concedente providenciará a publicação de extrato do presente Termo no Diário Oficial do Estado, nos termos do artigo 61 da Lei 8.666/93.

CLÁUSULA SÉTIMA – DO FORO

As eventuais divergências serão dirimidas no âmbito administrativo dos partícipes. E por estarem de acordo, lavrou-se o presente termo, em 03 (três) vias de igual teor e forma, as quais foram lidas e assinadas pelas partes na presença das testemunhas abaixo, que também as assinam:
Belém, 20 de junho de 2017.

Felipe Rosa Cruz

Procurador – Geral de Contas do Estado do Pará

Nilo Emanuel Rendeiro de Noronha

Secretário de Estado da Fazenda

Protocolo: 196074

MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ

SUPRIMENTO DE FUNDO

PORTARIA Nº 4058/2017-MP/PGJ

O DIRETOR DO DEPARTAMENTO FINANCEIRO, usando de suas atribuições que lhe foram delegadas através da PORTARIA Nº 074/2015-MP/PGJ.

R E S O L V E:

CONCEDER ao servidor KLEYSON DA SILVA SALDANHA VASCONCELOS, AUXILIAR DE ADMINISTRAÇÃO, Matrícula nº 999.1121, lotado na Promotoria de Justiça de Capitão Poço, a importância de R\$ 2.000,00 (dois mil reais), para ocorrer com despesas de Pronto Pagamento, com período de aplicação de 20/06/2017 a 19/08/2017, conforme abaixo:

PROGRAMA DE TRABALHO 12101.03.122.1434.8330

Desenvolvimento das atividades dos Procuradores e Promotores de Justiça.

FONTE DE RECURSOS 0101000000

NATUREZA DA DESPESA

3390-30 Material de Consumo R\$ 1.000,00

3390-36 O.S. Terceiros - P.Física R\$ 1.000,00

OBS: A prestação de contas deverá ser apresentada em 10 dias, subsequentes, após o término do período de aplicação.

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

DEPARTAMENTO FINANCEIRO DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, Belém, 26 de junho de 2017.

ANLYD SÉRIO FRANÇA JUNIOR.

DIRETOR DO DEPARTAMENTO FINANCEIRO.

Protocolo: 196035

PORTARIA Nº 4057/2017-MP/PGJ

O DIRETOR DO DEPARTAMENTO FINANCEIRO, usando de suas atribuições que lhe foram delegadas através da PORTARIA Nº 074/2015-MP/PGJ.

R E S O L V E:

CONCEDER ao servidor ERIVELTON DIAS FAYAL, AUXILIAR DE ADMINISTRAÇÃO, Matrícula nº 999.2574, lotado na Promotoria de Justiça de São João do Araguaia, a importância de R\$ 2.000,00 (dois mil reais), para ocorrer com despesas de Pronto Pagamento, com período de aplicação de 19/06/2017 a 18/08/2017, conforme abaixo:

PROGRAMA DE TRABALHO 12101.03.122.1434.8330

Desenvolvimento das atividades dos Procuradores e Promotores de Justiça.

FONTE DE RECURSOS 0101000000

NATUREZA DA DESPESA

3390-30 Material de Consumo R\$ 800,00

3390-36 O.S. Terceiros - P.Física R\$ 1.200,00

OBS: A prestação de contas deverá ser apresentada em 10 dias, subsequentes, após o término do período de aplicação.

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

DEPARTAMENTO FINANCEIRO DO MINISTÉRIO PÚBLICO DO

ESTADO DO PARÁ, Belém, 26 de junho de 2017.

ANLYD SÉRIO FRANÇA JUNIOR.

DIRETOR DO DEPARTAMENTO FINANCEIRO.

Protocolo: 196034

PORTARIA Nº 4061/2017-MP/PGJ

O DIRETOR DO DEPARTAMENTO FINANCEIRO, usando de suas atribuições que lhe foram delegadas através da PORTARIA Nº 074/2015-MP/PGJ.

R E S O L V E:

CONCEDER à servidora RENATA SILVA BILBY, AUXILIAR DE ADMINISTRAÇÃO, Matrícula nº 999.2689, lotada na Promotoria de Justiça de Jacareacanga, a importância de R\$ 2.000,00 (dois mil reais), para ocorrer com despesas de Pronto Pagamento, com período de aplicação de 20/06/2017 a 19/08/2017, conforme abaixo:

PROGRAMA DE TRABALHO 12101.03.122.1434.8330

Desenvolvimento das atividades dos Procuradores e Promotores de Justiça.

FONTE DE RECURSOS 0101000000

NATUREZA DA DESPESA

3390-30 Material de Consumo R\$ 1.000,00

3390-36 O.S. Terceiros - P.Física R\$ 1.000,00

OBS: A prestação de contas deverá ser apresentada em 10 dias, subsequentes, após o término do período de aplicação.

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

DEPARTAMENTO FINANCEIRO DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, Belém, 26 de junho de 2017.

ANLYD SÉRIO FRANÇA JUNIOR.

DIRETOR DO DEPARTAMENTO FINANCEIRO.

Protocolo: 196042

PORTARIA Nº 4060/2017-MP/PGJ

O DIRETOR DO DEPARTAMENTO FINANCEIRO, usando de suas atribuições que lhe foram delegadas através da PORTARIA Nº 074/2015-MP/PGJ.

R E S O L V E:

CONCEDER ao servidor ANTONIO DOS SANTOS MOTTA, AUXILIAR DE ADMINISTRAÇÃO, Matrícula nº 999.895, lotado na Promotoria de Justiça de Marabá, a importância de R\$ 4.000,00 (quatro mil reais), para ocorrer com despesas de Pronto Pagamento, com período de aplicação de 19/06/2017 a 18/08/2017, conforme abaixo:

PROGRAMA DE TRABALHO 12101.03.122.1434.8330

Desenvolvimento das atividades dos Procuradores e Promotores de Justiça.

FONTE DE RECURSOS 0101000000

NATUREZA DA DESPESA

3390-30 Material de Consumo R\$ 2.600,00

3390-36 O.S. Terceiros - P.Física R\$ 600,00

3390-39 O.S. Terceiros - P.Jurídica R\$ 800,00

OBS: A prestação de contas deverá ser apresentada em 10 dias, subsequentes, após o término do período de aplicação.

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

DEPARTAMENTO FINANCEIRO DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, Belém, 26 de junho de 2017.

ANLYD SÉRIO FRANÇA JUNIOR.

DIRETOR DO DEPARTAMENTO FINANCEIRO.

Protocolo: 196038

PORTARIA Nº 4054/2017-MP/PGJ

O DIRETOR DO DEPARTAMENTO FINANCEIRO, usando de suas atribuições que lhe foram delegadas através da PORTARIA Nº 074/2015-MP/PGJ.

R E S O L V E:

CONCEDER ao servidor MAURO DE JESUS SANTA BRIGIDA DA FONSECA, AUXILIAR DE ADMINISTRAÇÃO, Matrícula nº 999.1633, lotado na Promotoria de Justiça de Santarém Novo, a importância de R\$ 1.420,00 (hum mil quatrocentos e vinte reais), para ocorrer com despesas de Pronto Pagamento, com período de aplicação de 20/06/2017 a 19/08/2017, conforme abaixo:

PROGRAMA DE TRABALHO 12101.03.122.1434.8330

Desenvolvimento das atividades dos Procuradores e Promotores de Justiça.

FONTE DE RECURSOS 0101000000

NATUREZA DA DESPESA

3390-30 Material de Consumo R\$ 400,00

3390-33 Pass. e Desp. c/ Locomoção R\$ 120,00

3390-36 O.S. Terceiros - P.Física R\$ 900,00

OBS: A prestação de contas deverá ser apresentada em 10 dias, subsequentes, após o término do período de aplicação.

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

DEPARTAMENTO FINANCEIRO DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, Belém, 26 de junho de 2017.

ANLYD SÉRIO FRANÇA JUNIOR.

DIRETOR DO DEPARTAMENTO FINANCEIRO.

Protocolo: 196021

PORTARIA Nº 4055/2017-MP/PGJ

O DIRETOR DO DEPARTAMENTO FINANCEIRO, usando de suas atribuições que lhe foram delegadas através da PORTARIA Nº 074/2015-MP/PGJ.

R E S O L V E:

CONCEDER à servidora NILMA ELANE DE CARVALHO CORREA DA SILVA, AUXILIAR DE ADMINISTRAÇÃO, Matrícula nº 999.1232, lotada na Promotoria de Justiça de Santa Maria do Pará, a importância de R\$ 1.460,00 (mil quatrocentos e sessenta reais), para ocorrer com despesas de Pronto Pagamento, com período de aplicação de 12/06/2017 a 11/08/2017, conforme abaixo: PROGRAMA DE TRABALHO 12101.03.122.1434.8330

Desenvolvimento das atividades dos Procuradores e Promotores de Justiça.

FONTE DE RECURSOS 0101000000

NATUREZA DA DESPESA

3390-30 Material de Consumo R\$ 300,00

3390-36 O.S. Terceiros - P.Física R\$ 960,00

3390-39 O.S. Terceiros - P.Jurídica R\$ 200,00

OBS: A prestação de contas deverá ser apresentada em 10 dias, subsequentes, após o término do período de aplicação.

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

DEPARTAMENTO FINANCEIRO DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, Belém, 26 de junho de 2017.

ANLYD SÉRIO FRANÇA JUNIOR.

DIRETOR DO DEPARTAMENTO FINANCEIRO.

Protocolo: 196026

PORTARIA Nº 4056/2017-MP/PGJ

O DIRETOR DO DEPARTAMENTO FINANCEIRO, usando de suas atribuições que lhe foram delegadas através da PORTARIA Nº 074/2015-MP/PGJ.

R E S O L V E:

CONCEDER ao servidor CARLOS TANAYE DA VERA CRUZ MONTEIRO, AUXILIAR DE ADMINISTRAÇÃO, Matrícula nº 999.909, lotado na Promotoria de Justiça de Primavera, a importância de R\$ 2.000,00 (dois mil reais), para ocorrer com despesas de Pronto Pagamento, com período de aplicação de 21/06/2017 a 20/08/2017, conforme abaixo: PROGRAMA DE TRABALHO 12101.03.122.1434.8330

Desenvolvimento das atividades dos Procuradores e Promotores de Justiça.

FONTE DE RECURSOS 0101000000

NATUREZA DA DESPESA

3390-30 Material de Consumo R\$ 1.000,00

3390-36 O.S. Terceiros - P.Física R\$ 1.000,00

OBS: A prestação de contas deverá ser apresentada em 10 dias, subsequentes, após o término do período de aplicação.

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

DEPARTAMENTO FINANCEIRO DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, Belém, 26 de junho de 2017.

ANLYD SÉRIO FRANÇA JUNIOR.

DIRETOR DO DEPARTAMENTO FINANCEIRO

Protocolo: 196031

PORTARIA Nº 4059/2017-MP/PGJ

O DIRETOR DO DEPARTAMENTO FINANCEIRO, usando de suas atribuições que lhe foram delegadas através da PORTARIA Nº 074/2015-MP/PGJ.

R E S O L V E:

CONCEDER à servidora ALESSANDRA GOMES DE SENA, AUXILIAR DE ADMINISTRAÇÃO, Matrícula nº 999.2380, lotado na Promotoria de Justiça de Igarapé-miri, a importância de R\$ 2.000,00 (dois mil reais), para ocorrer com despesas de Pronto Pagamento, com período de aplicação de 20/06/2017 a 19/08/2017, conforme abaixo: PROGRAMA DE TRABALHO 12101.03.122.1434.8330

Desenvolvimento das atividades dos Procuradores e Promotores de Justiça.

FONTE DE RECURSOS 0101000000

NATUREZA DA DESPESA

3390-30 Material de Consumo R\$ 900,00

3390-36 O.S. Terceiros - P.Física R\$ 1.000,00

3390-39 O.S. Terceiros - P.Jurídica R\$ 100,00

OBS: A prestação de contas deverá ser apresentada em 10 dias, subsequentes, após o término do período de aplicação.

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

DEPARTAMENTO FINANCEIRO DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, Belém, 26 de junho de 2017.

ANLYD SÉRIO FRANÇA JUNIOR.

DIRETOR DO DEPARTAMENTO FINANCEIRO.

Protocolo: 196037

OUTRAS MATÉRIAS**MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ
EXTRATO DA PORTARIA Nº 009/2017-11PJMAB**

O 11ª Promotor de Justiça de Marabá, com fundamento no art. 54, VI e § 3º da Lei Complementar nº 057/06 e no Art. 4º, inc. VI da RESOLUÇÃO Nº 23 - CNMP, de 17/09/07, torna pública a instauração do Inquérito Civil pela portaria nº 009/2017-11PJMAB, registrado sob o número único 000701-940/2017 que se encontra à disposição na Promotoria de Justiça de Marabá, situada na Rua das Flores, s/nº, Esq. c/ Rod. Transamazônica - Agrópolis do INCRA, CEP. 68.500-000 - Marabá - Pará - Fone/Fax: (94) 3312-9900 / 3312-9909. Portaria nº 009/2017-11PJMAB

Investigado: Secretaria Municipal de Assistência Social da Prefeitura de Marabá.

Assunto: Investigar indícios de irregularidades relativos ao Processo Seletivo Simplificado promovido pela Secretaria Municipal de Assistência Social da Prefeitura Municipal de Marabá, para contratação de servidores temporários.

Marabá/PA, 26.06.2017

Júlio César Sousa Costa - Promotor de Justiça

Protocolo: 195991

EXTRATO DO PROCEDIMENTO PREPARATÓRIO**Nº 000241-116/2013-MP/PJ/DPP/MA**

O PROMOTOR DE JUSTIÇA DO 2º CARGO DA PROMOTORIA DE DEFESA DO PATRIMÔNIO PÚBLICO E DA MORALIDADE ADMINISTRATIVA, Dr. JOSÉ MARIA GOMES DOS SANTOS, torna pública a conversão do PROCEDIMENTO PREPARATÓRIO em INQUÉRITO CIVIL nº 000241-116/2013 -MP/PJ/DPP/MA, que se encontra à disposição na sede do Ministério Público, na Rua João Diogo, nº 100, bairro da Cidade Velha, nesta cidade de Belém do Pará.

Portaria de Instauração nº 027/2017

Data da Instauração: 21/06/2017

Objeto: Apurar suposta irregularidade na remuneração de servidores da Secretaria de Estado de Administração - SEAD; Interessado: Denúncia Anônima.

Investigado: Secretaria de Estado de Administração - SEAD Promotoria de Justiça: 2ª PROMOTORIA DE JUSTIÇA DE DEFESA DO PATRIMÔNIO PÚBLICO E DA MORALIDADE ADMINISTRATIVA Promotora de Justiça: Dr. JOSÉ MARIA GOMES DOS SANTOS.

Protocolo: 196424

EXTRATO DO PROCEDIMENTO PREPARATÓRIO**Nº 002286-116/2013-MP/PJ/DPP/MA**

O PROMOTOR DE JUSTIÇA DO 2º CARGO DA PROMOTORIA DE DEFESA DO PATRIMÔNIO PÚBLICO E DA MORALIDADE ADMINISTRATIVA, Dr. JOSÉ MARIA GOMES DOS SANTOS, torna pública a conversão do PROCEDIMENTO PREPARATÓRIO em INQUÉRITO CIVIL nº 002286-116/2013 -MP/PJ/DPP/MA, que se encontra à disposição na sede do Ministério Público, na Rua João Diogo, nº 100, bairro da Cidade Velha, nesta cidade de Belém do Pará.

Portaria de Instauração nº 025/2017

Data da Instauração: 19/06/2017

Objeto: Apurar possíveis irregularidades praticadas pela SESPA - Secretaria de Saúde do Pará, em processo licitatório, na modalidade tomada de preços nº 008/2004, para aquisição de 58 (cinquenta e oito) impressoras; Interessado: Max-Fer Comercial LTDA.

Investigado: SESPA - Secretaria de Saúde do Pará, em processo licitatório

Promotoria de Justiça: 2ª PROMOTORIA DE JUSTIÇA DE DEFESA DO PATRIMÔNIO PÚBLICO E DA MORALIDADE ADMINISTRATIVA Promotora de Justiça: Dr. JOSÉ MARIA GOMES DOS SANTOS.

Protocolo: 195968

PORTARIA Nº 3642/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso V, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO os termos do ofício nº 106/2017-MP/PJI, datado de 31/5/2017, protocolizado sob nº 21869/2017, em 31/5/2017;

R E S O L V E:

REVOGAR, a contar de 8/6/2017, a designação do promotor de justiça WILSON GAIA FARIAS para exercer as atribuições do cargo da promotoria de justiça de Colares, contida na PORTARIA Nº 2413/2017-MP/PGJ, de 26/4/2017.

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

GABINETE DA SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 12 de junho de 2017.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

* Republicada por incorreções no D.O.E. de 21.06.2017.

PORTARIA Nº 3888/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso V, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a remoção, pelo critério de antiguidade, do promotor de justiça Luiz da Silva Souza para o cargo da promotoria de justiça de Augusto Corrêa, conforme PORTARIA Nº 3735/2017, de 14/6/2017, publicada no D.O.E. nº 33397, de 19/6/2017;

CONSIDERANDO os termos do expediente protocolizado sob nº 24635/2017, em 20/6/2017;

R E S O L V E:

REVOGAR, a contar de 20/6/2017, a designação do promotor de justiça CÍCERO BARBOSA MONTEIRO JÚNIOR para exercer as atribuições do cargo da promotoria de justiça de Augusto Corrêa, contida na PORTARIA N.º 1126/2017-MP/PGJ, de 22/2/2017.

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

GABINETE DA SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 21 de junho de 2017.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 3889/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO as férias da promotora de justiça Mônica Cristina Gonçalves da Rocha;

CONSIDERANDO a necessidade de assegurar a eficaz continuidade dos serviços ministeriais no âmbito do cargo da promotoria de justiça de Santo Antônio do Tauá;

CONSIDERANDO os termos do ofício nº 142/2017/MP/Corrd./Nord.I, datado de 19/6/2017, protocolizado sob nº 24398/2017, em 19/6/2017;

R E S O L V E:

DESIGNAR o promotor de justiça DANYLLO POMPEU COLARES para exercer as atribuições do cargo da promotoria de justiça de Santo Antônio do Tauá, no período de 3/7 a 1º/8/2017, sem prejuízo das demais atribuições.

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

GABINETE DA SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 21 de junho de 2017.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 3890/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO o afastamento da promotora de justiça Suely Regina Ferreira Aguiar Catete para participar do Congresso Brasileiro de Direito e Saúde, em Fortaleza/CE;

CONSIDERANDO os termos do ofício nº 059/2017-MP/CPJ/DCC/DCF/DH, datado de 12/6/2017, protocolizado sob n.º 24051/2017, em 14/6/2017;

R E S O L V E:

DESIGNAR a promotora de justiça MARIA DAS GRAÇAS CORRÊA CUNHA para exercer na promotoria de justiça de Direitos Constitucionais Fundamentais e dos Direitos Humanos de Belém, as atribuições do 2º cargo, no período de 20 a 24/6/2017, sem prejuízo das demais atribuições.

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

GABINETE DA SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 21 de junho de 2017.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 3946/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO as suspeições arguidas pelos promotores de justiça Júlio César Sousa Costa e Alessandra Muniz Mardegan;

CONSIDERANDO os termos do ofício nº 263/2017/MP/CPJPSI, datado de 9/6/2017, protocolizado sob n.º 23484/2017, em 9/6/2017;

R E S O L V E:

DESIGNAR a promotora de justiça ALINE TAVARES MOREIRA para oficiar nos autos da notícia de fato nº 000012-940/2017, a contar de 9/6/2017, sem prejuízo das demais atribuições.

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

GABINETE DA SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 22 de junho de 2017.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 3948/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso V, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a designação da promotora de justiça Patrícia Carvalho Medrado Assmann para officiar na sessão do tribunal do júri, no dia 27/6/2017, na comarca de Chaves, conforme PORTARIA Nº 3887/2017-MP/PGJ, de 21/6/2017;

R E S O L V E:

REVOGAR a designação da promotora de justiça PATRÍCIA CARVALHO MEDRADO ASSMANN para officiar em audiências perante as 1ª e 2ª varas da comarca de Breves, contida na PORTARIA N.º 3644/2017-MP/PGJ, de 12/6/2017.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 22 de junho de 2017.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 3949/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso V, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a remoção, pelo critério de merecimento, da promotora de justiça Monique Nathyane Coelho Queiroz para o cargo da promotoria de justiça de Ipixuna do Pará, conforme PORTARIA Nº 3733/2017-MP/PGJ, de 14/6/2017, publicada no D.O.E. nº 33397, de 19/6/2017;

CONSIDERANDO os termos do expediente protocolizado sob nº 24919/2017, em 21/6/2017;

R E S O L V E:

REVOGAR, a contar de 21/6/2017, a designação do promotor de justiça TIAGO ARRUDA DA PONTE LOPES para exercer as atribuições do cargo da promotoria de justiça de Ipixuna do Pará, contida na PORTARIA N.º 1609/2017-MP/PGJ, de 22/3/2017.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 22 de junho de 2017.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 3950/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso V, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a remoção, pelo critério de merecimento, do promotor de justiça Emerson Costa de Oliveira para o 1º cargo das promotorias de justiça de Canaã dos Carajás, conforme PORTARIA Nº 3730/2017-MP/PGJ, de 14/6/2017, publicada no D.O.E. nº 33397, de 19/6/2017;

CONSIDERANDO os termos do expediente protocolizado sob nº 24410/2017, em 19/6/2017;

R E S O L V E:

REVOGAR, a contar de 19/6/2017, a designação do promotor de justiça ADONIS TENORIO CAVALCANTI para exercer nas promotorias de justiça de Canaã dos Carajás, as atribuições do 1º cargo, contida na PORTARIA N.º 763/2017-MP/PGJ, de 10/2/2017.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 22 de junho de 2017.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 3984/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso V, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

R E S O L V E:

REVOGAR, a contar de 23/6/2017, a designação da promotora de justiça OLÍVIA ROBERTA NOGUEIRA DE OLIVEIRA para, em atuação conjunta, exercer as atribuições perante a vara distrital de Monte Dourado da comarca de Almeirim, contida na PORTARIA N.º 3006/2017-MP/PGJ, de 19/5/2017.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de junho de 2017.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 3985/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a vacância do cargo da promotoria de justiça de Almeirim;

CONSIDERANDO a necessidade de assegurar a eficaz continuidade dos serviços ministeriais no âmbito do cargo da promotoria de justiça de Almeirim;

R E S O L V E:

DESIGNAR a promotora de justiça OLÍVIA ROBERTA NOGUEIRA DE OLIVEIRA para exercer as atribuições do cargo da promotoria de justiça de Almeirim, a contar de 23/6/2017.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de junho de 2017.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 3986/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a necessidade de assegurar a eficaz continuidade dos serviços ministeriais no âmbito do 10º cargo das promotorias de justiça de Marabá;

CONSIDERANDO os termos do expediente protocolizado sob nº 24282/2017, em 14/6/2017;

R E S O L V E:

DESIGNAR a promotora de justiça JOSÉLIA LEONTINA BARROS LOPES para, sem prejuízo das demais atribuições e em atuação conjunta, exercer nas promotorias de justiça de Marabá, as atribuições do 10º cargo, no período de 14 a 28/6/2017.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de junho de 2017.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 3987/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a suspeição arguida pela promotora de justiça Cristine Magella Silva Corrêa;

CONSIDERANDO os termos do ofício nº 265/2017/MP/CPJPSI, datado de 8/6/2017, protocolizado sob nº 23486/2017, em 9/6/2017;

R E S O L V E:

DESIGNAR a promotora de justiça DANIELLA MARIA DOS SANTOS DIAS para officiar nos autos do processo judicial nº 0008858-76.2017.8.14.0028, a contar de 9/6/2017, sem prejuízo das demais atribuições.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de junho de 2017.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 3988/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO as férias do promotor de justiça Nilton Gurdão das Chagas;

CONSIDERANDO a necessidade de assegurar a eficaz continuidade dos serviços ministeriais no âmbito do 2º cargo da promotoria de justiça do meio ambiente, patrimônio cultural e

habitação e urbanismo de Belém;

CONSIDERANDO os termos do ofício nº 066/2017-MP/CPJ/DCC/DCF/DH, datado de 20/6/2017, protocolizado sob nº 24657/2017, em 20/6/2017;

R E S O L V E:

DESIGNAR o promotor de justiça BENEDITO WILSON CORRÊA DE SÁ para exercer na promotoria de justiça do meio ambiente, patrimônio cultural e habitação e urbanismo de Belém, as atribuições do 2º cargo, no período de 3/7 a 1º/8/2017, sem prejuízo das demais atribuições.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de junho de 2017.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 3990/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO os termos do ofício nº 161/2017-MP/PJ/SJP/PA, datado de 20/6/2017, protocolizado sob nº 24634/2017, em 20/6/2017;

R E S O L V E:

DESIGNAR o promotor de justiça THIAGO RIBEIRO SANANDRES para officiar em conjunto com o promotor de justiça DUCIVAL CARVALHO PEREIRA JÚNIOR na sessão do tribunal do júri, pautada para o dia 29/6/2017, referente aos autos do processo nº 0001202-12.2016.8.14.0058, de atribuição do cargo da promotoria de justiça de Senador José Porfírio, sem prejuízo de suas atribuições originárias.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de junho de 2017.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 3991/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO os termos do ofício nº 087/2017-MP/2ª PJ, datado de 19/6/2017, protocolizado sob nº 24638/2017, em 20/6/2017;

R E S O L V E:

DESIGNAR o promotor de justiça DANIEL BRAGA BONA para officiar em conjunto com a promotora de justiça HELEM TALITA LIRA FONTES BEDIN na sessão do tribunal do júri, pautada para o dia 27/6/2017, referente aos autos do processo nº 0007379-59.2013.8.14.0005, de atribuição do 2º cargo das promotorias de justiça de Altamira, sem prejuízo de suas atribuições originárias.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de junho de 2017.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 3992/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO as férias do promotor de justiça Paulo Ricardo de Souza Bezerra;

CONSIDERANDO a necessidade de assegurar a eficaz continuidade dos serviços ministeriais no âmbito do 2º cargo das promotorias de justiça de Marituba;

R E S O L V E:

DESIGNAR a promotora de justiça LÉA CRISTINA MOUZINHO DA ROCHA para exercer nas promotorias de justiça de Marituba, as atribuições do 2º cargo, no período de 3/7 a 1º/8/2017, sem prejuízo das demais atribuições.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de junho de 2017.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça, Área jurídico-institucional

PORTARIA N.º 3993/2017-MP/PGJ

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições legais, CONSIDERANDO o disposto no art. 10, IX, alínea f, da Lei Federal nº 8.625/1993 (Lei Orgânica Nacional do Ministério Público) e art. 18, IX, alínea f, da Lei Complementar nº 057/2006 (Lei Orgânica do Ministério Público do Estado do Pará); CONSIDERANDO os termos do art. 5º da Resolução nº 028/2012-MP/CPJ;

CONSIDERANDO as férias do Procurador de Justiça Cláudio Bezerra de Melo;

CONSIDERANDO a licença do Procurador de Justiça Luiz Cesar Tavares Bibas;

CONSIDERANDO a licença da Procuradora de Justiça Maria Célia Filocreão Gonçalves;

CONSIDERANDO a vacância do 11º cargo da Procuradoria de Justiça Criminal;

CONSIDERANDO os termos dos expedientes protocolizados sob nº 22883 e 23800/2017;

R E S O L V E:

I - DESIGNAR o Procurador de Justiça RICARDO ALBUQUERQUE DA SILVA para exercer na Procuradoria de Justiça Criminal, as atribuições do 1º cargo, no período de 1º a 7/6/2017, sem prejuízo das demais atribuições;

II - DESIGNAR o Procurador de Justiça HEZEDEQUIAS MESQUITA DA COSTA para exercer na Procuradoria de Justiça Criminal, as atribuições do 2º cargo, no período de 1º a 10/6/2017, sem prejuízo das demais atribuições;

III - DESIGNAR o Promotor de Justiça Convocado HAMILTON NOGUEIRA SALAME para exercer na Procuradoria de Justiça Criminal, as atribuições do 11º cargo, no período de 1º a 30/6/2017, sem prejuízo das demais atribuições;

IV - DESIGNAR o Procurador de Justiça MARCOS ANTÔNIO FERREIRAS DAS NEVES para exercer na Procuradoria de Justiça Criminal, as atribuições do 14º cargo, no período de 1º a 30/6/2017, sem prejuízo das demais atribuições.

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

GABINETE DA PROCURADORIA-GERAL DE JUSTIÇA, Belém, 23 de junho de 2017.

GILBERTO VALENTE MARTINS-Procurador-Geral de Justiça

PORTARIA N.º 3994/2017-MP/PGJ

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições legais, CONSIDERANDO o disposto no art. 10, IX, alínea f, da Lei Federal nº 8.625/1993 (Lei Orgânica Nacional do Ministério Público) e art. 18, IX, alínea f, da Lei Complementar nº 057/2006 (Lei Orgânica do Ministério Público do Estado do Pará); CONSIDERANDO os termos do art. 5º da Resolução nº 011/2014-MP/CPJ;

CONSIDERANDO a licença do Procurador de Justiça Antônio Eduardo Barleta de Almeida;

CONSIDERANDO o teor do ofício nº 071/2017-MP/CPCÍVEL, datado de 7/6/2017, protocolizado sob o nº 23100/2017, em 7/6/2017;

R E S O L V E:

DESIGNAR a Procuradora de Justiça LEILA MARIA MARQUES DE MORAES para exercer na Procuradoria de Justiça Cível, as atribuições do 3º cargo, no período de 1º a 26/8/2017, sem prejuízo das demais atribuições.

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

GABINETE DA PROCURADORIA-GERAL DE JUSTIÇA, Belém, 23 de junho de 2017.

GILBERTO VALENTE MARTINS-Procurador-Geral de Justiça

PORTARIA N.º 3995/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso V, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a remoção, pelo critério de merecimento, do promotor de justiça Thiago Takada Pereira para o cargo da promotoria de justiça de Melgaço, conforme PORTARIA Nº 3734/2017-MP/PGJ, de 14/6/2017, publicada no D.O.E. nº 33397, de 19/6/2017;

CONSIDERANDO os termos do expediente protocolizado sob nº 25017/2017, em 22/6/2017;

R E S O L V E:

REVOGAR, a contar de 22/6/2017, a designação do promotor de justiça TIAGO SALES BOULHOSA GONZALEZ para exercer as atribuições do cargo da promotoria de justiça de Melgaço, contida na PORTARIA N.º 3311/2017-MP/PGJ, de 31/5/2017.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de junho de 2017.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA N.º 3996/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso V, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a remoção, pelo critério de merecimento, do promotor de justiça Thiago Takada Pereira para o cargo da promotoria de justiça de Melgaço, conforme PORTARIA Nº 3734/2017-MP/PGJ, de 14/6/2017, publicada no D.O.E. nº 33397, de 19/6/2017;

CONSIDERANDO os termos do expediente protocolizado sob nº 25017/2017, em 22/6/2017;

R E S O L V E:

REVOGAR, a contar de 22/6/2017, a designação da promotora de justiça GABRIELA RIOS MACHADO para exercer as atribuições do cargo da promotoria de justiça de Melgaço, contida na PORTARIA N.º 1134/2017-MP/PGJ, de 22/2/2017.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de junho de 2017.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA N.º 3997/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso V, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a remoção, pelo critério de antiguidade, do promotor de justiça Francisco Simeão de Almeida Júnior para o cargo da promotoria de justiça de Santarém Novo, conforme PORTARIA Nº 3732/2017-MP/PGJ, de 14/6/2017, publicada no D.O.E. nº 33397, de 19/6/2017;

CONSIDERANDO os termos do expediente protocolizado sob nº 24692/2017, em 20/6/2017;

R E S O L V E:

REVOGAR, a contar de 20/6/2017, a designação do promotor de justiça ARTHUR DINIZ FERREIRA DE MELO para exercer as atribuições do cargo da promotoria de justiça de Santarém Novo, contida na PORTARIA N.º 3533/2017-MP/PGJ, de 7/6/2017.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de junho de 2017.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA N.º 3998/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso V, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a remoção, pelo critério de merecimento, do promotor de justiça Emerson Costa de Oliveira para o 1º cargo das promotorias de justiça de Canaã dos Carajás, conforme PORTARIA Nº 3730/2017-MP/PGJ, de 14/6/2017, publicada no D.O.E. nº 33397, de 19/6/2017;

CONSIDERANDO os termos do expediente protocolizado sob nº 24410/2017, em 19/6/2017;

R E S O L V E:

REVOGAR, a contar de 19/6/2017, a designação do promotor de justiça EMERSON COSTA DE OLIVEIRA para exercer as atribuições do 2º cargo das promotorias de justiça de Novo Progresso, contida na PORTARIA N.º 6046/2016-MP/PGJ, de 21/9/2016.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de junho de 2017.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA N.º 4021/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO as férias do promotor de justiça Paulo Igor Barra Nascimento;

CONSIDERANDO a necessidade de assegurar a eficaz

continuidade dos serviços ministeriais no âmbito do cargo da promotoria de justiça de São Francisco do Pará;

CONSIDERANDO os termos do expediente protocolizado sob nº 21963/2017;

R E S O L V E:

DESIGNAR o promotor de justiça LUIZ GUSTAVO DA LUZ QUADROS para exercer as atribuições do cargo da promotoria de justiça de São Francisco do Pará, no período de 3/7 a 31/8/2017, sem prejuízo das demais atribuições nas promotorias de justiça de Castanhal.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de junho de 2017.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA N.º 4022/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a licença da promotora de justiça Regina Fatima Sadalla Silva;

CONSIDERANDO a necessidade de assegurar a eficaz continuidade dos serviços ministeriais no âmbito do 1º cargo da promotoria de justiça criminal de Belém;

CONSIDERANDO os termos do ofício n.º 202/2017-MP/CCrim, datado de 19/6/2017, protocolizado sob n.º 24485/2017, em 19/6/2017;

R E S O L V E:

DESIGNAR a promotora de justiça ANDRÉA ALICE BRANCHES NAPOLEÃO para oficiar em audiências de atribuição do 1º cargo da promotoria de justiça criminal de Belém, no dia 19/6/2017, sem prejuízo das demais atribuições.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de junho de 2017.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA N.º 4023/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a licença da promotora de justiça Regina Fatima Sadalla Silva;

CONSIDERANDO a necessidade de assegurar a eficaz continuidade dos serviços ministeriais no âmbito do 1º cargo da promotoria de justiça criminal de Belém;

CONSIDERANDO os termos do ofício n.º 202/2017-MP/CCrim, datado de 19/6/2017, protocolizado sob n.º 24485/2017, em 19/6/2017;

R E S O L V E:

DESIGNAR o promotor de justiça WILSON PINHEIRO BRANDÃO para, sem prejuízo das demais atribuições, exercer na promotoria de justiça criminal de Belém, as atribuições do 1º cargo, no período de 19 a 22/6/2017.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de junho de 2017.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 4024/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a licença da promotora de justiça Priscilla Tereza de Araújo Costa Moreira;

CONSIDERANDO a necessidade de assegurar a eficaz continuidade dos serviços ministeriais no âmbito do 7º cargo das promotorias de justiça de Castanhal;

CONSIDERANDO os termos do expediente protocolizado sob nº 21498/2017;

R E S O L V E:

DESIGNAR o promotor de justiça DANYLLO POMPEU COLARES para exercer nas promotorias de justiça de Castanhal, as atribuições do 7º cargo, no período de 17/7 a 4/8/2017, sem prejuízo das demais atribuições.

PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A
ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de junho de 2017.
CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,
Área jurídico-institucional

PORTARIA Nº 4025/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA
JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe
foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24
de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei
Orgânica do Ministério Público do Estado do Pará, nº 057, de 06
de julho de 2006;

CONSIDERANDO as férias da promotora de justiça Tatiana
Ferreira Granhen;

CONSIDERANDO a necessidade de assegurar a eficaz
continuidade dos serviços ministeriais no âmbito do cargo da
promotora de justiça de Concórdia do Pará;

CONSIDERANDO os termos do expediente protocolizado sob nº
21498/2017;

R E S O L V E:

DESIGNAR o promotor de justiça ISAAC SACRAMENTO DA SILVA
para exercer as atribuições do cargo da promotora de justiça de
Concórdia do Pará, no período de 17/7 a 4/8/2017, sem prejuízo
das demais atribuições.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A
ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de junho de 2017.
CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,
Área jurídico-institucional

PORTARIA N.º 4026/2017-MP/PGJ

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições
legais,

CONSIDERANDO o disposto no art. 10, IX, alínea f, da Lei Federal
nº 8.625/1993 (Lei Orgânica Nacional do Ministério Público) e
art. 18, IX, alínea f, da Lei Complementar nº 057/2006 (Lei
Orgânica do Ministério Público do Estado do Pará);

CONSIDERANDO os termos do art. 5º da Resolução nº 011/2014-
MP/CPJ;

CONSIDERANDO a licença da Procuradora de Justiça Maria Tércia
Ávila Bastos dos Santos;

CONSIDERANDO o teor do ofício nº 073/2017-MP/CPCÍVEL,
datado de 19/6/2017, protocolizado sob o nº 24330/2017, em
19/6/2017;

R E S O L V E:

DESIGNAR a Procuradora de Justiça LEILA MARIA MARQUES
DE MORAES para exercer na Procuradoria de Justiça Cível, as
atribuições do 11º cargo, no período de 19/6 a 3/7/2017, sem
prejuízo das demais atribuições.

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

GABINETE DA PROCURADORIA-GERAL DE JUSTIÇA, Belém, 23
de junho de 2017.

GILBERTO VALENTE MARTINS

Procurador-Geral de Justiça

PORTARIA N.º 4027/2017-MP/PGJ

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições
legais,

CONSIDERANDO o disposto no art. 10, IX, alínea f, da Lei Federal
nº 8.625/1993 (Lei Orgânica Nacional do Ministério Público) e
art. 18, IX, alínea f, da Lei Complementar nº 057/2006 (Lei
Orgânica do Ministério Público do Estado do Pará);

CONSIDERANDO os termos do art. 5º da Resolução nº 011/2014-
MP/CPJ;

CONSIDERANDO o afastamento do Procurador de Justiça Manoel
Santino Nascimento Júnior;

CONSIDERANDO o teor do ofício nº 079/2017-MP/CPCÍVEL,
datado de 19/6/2017, protocolizado sob o nº 24387/2017, em
19/6/2017;

R E S O L V E:

DESIGNAR o Procurador de Justiça JORGE DE MENDONÇA ROCHA
para exercer na Procuradoria de Justiça Cível, as atribuições
do 1º cargo, no período de 19 a 30/6/2017, sem prejuízo das
demais atribuições.

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

GABINETE DA PROCURADORIA-GERAL DE JUSTIÇA, Belém, 23
de junho de 2017.

GILBERTO VALENTE MARTINS

Procurador-Geral de Justiça

PORTARIA N.º 4032/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA
JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe
foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24
de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei
Orgânica do Ministério Público do Estado do Pará, nº 057, de 06
de julho de 2006;

CONSIDERANDO os termos do art. 11, inciso I, alínea g, da
Resolução nº 002/2013-MP/CSMP;

CONSIDERANDO o teor do ofício nº 033/2017-MP-CC, datado de
22/6/2017, protocolizado sob nº 25129/2017, em 22/6/2017;
R E S O L V E:

DESIGNAR a promotora de justiça MARIA DE NAZARÉ ABBADE
PEREIRA para oficiar no mutirão em Defesa da Filiação, do
projeto Defesa da Filiação nas Escolas Públicas de Belém, no dia
27/6/2017, na escola Márcio Ayres, nesta Capital, sem prejuízo
das demais atribuições.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A
ÁREA JURÍDICO-INSTITUCIONAL. Belém, 26 de junho de 2017.
CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,
Área jurídico-institucional

Protocolo: 196184

**EXTRATO DO PROCEDIMENTO PREPARATÓRIO
Nº 002286-116/2013-MP/PJ/DPP/MA**

O PROMOTOR DE JUSTIÇA DO 2º CARGO DA PROMOTORIA
DE DEFESA DO PATRIMÔNIO PÚBLICO E DA MORALIDADE
ADMINISTRATIVA, Dr. JOSÉ MARIA GOMES DOS SANTOS, torna
pública a conversão do PROCEDIMENTO PREPARATÓRIO em
INQUÉRITO CIVIL nº 002286-116/2013 -MP/PJ/DPP/MA, que se
encontra à disposição na sede do Ministério Público, na Rua João
Diogo, nº 100, bairro da Cidade Velha, nesta cidade de Belém
do Pará.

Portaria de Instauração nº 026/2017

Data da Instauração: 20/06/2017

Objeto: Apurar suposta ocorrência de nepotismo no âmbito da
SESPA (Secretaria de Saúde do Pará), na administração do Dr.
Fernando Agostinho Cruz Dourado;

Interessado: J.S.O.

Investigado: SESPA - Secretaria de Saúde do Pará, em processo
licitatório

Promotora de Justiça: 2ª PROMOTORIA DE JUSTIÇA DE DEFESA
DO PATRIMÔNIO PÚBLICO E DA MORALIDADE ADMINISTRATIVA
Promotora de Justiça: Dr. JOSÉ MARIA GOMES DOS SANTOS.

Protocolo: 196407

MUNICÍPIOS

PREFEITURA MUNICIPAL DE REDENÇÃO

AVISO DE LICITAÇÃO

**PREFEITURA MUNICIPAL DE REDENÇÃO
PROCESSO Nº. 065/2017 PREGÃO PRESENCIAL
Nº. 032/2017**

EXTRATO DE CONTRATO Nº. 287/2017

Contratante: Secretária Municipal De Assistência Social,
CNPJ: 15.495.243/0001-15. Contratada: DM Alves dos Santos
Comercio e Serviços - Me, CNPJ: 17.306.559/0001-47, OBJETO:
(Fornecimento de materiais de refrigeração, peças, serviços e
aquisição de centrais de ar e instalação. Data da Assinatura
contrato: 16/05/2017, vigência: 31/12/2017. Valor previsto
estimado em R\$ 193.017,00 (Cento e noventa e três mil e
dezessete reais).

EXTRATO DE CONTRATO Nº. 293/2017

Contratante: Secretária Municipal De Assistência Social, CNPJ:
15.495.243/0001-15. Contratada: D. Mendes Ar Condicionado
Eireli - Me, CNPJ: 24.068.471/0001-08, OBJETO: (Fornecimento
de materiais de refrigeração, peças, aquisição de centrais de ar.
Data da Assinatura contrato: 16/05/2017, vigência: 31/12/2017.
Valor previsto estimado em R\$ 191.723,28 (Cento e noventa e
um mil setecentos e vinte e três reais e vinte e oito centavos).

EXTRATO DE CONTRATO Nº. 299/2017

Contratante: Secretária Municipal De Assistência Social, CNPJ:
15.495.243/0001-15. Contratada: M. R. da Silva & Cia Ltda -
ME, CNPJ: 15.771.869/0001-07, OBJETO: (Fornecimento de
materiais de refrigeração, peças, serviços e aquisição de centrais
de ar e instalação. Data da Assinatura contrato: 16/05/2017,
vigência: 31/12/2017. Valor previsto estimado em R\$ 232.487,96
(Duzentos e trinta e dois mil quatrocentos e oitenta e sete
reais e noventa e seis centavos).

EXTRATO DE CONTRATO Nº. 305/2017

Contratante: Secretária Municipal De Assistência Social, CNPJ:
15.495.243/0001-15. Contratada: Liderança Comercio e Serviços
Ltda - ME, CNPJ: 20.644.212/0001-19, OBJETO: (Fornecimento

de materiais de refrigeração, peças, aquisição de centrais de ar.
Data da Assinatura contrato: 16/05/2017, vigência: 31/12/2017.
Valor previsto estimado em R\$ 55.221,33 (Cinquenta e cinco mil
duzentos e vinte e um reais e trinta e três centavos).

**PROCESSO Nº. 065/2017
PREGÃO PRESENCIAL Nº. 032/2017
EXTRATO DE CONTRATO Nº. 288/2017**

Contratante: Secretária Municipal De Assistência Social
- Fundo dos Direitos da Criança e do Adolescente, CNPJ:
15.495.243/0001-15. Contratada: DM Alves dos Santos
Comercio e Serviços - Me, CNPJ: 17.306.559/0001-47, OBJETO:
(Fornecimento de materiais de refrigeração, peças, serviços e
aquisição de centrais de ar e instalação). Data da Assinatura
contrato: 16/05/2017, vigência: 31/12/2017. Valor previsto
estimado em R\$ 24.022,69 (Vinte e quatro mil vinte e dois reais
e sessenta e nove centavos).

EXTRATO DE CONTRATO Nº. 294/2017

Contratante: Secretária Municipal De Assistência Social
- Fundo dos Direitos da Criança e do Adolescente, CNPJ:
15.495.243/0001-15. Contratada: D. Mendes Ar Condicionado
Eireli - Me, CNPJ: 24.068.471/0001-08, OBJETO: (Fornecimento
de materiais de refrigeração, peças, aquisição de centrais de ar,
para atender as necessidades do Fundo Municipal dos Direitos
da Criança e do Adolescente. Data da Assinatura contrato:
16/05/2017, vigência: 31/12/2017. Valor previsto estimado em
R\$ 43.327,27 (Quarenta e três mil trezentos e vinte e sete reais
e sete centavos).

EXTRATO DE CONTRATO Nº. 300/2017

Contratante: Secretária Municipal De Assistência Social
- Fundo dos Direitos da Criança e do Adolescente, CNPJ:
15.495.243/0001-15. Contratada: M. R. da Silva & Cia Ltda -
ME, CNPJ: 15.771.869/0001-07, OBJETO: (Fornecimento de
materiais de refrigeração, peças, serviços e aquisição de centrais
de ar e instalação, para atender as necessidades do Fundo
Municipal dos Direitos da Criança e do Adolescente. Data da
Assinatura contrato: 16/05/2017, vigência: 31/12/2017. Valor
previsto estimado em R\$ 27.982,86 (Vinte e sete mil novecentos
e oitenta e dois reais e oitenta e seis centavos).

EXTRATO DE CONTRATO Nº. 306/2017

Contratante: Secretária Municipal De Assistência Social - Fundo
dos Direitos da Criança e do Adolescente, CNPJ: 15.495.243/0001-
15. Contratada: Liderança Comercio e Serviços Ltda - ME, CNPJ:
20.644.212/0001-19, OBJETO: (Fornecimento de materiais
de refrigeração, peças, serviços e aquisição de centrais de ar
e instalação, para atender as do Fundo Municipal dos Direitos
da Criança e do Adolescente. Data da Assinatura contrato:
16/05/2017, vigência: 31/12/2017. Valor previsto estimado em
R\$ 6.459,88 (Seis mil quatrocentos e cinquenta e nove reais e
oitenta e oito centavos).

**PROCESSO Nº. 069/2017
PREGÃO PRESENCIAL Nº. 035/2017
EXTRATO DE CONTRATO Nº. 312/2017**

Contratante: Secretária Municipal De Assistência Social - Fundo
Municipal dos Direitos da Criança e do Adolescente, CNPJ:
15.495.243/0001-15. Contratada: Top Car Entulhos Ltda - ME,
CNPJ: 23.094.107/0001-41, OBJETO: (Prestação de serviços de
locação de container capacidade 1.300/1.600 litros em chapa de
aço, para atender as demandas do Fundo Municipal dos Direitos
da Criança e do Adolescente). Data da Assinatura contrato:
16/05/2017, vigência: 31/12/2017. Valor previsto estimado em
R\$ 140,00 (Cento e quarenta reais).

EXTRATO DE CONTRATO Nº. 317/2017

Contratante: Secretária Municipal De Assistência Social - Fundo
Municipal dos Direitos da Criança e do Adolescente, CNPJ:
15.495.243/0001-15. Contratada: AMC Serviços Eireli - EPP,
CNPJ: 26.489.482/0001-89, OBJETO: (Prestação de serviços
de locação banheiros químico, limpeza de fossa séptica para
atender a demanda do Fundo Municipal dos Direitos da Criança
e do Adolescente). Data da Assinatura contrato: 16/05/2017,
vigência: 31/12/2017. Valor previsto estimado em R\$ 10.650,00
(Dez mil seiscentos e cinquenta reais).

EXTRATO DE CONTRATO Nº. 322/2017

Contratante: Secretária Municipal De Assistência Social - Fundo
Municipal dos Direitos da Criança e do Adolescente, CNPJ:
15.495.243/0001-15. Contratada: I C Lacerda Serviços Eireli -
ME, CNPJ: 26.894.597/0001-59, OBJETO: (Prestação de serviços
de dedetização para insetos peçonhentos e pragas para atender

as demandas do Fundo Municipal dos Direitos da Criança e do Adolescente). Data da Assinatura contrato: 16/05/2017, vigência: 31/12/2017. Valor previsto estimado em R\$ 1.070,00 (Um mil e setenta reais).

PROCESSO Nº. 068/2017
PREGÃO PRESENCIAL Nº. 034/2017
EXTRATO DE CONTRATO Nº. 327/2017

CONTRATANTE: Fundo Municipal dos Direitos da Criança e do Adolescente, CNPJ: 15.495.243/0001-15. CONTRATADA: Maria Aparecida Vieira & Cia Ltda - ME, CNPJ: 11.379.074/0001-05
OBJETO: Locação de diária som para atender eventos em geral para atender as demandas do Fundo Municipal dos Direitos da Criança e do Adolescente. Data da Assinatura contrato: 16/05/2017, vigência: 31/12/2017, Valor previsto estimado em R\$ 1.196,00 (Um mil cento e noventa e seis reais).

EXTRATO DE CONTRATO Nº. 331/2017

CONTRATANTE: Fundo Municipal dos Direitos da Criança e do Adolescente, CNPJ: 15.495.243/0001-15. CONTRATADA: L Carlos Silva - ME, CNPJ: 00.663.271/0001-27
OBJETO: Locação de diária som, para shows e eventos em geral para atender as demandas do Fundo Municipal dos Direitos da Criança e do Adolescente. Data da Assinatura contrato: 16/05/2017, vigência: 31/12/2017, Valor previsto estimado em R\$ 11.890,00 (Onze mil oitocentos e noventa reais).

EXTRATO DE CONTRATO Nº. 335/2017

CONTRATANTE: Fundo Municipal dos Direitos da Criança e do Adolescente, CNPJ: 15.495.243/0001-15. CONTRATADA: J N Arruda Produções - EPP, CNPJ: 24.466.987/0001-00
OBJETO: Locação de palco, som, iluminação, tendas e equipamento para shows e eventos em geral para atender as demandas do Fundo Municipal dos Direitos da Criança e do Adolescente. Data da Assinatura contrato: 16/05/2017, vigência: 31/12/2017, Valor previsto estimado em R\$ 19.820,00 (Dezenove mil oitocentos e vinte reais).

Protocolo: 196583

PREFEITURA MUNICIPAL DE SALINÓPOLIS

OUTRAS MATÉRIAS

PREFEITURA MUNICIPAL DE SALINÓPOLIS

AVISO DE ABERTURA DA TOMADA DE PREÇO Nº 004/2017/TP
A Prefeitura Municipal de Salinópolis/PA, através da Presidente da Comissão de Licitação, comunica que realizará licitação na modalidade Tomada de Preço nº 004/2017, do tipo menor preço global, regime de empreitada por preço unitário, que tem por objeto: Ampliação de micro sistema de abastecimento de água no bairro do atlântico, município de Salinópolis - Pa, incluindo material e mão de obra. Data de Abertura: 17/07/2017 as 9:00h00min. Local: Auditório da Prefeitura Municipal de Salinópolis, sito à Tv. Pr. Ananias Vicente Rodrigues nº118, Centro, Salinópolis-PA, Fone: 91-99230.2079, email: pms_salinopolis@hotmail.com. Horário p/retirada edital 08:00 as 12:00h no Setor de Licitação localizado na Prefeitura Municipal de Salinópolis ou pelo site www.salinopolis.pa.gov.br.

TATIANA DO SOCORRO MARTINS

Presidente da Comissão de Licitação/PMS.

Protocolo: 196584

PREFEITURA MUNICIPAL DE SALVATERRA

AVISO DE LICITAÇÃO

PREFEITURA MUNICIPAL DE SALVATERRA
AVSOS DE LICITAÇÃO. PREGÃO PRESENCIAL N 15/2017 - PP: Objeto: Aquisição de Material Permanente em Geral, Data: 10/07/2017, às 08:00 horas. **PREGÃO PRESENCIAL Nº 16/2017 - PP:** Objeto: Contratação de pessoa jurídica para prestação de serviço de Palco Armado, Arquibancada, Som, Iluminação, Banheiro e contratação de Banda Local Data: 10/07/2017, às 10:30 horas. **PREGÃO PRESENCIAL Nº 17/2017 - PP:** Objeto: Aquisição de Peças para Trator e Maquinas Pesadas em geral Data: 10/07/2017, às 12:00 horas. **PREGÃO PRESENCIAL Nº**

18/2017 - PP. Objeto: Contratação de pessoa jurídica para prestação de serviço de manutenção de ar condicionados e centrais de ar. Data: 11/07/2017, às 08:00 horas. Informações na Prefeitura Municipal de Salvaterra, sito av. Victor Engelhar, nº 123, Bairro Centro ou prefeituradesalvaterra@hotmail.com.br

Valentim Lucas de Oliveira

Prefeito Municipal

Protocolo: 196585

PREFEITURA MUNICIPAL DE SANTA BÁRBARA DO PARÁ

MUNICÍPIO DE SANTA BÁRBARA DO PARÁ
AVISO DE PREGÃO PRESENCIAL

PREGÃO PRESENCIAL 9/2017- 1107001- CPL/PMSBP
OBJETO: AQUISIÇÃO DE MATERIAIS DE CONSTRUÇÃO EM GERAL, PARA PEQUENOS REPAROS DAS UNIDADES ADMINISTRATIVAS DO MUNICÍPIO DE SANTA BÁRBARA DO PARÁ E SEUS FUNDOS MUNICIPAIS.

TIPO: Menor preço por item

DATA DE ABERTURA: 11/07/17 às 09:00h

Íntegra do Edital e informações disponíveis na Sala da CPL, sito à Rodovia Augusto Meira Filho, KM 17, S/Nº - Centro - Santa Bárbara do Pará, no horário de 08:00 às 12:00h.

Marcia Leite

Pregoeira PMSBP

Protocolo: 196586

PREFEITURA MUNICIPAL DE ALTAMIRA

INEXIGIBILIDADE DE LICITAÇÃO

ESTADO DO PARÁ

PREFEITURA MUNICIPAL DE ALTAMIRA

EXTRATO DE CONTRATO

INEXIGIBILIDADE Nº. 0617001/2017

CONTRATANTE - PREFEITURA MUNICIPAL DE ALTAMIRA, CONTRATADO: CONDOR S/A INDÚSTRIA QUÍMICA - CNPJ nº. 30.092.431/0001-96 - Contrato nº 346/2017 no valor de R\$: 146.854,74 (Cento e Quarenta e Seis Mil Oitocentos e Cinquenta e Quatro Reais e Setenta e Quatro Centavos). Vigência até 31/12/2017. OBJETO: Fornecimento de Dispositivo Elétrico Incapacitante SPARK Z 2.0, seus acessórios e munições não-letais. FONTE DE RECURSOS: 2.016 - 3.3.90.30.00 Material de Consumo; ASSINATURA DO CONTRATO: Altamira/PA, 23/06/2017.

EXTRATO DE CONTRATO - DISPENSA Nº. 0617001/2017

CONTRATANTE - PREFEITURA MUNICIPAL DE ALTAMIRA, CONTRATADO: GOEMANN COMERCIAL EIRELI - EPP - CNPJ nº. 01.522.898/0001-20 - Contrato nº 347/2017 no valor de R\$: 34.960,00 (Trinta e Quatro Mil Novecentos e Sessenta Reais). Vigência até 31/12/2017. OBJETO: Fornecimento de coletes de proteção balísticas para uso dos Agentes da Guarda Municipal. FONTE DE RECURSOS: 2.016 - 3.3.90.30.00 Material de Consumo; ASSINATURA DO CONTRATO: Altamira/PA, 23/06/2017.

EXTRATO DE CONTRATO
TOMADA DE PREÇOS Nº 002/2017

PARTES: CONTRATANTE - PREFEITURA MUNICIPAL DE ALTAMIRA - CONTRATADA: LDM DE LIMA & CIA LTDA - ME - CNPJ: 13.248.652/0001-91 Contrato Administrativo nº. 349/2017 no valor de R\$: 181.147,30 (Cento e Oitenta e Um Mil Cento e Quarenta e Sete Reais e Trinta Centavos); OBJETO: Serviços de Construção de Cisternas (RUCs: Jatobá, Laranjeiras, Água Azul, Casa Nova e São Joaquim) - Convênio Norte Energia, conforme Tomada de Preços nº. 002/2017; VIGÊNCIA: 180 (cento e oitenta) dias; FONTE DE RECURSOS: Tesouro Municipal - Recursos Próprios e Convênio Norte Energia - 1.041 - 4.4.90.51.00 - Obras e Instalações; ASSINATURA DO CONTRATO: 26 de junho de 2017.

Protocolo: 196564

PREFEITURA MUNICIPAL DE SANTA IZABEL DO PARÁ

AVISO DE LICITAÇÃO

AVISO DE ANULAÇÃO

PROCESSO LICITATÓRIO 005/2017 - SAAE/PMSIP/PA
Objeto: aquisição de materiais hidráulicos e elétricos para atender as demandas do SAAE, o mesmo teve aviso de licitação 07 de abril, folha 76, protocolo 164805 no IOEPA e na folha 180, sessão 3 do DOL, ratifico a anulação destes atos.

Evandro Barros Watanabe

Prefeito Municipal

Protocolo: 196587

PREFEITURA MUNICIPAL DE SANTA LUZIA DO PARÁ

PREFEITURA MUNICIPAL DE SANTA LUZIA DO PARA
AVISO DE LICITAÇÃO

A Prefeitura Municipal de Santa Luzia do Pará - PA, torna público que no dia 10/07/2017 às 10:00h em sua sede, sito à Av. Castelo Branco, 635, Centro, Santa Luzia do Pará, realizará Licitação na Modalidade Pregão Presencial nº 022/2017-SRP, do tipo Menor Preço por item. Para Aquisição de Material p/ manutenção e reparação de bens imóveis destinados a atender as demandas da Prefeitura Municipal, secretarias e fundos. A retirada dos Editais e seus anexos encontram-se disponíveis na Sala de Licitações no endereço acima, no horário de 08:00 às 13:00h, de segunda a sexta. Informações (91) 3445-1438 / E-mail: licitastaluzia@gmail.com

GLAYDSON CARLOS PINHEIRO SILVA

Pregoeiro

Protocolo: 196588

PREFEITURA MUNICIPAL DE ANANINDEUA

AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL PARA REGISTRO DE PREÇOS
Nº SRP.2017.003.SEMCAT.PMA

ÓRGÃO: SECRETARIA MUNICIPAL DE CIDADANIA ASSISTÊNCIA SOCIAL E TRABALHO DA PREFEITURA MUNICIPAL DE ANANINDEUA.

OBJETO: Contratação de empresa especializada em prestação de serviços de Sonorização e Locação de Trios Elétricos, conforme especificações e quantitativos constantes no Termo de referência, para atender as necessidades da SEMCAT e suas unidades, conforme solicitação da mesma.

Data e Hora da Abertura: 12/07/2017, 10h00mm (Hora Local. Local: Secretaria Municipal de Cidadania, Assistencial Social e Trabalho/PMA, situada à Rua Júlia Cordeiro, nº 67 (Rodovia BR 316, Km 08), Bairro Centro, Sala da CPL. Edital e informações: Das 08:00 às 14:00h, no mesmo endereço supra, onde o Edital será gravado em CD virgem, fornecido pelo interessado que se identificar. Informações: (91) 3344-1557, e-mail: juridicosemcat01@gmail.com.

Ananindeua/PA, 21 de Junho de 2017.

Renato Freire

Presidente da CPL/SEMGAT/PMA

Protocolo: 196194

AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL Nº PP.2017.004.SEMCAT.PMA

ÓRGÃO: SECRETARIA MUNICIPAL DE CIDADANIA, ASSISTÊNCIA SOCIAL E TRABALHO DA PREFEITURA MUNICIPAL DE ANANINDEUA.

OBJETO: Aquisição de Materiais de Expediente e Pedagógicos, para atender as necessidades institucionais da Secretaria Municipal de Cidadania, Assistência Social e Trabalho e suas unidades, conforme solicitação da mesma.

Data e Hora da Abertura: 13/07/2017, 10h00mm (Hora Local. Local: Secretaria Municipal de Cidadania, Assistencial Social e Trabalho/PMA, situada à Rua Júlia Cordeiro, nº 67 (Rodovia BR 316, Km 08), Centro, Sala da CPL. Edital e informações:

Das 08:00 às 14:00h, no mesmo endereço supra, onde o Edital será gravado em CD virgem, fornecido pelo interessado que se identificar, Informações: (91) 3344-1557 e-mail: juridicosemcat01@gmail.com.

Ananindeua/PA, 21 de Junho de 2017.

Renato Freire

Presidente CPL/SEMCA/PMA

Protocolo: 196198

AVISO DE LICITAÇÃO

SISTEMA DE REGISTRO DE PREÇOS

PREGÃO ELETRÔNICO Nº SRP PE 2017.006.PMA.SEMED

Órgão: Secretaria Municipal de Educação- Prefeitura Municipal de Ananindeua.

Objeto: AQUISIÇÃO GÊNEROS ALIMENTÍCIOS PERECÍVEIS E NÃO PERECÍVEIS destinados à Alimentação Escolar para os Alunos da Rede Municipal de Ensino de Ananindeua.

Data/Hora de Abertura das Propostas: 11/07/2017, às 10:00 horas. Edital Disponível: www.licitacoes-e.com.br.

Ananindeua/PA, 28 de junho de 2017.

Priscilla Mendes

Pregoeira/PMA

Protocolo: 195414

PREFEITURA MUNICIPAL DE SANTARÉM

PREFEITURA MUNICIPAL DE SANTARÉM

AVISOS DE LICITAÇÃO. PREGÃO PRESENCIAL Nº 011/2017-SEMAP.

Objeto: Aquisição de patrulha mecanizada (01 caminhão diesel com caçamba basculante) para atender as necessidades da Secretaria Municipal de Agricultura e Pesca. Data de Abertura: 10 de julho de 2017 às 10h00, na SEMGOF. O Edital poderá ser obtido pelo site: santarem.pa.gov.br. Cláudia Regina Queiroz Reis - Pregoeira da PMS. PREGÃO PRESENCIAL Nº 014/2017-SEMSA. Objeto: Aquisição de gelo para atender as necessidades da atenção básica de saúde, divisa e CTA. Data de Abertura: 12 de julho de 2017 às 10h00, na SEMTRAS. O Edital poderá ser obtido pelo site: santarem.pa.gov.br. Cláudia Regina Queiroz Reis - Pregoeira da PMS; PREGÃO PRESENCIAL Nº 013/2017-SEMSA. Objeto: Prestação de serviços de manutenção preventiva e corretiva incluindo troca de peças em equipamentos de centrais de ar e ar condicionados para atender as necessidades de farmácia popular, divisa, cerest, caps and III e HMS. . Data de Abertura: 11 de julho de 2017 às 10h00, na SEMTRAS. O Edital poderá ser obtido pelo site: santarem.pa.gov.br.

Cláudia Regina Queiroz Reis

Pregoeiro da PMS.

Protocolo: 196589

PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA

PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA - PA

EXTRATO DE CONTRATOS

PROCESSO DE LICITAÇÃO Nº: 056/2017, Pregão

Presencial nº 050/2017/SEMAD.

CONTRATANTE: FUNDO MUNICIPAL DE ASSISTENCIA SOCIAL CNPJ: 15.295.113/0001-39.

CONTRATO Nº: 20170151

CONTRATADA: BARRETO INFORMATICA COMÉRCIO E SERVIÇOS LTDA CNPJ 10.632.927/0001-06

VALOR: R\$70.005,00 (Setenta Mil e Cinco reais).

OBJETO: Contratação de Empresa Especializada na Manutenção de Computadores e impressoras para Secr. Municipal de Assistência Social.

VIGÊNCIA: 23/06/2017 à 31/12/2017.

CONTRATANTE: PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA CNPJ: 05.832.977/0001-99.

CONTRATO Nº: 20170150

CONTRATADA: BARRETO INFORMATICA COMÉRCIO E SERVIÇOS LTDA CNPJ 10.632.927/0001-06

VALOR: R\$134.865,00 (Cento e Trinta e Quatro Mil, Oitocentos e Sessenta e Cinco Reais).

OBJETO: Contratação de Empresa Especializada na Manutenção de Computadores e impressoras para a Prefeitura Municipal de Santana do Araguaia e as Secretarias Vinculadas a ela.

VIGÊNCIA: 23/06/2017 à 31/12/2017.

Divaílton Moreira de Souza

Pregoeiro

Protocolo: 196590

PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA

AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL

Nº 058/2017/SRP/SEMIL/SEMAGRI

No dia 11 de julho de 2017 às 09:00horas,Objeto: Registro de preço para Futura e Eventual aquisição de Filtros, Óleos lubrificantes e Peças para Maquinas e Tratores para atender as Secretarias Municipais. de Infra-Instrura Transporte e Agricultura no ano de 2017.

cópias do Edital serão obtidas através do e-mail pmsacpl@gmail.com ou na sala da Comissão de Licitação, no endereço,Praça dos Três Poderes, das 8:00 às 12:00 horas - Santana do Araguaia - PA,

Divaílton Moreira de Souza

Pregoeiro

Protocolo: 196591

PREFEITURA MUNICIPAL DE SANTO ANTÔNIO DO TAUÁ

PREFEITURA MUNICIPAL DE SANTO ANTONIO DO TAUÁ

AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL Nº012/2017

Abertura 10 de julho de 2017 às 9h (horário local), na Sala de Reuniões da CPL sito, na AV. Presidente Vargas s/n no Altos do Terminal Municipal Objeto: Aquisição de Material de Expediente para as Secretarias. Conforme Edital, PREGÃO PRESENCIAL, tipo MENOR PREÇO. Mais informações na CPL de Segunda a Quinta das 8: 00 horas as 12: 00 horas

AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL Nº013/2017

Abertura 14 de julho de 2017 às 9h (horário local), na Sala de Reuniões da CPL sito, na AV. Presidente Vargas s/n no Altos do Terminal Municipal Objeto: Aquisição de Material de Construção. Conforme Edital, PREGÃO PRESENCIAL, tipo MENOR PREÇO. Mais informações na CPL de Segunda a Quinta das 8: 00 horas as 12: 00 horas

THAYS FAILACHE SOARES

Pregoeira

Protocolo: 196592

PREFEITURA MUNICIPAL DE BANNACH

PREFEITURA MUNICIPAL DE BANNACH

AVISO DE LICITAÇÃO

PROCESSO LICITATÓRIO Nº 032/2017

O Município de Bannach comunicar aos interessados, que realizará no dia 07/07/2017 às 09h00min (horário local), licitação sob modalidade PREGÃO PRESENCIAL Nº 020/2017, tipo menor preço por ITEM, objeto: Contratação de Agencia de Publicidade, propaganda para divulgação dos atos e atender eventos culturais da Administração Municipal e serviço de impressos gráficos em geral. Mais informações no e-mail licitacao@bannach.pa.gov.br; Bannach - PA; 26 de junho de 2017.

Vilamon P. Ramos

PREGOEIRO.

Protocolo: 196565

PREFEITURA MUNICIPAL DE SÃO JOÃO DE PIRABAS

DECRETO

PREFEITURA MUNICIPAL DE SÃO JOÃO DE PIRABAS

DECRETO Nº 036/2017

A Prefeitura Municipal de São João de Pirabas, Estado do Pará, comunica que nesta data fez publicar o Decreto nº 036/2017, que dispõe sobre a anulação do Decreto 136/2014, que concedeu Título Definitivo de Terra a Fábio Farag Muniz. O teor completo do Decreto está disponível no Quadro de Avisos do prédio da Prefeitura Municipal e no site oficial da Prefeitura Municipal de São João de Pirabas (www.saojoaodepirabas.pa.gov.br). Em 21/06/2017.

Antonio Menezes Nascimento das Mercês

Prefeito Municipal

PREFEITURA MUNICIPAL DE SÃO JOÃO DE PIRABAS

DECRETO Nº 037/2017

A Prefeitura Municipal de São João de Pirabas, Estado do Pará, comunica que nesta data fez publicar o Decreto nº 037/2017, que dispõe sobre a anulação do Decreto 138/2014, que concedeu Título Definitivo de Terra a Deusirene de Sena Gomes. O teor completo do Decreto está disponível no Quadro de Avisos do prédio da Prefeitura Municipal e no site oficial da Prefeitura Municipal de São João de Pirabas (www.saojoaodepirabas.pa.gov.br). Em 21/06/2017.

Antonio Menezes Nascimento das Mercês

Prefeito Municipal

PREFEITURA MUNICIPAL DE SÃO JOÃO DE PIRABAS

DECRETO Nº 038/2017

A Prefeitura Municipal de São João de Pirabas, Estado do Pará, comunica que nesta data fez publicar o Decreto nº 038/2017, que dispõe sobre providências urgentes da Gestão Municipal, acerca da exoneração de servidores públicos temporários, cargos comissionados; Racionamento de energia elétrica nos prédio logradouros públicos; Corte de horas extras e gratificações de tempo integral; Suspensão da concessão conversão de férias em pecúnia; Suspensão da concessão de diárias; E medidas a serem adotadas pelos secretários municipais, diretores e chefes de departamento. O teor completo do Decreto está disponível no Quadro de Avisos do prédio da Prefeitura Municipal e no site oficial da Prefeitura Municipal de São João de Pirabas (www.saojoaodepirabas.pa.gov.br). Em 22/06/2017.

Antonio Menezes Nascimento das Mercês

Prefeito Municipal

PREFEITURA MUNICIPAL DE SÃO JOÃO DE PIRABAS

AVISOS DE LICITAÇÃO. PREGÃO PRESENCIAL SRP Nº 032/2017.

A Comissão Permanente de Licitação do Município de São João de Pirabas/Pa, torna público que realizará Licitação na Modalidade Pregão Presencial; Sistema Registro de Preços; do tipo menor preço, considerada por item, contratação de empresa especializada na prestação de serviços de locação com montagem e desmontagem de palco, sonorização, iluminação e tendas para atender a Prefeitura Municipal de São João de Pirabas. O certame será realizado no dia 11/07/2017, às 09:00 hs, na sala de licitações, sito a Av. Plácido Nascimento, nº 265, fone: (91) 3449-1295, Bairro Centro- São João de Pirabas/ Pa. PREGÃO PRESENCIAL SRP Nº 033/2017. A Comissão Permanente de Licitação do Município de São João de Pirabas/ Pa, torna público que realizará Licitação na Modalidade Pregão Presencial; Sistema Registro de Preços; do tipo menor preço, considerada por Lote, contratação de empresa especializada para o fornecimento de material de expediente para atender a Prefeitura Municipal de São João de Pirabas/Secretarias Municipais. O certame será realizado no dia 11/07/2017, às 15:00 hs, na sala de licitações, sito a Av. Plácido Nascimento, nº 265, fone: (91) 3449-1295, Bairro Centro- São João de Pirabas/ Pa. Os Editais estarão à disposição dos interessados no endereço acima referido de segunda à sexta-feira de 08:00 às 12:00 hs.

Márcio Serrão da Silva

Pregoeiro.

Protocolo: 196593

PREFEITURA MUNICIPAL DE SENADOR JOSÉ PORFÍRIO

AVISO DE LICITAÇÃO

PREFEITURA MUNICIPAL DE SENADOR JOSÉ PORFÍRIO

AVISO DE LICITAÇÃO. PREGÃO PRESENCIAL SRP Nº 9/2017-023FMS.

Município de Senador José Porfírio torna público para conhecimento dos interessados que realizará no dia 10 de Julho de 2017 às 08h30min; licitação na modalidade de Pregão Presencial Sistema de Registro de Preços: Objeto: Registro de Preço para Futura e Eventual Aquisição de Gêneros Alimentícios, Material de Limpeza e Copa e Cozinha para atender as necessidades da Secretaria Municipal de Saúde. Os interessados em adquirir o edital e seus anexos, poderão fazê-lo junto à Prefeitura Municipal de Senador José Porfírio, localizada na Rua Marechal Assunção, nº 116, bairro: Centro.

Protocolo: 196594

PREFEITURA MUNICIPAL DE CAPANEMA

PREFEITURA MUNICIPAL DE CAPANEMA
AVISO DE ADJUDICAÇÃO E HOMOLOGAÇÃO. PREGÃO PRESENCIAL Nº 025/2017 PMC - PP - SRP. Objeto: Contratação de Pessoa Jurídica, para aquisição de material odontológico, para atender a Secretaria Municipal de Saúde do Município de Capanema/Pa. ADJUDICADO PARA: M. F. da S. Franco CNPJ 08.084.503/0001-02. Valores unitários: Item 01: R\$ 13,70; Item 02: R\$ 17,40; Item 03: R\$ 52,20; Item 04: R\$ 18,85; Item 05: R\$ 86,71; Item 06: R\$ 8,70; Item 07: R\$ 6,24; Item 08: R\$ 42,05; Item 09: R\$ 46,40; Item 10: R\$ 17,40; Item 11: R\$ 21,75; Item 12: R\$ 105,36; Item 13: R\$ 6.374,43; Item 14: R\$ 8,18; Item 15: R\$ 17,43; Item 16: R\$ 15,26; Item 17: R\$ 120,75; Item 18: R\$ 120,75; Item 19: R\$ 17,11; Item 20: R\$ 17,11; Item 21: R\$ 17,11; Item 22: R\$ 29,99; Item 23: R\$ 29,99; Item 24: R\$ 330,21; Item 25: R\$ 11,60; Item 26: R\$ 12,47; Item 27: R\$ 18,92; Item 28: R\$ 18,92; Item 29: R\$ 18,92; Item 30: R\$ 46,40; Item 31: R\$ 46,40; Item 32: R\$ 113,31; Item 33: R\$ 62,21; Item 34: R\$ 4,93; Item 35: R\$ 5.566,280; Item 36: R\$ 42,53; Item 37: R\$ 42,53; Item 38: R\$ 42,53; Item 39: R\$ 40,70; Item 40: R\$ 40,70; Item 41: R\$ 3,40; Item 42: R\$ 3,40; Item 43: R\$ 25,99; Item 44: R\$ 25,99; Item 45: R\$ 25,99; Item 46: R\$ 25,99; Item 47: R\$ 25,99; Item 48: R\$ 25,99; Item 49: R\$ 25,99; Item 50: R\$ 25,99; Item 51: R\$ 25,99; Item 52: R\$ 25,99; Item 53: R\$ 25,99; Item 54: R\$ 25,99; Item 55: R\$ 25,99; Item 56: R\$ 25,99; Item 57: R\$ 25,99; Item 58: R\$ 25,99; Item 59: R\$ 25,99; Item 60: R\$ 25,99; Item 61: R\$ 2,25; Item 62: R\$ 9,38; Item 63: R\$ 11,58; Item 64: R\$ 3,70; Item 65: R\$ 11,58; Item 66: R\$ 8,70; Item 67: R\$ 37,85; Item 68: R\$ 20,30; Item 69: R\$ 23,20; Item 70: R\$ 159,50; Item 71: R\$ 52,45; Item 72: R\$ 3,34; Item 73: R\$ 21,75; Item 74: R\$ 4,93; Item 75: R\$ 33,35; Item 76: R\$ 33,35; Item 77: R\$ 33,35; Item 78: R\$ 33,35; Item 79: R\$ 21,75; Item 80: R\$ 8,66; Item 81: R\$ 27,57; Item 82: R\$ 9,52; Item 83: R\$ 29,00; Item 84: R\$ 39,15; Item 85: R\$ 11,60; Item 86: R\$ 18,85; Item 87: R\$ 80,66; Item 88: R\$ 7,80; Item 89: R\$ 7,80; Item 90: R\$ 14,36; Item 91: R\$ 54,95; Item 92: R\$ 23,59; Item 93: R\$ 66,60; Item 94: R\$ 66,60; Item 95: R\$ 66,60; Item 96: R\$ 185,19; Item 97: R\$ 147,86; Item 98: R\$ 6,24; Item 99: R\$ 8,49; Item 100: R\$ 2,90; Item 101: R\$ 2,90; Item 102: R\$ 18,85; Item 103: R\$ 17,40; Item 104: R\$ 1.410,55; Item 105: R\$ 23,20; Item 106: R\$ 11,46; Item 107: R\$ 95,85; Item 108: R\$ 11,60; Item 109: R\$ 8,70; Item 110: R\$ 17,40; Item 111: R\$ 31,90; Item 112: R\$ 7,46; Item 113: R\$ 7,46; Item 114: R\$ 7,46; Item 115: R\$ 7,46; Item 116: R\$ 7,46; Item 117: R\$ 7,46; Item 118: R\$ 7,46; Item 119: R\$ 7,46; Item 120: R\$ 7,46; Item 121: R\$ 7,46; Item 122: R\$ 7,46; Item 123: R\$ 7,46; Item 124: R\$ 4,37; Item 125: R\$ 26,10; Item 126: R\$ 198,45; Item 127: R\$ 180,43; Item 128: R\$ 88,40; Item 129: R\$ 88,40; Item 130: R\$ 88,40; Item 131: R\$ 88,40; Item 132: R\$ 88,40; Item 133: R\$ 88,40; Item 134: R\$ 88,40; Item 135: R\$ 88,40; Item 136: R\$ 88,40; Item 137: R\$ 177,82; Item 138: R\$ 240,08; Item 139: R\$ 180,43; Item 140: R\$ 73,72; Item 141: R\$ 77,29; Item 142: R\$ 19,67; Item 143: R\$ 21,75; Item 144: R\$ 39,44; Item 145: R\$ 7,54; Item 146: R\$ 80,66; Item 147: R\$ 111,65; Item 148: R\$ 33,35; Item 149: R\$ 211,70; Item 150: R\$ 7,86; Item 151: R\$ 35,52; Item 152: R\$ 8,70; Item 153: R\$ 27,55; Item 154: R\$ 20,30; Item 155: R\$ 18,71; Item 156: R\$ 18,85; Item 157: R\$ 17,40. Conforme mapa comparativo anexado aos altos. Homologo a licitação na forma da Lei nº 8666/93.

Francisco Ferreira Freitas Neto
Prefeito Municipal

Protocolo: 196566

Item 43: R\$ 25,99; Item 44: R\$ 25,99; Item 45: R\$ 25,99; Item 46: R\$ 25,99; Item 47: R\$ 25,99; Item 48: R\$ 25,99; Item 49: R\$ 25,99; Item 50: R\$ 25,99; Item 51: R\$ 25,99; Item 52: R\$ 25,99; Item 53: R\$ 25,99; Item 54: R\$ 25,99; Item 55: R\$ 25,99; Item 56: R\$ 25,99; Item 57: R\$ 25,99; Item 58: R\$ 25,99; Item 59: R\$ 25,99; Item 60: R\$ 25,99; Item 61: R\$ 2,25; Item 62: R\$ 9,38; Item 63: R\$ 11,58; Item 64: R\$ 3,70; Item 65: R\$ 8,70; Item 66: R\$ 8,70; Item 67: R\$ 37,85; Item 68: R\$ 20,30; Item 69: R\$ 23,20; Item 70: R\$ 159,50; Item 71: R\$ 52,45; Item 72: R\$ 3,34; Item 73: R\$ 21,75; Item 74: R\$ 4,93; Item 75: R\$ 33,35; Item 76: R\$ 33,35; Item 77: R\$ 33,35; Item 78: R\$ 33,35; Item 79: R\$ 21,75; Item 80: R\$ 8,66; Item 81: R\$ 27,57; Item 82: R\$ 9,52; Item 83: R\$ 29,00; Item 84: R\$ 39,15; Item 85: R\$ 11,60; Item 86: R\$ 18,85; Item 87: R\$ 80,66; Item 88: R\$ 7,80; Item 89: R\$ 7,80; Item 90: R\$ 14,36; Item 91: R\$ 54,95; Item 92: R\$ 23,59; Item 93: R\$ 66,60; Item 94: R\$ 66,60; Item 95: R\$ 66,60; Item 96: R\$ 185,19; Item 97: R\$ 147,86; Item 98: R\$ 6,24; Item 99: R\$ 8,49; Item 100: R\$ 2,90; Item 101: R\$ 2,90; Item 102: R\$ 18,85; Item 103: R\$ 17,40; Item 104: R\$ 1.410,55; Item 105: R\$ 23,20; Item 106: R\$ 11,46; Item 107: R\$ 95,85; Item 108: R\$ 11,60; Item 109: R\$ 8,70; Item 110: R\$ 17,40; Item 111: R\$ 31,90; Item 112: R\$ 7,46; Item 113: R\$ 7,46; Item 114: R\$ 7,46; Item 115: R\$ 7,46; Item 116: R\$ 7,46; Item 117: R\$ 7,46; Item 118: R\$ 7,46; Item 119: R\$ 7,46; Item 120: R\$ 7,46; Item 121: R\$ 7,46; Item 122: R\$ 7,46; Item 123: R\$ 7,46; Item 124: R\$ 4,37; Item 125: R\$ 26,10; Item 126: R\$ 198,45; Item 127: R\$ 180,43; Item 128: R\$ 88,40; Item 129: R\$ 88,40; Item 130: R\$ 88,40; Item 131: R\$ 88,40; Item 132: R\$ 88,40; Item 133: R\$ 88,40; Item 134: R\$ 88,40; Item 135: R\$ 88,40; Item 136: R\$ 88,40; Item 137: R\$ 177,82; Item 138: R\$ 240,08; Item 139: R\$ 180,43; Item 140: R\$ 73,72; Item 141: R\$ 77,29; Item 142: R\$ 19,67; Item 143: R\$ 21,75; Item 144: R\$ 39,44; Item 145: R\$ 7,54; Item 146: R\$ 80,66; Item 147: R\$ 111,65; Item 148: R\$ 33,35; Item 149: R\$ 211,70; Item 150: R\$ 7,86; Item 151: R\$ 35,52; Item 152: R\$ 8,70; Item 153: R\$ 27,55; Item 154: R\$ 20,30; Item 155: R\$ 18,71; Item 156: R\$ 18,85; Item 157: R\$ 17,40. Conforme mapa comparativo anexado aos altos. Homologo a licitação na forma da Lei nº 8666/93.

Francisco Ferreira Freitas Neto
Prefeito Municipal

Protocolo: 196566

PREFEITURA MUNICIPAL DE CAPITÃO POÇO

PREFEITURA MUNICIPAL DE CAPITÃO POÇO
AVISO DE ANULAÇÃO. PREGÃO PRESENCIAL Nº 025/2017. A Prefeitura Municipal de Capitão Poço, por intermédio da CPL/PMCP, informa que o Edital do Pregão Presencial nº 025/2017, tipo menor preço unitário por item, foi ANULADO com base no art.49 da Lei 8.666/93 e justificativa fundamentada no processo, uma vez que, o certame seria processado e julgado apenas em conformidade com os preceitos da Lei Federal nº 10.520/2002, de 17.07.2002, devendo o mesmo ser baseado também no decreto nº 7.892/2013 (SRP).

AVISOS DE LICITAÇÃO. PREGÃO PRESENCIAL SRP Nº 025/2017. Abertura as 10:00 hs do dia 11/07/2017, Pregão Presencial nº 025/2017, a menor preço por item, que visa a aquisição de impressos gráficos e outros relacionados a atividade, para manutenção da administração geral do município, a realizar-se na sala da CPL/PMCP. PREGÃO PRESENCIAL-SRP Nº 028/2017 PMCP-PA. Abertura as 09:00hs do dia 11/07/2017. Objeto será: registro de preços para eventual e futura contratação de empresa especializada em instalação, manutenção e limpeza de Split, ventilador de teto e parede, liquidificador industrial, freezer e bebedouros. Os Editais encontram-se a disposição no horário das 08:00 as 13:00 na Av. Moura Carvalho, 1255, Prédio da Prefeitura Municipal. Valor do Edital R\$ 50,00 (cinquenta reais), informações: (91) 3468-1390. João Gomes de Lima - Prefeito.

EXTRATO DE TERMOS ADITIVOS. ESPÉCIE: 5º Termo Aditivo Ao Contrato Nº 2015271002. O presente Termo Aditivo objetiva a prorrogação do prazo de vigência do contrato até 30 de Dezembro de 2017, nos termos do art. 57, inciso I, da Lei Federal nº 8.666/93. Contratante: Fundo Municipal de Educação. Contratada: Terplanct-Terraplanagem Planejamento Construção E Serviços Eireli - Epp

Protocolo: 196567

PREFEITURA MUNICIPAL DE CASTANHAL

PREFEITURA MUNICIPAL DE CASTANHAL
AVISO DE ALTERAÇÃO. PREGÃO PRESENCIAL SRP Nº 044/2017/PMC. A Prefeitura Municipal de Castanhall/Pa, torna público para conhecimento dos interessados Retificação ao edital do Pregão Presencial SRP nº 044/2017/PMC. Objeto: manutenção preventiva e corretiva com reposição de peças em aparelhos condicionadores de ar e refrigeração em geral, para atender diversas secretarias deste Município de Castanhall, conforme segue: A letra b do item 1.4, fica retificada da seguinte forma: "Comprovação de que a licitante possui em seu quadro funcional pelo menos 01 (um) engenheiro mecânico ou eletricitista capacitado, possuidor de ART por execução de serviços de instalação compatíveis com o objeto do certame devidamente registrado no órgão competente". Esta comissão retifica a letra b do item 1.4 com reabertura conforme requisitos legais previstos, sendo sua nova data de abertura dia 07/07/2017. Permanecem inalteradas as demais condições do Edital.

Pedro Coelho da Mota Filho
Prefeito Municipal.

Protocolo: 196568

PREFEITURA MUNICIPAL DE TUCURUÍ

PREFEITURA MUNICIPAL DE TUCURUÍ

AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO SRP Nº 06/2017

OBJETO: REGISTRO DE PREÇO PARA EVENTUAL CONTRATAÇÃO DE EMPRESA ESPECIALIZADA PARA FORNECIMENTO DE EQUIPAMENTO E MATERIAL PERMANENTE PARA ATENDER O HOSPITAL MUNICIPAL DE TUCURUÍ. SESSÃO PÚBLICA: 11/07/2017 às 14:00h, horário de Brasília. Edital disponível em: www.portaldecompraspublicas.com.br. Informações e-mail: pregoeletronicotucurui@gmail.com.

PREGÃO ELETRÔNICO SRP Nº 07/2017

OBJETO: REGISTRO DE PREÇO PARA EVENTUAL CONTRATAÇÃO DE EMPRESA ESPECIALIZADA PARA FORNECIMENTO DE EQUIPAMENTO E MATERIAL PERMANENTE PARA ATENDER O CENTROS DE SAÚDE, PSF'S E UBS'S. SESSÃO PÚBLICA: 11/07/2017 às 15:00h, horário de Brasília. Edital disponível em: www.portaldecompraspublicas.com.br. Informações e-mail: pregoeletronicotucurui@gmail.com.

PREGÃO ELETRÔNICO SRP Nº 08/2017

OBJETO: REGISTRO DE PREÇO PARA EVENTUAL CONTRATAÇÃO DE EMPRESA ESPECIALIZADA PARA FORNECIMENTO DE EQUIPAMENTO E MATERIAL PERMANENTE PARA ATENDER O CENTROS DE SAÚDE, PSF'S E UBS'S. SESSÃO PÚBLICA: 11/07/2017 às 16:00h, horário de Brasília. Edital disponível em: www.portaldecompraspublicas.com.br. Informações e-mail: pregoeletronicotucurui@gmail.com.

Adenilton Batista Veiga
Pregoeiro

Protocolo: 196595

PREFEITURA MUNICIPAL DE CURUÇÁ

PREFEITURA MUNICIPAL DE CURUÇÁ

Comunicamos a abertura do Pregão Presencial 022/2017 para CONTRATAÇÃO DE EMPRESA ESPECIALIZADA EM ALUGUEL DE MÁQUINAS PESADAS E CAMINHÕES PARA ATENDER A PREFEITURA MUNICIPAL DE CURUÇÁ, SECRETARIAS, FUNDOS E AUTARQUIAS Ab. 06/07/2017 às 09:30.

Protocolo: 196569

OUTRAS MATÉRIAS

NOTA DE UTILIDADE PÚBLICA

Saibam todos e a quem interessar possa, que pelo presente instrumento, em cumprimento a Resolução CONAMA nº 06/1986 e a Lei Municipal nº 1.988/2010 etc. O MUNICÍPIO DE CURUÇÁ, Pessoa Jurídica de Direito Público, CNPJ/MF: 05.171.939/0001-32, torna público que recebeu da

Secretaria Municipal de Meio Ambiente, Licença Prévia com validade até 1º de junho de 2021 para atividade de Asfaltamento de Vias Públicas Municipais em CBUQ (Concreto Betuminoso Usinado a Quente), em área de 1,5 km, em trechos do Bairro do Curuperé - Área Urbana da cidade de Curuçá. Área urbana do município de Curuçá/PA, nas Coordenadas Geográficas Lat. 00º 42,24' 38" S e Long. 47º 50,56' 82" W

Protocolo: 196570

PREFEITURA MUNICIPAL DE ELDORADO DOS CARAJÁS

AVISO DE LICITAÇÃO

PREFEITURA MUNICIPAL DE ELDORADO DO CARAJÁS AVISO DE LICITAÇÃO

MODALIDADE: Pregão Presencial Registro de Preços Nº 12062017/06 - TIPO: Menor Preço por item - OBJETO: Aquisição de Gêneros Alimentícios e Material de Limpeza para atender as necessidades da Secretaria Municipal de Saúde de Eldorado do Carajás - DATA RECEBIMENTO PROPOSTAS: 13 de julho de 2017. HORA: 08:00 hs - LOCAL DE AQUISIÇÃO DO EDITAL: Sala da CPL, no prédio da Prefeitura, sito a Rua da Rodoviária nº 30 - Centro - Eldorado do Carajás - de segunda a sexta - feira de 08:00 as 12:00 hs - Os interessados deverão trazer Cópia do Cartão do CNPJ da Empresa e pen drive - Eldorado do Carajás, 26 de junho de 2017.

Daniel de Jesus Macedo
Pregoeiro

MODALIDADE: Pregão Presencial Registro de Preços Nº 12062017/07 - TIPO: Menor Preço por item - OBJETO: Aquisição de gêneros alimentícios para manutenção da merenda escolar das Unidades de Ensino do Município de Eldorado do Carajás - DATA RECEBIMENTO PROPOSTAS: 14 de julho de 2017. HORA: 08:00 hs - LOCAL DE AQUISIÇÃO DO EDITAL: Sala da CPL, no prédio da Prefeitura, sito a Rua da Rodoviária nº 30 - Centro - Eldorado do Carajás - de segunda a sexta - feira de 08:00 as 12:00 hs - Os interessados deverão trazer Cópia do Cartão do CNPJ da Empresa e pen drive - Eldorado do Carajás, 26 de junho de 2017.

Daniel de Jesus Macedo
Pregoeiro

Protocolo: 196573

PREFEITURA MUNICIPAL DE ELDORADO DO CARAJÁS AVISO DE LICITAÇÕES

MODALIDADE: Pregão Presencial Registro de Preços Nº 12062017/01 - TIPO: Menor Preço por Lote - OBJETO: Locação de Veículos Leves com motoristas, Caminhões com motoristas, Vans com motoristas e Motocicletas sem motoristas para atender as necessidades da Prefeitura Municipal de Eldorado do Carajás e Secretarias - DATA RECEBIMENTO PROPOSTAS: 10 de julho de 2017. HORA: 09:00 hs - LOCAL DE AQUISIÇÃO DO EDITAL: Sala da CPL, no prédio da Prefeitura, sito a Rua da Rodoviária nº 30 - Centro - Eldorado do Carajás - de segunda a sexta - feira de 08:00 as 12:00 hs - Os interessados deverão trazer Cópia do Cartão do CNPJ da Empresa e pen drive - Eldorado do Carajás, 26 de junho de 2017.

Daniel de Jesus Macedo
Pregoeiro

MODALIDADE: Pregão Presencial Registro de Preços Nº 12062017/02 - TIPO: Menor Preço por Lote - OBJETO: Locação de Máquinas Pesadas com operadores para atender as necessidades da Prefeitura Municipal de Eldorado do Carajás - DATA RECEBIMENTO PROPOSTAS: 10 de julho de 2017. HORA: 14:00 hs - LOCAL DE AQUISIÇÃO DO EDITAL: Sala da CPL, no prédio da Prefeitura, sito a Rua da Rodoviária nº 30 - Centro - Eldorado do Carajás - de segunda a sexta - feira de 08:00 as 12:00 hs - Os interessados deverão trazer Cópia do Cartão do CNPJ da Empresa e pen drive - Eldorado do Carajás, 26 de junho de 2017.

Daniel de Jesus Macedo
Pregoeiro

MODALIDADE: Pregão Presencial Registro de Preços Nº 12062017/03 - TIPO: Menor Preço por item - OBJETO: Aquisição de Gêneros Alimentícios e Material de Limpeza para atender as necessidades da Secretaria Municipal de Administração e Secretaria Municipal de Agricultura de Eldorado

do Carajás - DATA RECEBIMENTO PROPOSTAS: 11 de julho de 2017. HORA: 08:00 hs - LOCAL DE AQUISIÇÃO DO EDITAL: Sala da CPL, no prédio da Prefeitura, sito a Rua da Rodoviária nº 30 - Centro - Eldorado do Carajás - de segunda a sexta - feira de 08:00 as 12:00 hs - Os interessados deverão trazer Cópia do Cartão do CNPJ da Empresa e pen drive - Eldorado do Carajás, 26 de junho de 2017.

Daniel de Jesus Macedo
Pregoeiro

MODALIDADE: Pregão Presencial Registro de Preços Nº 12062017/04 - TIPO: Menor Preço por item - OBJETO: Aquisição de Material de Expediente para atender as necessidades da Secretaria Municipal de Administração e Secretaria Municipal de Agricultura de Eldorado do Carajás - DATA RECEBIMENTO PROPOSTAS: 12 de julho de 2017. HORA: 08:00 hs - LOCAL DE AQUISIÇÃO DO EDITAL: Sala da CPL, no prédio da Prefeitura, sito a Rua da Rodoviária nº 30 - Centro - Eldorado do Carajás - de segunda a sexta - feira de 08:00 as 12:00 hs - Os interessados deverão trazer Cópia do Cartão do CNPJ da Empresa e pen drive - Eldorado do Carajás, 26 de junho de 2017.

Daniel de Jesus Macedo
Pregoeiro

MODALIDADE: Pregão Presencial Nº 12062017/05 - TIPO: Menor Preço por item - OBJETO: Aquisição de Gêneros Alimentícios (Padaria e Panificadora) para atender as necessidades da Secretaria Municipal de Administração de Eldorado do Carajás - DATA RECEBIMENTO PROPOSTAS: 12 de julho de 2017. HORA: 16:00 hs - LOCAL DE AQUISIÇÃO DO EDITAL: Sala da CPL, no prédio da Prefeitura, sito a Rua da Rodoviária nº 30 - Centro - Eldorado do Carajás - de segunda a sexta - feira de 08:00 as 12:00 hs - Os interessados deverão trazer Cópia do Cartão do CNPJ da Empresa e pen drive - Eldorado do Carajás, 26 de junho de 2017.

Daniel de Jesus Macedo
Pregoeiro

Protocolo: 196571

PREFEITURA MUNICIPAL DE ELDORADO DO CARAJÁS AVISO DE LICITAÇÃO

MODALIDADE: Pregão Presencial Registro de Preços Nº 12062017/07 - TIPO: Menor Preço por item - OBJETO: Aquisição de gêneros alimentícios para manutenção da merenda escolar das Unidades de Ensino do Município de Eldorado do Carajás - DATA RECEBIMENTO PROPOSTAS: 14 de julho de 2017. HORA: 08:00 hs - LOCAL DE AQUISIÇÃO DO EDITAL: Sala da CPL, no prédio da Prefeitura, sito a Rua da Rodoviária nº 30 - Centro - Eldorado do Carajás - de segunda a sexta - feira de 08:00 as 12:00 hs - Os interessados deverão trazer Cópia do Cartão do CNPJ da Empresa e pen drive - Eldorado do Carajás, 26 de junho de 2017.

Daniel de Jesus Macedo
Pregoeiro

Protocolo: 196572

PREFEITURA MUNICIPAL DE FLORESTA DO ARAGUAIA

CONTRATO

PREFEITURA MUNICIPAL DE FLORESTA DO ARAGUAIA EXTRATO DO CONTRATO Nº 64/2017

Firmado em 27/06/2017, com a empresa: Schussler e Leite Ltda EPP, CNPJ: 07.470.270/0001-05 Objeto: Contratação de empresa especializada na área de construção civil, para construção de uma quadra poliesportiva na vila "bela vista" no município de floresta do Araguaia/PA, conforme contrato de repasse nº 1025.368-40/2015/CAIXA. Amparo: Tomada de Preço nº 001/2017, Vigência: 27/06/2017 A 27/12/2017, Recurso Orçamentário: contrato de repasse nº 1025.368-40/2015/CAIXA e Recursos próprios, Valor R\$322.544,51 (trezentos e vinte e dois mil quinhentos e quarenta e quatro reais e cinquenta e um centavos). Signatários: pelo Contratante: Adélio dos Santos De Sousa, CPF: 281.432.992-87 e pelo Contratado: Maria Sonia Rodrigues Leite, CPF: 801.998.361-91, Floresta do Araguaia/PA, 27/06/2017.

EXTRATO DO CONTRATO Nº 63/2017

Firmado em 27/06/2017, com a empresa: Motobel Motores de Belém Ltda, CNPJ: 04.978.201/0001-19 Objeto: Aquisição de patrulha agrícola, para o município de floresta do Araguaia/

PA, Conforme contrato de repasse nº 1026.486-58/2015 / CAIXA. Amparo: Pregão Presencial nº 032/2017, Vigência: 27/06/2017 A 27/08/2017, Recurso Orçamentário: contrato de repasse nº 1026.486-58/2015 / CAIXA e Recursos próprios, Valor R\$248.000,00 (duzentos e quarenta e oito mil reais), Signatários: pelo Contratante: Adélio dos Santos de Sousa, CPF: 281.432.992-87 e pelo Contratado: Ebenézer Pimentel Canto, CPF: 352.257.182-72, Floresta do Araguaia/PA, 27/06/2017.

Protocolo: 196574

PREFEITURA MUNICIPAL DE MARABÁ

PREFEITURA MUNICIPAL DE MARABÁ - SEASP EXTRATOS DE CONTRATO. CONTRATO Nº 019/2017/SEASP/PMM. Origem: Ata De Registro de Preço nº 031/2017/SEASP/PMM, (SRP) 018/2017/PMM;

após este contrato saldo restante em ata R\$ 0,00. Objeto: aquisição de kits de enxovais para atender ao Programa de Benefícios Eventuais e Emergenciais sob responsabilidade da SEASP; Erário Municipal que firmam a Prefeitura Municipal de Marabá através da SEASP e a empresa: Lottus Comércio de Mercadoria Eireli - Epp. Valor total de R\$ 74.217,50, Vigência: de 12.06.2017 à 31.12.2017. CONTRATO Nº 016/2017/SEASP/PMM. Origem: Ata de Registro de Preço do Pregão Presencial nº 150/2016/PMM; valor do contrato R\$ 91.574,50; Objeto: aquisição de Materiais de Informática para atender ao Programa Bolsa Família sob responsabilidade da SEASP; Erário Federal que firmam a Prefeitura Municipal de Marabá através da SEASP e a empresa: Ponto Info Com e Serviços de Informatica Ltda. Vigência: de 24.05.2017 à 31.12.2017. CONTRATO Nº 09/2017/SEASP/PMM. Origem: Dispensa de Licitação. Processo nº 1644/2017; valor do contrato R\$56.500,00; Objeto: Locação de Imóvel para atender ao Programa Bolsa Família sob responsabilidade da SEASP; Erário Federal que firmam a Prefeitura Municipal de Marabá através da SEASP e a pessoa física do senhor Raimundo Afonso dos Santos. Vigência: de 02.05.2017 à 31.12.2017.

Protocolo: 196576

AVISO DE LICITAÇÃO

PREFEITURA MUNICIPAL DE MARABÁ AVISO DE LICITAÇÃO. PREGÃO ELETRÔNICO SRP Nº 042/2017-CPL/PMM, PROCESSO Nº 20.090/2016-PMM,

Tipo Menor Preço por Item. Data do certame: 12/07/2017. Horário: 09:00 (horário local). Objeto: Registro de Preços para eventuais aquisições de materiais descartáveis. Integra do Edital no site www.comprasgovernamentais.gov.br, UASG: 925213 ou www.maraba.pa.gov.br. Informações: Sala da CPL/PMM - Prédio da Secretaria Municipal de Viação e Obras Públicas, Rod. BR 230 (antiga Rod. Transamazônica) - Km 5,5 - Bairro Nova Marabá, Marabá, Pará. Fone: (94) 3322-2243, ramal 28, das 08h00min às 12h00min e das 14:00mim as 18:00min, ou pelo e-mail: licitacao@maraba.pa.gov.br.

Mauricio Carvalho Castelo Branco
Pregoeiro da CPL/PMM.

Protocolo: 196575

PREFEITURA MUNICIPAL DE MARITUBA

ERRATA

MUNICIPIO DE MARITUBA RETIFICAÇÃO

Errata ao Contrato nº 01-140317/5-PMM-SRP-SECEL. CLÁUSULA PRIMEIRA: 1.1. Na cláusula IV: DO VALOR: **Onde se lê:**

IT	Produto	Und	QT	V.Unt (R\$)	V.Total (R\$)	Marca
21	Cabo de rede: Especificações Mínimas: Caixa com 305 metros, 4 Pares Traçados, Cor: Azul Padrão Cat 5e	cx	02	313,82	627,24	FORTREX

Leia-se:

IT	Produto	Und	QT	V.Unt (R\$)	V.Total (R\$)	Marca
21	Cabo de rede: Especificações Mínimas: Caixa com 305 metros, 4 Pares Traçados, Cor: Azul Padrão Cat 5e	CX	02	313,82	627,64	FORTREX

DATA: Marituba/Pa, 07 de junho de 2017.

ORDENADOR DE DESPESA: CARLOS ALBERTO ATAÍDE DE MIRANDA, SECRETARIA MUNICIPAL DE CULTURA, ESPORTE E LAZER.

Protocolo: 196578

AVISO DE LICITAÇÃO

PREFEITURA MUNICIPAL DE MARITUBA
AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL Nº 05/20172203-01-PP-PMM-SESAU. Objeto: AQUISIÇÃO DE EQUIPAMENTO E MATERIAL PERMANENTE (TÉCNICO, MOBILIÁRIO, ELETROELETRÔNICO E INFORMÁTICA) PARA ATENDER A ATENÇÃO ESPECIALIZADA EM SAÚDE, DESTINADOS A UNIDADE DE PRONTO ATENDIMENTO - UPA, HOSPITAL DE URGÊNCIA E EMERGÊNCIA DR. AUGUSTO CHAVES - HUEACR E CENTRO DE DIAGNÓSTICO E SERVIÇOS ESPECIALIZADOS EM SAÚDE - CDSEIG. A data de abertura será no dia 10/07/2017 às 10:00hs. A cópia do Edital encontra-se à disposição na Sala de Licitação da SESAU, Localizada na Av. João Paulo II, s/nº, Bairro: Dom Aristides, Marituba/PA, CEP 67.200-000. será cobrada uma taxa de R\$ 100,00 (cem reais) conforme dispõe o Artigo 32,§5º, III, da Lei10.520/02, bem como poderá ser retirado gratuitamente no Portal da Transparência do Município de Marituba e no Portal dos Jurisdicionados do Tribunal de Contas dos Municípios - TCM/PA Marituba, 26 de junho de 2017

HELEN LUCY GUIMARÃES BEGOT

Secretária Municipal de Saúde de Marituba/PA.

Protocolo: 196579

OUTRAS MATÉRIAS

RETIFICAÇÃO

EXTRATO DE CONTRATO Nº230317-01/2017

Publicado no dia 31/05/17 no Diário Oficial nº 33385 pág. 106 o ONDE SE LÊ Vigência: 23 de Março de 2017 até 22 de Março de 2018 LEIA -SE Vigência: 23 de Março de 2017 até 23 de Setembro de 2017. Ficando as demais alterações inalteradas.

Kátia Cristina de Souza Santos

Secretaria Municipal de Educação-SEMED.

Protocolo: 196577

PREFEITURA MUNICIPAL DE NOVO
PROGRESSO

TERMO ADITIVO A CONTRATO

PREFEITURA MUNICIPAL DE NOVO PROGRESSO

EXTRATOS DE TERMO ADITIVO. ESPÉCIE: 3º Termo Aditivo ao Contrato nº 2610001/2016 PMNP. Contratante: Prefeitura Municipal de Novo Progresso/Pa. Contratada: J. V Silvestre-Epp. Objeto: Contratação do Serviço de Transporte de Escolares das Redes Municipal e Estadual de Ensino, da Sede, Distritos e Zona Rural em Estradas Pavimentadas, Não Pavimentadas e Vicinais, Tipomenor Preço Por Quilometro Rodado Por Item /Rota No Município de Novo Progresso, estado do Pará. Vigência do Termo Aditivo: 02/05/2017 à 31/05/2017 Fundamento Legal: art. 57, inciso II, da Lei Federal nº 8.666/93. Ubiraci Soares Silva - Prefeito Municipal; ESPÉCIE: 4º Termo Aditivo ao Contrato nº 2610001/2016 PMNP. Contratante: Prefeitura Municipal de Novo Progresso/Pa. Contratada: J. V Silvestre-Epp. Objeto: Contratação do Serviço de Transporte de Escolares das Redes Municipal e Estadual de Ensino, da Sede, Distritos e Zona Rural em Estradas Pavimentadas, Não Pavimentadas e Vicinais, Tipomenor Preço Por Quilometro Rodado Por Item /Rota No Município de Novo Progresso, estado do Pará. Vigência do Termo Aditivo: 01/06/2017 à 30/06/2017 Fundamento Legal: art. 57, inciso II, da Lei Federal nº 8.666/93. Ubiraci Soares Silva - Prefeito; ESPÉCIE: 3º Termo Aditivo ao Contrato nº 2610002/2016 PMNP. Contratante: Prefeitura Municipal de Novo Progresso/Pa.

Contratada: Liandro Thomas Transporte - Me. Objeto: Contratação do Serviço de Transporte de Escolares das Redes Municipal e Estadual de Ensino, da Sede, Distritos e Zona Rural em Estradas Pavimentadas, Não Pavimentadas e Vicinais, Tipomenor Preço Por Quilometro Rodado Por Item /Rota no Município de Novo Progresso, estado do Pará. Vigência do Termo Aditivo: 02/05/2017 à 31/05/2017 Fundamento Legal: art. 57, inciso II, da Lei Federal nº 8.666/93. Ubiraci Soares Silva - Prefeito Municipal; ESPÉCIE: 4º Termo Aditivo ao Contrato nº 2610002/2016 PMNP. Contratante: Prefeitura Municipal de Novo Progresso/Pa. Contratada: Liandro Thomas Transporte - Me. Objeto: Contratação do Serviço de Transporte de Escolares das Redes Municipal e Estadual de Ensino, da Sede, Distritos e Zona Rural em Estradas Pavimentadas, Não Pavimentadas e vicinais, tipomenor preço por quilometro rodado por item /Rota no Município de Novo Progresso, estado do Pará. Vigência do Termo Aditivo: 01/06/2017 à 30/06/2017. Fundamento Legal: art. 57, inciso II, da Lei Federal nº 8.666/93.

Ubiraci Soares Silva

Prefeito Municipal.

Protocolo: 196580

PREFEITURA MUNICIPAL DE
PARAGOMINAS

AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL nº. 054/2017 - EXCLUSIVO PARA MES e EPPs. Objeto: Aquisição de impressora plotter multifuncional para a Secretaria Municipal de Infraestrutura. Data de Abertura: 17/07/2017 as 09:00 hs. 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.: 28/06/2017.

Protocolo: 196581

PREFEITURA MUNICIPAL DE
PARAUPEBAS

OUTRAS MATÉRIAS

ESTADO DO PARÁ

PREFEITURA MUNICIPAL DE PARAUPEBAS
EXTRATO DA ATA DE REGISTRO DE PREÇOS
Nº 20170215ORIUNDA DO PREGÃO PRESENCIAL Nº
9/2017-003SEMA

Parte: MUNICÍPIO DE PARAUPEBAS - ESTADO DO PARÁ. Finalidade: Que terá por objeto, Registro de Preços para aquisição de combustível com fornecimento parcelado e contínuo de combustíveis tipo: gasolina, diesel e diesel S-10, para a Prefeitura Municipal de Parauapebas, Estado do Pará. Prazo de Vigência da Ata de Registro de Preços: 12 (doze) meses, contados a partir de sua assinatura conforme PREGÃO PRESENCIAL Nº 9/2017-003SEMA. Fonte de recursos: PREFEITURA MUNICIPAL DE PARAUPEBAS Preços: Os preços estão registrados nos termos das propostas vencedoras do PREGÃO PRESENCIAL Nº 9/2017-003SEMA, conforme abaixo:

Empresa: CAETANO & PINHEIRO LTDA; C.N.P.J. Nº 08.274.371/0001-73, estabelecida à RUA SOL POENTE, 225-QUADRA 36 - LOTES 01 A 04, BAIRRO DA PAZ, Parauapebas-Pa, (094) 3356-1521, representada neste ato pelo Sr. VICENTE DE PAULO CAETANO, C.P.F. nº 365.114.802-59, R.G. nº 2006917 SSP PA.

ITEM: 00001. VALOR TOTAL R\$ 3.776.576,03

Empresa: LIMA & PINHEIRO LTDA; C.N.P.J. Nº 03.909.528/0001-76, estabelecida à ROD. PA-275, S/N KM 66, ZONA RURAL, Parauapebas PA, (94) 3356-1334, representada neste ato pelo Sr. ALDECIR BATISTA DOS SANTOS, C.P.F. nº 948.785.367-72, R.G. nº 956796 SSP/ES.

ITEM: 00002, 00005. VALOR TOTAL R\$ 1.327.214,95

Empresa: E. DE O. MEIRELES & CIA POSTO NOVA VIDA LTDA-ME; C.N.P.J. Nº 04.210.075/0001-58, estabelecida à RUA CRISTO REI 60, RIO VERDE, Parauapebas PA, (94) 3356-1321, representada neste ato pelo Sr. ALVARO JOSE ASSUNÇÃO DE MIRANDA, C.P.F. nº 152.424.712-04, R.G. nº 481146 PTC AP. ITEM: 00004, 00006. VALOR TOTAL R\$ 3.773.627,57

Empresa: SALDANHA & CAMARGOS LTDA; C.N.P.J. Nº 10.174.014/0001-85, estabelecida à ROD. PA 275. 0 KM66, ZONA RURAL, Parauapebas PA, (94) 99226-4858, representada neste ato pelo Sr. RAFAEL SALDANHA JUNIOR, C.P.F. nº 045.322.946-81, R.G. nº 11672154 SSP MG ITEM: 00003. VALOR TOTAL R\$ 7.542.110,99 Obs. Este extrato se encontra na integra no site www.parauapebas.pa.gov.br

Parauapebas, 26 de Junho de 2017.

LÉO MAGNO MORAES CORDEIRO

Pregoeiro

Protocolo: 196394

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL Nº 9/2017-006SEMOB

A PREFEITURA MUNICIPAL DE PARAUPEBAS, por intermédio da Secretaria Municipal de Obras, mediante o Pregoeiro devidamente designado, torna público que às 09:00 horas do dia 14 de Julho de 2017, fará realizar licitação na modalidade PREGÃO, na Forma PRESENCIAL, tipo menor preço, para Registro de Preço para aquisição de madeiras para manutenção/reforma/repares em pontes de madeiras na Zona Rural do Município de Parauapebas, Estado do Pará, de acordo com o que determina a legislação vigente, a realizar-se nas dependências da Coordenadoria de Licitações e Contratos.

O Edital e seus anexos encontram-se à disposição dos interessados na Coordenadoria de Licitações e Contratos da PREFEITURA MUNICIPAL DE PARAUPEBAS, localizada no Morro dos Ventos, Quadra Especial, S/Nº, Bairro Beira Rio II, Cidade de Parauapebas/PA, a partir da publicação deste Aviso, no horário de expediente (das 8:00h às 14:00h).

PARAUPEBAS - PA, 27 de Junho de 2017.

LEO MAGNO MORAES CORDEIRO

Pregoeiro

Protocolo: 196546

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL Nº 9/2017-009SEMSEA

A PREFEITURA MUNICIPAL DE PARAUPEBAS, por intermédio do Fundo Municipal de Saúde, mediante o Pregoeiro devidamente designado, torna público que às 09:00 horas do dia 11 de Julho de 2017, fará realizar licitação na modalidade PREGÃO, na Forma PRESENCIAL, tipo menor preço, para Registro de Preço para contratação de empresa especializada para prestação dos serviços de locação de veículos automotores (caminhão baú alumínio 3/4, veículo leve tipo pick up, veículos leves, veículo utilitário tipo van, tipo camionete, veículo leve com capacidade para sete lugares), sem motorista, para atendimento à Secretaria Municipal de Saúde, no Município de Parauapebas, Estado do Pará, de acordo com o que determina a legislação vigente, a realizar-se nas dependências da Coordenadoria de Licitações e Contratos.

O Edital e seus anexos encontram-se à disposição dos interessados na Coordenadoria de Licitações e Contratos da PREFEITURA MUNICIPAL DE PARAUPEBAS, localizada no Morro dos Ventos, Quadra Especial, S/Nº, Bairro Beira Rio II, Cidade de Parauapebas/PA, a partir da publicação deste Aviso, no horário de expediente (das 8:00h às 14:00h).

PARAUPEBAS - PA, 27 de Junho de 2017.

LEO MAGNO MORAES CORDEIRO

Pregoeiro

Protocolo: 196397

PREFEITURA MUNICIPAL
DE PAU D'ARCO

CONTRATO

EXTRATO DE CONTRATO

EXTRATO DE CONTRATO Objeto: Aquisição de Implementos Agrícolas (Convênio n.º 835047/2016, proposta SICONV n.º 008233/2016). Processo n.º: 032.2017.01 Modalidade: Pregão Presencial n.º: 030/2017 Contratante: Prefeitura Municipal de Pau D'Arco. Contrato n.º: 20170016. Empresa: MOTOBEL MOTORES DE BELEM LTDA, inscrita no CNPJ (MF) sob o nº 04.978.201/0001-19. Valor Global: R\$ 103.320,00 (cento e três mil e duzentos reais). Data da Assinatura: 26/06/2017.

Protocolo: 196582

EMPRESARIAL

OUTRAS MATÉRIAS

OLIVEIRA E LIMA CONVENIÊNCIA LTDA EPP, CNPJ: 24.323.478/0001-10 localizada na Rodovia Transamazônica km 01 nº 15 Bairro Amapá - Marabá (PA) torna público que recebeu da SEMMA (Secretaria Municipal de Meio Ambiente de Marabá) a sua Licença de Operação para atividade de Loja de Conveniência (Processo: 3574/2016 - LO 216/2017, com validade até 01/05/2018)

Protocolo: 196598

BRAPPAR INDÚSTRIA DE BEBIDAS LTDA, CNPJ:27.002.852/0001-74, TORNA PÚBLICO QUE ESTA REQUERENDO A SECRETARIA MUNICIPAL DE MEIO AMBIENTE DE ANANINDEUA- SEMMA A LICENÇA AMBIENTAL DE OPERAÇÃO -LO PARA A ATIVIDADE FABRICAÇÃO DE CERVEJAS E CHOPES, COM O ENDEREÇO BR 316 KM 08 Nº 1657 SALA 02 PATIO PARTE I, CENTRO EM ANANINDEUA/PA CEP 67.033-000, ATRAVES DO REQUERIMENTO R061917.

Protocolo: 196602

FAZ. TUCUMÃ, RUY FERDES LEÃO, CPF: 029.684.872-72 torna público que requereu a SEMMA/Paragominas, Renovação da LAR 056/2014 para ativ. de agricultura e pecuária em Paragominas/PA.

Protocolo: 196606

A Diretora do **Centro Educacional Tecnológico Marisa M. Souza**, torna pública a relação de alunos concluintes do Curso Educação de Jovens e Adultos- EJA- A Nível de Ensino Médio com aproveitamento de estudos através de avaliação de classificação, em 04/01/2017: Airton Luiz Brum Da Costa,Aline Leve Costa,Camila Jessica Da Silva,Elizangela Barbosa Dos Santos,Elizaniide Feitosa Luz,Fernando Sezarior Pereira,Ginaldo Teixeira Barbosa,Gustavo Jair Rizzi, Herbrax De Souza Santos,Italo Gustavo Do Nascimento,Ivaneide Barbosa Da Silva,Janise Correa Pereira, Jean Carlos Vieira, Jhonatan Souza Rebelo,João Luis Toneti,João Pedro Parizi,Josely Vargas Ribeiro Dos Santos, Lazaro Pereira Jardim,Leila Cristina De Freitas,Luciana Castro De Oliveira Marcello,Lurdes Do Prado Munhoz,Maurício Roger De Souza Morais,Mauro Bernardi Taborda, Marcio Luiz Cardoso,Meire Barbosa Teixeira,Moisés Menezes Marques,Mônica Suelen Mendonça Da Silva,Natan De Souza Bueno,Rafael De Sousa Pestana,Renato José Dos Santos,Sarah Ribeiro Da Silva,Sebastião José Ribeiro,Terson Quixabeira Siqueira,Thaina Pires Ferreira,Thais Maria De Jesus,Thayrine Da Veiga Atis,Wanderson Silva Komiyama,Wilneymier Breno Miranda Ferreira.

Protocolo: 196610

CAMARA MUNICIPAL DE MAE DO RIO EXTRATO DE CONTRATO CONTRATO Nº...20170014 ORIGEM..CARONA Nº A/2017-000007

CONTRATANTE.....: CAMARA MUNICIPAL DE MAE DO RIO
CONTRATADA(O).....: CASA DO PAO PANIFICADORA E COMERCIO LTDA- ME

OBJETO...Adesão Parcial a Ata de Registro de Preço Nº 20170185 obtida através do Processo Licitatório Nº00011/2017-SRP/PMMR na modalidade Pregão Presencial Nº9/2017-00011-SRP/PMMR viabilizando a aquisição de Gêneros Alimentícios objetivando atender as necessidades da Câmara Municipal de Mãe do Rio - Pa.

VALOR TOTAL..R\$ 21.774,00 (vinte e um mil, setecentos e setenta e quatro reais)

PROGRAMA DE TRABALHO.....: Exercício 2017 Atividade 1001.010310001.2.001 Gestão da Câmara Municipal , Classificação econômica 3.3.90.30.00 Material de Consumo, Subelemento 3.3.90.30.07, no valor de R\$ 21.774,00

VIGÊNCIA...22 de Junho de 2017 a 31 de Dezembro de 2017

DATA DA ASSINATURA.....: 22 de Junho de 2017

Protocolo: 196614

Belém Hotéis e Turismo S/A. C.G.C (MF) nº 04.833.448.0001/47. NIRE nº 15.3.0000509/4. Ata de AGO em 25/04/2017. Às 9:00hs de 25/04/2017, atendendo a edital publicado no "DOE" e "Amazônia" nos dias 22/03,12 e 13/04/2017, reuniram-se em AGO os acionistas de Belém Hotéis e Turismo S/A., presidiu os trabalhos o Sr. Osmar Pereira Simão, que constatando haver quórum superior a 88% do capital votante, iniciou os trabalhos, convidando Clóvis Armando Lemos Carneiro para secretariar. Após a leitura do edital, informou estarem presentes os Srs. Adriano Palermo Coelho, advogado e suplente,

e Rogério Oliveira de Almeida, contador e membro do Conselho Fiscal da Cia. o que atende ao Art. 164 da Lei 6404/76. Em seguida, colocou em discussão o item "a": a) atividades e contas do Conselho de Administração e da Diretoria, balanço e demais demonstrações financeiras do exercício de 2016. Manifestou-se, na qualidade de representante da acionista Pedro Carneiro S/A Ind. e Com. pela aprovação das contas e do balanço patrimonial, esclarecendo estar em pauta, apenas e exclusivamente, as contas e demonstrações financeiras do exercício de 2016, como expressamente grafado no edital de convocação. Permanecendo, até 2014, as ressalvas referentes às contas do hotel, organizado como filial da Cia e administrado até 30/11/2014 pela Hilton do Brasil Ltda., como ficou determinado pela AGO de 28/04/2016 permanecendo todas as ressalvas feitas nos exercícios de 2001 a 2014. "A representante da acionista Hilton do Brasil Ltda, Dra. Nathalia Figueiredo Meyer, OAB/RJ nº167.057, apresentou manifestação de voto e pedido de esclarecimentos por escrito. As contas do Cons. de Administração e da Diretoria, balanço patrimonial e demais demonstrações financeiras do exercício de 2016 foram aprovadas por maioria de votos, mantendo-se as ressalvas feitas em exercícios anteriores e com a abstenção da acionista Hilton do Brasil Ltda; b) remuneração do Con. de Administração e da Diretoria Executiva, propôs e foram fixados os seguintes valores:R\$1,00 mensal para cada membro do Con. Adminisitração e a verba anual de R\$600.000,00 para ser rateada entre os membros da Diretoria Executiva durante o presente exercício, tendo sido esta deliberação aprovada por maioria de votos, com abstenção dos acionistas interessados e manifestação de voto contrário da acionista Hilton do Brasil Ltda apresentada por escrito. Encerrada a pauta da presente reunião franqueou a palavra e o acionista Adriano Palermo Coelho, em nome do grupo de acionistas minoritários representantes de 10,3% das ações ordinárias, requereu a instalação do Conselho Fiscal. O presidente aquiesceu o solicitado, por prerrogativa estabelecida nos §§ 2º e 3º do Art. 161 da Lei 6404/76 e esclareceu que a eleição obedeceria ao comando do Art. 32 do Estatuto Social da Cia e das letras "a" e "b" do § 4º do Art. 161 da Lei 6404/76, procedendo à eleição em separado do representante dos acionistas preferenciais, do representante dos acionistas minoritários e, por fim, a dos representantes dos majoritários. Passando a eleição, o acionista Diógenes Lemos Carneiro que apresentou para titular o nome de Everton Lopes de Siqueira, e para seu suplente Jayme Bentes, eleitos pela unanimidade dos acionistas preferenciais presentes. O acionista Adriano Palermo Coelho, que apresentou para titular o nome do Sr. Antonio Carlos Pacheco de Almeida, e para seu suplente Adriano Palermo Coelho, que foram eleitos pela maioria dos minoritários presentes à reunião, com abstenção da acionista Hilton do Brasil Ltda. O representante da acionista Pedro Carneiro S/A. Ind. e Com., apresentou os nomes de Rogério Oliveira de Almeida e para seu suplente Rodrigo Oliveira de Almeida; para titular Bruna Pontes de Oliveira e para seu suplente Demostenes Guerreiro de Oliveira; para titular Luana de Oliveira Carvalho, e para seu suplente Rodolfo Oliveira de Almeida. Os indicados pelos majoritários foram eleitos por estes acionistas. Após terem sido eleitos os membros do conselho fiscal, o presidente explicou que a remuneração mínima ao Conselho Fiscal é de 10% da remuneração da diretoria. Assim, como ficou aprovada a verba anual de R\$600.000,00 como remuneração da Diretoria Executiva, propôs como remuneração do Conselho Fiscal a verba anual de R\$ 60.000,00. A remuneração do Conselho Fiscal foi aprovada por maioria de votos, com abstenção da acionista Hilton do Brasil Ltda.Novamente, o presidente franqueou a palavra e como ninguém mais quisesse fazer uso, determinou a lavratura da presente ata que lida e achada conforme vai por todos assinada. Belém, 25/04/2017.Osmar Pereira Simão por si e por Pedro Carneiro S/A. Ind. e Com., Antônio Fabiano de Abreu Coelho por Adan Palermo Coelho e Fabiana Palermo Coelho Vieira, Adriano Palermo Coelho, Nathalia Figueiredo Meyer por Hilton do Brasil Ltda., Clóvis Armando Lemos Carneiro pelo espólio de Oziel Rodrigues Carneiro e Diógenes Lemos Carneiro. Belém, 25/04/2017.Osmar Pereira Simão -Presidente e Clóvis Armando Lemos Carneiro - Secretário. Registrada na Jucepa em 26/05/2017 sob o nº20000521895, de 03/05/2017.

Protocolo: 196618

DISTRIBUIDORA PARAENSE DE BATERIAS E ACESSÓRIOS LTDA, CNPJ: 04.742.466/0001-13 localizada na Travessa Perebeubí nº 800 Bairro Pedreira - Belém (PA), torna público que requereu da SEMAS (Secretaria de Estado de Meio Ambiente e Sustentabilidade do Pará) a sua Licença de Operação para atividade de Transporte de Produtos Perigosos (Processo: 2017/15744)

Protocolo: 196597

PACHECO COMERCIO DE COMBUSTÍVEL EIRELI - ME, CNPJ nº 25.205.849/0001-22, torna público que requereu à SEMAS LO para atividade de posto revendedor, localizada no Município de Cachoeira do Piriá, Estado do Pará.

Protocolo: 196601

4 ES PARTICIPAÇÕES EIRELI, CNPJ:26.989.329/0001-10, TORNA PÚBLICO QUE ESTA REQUERENDO A SECRETARIA MUNICIPAL DE MEIO AMBIENTE DE ANANINDEUA- SEMMA A LICENÇA AMBIENTAL DE OPERAÇÃO -LO PARA A ATIVIDADE TREINAMENTO EM DESENVOLVIMENTO PROFISSIONAL E GERENCIAL, COM O ENDEREÇO BR 316 KM 08 Nº 1657 SALA 01, CENTRO EM ANANINDEUA/PA CEP 67.033-000, ATRAVES DO REQUERIMENTO R061817.

Protocolo: 196605

FAZ. SOL NASCENTE E ESPLENDOR, EDSON GILBERTO WERNER, CPF: 725.387.599-00, torna público que requereu a SEMMA/Paragominas, Renovação da LAR 058/2014 para ativ. de agricultura em Paragominas/PA.

Protocolo: 196609

CAMARA MUNICIPAL DE MAE DO RIO EXTRATO DE CONTRATO CONTRATO Nº..20170012 ORIGEM..CARONA Nº A/2017-00005

CONTRATANTE.....: CAMARA MUNICIPAL DE MAE DO RIO
CONTRATADA(O).....: BOM BONS E DESCARTAVEIS LTDA
OBJETO.....: Adesão Parcial a Ata de Registro de Preço Nº20170108 obtida através do Processo Licitatório Nº00008/2017-SRP/PMMR na modalidade Pregão Presencial Nº9/2017-00008-SRP/PMMR viabilizando a aquisição de material de limpeza e higienização objetivando atender as necessidades da Câmara Municipal de Mãe do Rio - Pa.

VALOR TOTAL.....: R\$ 3.759,75 (três mil, setecentos e cinquenta e nove reais e setenta e cinco centavos)

PROGRAMA DE TRABALHO.....: Exercício 2017 Atividade 1001.010310001.2.001 Gestão da Câmara Municipal , Classificação econômica 3.3.90.30.00 Material de Consumo, Subelemento 3.3.90.30.21, no valor de R\$ 444,00, Subelemento 3.3.90.30.22, no valor de R\$ 3.315,75

VIGÊNCIA.....: 05 de Junho de 2017 a 31 de Dezembro de 2017

DATA DA ASSINATURA.....: 05 de Junho de 2017

Protocolo: 196613

CONSELHO REGIONAL DE CONTABILIDADE DO PARÁ EXTRATO DE TERMO ADITIVO A CONTRATO

Contratante: Conselho Regional de Contabilidade do Pará. Contratada: Cristiano R. Ferreira - CNPJ 12.616.856/0001-75, valor global R\$ 26.400,00. Objeto: Contratação de empresa especializada na prestação de serviços de manutenção preventiva e corretiva para equipamentos de informática, ref. ao 2º Termo Aditivo ao Contrato nº 13/2015 - CRCPA, processo nº 14/2015. Foro da Justiça de Belém-Pa. Maria de Fátima Cavalcante Vasconcelos, pela contratante e Cristiano Rodrigues Ferreira, pela Contratada.

Protocolo: 196617

EXTRATO DE CONTRATO 20170022

O Presidente da Comissão Permanente de Licitação, através da **Câmara Municipal de Parauapebas/PA** em cumprimento da ratificação procedida pelo gestor da Câmara Municipal de Parauapebas, faz publicar o extrato do contrato do processo de Inexigibilidade Nº 6/2017-00004CMP.

Objeto: Serviços de consultoria e assessoria jurídica para orientar os trabalhos do Poder Legislativo Municipal na área de direito público e administrativo, emitir pareceres em processos administrativos e sobretudo no acompanhamento e defesa em processos perante as cortes de contas (Federal, Estadual e Junto ao Tribunal de Contas dos Municípios do Pará - TCM/PA) e demais órgãos de controle externo, bem como dirimir dúvidas quanto a aplicação de leis e orientar sobre controvérsia de direito público, administrativo, junto a Câmara Municipal de Parauapebas/PA, no sentido de zelar pela legalidade dos seus atos.

CONTRATO: Nº 20170022.

Contratada: AMS - AMANDA SALDANHA ADVOGADOS ASSOCIADOS, no valor de R\$ 350.000,00 (trezentos e cinquenta mil reais).

Vigência: 22 de junho de 2017 a 31 de dezembro de 2017.

Fundamentação Legal: art. 13, inciso III c/c art. 25, inciso II da Lei nº 8.666/93 e suas alterações.

Declaração: emitida pelo Presidente da Comissão Permanente de Licitação e ratificada pelo Sr. Elias Ferreira de Almeida Filho, na qualidade de ordenador de despesas.

Parauapebas/PA, 22 de junho de 2017.

Jose de Ribamar Souza da Silva

Comissão Permanente de Licitação

Presidente

Protocolo: 196375

SIQUEIRA E PASSOS LTDA-EPP, CNPJ Nº 17.480.250/0001-79, localizando a Rua B, 385, jardim paraíso, Tucuruí/PA, CEP: 68458-100, torna público que recebeu junto a SEMMA - Tucuruí/PA a Licença de Operação de nº 0016/2017, para atividade de comercio varejista de gás liquefeito de petróleo.

Protocolo: 196599

**PREFEITURA MUNICIPAL DE ÓBIDOS
RETIFICAÇÃO**

TOMADA DE PREÇOS Nº 003/2017-PMO

A Prefeitura de Óbidos, torna público que no Aviso de Licitação publicado em 19/06/2017, Onde se Lê: Fica determinada a data de 30/06/2017 às 09:00hs. Leia-Se: Fica determinada a data de 19/07/2017 às 09:00hs. Local de aquisição do edital e realização do certame: Prefeitura de Óbidos - PA/Setor de Licitação, sito à Rua Dep. Raimundo Chaves, 338 Centro; e-mail: cp_licitacao@obidos.pa.gov.br, no horário de 8h às 13h.

Aline Ferreira

Presidente da CPL

AVISO DE HOMOLOGAÇÃO

PREGÃO PRESENCIAL Nº. 014/2017/PMO. Objeto: Aquisição de Materiais e Equipamentos de Informática e seus insumos, para atender as necessidades da Secretaria Municipal de Desenvolvimento Rural e Abastecimento; Secretaria Municipal de Administração e Desenvolvimento Humano; Secretaria Municipal de Cultura e Turismo; Secretaria Municipal de Planejamento, Orçamento e Finanças; Secretaria Municipal de Saúde; Secretaria Municipal de Meio Ambiente; Secretaria Municipal de Saneamento, Urbanismo e Infraestrutura e Secretaria Municipal de Desenvolvimento Social. Empresa: PIAU FORMULÁRIOS LTDA- EPP.; CNPJ: 15.792.990/00010-72. Valor Global: R\$ 113.574,20. Empresa: R. A. SANTIAGO - ME.: CNPJ: 13.306.181/0001-20. Valor Global: R\$ 1.224.805,70. Empresa: DACILENE LIMA AGUIAR - EPP.: CNPJ: 05.005.033/0001-48. Valor Global: R\$ 642.000,30. Empresa: EDINHO SILVA DE AGUIAR - ME.: CNPJ: 21.361.181/0001-51. Valor Global: R\$ 50.259,70. Data da Homologação: 21/06/2017.

AVISO DE HOMOLOGAÇÃO

PREGÃO PRESENCIAL Nº. 015/2017/PMO. Objeto: Aquisição de Materiais de Construção, para atender as necessidades da Secretaria Municipal de Desenvolvimento Rural e Abastecimento, Secretaria Municipal de Saúde, Secretaria Municipal de Administração e Desenvolvimento Humano, Secretaria Municipal de Educação e Secretaria Municipal de Saneamento, Urbanismo e Infraestrutura. Empresa: AMIGÃO MATERIAL DE CONSTRUÇÃO LTDA - ME.; CNPJ: 18.123.345/0001-06. Valor Global: R\$ 1.404.722,85. Empresa: R. A. SANTIAGO - ME.: CNPJ: 13.306.181/0001-20. Valor Global: R\$ 42.098,00. Empresa: JONILDO S. TEIXEIRA - ME.: CNPJ: 22.985.337/0001-38. Valor Global: R\$ 3.668.414,00. Data da Homologação: 22/06/2017.

FRANCISCO JOSÉ ALFAIA DE BARROS

Prefeito de Óbidos

Protocolo: 196603

FAZ. XINGU, RICARDO SANTOS LEÃO, CPF: 007.371.222-18 torna público que requereu a SEMMA/Paragominas, Renovação da LAR 057/2014 para ativ. de agricultura em Paragominas/PA.

Protocolo: 196607

FAZ. SANTA CLARA, LARISSA C. FACHETTI MONTENEGRO DUARTE, CPF: 531.053.202-10, torna público que requereu junto a SEMAS a LAR e AUTEF para Plano de Manejo Florestal Sustentável (PMFS). Paragominas/PA.

Protocolo: 196611

**CAMARA MUNICIPAL DE MAE DO RIO
EXTRATO DE CONTRATO
CONTRATO Nº...20170013**

ORIGEM..CARONA Nº A/2017-00006

CONTRATANTE.....: CAMARA MUNICIPAL DE MAE DO RIO
CONTRATADA(O).....: VIRTUAL INFO LTDA-EPP
OBJETO.....: Adesão Parcial a Ata de Registro de Preço Nº 201701156 obtida através do Processo Licitatório Nº00006/2017-SRP/PMMR na modalidade Pregão Presencial Nº9/2017-00006-SRP/PMMR viabilizando a aquisição de mobília e materiais de informática para atender as necessidades da Câmara Municipal de Mãe do Rio -Pa.
VALOR TOTAL.....: R\$ 11.609,50 (onze mil, seiscentos e nove reais e cinquenta centavos)
PROGRAMA DE TRABALHO.....: Exercício 2017 Atividade 1001.010310001.2.001 Gestão da Câmara Municipal , Classificação econômica 4.4.90.52.00 Equipamentos e Material Permanente, Subelemento 4.4.90.52.35, no valor de R\$ 10.443,00, Exercício 2017 Atividade 1001.010310001.2.001

Gestão da Câmara Municipal , Classificação econômica 3.3.90.30.00 Material de Consumo, Subelemento 3.3.90.30.17, no valor de R\$ 1.166,50

VIGÊNCIA.....: 09 de Junho de 2017 a 31 de Dezembro de 2017

DATA DA ASSINATURA.....: 09 de Junho de 2017.

Protocolo: 196615

**ASSOCIAÇÃO DOS SERVIDORES
DA DEFENSORIA PÚBLICA - ASDPUB**

A Comissão Eleitoral da ASDPUB, no uso de suas atribuições, torna público no endereço eletrônico www.asdp-pa.org.br o edital que regulamenta a inscrição de chapas para concorrer à eleição da Diretoria Executiva, Conselho Fiscal e Assembleia Geral para o triênio 2017/2020 - Comissão Eleitoral: Maria Lima dos Santos Sena - Presidente, Luiz Carlos Moreira Farias Junior - Membro 1, Raimundo de Jesus dos Santos Souza - Membro 2.

Protocolo: 196600

BRAPPAR INDUSTRIA DE BEBIDAS LTDA, CNPJ:27.002.852/0002-55, TORNA PUBLICO QUE ESTA REQUERENDO A SECRETARIA MUNICIPAL DE MEIO AMBIENTE DE ANANINDEUA- SEMMA A LICENÇA AMBIENTAL DE OPERAÇÃO -LO PARA A ATIVIDADE COMERCIO ATACADISTA DE CERVEJA, CHOPE E REFRIGERANTE, COM O ENDEREÇO BR 316 KM 08 Nº 1657 SALA 03 PATIO PARTE II, CENTRO EM ANANINDEUA/PA CEP 67.033-000, ATRAVES DO REQUERIMENTO R062017.

Protocolo: 196604

FAZ. CASTELO VERDE, OSMAR SCARAMUSSA, CPF: 577.917.247-15, torna público que requereu a SEMMA/Paragominas, Renovação da LAR 024/2014 para ativ. de pecuária e agricultura em Paragominas/PA.

Protocolo: 196608

NATAN COMÉRCIO LTDA, Inscrita no CNPJ nº 02.771.547/0001-16, torna público que recebeu da GERÊNCIA DE VIGILÂNCIA SANITÁRIA A LICENÇA DE FUNCIONAMENTO Nº 039 ANO 2017 PROCESSO nº 062/17 Para atividade : Distribuidora de Medicamentos , Produtos correlatos e artigos de Limpeza, Saneantes e domissanitarios Obs.: esta autorizada a comercializar e transportar Medicamentos controlados da Portaria 344/98 e Saneantes domissanitários ABE -9797D/PA RESPONSÁVEL: IONE CARVALHO GOMES com Validade até : 31/03/2018

Protocolo: 196612

**CONSELHO REGIONAL DE CONTABILIDADE DO PARÁ
TERMO DE PARCERIA Nº 01/2016 - CRCPA**

Contratante: Conselho Regional De Contabilidade Do Pará. Contratada: Sindicato do Comércio Varejista de Castanhal - CNPJ 34.823.936/0001-07, sem custo. Objeto: Termo de Parceria, com disponibilidade de uma sala medindo 12m² localizado na Av. Maximino Porpino da Silva nº 2271, Estrela - Castanhal/PA, para sediar a Delegacia do Conselho Regional de Contabilidade em Castanhal/PA no período de 07/06/2017 a 06/06/2018. Amparo legal: Art. 62, § 3º, Inciso I da Lei nº 8.666/93 e Lei nº 8.245/91. Data da Assinatura: 06/06/2017. Foro da Justiça de Belém/PA. Maria de Fátima Cavalcante Vasconcelos, pela contratante e Antonio José Bonifácio de Souza, pela contratada.

Protocolo: 196616

LEI Nº. 01/2017, DE 06 DE JUNHO DE 2017

DECLARA E CONCEDE AOS SERVIDORES DA CÂMARA MUNICIPAL DE SANTA IZABEL DO PARÁ, A ATUALIZAÇÃO SALARIAL PELO ÍNDICE DE PREÇOS AO CONSUMIDOR AMPLO, (IPCA) PELO SEGUINTE:

Art. 1º - Fica realizada a atualização da base salarial dos servidores do quadro do Poder Legislativo - Câmara Municipal de Santa Izabel do Pará, de acordo com os índices previstos no "Índice de Preços ao Consumidor Amplo - IPCA".

Parágrafo Único - O percentual de variação anual do IPCA até data-base (1º de Maio de cada ano) ficará contida no percentual apurado de 4,01% (quatro vírgula um por cento).

Art. 2º - O percentual reajustado incorpora-se ao salário dos servidores no mês de maio de 2017, conforme previsto na presente Lei Nº 01/2017 de 06 de junho de 2017.

Art. 3º Esta Lei entra em vigor na data de sua publicação.

Santa Izabel do Pará, em 06 de junho de 2017.

JOSÉ MARIA FERREIRA NUNES

Vereador Presidente

Protocolo: 196596

