

DIÁRIO OFICIAL

Belém, terça-feira
04 de abril de 2017

ANO CXXVI DA IOE
127ª DA REPÚBLICA
Nº 33.347

República Federativa do Brasil - Estado do Pará

56 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

Universidade prorroga inscrições para programa Campus Avançado

A Universidade do Estado do Pará (Uepa) altera cronograma e prorroga, até o dia 9 de abril, as inscrições à Convocatória 2017 para apresentação de projetos destinados ao programa Campus Avançado.

O período de avaliação dos pro-

jetos é alterado para 10 a 30/04, sendo que a divulgação do resultado final fica prevista para 8 de maio.

O programa é direcionado à comunidade acadêmica da Uepa, que poderá apresentar projetos de extensão para obtenção de apoio financeiro.

O edital, na íntegra, está disponível no endereço eletrônico www.uepa.br e mais informações podem ser obtidas por intermédio dos telefones: 3244-4544/3299-2279 ou pelo e-mail: proex@uepa.br.

PÁGINA 38

Material odontológico

A Secretaria de Estado de Saúde Pública fará licitação para adquirir material de consumo odontológico, a fim de atender à Coordenação Estadual de Saúde Bucal da Sesp, cuja missão é monitorar, acompanhar e assessorar os municípios do Pará e a Comissão Intergestores Bipartite (CIB).

A abertura será realizada às 9h30 do dia 17 de abril, no endereço eletrônico www.comprasnet.gov.br.

PÁGINA 13

Profissionais da área da saúde

A Prefeitura de Santa Maria do Pará informa que estará disponível, de 05 a 19/04, o credenciamento para contratação de profissionais da área da saúde (pessoa física) para especialidades em Clínica Médica, Cardiologia, Ortopedia, Psiquiatria, entre outras.

Edital completo e mais informações na Secretaria Municipal de Saúde, das 8h às 13h, de segunda a sexta-feira.

PÁGINA 51

Alienação de veículos

O Tribunal de Contas do Estado do Pará (TCE-PA) realizará leilão com o objetivo de alienar quatro veículos considerados inservíveis para o órgão, conforme as especificações constantes em edital.

O certame abrirá às 10h do dia 19/04, na garagem do TCE-PA. O período de realização para vistoria dos bens será até 12/04, das 9h às 12h. Agendamento no telefone 3223-9744.

PÁGINA 44

Engenharia ambiental

A contratação de profissional de Engenharia Ambiental para atuar nas áreas de licenciamento, diagnóstico, sistema de gestão, educação, análise de risco, planejamento e mitigação de impacto ambientais, será objeto de licitação da Prefeitura de São Domingos do Araguaia.

A abertura ocorrerá no dia 13 de abril, às 13h, na sede do órgão.

PÁGINA 52

Situação de emergência

A Prefeitura de Medicilândia declara Situação de Emergência (nível III) nas áreas afetadas por enchentes, alagamentos e enxurradas, em decorrência da precipitação pluviométrica excessiva, afetando áreas urbanas, danificando e destruindo pontes e bueiros, entre outros fatos agravantes.

Essa situação de anormalidade é válida apenas para áreas comprovadamente afetadas pelo desastre.

PÁGINA 53

Serviços de publicidade

Às 10h do dia 22 de maio, a Prefeitura de Tucuruí abrirá licitação, na modalidade Concorrência Pública.

O objeto será a contratação de empresa para prestação de serviços de publicidade, compreendendo conjunto de atividades realizadas integradamente. O edital completo poderá obtido na sala de licitações ou no site www.pmt.pa.gov.br.

PÁGINA 52

Agenda Cultural

Programme-se!

CINEMA

Neruda

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

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

Dia 05/04 (quarta) - 18h

Sinopse: Na trama, quando a Guerra Fria chega ao Chile, o ex-senador comunista e escritor vencedor do Prêmio Nobel Pablo Neruda começa a ser perseguido pelo Governo de Gabriel González Videla. O policial Óscar Peluchonneau (Gael Garcia Bernal) é designado para prender o poeta e sua esposa, a pintora argentina Delia del Carril.

Os dramáticos acontecimentos de sua nova vida, como um fugitivo, inspiram Neruda a escrever sua coleção épica de poemas, "Canto Geral".

CINEMA

A Morte de Luís XIV

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

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

Dia 05/04 (quarta) - 20h

Sinopse: Em agosto de 1715, após uma caminhada, Luís XIV sente uma dor na perna. Nos dias seguintes, o rei continua a cumprir seus deveres e obrigações, porém sempre com tendo sono intranquilo, febre alta, falta de apetite e está cada dia mais cansado. No filme, Albert Serra reconstrói os dias da lenta agonia do maior rei da França, interpretado por Jean-Pierre Léaud, rodeado em seu quarto por seus fiéis seguidores e pelos médicos, e que marcará o fim de um reinado de 72 anos do Rei Sol.

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

Marcos Antônio Ferreira das Neves
PROCURADOR GERAL DE JUSTIÇA

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

Trav. do Chaco, 2271
Marco • CEP: 66.093-410
Belém - Pará
PABX: 4009-7800
FAX: 4009-7819
www.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 | Terça-feira, 04 de Abril de 2017

EXECUTIVO

GABINETE DO GOVERNADOR - PÁG. 5
CASA CIVIL DA GOVERNADORIA DO ESTADO - PÁG. 5
NÚCLEO DE ARTICULAÇÃO E CIDADANIA - PÁG. 5
CASA MILITAR DA GOVERNADORIA DO ESTADO - PÁG. 6
PROCURADORIA 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. 8

SECRETARIA DE ESTADO

DA FAZENDA - PÁG. 8
JUNTA COMERCIAL DO ESTADO DO PARÁ - PÁG. 11

SECRETARIA DE ESTADO

DE PLANEJAMENTO - PÁG. 11

SECRETARIA DE ESTADO

DE SAÚDE PÚBLICA - PÁG. 12
HOSPITAL OPHIR LOYOLA - PÁG. 17
FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ - PÁG. 18
FUNDAÇÃO CENTRO DE HEMOTERAPIA E
HEMATOLOGIA DO PARÁ - PÁG. 18
FUNDAÇÃO PÚBLICA ESTADUAL HOSPITAL
DE CLÍNICAS GASPAR VIANNA - PÁG. 18

SECRETARIA DE ESTADO

DE TRANSPORTES - PÁG. 19
COMPANHIA DE PORTOS E HIDROVIAS
DO ESTADO DO PARÁ - PÁG. 20

SECRETARIA DE ESTADO

**DE DESENVOLVIMENTO
AGROPECUÁRIO E DA PESCA** - PÁG. 20
INSTITUTO DE TERRAS DO PARÁ - PÁG. 20
AGÊNCIA DE DEFESA AGROPECUÁRIA
DO ESTADO DO PARÁ - PÁG. 21
EMPRESA DE ASSISTÊNCIA TÉCNICA E
EXTENSÃO RURAL DO ESTADO DO PARÁ - PÁG. 21

SECRETARIA DE ESTADO

**DE MEIO AMBIENTE
E SUSTENTABILIDADE** - PÁG. 22
INSTITUTO DE DESENVOLVIMENTO FLORESTAL
E DA BIODIVERSIDADE DO ESTADO DO PARÁ - PÁG. 24
NÚCLEO EXECUTOR DO PROGRAMA
MUNICÍPIOS VERDES - PÁG. 24

SECRETARIA DE ESTADO

**DE SEGURANÇA PÚBLICA
E DEFESA SOCIAL** - PÁG. 24
POLÍCIA MILITAR DO PARÁ - PÁG. 25
FUNDO DE ASSISTÊNCIA SOCIAL DA POLÍCIA MILITAR ... - PÁG. 25
CORPO DE BOMBEIROS MILITAR DO PARÁ - PÁG. 25
POLÍCIA CIVIL DO ESTADO DO PARÁ - PÁG. 25
CENTRO DE PERÍCIAS CIENTÍFICAS RENATO CHAVES... - PÁG. 26
DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ ... - PÁG. 26

FUNDO DE INVESTIMENTO DE SEGURANÇA PÚBLICA ... - PÁG. 27
SUPERINTENDÊNCIA DO SISTEMA
PENITENCIÁRIO DO ESTADO DO PARÁ - PÁG. 28

SECRETARIA DE ESTADO

DE CULTURA - PÁG. 30
FUNDAÇÃO CULTURAL DO PARÁ - PÁG. 30
FUNDAÇÃO CARLOS GOMES - PÁG. 30

SECRETARIA DE ESTADO

DE COMUNICAÇÃO - PÁG. 30
FUNDAÇÃO PARAENSE DE RADIODIFUSÃO - PÁG. 30

SECRETARIA DE ESTADO

DE EDUCAÇÃO - PÁG. 30
UNIVERSIDADE DO ESTADO DO PARÁ - PÁG. 37

SECRETARIA DE ESTADO

**DE ASSISTÊNCIA SOCIAL,
TRABALHO, EMPREGO E RENDA** - PÁG. 39
FUNDAÇÃO DE ATENDIMENTO
SOCIOEDUCATIVO DO PARÁ - PÁG. 39
NÚCLEO DE GERENCIAMENTO DO PROGRAMA
DE MICROCRÉDITO-CREDCIDADÃO - PÁG. 40

SECRETARIA DE ESTADO DE

**DESENVOLVIMENTO ECONÔMICO,
MINERAÇÃO E ENERGIA** - PÁG. 40
CENTRAIS DE ABASTECIMENTO DO PARÁ S.A. - PÁG. 40

SECRETARIA DE ESTADO

**DE DESENVOLVIMENTO
URBANO E OBRAS PÚBLICAS** - PÁG. 40
NÚCLEO DE GERENCIAMENTO DE
TRANSPORTES METROPOLITANO - PÁG. 41

SECRETARIA DE ESTADO DE

**CIÊNCIA, TECNOLOGIA E EDUCAÇÃO
PROFISSIONAL E TECNOLÓGICA** - PÁG. 41
EMPRESA DE TECNOLOGIA DA INFORMAÇÃO
E COMUNICAÇÃO DO ESTADO DO PARÁ - PÁG. 41

SECRETARIA DE ESTADO

DE TURISMO - PÁG. 41

DEFENSORIA PÚBLICA

DEFENSORIA PÚBLICA DO ESTADO - PÁG. 42

TRIBUNAIS DE CONTAS

TRIBUNAL DE CONTAS DOS MUNICÍPIOS
DO ESTADO DO PARÁ - PÁG. 42
TRIBUNAL DE CONTAS DO ESTADO DO PARÁ - PÁG. 43

MINISTÉRIO PÚBLICO

MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ - PÁG. 46
MINISTÉRIO PÚBLICO DE CONTAS DOS
MUNICÍPIOS DO ESTADO DO PARÁ - PÁG. 50

MUNICÍPIOS - PÁG. 51

PARTICULARES - PÁG. 55

EMPRESARIAL - PÁG. 55

ADMINISTRAÇÃO DIRETA E INDIRETA

GABINETE DO GOVERNADOR

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

GABINETE DO VICE-GOVERNADOR

Vice-Governador: José da Cruz Marinho
Tel.: (91) 3201-3631 Fax: (91) 3201-3745

CASA CIVIL DA GOVERNADORIA DO ESTADO

Chefe: José Megale Filho
Tel.: (91) 3201- 5563 / 5564 Fax: (91) 3248-0765

NÚCLEO DE ARTICULAÇÃO E CIDADANIA

Diretora Geral: Daniele Salim Khayat
Tel.:

CASA MILITAR DA GOVERNADORIA DO ESTADO

Chefe: Ten. Cel. PM César Mauricio de Abreu Mello
Tel.: (91) 3084-2450 / 2456 Fax: (91) 3084-2455

PROCURADORIA-GERAL DO ESTADO - PGE

Procurador Geral: Ophir Filgueiras Cavalcante Junior
Tel.: (91) 3225-0811 / 0777 Fax: (91) 3241-2828

AUDITORIA GERAL DO ESTADO - AGE

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

FUNDAÇÃO PROPAPZ

Presidente: Jorge Antônio Santos Bittencourt
Tel.: (91) 3201-3724

SECRETARIA EXTRAORDINÁRIA DE ESTADO DE GOVERNO E ASSUNTOS INSTITUCIONAIS

Secretário:
Tel.: (91) 3216-8890 / 3216-8898

SECRETARIA EXTRAORDINÁRIA DE ESTADO DE INTEGRAÇÃO DE POLÍTICAS SOCIAIS - SEEIPS

Secretária: Izabela Jatene de Souza
Tel.: (91) 3201-3725

SECRETARIA EXTRAORDINÁRIA DE ESTADO PARA COORD. DO PROGRAMA MUNICÍPIOS VERDES - SEPVM

Secretário: Justiniano de Queiroz Netto
Tel.:

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO - SEAD

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

IMPRENSA OFICIAL DO ESTADO - IOE

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

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

Presidente: Iris Ayres de Azevedo Gama
Tel.: (91) 4006-7954 / 7965 / 7991 / 7994 Fax: (91) 4006-7962 / 7972

INSTITUTO DE GESTÃO PREVIDENCIÁRIA DO ESTADO DO PARÁ - IGPREV

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

ESCOLA DE GOVERNANÇA PÚBLICA DO ESTADO DO PARÁ - EGPA

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

SECRETARIA DE ESTADO DA FAZENDA - SEFA

Secretário: Nilo Emanoel Rendeiro de Noronha
Tel.: (91) 3222-5720 / 3218-4200 / 4324 Fax: (91) 3223-0776

BANCO DO ESTADO DO PARÁ - BANPARÁ

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

JUNTA COMERCIAL DO ESTADO DO PARÁ - JUCEPA

Presidente: Cilene Moreira Sabino de Oliveira
Tel.: (91) 3217-5801 / 5802 / 5803 Fax: (91) 3217-5840

SECRETARIA DE ESTADO DE PLANEJAMENTO - SEPLAN

Secretário: José Alberto da Silva Colares
Tel.: (91) 3241-9291 / 3242-9900 / 3204-7417 Fax: (91) 3241-0709

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - SESP

Secretário: Vítor Manuel Jesus Mateus
Tel.: (91) 4006-4800 / 4804/ 4805 Fax: (91) 4006-4849

HOSPITAL OPHIR LOYOLA

Diretor Geral: Luiz Cláudio Lopes Chaves
Tel.: (91) 3342-1100 / 3342-1305 Geral: 3289-1002 Fax: (91) 3289-1009

FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ

Presidente: Rosângela Brandão Monteiro
Tel.: (91) 3241-5208 / 4009-2241 Fax: (91) 4009-2299

FUNDAÇÃO CENTRO DE HEMOTERAPIA E HEMATOLOGIA DO PARÁ - HEMOPA

Presidente: Ana Suely Leite Saraiva
Tel.: (91) 3242-6905 / 9100 Fax: (91) 3242-6905

FUNDAÇÃO PÚBLICA ESTADUAL HOSPITAL DE CLÍNICAS GASPARIANNA

Presidente: Ana Lydia Ledo de Castro Ribeiro Cabeça
Tel.: (91) 3276-5665 / 0601 Fax: (91) 3276-1150

SECRETARIA DE ESTADO DE TRANSPORTES - SETRAN

Secretário: Kleber Ferreira de Menezes
Tel.: (91) 3218-78007846/7805 3243-3256 Fax: (91) 3231-5845

COMPANHIA DE PORTOS E HIDROVIAS DO ESTADO DO PARÁ - CPH

Presidente: Alexandre Raimundo de Vasconcelos Wanghon
Tel.: (91) 3201-3605 Fax: (91) 3201-3605

AGÊNCIA DE REGULAÇÃO E CONTROLE DE SERVIÇOS PÚBLICOS - ARCON

Diretor Geral: Bruno Henrique Reis Guedes
Tel.: (91) 3213-3403 / 3241-1717 Fax: (91) 3213-3467

SECRETARIA DE ESTADO DE DESENVOLVIMENTO AGROPECUÁRIO E DA PESCA - SEDAP

Secretário: Giovanni Corrêa Queiroz
Tel.: (91) 3226-8904 / 1363 Fax: (91) 3226-7864 /3246-6168

INSTITUTO DE TERRAS DO PARÁ - ITERPA

Presidente: Daniel Nunes Lopes
Tel.: (91) 3181-6500 / 6501 Pabx: 3181-6500 Fax: (91) 3229-9488

NÚCLEO DE GERENCIAMENTO DO PARÁ RURAL

Gerente Executivo: FREDERICO ANÍBAL DA COSTA MONTEIRO
Tel.: (91) 98895-6120

AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ - ADEPARA

Diretor Geral: Luciano Guedes
Tel.: (91) 3210-1104 / 1102 Fax: (91) 3210-1105

EMPRESA DE ASSISTÊNCIA TÉCNICA E EXTENSÃO RURAL DO ESTADO DO PARÁ - EMATER

Presidente: Paulo Amazonas Pedroso
Tel.: (91) 3256-0150 / 0015 Fax: (91) 3256-0015

SECRETARIA DE ESTADO DE MEIO AMBIENTE E SUSTENTABILIDADE- SEMAS

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

INSTITUTO DE DESENVOLVIMENTO FLORESTAL E DA BIODIVERSIDADE DO ESTADO DO PARÁ - IDEFLOR-Bio

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

SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL - SEGUP

Secretário: Gen. Jeannot Jansen da Silva Filho
Tel.: (91) 3215-2200 / 3215-2255 Fax: (91) 3225-2644

POLÍCIA MILITAR DO PARÁ - PM

Comandante Geral: Cel. PM Roberto Luiz de Freitas Campos
Tel.: (91) 3277-5644 Fax: (91) 3277-5644

CORPO DE BOMBEIROS MILITAR DO PARÁ - CBM

Comandante Geral: CEL. QOBM Zanelli Antonio Melo Nascimento
Tel.: (91) 4006-8313 / 8352 / 8396 Fax: (91) 3257-7200

POLÍCIA CIVIL DO ESTADO DO PARÁ

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

CENTRO DE PERÍCIAS CIENTÍFICAS RENATO CHAVES

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

DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ - DETRAN

Diretor Superintendente: Andréa Yared de Oliveira Hass
Tel.: (91) 3214-6253 / 6256 Fax: (91) 3214-6249

SUPERINTENDÊNCIA DO SISTEMA PENITENCIÁRIO DO ESTADO DO PARÁ - SUSIPE

Superintendente: Ten. Cel. André Luiz de Almeida e Cunha
Tel.: (91) 3230-2214 / 3242-2539 Fax: (91) 3224-6726

SECRETARIA DE ESTADO DE CULTURA - SECULT

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

FUNDAÇÃO CULTURAL DO ESTADO DO PARÁ - FCP

Presidente: Dina Maria César de Oliveira
Tel.: (91) 3202-4350 / 4333 Fax: (91) 3202-4351

FUNDAÇÃO CARLOS GOMES

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

SECRETARIA DE ESTADO DE COMUNICAÇÃO - SECOM

Secretário: Daniel Nardin Tavares
Tel.: (91) 3202-0931 / 0901 Fax: (91) 3202-0903

FUNDAÇÃO PARAENSE DE RADIODIFUSÃO - FUNTELPA

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

SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC

Secretária: Ana Cláudia Serruya Hage
Tel.: (91) 3211-5107 / 5160 / 5161 Fax: (91) 3211-5026

UNIVERSIDADE DO ESTADO DO PARÁ - UEPA

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

SECRETARIA DE ESTADO DE ASSISTÊNCIA SOCIAL, TRABALHO, EMPREGO E RENDA - SEASTER

Secretário: Ana Maria do Socorro Magno Cunha
Tel.: (91) 3254-1373

FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ- FASEPA

Presidente: Simão Pedro Martins Bastos
Tel.: (91) 3204-0201 Fax: (91) 3204-0204

NUCLEO DE GERENCIAMENTO DO PROGRAMA DE MICROCRÉDITO - CREDCIDAAO

Gerente Executivo: Maria Alves dos Santos
Tel.: (91) 3201-9555

SECRETARIA DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS - SEJUDH

Secretário: Michell Mendes Durans da Silva
Tel.: (91) 4009-2722 / 2723 / 2744 / 2700 Fax: (91) 3225-1632 / 3242-9651

SECRETARIA DE ESTADO DE DESENVOLVIMENTO ECONÔMICO, MINERAÇÃO E ENERGIA - SEDEME

Secretário: Adnan Demachki
Tel.: (91) 3110-2550

COMPANHIA DE GÁS DO PARÁ

Presidente: Cláudio Luciano da Rocha Conde
Tel.: (91) 3224-2663

COMPANHIA DE DESENVOLVIMENTO ECONÔMICO DO PARÁ - CODEC

Presidente: Rogério Bastos das Neves
Tel.: (91) 3236-2884

INSTITUTO DE METROLOGIA DO ESTADO DO PARÁ - IMETROPARÁ

Presidente: Jorge Otávio Bahia de Rezende
Tel.: (91) 3246-2554 / 2404 / 1800 Fax: (91) 3266-1526

CENTRAIS DE ABASTECIMENTO DO PARÁ S/A - CEASA

Presidente: Bianca Amaral Piedade Pamplona Ribeiro
Tel.: (91) 3228-9191 / 9260 / 9157 Fax: (91) 3228-9191

SECRETARIA DE ESTADO DE DESENVOLVIMENTO URBANO E OBRAS PÚBLICAS - SEDOP

Secretário: Ruy Klautau de Mendonça
Tel.: (91) 3183-0002

COMPANHIA DE SANEAMENTO DO PARÁ - COSANPA

Presidente: Abraão Benassuly Neto
Tel.: (91) 3202-8567 / 8514 Fax: (91) 3236-2199

COMPANHIA DE HABITAÇÃO DO ESTADO DO PARÁ - COHAB

Presidente: Lucilene Bastos Farinha
Tel.: (91) 3214-8500 / 8101 Fax: (91) 3243-0555

NÚCLEO DE GERENCIAMENTO DE TRANSPORTE METROPOLITANO

Presidente: César Meira
Tel.: (91) 3110-8450

SECRETARIA DE ESTADO DE CIÊNCIA, TECNOLOGIA E EDUCAÇÃO TÉCNICA E TECNOLÓGICA - SECTET

Secretário: Alex Bolonha Fiúza de Mello
Tel.: (91) 4009-2510 / 4009-2512 Fax: (91) 3242-5969

FUNDAÇÃO AMAZÔNIA DE AMPARO A ESTUDOS E PESQUISAS - FAPESPA

Presidente: Eduardo José Monteiro da Costa
Tel.: (91) 3223-2560

EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ - PRODEPA

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

SECRETARIA DE ESTADO DE ESPORTE E LAZER - SEEL

Secretária: Renilce Conceição do Espírito Santo Nicodemus Lobo
Tel.: (91) 3201-2300 Fax: (91) 3201-2331

SECRETARIA DE ESTADO DE TURISMO - SETUR

Secretário: Adenauer Marinho de Oliveira Góes
Tel.: (91) 3110-5003

EXECUTIVO**GABINETE DO GOVERNADOR****ERRATA**

No Decreto nº 1.676, de 13 de janeiro de 2017, republicado no Diário Oficial do Estado nº 33.322 de 24 de fevereiro de 2017, p. 13 e 20, no subtítulo "Produtos Alimentícios" do:

a) Apêndice I do Anexo I, **onde se lê:**

"52.	17.107.00	2101.1	Extratos, essências e concentrados de café e preparações à base destes extratos, essências ou concentrados ou à base de café, em embalagens de conteúdo inferior ou igual a 500 g	20%	20%	20%	20%
54.	17.112.00	2202.90.00	Néctares de frutas e outras bebidas não alcoólicas prontas para beber, exceto isotônicos e energéticos	20%	20%	20%	20%"

Leia-se:

"54.	17.107.00	2101.1	Extratos, essências e concentrados de café e preparações à base destes extratos, essências ou concentrados ou à base de café, em embalagens de conteúdo inferior ou igual a 500 g	20%	20%	20%	20%
55.	17.112.00	2202.90.00	Néctares de frutas e outras bebidas não alcoólicas prontas para beber, exceto isotônicos e energéticos	20%	20%	20%	20%"

b) Anexo XIII - MERCADORIAS SUJEITAS AO REGIME DE SUBSTITUIÇÃO TRIBUTÁRIA NAS OPERAÇÕES INTERNAS, **onde se lê:**

"52.	17.107.00	2101.1	Extratos, essências e concentrados de café e preparações à base destes extratos, essências ou concentrados ou à base de café, em embalagens de conteúdo inferior ou igual a 500 g	20%	20%		
54.	17.112.00	2202.90.00	Néctares de frutas e outras bebidas não alcoólicas prontas para beber, exceto isotônicos e energéticos	20%	20%		20%"

Leia-se:

"54.	17.107.00	2101.1	Extratos, essências e concentrados de café e preparações à base destes extratos, essências ou concentrados ou à base de café, em embalagens de conteúdo inferior ou igual a 500 g	20%	20%		
55.	17.112.00	2202.90.00	Néctares de frutas e outras bebidas não alcoólicas prontas para beber, exceto isotônicos e energéticos	20%	20%		20%"

Protocolo 163264**CASA CIVIL DA GOVERNADORIA****PORTARIA****RESUMO DA PORTARIA DE LICENÇA PRÊMIO**

Portaria nº : 091/2017, de 30 de Março de 2017
 Nº de dias : 60 (sessenta) dias
 Servidora : Maria dos Reis Gusmão da Costa
 Matrícula : 197599/1
 Cargo : Professor/Assessor Especial I
 Período : 06/04 a 04/06/2017
 Triênio : 2000/2003.

CARMEN LUCIA DANTAS DO CARMO

Subchefe da Casa Civil da Governadoria do Estado

RESUMO DA PORTARIA Nº 093/2017-SCCG DE 31 DE MARÇO DE 2017.**FISCAL DE CONTRATO**

Nome do Fiscal: Maria do Carmo Vaz Conceição Stelin
 Cargo : Técnico em Gestão Pública
 Id. Funcional : 1414/2
 Empresa : RCVR DE OLIVEIRA LTDA-EPP
 Contrato : 09/2017-CCG/PA
 Vigências : 27/03/2017 a 26/11/2017
 CARMEN LUCIA DANTAS DO CARMO
 Subchefe da Casa Civil da Governadoria do Estado

RESUMO DA PORTARIA Nº 094 /2017- SCCG DE 31 DE MARÇO DE 2017.

Nome : Elivandro Henrique Cardias Barbosa
 Cargo : Assistente Operacional II
 Nº de Diárias : 3.½ (três e meia)
 Origem : Belém
 Destino : Cachoeira do Arari
 Objetivo : Cumprir agenda oficial de trabalho executando a precursora da visita do Excelentíssimo Senhor Governador do Estado, na inauguração da Subestação de Energia Elétrica da Celpa
 Período : 31/03 a 03/04/2017
 Nome : Raimundo Eugênio Penafort Neri Neto
 Cargo : Assistente Operacional I
 Nº de Diárias : 3.½ (três e meia)
 Origem : Belém
 Destino : Cachoeira do Arari
 Objetivo : Cumprir agenda oficial de trabalho executando a precursora da visita do Excelentíssimo Senhor Governador do Estado, na inauguração da Subestação de Energia Elétrica da Celpa
 Período : 31/03 a 03/04/2017
 CARMEN LUCIA DANTAS DO CARMO
 Subchefe da Casa Civil da Governadoria do Estado

Protocolo: 162852**PORTARIA Nº 452/2017-CCG DE 3 DE ABRIL 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, combinado com o § 2º do art. 1º do Decreto nº. 1513/2016, e Considerando os termos do Processo nº. 2017/136331, R E S O L V E:
 autorizar NOÊMIA DE SOUSA JACOB, Secretária Extraordinária de Estado de Gestão Estratégica - SEEGEST, a viajar para Brasília/DF e Rio de Janeiro-RJ, no período de 4 a 6 de abril de 2017, a fim de participar de reunião de apresentação do "Programa Municípios Sustentáveis do Estado do Pará" ao Grupo Técnico da COFIEIX (GTEC) e cumprir agenda na "ONU HABITAT, Instituto Dialog, Banco Nacional de Desenvolvimento Econômico e Social - BNDES e com o Banco de Desenvolvimento da América Latina - CAF", e conceder 2 ½ (duas e meia) diárias.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE
 CASA CIVIL DA GOVERNADORIA DO ESTADO, 3 DE ABRIL DE 2017.
 JOSÉ MEGALE
 Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 453/2017-CCG DE 3 DE ABRIL 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 tratar-se de agenda oficial de trabalho, nos termos do art. 1º, § 2º, do Decreto nº. 1.513, de 30 de março de 2016;
 CONSIDERANDO os termos do Processo nº. 2017135621, R E S O L V E:
 autorizar ROBERTO PAULO AMORAS, Auditor Geral do Estado e Presidente do Conselho Nacional de Controle Interno - CONACI, a viajar para Porto Velho-RO, no período de 5 a 8 de abril de 2017, a fim de coordenar a Reunião do Grupo de Trabalho do CONACI para Regulamentação do Marco Regulatório das Organizações da Sociedade-Civil MROSC e presidir a 22ª Reunião Técnica do CONACI - RTC.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE
 CASA CIVIL DA GOVERNADORIA DO ESTADO, 3 DE ABRIL DE 2017.
 JOSÉ MEGALE
 Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 454/2017-CCG DE 3 DE ABRIL 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 tratar-se de agenda oficial de trabalho, nos termos do art. 1º, § 2º, do Decreto nº. 1.513, de 30 de março de 2016;
 CONSIDERANDO os termos do Processo nº. 2017/128740, R E S O L V E:
 autorizar JEANNOT JANSEN DA SILVA FILHO, Secretário de Estado de Segurança Pública e Defesa Social, a viajar para o Rio de Janeiro-RJ, nos dias 4 e 5 de abril de 2017, a fim de participar da LXV Reunião Ordinária do Colégio Nacional de Secretários de Segurança Pública, devendo responder pelo expediente do órgão, na ausência do Titular, o CEL QOPM HILTON CELSON BENIGNO DE SOUZA, Secretário Adjunto de Gestão Operacional.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE
 CASA CIVIL DA GOVERNADORIA DO ESTADO, 3 DE ABRIL DE 2017.
 JOSÉ MEGALE
 Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 455/2017-CCG DE 3 DE ABRIL 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. 2017/138770, R E S O L V E:
 I. exonerar VERA LUCIA MENDES LEAL do cargo em comissão de Secretário de Gabinete, código GEP-DAS-011.1, com lotação na Secretaria de Estado da Fazenda, a contar de 1º de abril de 2017.
 II. nomear GIRLEIDE NOVAES FEITOSA para exercer o cargo em comissão de Secretário de Gabinete, código GEP-DAS-011.1, com lotação na Secretaria de Estado da Fazenda, a contar de 1º de abril de 2017.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE
 CASA CIVIL DA GOVERNADORIA DO ESTADO, 3 DE ABRIL DE 2017.
 JOSÉ MEGALE
 Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 456/2017-CCG DE 3 DE ABRIL 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. 2017/138770, R E S O L V E:
 exonerar HUEVY NARIANO DA ROCHA BRASIL do cargo em comissão de Secretário de Gabinete, código GEP-DAS-011.1, com lotação na Secretaria de Estado da Fazenda, a contar de 1º de abril de 2017.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE
 CASA CIVIL DA GOVERNADORIA DO ESTADO, 3 DE ABRIL DE 2017.
 JOSÉ MEGALE
 Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 457/2017-CCG DE 3 DE ABRIL 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. 2017/138770, R E S O L V E:
 nomear RUI GUILHERME PEREIRA DA COSTA para exercer o cargo em comissão de Gerente Fazendário, código GEP-DAS-011.3, com lotação na Secretaria de Estado da Fazenda, a contar de 1º de abril de 2017.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE
 CASA CIVIL DA GOVERNADORIA DO ESTADO, 3 DE ABRIL DE 2017.
 JOSÉ MEGALE
 Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 458/2017-CCG DE 3 DE ABRIL 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. 2017/137121, R E S O L V E:
 I. exonerar DEANE VELOSO DE CARVALHO do cargo em comissão de Chefe de Unidade Mista, código GEP-DAS-011.3, com lotação na Secretaria de Estado de Saúde Pública, a contar de 3 de abril de 2017.
 II. nomear NADIANE DANTAS CARVALHO para exercer o cargo em comissão de Chefe de Unidade Mista, código GEP-DAS-011.3, com lotação na Secretaria de Estado de Saúde Pública, a contar de 3 de abril de 2017.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE
 CASA CIVIL DA GOVERNADORIA DO ESTADO, 3 DE ABRIL DE 2017.
 JOSÉ MEGALE
 Chefe da Casa Civil da Governadoria do Estado

Protocolo 163265**NÚCLEO DE ARTICULAÇÃO E CIDADANIA****CONTRATO****EXTRATO DE CONTRATO**

Exercício: 2017
 Contrato: 05/2017 – NAC
 Processo Licitatório nº 0012/2016 e Ata de Registro de Preço nº 02/2017-SEAD

Objeto: Contratação de pessoa jurídica especializada na prestação de serviço de sistema de gestão de abastecimento de combustível com utilização de cartão magnético.

Valor Total: R\$ 44.478,00 (quarenta e quatro mil quatrocentos e setenta e oito reais)

Data da assinatura: 01/04/2017

Programa de Trabalho: 08.122.1297.6865

Ação: 233082

Unidade Orçamentária: 11107

Natureza da Despesa: 339030

PI: 4200006865C

Fonte de Recursos: 0101002169

Contratado: TICKET SOLUÇÕES HDFGT S/A.

C.N.P.J. 03.506.307/0001-57

Endereço: Rua Machado de Assis, nº 50- Edifício 02 – Bairro-

Santa Lucia –CEP: 93.700-000, Campo Bom/RS.

Ordenador: Daniele Salim Khayat

Diretora Geral

Protocolo: 163180

CASA MILITAR DA GOVERNADORIA

CONTRATO - CMG

Contrato: 001/2017

Exercício: 2017

Classificação do Objeto: Outros

Objeto: O presente Contrato tem como objeto o fornecimento contínuo e ininterrupto de combustível aos veículos da Casa Militar da Governadoria do Estado do Pará.

Valor Global: R\$ 670.367,00

Data da Assinatura: 01/04/2017

Vigência: 01/04/2017 a 31/03/2018

Pregão Eletrônico: Nº 012/2016 SRP – SEAD/DGL

Orçamento:

Programa de Trabalho	Natureza da Despesa	Fonte do Recurso	Origem do Recurso
04.122.1297.2536	33.90.30	0101002169	Estadual

Contratado: TICKET SOLUÇÕES HDFGT S/A

Endereço: Rua Machado de Assis, nº 50 – Edifício 02 - Bairro Santa Lucia.

Cep: 93.700-000 – Campo Bom - RS

Ordenador: CÉSAR MAURÍCIO DE ABREU MELLO – TEN CEL PM

Protocolo: 162900

PROCURADORIA GERAL DO ESTADO

ERRATA

Errata da Portaria nº 169/2017-PGE.G., de 21 de março de 2017 – publicada no DOE nº 33.338 de 22.03.2017.

Onde se lê:

02 e ½ diárias
no período de 21 a 27.03.17.

Leia-se:

01 e ½ diárias
no período de 21 e 22.03.17.

REPUBLICADA POR TER SAÍDO COM INCORREÇÕES

Protocolo: 162998

SUPRIMENTO DE FUNDO

Portaria nº 204/2017-PGE.G., 03 de abril 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 Rodrigo Costa Pinto, Assistente Administrativo, Id. Funcional nº 57215081/1, portador do CPF nº 743.597.112-04, Suprimento de Fundos no valor de R\$ 1.200,00 (hum mil e duzentos reais), o qual deverá observar a classificação orçamentária abaixo:

25101.03.092.1424.6806 – R\$ 500,00

25101.03.092.1424.6806 – 339033 – R\$ 700,00

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: 163156

DIÁRIA

Portaria nº 202/2017 – PGE.G., Belém, 03 de abril de 2017.

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

CONSIDERANDO o art.145 da Lei 5.810/94;

RESOLVE:

CONCEDER, de acordo com o decreto 2.819 de 06.09.94, ½ diária ao servidor Israel da Silva Paixão, Assessor, Id. Funcional 5905704/1, para obtenção de cargas dos processos judiciais nº 0007804-45.2016.814.0017 e nº 0002868-40.2017.814.0017, no dia 06.04.2017.

Local de origem: Marabá/PA

Local de destino: Conceição do Araguaia/PA

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

SORAYA FERNANDES DA SILVA LEITÃO

Procuradora-Geral Adjunta Administrativa

Protocolo: 162861

Portaria nº 201/2017 – PGE.G., Belém, 03 de abril de 2017.

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

CONSIDERANDO o art.145 da Lei 5.810/94;

RESOLVE:

CONCEDER, de acordo com o decreto 2.819 de 06.09.94, ½ diária ao servidor Israel da Silva Paixão, Assessor, Id. Funcional 5905704/1, para fazer carga dos autos judiciais nº 0011487-06.2016.8.14.0045 referente ao processo interno nº 201700001894, no dia 05.04.2017.

Local de origem: Marabá/PA

Local de destino: Redenção/PA

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

SORAYA FERNANDES DA SILVA LEITÃO

Procuradora-Geral Adjunta Administrativa

Protocolo: 162856

Portaria nº 200/2017 – PGE.G., Belém, 03 de abril de 2017.

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

CONSIDERANDO o art.145 da Lei 5.810/94.

RESOLVE:

CONCEDER, de acordo com o decreto 2.819 de 06.09.94, ½ diária ao servidor Augusto César da Costa Moutinho, Motorista, Id. Funcional 55589774/1, para vistas de autos judiciais e certidões, no dia 28.03.2017.

Local de origem: Belém/PA

Local de destino: Castanhal/PA

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

SORAYA FERNANDES DA SILVA LEITÃO

Procuradora-Geral Adjunta Administrativa

Protocolo: 162850

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO

DESIGNAR SERVIDOR

PORTARIA Nº. 183/2017-GS/SEAD DE 29 DE MARÇO DE 2017

A SECRETÁRIA DE ESTADO DE ADMINISTRAÇÃO, em exercício, no uso das atribuições que lhe foram delegadas pela Portaria 401/2017-CCG de 21 de março de 2017, publicado no Diário Oficial nº. 33.338 de 22 de março de 2017, e ainda;

CONSIDERANDO o Processo nº 2017/128376 de 27.03.2017.

R E S O L V E:

I - DESIGNAR, a servidora ROSANA PINHEIRO DA CUNHA Id. Funcional nº. 25453/1, ocupante do cargo de Assistente Administrativo, para responder pela de Gerência de Patrimônio – DAF/SEAD, durante o impedimento legal do titular EDUARDO SANCHES BAIA DE LIMA, Id. Funcional nº. 5890436/2, no período de 27.03.2017 a 25.04.2017.

II - Os efeitos desta Portaria retroagirão a contar de 27.03.2017. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 29 DE MARÇO DE 2017.

RUTH PINA

Secretária de Estado de Administração, em exercício.

Protocolo: 162837

TERMO ADITIVO A CONTRATO

4º TERMO ADITIVO AO CONTRATO Nº 11/2015 SEAD/DAF

Objeto: O presente Termo Aditivo tem por objeto a prorrogação da vigência do Contrato nº. 11/2015, pelo prazo de doze (12) meses.

Funcional Programática: 04.122.1297-8338

Natureza da Despesa: 339037

Fonte: 0101006360

Valor Mensal: R\$ 20.491,43

Data Assinatura: 31/03/2017

Vigência: 01/04/2017 a 31/03/2018

Contratada: A.A.J LOURENÇO & CIA LTDA

Endereço: Trav. do Chaco, 1847 -Casa B, Bairro do Marco, CEP. 66.093-541.

Ordenador: RUTH DE FÁTIMA AMBRÓSIO LIMA PINA

Protocolo: 163183

OUTRAS MATÉRIAS

CONVÊNIO 03/2017

Exercício: 2017

Objeto: Conceder estágio curricular remunerado e não remunerado aos estudantes regularmente matriculados nos cursos superiores de graduação, nos órgãos da Administração Direta e Entidades Autárquicas e Fundacionais do Governo do Estado do Pará.

Vigência do Convênio: 03/04/2017 a 02/04/2021

Valor: R\$ 0,00

Dotação Orçamentária: 00000

Fonte de Recurso: 00000

Data da Assinatura: 03/04/2017

PARTES:

Beneficiário: FACULDADE ESTÁCIO DO PARÁ – ESTÁCIO FAP

Concedente: Governo do Estado do Pará através da Secretaria de Estado de

Administração - SEAD

Protocolo: 163143

PORTARIA CONJUNTA Nº. 01, de 16 de Março de 2017

Estabelece procedimentos para a reavaliação dos bens imóveis do Estado do Pará e dá outras providências.

A SECRETÁRIA DE ESTADO DE ADMINISTRAÇÃO, O SECRETÁRIO DE ESTADO DA FAZENDA, O SECRETÁRIO DE ESTADO DE PLANEJAMENTO E O AUDITOR GERAL DO ESTADO, no uso de suas atribuições legais, e,

Considerando a competência dos Secretários de Estado prevista na Constituição Estadual, art. 138, parágrafo único, inciso II; Considerando a Resolução do Conselho Federal de Contabilidade nº 1.137/08 que aprova a NBCT 16.10, onde estabelece critérios e procedimentos para a avaliação e a mensuração de ativos e passivos integrantes do patrimônio de entidades do setorpúblico; Considerando ainda, a Portaria STN nº 548/2015 que aprova o Plano de Implantação dos Procedimentos Contábeis Patrimoniais - PIPCP;

RESOLVEM:

Art. 1º. Os órgãos e entidades do Poder Executivo Estadual deverão realizar a reavaliação dos bens imóveis afetados ou vinculados ao ativo imobilizado sob sua responsabilidade, objetivando assegurar o cumprimento do que estabelece as Normas Brasileiras de Contabilidade Aplicadas ao Setor Público, especialmente a NBCT 16.10, bem como o que determina a Portaria da Secretaria do Tesouro Nacional nº 548/2015.

Art. 2º. Os bens imóveis deverão ser reavaliados até o final do exercício de 2018 e subsequentemente a cada quatro anos, tomando por base o valor de aquisição ou construção.

Parágrafo Único - Os bens imóveis adquiridos no exercício fiscal em que for realizada a reavaliação ficam dispensados da obrigação prevista no artigo 1º desta Portaria.

Art. 3º. A reavaliação deverá considerar o estado de conservação do bem, a localização, a infraestrutura existente, vida útil do imóvel e a data de avaliação, gerando um laudo técnico em conformidade com o padrão estabelecido pela Secretaria de Estado de Administração, constante do Anexo Único desta Portaria.

Art. 4º. Realizada a reavaliação e emitido o respectivo laudo técnico do imóvel, será procedida pelos órgãos e entidades da necessária atualização do valor econômico do bem no Sistema de Patrimônio Imobiliário do Estado – SISPAT IMÓVEIS, seguindo para tanto, as rotinas normais do Sistema.

Art. 5º. Compete à Diretoria de Gestão do Patrimônio do Estado, unidade da Secretaria de Estado de Administração, órgão central do Sistema de Gestão Patrimonial do Estado, a orientação dos órgãos e entidades estaduais em relação ao processo de reavaliação do ativo imobilizado estadual.

Art. 6º. Cabe à Auditoria Geral do Estado, através da Unidade de Controle Interno – UCI e/ou dos Agentes Públicos de Controle – APC(s), a fiscalização da efetiva realização da reavaliação do ativo imobilizado pertencente ao Estado do Pará.

Art. 7º. Compete a Diretoria de Gestão Contábil e Fiscal – DICONF, da Secretaria de Estado da Fazenda – SEFA, responsável pela consolidação das contas do Governo do Estado e elaboração do Balanço Geral do Estado, a orientação, o fornecimento dos eventos para os registros contábeis e o acompanhamento necessário junto aos órgãos e entidades, para atender normas de contabilidade aplicadas ao setor público, editadas pelo Conselho Federal de Contabilidade.

Parágrafo Único. Os registros e ajustes contábeis decorrentes do processo de reavaliação, redução ao valor recuperável e depreciação dos bens imóveis serão efetuados diretamente pelos responsáveis dos serviços contábeis de cada órgão e entidade do poder Executivo.

Art. 8º. As despesas decorrentes desta Portaria correrão a conta da dotação orçamentária de cada órgão/entidade estadual.

Art.9º. As diretorias ou setores dos órgãos e entidades do Poder Executivo Estadual responsáveis pelo patrimônio de bens imóveis e dos serviços de contabilidade deverão adotar as providências operacionais necessárias ao fiel cumprimento dos procedimentos prazo fixado nesta Portaria Conjunta.

Art. 10. Havendo descumprimento do disposto nesta Portaria, a Secretaria de Estado de Administração comunicará ao titular do órgão ou entidade a pendência ou restrição, para que efetue a regularização em 30 (trinta) dias.

Art. 11. Decorrido o prazo previsto no artigo anterior e permanecendo a pendência ou restrição, a Secretaria de Estado de Administração comunicará o fato a Auditoria Geral do Estado.

Art. 12. Esta Portaria Conjunta entra em vigor na data de sua publicação.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração
NILO EMANOEL RENDEIRO DE NORONHA

Secretário de Estado da Fazenda
MARIA CRISTINA MAUÉS DA COSTA

Secretária de Estado de Planejamento, em exercício.
ROBERTO PAULO AMORAS

Auditor Geral do Estado

ANEXO ÚNICO DA PORTARIA CONJUNTA Nº 01/2017

Especificação dos Serviços

1. Abrangência do objeto

Tendo como objeto o levantamento físico e avaliação econômica individual de imóveis próprios estaduais, pertencentes ao Estado do Pará, serão apresentadas as etapas abaixo para procedimento:
1.1. Etapa 1- Trabalhos de campo e Produção de Plantas Técnicas. Deverão ser realizadas as reavaliados (em nível de medições e informações incluindo visita in loco e levantamento físico), aproximadamente 3.000 (três mil) imóveis próprios estaduais, localizados no Estado do Pará.

Será incorporado a esta etapa o levantamento das características físicas, informações pertinentes ao imóvel, produção de registros fotográficos, localização georreferencial e produção de documentação técnica arquitetônica (planta de situação, planta locação e planta baixa) dos imóveis do Estado.

1.2. Etapa 2 - Avaliação econômica individual dos imóveis próprios do Estado do Pará, visitados pela equipe de campo. Nesta etapa, o processo de avaliação visa estabelecer o valor de mercado dos imóveis pertencentes ao Estado do Pará, levando em consideração suas características físicas, benfeitorias, localização, estado de conservação, entre outros, a partir de análises, vistorias e pesquisas.

2. Produtos

Neste item, são apresentados os produtos e seus conteúdos, elencados a seguir, que deverão ser entregues na Diretoria Administrativa ou no setor competente do Patrimônio Imobiliário de cada órgão/entidade.

2.1.PASTAS FÍSICAS DOS IMÓVEIS LEVANTADOS: concernentes a aproximadamente 3.300 imóveis próprios do Estado, contendo os seguintes dados:

2.1.1. Ficha de Cadastros dos Imóveis Próprios: (Ver Modelo I);

2.1.1.1. Identificação do Imóvel:

- Descrição do imóvel – Descreve o imóvel (ex: Sede do órgão, Terreno);
- Órgão de vinculação;
- Órgão ocupante – Órgão que ocupa o imóvel;
- Tipo de utilização – Conforme Tabela do SISPAT

Imóveis;

- Destino – Classificação do órgão (administração direta ou indireta);
- RPI (Número do Registro Patrimonial Imobiliário / SISPAT IMÓVEIS);
- Data da visita ao imóvel levantado.

2.1.1.2. Localização do Imóvel:

- Logradouro,
- CEP
- Perímetro
- Bairro
- Município
- Localidade

- Número de Porta
- Coordenadas Geográfica (latitude e longitude)
- Telefone Fixo ou Celular

2.1.1.3. Terreno:

- Área do Terreno - (frente, fundo, área total do terreno, lateral direita e lateral esquerda);
- Características do Terreno -(características topográficas (nivelado ou desnivelado em relação à rua), Tipo de Solo (seco, alagado e outros), Forma do Terreno (regular ou irregular), Benfeitorias (edificação, muros e outros), Zona (capital centro, capital periferia, interior urbano e interior rural);
- Infra-Estrutura Pública - (Rede de abastecimento de água, rede de energia elétrica, iluminação pública, iluminação domiciliar, telefone, sistema de drenagem/água pluvial, arborização, coleta de lixo, calçamento, guias/sarjetas, pavimentação, esgoto sanitários), Sistema de Transporte da Região (rodoviário, hidroviário e outros), Tipo de Pavimentação (com asfalto, sem asfalto e outros)

- Valor do terreno (VT) - Valor em Reais (R\$)

2.1.1.4. Edificação:

- Característica da Edificação - Estrutura (alvenaria, concreto, ferro, madeira e outros), Paredes (alvenaria, madeira, taipa e outros), Revestimento Externo (reboco com pintura ou sem pintura, cerâmico e outros) Cobertura (cerâmica, fibrocimento, laje e outros), Piso (cerâmico, cimentado, madeira e outros), Forro (PVC, madeira, gesso, laje e outros), Esquadrias (madeira, alumínio, vidro e outros), Pé direito (m), Nº de Pavimentos, Nº de Banheiros, Nº de Vasos, Nº de chuveiros, Nº de Quartos, Garagem/Estacionamento (Nº de Vagas), Tipo de Climatização (artificial ou natural), Nº de Blocos, Nº de Elevadores, Nº de Salas, Nº de Funcionários (efetivos e terceirizados), Estado de Conservação (ótimo, bom, regular, péssimo e outros), Recém Reformado (sim ou não), recém construído (sim ou não), Ampliação (sim ou não, se sim informar o acréscimo da Área (m²), Ano da Construção.

- Área Construída - (área total construída, área de ocupada em % e m²);
- Valor da Edificação Depreciada (Ved) - Valor em Reais (R\$);

2.1.1.5. Valor do Imóvel e Data da Avaliação - O valor do imóvel levantado em Reais (R\$), resultado da somatória do valor do terreno e o valor edificação depreciada, multiplicado pelo fator de comercialização. E a data a qual foi avaliado o imóvel.

2.1.1.6. Relatório de Observação da Ficha Cadastral.

2.1.2. Relatório fotográfico: (Vide Modelo II em anexo); neste item devem-se conter imagens capturadas in loco e georeferenciadas dos imóveis a observar: fachadas e laterais das edificações, fachadas e laterais de blocos (quando houver) e frente do terreno. Todas as imagens deverão estar identificadas de acordo com as indicações presentes na planta da edificação no terreno.

2.1.3. Documentação técnica arquitetônica: planta de situação, planta locação e planta baixa. Neste item, as plantas deverão ser apresentadas em escala, sendo a planta de situação 1:750 ou 1:1000, a de locação 1:200 ou 1:500 e as plantas baixa na escala de 1:50 ou 1:100, essa variação será de acordo com as dimensões do imóvel. Outras situações relacionadas a escala, consultar a área técnica da Diretoria de Gestão do Patrimônio do Estado – DGP/SEAD. Vale ressaltar que as referidas plantas deverão ser entregues impressas e meio digital e elaboradas em software CAD, com a extensão DWG.

2.1.4. Laudo de Avaliação econômica individual: Neste item deverá ter a avaliação econômica do imóvel, utilizando a metodologia de acordo com as normas vigente, indicando o nível de rigor adotado e planilha de cálculo do imóvel avaliado. Tal laudo deverá constar a assinatura do responsável técnico credenciado pelo órgão competente.

2.2. PRODUTO EM MEIO DIGITAL - O produto final deverá ser entregue em meio digital, por imóvel, contendo os seguintes itens:

- 2.2.1. Ficha de levantamento cadastral (Vide Modelo I em anexo);
- 2.2.2. Relatório fotográfico colorido (Vide Modelo II em anexo);
- 2.2.3. Documentação técnica arquitetônica (arquivo em software CAD, extensão DWG 2014);
- 2.2.4. Laudo de Avaliação econômica individual (Vide Modelo V em anexo).

3. CONDIÇÕES GERAIS

Para iniciar o serviço de levantamento e avaliação, o responsável técnico deverá entregar, na Diretoria Administrativa de cada órgão/entidade ou no setor competente do Patrimônio Imobiliário de cada órgão/entidade, a RRT (Registro de Responsabilidade Técnica) ou ART (Anotação de Responsabilidade Técnica) emitida pelo órgão competente.

Apresentar um Plano de Ação estratégico para o levantamento de campo a ser executado pela sua equipe técnica, tendo como meta levantar todos os imóveis de propriedade do Estado seguindo o planejamento abaixo:

3.1. Levantamento dos imóveis in loco, com base na Listagem de Imóveis em anexo. Ressalta-se que na existência de imóveis que

não constam na Listagem em anexo os mesmos serão listados e informados, conforme Relatório Informativo de Imóvel Não Cadastrado, (Vide Modelo VI em anexo), e repassados a SEAD para averiguação.

3.2. Pesquisa de dados referentes aos imóveis, existentes nos órgãos ocupantes, objetivando a busca por plantas arquitetônicas, documentação cartorária (se houver) e informações mais precisas sobre a localização e existência dos mesmos.

3.3. Consolidação dos dados levantados dos imóveis visitados pelas equipes de campo e sua digitalização, resultando nos dois produtos: Pastas físicas dos imóveis levantados e Pastas dos imóveis levantados em meio digital, conforme o subitem 2.2.

3.4. Deverá ser apresentado à Diretoria Administrativa de cada órgão/entidade ou no setor competente do Patrimônio Imobiliário de cada órgão/entidade, um relatório mensal de produção, de acordo com modelo III, acompanhado pelas respectivas pastas físicas dos imóveis descritos no supramencionado relatório mensal. Acompanhará o referido relatório, um CD/DVD contendo o material técnico digitalizado presentes nas pastas.

3.5. Após a entrega do relatório previsto no subitem 3.4, será realizada Auditoria dos serviços realizados, através de medições/averiguação a serem realizadas por técnicos de cada órgão/entidade, para posterior liberação do pagamento da fatura apresentada.

3.6. Na conclusão do serviço deverá ser entregue ao órgão/entidade o Relatório Geral dos imóveis em questão, conforme o modelo IV, para atesto final.

3.7. Na hipótese de identificação visual de imóvel com probabilidade de ser um próprio do Estado, não cadastrado no Acervo Imobiliário Estadual o órgão/entidade deverá identificar documentação de dominialidade em nome do Estado ou entidade vinculada a Administração Estadual para efetuar a avaliação e cadastramento no SISPAT IMÓVEIS.

MODELOS DE FICHA/RELATÓRIOS/LAUDO E TABELA:

4.1. Modelos de Ficha e Relatórios:

- Ficha de Levantamento Cadastral (Vide Modelo I);
- Relatório Fotográfico Colorido (Vide Modelo II);
- Relatório Mensal dos Imóveis Levantados por Órgão/Município (Vide Modelo III);
- Relatório Geral dos Imóveis levantados por Órgão/Município (Vide Modelo IV);
- Laudo de Avaliação econômica individual (Vide Modelo V);

4.2. Tabela de Tipo de Utilização do Sispat Imóveis.

Protocolo: 163038

IMPrensa Oficial do Estado

AVISO DE LICITAÇÃO

AVISO DE LICITAÇÃO

IMPrensa Oficial do Estado

PREGÃO ELETRÔNICO N.º 006/2017/IOE

OBJETO: A presente licitação tem por objeto a aquisição de desumidificadores de ar e antimofos, conforme especificações constantes no Anexo II – Termo de Referência do Edital.

DATA DA ABERTURA: 19/04/2017

HORA: 09:00 hs. (horário de Brasília-DF)

ENDEREÇO ELETRÔNICO: www.comprasnet.gov.br

UASG: 925608 - Imprensa Oficial do Estado – IOE, localizada na Travessa do Chaco, n.º 2271, bairro: Marco, CEP: 66.093-542, Belém-Pará.

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

Belém, 03 de Abril de 2017.

Luís Cláudio Rocha Lima
Presidente -IOE

Protocolo: 162853

INSTITUTO DE ASSISTÊNCIA DOS SERVIDORES DO ESTADO DO PARÁ

TÉRMINO DE VÍNCULO DE SERVIDOR

Portaria nº 107 de 28 de março de 2017

EXONERAR a pedido, o servidor ALEX MACIEL DOS SANTOS DA SILVA, matrícula nº 57195901/3, ocupante do cargo de Técnico de Enfermagem, lotado na Coordenadoria de Gestão em Saúde/ Gerência de Assistência Domiciliar.

A presente Portaria retroagirá seus efeitos a contar do dia 1º de março de 2017.

IRIS AYRES DE AZEVEDO GAMA
Presidente

Protocolo: 163030

CONTRATO

CONTRATO: 031/2017

Processo: 2017/62291
CHAMADA PÚBLICA n.º 002/2017
OBJETO: Prestação de serviço na área da saúde aos segurados titulares e dependentes do IASEP.
Data de Assinatura: 23/03/2017
Vigência: 23/03/2017 a 23/03/2018
Projeto Atividade: 8242
Fonte/Recurso: 0261
Elemento de Despesa: 339039
CONTRATADA: CARDIOLOPES DIAGNÓSTICOS LTDA-ME (CINE VIDEO)
Endereço: Av. Generalíssimo Deodoro nº 1155, altos, bairro Umarizal, CEP:66.055-240, município Belém/PA
Telefone (91) 3224-1895
Ordenador: IRIS AYRES DE AZEVEDO GAMA

Protocolo: 162983

INSTITUTO DE GESTÃO PREVIDENCIÁRIA DO ESTADO DO PARÁ

OUTRAS MATÉRIAS

REVERSÃO AO SERVIÇO ATIVO

PORTARIA REV Nº 0206 DE 13 DE FEVEREIRO DE 2017
FUNDAMENTAÇÃO: I – Reverter ao serviço ativo da Polícia Militar do Estado do Pará, o CABO PM – JOSÉ JUNIOR DA SILVA DIAS, mat. 5704960/1, com fundamento no artigo 111 da Lei Estadual nº 5.251/85.

II – Esta portaria produzirá seus efeitos a contar de 01 de abril de 2017.

SERVIDOR (A): JOSÉ JUNIOR DA SILVA DIAS

MATRÍCULA: 5704960/1

ORGÃO: POLÍCIA MILITAR

CARGO: CABO PM

ORDENADOR: ALLAN GOMES MOREIRA

PORTARIA REV Nº 0212 DE 15 DE FEVEREIRO DE 2017
FUNDAMENTAÇÃO: I – Reverter ao serviço ativo da Polícia Militar do Estado do Pará, o CABO PM – REGINALDO GLORIA DE CAMPOS, mat. 5583934/1, com fundamento no artigo 111 da Lei Estadual nº 5.251/85.

II – Esta portaria produzirá seus efeitos a contar de 01 de abril de 2017.

SERVIDOR (A): REGINALDO GLORIA DE CAMPOS

MATRÍCULA: 5583934/1

ORGÃO: POLÍCIA MILITAR

CARGO: CABO PM

ORDENADOR: ALLAN GOMES MOREIRA

PORTARIA REV Nº 0211 DE 15 DE FEVEREIRO DE 2017
FUNDAMENTAÇÃO: I – Reverter ao serviço ativo da Polícia Militar do Estado do Pará, o SOLDADO PM – FRANCISCO FABIANO MASCENA DE FREITAS, mat. 57226070/1, com fundamento no artigo 111 da Lei Estadual nº 5.251/85.

II – Esta portaria produzirá seus efeitos a contar de 01 de abril de 2017.

SERVIDOR (A): FRANCISCO FABIANO MASCENA DE FREITAS

MATRÍCULA: 57226070/1

ORGÃO: POLÍCIA MILITAR

CARGO: CABO PM

ORDENADOR: ALLAN GOMES MOREIRA

Protocolo: 162825

RESERVA REMUNERADA PM/BM

PORTARIA RR Nº 0079, DE 05 DE JANEIRO DE 2017.
Proc. nº. 2015/88071
Fundamentação: I - Transferir para a Reserva Remunerada, "ex-offício", na mesma graduação, de acordo com os arts. 101, inciso II, 103, inciso X e 54, inciso II da Lei nº 5.251/85 e art. 96 da Lei 4.491/73; art. 1º da Lei nº 8.229/2015; art. 1º, inciso IV, "alínea c", do Decreto nº 2.940/83; art. 20 da Lei nº 4.491/73, com redação da Lei nº 5.231/85; art. 1º, inciso III, do Decreto nº 4439/86; II - Esta Portaria produzirá seus efeitos a contar de 01 de fevereiro de 2017.

Assunto: **Concessão de Reserva a "ex-offício"**

Interessado (a) : JOSÉ ELIAS FARNUM LAMEIRA

Matricula nº. 5047463/1

Posto ou Graduação: **CABO PM**

Valor dos Proventos: **R\$ 2.366,36**

Lotação: **5º BPM PA (Castanhal)**

Ordenador: **Allan Gomes Moreira**

Protocolo: 162958

SECRETARIA DE ESTADO DA FAZENDA

PORTARIA

PORTARIA DE ISENÇÃO DE ICMS - CAIF/DTR

Portaria nº 2017330001804, de 31 de março 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: ZUILA MARA SANTANA DE CAMPOS.

CPF: 121.255.552-04.

MARCA/MODELO: JEEP/RENEGADE 1.8 AT.

VALOR DO VEÍCULO COM IMPOSTOS: R\$69.990,00.

VALOR DO VEÍCULO SEM IPI/ICMS: R\$54.655,00.

Protocolo: 163054

PORTARIA N.º 667 DE 27 DE MARÇO DE 2017.

A Subsecretária da Administração Tributária, no uso da competência delegada pela Portaria n.º 80-GS/SEFA, de 09/06/2015, publicada no DOE n.º 32.902, de 10/06/2015, e; CONSIDERANDO os termos do Memorando nº 00030-CS, datado de 21/03/2017, da Comissão Sindicante, constituída pela Portaria n.º 201-GSAT/SEFA, de 25/01/2017, publicada no D.O.E., edição n.º 33.307, de 03/02/2017 e prorrogada pela portaria n. 396 de 17/02/2017, publicada no DOE n. 33.327 de 07/03/2017, no qual solicita a redesignação da Comissão Sindicante para a conclusão dos trabalhos,e;

CONSIDERANDO que este Colegiado Sindicante, até a presente fase, está coletando informações necessárias, para que possamos fazer nossa convicção acerca dos fatos em apuração.

R E S O L V E:
REDESIGNAR de acordo com o Parágrafo Único do artigo 201, da Lei Estadual 5.810 de 24/01/1994, por 30 (trinta) dias, a partir de 07/04/2017, a Comissão Sindicante, constituída pela Portaria nº 201-GSAT/SEFA de 25/01/2017, presidida pelo servidor EDUARDO DE SOUZA DIAS, Auditor Fiscal de Receitas Estaduais, identificação funcional n.º 5858062/1

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE

GABINETE DA SUBSECRETÁRIA DA ADMINISTRAÇÃO

TRIBUTÁRIA

EM, 27 / 03 / 2017.

MARIA RUTE TOSTES DA SILVA

Subsecretária da Administração Tributária

Protocolo: 163162

PORTARIA DE RECONHECIMENTO DE IMUNIDADE DE

IPVA - CAIF/DTR

Portaria nº 2017330001807, de 31 de março de 2017

MOTIVO: Conceder a imunidade de IPVA relativo a veículo para o ano de 2017.

BASE LEGAL: Art. 150, inciso VI, alínea "c" da Constituição Federal, do Decreto nº 2.7703, de 27 de dezembro de 2006 e da Instrução Normativa nº 0009, de 20 de junho de 2007.

INTERESSADO: INSTITUICAO ADVENTISTA DE EDUCACAO E ASSISTENCIA SOCIAL NORTE BR.

CNPJ: 83.367.326/0001-89.

EXERCÍCIO CHASSI MARCA/MODELO

2017 8AC903672BE043367 I/M.BENZ313CDI SPRINTERM

Protocolo: 163063

PORTARIAS DE REVOGAÇÃO DE ISENÇÃO DO ICMS -

CAIF/DTR

Portaria nº 2017330001801, de 30 de março de 2017

MOTIVO: Revogar a Portaria n.º 2016330002361, de 01 de setembro de 2016, que concedeu a isenção do ICMS na aquisição de veículo para pessoa com deficiência.

BASE LEGAL: Lei Complementar n.º 24, de 07 de janeiro de 1975; Convênio ICMS 38, de 30 de março de 2012; arts. 1º e 50 do Anexo II do Regulamento do ICMS, aprovado pelo Decreto n.º 4.676, de 18 de junho de 2001 e Portaria n.º 0085, de 19 de junho de 2009.

INTERESSADO: EDSON DE NAZARÉ AMÉRICO LOUZADA.

CPF: 028.776.512-15.

MARCA/MODELO: TOYOTA/ETIOS SD XS.

Portaria nº 2017330001800, de 30 de março de 2017

MOTIVO: Revogar a Portaria n.º 2016330002287, de 17 de agosto de 2016, que concedeu a isenção do ICMS na aquisição de veículo para pessoa com deficiência.

BASE LEGAL: Lei Complementar n.º 24, de 07 de janeiro de 1975; Convênio ICMS 38, de 30 de março de 2012; arts. 1º e 50 do Anexo II do Regulamento do ICMS, aprovado pelo Decreto n.º 4.676, de 18 de junho de 2001 e Portaria n.º 0085, de 19 de junho de 2009.

INTERESSADO: MARCELO GOMES AZEVEDO.

CPF: 466.985.312-00.

MARCA/MODELO: FIAT/PALIO SPORTING 1.6.

Protocolo: 163061

PORTARIAS DE ISENÇÃO DE IPVA - CAIF/DTR

Portaria nº 2017330001809, de 03 de abril de 2017

MOTIVO: Conceder a isenção de IPVA para pessoa com deficiência relativo a veículo no ano de 2017.

BASE LEGAL: Art. 3º, inciso XII da Lei n.º 6.017, de 30 de dezembro de 1996; Decreto n.º 2.703, de 27 de dezembro de 2006 e Instrução Normativa n.º 0009, de 20 de junho de 2007.

INTERESSADO: MARCIA LANDI GIORDANO.

CPF: 530.154.368-72.

MARCA/MODELO: CHEVROLET/ONIX 1.4MT ACT.

CHASSI: 9BGKC48V0HG244061.

Portaria nº 2017330001810, de 03 de abril de 2017

MOTIVO: Conceder a isenção de IPVA para pessoa com deficiência relativo a veículo no ano de 2017.

BASE LEGAL: Art. 3º, inciso XII da Lei n.º 6.017, de 30 de dezembro de 1996; Decreto n.º 2.703, de 27 de dezembro de 2006 e Instrução Normativa n.º 0009, de 20 de junho de 2007.

INTERESSADO: SONIA MARIA BAHIA DO CARMÓ.

CPF: 100.800.312-34.

MARCA/MODELO: VW/FOX 1.6 PRIME GII.

CHASSI: 9BWAB45Z3D4197635.

Protocolo: 163065

SUBSECRETÁRIA / DIRETORIA DE ADMINISTRAÇÃO

Portaria nº 709 DE 29 DE MARÇO DE 2017

DESIGNAR a servidora DENISE MARIA FERREIRA SOEIRO MOREIRA, Id Func nº 27375/1, Técnico A, em substituição

a servidora ALBA NAZARE PINTO DO CARMO, Id Func nº 5615658/1, Coordenador Fazendário, no período de 01.03.2017 a 30.03.2017, por motivo de férias.

Portaria nº 710 DE 29 DE MARÇO DE 2017

CONCEDER à servidora SILVANA RIBEIRO TAVARES, Id Func nº 5361273/1, Datilografo, lotada na UECOMT dos Correios/CECOMT

Mercadorias em Trânsito, 30 (trinta) dias de Licença Prêmio, no período de 02/05/2017 a 31/05/2017, correspondentes ao triênio de 14/08/2013 a 13/08/2016.

Portaria nº 711 DE 29 DE MARÇO DE 2017

PRORROGAR por 90 (noventa) dias, a Licença para Tratamento de Saúde, ao servidor JOSE CLOVES SOUSA ARAUJO, Id Func nº 3247198/1, Motorista, lotado na CERAT de Marituba, no período de 04/03/2007 a 01/06/2017.

Portaria nº 712 DE 29 DE MARÇO DE 2017

CONCEDER à servidora SOCORRO NAZARE FRANCO HONDERMANN, Id Func nº 3255468/3, Auditor Fiscal de

Receitas Estaduais-c, lotada na CERAT de Belém, 30 (trinta) dias de Licença Prêmio, no período de 15/05/2017 a 13/06/2017, correspondentes ao triênio de 21/03/2005 a 20/03/2008.

Portaria nº 713 DE 29 DE MARÇO DE 2017

CONCEDER ao servidor FERNANDO DA SILVA FERREIRA JUNIOR, Id Func nº 5887135/1, Auditor Fiscal de Receitas Estaduais-b,

lotada na Célula Planejamento Monitoramento e Estudos Técnicos de Fiscalização/DFI, 30 (trinta) dias de Licença Prêmio, no período de 03/07/2017 a 01/08/2017, correspondentes ao triênio de 27/09/2002 a 26/09/2005.

ERRATA

Portaria nº 531 DE 08.03.2017, DOE Nº 33.334 DE 16.03.2017.

Onde se lê: período de 01/03/2017 a 29/04/2017

Leia-se: período de 03/03/2017 a 01/05/2017.

Protocolo: 163108

PORTARIAS DE ISENÇÃO DE IPVA - CAIF/DTR

Portaria nº 2017330001799, de 30 de março de 2017

MOTIVO: Conceder a isenção de IPVA para pessoa com deficiência relativo a veículo no ano de 2017.

BASE LEGAL: Art. 3º, inciso XII da Lei n.º 6.017, de 30 de dezembro de 1996; Decreto n.º 2.703, de 27 de dezembro de 2006 e Instrução Normativa n.º 0009, de 20 de junho de 2007.

INTERESSADO: ODORICO DA SILVA CARVALHO.

CPF: 059.077.802-15.

MARCA/MODELO: FIAT/PALIO ESSENCE 1.6.

CHASSI: 9BD196283F2232640.

Portaria nº 2017330001798, de 30 de março de 2017

MOTIVO: Conceder a isenção de IPVA para pessoa com deficiência relativo a veículo no ano de 2017.

BASE LEGAL: Art. 3º, inciso XII da Lei n.º 6.017, de 30 de dezembro de 1996; Decreto n.º 2.703, de 27 de dezembro de 2006 e Instrução Normativa n.º 0009, de 20 de junho de 2007.

INTERESSADO: PAULO ROBERTO DA SILVA CRUZ.

CPF: 235.607.382-53.

MARCA/MODELO: TOYOTA/COROLLA GLI18 CVT.

CHASSI: 9BRBLWHE9H0063850.

Portaria nº 2017330001806, de 31 de março de 2017

MOTIVO: Conceder a isenção de IPVA para pessoa com deficiência relativo a veículo no ano de 2017.

BASE LEGAL: Art. 3º, inciso XII da Lei n.º 6.017, de 30 de dezembro de 1996; Decreto n.º 2.703, de 27 de dezembro de 2006 e Instrução Normativa n.º 0009, de 20 de junho de 2007.

INTERESSADO: EDNA LUCIA ALVES FERREIRA DA ROCHA.

CPF: 071.098.492-87.

MARCA/MODELO: HONDA/CITY LX CVT.

CHASSI: 93HGM6650HZ202827.

Portaria nº 2017330001802, de 31 de março de 2017

MOTIVO: Conceder a isenção de IPVA para pessoa com deficiência relativo a veículo no ano de 2017.

BASE LEGAL: Art. 3º, inciso XII da Lei n.º 6.017, de 30 de dezembro de 1996; Decreto n.º 2.703, de 27 de dezembro de 2006 e Instrução Normativa n.º 0009, de 20 de junho de 2007.

INTERESSADO: SOCORRO DE NAZARÉ COHEN SILVA.

CPF: 247.104.822-68.

MARCA/MODELO: HONDA/CITY LX CVT.

CHASSI: 93HGM6650GZ202257.

Portaria nº 2017330001808, de 31 de março de 2017

MOTIVO: Conceder a isenção de IPVA para pessoa com deficiência relativo a veículo no ano de 2017.

BASE LEGAL: Art. 3º, inciso XII da Lei n.º 6.017, de 30 de dezembro de 1996; Decreto n.º 2.703, de 27 de dezembro de 2006 e Instrução Normativa n.º 0009, de 20 de junho de 2007.

INTERESSADO: WENDELL JORGE FERREIRA PASSOS.

CPF: 732.869.902-72.

MARCA/MODELO: TOYOTA/COROLLA GLI18 CVT.

CHASSI: 9BRBLWHE1H0063969.

Protocolo: 163064

EDITAL DE NOTIFICAÇÃO

EDITAL DE NOTIFICAÇÃO-CERAT CASTANHAL

O Coordenador Executivo Regional de Administração Tributária e Não Tributária de Castanhal, no uso de suas atribuições,

NOTIFICA aos titulares, sócios ou representantes legais da empresa

SÃO CAETANO AGROFLORESTAL LTDA - Inscrição Estadual nº

15.316.129-9, nos termos ao Art. 11 da lei nº6.182/98 e dos

Artigos. 65 e 66 da lei nº 5.530/89, combinados com os Artigos.

124 e 744 do RICMS, aprovado pelo Decreto nº 4.676/01, a

apresentar os documentos a seguir relacionados, objeto da Ação

Fiscal de Rotina ou Pontual para o período 06/2016 até 12/2016,

conforme autorizado pela NOTIFICAÇÃO FISCAL E ORDEM DE

SERVIÇO Nº02201782000001-1 no prazo de 15 (quinze) dias,

contados da data em que se considera notificado o contribuinte

No uso de suas atribuições, NOTIFICA aos titulares, sócios ou representantes legais da firma abaixo relacionada, o TERMO DE CANCELAMENTO DA FISCALIZAÇÃO A PEDIDO Nº022016820000180-0, determinada pela Ordem de Serviço nº022016820000180-0 Ação Fiscal de Rotina ou Pontual, ficando a empresa notificada dessa decisão nos termos do Art. 13 e Art. 14, § 3º, III da Lei nº6.182/98.

RAZÃO SOCIAL: SÃO CAETANO AGROFLORESTAL LTDA
NOME FANTASIA: GRANJA
INSCRIÇÃO ESTADUAL: 15.316.129-9
AUDITOR(A) RESPONSÁVEL: SANDRO MOREIRA DE ARAUJO
GERDEN FERREIRA VIDA
Coordenador Fazendário – CERAT Castanhal

Protocolo: 163051

EDITAL DE NOTIFICAÇÃO – CEEAT DE IPVA/ITCD

A Ilma. Sra. Dra. Irene Raiol dos Santos
Coordenadora Executiva Especial de IPVA/ITCD, desta Secretaria de Estado da Fazenda.

FAZ SABER a todos quanto o presente Edital lerem ou dele por qualquer outro meio tomarem conhecimento, que foi lavrado Auto de Infração e Notificação Fiscal – AINF, contra o contribuinte abaixo relacionado, decorrente de ação fiscal de rotina pontual. Ficando o mesmo NOTIFICADO no prazo de 15 (quinze) dias após a data da publicação deste edital, a efetuar o recolhimento do Crédito Tributário ou interpor impugnação, no prazo de 30 (trinta) dias, junto a esta Coordenação localizada na Avenida Gentil Bittencourt, 2566, entre José Bonifácio e Castelo Branco - São Braz, findo o qual, sujeitar-se-á à cobrança executiva do crédito tributário, conforme estabelece à Lei Estadual nº 6.182, de 30 de dezembro de 1998, alterada pela Lei Complementar nº 58, de 03 de agosto de 2006.

AINF	RAZÃO SOCIAL	I.E/CNPJ/CPF
19201751000026-9	Francisco Lopes da Silva	260.284.091-20

Belém, 03 de abril de 2017.

IRENE RAIOL DOS SANTOS
Coordenadora Exec.Especial de Administ. Tributária do IPVA/ITCD

Protocolo: 162981

Edital - CERAT Santarém - Prorrogação de Ordem de Serviço

O Ilma. Sra. NADMA MARIA DOS SANTOS BRAGA, Coordenadora Fazendária de Santarém, desta Secretaria de Estado da Fazenda, FAZ SABER, aos titulares ou representantes legais das firmas abaixo relacionadas, que foram prorrogadas por mais 60 dias as ORDENS DE SERVIÇO, através dos respectivos termos de prorrogação, ficando as contribuintes NOTIFICADAS na forma do disposto pelo art. 14, Inciso III, da Lei nº 6.182, de 30.12.98.

Gina Sales Corrêa
Auditora Fiscal de Receitas Estaduais

RAZÃO SOCIAL : P TAKETOMI
INSCRIÇÃO ESTADUAL : 151042560
ORDEM DE SERVIÇO : 042016820000375-4
TERMO DE PRORROGAÇÃO : 042016920000537-2

RAZÃO SOCIAL : F ARAÚJO VIEIRA EPP
INSCRIÇÃO ESTADUAL : 151608717
ORDEM DE SERVIÇO : 042016820000412-2
TERMO DE PRORROGAÇÃO : 042016920000552-6

RAZÃO SOCIAL : J A FELIPE DA CONCEIÇÃO
INSCRIÇÃO ESTADUAL : 151588147
ORDEM DE SERVIÇO : 042016820000432-7
TERMO DE PRORROGAÇÃO : 042016920000590-9

RAZÃO SOCIAL : N P MIRANDA
INSCRIÇÃO ESTADUAL : 151662495
ORDEM DE SERVIÇO : 042016820000422-0
TERMO DE PRORROGAÇÃO : 042016920000725-1

RAZÃO SOCIAL : SUDI LTDA ME
INSCRIÇÃO ESTADUAL : 153458518
ORDEM DE SERVIÇO : 042016820001220-6
TERMO DE PRORROGAÇÃO : 042017920000084-0

RAZÃO SOCIAL : CARDOSO E FIGUEIRA COMERCIO LTDA
INSCRIÇÃO ESTADUAL : 153471115
ORDEM DE SERVIÇO : 042016820001223-0
TERMO DE PRORROGAÇÃO : 042017920000087-4

RAZÃO SOCIAL : CONCEIÇÃO SANTOS & CIA
INSCRIÇÃO ESTADUAL : 153483377
ORDEM DE SERVIÇO : 042016820001223-0
TERMO DE PRORROGAÇÃO : 042017920000091-2

RAZÃO SOCIAL : P R CORREA DE SOUZA & CIA LTDA ME
INSCRIÇÃO ESTADUAL : 153309776
ORDEM DE SERVIÇO : 042016820001169-2
TERMO DE PRORROGAÇÃO : 042017920000051-3

RAZÃO SOCIAL : ROBLEDLILHO & CIA LTDA
INSCRIÇÃO ESTADUAL : 152574964
ORDEM DE SERVIÇO : 042016820000903-5
TERMO DE PRORROGAÇÃO : 042016920000844-4

NADMA MARIA DOS SANTOS BRAGA

Coordenadora - CERAT Santarém

Edital - CERAT Santarém - Auto de Infração

O Ilma. Sra. NADMA MARIA DOS SANTOS BRAGA, Coordenadora Fazendária de Santarém, desta Secretaria de Estado da Fazenda, FAZ SABER aos titulares ou representantes legais das contribuintes

abaixo relacionadas que foram lavrados os respectivos AUTOS DE INFRAÇÃO E NOTIFICAÇÃO FISCAL, ficando elas NOTIFICADAS, na forma do disposto pelo art. 14, Inciso III, da Lei nº 6.182, de 30.12.98, a PAGAREM ou APRESENTAREM Impugnação, no prazo de 30 dias, a contar de 15 dias após a data de publicação deste Edital, na sede da CERAT, situada à Avenida Mendonça Furtado, Nº 2.797, bairro de Fátima, Santarém/PA, ressaltando que o não atendimento, no prazo estabelecido, ensejará a adoção de medidas cabíveis em defesa do Erário Estadual.

Gina Sales Correa
Auditor Fiscal de Receitas Estaduais
RAZÃO SOCIAL : NOVA REPUBLICA COMERCIO DE ACOS LTDA
INSCRIÇÃO ESTADUAL : 15.252.390-1
ORDEM DE SERVIÇO : 002016820000863-2
A.I.N.F. Nº : 042016510004472-1

RAZÃO SOCIAL : L P GOMES COMERCIO E DISTRIBUIDORA DE LIVROS
INSCRIÇÃO ESTADUAL : 15.254.168-3
ORDEM DE SERVIÇO : 002016820000877-2
A.I.N.F. Nº : 042016510010428-7

RAZÃO SOCIAL : ROBLEDLILHO & CIA LTDA - ME
INSCRIÇÃO ESTADUAL : 15.257.496-4
ORDEM DE SERVIÇO : 002016820000903-5
A.I.N.F. Nº : 042016510010439-2

RAZÃO SOCIAL : P R CORRÊA DE SOUZA & CIA LTDA ME
INSCRIÇÃO ESTADUAL : 15.330.977-6
ORDEM DE SERVIÇO : 002016820001169-2
A.I.N.F. Nº : 042017510000237-6

RAZÃO SOCIAL : CONCEIÇÃO SANTOS & CIA LTDA - EPP
INSCRIÇÃO ESTADUAL : 15.348.337-7
ORDEM DE SERVIÇO : 002016820001229-0
A.I.N.F. Nº : 042017510000219-8

NADMA MARIA DOS SANTOS BRAGA
Coordenadora - CERAT Santarém

Protocolo: 162834

EDITAL DE INTIMAÇÃO

O Ilmo. Sr. PAULO DA SILVEIRA, Coordenador Substituto da CERAT Marabá, desta Secretaria de Estado da Fazenda.

FAZ SABER a todos quanto o presente Edital lerem ou dele por qualquer outro meio tomarem conhecimento, que foram lavrados Autos de Infração e Notificação Fiscal contra o sujeito passivo abaixo relacionado, ficando a empresa NOTIFICADA no prazo de 30 (trinta) dias, contados da data em que se considera notificado o contribuinte, na forma do Art. 14, § 3º, III da Lei nº 6.182/98, a efetuar o recolhimento do crédito tributário ou a interpor impugnação junto a esta Coordenação localizada na Rodovia Transamazônica, Km 05, Quadra Especial, Folha 30, bairro de Nova Marabá, município de Marabá (PA), findo o qual, sujeitar-se-á à cobrança executiva do crédito tributário, conforme estabelece a Lei Estadual nº 6.182, de 30 de dezembro de 1998, alterada pela Lei Complementar nº 58, de 03 de agosto de 2006.

RAZÃO SOCIAL: IRAJA INCORPORAÇÃO LTDA
INSCRIÇÃO ESTADUAL: 15.538.100-8
AINF'S: 032017510000278-0 e 032017510000279-8.
AFRE: Lílian de Jesus Penha Viana Nogueira
PAULO DA SILVEIRA
Coordenador Substituto da CERAT Marabá

Protocolo: 163125

O Ilmo. Sr. PAULO DA SILVEIRA, Coordenador Substituto da CERAT Marabá, desta Secretaria de Estado da Fazenda.

FAZ SABER a todos quanto o presente Edital lerem ou dele por qualquer outro meio tomarem conhecimento, que foram lavrados Autos de Infração e Notificação Fiscal contra o sujeito passivo abaixo relacionado, ficando a empresa NOTIFICADA no prazo de 30 (trinta) dias, contados da data em que se considera notificado o contribuinte, na forma do Art. 14, § 3º, III da Lei nº 6.182/98, a efetuar o recolhimento do crédito tributário ou a interpor impugnação junto a esta Coordenação localizada na Rodovia Transamazônica, Km 05, Quadra Especial, Folha 30, bairro de Nova Marabá, município de Marabá (PA), findo o qual, sujeitar-se-á à cobrança executiva do crédito tributário, conforme estabelece a Lei Estadual nº 6.182, de 30 de dezembro de 1998, alterada pela Lei Complementar nº 58, de 03 de agosto de 2006.

RAZÃO SOCIAL: FORTMATOS COMERCIO EIRELI
INSCRIÇÃO ESTADUAL: 15.525.417-0
AINF'S: 032017510000284-4, 032017510000285-2, 032017510000286-0, 032017510000287-9, 032017510000288-7, 032017510000289-5, 032017510000290-9, 032017510000291-7, 032017510000292-5, 032017510000293-3 e 032017510000294-1.
AFRE: Matheus de Oliveira Mazza
PAULO DA SILVEIRA
Coordenador Substituto da CERAT Marabá

Protocolo: 163131

OUTRAS MATÉRIAS

PORTARIAS DE ISENTÃO DE ICMS – CAT

Portaria n.º201701000401 de 03/04/2017 - Proc n.º 002017730005785/SEFA

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

Interessado: Reginaldo dos Santos Shibata – CPF: 449.780.062-87
Marca: FIAT/SIENA ESSENCE 1.6, GRAND, 16V, 4 PORTAS Tipo: Pas/Automóvel

Portaria n.º201701000403 de 03/04/2017 - Proc n.º 002017730006419/SEFA

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

Interessado: Mario Fernandes da Costa Junior – CPF: 334.232.372-87
Marca: CHEV/PRISMA 1.4AT LTZ 1.4 L ECONO FLEX Tipo: Pas/Automóvel

Portaria n.º201701000405 de 03/04/2017 - Proc n.º 002017730005016/SEFA

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

Interessado: Francisco Costa da Silva – CPF: 136.966.022-72
Marca: TOYOTA/ETIOS SD X 1.5 FLEX Tipo: Pas/Automóvel

Portaria n.º201701000407 de 03/04/2017 - Proc n.º 002017730006146/SEFA

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

Interessado: Rafael de Sousa Tavares – CPF: 752.244.022-04
Marca: CHEV/SPIN 1.8L MT LTZ ECONO FLEX Tipo: Pas/Automóvel

Portaria n.º201701000409 de 03/04/2017 - Proc n.º 002017730006148/SEFA

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

Interessado: Manoel Raimundo de Aguiar Miranda Junior – CPF: 743.858.872-68
Marca: CHEVROLET/COBALT 1.4 LT 1.4L ECONO FLEX Tipo: Pas/Automóvel

PORTARIAS DE ISENTÃO DE IPVA – CAT

Portaria n.º201704001605, de 03/04/2017 - Proc n.º 2017730006294/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: Luciano Dias dos Santos – CPF: 002.156.452-35
Marca/Tipo/Chassi

FIAT/IDEA ADVENTURE 1.8/Pas/
Automovel/9BD13531CD2239731

Portaria n.º201704001607, de 03/04/2017 - Proc n.º 122017730000520/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 Duarte da Silva – CPF: 033.840.712-04
Marca/Tipo/Chassi

FIAT/WEEKEND ATTRACTIVE/Pas/
Automovel/9BD37412UG5089054

Portaria n.º201704001609, de 03/04/2017 - Proc n.º 2017730006024/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: Gerson Fiel de Lima – CPF: 208.298.412-53
Marca/Tipo/Chassi

FIAT/WEEKEND ATTRACTIVE/Pas/
Automovel/9BD37412UG5087893

Portaria n.º201704001611, de 03/04/2017 - Proc n.º 42017730002962/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: Marconi de Oliveira Pimentel – CPF: 195.830.102-78

Marca/Tipo/Chassi
GM/CORSA SEDAN PREMIUM/Pas/
Automovel/9BGXM19X0BC209046

Portaria n.º201704001613, de 03/04/2017 - Proc n.º 2017730005913/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: Djalma Souza dos Santos – CPF: 061.355.522-87
Marca/Tipo/Chassi

CHEVROLET/COBALT 1.4 LTZ/Pas/
Automovel/9BGJC69X0DB251804

Portaria n.º201704001615, de 03/04/2017 - Proc n.º 2017730005719/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: Ângelo Sergio de Souza Silva – CPF: 708.849.432-91
Marca/Tipo/Chassi

CHEVROLET/COBALT 1.4 LTZ/Pas/
Automovel/9BGJC6930FB204646

Portaria n.º201704001617, de 03/04/2017 - Proc n.º 2017730006306/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: Pedro Henrique da Costa Silva – CPF: 327.272.672-15
 Marca/Tipo/Chassi
 CHEVROLET/COBALT 1.4 LS/Pas/
 Automovel/9BGJA69X0EB243548

Portaria n.º 201704001619, de 03/04/2017 - Proc n.º 42017730002955/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: José Henrique Mota de Oliveira – CPF: 687.725.212-87

Marca/Tipo/Chassi
 FIAT/WEEKEND ATTRACTIVE/Pas/
 Automovel/9BD37412UG5089453

Portaria n.º 201704001621, de 03/04/2017 - Proc n.º 42017730002945/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: João Walter do Canto Gomes Filho – CPF: 742.430.802-59

Marca/Tipo/Chassi
 CHEVROLET/COBALT 1.4 LS/Pas/
 Automovel/9BGJA69X0EB262727

Portaria n.º 201704001623, de 03/04/2017 - Proc n.º 201773000645/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: Miguel Alcir Pena Melo – CPF: 401.145.542-34

Marca/Tipo/Chassi
 VW/PARATI 1.6 SURF/Pas/Automovel/9BWGB05W2CP076360

Portaria n.º 201704001625, de 03/04/2017 - Proc n.º 2017730004680/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: Marcelo Magno Livio Goncalves – CPF: 574.095.602-15

Marca/Tipo/Chassi
 CHEV/PRISMA 1.0MT LT/Pas/Automovel/9BGKS69G0GG231021

Portaria n.º 201704001627, de 03/04/2017 - Proc n.º 132017730000718/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: Evandro Eulalio Tocantins Pereira – CPF: 228.850.052-20

Marca/Tipo/Chassi
 FORD/ECOSPORT FSL 1.6/Mis/Camioneta/9BFBZ55P1F8521622

Portaria n.º 201704001629, de 03/04/2017 - Proc n.º 82017730001045/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 Pedro Maia – CPF: 483.833.763-91

Marca/Tipo/Chassi
 FIAT/SIENA ATTRACTIV 1.4/Pas/
 Automovel/9BD197132D3006903

Portaria n.º 201704001631, de 03/04/2017 - Proc n.º 2017730006639/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: Angelo Jardim da Costa – CPF: 380.059.212-68

Marca/Tipo/Chassi
 HONDA/FIT LXL FLEX/Pas/Automovel/93HGE6860BZ114629

Portaria n.º 201704001633, de 03/04/2017 - Proc n.º 2017730006090/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: Waldomiro Martins dos Santos – CPF: 715.406.282-72

Marca/Tipo/Chassi
 TOYOTA/ETIOS SD PLATINUM/Pas/
 Automovel/9BRB29BT3F2075800

Portaria n.º 201704001635, de 03/04/2017 - Proc n.º 62017730000661/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 Raimundo Cavalcante – CPF: 189.675.312-49

Marca/Tipo/Chassi
 CHEVROLET/ONIX 1.4MT LTZ/Pas/
 Automovel/9BGKT48R0FG348238

Portaria n.º 201704001637, de 03/04/2017 - Proc n.º 2017730006347/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: Artur Benigno Araujo Siqueira – CPF: 036.609.072-00

Marca/Tipo/Chassi
 FIAT/PALIO WEEK TREKKING/Pas/
 Automovel/9BD17350EC4373771

Protocolo: 163090

ATOS DO TRIBUNAL ADMINISTRATIVO DE RECURSOS FAZENDARIOS - TARF

ACORDAOS

SEGUNDA CÂMARA

ACORDÃO N. 5626 - 2ª cpj. RECURSO N. 12118 - DE OFÍCIO (PROCESSO/AINF N. 012014510002224-2). CONSELHEIRA RELATORA: LUZIA DO SOCORRO NOGUEIRA BARROS. EMENTA: ICMS. ANTECIPADO ESPECIAL. REGIME ESPECIAL. IMPROCEDÊNCIA DO AINF. 1. Deve ser mantida a decisão singular que declara a impropriedade da ação fiscal, tendo em vista o contribuinte ser signatário de Regime Especial que define a forma de recolhimento do ICMS. 2. Recurso conhecido e improvido. DECISÃO: UNÂNIME. JULGADO NA SESSÃO DO DIA: 23/03/2017. DATA DO ACORDÃO: 23/03/2017.

ACORDÃO N. 5625- 2ª. CPJ. RECURSO N. 12280 - DE OFÍCIO (PROCESSO/AINF N.: 102010510000248-9). CONSELHEIRO RELATOR: FELIPE AUGUSTO HANEMANN COIMBRA. EMENTA: ICMS. CANCELAMENTO DE NOTA FISCAL ELETRÔNICA. 1. O ônus probatório do cometimento da infração tributária pelo sujeito passivo quando da lavratura do auto de infração cabe à autoridade autuante. 2. O cancelamento das notas fiscais eletrônicas, dentro do prazo legal e em conformidade com o ordenamento jurídico estadual, afasta qualquer infração de natureza tributária pelo suposto não recolhimento do imposto devido. 3. Não incide ICMS nas operações com fins de exportação direta. 4. Recurso conhecido e improvido. DECISÃO: UNÂNIME. JULGADO NA SESSÃO DO DIA: 21/03/2017. DATA DO ACORDÃO: 23/03/2017.

ACORDÃO N. 5624 - 2ª cpj. RECURSO N. 11884 - VOLUNTÁRIO (PROCESSO/AINF N. 012014510002387-7). CONSELHEIRA RELATORA: LUZIA DO SOCORRO NOGUEIRA BARROS. EMENTA: ICMS. DIF. ENTREGA FORA DO PRAZO LEGAL. 1. Deve ser mantida a penalidade quando aplicada ao caso concreto no limite legalmente previsto. 2. Entregar, fora do prazo, e dentro do mês subsequente à data prevista na legislação tributária, a Declaração de Informações Econômico-Fiscais - DIF constitui infração à legislação tributária e sujeita o contribuinte às cominações legais. 3. Recurso conhecido e improvido. DECISÃO: UNÂNIME. JULGADO NA SESSÃO DO DIA: 21/03/2017. DATA DO ACORDÃO: 21/03/2017.

ACORDÃO N. 5623- 2ª. CPJ. RECURSO N. 9690 - DE OFÍCIO (PROCESSO/AINF N.: 092005510000052-4). CONSELHEIRA RELATORA: ANGELA MARIA BARBOSA MARQUES DE AZEVEDO. EMENTA: ICMS. ANTECIPAÇÃO. 1. Correta a decisão singular que, após diligência, exclui do crédito tributário valores indevidos, seja pelo pagamento parcial das notas fiscais constantes do levantamento, seja pela ausência de prova material do cometimento da infração imputada ao sujeito passivo. 2. Recurso conhecido e improvido. DECISÃO: UNÂNIME. JULGADO NA SESSÃO DO DIA: 21/03/2017. DATA DO ACORDÃO: 21/03/2017.

Protocolo: 163119

JUNTA COMERCIAL DO ESTADO DO PARÁ

LICENÇA PARA TRATAMENTO DE SAÚDE

Portaria nº 086/17 29.03.2017. Art. 1º CONCEDER Licença Saúde a servidora Cintia do Socorro Feliz Dantas de Freitas, Assistente de Registro Mercantil, matrícula nº 57210804/2, no período de 13/02 à 17/02/2017, conforme processo 2017/123986. CILENE MOREIRA SABINO DE OLIVEIRA-Presidente

Protocolo: 163020

SUPRIMENTO DE FUNDO

Portaria nº 090/17 de 03.04.2017. Art. 1º CONCEDER Suprimento de Fundos a servidora MARIA DO CARMO PALHETA, Matrícula nº 2022214/1, CPF 236.396.362-87, no valor de R\$ 2.000,00 (Dois mil reais), para atendimento das despesas de pronto pagamento desta Unidade, conforme discriminação: 72201.23.122.1297.8338 – Operacionalização das Ações Administrativas 33903096 - Material de Consumo R\$ 800,00, 33903996 - Serviço - Pessoa Jurídica R\$ 650,00, 33903696 - Serviço - Pessoa Física R\$ 250,00, 33903396 - Passagens-Transporte R\$ 300,00 no Total: R\$ 2.000,00. CILENE MOREIRA SABINO DE OLIVEIRA-Presidente

Protocolo: 163087

DIÁRIA

Portaria nº 087/17 de 03.04.2017. Art. 1º CONCEDER ½ (meia) diária, no valor de 47,50 (quarenta e sete reais e cinquenta centavos) aos servidores que fazem parte da Comissão Organizadora do Fórum Intermunicipal Integrador Pará, Ana Cristina Barral Peres, Gerente de Projetos, matrícula nº 54196931/2 e CPF nº 716.329.052-72, Benedito Gonzaga de Menezes Neto, motorista, matrícula nº 54188790/1 e CPF nº 234.340.822-04, Ieda Lúcia Pereira de Carvalho, Diretora do Registro Mercantil,

matrícula nº 2021935/1 e CPF nº 138.598.972-68, José Ronaldo Dias Costa, Coordenador de Núcleo, matrícula nº 5757339/2 e CPF nº 430.383.282-00, Marcelo Sá Pantoja, Assessor Regional, matrícula nº 5850843/2 e CPF nº 158.177.922-49, Nadia Helena Botinelly do Amaral e Silva, Assistente Administrativo, matrícula nº 2022290/1 e CPF nº 279.978.122-53, Laura Daniele Miranda de Queiroz, Especialista em Educação, matrícula nº 57208943/1 e CPF nº 783.498.002-59, a cada um, para realização de visita técnica a Castanhal/PA, local que sediará o evento, bem como, para organização da estrutura física e logística do Fórum, no dia 31/03/2017, conforme processo nº 2017/131578. CILENE MOREIRA SABINO OLIVEIRA-Presidente

Protocolo: 163091

Portaria nº 091/17 de 03.04.2017. Art. 1º CONCEDER 0,5 (meia) diária no valor R\$ 60,00 (sessenta reais), a servidora CILENE MOREIRA SABINO, Presidente, matrícula nº 5760330/5 e CPF nº 166.564.768-05 e Antonio Avelino Ataíde Dias, Motorista, matrícula nº 5760453/1 e CPF nº 159.504.172-91, no valor de R\$ 47,50 (quarenta e sete reais e cinquenta centavos) e 1 e ½ (uma e meia) diárias, no valor de R\$ 142,50 (cento e quarenta e dois reais e cinquenta centavos), Aíua Reis Queiroz, Gerente de Projetos, matrícula nº 57225310/1 e CPF nº 948.242.402-63, Ana Cristina Barral Peres, Gerente de Projetos, matrícula nº 54196931/2 e CPF nº 716.329.052-72, Ieda Lúcia Pereira de Carvalho, Diretora do Registro Mercantil, matrícula nº 2021935/1 e CPF nº 138.598.972-68, Laura Daniele Miranda de Queiroz, Especialista em Educação, matrícula nº 57208943/1 e CPF nº 783.498.002-59, Marcelo Sá Pantoja, Assessor Regional, matrícula nº 5850843/2 e CPF nº 158.177.922-49, Nadia Helena Botinelly do Amaral e Silva, Assistente Administrativo, matrícula nº 2022290/1 e CPF nº 279.978.122-53, Rodney de Aquino Oliveira, Técnico de Administração e Finanças, matrícula nº 57222846/1 e CPF nº 399.266.642-53, Benedito Gonzaga de Menezes Neto, Motorista, matrícula nº 54188790/1 e CPF nº 234.340.822-04, Daniel Mendes Vieira, Secretário de Diretoria, matrícula nº 5926206/1 e CPF nº 511.263.112-00 e Wilson Luiz Alves Ferreira, Assistente do Registro Mercantil, matrícula nº 5924471/1 e CPF nº 659.365.232-68, aos servidores que fazem parte da Comissão do Fórum Intermunicipal Integrador Pará, os mesmos irão participar do Fórum Intermunicipal Integrador Pará que ocorrerá em Castanhal, no período de 04 à 05/04/2017, conforme processo nº 2017/121838. CILENE MOREIRA SABINO OLIVEIRA-Presidente

Protocolo: 163017

OUTRAS MATÉRIAS

Portaria nº 085/17 de 29.03.2017. Art. 1º CONCEDER Licença Assistência por motivo de doença em pessoa da família à servidora Deyse do Socorro Costa de Oliveira Calandrini, Técnica em Gestão Pública, matrícula nº 5899867/2, no período de 14-02-2017 a 24-02-2017, conforme processo 2017/118425. CILENE MOREIRA SABINO DE OLIVEIRA-Presidente

Protocolo: 163025

Portaria nº 089/2017

Resolve: artigo primeiro: CONSIDERANDO o disposto no edital publicado no D.O.E. Nº 33325 de 03 de março de 2017, que notificou as empresas mercantis que por mais de 10 (dez) anos não arquivaram nenhum ato, para que no prazo de 30 (trinta) dias a contar da data de publicação, regularizassem essa situação.

RESOLVE: Declarar inativado o registro, a partir da data de 04/04/2017, com a consequente perda de proteção do nome empresarial das empresas que não atenderam a referida notificação, prevista do artigo 4º da Instrução Normativa Nº 05 de 05/12/2013 do Departamento de Registro Empresarial e Integração, ou não efetuaram o arquivamento de "Alteração Contratual", até a data de 03/04/2017. Artigo Segundo: Sendo que a listagem das empresas que tiveram seus registros inativos encontra-se disponível no endereço virtual <http://www.jucepa.pa.gov.br>. Belém, 04 de abril de 2017.

CILENE SABINO
 Presidente .

Protocolo: 163059

SECRETARIA DE ESTADO DE PLANEJAMENTO

SUPRIMENTO DE FUNDO

Portaria nº 099, DE 03 DE ABRIL DE 2017.

A Diretora Administrativa e Financeira no uso de suas atribuições legais que lhe confere a Portaria nº. 0045/2015-GS, de 28 de Janeiro de 2015, e considerando o Processo nº 136117/2017.

R E S O L V E :

CONCEDER ao servidor JOÃO BOSCO SANTOS matrícula nº 25844/1 e CPF nº 064.755.402-00 ocupante do cargo de Assistente Administrativo, lotado nesta Secretaria, Suprimento de Fundos no valor total de R\$-2.000,00 (dois mil reais), o qual deverá observar a classificação orçamentária abaixo:

19.101.04.122.1297.8338.0101- 339030 - Material de Consumo - R\$-1.400,00

339036 – Outros Serviços de Terceiros Pessoa Física- R\$-200,00
339039 – Outros Serviços de Terceiros Pessoa Jurídica- R\$-400,00

O prazo para aplicação deverá ser de 30 (trinta) 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, conforme preceitua o artº. 2º, § 1º alínea “a” e “b” do Decreto Estadual nº 1.180 de 12 de agosto de 2008.

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

Secretaria de Estado de Planejamento, de 03 de Abril de 2017.

FLAVIA CHRISTIANE DE ALCANTARA FIGUEIRA SECCO

Diretora Administrativa e Financeira.

Protocolo: 163149

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

PORTARIA

PORTARIA Nº 191 DE 30 DE MARÇO 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 do Processo nº 2017/124893.

R E S O L V E:

REVOGAR, a contar de 10/05/2017, os efeitos na Portaria Coletiva nº 110/2004 de 16/02/2004, publicada no DOE nº 30.153 de 18/03/2004, que cedeu à FUNDAÇÃO PÚBLICA ESTADUAL HOSPITAL DE CLÍNICAS GASPAR VIANNA, a servidora MARIA DAS GRAÇAS FERREIRA SILVA, matrícula nº 5077486/1, cargo AGENTE DE PORTARIA.

PORTARIA Nº 192 DE 31 DE MARÇO DE 2017

O Secretário de Estado de Saúde Pública, no uso de suas 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 do Processo de nº 2017/120094.

R E S O L V E:

I – PRORROGAR os efeitos da Portaria de Nº 0811 de 12/08/2015, publicada no DOE nº 32.956 de 24/08/2015, que cedeu para o GOVERNO DO ESTADO DE GOIÁS, o servidor CARLOS EDILSON PEREIRA RIBEIRO, cargo de ODONTOLOGO, matrícula nº 117480/1, lotado no 3º CENTRO REGIONAL DE SAÚDE, no período de 01.01.2017 a 31.12.2017;

II - A cessão resta autorizada com a remuneração do servidor cedido, acrescido dos respectivos encargos sociais, com ônus para o ente cedente, nos termos do art. 4º, inciso II c/c art. 5º, §§ 1º, 2º e 3º do Decreto Estadual nº 648, de 17 de janeiro de 2013;

III - Cabe ao ente cedente, nos termos do art. 5º, § 1º do Decreto Estadual nº 648, de 17 de janeiro de 2013; apresentar mensalmente ao cessionário, o valor a ser reembolsado, acompanhado de planilha discriminando as parcelas que compõe a remuneração do servidor cedido;

IV - Cabe ao ente cessionário apresentar mensalmente à SESPA, a frequência mensal, atestada pela chefia imediata e ratificada pela área de recursos humanos, bem como efetuar o reembolso no mês subsequente.

PORTARIA Nº 193 DE 31 DE MARÇO 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 do Processo nº 2017/44410.

R E S O L V E:

REVOGAR, a contar de 30/01/2017, os efeitos na Portaria nº 1654 de 09/04/1997, publicada no DOE nº 28.440 de 10/04/1997, que colocou à disposição do HOSPITAL OPHIR LOYOLA, a servidora MARIA DAS DORES PINHEIRO ALCANTARA DOS SANTOS, matrícula nº 5141982/1, cargo AUXILIAR DE SAÚDE. PUBLIQUE-SE, REGISTRE-SE E CUMpra-SE, GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 31.03.2017.

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

Protocolo: 163177

LICENÇA PARA TRATAMENTO DE SAÚDE

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA
DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE
GERÊNCIA DE DIREITOS E VANTAGENS
LICENÇA SAÚDE:

LAUDO MÉDICO Nº. 27148/04.10.2016

NOME: LENI MARIA MEIRA
MATRICULA: 57188401/2
CARGO: TÉCNICO DE ENFERMAGEM
PERÍODO: 22.08.2016 a 26.08.2016

LAUDO MÉDICO Nº. 2449/ 16.09.2016

NOME: TATIANE NASCIMENTO DE SOUSA LAURINDO
MATRICULA: 5901106/1
CARGO: TÉCNICO DE ENFERMAGEM
PERÍODO: 13.09.2016 a 19.09.2016

LAUDO MÉDICO Nº. 2474/ 29.09.2016

NOME: MARIA LUCIA PEREIRA CALDEIRA
MATRICULA: 57192080/2
CARGO: TÉCNICO DE ENFERMAGEM
PERÍODO: 20.09.2016 a 04.10.2016

LAUDO MÉDICO Nº. 27050/22.09.2016

NOME: LIZANDRA RODRIGUES DA SILVA
MATRICULA: 5892632/1
CARGO: TÉCNICO DE ENFERMAGEM
PERÍODO: 08.09.2016 a 22.09.2016

LAUDO MÉDICO Nº. 181717A/14.10.2016

NOME: LILIAN CRISTINA LAURENTINO SILVA
MATRICULA: 54194053/1
CARGO: AGENTE DE PORTARIA
PERÍODO: 01.12.2016 a 30.12.2016

LAUDO MÉDICO Nº. 680/13.12.2016

NOME: ADNAM CHAGAS DA SILVA
MATRICULA: 5906384/1
CARGO: TECNICO EM RADIOLOGIA
PERÍODO: 12.12.2016 a 23.12.2016

LAUDO MÉDICO Nº. 278/09.11.2016

NOME: KATIA CILENE CARDOSO SOUZA
MATRICULA: 54191283/1
CARGO: AGENTE ADMINISTRATIVO
PERÍODO: 25.10.2016 a 09.11.2016

LAUDO MÉDICO Nº. 28455/18.11.2016

NOME: ANDREA FERREIRA SILVA
MATRICULA: 54180193/3
CARGO: FISIOTERAPEUTA
PERÍODO: 08.09.2016 a 19.09.2016

LAUDO MÉDICO Nº. 28756/13.12.2016

NOME: NILMA RODRIGUES BARRA
MATRICULA: 57188792/2
CARGO: TÉCNICO DE ENFERMAGEM
PERÍODO: 29.09.2016 a 29.09.2016

LAUDO MÉDICO Nº. 2021/05.12.2016

NOME: PERCILA ALVES CARDOSO
MATRICULA: 5897760
CARGO: TÉCNICO DE ENFERMAGEM
PERÍODO: 02.12.2016 a 16.12.2016

LAUDO MÉDICO Nº. 28624/15.12.2016

NOME: JOSE VICENTE DA COSTA MATOS
MATRICULA: 5139546/1
CARGO: AGENTE DE PORTARIA
PERÍODO: 05.12.2016 a 19.12.2016

LAUDO MÉDICO Nº. 669/22.11.2016

NOME: NILDA LAMEIRA DE SOUZA
MATRICULA: 6063314/2
CARGO: ENFERMEIRO
PERÍODO: 21.11.2016 a 25.11.2016

LAUDO MÉDICO Nº. 1007/26.10.2016

NOME: SUZANA DE SOUZA E SOUZA
MATRICULA: 721700/1
CARGO: AGENTE DE SAÚDE
PERÍODO: 13.10.2016 a 26.10.2016

LAUDO MÉDICO Nº.2695/17.02.2017

NOME: KELLY MENDES DOS SANTOS
MATRICULA: 111554/1
CARGO: AGENTE VIGILANCIA SANITARIA
PERÍODO: 16.02.2017 a 24.02.2017

LAUDO MÉDICO Nº. 2698/20.02.2017

NOME: PALOMA DIANA DE LIMA
MATRICULA: 5922323/1
CARGO: AGENTE DE PORTARIA
PERÍODO: 04.02.2017 a 24.02.2017

LAUDO MÉDICO Nº. 9802/05.12.2016

NOME: SANDRA MARIA DE OLIVEIRA BRAGA
MATRICULA: 112160/1
CARGO: ENFERMEIRO
PERÍODO: 01.12.2016 a 15.12.2016

LAUDO MÉDICO Nº.28573/07.11.2016

NOME: CARMEM EUNICE ROCHA CANUTO
MATRICULA: 57205657/1
CARGO: TECNICO DE ENFERMAGEM
PERÍODO: 17.11.2016 a 15.12.2016

LAUDO MÉDICO Nº. 2571/24.11.2016

NOME: DULCELINA FIGUEIRA DOS SANTOS
MATRICULA: 5072930/2
CARGO: AUXILIAR DE INFORMATICA AREA SAUDE
PERÍODO: 18.11.2016 a 24.11.2016

LAUDO MÉDICO Nº. 18907/16.02.2017

NOME: ARLEANA UANE DE NAZARE RAMOS MARINHO
MATRICULA: 57208345/1
CARGO: TECNICO DE ENFERMAGEM
PERÍODO: 02.10.2016 a 11.10.2016

LAUDO MÉDICO Nº. 184825/20.02.2017

NOME: ELIZABETH BENASSULI LIMA
MATRICULA: 57191330/1
CARGO: FARMACEUTICO
PERÍODO: 13.02.2017 a 17.02.2017

LAUDO MÉDICO Nº. 184875A/21.02.2017

NOME: GILMARA QUADROS DOS SANTOS
MATRICULA: 57206331/1
CARGO: TECNICO DE ENFERMAGEM
PERÍODO: 23.01.2017 a 27.01.2017

LAUDO MÉDICO Nº. 184893A/21.02.2017

NOME: MARCIA CRISTINA DO NASCIMENTO AIRES
MATRICULA: 54191840/1
CARGO: AGENTE ADMINISTRATIVO
PERÍODO: 07.02.2017 a 21.02.2017

LAUDO MÉDICO Nº. 184863A/21.02.2017

NOME: ONEIDE LUCIA DE NAZARE FERREIRA
MATRICULA: 87181/1
CARGO: AGENTE DE SAÚDE
PERÍODO: 14.02.2017 a 15.02.2017

LAUDO MÉDICO Nº. 184872A/21.02.2017

NOME: SHIRLEY MOREIRA DA SILVA
MATRICULA: 57190504/1
CARGO: FARMACEUTICO
PERÍODO: 30.01.2017 a 12.02.2017

LAUDO MÉDICO Nº. 184857A/21.02.2017

NOME: RUTH LEA ASSUNÇÃO DA SILVA
MATRICULA: 57198598/1
CARGO: NUTRICIONISTA
PERÍODO: 02.02.2017 a 16.02.2017

LAUDO MÉDICO Nº. 184796A/20.02.2017

NOME: VANJA LUCIA DE MIRANDA FERREIRA
MATRICULA: 5691982/2
CARGO: ODONTOLOGO
PERÍODO: 01.02.2017 a 05.03.2017

LAUDO MÉDICO Nº. 184982A /23.02.2017

NOME: CLAUDIA CRISTINA COSTA PEREIRA
MATRICULA: 54193545/1
CARGO: AGENTE ADMINISTRATIVO
PERÍODO: 10.02.2017 a 13.02.2017

LAUDO MÉDICO Nº. 184899A/21.02.2017

NOME: CANDIDA BARROSO DE SOUZA
MATRICULA: 106089/1
CARGO: AGENTE DE PORTARIA
PERÍODO: 20.02.2017 a 06.03.2017

LAUDO MÉDICO Nº. 184965A/22.02.2017

NOME: OSVALDINA RIBEIRO MUNIZ
MATRICULA: 57194464/1
CARGO: AGENTE DE PORTARIA
PERÍODO: 30.01.2017 a 03.02.2017

LAUDO MÉDICO Nº. 184948A/22.02.2017

NOME: RAIMUNDA DE FREITAS MAIA
MATRICULA: 55586579/1
CARGO: TECNICO PATOLOGIA CLINICA
PERÍODO: 07.02.2017 a 26.02.2017

LAUDO MÉDICO Nº. 184959A/22.02.2017

NOME: ROSIANE COSTA DE SOUZA
MATRICULA: 54190758/1
CARGO: ASSISTENTE SOCIAL
PERÍODO: 25.01.2017 a 27.01.2017

LAUDO MÉDICO Nº. 184931A/22.02.2017

NOME: SUELY BITENCOURT DA COSTA
MATRICULA: 5160073/1
CARGO: AUXILIAR DE SAUDE
PERÍODO: 01.02.2017 a 02.03.2017

LAUDO MÉDICO Nº.184974A/23.02.2017

NOME: ZELINDA HABIB DANTAS DE SANTANA
MATRICULA: 75078/1
CARGO: FARMACEUTICO
PERÍODO: 07.02.2017 a 21.02.2017

LAUDO MÉDICO Nº. 185003/23.02.2017

NOME :VALERIA NUNES DO AMARAL
MATRICULA: 585397/2
CARGO: NUTRICIONISTA
PERÍODO: 08.02.2017a 24.02.2017

LAUDO MÉDICO Nº. 185002/23.02.2017

NOME: WILSON ANTONIO ANDRADE DE VILHENA
MATRICULA: 727385/1
CARGO: AGENTE DE PORTARIA
PERÍODO: 13.12.2016 a 14.12.2016

LAUDO MÉDICO Nº. 184424/02.02.2017

NOME: DORIS BARBOSA CASTRO
MATRICULA: 54183004/2
CARGO: ASSSISTENTE ADMINISTRATIVO
PERÍODO: 11.01.2017 a 10.04.2017

LAUDO MÉDICO Nº. 184724/15.02.2017

NOME: IONE PANTOJA PIMENTEL
MATRICULA: 54190735/2
CARGO: NUTRICIONISTA
PERÍODO: 02.01.2017 a 16.01.2017

LAUDO MÉDICO Nº. 184734/15.02.2017

NOME: JACITARA TEIXEIRA MAGALHAES
MATRICULA: 5050774/3
CARGO: ASSISTENTE SOCIAL
PERÍODO: 30.01.2017 a 03.03.2017

LAUDO MÉDICO Nº. 184742/15.02.2017

NOME: MARIA DE FATIMA CHAVES OLIVEIRA
MATRICULA: 5485533/2
CARGO: ENFERMEIRO
PERÍODO: 12.01.2017 a 21.01.2017

LAUDO MÉDICO Nº. 184372/30.01.2017
NOME: MICHELE MONTEIRO SOUSA
MATRICULA: 5857899/2
CARGO: ENFERMEIRO
PERÍODO: 22.12.2016 a 05.01.2017

LAUDO MÉDICO Nº. 184737/15.02.2017
NOME: PATRICIA DO NASCIMENTO DA SILVA
MATRICULA: 57173330
CARGO: ENFERMEIRO
PERÍODO: 01.02.2017 a 03.03.2017

LAUDO MÉDICO Nº. 184713/15.02.2017
NOME: ROBERTO AFONSO NERY DA CONCEIÇÃO
MATRICULA: 5095026/1
CARGO: AGENTE DE PORTARIA
PERÍODO: 30.01.2017 a 13.02.2017

LAUDO MÉDICO Nº. 184726/15.02.2017
NOME: RENATA RODRIGUES DE PAIVA
MATRICULA: 119768/3
CARGO: ENFERMEIRO
PERÍODO: 30.01.2017 a 06.02.2017

LAUDO MÉDICO Nº. 184703/14.02.2017
NOME: ROBERTA MARIA SILVA DA SILVA
MATRICULA: 54190410/1
CARGO: AGENTE ADMINISTRATIVO
PERÍODO: 14.01.2017 a 14.03.2017

LAUDO MÉDICO Nº. 183630/02.02.2017
NOME: SILVIA ATAIDE DA SILVA
MATRICULA: 73504044
CARGO: MEDICO
PERÍODO: 06.12.2016 a 11.01.2017

LAUDO MÉDICO Nº. 184633/13.02.2017
NOME: TEVER ALMEIDA CABRAL
MATRICULA: 103535/1
CARGO: AGENTE ADMINISTRATIVO
PERÍODO: 10.12.2016 a 07.02.2017

LAUDO MÉDICO Nº. 185077/03.03.2017
NOME: DORALEA DOS SANTOS SOARES
MATRICULA: 54187311/2
CARGO: AGENTE DE PORTARIA
PERÍODO: 14.02.2017 a 23.02.2017

LAUDO MÉDICO Nº. 185039/02.03.2017
NOME: MARIA ROSILENE MONTEIRO DE SOUSA
MATRICULA: 5145139/1
CARGO: AGENTE ADMINISTRATIVO
PERÍODO: 02.02.2017 a 16.02.2017
LAUDO MÉDICO Nº. 185069/02.03.2017
NOME: RICARDO FROES CAMARÃO
MATRICULA: 54196335/1
CARGO: MEDICO
PERÍODO: 01.02.2017 a 01.04.2017

LAUDO MÉDICO Nº. 185067/ 02.03.2017
NOME: YASMINI FUKUSIMA DE ALMEIDA
MATRICULA: 54190147/1
CARGO: PSICOLOGO
PERÍODO: 31.01.2017 a 14.02.2017

LAUDO MÉDICO Nº. 185050/ 02.03.2017
NOME: EDILENE DE SOUZA VIEIRA
MATRICULA: 5180937/1
CARGO: ADMINISTRADOR
PERÍODO: 16.02.2017 a 17.03.2017

LAUDO MÉDICO Nº. 185035/02.03.2017
NOME: HERMANI LUCIA MARQUES PECANHA
MATRICULA: 5090466/1
CARGO: AUXILIAR DE SAUDE
PERÍODO: 20.02.2017 a 20.04.2017

LAUDO MÉDICO Nº. 185075/ 02.03.2017
NOME: RAIMUNDO ANTONIO XAVIER DA SILVA
MATRICULA: 115240/1
CARGO: TECNICO DE LABORATORIO
PERÍODO: 16.02.2017 a 17.03.2017

LAUDO MÉDICO Nº. 185055/02.03.2017
NOME: ROSEANE DA COSTA SARAIVA
MATRICULA: 57206414/1
CARGO: AGENTE DE ARTES PRATICAS
PERÍODO: 03.02.2017 a 12.02.2017

LAUDO MÉDICO Nº. 185046 /02.03.2017
NOME: ROSANA COIMBRA MATOS
MATRICULA: 57197941/1
CARGO: ENFERMEIRO
PERÍODO: 09.02.2017 a 16.02.2017

LAUDO MÉDICO Nº. 185034/02.03.2017
NOME: ROSE DANIN FERRARO
MATRICULA: 5899903/2
CARGO: ADMINISTRADOR
PERÍODO: 21.02.2017 a 07.03.2017

LAUDO MÉDICO Nº. 185021A/24.02.2017
NOME: GILMARA QUADROS DOS SANTOS
MATRICULA: 57206331/1
CARGO: TECNICO DE ENFERMAGEM
PERÍODO: 30.01.2017 a 03.02.2017

LAUDO MÉDICO Nº. 184927A//22.02.2017
NOME: IERECE WALDOMIRA CUNHA CABRAL
MATRICULA: 55589797/1
CARGO: AGENTE DE PORTARIA
PERÍODO: 23.02.2017 a 22.02.2018

LAUDO MÉDICO Nº. 185008A/23.02.2017
NOME: KEILA ROSANE FERREIRA
MATRICULA: 57205662/1
CARGO: TECNICO DE ENFERMAGEM
PERÍODO: 01.02.2017 a 02.03.2017

LAUDO MÉDICO Nº. 184972A/23.02.2017
NOME: JULIANA DE SOUZA MATOS
MATRICULA: 5160090/1
CARGO: AUXILIAR DE SAUDE
PERÍODO: 07.02.2017 a 24.02.2017

LAUDO MÉDICO Nº. 184981A/23.02.2017
NOME: LUCILEIA DA SILVA PEREIRA
MATRICULA: 5105056/1
CARGO: ENFERMEIRO
PERÍODO: 13.02.2017 a 27.02.2017

LAUDO MÉDICO Nº. 18907/16.02.2017
NOME: ARLEANE UANE DE NAZARÉ RAMOS MARINHO
MATRICULA: 57208345/1
CARGO: TÉCNICO DE ENFERMAGEM
PERÍODO: 02.10.2016 a 11.10.2016

LAUDO MÉDICO Nº. 184794A/20.02.2017
NOME: SHEYLA CRISTINA FERREIRA DE MAGALHÃES
MATRICULA: 5807212/3
CARGO: ENFERMEIRO
PERÍODO: 15.01.2017 a 18.01.2017
PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE
GDV/DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO
NA SAÚDE /SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, em
03.04.2017
DAVID SOUZA FIGUEIREDO
Diretor de Gestão do Trabalho e da educação na Saúde.

Protocolo: 162934

ERRATA

ERRATA
FICA RETIFICADO NA PORTARIA Nº 120 DE 21/02/2017, PUBLICADA NO DOE Nº 33.323 DE 01/03/2017, QUE REVOGOU A CESSÃO DA SERVIDORA HELEN ROSEANNIE RIBEIRO MONTEIRO, MATRÍCULA Nº 94528/1, O SEGUINTE;
ONDE SE LÊ: 01/03/2017.
LEIA-SE: 03/03/2017.
PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE,
GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 30.03.2017.
VITOR MANUEL JESUS MATEUS
SECRETARIO DE ESTADO DE SAÚDE PÚBLICA

Protocolo: 163188

AVISO DE LICITAÇÃO

AVISO DE ABERTURA DO PREGÃO ELETRÔNICO Nº 041/ SESP/2017

A Secretaria de Estado de Saúde Pública, através de seu Pregoeiro, comunica que realizará licitação na modalidade Pregão Eletrônico do tipo "MENOR PREÇO", conforme abaixo:
OBJETO: Aquisição de fórmulas infantis indicadas para alergia e intolerância alimentar a fim de atender solicitação da Coordenação Estadual de Nutrição.
DATA DA ABERTURA: 17/04/2017.
HORÁRIO: 09:00 hs. (Horário de Brasília).
LOCAL: www.comprasnet.gov.br.
UASG: 925856
DOTAÇÃO ORÇAMENTÁRIA: 908288
ELEMENTO DE DESPESA: 339030
FONTE: 0103
ENTREGA DO EDITAL: Os interessados poderão retirar o edital nos sites: www.comprasnet.gov.br ou www.compraspara.pa.gov.br.
OBSERVAÇÃO: Dúvidas poderão ser dirimidas diretamente com o pregoeiro responsável, através do fone (91) 4006-4350 ou através dos email cpl@sespa.pa.gov.br ou cpl.sespa@gmail.com. Belém (PA), 03 de abril de 2017.
CLAUDIO DOS SANTOS SILVA
PREGOEIRO/SESPA

Protocolo: 163115

AVISO DE ABERTURA DO PREGÃO ELETRÔNICO Nº 017/ SESP/2017

A Secretaria de Estado de Saúde Pública, através de seu Pregoeiro, comunica que realizará licitação na modalidade Pregão Eletrônico do tipo "MENOR PREÇO POR LOTE", conforme abaixo:

OBJETO: Aquisição de Materiais de Consumo Odontológicos, destinados a atender a Coordenação Estadual de Saúde Bucal da SESP/PA, cuja missão é monitorar, acompanhar e assessorar os municípios do Pará e a Comissão Intergestores Bipartite (CIB), no tocante a Atenção Primária, Média e Alta Complexidade de Saúde Bucal.
DATA DA ABERTURA: 17/04/2017.
HORÁRIO: 09h30. (Horário de Brasília).
LOCAL: www.comprasnet.gov.br.
UASG: 925856
DOTAÇÃO ORÇAMENTÁRIA: 908288
ELEMENTO DE DESPESA: 339030
FONTE: 0349002768
ENTREGA DO EDITAL: Os interessados poderão retirar o edital nos sites: www.comprasnet.gov.br ou www.compraspara.pa.gov.br.
OBSERVAÇÃO: Dúvidas poderão ser dirimidas diretamente com o pregoeiro responsável, através do fone (91) 4006-4350 ou através do e-mail cpl.sespa@gmail.com.
Belém (PA), 03 de abril de 2017.
CARLOS AUGUSTO CAMPOS FERREIRA
PREGOEIRO/SESPA

Protocolo: 163117

AVISO DE ABERTURA DO PREGÃO ELETRÔNICO Nº 50/ SESP/2017

A Secretaria de Estado de Saúde Pública, através de seu Pregoeiro, comunica que realizará licitação na modalidade Pregão Eletrônico do tipo "MENOR PREÇO", conforme abaixo:
OBJETO: Aquisição de Medicamento (Nintedanibe 150mg – 360 cápsulas), visando atendimento de pacientes via demanda administrativa.
DATA DA ABERTURA: 17/04/2017.
HORÁRIO: 09H00. (Horário de Brasília).
LOCAL: www.comprasnet.gov.br.
UASG: 925856
DOTAÇÃO ORÇAMENTÁRIA: 908288
ELEMENTO DE DESPESA: 339030
FONTE: 0103
ENTREGA DO EDITAL: Os interessados poderão retirar o edital nos sites: www.comprasnet.gov.br ou www.compraspara.pa.gov.br.
OBSERVAÇÃO: Dúvidas poderão ser dirimidas diretamente com o pregoeiro responsável, através do email: cpl.sespa@gmail.com
Belém (PA), 03 de abril de 2017.
ROSTIVEL NUNES FERREIRA
PREGOEIRO/SESPA

Protocolo: 163190

OUTRAS MATÉRIAS

CANCELAMENTO PARCIAL DA HOMOLOGAÇÃO DO PREGÃO ELETRÔNICO

SRP N.º 158/SESPA/2015
PROCESSO Nº: 437525/2015 (ANEXO 367073/2016 e 477553/2016)

O Secretário de Estado de Saúde Pública, no uso de suas atribuições legais e;
CONSIDERANDO à solicitação de cancelamento dos itens 05, 06, 09, 13, 16, 22, 24, 32, 33, 34 e 39 apresentado pela empresa CRISTALFARMA COM.REP.IMP.EXP.LTDA às fls. 1464 dos autos,
CONSIDERANDO parecer emitido pela AJUR/SESPA, Deferindo a convocação de licitantes remanescentes para realização de nova negociação, em igual prazo e condições negociadas com a empresa CRISTALFARMA COM.REP.IMP.EXP.LTDA, conforme fls. 1479/1480.

RESOLVE:
I – CANCELAR a HOMOLOGAÇÃO dos itens 05, 06, 09, 13, 16, 22, 24, 32, 33, 34 e 39, do PREGÃO ELETRÔNICO SRP Nº 158/SESPA/2015.

Em, 20/12/2016
VITOR MANUEL JESUS MATEUS
Secretário de Estado de Saúde Pública

Protocolo: 162949

EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 004/ SESP/2017

Ata de Registro de Preços, decorrente do Pregão Eletrônico para Registro de Preços nº 029/SESPA/2016, Processo nº 437433/2015, homologado pelo Secretário de Estado de Saúde Pública em 17/08/2016, publicado no Diário Oficial do Estado nº 33.197 de 24/08/2016.

OBJETO: Registro de Preços para eventual aquisição de medicamentos de Atenção Básica e Urgência/Emergência, para atendimento de pacientes das Unidades Estaduais (URES, Hospitais Regionais e CRS), por um período de 12 (doze) meses.
VIGÊNCIA: 04/04/2017 a 04/04/2018.

Empresa: F CARDOSO E CIA LTDA, CNPJ nº 04.949.905/0001-63, com sede na AV. ALMIRANTE BARROS Nº 750 – MARCO – CEP: 66.093-020 – MARCO – BELÉM – PARÁ - Tel: (91) 3202-1344 / (91) 3202-1310 – e-mail: assistente.licitacao@shoppingdasauodeonline.com.br e licitacao@shoppingdasauodeonline.com.br, neste ato representada pela Srª. WALDA BRITTO CARDOSO, portadora do RG nº 4077885 e do CPF/MF nº 004.382.782-91.

ITEM	DESCRIÇÃO	APRESENTAÇÃO	QUANT.	VALOR UNITÁRIO
36	DEXAMETASONA 0,1%, C/ 15G, CREME	BISNAGA	50.000	2,43

VITOR MANUEL JESUS MATEUS
SECRETARIO DE ESTADO DE SAÚDE PÚBLICA

Protocolo: 163155

**COMISSÃO INTERGESTORES BIPARTITE
SECRETARIA DE ESTADO DE SAÚDE PÚBLICA – SESPA
COLEGIADO DE SECRETÁRIOS MUNICIPAIS DE SAÚDE DO ESTADO DO PARÁ
Resolução Nº 14, de 22 de março de 2017.**

A Comissão Intergestores Bipartite do Sistema Único de Saúde do Pará – CIB-SUS-PA, no uso de suas atribuições legais e,
- Considerando a Portaria GM/MS nº 1.444, de 28/12/2000 que criou incentivo de saúde bucal destinado ao financiamento de ações e à inserção de profissionais desta área na Estratégia de Saúde da Família.

- Considerando a Portaria GM/MS nº 2.488, de 21/10/2011 que aprova a Política Nacional de Atenção Básica, estabelecendo a revisão de diretrizes e normas para a organização da Atenção Básica, para a Estratégia Saúde da Família (ESF) e o Programa de Agentes Comunitários de Saúde (PACS).

- Considerando a Resolução CIB nº 186, de 19/10/2011, artigo 8º, inciso XI, que define como competência da Comissão Intergestores Regional a aprovação de projetos de implantação/expansão das Estratégias Agentes Comunitários de Saúde e Saúde da Família/Saúde Bucal, Centros de Atenção Psicossocial-CAPS e Núcleos de Apoio à Saúde da Família-NASF.

- Considerando a Resolução CIR Baixo Amazonas Nº 02, de 03 de março de 2017, que aprova o Projeto de Implantação de Equipe de Saúde Bucal (ESB) na Estratégia Saúde da Família Dr. Ivaldo Moraes Souza, no município de Faro.

Resolve:

Art. 1º - Homologar a Resolução CIR Baixo Amazonas Nº 02, de 03 de março de 2017, que aprova o Projeto de Implantação de Equipe de Saúde Bucal (ESB) na Estratégia Saúde da Família Dr. Ivaldo Moraes Souza, no município de Faro., conforme anexo desta resolução.

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

Belém, 22 de março de 2017.

Vitor Manuel Jesus Mateus.

Secretário de Estado de Saúde Pública.
Presidente da CIB/SUS/PA.

Charles César Tocantins de Souza.

Presidente do COSEMS/PA.

Anexo da Resolução CIB nº Nº 14, de 22 de março de 2017.

CÓDIGO DO IBGE	MUNICÍPIO	POP. GERAL	POP. BENEF.	COBERT. POP. ESB	EQUIPES ESF			EQUIPES DE SAÚDE BUCAL - ESB								% COBERTURA POPUL. TOTAL
					NEC.	EXIST. MS	NEC.	EXIST.		IMPLANTAÇÃO		EXPANSÃO		TOTAL		
								MOD I	MOD II	MOD I	MOD II	MOD I	MOD II	MOD I	MOD II	
1503002	FARO	7.897	2.928	37,08%	4	3	4	0	0	1	0	0	0	1	0	43,69 %

FARO - ESF/ESB Ivaldo Moraes Souza – Zona Urbana – Pop. Benef. 2.928 Pessoas

Protocolo: 162854

ESCOLA TÉCNICA DO SUS

CONTRATO

GOVERNO DO ESTADO DO PARÁ

Sistema Único de Saúde

Secretaria de Estado de Saúde Pública

Escola Técnica do SUS do Pará – “Dr. Manuel Ayres”

Contrato nº: 23

Exercício: 2017

Objetivo: Prestação de serviços docentes no Curso de Qualificação de Conselheiros Estaduais de Saúde – Unidade 01, no município de Belém, no período de 29 a 30/03/2017. Totalizando 16 horas-aula.

Valor Total: 960,00

Data da Assinatura: 23/03/2017

Vigência: 23/03/2017 a 21/04/2017

Credenciamento: 006/2015

Orçamento:

nº 00091/2017

Programa de Trabalho	Natureza da Despesa	Fonte do Recurso
10128142783070000	33903600	0349002041
Federal		

Contratado: Rita de Cássia Pamplona Beltrão - CPF. Nº 207.271.602-06

Endereço: Rua Rodrigues dos Santos, nº 141 – Bairro: Cidade Velha – Belém - PA

CEP: 66.026-260

Ordenador: RAIMUNDO NONATO BITENCOURT DE SENA

Protocolo: 163024

GOVERNO DO ESTADO DO PARÁ

Sistema Único de Saúde

Secretaria de Estado de Saúde Pública

Escola Técnica do SUS do Pará – “Dr. Manuel Ayres”

Contrato nº: 30

Exercício: 2017

Objetivo: Prestação de serviços docentes no Curso de Qualificação para Agente de Comunitário de Saúde – Módulo I, no município de Canaã dos Carajás, no período de 27 a 31/03/2017. Totalizando 40 horas-aula.

Valor Total: 2.400,00

Data da Assinatura: 24/03/2017

Vigência: 24/03/2017 a 22/04/2017

Credenciamento: 006/2015

Orçamento:

nº 00082/2017

Programa de Trabalho	Natureza da Despesa	Fonte do Recurso
10128142783070000	33903600	0349002772
Federal		

Contratado: Elizete Oliveira Santana Machado - CPF. Nº 298.045.072-34

Endereço: Rua Pedro Fontenelle QD 26 LT03 – Bairro: Bom Planalto – Marabá - PA

CEP: 68.501-550

Ordenador: RAIMUNDO NONATO BITENCOURT DE SENA

Protocolo: 163028

GOVERNO DO ESTADO DO PARÁ

Sistema Único de Saúde

Secretaria de Estado de Saúde Pública

Escola Técnica do SUS do Pará – “Dr. Manuel Ayres”

Contrato nº: 25

Exercício: 2017

Objetivo: Prestação de serviços docentes no Curso de Qualificação para Agente de Comunitário de Saúde – Módulo I, no município de Redenção, no período de 27 a 31/03/2017. Totalizando 40 horas-aula.

Valor Total: 2.400,00

Data da Assinatura: 22/03/2017

Vigência: 22/03/2017 a 20/04/2017

Credenciamento: 006/2015

Orçamento:

nº 00059/2017

Programa de Trabalho	Natureza da Despesa	Fonte do Recurso
10128142783070000	33903600	0349002772
Federal		

Contratado: Necilia Cristinny de Freitas - CPF. Nº 027.380.654-81

Endereço: Rua 3, nº 1133 – Bairro: Emerencio – Conceição do Araguaia - PA

CEP: 68.540-000

Ordenador: RAIMUNDO NONATO BITENCOURT DE SENA

Protocolo: 163032

GOVERNO DO ESTADO DO PARÁ

Sistema Único de Saúde

Secretaria de Estado de Saúde Pública

Escola Técnica do SUS do Pará – “Dr. Manuel Ayres”

Contrato nº: 21

Exercício: 2017

Objetivo: Prestação de serviços docentes no Curso de Qualificação para Agente de Comunitário de Saúde – Módulo I, no município de Ourilândia do Norte, no período de 27 a 31/03/2017. Totalizando 40 horas-aula.

Valor Total: 2.400,00

Data da Assinatura: 24/03/2017

Vigência: 24/03/2017 a 22/04/2017

Credenciamento: 006/2015

Orçamento:

nº 00090/2017

Programa de Trabalho	Natureza da Despesa	Fonte do Recurso
10128142783070000	33903600	0349002772
Federal		

Contratado: Jander Vinícius Vieira - CPF. Nº 010.797.211-50

Endereço: Rua Macaxeira, nº 262 – Bairro: Morumbi – Tucumã - PA

CEP: 68.385-000

Ordenador: RAIMUNDO NONATO BITENCOURT DE SENA

Protocolo: 163016

LABORATÓRIO CENTRAL DO ESTADO PARÁ**AVISO DE LICITAÇÃO****AVISO DE ABERTURA DE PREGÃO ELETRÔNICO Nº 04/ LACEN/2017.**

OBJETO: Aquisição de MEIO DE CULTURA OGAWA KUDOH, para atender as necessidades do LACEN-PA, conforme especificações contidas no Edital e Anexos.

Programa de Trabalho: 10.302.1427-8288
 Natureza de Despesa: 3390-30
 Fonte de Recurso: 0103000000 / 0132000000
 Plano Interno: 2080008288 C
 DATA ABERTURA: 24/04/2017.
 HORÁRIO: 09:00 h. Horário de Brasília.
 UASG: 926007.
 LOCAL: www.comprasnet.gov.br.
 Obs: Os interessados poderão retirar o edital nos sites: www.comprasnet.gov.br e Compraspará (Mural de Licitações).
 Pregoeiro: MARIVALDO CASTILHO DA SILVA.

Protocolo: 163100**AVISO DE LICITAÇÃO****AVISO DE ABERTURA DE PREGÃO ELETRÔNICO Nº 07/ LACEN/2017.**

OBJETO: Aquisição de GÊNEROS ALIMENTÍCIOS, para atender as necessidades do LACEN-PA

Programa de Trabalho: 10.122.1297-8338
 Natureza de Despesa: 3390-30
 Fonte de Recurso: 0103000000
 Plano Interno: 4200008338
 DATA ABERTURA: 20/04/2017.
 HORÁRIO: 09:00 h. Horário de Brasília.
 UASG: 926007.
 LOCAL: www.comprasnet.gov.br.
 Obs: Os interessados poderão retirar o edital nos sites: www.comprasnet.gov.br e Compraspará (Mural de Licitações).
 Pregoeiro: MARIVALDO CASTILHO DA SILVA.

Protocolo: 163099**SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 1ª REGIONAL****PORTARIA****PORTARIA INDIVIDUAL Nº100 DE 30 DE MARÇO DE 2017**

O Secretário de Estado de Saúde Pública, no uso de suas atribuições legais que lhe foram conferidas pelo Decreto nº 2.235 de 16 de julho de 1997, publicado no DOE nº 28.508/18.07.97, e considerando o teor do processo de nº2017/128473.

Considerando o que dispõe os Decretos Estaduais nºs. 1.945 de 13.02.2005, 249 de 11.10.2011 e 1.338 de 30.07.2015, em observância aos Arts. 32 e 34 da Lei nº. 5.810/94, e no art. 40, § da Constituição do Estado.

RESOLVE:
 HOMOLOGAR, a Avaliação de Desempenho do Estágio Probatório, do servidor abaixo relacionado, considerando-o apto (a) para exercer o cargo, com conceito obtido de acordo com seus respectivos processos.

MATRICULA	NOME	CARGO	LOTAÇÃO	PROCESSO	CONCEITO
54194020/1	EDIMILSON DA SILVA FERREIRA	AGENTE DE PORTARIA	URES P. VARGAS	2017/128473	BOM

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

VITOR MANUEL JESUS MATEUS
 SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

Protocolo: 163089**PORTARIA Nº 044 DE 29 DE MARÇO DE 2017.**

A DIRETORA DO 1º CENTRO REGIONAL DE SAÚDE, usando de suas atribuições que lhe foram conferidas pela portaria nº 3.280 de 27 de abril de 2011, publicada no DOE nº 31903 de 28 de abril de 2011.

RESOLVE:

Designar a servidora Fernando Marcelo Barreto, matrícula nº 5155690, lotado neste 1ºCRS/SESPA, para atender como fiscal no Contrato referente ao processo nº 2016/505499, referente a CONTRATAÇÃO DE PESSOA JURÍDICA PARA FORNECER, DE FORMA PARCELADA, GÁS DE COZINHA PARA ATENDER AS NECESSIDADES DO ESCRITÓRIO E UNIDADES PERTENCENTES AO 1ºCRS/SESPA, DURANTE 12 MESES, de acordo com o Termo de Referência, adotando todos os procedimentos necessários previstos em lei.

Belém, 29 de março de 2017.

Publique-se, Registre-se e Cumpra-se.
 1º Centro Regional de Saúde.

Ana Amélia Santos Ramos de Oliveira
 Diretora do 1º CRS/SESPA.

Protocolo: 163176**CONTRATO**

Contrato nº: 10
 Exercício: 2017
 Processo nº: 2017/37272
 Classificação do Objeto: Outros
 Objeto: CONTRATAÇÃO DE EMPRESA PARA O FORNECIMENTO DE ALIMENTOS PERECÍVEIS (HORTIFRUTIGRANJEIROS) PARA O 1º CRS E UNIDADES DE ABRANGÊNCIA (CAPS GRÃO PARÁ, CAPS ICOARACI, CAPS AMAZÔNIA, CAPS RENASCER, CAPS MARAJÓARA ABRIGO JOÃO PAULO II E ABRIGO (CESTA), URPS, UAAAT/HIV/AIDS, E RESIDÊNCIAS TERAPEUTICAS I II EIII PELO PERÍODO DE 12(DOZE) MESES
 Valor Total: R\$ 163.027,44 (cento e sessenta e três mil e vinte e sete reais e quarenta e quatro centavos)
 Data da Assinatura: 03/04/2017
 Vigência: 03/04/2017 à 03/04/2018
 Modalidade: Pregão Eletrônico
 Licitação nº: 005/2017
 Orçamento
 Programa de Trabalho: 908288
 Natureza da Despesa: 3390-30
 Fonte do Recurso: 0132
 Origem do Recurso: Estadual

Empresa
 - PARÁ AMAZON COMÉRCIO DE ALIMENTOS LTDA - ME
 CNPJ: 07.759.026/0001-67
 TELEFONE: (91) 3258-1637
 ENDEREÇO: ESTRADA DO OUTEIRO, Nº 1490, SALA – A, BELÉM-PA.
 CEP. 66.813-250
 ANA AMÉLIA SANTOS RAMOS DE OLIVEIRA
 DIRETORA DO 1º CRS/SESPA

Protocolo: 163145**TERMO DE HOMOLOGAÇÃO****Homologação**

A Diretora do 1º Centro Regional de Saúde no uso de suas atribuições legais Resolve:

1-Com base no, Artigo 9º inciso V do Decreto Estadual nº 2.069 de 20 de Fevereiro de 2006:

• Homologar o Pregão Eletrônico nº 07/2017 – CONTRATAÇÃO DE EMPRESA PARA O FORNECIMENTO DE GÊNEROS ALIMENTÍCIOS NÃO PERECÍVEIS PARA O 1º CRS E UNIDADES DE ABRANGÊNCIA, CAPS CREMAÇÃO, CAPS ICOARACI, CAPS MARAMBAIA, CAPS RENASCER, ABRIGO JOÃO PAULO II E ABRIGO (CESTA), CIASPA, CCDQ, UAAAT, URE DIPE E RESIDÊNCIA TERAPEUTICA, PELO PERÍODO DE 12 (DOZE) MESES.

1-2) Empresa Vencedora:
 - MASSARI NORTE COMERCIAL EIRELI.
 CNPJ: 16.526.377/0001-19
 Valor: R\$ 606.034,44 (seiscentos e seis mil trinta e quatro reais e quarenta e quatro centavos).

Valor Total do Pregão: 606.034,44 (seiscentos e seis mil trinta e quatro reais e quarenta e quatro centavos).

Belém, 03 de abril de 2017.

Protocolo: 163150**SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 3ª REGIONAL****DESIGNAR SERVIDOR****PORTARIA Nº 003 DE 03 DE ABRIL DE 2017**

O Diretor do 3º Centro Regional de Saúde/SESPA, usando de suas atribuições que lhe foram conferidas pela Portaria nº 450/2013, publicada no Diário oficial do Estado nº 32345 de 27/02/2013, e, Considerando as exigências da Lei nº 10.520/2002, Decreto nº 3.555/2000, alterado pelo Decreto nº 3.696/2000 e Decreto nº 3.784/2002, e Lei Estadual nº 6.474/2002, regulamentada pelo Decreto nº 199/2003,

RESOLVE:

1. Designar como Pregoira a servidora NAZARENA NAIFF BARRETO - matrícula 55585826-1, para realização dos procedimentos licitatórios de Pregão pelo prazo de 01 (um) ano.

Designar as servidoras ODAIZA MARIA SILVA DO VALE - Matrícula: 3212092-2 e RUBENITA DO SOCORRO SANTOS DE SOUZA – matrícula 5168392-2 para compor a Comissão de Apoio aos procedimentos de Pregão conforme as necessidades do 3º CRS / SESP.

Esta Portaria entra em vigor a partir da data de sua publicação.
 PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE,
 3º CENTRO REGIONAL DE SAÚDE/SESPA, EM 03/04/2017

ETEVALDO JOSÉ MODESTO DA PAIXÃO
 Diretor do 3º Centro Regional de Saúde/SESPA

Protocolo: 163107**DIÁRIA**

Port. Nº 158 e 159 de diárias de 03/04/2017

Objetivo: Participar de um Treinamento para Descentralização da Supervisão Técnica das Unidades dispensadoras do Componente Especializado da Assistência Farmacêutica para DOCA, em Belém. Servidores: Fabrício A. Ferreira Farmacêutico Bioq. mat:59130831 Leidiane Oliveira S. Malcher Farmacêutica Bioquímica mat:57203606

Cícero A. Ferreira motorista mat:0478954

Castanhal/Belém Período: 05/04/17

Ordenador: Etevaldo José M. da Paixão

Protocolo: 162930**SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 4ª REGIONAL****PORTARIA Nº 147 DE 24 DE MARÇO DE 2017**

Fundamento legal: Lei nº 5.810/94
 Objetivo: Realizar levantamento dos pacientes que estão cadastrados no PTFD e capacitar no Sistema Boletim de Produção Ambulatorial-BPA.

Origem: Capanema/PA - Destino(s): Quatipuru/PA.

Nome do Servidor	Matricula	Cargo
Irene Costa dos Santos	108812-1	Ag. De Portaria

Período: 28 a 31/03/2017 - Quantidade: 3,5 (Três e meia) diárias
 Ordenador: Patrícia de Fatima Lima da Silva

PORTARIA Nº 133 DE 22 DE MARÇO DE 2017

Fundamento legal: Lei nº 5.810/94
 Objetivo: Realizar vistoria técnica no Hospital Municipal de Santa Luzia do Pará para habilitação no SCNES.

Origem: Capanema/PA - Destino(s): Santa Luzia do Pará/PA.

Nome do Servidor	Matricula	Cargo
CARMEN LUCIA PINHEIRO DE OLIVEIRA	5521491/2	Comissionado
D'ARTAGNAN OCTAVIO SAMPAIO DA CRUZ	82295/1	Engenheiro

Período: 10 a 13/04/2017 - Quantidade: 3,5 (Três e meia) diárias
 Ordenador: Patrícia de Fatima Lima da Silva

PORTARIA Nº 134 DE 22 DE MARÇO DE 2017

Fundamento legal: Lei nº 5.810/94

Objetivo: Conduzir veículo com técnicos que irão realizar vistoria técnica no Hospital Municipal de Santa Luzia do Pará para habilitação no SCNES. Origem: Capanema/PA - Destino(s): Santa Luzia do Pará/PA.

Nome do Servidor	Matricula	Cargo
OSEAS POMPEU DE SALES	0504833	Motorista

Período: 10 a 13/04/2017 - Quantidade: 3,5 (Três e meia) diárias
Ordenador: Patrícia de Fátima Lima da Silva**Protocolo: 163124****DIÁRIA****PORTARIA Nº 152 DE 29 DE MARÇO DE 2017**

Fundamento legal: Lei nº 5.810/94

Objetivo: Reunir no setor de transportes para substituir os cartões de abastecimento de combustíveis, levar processos de TFD/DEA para análise do Setor Jurídico e entregar a prestação de contas no TCE, ref.ao exercício de 2016 desta Unidade Gestora. Origem: Capanema/PA - Destino(s): Belém/PA.

Nome do Servidor	Matricula	Cargo
Antonio Edson Alves da Silva	5908583-1	Agente Administrativo
Elias Lima Borges	0498497	Ag. Saúde Pública

Período: 30 e 31/04/2017 - Quantidade: 1,5 (uma e meia) diárias
Ordenador: Patrícia de Fátima Lima da Silva**PORTARIA Nº 153 DE 29 DE MARÇO DE 2017**

Fundamento legal: Lei nº 5.810/94

Objetivo: Conduzir veículo com servidores que irão reunir no setor de transportes para substituir os cartões de abastecimento de combustíveis, levar processos de TFD/DEA para análise do Setor Jurídico e entregar a prestação de contas no TCE, ref.ao exercício de 2016 desta Unidade Gestora. Origem: Capanema/PA - Destino(s): Belém/PA.

Nome do Servidor	Matricula	Cargo
José Maria Ferreira Galvão	0504973	Motorista

Período: 30 e 31/04/2017 - Quantidade: 1,5 (uma e meia) diárias
Ordenador: Patrícia de Fátima Lima da Silva**Protocolo: 163102**SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 5ª REGIONAL**LICENÇA PRÊMIO****Portaria nº 001 – 03/04/2017- CONCEDER**

Nome: YASUKO MURATA SUZUKI

Matricula: 5139511/1.

Cargo: ENFERMEIRO

Lotação: 5º CRS

Aquisitivo: 02/07/2005 a 01/07/2008.

Período: 03/04/2017 a 01/06/2017 (60) sessenta dias.

Protocolo: 162955SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 9ª REGIONAL**DIÁRIA****PORTARIA Nº 58 DE 20 DE MARÇO DE 2017**

Fundamento Legal: DECRETO Nº 2819 DE 06 SETEMBRO DE 1994.

OBJETIVO: Realizar supervisão técnica emergencial nas atividades inerentes aos trabalhos de inquérito canino com utilização dos testes rápidos DPP-LVC.

Origem: Santarém/ PA- Brasil

Destino: Monte Alegre/ PA – Brasil

Período: 10/04/2017 a 13/04/2017 / Nº de Diária: 3,5 (três diárias e meias)

Servidor:

João Pereira Monteiro

CPF: 158.880.532-87

Matrícula: 0504472

Cargo: Agente de Saúde

Ordenador: MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS.

Protocolo: 163047**PORTARIA Nº 54 DE 24 DE MARÇO DE 2017**

Fundamento Legal: DECRETO Nº 2819 DE 06 SETEMBRO DE 1994.

OBJETIVO: Realizar capacitação em imunobiológicos para profissionais de enfermagem do referido município.

Origem: Santarém/ PA- Brasil

Destino: Trairão/ PA – Brasil

Período: 17/04/2017 a 21/04/2017 / Nº de Diária: 4,5 (quatro diárias e meias)

Servidor:

Ragner Borgia Junott

CPF: 187.685.982-20

Matrícula: 7203562

Cargo: Enfermeiro

Ordenador: MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS.

Protocolo: 163043**PORTARIA Nº 57 DE 10 DE MARÇO DE 2017**

Fundamento Legal: DECRETO Nº 2819 DE 06 SETEMBRO DE 1994.

OBJETIVO: Assessorar o sistema de insumos estratégicos (SIES) e monitoramento nas salas de vacina do município.

Origem: Santarém/ PA- Brasil

Destino: Curuá/ PA – Brasil

Período: 24/04/2017 a 28/04/2017 / Nº de Diária: 4,5 (quatro diárias e meias)

Servidora:

Claudeneice Ferreira Pereira Cardoso

CPF: 670.769.632-72

Matrícula: 735043441

Cargo: Técnico de Enfermagem

Ordenador: MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS.

Protocolo: 163046**PORTARIA Nº 56 DE 09 DE MARÇO DE 2017**

Fundamento Legal: DECRETO Nº 2819 DE 06 SETEMBRO DE 1994.

OBJETIVO: Realizar visita técnica às unidades básicas, centros e postos de saúde, localizados na zona urbana e rural do referido município.

Origem: Santarém/ PA- Brasil

Destino: Curuá/ PA – Brasil

Período: 24/04/2017 a 28/04/2017 / Nº de Diária: 4,5 (quatro diárias e meias)

Servidora:

Irlana Siqueira de Sousa

CPF: 414.266.732-72

Matrícula: 58974211

Cargo: Enfermeiro.

Ordenador: MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS.

Protocolo: 163045**PORTARIA Nº 55 DE 20 DE MARÇO DE 2017**

Fundamento Legal: DECRETO Nº 2819 DE 06 SETEMBRO DE 1994.

OBJETIVO: Conduzir e dar apoio a equipe do laboratório d entomologia do 9º CRS.

Origem: Santarém/ PA- Brasil

Destino: Placas/ PA – Brasil

Período: 17/04/2017 a 22/04/2017 / Nº de Diária: 5,5 (cinco diárias e meias)

Servidor:

Juraci Lopes da Silva

CPF: 071.224462-04

Matrícula: 479359

Cargo: Motorista

Ordenador: MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS.

Protocolo: 163044**PORTARIA Nº 59 DE 20 DE MARÇO DE 2017**

Fundamento Legal: DECRETO Nº 2819 DE 06 SETEMBRO DE 1994.

OBJETIVO: Capacitar agentes de endemias nas rotinas entomológicas de laboratório inerentes ao programa nacional de controle da dengue, febre do chikungunya e zica vírus.

Origem: Santarém/ PA- Brasil

Destino: Placas/ PA – Brasil

Período: 17/04/2017 a 22/04/2017 / Nº de Diária: 5,5 (cinco diárias e meias)

Servidores:

Francisco Ribeiro Pinto

CPF: 149.086.542-04

Matrícula: 0505612

Cargo: Agente de Saúde

Herberto de Carvalho Dantas Filho

CPF: 194.181.832-34

Matrícula: 0505321

Cargo: Agente de Saúde

Ordenador: MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS.

Protocolo: 163048SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 10ª REGIONAL**PORTARIA Nº 0112/2017, DE 29/03/2017 16:35:21**

Portaria Coletiva

Objetivo: Realizar Ações da VISA nos Estabelecimentos de Saúde do Município.

Fundamento legal: Art.145 da lei 5.810 do RJU

Origem: Altamira

Destino (s): Uruará

Servidor: 54193608-1 / FRANCISCO ELSON ARAÚJO (Agente Administrativo) / 3,5 diárias (completa) de 10/04/2017 a 13/04/2017

Servidor: 57190714/1 / VELDSON DE SOUSA PINTO (Agente Administrativo) / 3,5 diárias (completa) de 10/04/2017 a 13/04/2017

Ordenador de Despesa:

EDIVAR TEIXEIRA DE LIMA FILHO

Diretor do 10º CRS/SESPA

522.133.402-00

Protocolo: 163206**PORTARIA Nº 0113/2017, DE 29/03/2017 16:43:22**

Portaria Individual

Objetivo: Conduzir o veículo oficial com a equipe da Regional VISA/TÉCNICA para realizar Educação Permanente em Dengue, Microcefalia e Febre Amarela, bem como realizar Ações da VISA nos Estabelecimentos de Saúde neste município.

Fundamento legal: Art.145 da lei 5.810 do RJU

Origem: Altamira

Destino (s): Uruará

Servidor: 5143535-1/ PEDRO DA SILVA SANTOS (Motorista) / 3,5 diárias (completa) de 10/04/2017 a 13/04/2017

Ordenador de Despesa:

EDIVAR TEIXEIRA DE LIMA FILHO

Diretor do 10º CRS/SESPA

522.133.402-00

Protocolo: 163213**PORTARIA Nº 0111/2017, DE 29/03/2017 15:55:01**

Portaria Coletiva

Objetivo: Realizar Capacitação em Dengue, Microcefalia e Febre Amarela.

Fundamento legal: Art.145 da lei 5.810 do RJU

Origem: Altamira

Destino (s): Uruará

Servidor: 92550-1 / SUELY PENHA BARBOSA (Enfermeira) / 3,5 diárias (completa) de 10/04/2017 a 13/04/2017

Servidor: 5419670-3 / EDSON CORREIA CARVALHO (Enfermeiro) / 3,5 diárias (completa) de 10/04/2017 a 13/04/2017

Ordenador de Despesa:

EDIVAR TEIXEIRA DE LIMA FILHO

Diretor do 10º CRS/SESPA

522.133.402-00

Protocolo: 163210SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 12ª REGIONAL

Portaria nº 351 de 03 de Abril de 2017.

Nome: Gerson Ferreira do nascimento

Cargo: **Guarda de Endemias**Matrícula/Siape: **0504782**CPF: **177.927.702-49**Período: **03 a 05.05.2017**Nº de Diárias: **2,5 (duas e meia)**Origem: **Redenção**Objetivo: **Coletar matéria para exames de leishmaniose visceral canina,**Ordenador de Despesas: **Jean Carlos Pereira.****Protocolo: 162986**

Portaria nº 354 de 03 de Abril de 2017.

Nome: **Carlos Alexandre Borges**Cargo: **Agente de Saúde Pública**Matrícula/Siape: **498723**CPF: **097.539.821-00**Período: **17 a 20.04.2017**Nº de Diárias: **3,5 (Três e meia)**Origem: **Conceição do Araguaia-PA**Destino: **Tucumã**Objetivo: **Capacitar agentes de controle de endemias,**Ordenador de Despesas: **Jean Carlos Pereira.****Protocolo: 162991**

Portaria nº 349 de 03 de Abril de 2017.

Nome: **Josué Simão de Oliveira**
 Cargo: **Agente de Saúde Pública**
 Matrícula/Siape: **504738**
 CPF: **243.391.992-49**
 Período: **03 a 05.04.2017**
 Nº de Diárias: **2,5 (duas e meia)**
 Origem: **Conceição do Araguaia**
 Destino: **Pau D`arco,**
 Objetivo: **Fazer a atualização do reconhecimento Geográfico,**
 Ordenador de Despesas: Jean Carlos Pereira.

Protocolo: 162980**Portaria nº 353 de 03 de Abril de 2017.**

Nome: **João Wanderley Silva Oliveira**
 Cargo: **Agente de Saúde Pública**
 Matrícula/Siape: **498903**
 CPF: **234.667.902-04**
 Período: **03 a 08.04.2017**
 Nº de Diárias: **5,5 (cinco e meia)**
 Origem: **Conceição do Araguaia-Pa**
 Destino: **Floresta do Araguaia e Rio Maria.**
 Objetivo: **Orientar quanto ao SARGUS e SIOPS,**
 Ordenador de Despesas: **Jean Carlos Pereira.**

Protocolo: 162990**Portaria nº 350 de 03 de Abril de 2017.**

Nome: **Célio Santos Cruz**
 Cargo: **Agente de Saúde Pública**
 Matrícula/Siape: **504825**
 CPF: **270.785.661-49**
 Período: **03 a 05.04.2017**
 Nº de Diárias: **2,5 (duas e meia)**
 Origem: **Conceição do Araguaia**
 Destino: **Rio Maria e Sapucaia.**
 Objetivo: **Fazer entrega de vacinas.**
 Ordenador de Despesas: Jean Carlos Pereira.

Protocolo: 162982**Portaria nº 352 de 03 de Abril de 2017.**

Nome: **Bonfim Santos Matos**
 Cargo: **Agente de Saúde Pública**
 Matrícula/Siape: **0505084**
 CPF: **234.618.102-15**
 Período: **03 a 05.05.2017**
 Nº de Diárias: **2,5 (duas e meia)**
 Origem: **Redenção**
 Objetivo: **Fazer a atualização do reconhecimento geográfico,,**
 Ordenador de Despesas: **Jean Carlos Pereira.**

Protocolo: 162988**Portaria nº 355 de 03 de Abril de 2017.**

Nome: **Divino de Souza Espindula**
 Cargo: **Guarda de Endemias**
 Matrícula/Siape: **504755**
 CPF: **246.720.762-53**
 Período: **17 a 20.04.2017**
 Nº de Diárias: **3,5 (Três e meia)**
 Origem: **Conceição do Araguaia-Pa**
 Destino: **Tucumã**
 Objetivo: **Capacitar agentes de controle de endemias,**
 Ordenador de Despesas: **Jean Carlos Pereira**

Protocolo: 162993

SECRETARIA DE ESTADO DE SAÚDE
 PÚBLICA - 13ª REGIONAL

DISPENSA DE LICITAÇÃO**DISPENSA DE LICITAÇÃO Nº 013/13ºCRS/2017
ATO DECLARATÓRIO**

Processo nº 2017/132440
 A Diretoria Administrativa e Financeira do 13º Centro Regional de Saúde, na pessoa de seu titular, comunica a contratação de Empresa Especializada no Serviço de Alimentação, por meio de Dispensa de Licitação, com fulcro no Art. 24, Inciso II, da Lei Federal nº 8.666/93, razão pela qual se encaminham os autos para deliberação superior e ratificação com fundamento no Art. 26, da Lei Federal nº 8.666/93, visando atender a Reunião da CIR com a participação dos gestores e técnicos de saúde dos municípios do 13ºCRS e 6ºCRS, através da empresa: N.M.A

FESTAS E EVENTOS (CNPJ Nº 16.614.424/0001-86); no valor de R\$ 1.040, 00 (Mil e quarenta reais).

DOTAÇÃO ORÇAMENTÁRIA: PTRES: 906775, Natureza de Despesa: 3390-39, Fonte: 0103000000.

Cametá (Pá), 30 de março de 2017.
 Benedito Nonato de Figueiredo Caldas
 Diretoria Administrativa e Financeira/13º CRS

Protocolo: 163074**RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO****ATO DE RATIFICAÇÃO**

Dispensa nº 13/2017
 Processo nº 2017/132440
 O Diretor do 13º Centro Regional de Saúde RATIFICA o Ato Declaratório da Diretoria Administrativa e Financeira de DISPENSA DE LICITAÇÃO, para contratação de Empresa Especializada no Serviço de Alimentação, de acordo com a justificativa apresentada, visando atender a Reunião da CIR com a participação dos gestores e técnicos de saúde dos municípios do 13ºCRS e 6ºCRS, com fundamento no Art. 24, Inciso II, da Lei Federal nº 8.666/93.
 Cametá (Pá), 30 de março de 2017.
 João Haroldo Dias Martins
 Diretor do 13º CRS

Protocolo: 163077**DIÁRIA****PORTARIA Nº 086 de 27 de Março de 2017**

Objetivo de: Acompanhar técnico da Coordenação Estadual de Vigilância em Saúde Ambiental que irá realizar monitoramento, supervisão do Programa VIGISOLO do município de Limoeiro do Ajuru.
 Fundamento Legal: Lei 5.810/1994 - Art. 145(RJU)
 Origem: CAMETÁ – PA
 Destino(s): LIMOEIRO DO AJURU – PA
 Servidor(es):
 0505204 / JOÃO BATISTA PINHEIRO (Agente de Saúde Pública) / 2,5 diárias (Completa) / de 03/04/2017 a 05/04/2017.
 Ordenador de Despesa
 JOÃO HAROLDO DIAS MARTINS
 Diretor do 13º CRS/SESPA

Protocolo: 162951**PORTARIA Nº 055 de 09 de Março de 2017**

Objetivo de: Participar do Curso de Contabilidade aplicada ao setor público ofertado pela EGPA.
 Fundamento Legal: Lei 5.810/1994 - Art. 145(RJU)
 Origem: CAMETÁ – PA
 Destino(s): BELÉM – PA
 Servidor(es):
 5099617-1 / ANA MARIA ESTUMANO (Agente de Portaria) / 5,5 diárias (Completa) / de 02/04/2017 a 07/04/2017.
 Ordenador de Despesa
 JOÃO HAROLDO DIAS MARTINS
 Diretor do 13º CRS/SESPA

Protocolo: 162897**PORTARIA Nº 079 de 17 de Março de 2017**

Objetivo de: Participar do Curso de Contabilidade aplicada ao setor público ofertado pela EGPA.
 Fundamento Legal: Lei 5.810/1994 - Art. 145(RJU)
 Origem: CAMETÁ – PA
 Destino(s): LIMOEIRO DO AJURU – PA
 Servidor(es):
 0505299 / JOSÉ RAIMUNDO DA SILVA (Agente de Saúde Pública) / 2,5 diárias (Completa) / de 03/04/2017 a 05/04/2017.
 Ordenador de Despesa
 JOÃO HAROLDO DIAS MARTINS
 Diretor do 13º CRS/SESPA

Protocolo: 162928**HOSPITAL OPHIR LOYOLA****PORTARIA****PORTARIA Nº 295/2017 – DAF/HOL**

O DIRETOR DE ADMINISTRAÇÃO E FINANÇAS, DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pelo Decreto de 03/02/2015, publicada no DOE nº 32.822 de 04/02/2015.
 CONSIDERANDO os termos contidos no processo no 2016/455269 de 08/11/2016.

RESOLVE:

REMANEJAR a partir de 01/03/2017, por necessidade de serviço, a servidora RITA DE KACCIA LIMA DOS SANTOS, Técnico de Enfermagem, matrícula nº 5895837/1, pertencente ao Quadro de Pessoal Ativo do HOL, da Divisão de Esterilização, para a Unidade de Atendimento Imediato-UAI 2, deste Hospital.

DÊ-SE CIÊNCIA, REGISTRE-SE E CUMPRA-SE Hospital Ophir Loyola.

Em, 29 de março de 2017.

Olivar Moura Andrade Mendes

Diretor de Administração e Finanças/HOL

Protocolo: 162922**PORTARIA Nº 294/2017 – DAF/HOL.**

O DIRETOR DE ADMINISTRAÇÃO E FINANÇAS, DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pelo Decreto de 03/02/2015, publicada no DOE nº 32.822 de 04/02/2015.

CONSIDERANDO os termos contidos no memorando nº 141/2017 – Divisão de Farmácia/S.I.O

RESOLVE:

REMANEJAR a partir de 27/03/2017, por necessidade de serviço, o servidor IVANILDO SEABRA LEDO, Agente Administrativo, matrícula Nº 57223713/1, pertencente ao Quadro de Pessoal Ativo do HOL da Divisão de Farmácia(Farmácia Central), para a Divisão de Farmácia(Central de Abastecimento Farmacêutico-CAF), deste Hospital.

DÊ-SE CIÊNCIA, REGISTRE-SE E CUMPRA-SE

Hospital Ophir Loyola.

Em, 29 de março de 2017.

Olivar Moura Andrade Mendes

Diretor de Administração e Finanças/HOL

Protocolo: 162919**PORTARIA FISCAL DE CONTRATO Nº 239/2017–GAB/ DG/HOL**

O Diretor Geral do HOSPITAL OPHIR LOYOLA, no uso de suas atribuições que lhe foram designadas através do Decreto Governamental publicado no DOE nº 32.873 de 27 de abril de 2015 e aquelas previstas na Lei Estadual nº 6.826/2006 e ainda;

RESOLVE:

Designar o servidor desta Autarquia, CLAUDIA MARIA DA ROCHA MARTINS, Fonoaudióloga, matrícula 802/IOL e, no seu impedimento a servidora BRENHA HABIB SANTANA PAREDES, Fonoaudióloga, matrícula nº 59156991-HOL, ambas lotadas na Divisão de Fonoaudiologia do HOL, para a função de Fiscais do Contrato nº 061/2017-HOL, firmado com a empresa S.R. ESPINDOLA EIRELI - ME, que têm como objeto a contratação de empresa especializada para manutenção corretiva e preventiva de calibração com reposição total de peças e acessórios de 01 AUDIOMETRO DIGITAL , RTP: 9561 pertencente ao Hospital Ophir Loyola – Processo nº 2016/382163.

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

Belém (PA), 31 de março de 2017.

LUIZ CLAUDIO LOPES CHAVES

Diretor Geral

Protocolo: 163007**ERRATA**

NO EXTRATO PUBLICADO NO DOE 33282 DE 02/01/2017, QUE TRATA DA PORTARIA Nº 1059/2016 – GAB/DG/HOL DE 19/12/2016, que trata da Licença Premio da servidora DEOSARINA CAMPOS DE CARVALHO.

ONDE SE LÊ: CONCEDER licença prêmio de 60 (sessenta) dias, a servidora DEOSARINA CAMPOS DE CARVALHO, Auxiliar Operacional, matrícula nº 3261140/1, pertencente ao Quadro de Pessoal Ativo do HOL, para ser gozada no período de 31/01/2017 a 31/03/2017.

LEIA-SE: CONCEDER licença prêmio de 30 (trinta) dias, a servidora DEOSARINA CAMPOS DE CARVALHO, Auxiliar Operacional, matrícula nº 3261140/1, pertencente ao Quadro de Pessoal Ativo do HOL, para ser gozada no período de 31/01/2017 a 01/03/2017.

Protocolo: 162878**ERRATA**

NO EXTRATO PUBLICADO NO DOE 33282 DE 02/01/2017, QUE TRATA DA PORTARIA Nº 1058/2016 – GAB/DG/HOL DE 19/12/2016, que trata da Licença Premio da servidora DEOSARINA CAMPOS DE CARVALHO.

ONDE SE LÊ: CONSIDERANDO o que foi apurado nos assentamentos funcionais da servidora DEOSARINA CAMPOS DE CARVALHO, Auxiliar Operacional, matrícula nº 3261140/1, lotada na Divisão de Nutrição e Dietética, referente ao 7º triênio, de 16/04/2009 a 15/04/2012.

LEIA-SE: CONSIDERANDO o que foi apurado nos assentamentos funcionais da servidora DEOSARINA CAMPOS DE CARVALHO, Auxiliar Operacional, matrícula nº 3261140/1, lotada na Divisão de Nutrição e Dietética, referente ao 8º triênio, de 16/04/2012 a 15/04/2015.

Protocolo: 162882

CONTRATO

CONTRATO ADMINISTRATIVO Nº 061/2017-HOL
Objeto: Contratação de Empresa Especializada para Manutenção Corretiva e Preventiva de Calibração com reposição total de peças e acessórios de 01 AUDIOMETRO DIGITAL , RTP: 9561.
Valor Total: R\$ 4.998,00
Data Assinatura: 31/03/2017
Vigência: 01/04/2017 até 31/03/2018
Pregão Eletrônico nº 010/2017 – Processo nº 2016/382163
Orçamento: 10.122.1297.8288.3390.39 Fonte: 0103/0269
Contratado: S.R. ESPINDOLA EIRELI - ME, com sede na Rua Curió-Utinga, nº 167, – Lago Azul, Manaus/AM, CEP: 69018-060, Fone: (92) 99293-7721 / (92) 99489-5914, E-mail: srespindola@hotmail.com, inscrita no CNPJ sob o nº 26.124.481/0001-30.
Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 163006**TERMO ADITIVO A CONTRATO****2º TERMO ADITIVO AO CONTRATO ADMINISTRATIVO Nº 062/2015-HOL**

Data Assinatura: 30/03/2017
Processo nº 2016/429.918
Justificativa: Prorrogação da vigência do contrato por mais 12 (doze) meses.
Vigência: 01/04/2017 a 31/04/2018
Valor total do Aditivo: R\$ 110.400,00
Orçamento: 10.122.1297.8338.3390.367. Fonte: 0103/0269
Contratado: TOSHIBA MEDICAL DO BRASIL LTDA.
HOSPITAL OPHIR LOYOLA
LUIZ CLAUDIO LOPES CHAVES

Diretor Geral**Protocolo: 162851****AVISO DE LICITAÇÃO**

Pregão Eletrônico Nº063/2017 - HOL
Objeto: Contratação de empresa especializada para manutenção preventiva e corretiva com reposição de peças, nos diversos equipamentos existentes na divisão de patologia, pelo período de 12 (doze) meses
Data da Abertura: 20/04/2017
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, 03 de abril de 2017.
Celso Augusto Moraes Gonçalves
Pregoeiro CPL-HOL

Protocolo: 163096**AVISO DE LICITAÇÃO**

Pregão Eletrônico Nº062/2017 - HOL
Objeto: Aquisição de material técnico para calibração do aparelho Quantstudio 7 Flex do Laboratório de Biologia Molecular
Data da Abertura: 24/04/2017
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, 03 de abril de 2017.
Lorena Leão de Castro
Pregoeira CPL-HOL

Protocolo: 163062

FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ

DESIGNAR SERVIDOR**PORTARIA Nº 166/2017 – GAPE/GP/FSCMP**

A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ, no uso de suas atribuições legais, que lhe são conferidas pelo Decreto do dia 27/02/2015, publicado no DOE nº 32.836,
CONSIDERANDO o disposto no Memorando nº 149/2017 – GSAT/FSCMP, de 09/03/2017,
R E S O L V E:
DESIGNAR a servidora SONIA MARIA PEREIRA MALHEIRO, Id. Funcional nº 54190922/3 – Técnico de Segurança do Trabalho, para responder pela Gerência de Saúde do Trabalhador, no período de 16/03/2017 a 14/04/2017, em virtude do Afastamento

do titular do cargo – LINA CRISTINA DE PAULA MAGNO, Id. Funcional nº 54189296/1 – estar em gozo de Férias Regulares.
Dê-se ciência, publique-se e cumpra-se.
Belém – PA, 29 de março de 2017.
ROSANGELA BRANDÃO MONTEIRO
Presidente da FSCMP

Protocolo: 162863**ERRATA**

ERRATA DE AVISO DE ABERTURA DO PREGÃO ELETRÔNICO Nº 10/2017
NUMERO DA PUBLICAÇÃO: 33346
PREGÃO ELETRÔNICO Nº 10/2017/FSCMP

Protocolo: 162741

OBJETO: Contratação de Laboratório para Realizar Exames de Apoio ao Pacientes da FSCMP
ONDE SE LÊ: DATA DE ABERTURA: 13/04/2017, HORÁRIO: 9:00h.
LEIA-SE: 17/04/2017, HORÁRIO: 9:00h.
Belém-Pa, 03/04/2017

ORDENADOR RESPONSÁVEL: ROSANGELA BRANDÃO MONTEIRO
Protocolo: 163212

TERMO ADITIVO A CONTRATO

Termo Aditivo: 1
Data Assinatura: 28/03/2017
Vigência: 29/03/2017 a 28/09/2017
Objeto: O presente Termo Aditivo tem por finalidade a prorrogação do prazo estabelecido no seguinte contrato, no período compreendido entre 29/03/2017 a 28/09/2017, consoante dispõe o artigo 57, §1º, III, da Lei Federal n.º 8.666/93, cujo objeto é a compra de material técnico hospitalar (curativos).
Contrato: 023/2016/FSCMP
Exercício: 2017
Orçamento: Funcional Programática: 10.302.1427.8288; Fontes de Recursos: 0103, 0261, 0269 e 0269003264; Elemento de Despesa: 339030.
Contratado: COMÉRCIO E REPRESENTAÇÕES PRADO LTDA.
Endereço: Travessa Castelo Branco, nº 2028, Belém/PA, CEP: 66.063-000, fone: (91) 3249-7790.
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 162855**SUPRIMENTO DE FUNDO****PORTARIA Nº 171/2017 – GAPE/GP/FSCMP**

A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ, no uso de suas atribuições que lhe são conferidas pelo Decreto do dia 27/02/2015, publicado no DOE nº 32.836,
Considerando a solicitação de concessão de suprimento de fundos da Procuradoria Fundacional através do Processo nº 2017/134230, Memorando nº 049/2017-PROF/FSCMP de 29/03/2017;

RESOLVE:
1. CONCEDER ao servidor KLEBSON TINOCO ARAUJO, Matrícula nº 5614821/1, Cargo: Procurador Fundacional, CPF: 508.141.682-72, o valor de R\$ 2.000,00 (dois mil reais) na forma de Suprimento de Fundos para uso de Compras de Consumo.
2. Na rubrica orçamentária 10.122.1297.8338 Elemento de despesa: 339039 – R\$ 2.000,00 – Fonte: 0269.
3. A aplicação financeira do recurso não poderá ultrapassar o prazo de 45 dias, a contar da data da emissão da Ordem Bancária devendo ser apresentada a sua prestação de contas no prazo máximo de 15 dias, após o término da aplicação.
Dê-se ciência, publique-se e cumpra-se.
Belém, 30 de março de 2017.
ROSANGELA BRANDÃO MONTEIRO
Presidente da FSCMP

Protocolo: 162867**TORNAR SEM EFEITO****PORTARIA Nº 170/2017 – GAPE/GP/FSCMP**

A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ, no uso de suas atribuições legais, que lhe são conferidas pelo Decreto do dia 27/02/2015, publicado no DOE nº 32.836,
R E S O L V E:
TORNAR SEM EFEITO, a contar de 03/04/2017, Gratificação de Tempo Integral concedido ao servidor PAULO SÉRGIO FERREIRA DE SOUZA, Id. Funcional nº 5170990/1, Advogado, lotado na Assessoria Jurídica, através da Portaria nº 793/2011-GP/FSCMP, 04/11/2011 publicada no DOE nº 32.032, de 08/11/2011.
Dê-se ciência, publique-se e cumpra-se.
Belém – PA, 30 de março de 2017.
ROSANGELA BRANDÃO MONTEIRO
Presidente da FSCMP

Protocolo: 162858

FUNDAÇÃO CENTRO DE HEMOTERAPIA E HEMATOLOGIA DO PARÁ

CONTRATO**EXTRATO DE CONTRATO Nº 126/2016 FORNECIMENTO DE SANGUE E/OU HEMOCOMPONENTES**

DAS PARTES: BENEMÉRITA SOCIEDADE PORTUGUESA BENEFICENTE DO PARÁ – HOSPITAL D. LUIZ I (CONTRATANTE); FUNDAÇÃO CENTRO DE HEMATOLOGIA E HEMOTERAPIA DO PARÁ – HEMOPA (CONTRATADA).

DO OBJETO: O objeto deste contrato é a prestação de serviços especializados, com exclusividade, pelo HEMOPA, e a – BENEMÉRITA SOCIEDADE PORTUGUESA BENEFICENTE DO PARÁ – HOSPITAL D. LUIZ I. na forma de FORNECIMENTO DE SANGUE E/OU COMPONENTES, relativos à captação de doadores, coleta de sangue, análise laboratorial, classificação e processamento do sangue, bem como armazenamento de dados clínicos e laboratoriais dos doadores, assim como dos exames pré-transfusionais do receptor, conforme Manual de Unidades Associadas.

DO PRAZO: A vigência do presente instrumento será de 01 (um) ano, contado da data de sua assinatura, podendo ser prorrogado, conforme fixado no contrato.

DO VALOR: Sem valor estimado.

DOTAÇÃO ORÇAMENTÁRIA: Sem fonte de recurso estimada.

DO FORO: Belém – Pará

DATA DA ASSINATURA: 28/12/2016

ASSINATURAS:

FREDERICO ROBERTO REIS FRANÇA, JOSÉ FRAGOSO REI e LUIZ PAULO FIGUEIREDO PINA – BENEMÉRITA SOCIEDADE PORTUGUESA BENEFICENTE DO PARÁ – HOSPITAL D. LUIZ I.

ANA SUELY LEITE SARAIVA – FUNDAÇÃO HEMOPA

ENDEREÇO DO CONTRATADO E CEP: Trav. Padre Eutíquio, nº 2.109, Bairro Batista Campos, CEP nº 66.033-000, Belém – PA.

Protocolo: 162979

FUNDAÇÃO PÚBLICA ESTADUAL HOSPITAL DE CLÍNICAS GASPAR VIANNA

DISPENSA DE LICITAÇÃO

Dispensa: 011/2017
Valor: R\$ 254.601,96
Objeto: Contratação de empresa especializada para a prestação de serviços de mão de obra para organização de prontuários para microfilmagem, formatação de pastas para arquivo e indexação de documentação (AIH's) nos prontuários, a ser realizado nas dependências da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna.
Data de Ratificação: 22/02/2017
Fundamento Legal: Art . 24, XX, da Lei nº. 8 .666/93.
Orçamento:
Programa de Trabalho: 648338
Natureza da Despesa: 339039
Fonte do Recurso: 0269
Origem do Recurso: Estadual
Contratado(s):
Nome: ASSOCIAÇÃO PARAENSE DAS PESSOAS COM DEFICIÊNCIA - APPD
Endereço: Avenida Magalhães Barata, Passagem Alberto Engelhard (Vila Teta), nº. 2013, São Brás
CEP . 66.040-130 - Belém-PA
Telefone: 91 3249-4849/3229-1499/3269-0436
Ordenador: ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA

Protocolo: 161000

FÉRIAS

PORTARIA Nº 120, DE 29 DE MARÇO DE 2017.

A Presidente da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna, no uso das atribuições que lhe foram conferidas pelo Decreto de 27 de janeiro de 2012, publicada no DOE nº 32.087 de 30.01.2012.

RESOLVE,
CONCEDER, para fins de ajuste funcional, férias regulamentares ao servidor abaixo relacionado, lotado na Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna, referente ao mês de JANEIRO/2017.

PERÍODO AQUISITIVO 2015/2016

MATRICULA	NOME	CARGO	PERÍODO
5903018/1	ANDREA VILA NOVA DE ALMEIDA	MEDICO	16/01/2017 a 14/02/2017

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA
Presidente / FPEHCVG

Protocolo: 162823

HOSPITAL REGIONAL DE TUCURUÍ

LICENÇA PRÊMIO

PORTARIA Nº 47 DE 03 DE ABRIL DE 2017

A Diretora Geral do Hospital Regional de Tucuruí/SESPA, usando de suas atribuições legais que o cargo lhe confere, de acordo com a Portaria nº 287/2017-CCG de 23 de Fevereiro de 2017, publicada no DOE nº 33.322 de 24/02/2017.

RESOLVE:

I - CONCEDER a servidora MARIA DILMA RODRIGUES MENEZES, Cargo AGENTE DE PORTARIA, matricula 5878020-3, a Licença Prêmio no período 14.08.2017 a 12.09.2017, 30 (trinta) dias referentes ao triênio 29.07.2013 a 28.07.2016.

PATRÍCIA VIEIRA DE SENA
DIRETORA GERAL HRT/SESPA
Portaria 287/2017/CCG

Protocolo: 163163

PORTARIA Nº 48 DE 03 DE ABRIL DE 2017

A Diretora Geral do Hospital Regional de Tucuruí/SESPA, usando de suas atribuições legais que o cargo lhe confere, de acordo com a Portaria nº 287/2017-CCG de 23 de Fevereiro de 2017, publicada no DOE nº 33.322 de 24/02/2017.

RESOLVE:

I - CONCEDER ao servidor TERMILSON DE ARAÚJO SILVA, Cargo AGENTE ADMINISTRATIVO, matricula 57233207-1, a Licença Prêmio no período 15.04.2017 a 13.06.2017, 60 (sessenta) dias referentes ao triênio 10.09.2013 a 09.09.2016.

PATRÍCIA VIEIRA DE SENA
DIRETORA GERAL HRT/SESPA
Portaria 287/2017/CCG

Protocolo: 163164

HOSPITAL REGIONAL DE CONCEIÇÃO DO ARAGUAIA

PORTARIA

PORTARIA Nº 105 DE 15 DE FEVEREIRO 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 2016/509425; 2016/511312; 2016/511318; 2016/511325

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 servidor relacionado abaixo, considerando-o apto para exercer o cargo, com o conceito obtido de acordo com o seu respectivo processo.

MATRÍCULA	NOME	CARGO	LOTAÇÃO	CONCEITO
5897703/1	RONER COUTO CESAR	ODONTOLOGO	HRCA	Excelente

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE,
GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 15.02.2017.

VITOR MANUEL JESUS MATEUS
SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA - SESP

Protocolo: 162839

PORTARIA Nº 106 DE 15 DE FEVEREIRO 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 2016/509417; 2016/511288; 2016/511297; 2016/511302.

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 servidor relacionado abaixo, considerando-o apto para exercer o cargo, com o conceito obtido de acordo com o seu respectivo processo.

MATRÍCULA	NOME	CARGO	LOTAÇÃO	CONCEITO
57205167/2	CAROLINA COSTA NERI	PSICOLOGO	HRCA	Excelente

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE,
GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 15.02.2017.

VITOR MANUEL JESUS MATEUS
SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA - SESP

Protocolo: 162840

SECRETARIA DE ESTADO DE TRANSPORTES

DIÁRIA

PORTARIA Nº 47 DE 30 DE MARÇO DE 2017

Fundamento Legal: Art. 145 da Lei 5.810/94

Objetivo: Conduzir o Engenheiro Luiz Gonzaga, aos serviços de construção de sete pontes em concreto armado, sobre os cursos d'água, na rodovia PA-469 - localidade Vila Maiauata no Município de Ig.Miri da empresa Paulo Brigido, sob o Ajur 028/2016.

Origem: Belém
Destino(s): Igarapé-Miri
Servidor (a): João Domingos Vieira da Silva
Cargo: Motorista
Matricula: 2038226/1
Período: 10 a 13/04/2017
Diária(s): 3,5 (três e meia)

PORTARIA Nº 48 DE 30 DE MARÇO DE 2017

Fundamento Legal: Art. 145 da Lei 5.810/94

Objetivo: Fiscalizar os serviços de construção de sete pontes em concreto armado, sobre os cursos d'água, na rodovia PA-469 - localidade Vila Maiauata no Município de Ig.Miri da empresa Paulo Brigido, sob o Ajur 028/2016.

Origem: Belém
Destino(s): Igarapé-Miri
Servidor (a): Luiz Gonzaga Valente Duarte
Cargo: Gerente
Matricula: 5900965/3
Período: 10 a 13/04/2017
Diária(s): 3,5 (três e meia)

PORTARIA Nº 49 DE 30 DE MARÇO DE 2017

Fundamento Legal: Art. 145 da Lei 5.810/94

Objetivo: Fiscalizar os serviços de conservação na rodovia PA-467, trecho Vila Curuçambaba, celebrado com a empresa TRIENG, sob o Ajur 007/2017.

Origem: Belém
Destino(s): Cametá
Servidor (a): Vicente de Paulo Hermes Rodrigues
Cargo: Engenheiro
Matricula: 104043/1
Período: 17 a 18/04/2017
Diária(s): 1,5 (um e meia)

PORTARIA Nº 50 DE 30 DE MARÇO DE 2017

Fundamento Legal: Art. 145 da Lei 5.810/94

Objetivo: Conduzir o Engenheiro Vicente de Paulo H. Rodrigues, aos serviços de conservação na rodovia PA-467 - trecho Vila Curuçambaba, celebrado com a empresa TRIENG, sob o Ajur 007/2017.

Origem: Belém
Destino(s): Cametá
Servidor (a): João Domingos Vieira da Silva
Cargo: Motorista
Matricula: 2038226/1
Período: 17 a 18/04/2017
Diária(s): 1,5 (um e meia)

PORTARIA Nº 51 DE 30 DE MARÇO DE 2017

Fundamento Legal: Art. 145 da Lei 5.810/94

Objetivo: Conduzir o Engenheiro João Carlos B. Corrêa, aos serviços de fiscalização na rodovia PA-483 (Km 14,42,49), trecho: Ponte Moju/Alça Viária, celebrado com a empresa LSE - Contrato Ajur nº 033/2016.

Origem: Belém
Destino(s): Moju/Alça Viária
Servidor (a): Edson Lima Rodrigues
Cargo: Braçal
Matricula: 2037777/1
Período: 10 a 13/04/2017
Diária(s): 3,5 (três e meia)
ORDENADOR: HÉLIO NUNES CARDOSO

Protocolo: 162876

FÉRIAS

PORTARIA Nº 16 DE 31 DE MARÇO 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 Abril/2017, conforme relação anexa.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

JOSÉ ANTONIO CARNEIRO PECK
Diretor Administrativo e Financeiro

ANEXO DA PORTARIA Nº 16 DE 31 DE MARÇO DE 2017

MAT.	NOME	PERÍODO AQUISITIVO	PERÍODO DE GOZO
3277739/1	MARIONILDO GAMA VIDAL	01.02.2015 a 31.01.2016	03.04 a 02.05.17
3275299/1	UZIEL MAIA DE SOUZA	03.03.2016 a 02.03.2017	06.04 a 05.05.17
3275850/1	MARIA CRISTINA MACEDO BARRA	16.02.2015 a 15.02.2016	03.04 a 02.05.17
2043734/1	ALVARO JOSE DOS SANTOS NEGRÃO	01.07.2015 a 30.06.2016	03.04 a 02.05.17
2044021/1	JOÃO PINHEIRO DE MIRANDA	11.09.2014 a 10.09.2015	03.04 a 02.05.17
2029081/1	JOSÉ MARIA SILVA DOS SANTOS	01.02.2015 a 31.01.2016	03.04 a 02.05.17
2045923/1	JURANDIR MARTINS MARQUES	01.07.2015 a 30.06.2016	03.04 a 02.05.17
2029731/1	RAIMUNDO AMORIM SANTIAGO	01.03.2015 a 28.02.2016	03.04 a 02.05.17
2031353/1	RAIMUNDO FREITAS FIALHO	02.10.2015 a 01.10.2016	03.04 a 02.05.17
2039850/1	FRANCISCO TEIXEIRA PAVÃO	01.03.2016 a 28.02.2017	03.04 a 02.05.17
2034280/1	JOAQUIM LEMOS DOS SANTOS	11.02.2016 a 10.02.2017	03.04 a 02.05.17
2033887/1	JOSÉ MARIA NETO	01.03.2016 a 28.02.2017	03.04 a 02.05.17
2042894/1	LUIZ AUGUSTO DA SILVA RAMOS	01.04.2016 a 31.03.2017	03.04 a 02.05.17
2034891/1	MARIA JOSÉ MENEZES DE ASSIS	16.02.2016 a 15.02.2017	03.04 a 02.05.17
2043149/1	MÁRIO DA PIEDADE PEREIRA	01.04.2016 a 31.03.2017	03.04 a 02.05.17
2043238/1	NELSON SOUSA DE OLIVEIRA	01.04.2016 a 31.03.2017	03.04 a 02.05.17
2043408/1	RAIMUNDO ALVES REIS	03.03.2016 a 28.02.2017	03.04 a 02.05.17
2041073/1	ROSIVAL BATISTA CHAVES	11.02.2016 a 10.02.2017	03.04 a 02.05.17
2025990/1	FELICIANO FERREIRA DA SILVA	01.04.2016 a 31.03.2017	03.04 a 02.05.17
2024578/1	JOSÉ BENEDITO DA CRUZ CARMO	01.04.2016 a 31.03.2017	03.04 a 02.05.17
2026350/1	MANOEL PEDRO CARDOSO SILVA	01.04.2016 a 31.03.2017	03.04 a 02.05.17
2024829/1	MARIA DA GRAÇA SANTOS	05.03.2015 a 04.03.2016	03.04 a 02.05.17
2028085/1	JOSÉ MARIA ALMEIDA ALBUQUERQUE	02.05.2015 a 01.05.2016	03.04 a 02.05.17
2046792/1	RAIMUNDO VAL DE ALMEIDA	12.07.2015 a 11.07.2016	03.04 a 02.05.17
2027771/1	RAIMUNDO NONATO DE PINHO BRAGA	01.03.2015 a 28.02.2016	03.04 a 02.05.17
2036738/1	MANOEL CARLOS SILVA	01.06.2014 a 31.05.2015	03.04 a 02.05.17

Protocolo: 162910

COMPANHIA DE PORTOS E HIDROVIAS DO ESTADO DO PARÁ

PORTARIA

PORTARIA Nº. 042/2017-GP DE 03 DE ABRIL DE 2017.
O DIRETOR PRESIDENTE da Companhia de Portos e Hidrovias do Estado do Pará – CPH, usando dos poderes que lhe são conferidos pelo inciso VII do Artº. 18º do Estatuto Social da CPH, CONSIDERANDO os princípios administrativos dispostos no art.37 da Constituição Federal 1988;
CONSIDERANDO os termos da lei federal 8.666/93;
CONSIDERANDO a necessidade da adoção de critérios para fiscalização mais efetiva, no que se refere a gestão dos contratos celebrados por esta Companhia;
CONSIDERANDO finalmente, que a adoção desses critérios é fundamental para obediência do princípio da eficiência administrativa;
R E S O L V E:
Designar os servidores abaixo indicados para, com observância na legislação vigente, atuar como fiscal do contrato celebrado entre a Companhia de Portos e Hidrovias do Estado do Pará-CPH e a empresa – TICKET SOLUÇÕES HDFGT S/A
CONTRATO: 06/2017-CPH
OBJETO: O presente Contrato tem como objeto à contratação de pessoa jurídica especializada na 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.
FISCAL TITULAR: Fabio Régis Guimarães - Matrícula nº: 5903595
1º FISCAL SUBSTITUTO: Max Monteiro Martins - Matrícula nº: 57192197
Dê-se ciência, registre-se, publique-se e cumpra-se.
Gabinete da Presidência da Companhia de Portos e Hidrovias do Estado do Pará – CPH, 03 de abril de 2017.
ALEXANDRE RAIMUNDO DE VASCONCELOS WANGHON
Diretor Presidente

Protocolo: 163209

CONTRATO

CONTRATO 06/2017-CPH

R\$ 32.304,32
OBJETO: O presente Contrato tem como objeto à contratação de pessoa jurídica especializada na 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
Data de Assinatura: 01/04/2017
Vigência: 01/04/2017 a 31/03/2018
Pregão Eletrônico SRP n.º 12/2016
Funcional Programática: 26.122.1297.4668
Fonte/Natureza: 0101/339030 e 339039
CNPJ: 03.506.307/0001-57 TICKET SOLUÇÕES HDFGT S/A
Endereço Rua Machado de Assis, 50, Edifício 02, Bairro: Santa Lucia, CEP: 93.700000, Campo Bom/RS.
Ordenador: ALEXANDRE RAIMUNDO DE VASCONCELOS WANGHON

Protocolo: 162956

DISPENSA DE LICITAÇÃO

Proc. 2017/78728
Dispensa de Licitação Nº 002/2017-CPH
- Aquisição/Contratação
Contratação de empresa especializada comercialização de gêneros alimentícios
Fonte dos Recursos:
Projeto/Atividade – 26.122.1297.8338 e 26.784.1435.8496
Natureza de Despesa – 339030
Fonte – 0101 e 0261
Contratado(a):
N.E MARTINS COMERCIO DE ARMARINHO - EPP
CNPJ/MF- 21.851.687/0001-49
Endereço: R. Bernal do Couto 736, Umarizal, Belém-Pa

- Valor Contratado:
Valor global de R\$3.575,00 (três mil quinhentos e setenta e cinco reais)
- Vigência/Prazo de Execução:
Imediato
Base Legal da Dispensa: Art. 24, inciso II da Lei 8.666/93.
Belém, 30 de março de 2017.
COMPANHIA DE PORTOS DE HIDROVIAS DO ESTADO DO PARÁ
ALEXANDRE RAIMUNDO DE VASCONCELOS WANGHON
Presidente

Protocolo: 162832

SECRETARIA DE ESTADO DE DESENVOLVIMENTO AGROPECUÁRIO E DA PESCA

DIÁRIA

PORTARIA DE DIÁRIA Nº122 /2017

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145.
OBJETIVO: Conduzir fiscal da Superintendência Federal de Pesca e Aquicultura-SFA, para realizar vistoria técnica do Convênio nº52/2009, na Estação de Aquicultura Fenando Flambot. .
DESTINO: Curuçá /PA PERÍODO:03/04/2017
Nº DE DIÁRIAS: ½ (meia) diária
VALOR:R47,50 (Quarenta e Sete Reais e Cinquenta Centavos)
BENEFICIÁRIO: Severino Januário Ribeiro Batista
MATRÍCULA: 12025
CARGO: Motorista ORIGEM:Belém /PA
ORDENADOR: Afif Al Jawabri

Protocolo: 162996

DIÁRIA

PORTARIA DE DIÁRIA Nº114 /2017

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145.
OBJETIVO: Desenvolver as ações inerentes a Semana Santa, referentes a cadeia do caranguejo.
DESTINO: São João da Ponta /PA PERÍODO: 10/04 a 14/01/2017
Nº DE DIÁRIAS: 4 ½ (quatro e meia) diária
VALOR:R\$427,50 (Quatrocentos e Vinte e Sete Reais)
BENEFICIÁRIO: Thiago Marcelo Pacheco de Oliveira
MATRÍCULA: 57175440
CARGO: Técnico em Gestão de Pesca e Aquicultura ORIGEM: Belém /PA
ORDENADOR: Afif Al Jawabri

DIÁRIA

PORTARIA DE DIÁRIA Nº115 /2017

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145.
OBJETIVO: Participar da realização da feira do Pescado, em parceria com a Prefeitura de Tucuruí.
DESTINO: Tucuruí/PA PERÍODO: 06/04 a 09/04/2017
Nº DE DIÁRIAS: 3 ½ (três e meia) diária
VALOR:R\$472,50(Quatrocentos e Setenta e Dois Reais e Cinquenta Centavos)
BENEFICIÁRIO: Ediano de Souza Sandes
MATRÍCULA: 5893617
CARGO: Técnico em Gestão de Pesca e Aquicultura ORIGEM: Belém /PA
ORDENADOR: Afif Al Jawabri

DIÁRIA

PORTARIA DE DIÁRIA Nº116 /2017

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145.
OBJETIVO: Desenvolver as ações inerentes a Semana Santa, referentes a cadeia do caranguejo.
DESTINO: Augusto Corrêa /PA PERÍODO: 10/04 a 14/04/2017
Nº DE DIÁRIAS: 4 ½ (quatro e meia) diária
VALOR:R\$607,50(Seiscentos e Sete Reais e Cinquenta Centavos)
BENEFICIÁRIO: Patrick Heleno dos Santos Passos
MATRÍCULA: 5721194/1
CARGO: Técnico em Gestão de Pesca e Aquicultura ORIGEM:Belém /PA
ORDENADOR: Afif Al Jawabri

DIÁRIA

PORTARIA DE DIÁRIA Nº117 /2017

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145.
OBJETIVO: Conduzir o Técnico em Gestão de Pesca e Aquicultura Ediano de Souza Sandes, para realizar parceria com a Prefeitura local a Feira do Pescado.
DESTINO: Tucuruí /PA PERÍODO: 06/04 a 09/04/2017
Nº DE DIÁRIAS: 3 ½ (três e meia) diária

VALOR:R\$472,50(Quatrocentos e Setenta e Dois Reais e Cinquenta Centavos)
BENEFICIÁRIO: João Carlos Moraes Gonçalves
MATRÍCULA: 5009154/1
CARGO: Motorista ORIGEM: Belém /PA
ORDENADOR: Afif Al Jawabri

DIÁRIA

PORTARIA DE DIÁRIA Nº118 /2017

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145.
OBJETIVO: Conduzir o servidor Thiago Marcelo Pacheco de Oliveira , Técnico em Gestão de Pesca e Aquicultura que irá desenvolver ações inerentes a Semana Santa referente a cadeia do Caranguejo.
DESTINO: São João da Ponta /PA PERÍODO: 10/04 a 14/04/2017
Nº DE DIÁRIAS: 4 ½ (quatro e meia) diária
VALOR:R\$427,50 (Quatrocentos e Vinte e Sete Reais e Cinquenta Centavos)
BENEFICIÁRIO: Kamal Jorge Bastos Abou El Hosn
MATRÍCULA: 5893618/1
CARGO: Motorista ORIGEM:Belém /PA
ORDENADOR: Afif Al Jawabri

DIÁRIA

PORTARIA DE DIÁRIA Nº119 /2017

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145.
OBJETIVO: Conduzir o servidor Patrick Heleno dos Santos Passos , Técnico em Gestão de Pesca e Aquicultura, para desenvolver ações inerentes a Semana Santa referente a cadeia do Caranguejo
DESTINO: Augusto Correa /PA PERÍODO:10/04 a 14/04/2017
Nº DE DIÁRIAS: 4 ½ (quatro e meia) diária
VALOR:R\$607,50 (Seiscentos e Sete Reais e Cinquenta Centavos)
BENEFICIÁRIO: Nelson Antônio de Souza
MATRÍCULA: 24007/1
CARGO: Motorista ORIGEM:Belém /PA
ORDENADOR: Afif Al Jawabri

Protocolo: 163169

OUTRAS MATÉRIAS

TERMO DE CESSÃO DE USO Nº 007/2017
CEDENTE: SECRETARIA DE ESTADO DE DESENVOLVIMENTO AGROPECUÁRIO E DA PESCA – SEDAP
CESSIONÁRIA: EMPRESA DE ASSISTÊNCIA TÉCNICA E EXTENSÃO RURAL DO ESTADO DO PARÁ - EMATER
OBJETO DE CESSÃO: PATRULHA MECANIZADA COM IMPLEMENTOS AGRÍCOLAS E DESPOLPADOR DE AÇAÍ, DESCRITOS NO TRM Nº 81/2016
DATA DE ASSINATURA: 27/03/2017
VIGÊNCIA: 27/03/2017 A 31/12/2018
ORDENADOR RESPONSÁVEL: GIOVANNI CORREA QUEIROZ

Protocolo: 163126

INSTITUTO DE TERRAS DO PARÁ

ERRATA

PUBLICAÇÃO Nº 162492
PORTARIA Nº 250/2017
Onde se lê :

339039	OUTROS SERVIÇOS DE TERC. PESSOA FÍSICA	R\$ 700,00
--------	--	------------

Leia-se :

339039	OUTROS SERVIÇOS DE TERC. PESSOA JURÍDICA	R\$ 200,00
--------	--	------------

Protocolo: 162913

ERRATA

ERRATA
PUBLICAÇÃO Nº 161328
PORTARIA Nº 244/2016
Onde se lê : PORTARIA Nº 244/2016
Leia-se :
PORTARIA Nº 244/2017

Protocolo: 162936

AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ

AVISO DE LICITAÇÃO

Modalidade: Pregão Eletrônico
Número: 08/2017
Objeto: Aquisição de Solução de Tecnologia da Informação (STI), para suporte às atividades inerentes à gestão e área fim da Agência Estadual de Defesa Agropecuária do Estado do Pará – ADEPARA.
Entrega do Edital: Nos endereços eletrônicos: www.comprasnet.gov.br e www.compraspara.pa.gov.br
Responsável pelo certame: GUSTAVO FONTENELE BRITO SOARES
Local de Abertura: www.comprasnet.gov.br
Data da Abertura: 17/04/2017
Hora da Abertura: 09:00
Orçamento:
Programa de Trabalho Natureza da Despesa Fonte do Recurso Origem do Recurso
2012614248238000000 339039 0261000000 Estadual.
Ordenador: LUCIANO GUEDES

Protocolo 163267

ERRATA

PUBLICAÇÃO Nº **33343 DE 29/03/2017.**

PORTARIA Nº **923/2017**

Onde se lê: "**DESTINO: ÁGUA AZUL DO NORTE/PA**"

Leia-se: "**DESTINO: CONCEIÇÃO DO ARAGUAIA/PA**"

Protocolo: 163133

CONTRATO

Publicação de Contrato
Contrato nº 12/2017
Processo: 2017136339
Objeto: Contratação 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) e Longa Distância Internacional (LDI), incluindo um sistema informatizado de gerenciamento *on-line*.
Data de Assinatura: 03/04/2017
Vigência: 12 meses
Fundamentação Legal: Lei nº 8.666/93 e alterações
Valor Estimado: R\$ 173.933,40
Projeto Atividade: 928338
Natureza da Despesa: 3390.39
Fonte do Recurso: 0261
Contratada: CLARO S/A, com sede na Rua Henri Dunant, 780, Torres A E B, Bairro Santo Amaro, São Paulo/SP, CEP: 04709-110, inscrita no CNPJ/MF sob nº 40.432.544/0001-47.
Ordenador de Despesas: LUCIANO GUEDES

Protocolo: 163216

DIÁRIA

Portaria: 1042/2017
Objetivo: Realizar ações de monitoramento das armadilhas da mosca da carambola em áreas de alto risco de entrada da praga.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: CURRALINHO/PA
Destino: OEIRAS DO PARA/PA
Servidor:
571920051/CASSIA ELIANE DO P. SOCORRO DE SOUZA E SILVA (FISCAL ESTADUAL AGROPECUARIO) /1,5 DIÁRIAS/ 10/04/2017 a 11/04/2017.
Ordenador: LUIZ ALBERTO DA SILVA FRÓES.

Protocolo: 163174

Portaria: 1043/2017

Objetivo: Dar apoio na troca de plantão dos servidores do posto de fiscalização agropecuário do Canal da Tartaruga e entrega de materiais.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: SOURE/PA
Destino: CACHOEIRA DO ARARI/PA
Servidor:
541937831/ELCIDES MIRANDA MORAIS (ASSISTENTE ADMINISTRATIVO) /1,5 DIÁRIAS/ 03/04/2017 a 04/04/2017.
Ordenador: LUIZ ALBERTO DA SILVA FRÓES.

Protocolo: 163178

Portaria: 1040/2017

Objetivo: Realizar ações de monitoramento das armadilhas da mosca da carambola em áreas de alto risco de entrada da praga.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: CURRALINHO/PA

Destino: SÃO SEBASTIÃO DA BOA VISTA/PA
Servidor:
571920051/CASSIA ELIANE DO P. SOCORRO DE SOUZA E SILVA (FISCAL ESTADUAL AGROPECUARIO) /1,5 DIÁRIAS/ 06/04/2017 A 07/04/2017.
Ordenador: LUIZ ALBERTO DA SILVA FRÓES.

Protocolo: 163187

Portaria: 1038/2017

Objetivo: Realizar e dar apoio no início do processo de saneamento em propriedade rural para anemia infecciosa equídea, no município de Itupiranga.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: MARABA/PA
Destino: ITUPIRANGA/PA
Servidor:
555884361/RAIKA DIAS DA SILVA (MÉDICO VETERINÁRIO) /0,5 DIÁRIAS/ 10/04/2017 a 10/04/2017.
Ordenador: LUIZ ALBERTO DA SILVA FRÓES.

Protocolo: 163168

Portaria: 1045/2017

Objetivo: Realizar e dar apoio no início do processo de saneamento em propriedade rural para anemia infecciosa equídea (AIE), nos municípios de Bragança e Tracuateua.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: CAPANEMA/PA
Destino: BRAGANÇA/TRACUATEUA/ PA
Servidor:
541967451/ CLEOMENES DEMERVAL PIMENTEL COSTA (AGENTE DE DEFESA AGROPECUÁRIA) /3,5 DIÁRIAS/ 10/04/2017 a 13/04/2017.
541858551/ FRANCISCO MAURICIO SOUSA BARBOSA (MÉDICO VETERINÁRIO) /3,5 DIÁRIAS/ 10/04/2017 a 13/04/2017.
Ordenador: LUIZ ALBERTO DA SILVA FRÓES.

Protocolo: 163182

Portaria: 1047/2017

Objetivo: Realizar e dar apoio no início do processo de saneamento em propriedade rural para anemia infecciosa equídea (AIE), no município de Senador José Porfírio.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: ALTAMIRA/PA
Destino: SENADOR JOSÉ PORFÍRIO/ PA
Servidor:
541930013/ RICARDO DA SILVA RODRIGUES (TÉCNICO AGRÍCOLA) /1,5 DIÁRIAS/ 06/04/2017 a 07/04/2017.
572009201/ GIOVANI LUIDY GIRARDELI (MÉDICO VETERINÁRIO) /1,5 DIÁRIAS/ 06/04/2017 a 07/04/2017.
Ordenador: LUIZ ALBERTO DA SILVA FRÓES.

Protocolo: 163186

Portaria: 1036/2017
Objetivo: Realizar busca dos inadimplentes e implantação do escritório na Vila Lindoeste.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: TUCUMÁ/PA
Destino: SÃO FÉLIX DO XINGU/PA
Servidor:
1137238/NEIF MADY NETO (AGENTE DE DEFESA AGROPECUARIA) /4,5 DIÁRIAS/ 03/04/2017 a 07/04/2017.
Ordenador: LUIZ ALBERTO DA SILVA FRÓES.

Protocolo: 163166

Portaria: 1039/2017

Objetivo: Realizar 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: VITÓRIA DO XINGU/PA
Destino: SENADOR JOSÉ PORFÍRIO/PA
Servidor:
58881582/CASSIO POLLA (FISCAL ESTADUAL AGROPECUARIO) /1,5 DIÁRIAS/ 10/04/2017 a 11/04/2017.
Ordenador: LUIZ ALBERTO DA SILVA FRÓES.

Protocolo: 163170

Portaria: 1046/2017

Objetivo: Realizar fiscalização volante agropecuário, no município de Vigia de Nazaré.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: SANTO ANTÔNIO DO TAUÁ/PA
Destino: VIGIA/PA
Servidor:
571886141/ HELSON JOSÉ DA COSTA NASCIMENTO (ENGENHEIRO AGRÔNOMO) /0,5 DIÁRIA/ 07/04/2017 A 07/04/2017.
572166182/ DRUACIA DARLEN SILVA GOUVEA (MÉDICO VETERINÁRIO) /0,5 DIÁRIA/ 07/04/2017 A 07/04/2017.
Ordenador: LUIZ ALBERTO DA SILVA FRÓES.

Protocolo: 163184

Portaria: 1037/2017

Objetivo: Dar apoio no início do processo de saneamento em propriedade rural para anemia infecciosa equídea, no município de Itupiranga.
Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: MARABA/PA
Destino: ITUPIRANGA/PA
Servidor:
541859791/JOSE CLEUDO DE SOUZA (AUXILIAR DE CAMPO) /0,5 DIÁRIAS/ 10/04/2017 a 10/04/2017.
Ordenador: LUIZ ALBERTO DA SILVA FRÓES.

Protocolo: 163167

Portaria: 1041/2017

Objetivo: Realizar fiscalização volante no município de Chaves.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: CURRALINHO/PA
Destino: CHAVES/PA
Servidor:
53805452/GERALDO MAJELA FERREIRA DO NASCIMENTO (AGENTE DE DEFESA AGROPECUARIA) /2,5 DIÁRIAS/ 03/04/2017 a 05/04/2017.
Ordenador: LUIZ ALBERTO DA SILVA FRÓES.

Protocolo: 163172

Portaria: 1044/2017

Objetivo: Realizar fiscalização volante, no município de chaves.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: CACHOEIRA DO ARARI/PA
Destino: CHAVES/PA
Servidor:
555857641/ JOSÉ LUIS MONTEIRO MAGALHÃES (AGENTE DE DEFESA AGROPECUÁRIA) /2,5 DIÁRIAS/ 03/04/2017 a 05/04/2017.
Ordenador: LUIZ ALBERTO DA SILVA FRÓES.

Protocolo: 163181

EMPRESA DE ASSISTÊNCIA TÉCNICA E EXTENSÃO RURAL DO ESTADO DO PARÁ

PORTARIA

PORTARIA Nº0150/2017 – 29.03.2017

O PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas,
Considerando: a necessidade de averiguar as circunstâncias que deram ensejo ao furto ocorrido nas dependências do Escritório Local de São Domingos do Capim/Regional de São Miguel do Guamá, conforme Boletim de Ocorrência Policial nº 00115/2016.000048-7 de 19 de janeiro de 2016, que culminou com o furto de um NOTEBOOK SANSUNG sem RGM, um MOTOR DE POLPA RGM nº 10622 e um PALMTOP RGM nº 15896.
Resolve: Instaurar a Comissão de Sindicância, composta pelos empregados PAULO LOBATO DA SILVA Extensionista Rural I, ESTELA DA SILVA PALMEIRA Técnica de Recursos Humanos, ANTONIO ANDREY SILVA MATOS e JULIANA ROSSI FORÇA MANGABEIRA Advogada, designados pela Portaria nº 0058/2017, para sob a presidência do primeiro apurar rigorosamente os fatos acima descritos, no prazo de 30 (trinta) dias, a contar da data de publicação desta portaria, devendo a presente comissão ao final apresentar relatório circunstanciado e conclusivo a esta presidência para adoção de medidas legais pertinentes, assegurando os direitos à ampla defesa e ao contraditório.
PAULO AMAZONAS PEDROSO- Presidente
PORTARIA Nº0151/2017 – 29.03.2017
O PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas,
Considerando: a necessidade de averiguar as circunstâncias que deram ensejo ao furto ocorrido nas dependências do Escritório Regional de Capanema, conforme Boletim de Ocorrência Policial nº 00180/2016.002047-6 de 26 de julho de 2016, que culminou com o furto de 02 (dois) NOTEBOOKS LEADERSHIP RGM nº 15475 e 15493 e que no dia seguinte, após emissão do Boletim de Ocorrência perceberam que tinham roubado mais 01 (um) NOTEBOOB LEADERSHIP RGM nº 15499 pertencentes ao Escritório Local de Santa Luzia do Pará.
Resolve: Instaurar a Comissão de Sindicância, composta pelos empregados PAULO AUGUSTO LOBATO DA SILVA Extensionista Rural I, ESTELA DA SILVA PALMEIRA Técnica de Recursos Humanos, ANTONIO ANDREY SILVA MATOS e JULIANA ROSSI FORÇA MANGABEIRA Advogada, designados pela Portaria nº 0058/2017, para sob a presidência do primeiro apurar rigorosamente os fatos acima descritos, no prazo de 30 (trinta) dias, a contar da data de publicação desta portaria, devendo a presente comissão ao final apresentar relatório circunstanciado e conclusivo a esta presidência para adoção de medidas legais pertinentes, assegurando os direitos à ampla defesa e ao contraditório.
PAULO AMAZONAS PEDROSO- Presidente

Protocolo: 163173

SECRETARIA DE ESTADO DE MEIO AMBIENTE E SUSTENTABILIDADE

TERMO DE ADJUDICAÇÃO

PREGÃO ELETRÔNICO Nº. 009/2017-SEMAS

A Pregoeira Oficial designada pela Portaria nº 1157/2016 – GAB/SEMA de 01 de julho de 2016, no uso das atribuições que lhe são conferidas (art. 3º, IV da Lei 10.520/02) após constatação do cumprimento das exigências legais relativas ao processo licitatório, resolve ADJUDICAR o Pregão Eletrônico nº 009/2017 - SEMAS cujo objeto AQUISIÇÃO DE UNIFORMES E EPI'S, de acordo com as condições e especificações técnicas constantes no Edital, às empresas abaixo relacionadas:

LOTE I - CANCELADO NA ACEITAÇÃO

LOTE II - Empresa AA DE SOUZA COMERCIO DE MALHAS - CNPJ: 83.930.537/0001-80:

Item 01 – Camisa:

Modelo gola polo, manga curta em malha – Conforme Termo de Referência, anexo I do edital.

Qtd: 49 und - Valor unitário R\$ 12,00/Valor total R\$ 588,00

Item 02 - Camisa:

Modelo gola polo, manga longa em malha – Conforme Termo de Referência, anexo I do edital.

Qtd: 21 und - Valor unitário R\$ R\$ 31,60/Valor total R\$ 663,60

Item 03 - Calça Masculina:

Em tecido Rip Stop – Conforme Termo de Referência, anexo I do edital.

Qtd: 19 und -Valor unitário R\$ 57,54/Valor total R\$ 1.093,26

Item 04 - Calça Feminina:

Em tecido Rip Stop – Conforme Termo de Referência, anexo I do edital.

Qtd: 44 und -Valor unitário R\$ 57,50/Valor total R\$ 2.530,00

Belém/Pa, 04 de abril de 2017.

CRISTIANE DE SOUSA LIMA

PREGOEIRA/CPL/SEMAS

Protocolo: 162962

DIÁRIA

PORTARIA Nº 0088/2017-GAB/SEMAS DE 19 DE JANEIRO DE 2017

OBJETIVO: PARTICIPAR DO FÓRUM DOS SECRETÁRIOS DE MEIO AMBIENTE DA AMAZÔNIA LEGAL E FÓRUM DE GOVERNADORES DA AMAZÔNIA LEGAL.

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: BELÉM/PA

DESTINO: MACAPÁ/AP

PERÍODO: 25/01 A 28/01/2017 - (03 E ½) DIÁRIAS

SERVIDORES:

- 5204780/8 - LUIZ FERNANDES ROCHA – (SECRETARIO DE ESTADO)

ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 162841

EDITAL DE NOTIFICAÇÃO

Notificação Nº.: 96822/CONJUR/2017

À

INDUSCAL – Indústria e Comércio de Carvão Vegetal LTDA - EPP
End: ROD. BR 010, SNº, KM 04, BAIRRO INTERIOR

CEP: 68.633-000 Dom Eliseu – PA

Pelo presente instrumento, fica INDUSCAL – INDÚSTRIA E COMÉRCIO DE CARVÃO - EPP LTDA CNPJ Nº04.137.227/0001-34, notificado, de acordo com o que consta nos autos do Processo Administrativo nº37222/2013, no qual foi lavrado o Auto de Infração nº 2250/2013/GEFLOR lavrado em 02/09/2013, por comercializar 4.491 metros cúbicos de resíduo florestal fonte de energia, sem autorização ambiental. Parecer Jurídico nº 15402/CONJUR/GABSEC/2016, infringindo frontalmente os termos que dispõe o arts. 47 § 1º, do Decreto Federal nº 6.514/2008, praticando as condutas discriminadas no art. 118, inciso VI, da Lei Estadual nº 5.887/1995, em consonância com o art. 70 da Lei Federal nº 9.605/1998, aplicou a penalidade de MULTA SIMPLES, no valor de 30.000 UPF's, cujo recolhimento deverá ser providenciado no prazo máximo de 10 (dez) dias, contados da ciência de sua imposição, de acordo com o previsto nos arts. 115; 119, II; 120, II; 122, II, todos da Lei Estadual nº 5.887/95. Esclarecendo que a multa imposta poderá sofrer redução de 20% (vinte por cento), caso seja efetivado o pagamento no prazo de 5 (cinco) dias e a não quitação do débito no prazo de 10 (dez) dias, contados a partir dos 10 (dez) dias subsequentes a publicação do presente ato, nos termos do art. 138, §3º, da lei 5.887/95, importará no acréscimo moratório de 1% (um por cento) ao dia, calculando cumulativamente sobre o valor do debito e sua imediata inscrição em Dívida Ativa, para cobrança judicial, de acordo com o disposto nos artigos 142, Parágrafo único e 144, §1º, respectivamente, da Lei Estadual nº 5.887/95. Ademais, poderá ser feito o pedido de parcelamento da multa imposta no prazo máximo de até 5 (cinco) dias, contados do mesmo prazo referenciado, de acordo com o disposto nos artigos 3º, III e 4º do Decreto nº 1.177/08.

O autuado poderá oferecer recurso ao Conselho Estadual de Meio Ambiente, podendo produzir as provas que julgar necessárias em atendimento ao disposto no Art. 143 da Lei Estadual nº 5.887/95. Este edital está estabelecido, conforme o art. 138, § 1º, inciso III e § 3º da Lei Estadual nº 5.887/95, não cabendo nova notificação.

Ambiente, podendo produzir as provas que julgar necessárias em atendimento ao disposto no Art. 143 da Lei Estadual nº 5.887/95.

Este edital está estabelecido, conforme o art. 138, § 1º, inciso III e § 3º da Lei Estadual nº 5.887/95, não cabendo nova notificação.

Notificação Nº.: 97885/CONJUR/2017

À

ERIVAN ALVES SANTOS

End: RUA CEDRO QD 09 LOTE 03

BAIRRO JARDIM GLÓRIA

CEP: 66930-000 Açailândia – MA

Pelo presente instrumento, fica ERIVAN ALVES SANTOS CPF Nº716.623.913-15 notificado, de acordo com o que consta nos autos do Processo Administrativo nº302/2014, no qual foi lavrado o Auto de Infração nº 6654/2013/GERAD lavrado em 14/11/2013, em razão de transportar carvão para fins energéticos e industriais sem nota fiscal e GF3. Parecer Jurídico nº 13124/CONJUR/GABSEC/2015, infringindo frontalmente os termos que dispõe o arts. 47 §1º, do Decreto Federal nº 6.514/2008, praticando as condutas discriminadas no art. 118, inciso I e VI, da Lei Estadual nº 5.887/1995, em consonância com o artigo 70 da Lei Federal nº 9.605/1998, aplicou a penalidade de MULTA SIMPLES, no valor de 7.000 UPF's, cujo recolhimento deverá ser providenciado no prazo máximo de 10 (dez) dias, contados da ciência de sua imposição, de acordo com o previsto nos arts. 115; 119, II; 120, I; 122, I, todos da Lei Estadual nº 5.887/95. Quanto ao equipamento apreendido na ação fiscalização, (caminhão, que atualmente encontra-se sob a responsabilidade do proprietário autuado, como fiel depositário) a liberação do veículo deve ser feita após o pagamento da multa imposta. Devendo primeiramente o autuado juntar o comprovante de pagamento da multa aos autos, para que a DIFISC realize a devida liberação do caminhão.

Em relação ao carvão apreendido, será feita a doação, conforme previsão do § 10 do artigo 73 da Lei Eleitoral nº5.887/95

Esclarecendo que a multa imposta poderá sofrer redução de 20% (vinte por cento), caso seja efetivado o pagamento no prazo de 5 (cinco) dias e a não quitação do débito no prazo de 10 (dez) dias, contados a partir dos 10 (dez) dias subsequentes a publicação do presente ato, nos termos do art. 138, §3º, da lei 5.887/95, importará no acréscimo moratório de 1% (um por cento) ao dia, calculando cumulativamente sobre o valor do debito e sua imediata inscrição em Dívida Ativa, para cobrança judicial, de acordo com o disposto nos artigos 142, Parágrafo único e 144, §1º, respectivamente, da Lei Estadual nº 5.887/95. Ademais, poderá ser feito o pedido de parcelamento da multa imposta no prazo máximo de até 5 (cinco) dias, contados do mesmo prazo referenciado, de acordo com o disposto nos artigos 3º, III e 4º do Decreto nº 1.177/08.

O autuado poderá oferecer recurso ao Conselho Estadual de Meio Ambiente, podendo produzir as provas que julgar necessárias em atendimento ao disposto no Art. 143 da Lei Estadual nº 5.887/95. Este edital está estabelecido, conforme o art. 138, § 1º, inciso III e § 3º da Lei Estadual nº 5.887/95, não cabendo nova notificação.

Notificação Nº.:97887/CONJUR/2017

À

PAKAJAS INDUSTRIA E COMERCIO DE MADEIRAS LTDA - ME

End: RODOVIA TRANSAMAZÔNICA, SN – KM 244 – ZONA RURAL
CEP: 68.473-000 Novo Repartimento – PA

Pelo presente instrumento, fica PAKAJAS INDUSTRIA E COMERCIO DE MADEIRAS LTDA CNPJ Nº09.026.258/0001-31 notificado, de acordo com o que consta nos autos do Processo Administrativo nº34006/2011, no qual foi lavrado o Auto de Infração nº 3279/2011/GEFLOR lavrado em 11/11/2011, em razão de prestar informações falsas ao sistema desta SEMAS, visto que a empresa autuada solicitou através dos protocolos 2011/25857 e 2011/25854 o lançamento de 492,591 metros cúbicos de madeira serrada (decking), no entanto por ocasião da conferência e autenticidade da documentação apresentada detectou-se que o código da nota Fiscal Eletrônica estava inválido. Parecer Jurídico nº 15011/CONJUR/GABSEC/2016, infringindo frontalmente os termos que dispõe o arts. 82, do Decreto Federal nº 6.514/2008, praticando as condutas discriminadas no art. 118, incisoVI, da Lei Estadual nº 5.887/1995, em consonância com o artigo 70 da Lei Federal nº 9.605/1998 e artigo 225 da CF, aplicou a penalidade de MULTA SIMPLES, no valor de 30.000 UPF's, cujo recolhimento deverá ser providenciado no prazo máximo de 10 (dez) dias, contados da ciência de sua imposição, de acordo com o previsto nos arts. 115; 119, II; 120, II; 122, II, todos da Lei Estadual nº 5.887/95. Esclarecendo que a multa imposta poderá sofrer redução de 20% (vinte por cento), caso seja efetivado o pagamento no prazo de 5 (cinco) dias e a não quitação do débito no prazo de 10 (dez) dias, contados a partir dos 10 (dez) dias subsequentes a publicação do presente ato, nos termos do art. 138, §3º, da lei 5.887/95, importará no acréscimo moratório de 1% (um por cento) ao dia, calculando cumulativamente sobre o valor do debito e sua imediata inscrição em Dívida Ativa, para cobrança judicial, de acordo com o disposto nos artigos 142, Parágrafo único e 144, §1º, respectivamente, da Lei Estadual nº 5.887/95. Ademais, poderá ser feito o pedido de parcelamento da multa imposta no prazo máximo de até 5 (cinco) dias, contados do mesmo prazo referenciado, de acordo com o disposto nos artigos 3º, III e 4º do Decreto nº 1.177/08.

O autuado poderá oferecer recurso ao Conselho Estadual de Meio Ambiente, podendo produzir as provas que julgar necessárias em atendimento ao disposto no Art. 143 da Lei Estadual nº 5.887/95. Este edital está estabelecido, conforme o art. 138, § 1º, inciso III e § 3º da Lei Estadual nº 5.887/95, não cabendo nova notificação.

Ambiente, podendo produzir as provas que julgar necessárias em atendimento ao disposto no Art. 143 da Lei Estadual nº 5.887/95. Este edital está estabelecido, conforme o art. 138, § 1º, inciso III e § 3º da Lei Estadual nº 5.887/95, não cabendo nova notificação.

Notificação Nº.:97877/CONJUR/2017

À

MOJU TIMBER LTDA

End: RAMAL DO PORTO DO CONDOMINIO S/N BAIRRO

CONDOMINIO INDUSTRIAL

CEP: 64450-000 Moju – PA

Pelo presente instrumento, fica MOJU TIMBER LTDA CNPJ Nº15.360.743/000140, notificado, de acordo com o que consta nos autos do Processo Administrativo nº19429/2014, no qual foi lavrado o Auto de Infração nº 6876/2014/GEFLOR lavrado em 27/06/2014, em razão de ter em depósito 20,95 metros cúbicos de madeira em tora, sem licença válida do órgão ambiental. Parecer Jurídico nº 12611/CONJUR/SECAD/2015, infringindo frontalmente os termos que dispõe o arts. 47 §1º, do Decreto Federal nº 6.514/2008, praticando as condutas discriminadas no art. 118, inciso VI, da Lei Estadual nº 5.887/1995 c/c artigos 46 parágrafo único, 70 da Lei Federal nº 9.605/1998 e 225 da CF, aplicou a penalidade de MULTA SIMPLES, no valor de 7.500 UPF's, cujo recolhimento deverá ser providenciado no prazo máximo de 10 (dez) dias, contados da ciência de sua imposição, de acordo com o previsto nos arts. 115; 119, II; 120, I; 122, I, todos da Lei Estadual nº 5.887/95.

Salientamos que a madeira apreendida, de origem irregular, deverá ser encaminhada para procedimentos de doação, nos termos do artigo 107, III do Decreto Federal 6.514/2008; bem como deve ser procedido o estorno de crédito e/ou pagamento de reposição florestal junto as Gesflora, caso efetivamente necessário

Esclarecendo que a multa imposta poderá sofrer redução de 20% (vinte por cento), caso seja efetivado o pagamento no prazo de 5 (cinco) dias e a não quitação do débito no prazo de 10 (dez) dias, contados a partir dos 10 (dez) dias subsequentes a publicação do presente ato, nos termos do art. 138, §3º, da lei 5.887/95, importará no acréscimo moratório de 1% (um por cento) ao dia, calculando cumulativamente sobre o valor do debito e sua imediata inscrição em Dívida Ativa, para cobrança judicial, de acordo com o disposto nos artigos 142, Parágrafo único e 144, §1º, respectivamente, da Lei Estadual nº 5.887/95. Ademais, poderá ser feito o pedido de parcelamento da multa imposta no prazo máximo de até 5 (cinco) dias, contados do mesmo prazo referenciado, de acordo com o disposto nos artigos 3º, III e 4º do Decreto nº 1.177/08.

O autuado poderá oferecer recurso ao Conselho Estadual de Meio Ambiente, podendo produzir as provas que julgar necessárias em atendimento ao disposto no Art. 143 da Lei Estadual nº 5.887/95.

Este edital está estabelecido, conforme o art. 138, § 1º, inciso III e § 3º da Lei Estadual nº 5.887/95, não cabendo nova notificação.

Protocolo: 163175

Notificação Nº.: 96837/CONJUR/2017

À

C A B NASCIMENTO CARBONIZAÇÃO - ME

End: ROD. PA 150 KM 240, SNº - ZONA RURAL

CEP: 68639-000 Goianésia do Pará – PA

Pelo presente instrumento, fica C. A. B. NASCIMENTO CARBONIZAÇÃO ME CNPJ Nº 11.896.8611/0001-16 notificado, de acordo com o que consta nos autos do Processo Administrativo nº5220/2013, no qual foi lavrado o Auto de Infração nº 6151/2012/GEFLOR lavrado em 07/12/2012, por ter depósito 179,207 st de resíduo fonte de energia. Parecer Jurídico nº 15382/CONJUR/GABSEC/2016, infringindo frontalmente os termos que dispõe o arts. 47 parágrafo § 1º, do Decreto Federal nº 6.514/2008, praticando as condutas discriminadas no art. 118, inciso VI, da Lei Estadual nº 5.887/1995, em consonância com o art. 70 da Lei Federal nº 9.605/1998, aplicou a penalidade de MULTA SIMPLES, no valor de 1.200 UPF's, cujo recolhimento deverá ser providenciado no prazo máximo de 10 (dez) dias, contados da ciência de sua imposição, de acordo com o previsto nos arts. 115; 119, II; 120, I; 122, I, todos da Lei Estadual nº 5.887/95.

Esclarecendo que a multa imposta poderá sofrer redução de 20% (vinte por cento), caso seja efetivado o pagamento no prazo de 5 (cinco) dias e a não quitação do débito no prazo de 10 (dez) dias, contados a partir dos 10 (dez) dias subsequentes a publicação do presente ato, nos termos do art. 138, §3º, da lei 5.887/95, importará no acréscimo moratório de 1% (um por cento) ao dia, calculando cumulativamente sobre o valor do debito e sua imediata inscrição em Dívida Ativa, para cobrança judicial, de acordo com o disposto nos artigos 142, Parágrafo único e 144, §1º, respectivamente, da Lei Estadual nº 5.887/95. Ademais, poderá ser feito o pedido de parcelamento da multa imposta no prazo máximo de até 5 (cinco) dias, contados do mesmo prazo referenciado, de acordo com o disposto nos artigos 3º, III e 4º do Decreto nº 1.177/08.

O autuado poderá oferecer recurso ao Conselho Estadual de Meio Ambiente, podendo produzir as provas que julgar necessárias em atendimento ao disposto no Art. 143 da Lei Estadual nº 5.887/95.

Este edital está estabelecido, conforme o art. 138, § 1º, inciso III e § 3º da Lei Estadual nº 5.887/95, não cabendo nova notificação.

Notificação Nº.: 97790/CONJUR/2017

À

FORTE COMÉRCIO DE MATERIAIS DE CONSTRUÇÃO

End: CLAINOR SCALABRIN

RUA ESPERANÇA Nº 965, BAIRRO ALTO PARANÁ

CEP: 68.550-410 Redenção – PA

Pelo presente instrumento, fica FORTE COMÉRCIO DE MATERIAIS DE CONSTRUÇÃO CNPJ Nº34.913.103/0001-64 notificado, de acordo com o que consta nos autos do Processo Administrativo nº7022/2016, no qual foi lavrado o Auto de Infração nº

3432/2016/GEFLOR lavrado em 02/03/2016, em razão de ter em depósito 7,4532 metros cúbicos de madeira serrada, sem licença válida do órgão ambiental, visto que tal volumetria encontrada no pátio da empresa era excedente quando comparado com o saldo do Sisflora da autuada Parecer Jurídico nº 16890/CONJUR/GABSEC/2016, infringindo frontalmente os termos que dispõe o arts. 47 §1º, do Decreto Federal nº 6.514/2008, praticando as condutas discriminadas no art. 118, inciso VI, da Lei Estadual nº 5.887/1995, em consonância com o art. 70 da Lei Federal nº 9.605/1998, aplicou a penalidade de MULTA SIMPLES, no valor de 10.000 UPF's, cujo recolhimento deverá ser providenciado no prazo máximo de 10 (dez) dias, contados da ciência de sua imposição, de acordo com o previsto nos arts. 115; 119, II; 120, II; 122, II, todos da Lei Estadual nº 5.887/95.

Salientamos que haverá procedimento para estorno de crédito e/ou pagamento de reposição florestal, a ser efetivado pela GESFLORA, sob pena de bloqueio imediato do CEP/PROF, bem como o material de origem florestal apreendido será encaminhado para venda, doação ou destruição, no momento que este órgão julgar oportuno, nos termos artigos 119, III da Lei Estadual 5.887/95 c/c artigo. 134 do Decreto Federal 6.514/2008

Esclarecendo que a multa imposta poderá sofrer redução de 20% (vinte por cento), caso seja efetivado o pagamento no prazo de 5 (cinco) dias e a não quitação do débito no prazo de 10 (dez) dias, contados a partir dos 10 (dez) dias subsequentes a publicação do presente ato, nos termos do art. 138, §3º, da lei 5.887/95, importará no acréscimo moratório de 1% (um por cento) ao dia, calculando cumulativamente sobre o valor do debito e sua imediata inscrição em Dívida Ativa, para cobrança judicial, de acordo com o disposto nos artigos 142, Parágrafo único e 144, §1º, respectivamente, da Lei Estadual nº 5.887/95. Ademais, poderá ser feito o pedido de parcelamento da multa imposta no prazo máximo de até 5 (cinco) dias, contados do mesmo prazo referenciado, de acordo com o disposto nos artigos 3º, III e 4º do Decreto nº 1.177/08.

O autuado poderá oferecer recurso ao Conselho Estadual de Meio Ambiente, podendo produzir as provas que julgar necessárias em atendimento ao disposto no Art. 143 da Lei Estadual nº 5.887/95.

Este edital está estabelecido, conforme o art. 138, § 1º, inciso III e § 3º da Lei Estadual nº 5.887/95, não cabendo nova notificação.

Notificação Nº.:97794/CONJUR/2017

Á
DOPAN MADEIRAS LTDA - EPP
End: Rodovia PA 140, s/nº, KM 10 Bairro: Distrito de Quatro Bocas
CEP: 68682-000 Tomé-Açu - PA
Pelo presente instrumento, fica DOPAN MADEIRAS LTDA - EPP CNPJ Nº34.910.679/0001-78 notificado, de acordo com o que consta nos autos do Processo Administrativo nº21590/2014, no qual foi lavrado o Auto de Infração nº 7051/2014/GERAD lavrado em 04/07/2014, por receber 6.002,1833 metros cúbicos de resíduo fonte de energia sem autorização do órgão ambiental competente ou com ele em desacordo. Parecer Jurídico nº 141119/CONJUR/GABSEC/2015, infringindo frontalmente os termos que dispõe o arts. 47 do Decreto Federal nº 6.514/2008, praticando as condutas discriminadas no art. 118, inciso I e VI, da Lei Estadual nº 5.887/1995, e em consonância com os artigos 46 parágrafo único, art. 70 da Lei Federal nº 9.605/1998, aplicou a penalidade de MULTA SIMPLES, no valor de 45.000 UPF's, cujo recolhimento deverá ser providenciado no prazo máximo de 10 (dez) dias, contados da ciência de sua imposição, de acordo com o previsto nos arts. 115; 119, II; 120, II; 122, II, todos da Lei Estadual nº 5.887/95.

Esclarecendo que a multa imposta poderá sofrer redução de 20% (vinte por cento), caso seja efetivado o pagamento no prazo de 5 (cinco) dias e a não quitação do débito no prazo de 10 (dez) dias, contados a partir dos 10 (dez) dias subsequentes a publicação do presente ato, nos termos do art. 138, §3º, da lei 5.887/95, importará no acréscimo moratório de 1% (um por cento) ao dia, calculando cumulativamente sobre o valor do debito e sua imediata inscrição em Dívida Ativa, para cobrança judicial, de acordo com o disposto nos artigos 142, Parágrafo único e 144, §1º, respectivamente, da Lei Estadual nº 5.887/95. Ademais, poderá ser feito o pedido de parcelamento da multa imposta no prazo máximo de até 5 (cinco) dias, contados do mesmo prazo referenciado, de acordo com o disposto nos artigos 3º, III e 4º do Decreto nº 1.177/08.

O autuado poderá oferecer recurso ao Conselho Estadual de Meio Ambiente, podendo produzir as provas que julgar necessárias em atendimento ao disposto no Art. 143 da Lei Estadual nº 5.887/95.

Este edital está estabelecido, conforme o art. 138, § 1º, inciso III e § 3º da Lei Estadual nº 5.887/95, não cabendo nova notificação.

Protocolo: 163109

Notificação Nº.: 96833/CONJUR/2017

Á
CARVOARIA SAPUCAIA LTDA - EPP
End: RODOVIA BR 222, KM 25, SN, RAMAL 53, ZONA RURAL
CEP: 68.633-000 Dom Eliseu - PA
Pelo presente instrumento, fica CARVOARIA SAPUCAIA LTDA CNPJ Nº 09.410.057/0001-33 notificado, de acordo com o que consta nos autos do Processo Administrativo nº34675/2014, no qual foi lavrado o Auto de Infração nº 2036/2013/GEFLOR lavrado em 15/02/2013, em razão de comercializar em desacordo com o órgão ambiental, 45,00 metros cúbicos de resíduo fonte de energia. Parecer Jurídico nº 14190/CONJUR/GABSEC/2015, infringindo frontalmente os termos que dispõe o

arts. 47 parágrafo 1º e caput, do Decreto Federal nº 6.514/2008, praticando as condutas discriminadas no art. 118, inciso VI, da Lei Estadual nº 5.887/1995, em consonância com o art. 70 da Lei Federal nº 9.605/1998, aplicou a penalidade de MULTA SIMPLES, no valor de 8.000 UPF's, cujo recolhimento deverá ser providenciado no prazo máximo de 10 (dez) dias, contados da ciência de sua imposição, de acordo com o previsto nos arts. 115; 119, II; 120, II; 122, II, todos da Lei Estadual nº 5.887/95. Salientamos que deve ser procedido o estorno de crédito e/ou pagamento de reposição florestal junto ao Gesflora, caso efetivamente necessário.

Esclarecendo que a multa imposta poderá sofrer redução de 20% (vinte por cento), caso seja efetivado o pagamento no prazo de 5 (cinco) dias e a não quitação do débito no prazo de 10 (dez) dias, contados a partir dos 10 (dez) dias subsequentes a publicação do presente ato, nos termos do art. 138, §3º, da lei 5.887/95, importará no acréscimo moratório de 1% (um por cento) ao dia, calculando cumulativamente sobre o valor do debito e sua imediata inscrição em Dívida Ativa, para cobrança judicial, de acordo com o disposto nos artigos 142, Parágrafo único e 144, §1º, respectivamente, da Lei Estadual nº 5.887/95. Ademais, poderá ser feito o pedido de parcelamento da multa imposta no prazo máximo de até 5 (cinco) dias, contados do mesmo prazo referenciado, de acordo com o disposto nos artigos 3º, III e 4º do Decreto nº 1.177/08.

O autuado poderá oferecer recurso ao Conselho Estadual de Meio Ambiente, podendo produzir as provas que julgar necessárias em atendimento ao disposto no Art. 143 da Lei Estadual nº 5.887/95.

Este edital está estabelecido, conforme o art. 138, § 1º, inciso III e § 3º da Lei Estadual nº 5.887/95, não cabendo nova notificação.

Notificação Nº.: 96827/CONJUR/2017

Á
SERRADEL – SERRARIA DOM ELIZEU LTDA
End: RODOVIA BR 010, KM 37, SN – VILA LIGAÇÃO
CEP: 68.633-000 Dom Eliseu - PA

Pelo presente instrumento, fica SERRADEL – SERRARIA DOM ELIZEU LTDA CNPJ Nº06.207.272/0001-43, notificado, de acordo com o que consta nos autos do Processo Administrativo nº34094/2011, no qual foi lavrado o Auto de Infração nº 4567/2011/GEFLOR lavrado em 26/10/2011, em razão de prestar informações falsas ao sistema desta SEMAS. Parecer Jurídico nº 12506/CONJUR/SECAD/2015, infringindo frontalmente os termos que dispõe o arts. 82, do Decreto Federal nº 6.514/2008, praticando as condutas discriminadas no art. 118, inciso VI, da Lei Estadual nº 5.887/1995, em consonância com o art. 70 da Lei Federal nº 9.605/1998, aplicou a penalidade de MULTA SIMPLES, no valor de 10.000 UPF's, cujo recolhimento deverá ser providenciado no prazo máximo de 10 (dez) dias, contados da ciência de sua imposição, de acordo com o previsto nos arts. 115; 119, II; 120, II; 122, II, todos da Lei Estadual nº 5.887/95. Esclarecendo que a multa imposta poderá sofrer redução de 20% (vinte por cento), caso seja efetivado o pagamento no prazo de 5 (cinco) dias e a não quitação do débito no prazo de 10 (dez) dias, contados a partir dos 10 (dez) dias subsequentes a publicação do presente ato, nos termos do art. 138, §3º, da lei 5.887/95, importará no acréscimo moratório de 1% (um por cento) ao dia, calculando cumulativamente sobre o valor do debito e sua imediata inscrição em Dívida Ativa, para cobrança judicial, de acordo com o disposto nos artigos 142, Parágrafo único e 144, §1º, respectivamente, da Lei Estadual nº 5.887/95. Ademais, poderá ser feito o pedido de parcelamento da multa imposta no prazo máximo de até 5 (cinco) dias, contados do mesmo prazo referenciado, de acordo com o disposto nos artigos 3º, III e 4º do Decreto nº 1.177/08.

O autuado poderá oferecer recurso ao Conselho Estadual de Meio Ambiente, podendo produzir as provas que julgar necessárias em atendimento ao disposto no Art. 143 da Lei Estadual nº 5.887/95.

Este edital está estabelecido, conforme o art. 138, § 1º, inciso III e § 3º da Lei Estadual nº 5.887/95, não cabendo nova notificação.

Notificação Nº.:96824/CONJUR/2017

Á
SERRADEL – SERRARIA DOM ELIZEU LTDA
End: RODOVIA BR 010, KM 37, SN – VILA LIGAÇÃO
CEP: 68.633-000 Dom Eliseu - PA

Pelo presente instrumento, fica SERRADEL – SERRARIA DOM ELIZEU LTDA CNPJ Nº06.207.272/0001-43, notificado, de acordo com o que consta nos autos do Processo Administrativo nº34093/2011, no qual foi lavrado o Auto de Infração nº 4568/2011/GEFLOR lavrado em 26/10/2011, em razão de vender irregularmente volumes de madeira serrada 153 metros cúbicos, sem a devida licença do órgão ambiental competente. Parecer Jurídico nº 12506/CONJUR/SECAD/2015, infringindo frontalmente os termos que dispõe o arts. 47 § 1º, do Decreto Federal nº 6.514/2008, praticando as condutas discriminadas no art. 118, inciso VI, da Lei Estadual nº 5.887/1995 c/c artigo. 46 parágrafo único, em consonância com o art. 70 da Lei Federal nº 9.605/1998, aplicou a penalidade de MULTA SIMPLES, no valor de 10.000 UPF's, cujo recolhimento deverá ser providenciado no prazo máximo de 10 (dez) dias, contados da ciência de sua imposição, de acordo com o previsto nos arts. 115; 119, II; 120, II; 122, II, todos da Lei Estadual nº 5.887/95.

Esclarecendo que a multa imposta poderá sofrer redução de 20% (vinte por cento), caso seja efetivado o pagamento no prazo de 5 (cinco) dias e a não quitação do débito no prazo de 10 (dez) dias, contados a partir dos 10 (dez) dias subsequentes a publicação do presente ato, nos termos do art. 138, §3º, da lei 5.887/95, importará no acréscimo moratório de 1% (um por cento) ao dia, calculando cumulativamente sobre o valor do debito e sua

imediate inscrição em Dívida Ativa, para cobrança judicial, de acordo com o disposto nos artigos 142, Parágrafo único e 144, §1º, respectivamente, da Lei Estadual nº 5.887/95. Ademais, poderá ser feito o pedido de parcelamento da multa imposta no prazo máximo de até 5 (cinco) dias, contados do mesmo prazo referenciado, de acordo com o disposto nos artigos 3º, III e 4º do Decreto nº 1.177/08.

O autuado poderá oferecer recurso ao Conselho Estadual de Meio Ambiente, podendo produzir as provas que julgar necessárias em atendimento ao disposto no Art. 143 da Lei Estadual nº 5.887/95.

Este edital está estabelecido, conforme o art. 138, § 1º, inciso III e § 3º da Lei Estadual nº 5.887/95, não cabendo nova notificação.

Protocolo: 163144

Notificação Nº.: 97893/CONJUR/2017

Á
SILVA MARCOS E CIA LTDA - EPP
End: Estrada do Lago, sn, vicinal Jabutizinho, Km 1,0 – Zona Rural
CEP: 68.590-000 Jacundá – PA

Pelo presente instrumento, fica SILVA MARCOS E CIA LTDA CNPJ Nº00.899.418/0001-63 notificado, de acordo com o que consta nos autos do Processo Administrativo nº4803/2014, no qual foi lavrado o Auto de Infração nº 2407/2014/GEFLOR lavrado em 12/12/2013, devidamente qualificado no presente procedimento, ante o exercício de sua atividade de produção de carvão vegetal, carente de licenciamento ambiental devido e com CEP/PROF suspenso. Parecer Jurídico nº 13707/CONJUR/GABSEC/2015, infringindo frontalmente os termos que dispõe o arts. 93, da Lei Estadual nº 5.887/1995, as condutas discriminadas no artigo. 118 inciso I e VI, da mesma lei, em consonância com os artigos 70 da Lei Federal nº 9.605/98, 66 do decreto federal 6.514/2008 e 225 da CF, aplicou a penalidade de MULTA SIMPLES, no valor de 60.000 UPF's, cujo recolhimento deverá ser providenciado no prazo máximo de 10 (dez) dias, contados da ciência de sua imposição, de acordo com o previsto nos arts. 115; 119, II; 120, III; 122, III, todos da Lei Estadual nº 5.887/95.

Informamos a necessidade do autuado, no prazo de 10 dias a contar da ciência desta análise, comprovar junto a SEMAS a plena regularidade ambiental de seu empreendimento, referente ao motivo da autuação geradora da presente penalidade, ou ao menos providência quanto a sua regularização, sob pena de nova autuação e providências elencadas no artigo 126 da Lei Estadual 5.887/1995.

Esclarecendo que a multa imposta poderá sofrer redução de 20% (vinte por cento), caso seja efetivado o pagamento no prazo de 5 (cinco) dias e a não quitação do débito no prazo de 10 (dez) dias, contados a partir dos 10 (dez) dias subsequentes a publicação do presente ato, nos termos do art. 138, §3º, da lei 5.887/95, importará no acréscimo moratório de 1% (um por cento) ao dia, calculando cumulativamente sobre o valor do debito e sua imediata inscrição em Dívida Ativa, para cobrança judicial, de acordo com o disposto nos artigos 142, Parágrafo único e 144, §1º, respectivamente, da Lei Estadual nº 5.887/95. Ademais, poderá ser feito o pedido de parcelamento da multa imposta no prazo máximo de até 5 (cinco) dias, contados do mesmo prazo referenciado, de acordo com o disposto nos artigos 3º, III e 4º do Decreto nº 1.177/08.

O autuado poderá oferecer recurso ao Conselho Estadual de Meio Ambiente, podendo produzir as provas que julgar necessárias em atendimento ao disposto no Art. 143 da Lei Estadual nº 5.887/95.

Este edital está estabelecido, conforme o art. 138, § 1º, inciso III e § 3º da Lei Estadual nº 5.887/95, não cabendo nova notificação.

Notificação Nº.: 97901/CONJUR/2017

Á
SANTA JULIA INDÚSTRIA E COMÉRCIO DE MADEIRAS LTDA-ME
End: ROD. BR 163, KM 1120, S/N, BAIRRO: RURAL
CEP: 68193-000 Novo Progresso - PA

Pelo presente instrumento, fica SANTA JULIA INDÚSTRIA E COMÉRCIO DE MADEIRAS LTDA-ME CNPJ Nº10.796.596/0001-31, notificado, de acordo com o que consta nos autos do Processo Administrativo nº14994/2014, no qual foi lavrado o Auto de Infração nº 6847/2014/GEFLOR lavrado em 13/05/2014, devidamente qualificado no presente procedimento, por vender 219,66 metros cúbicos de produto florestal de origem florestal (madeiras em tora) sem licença válida para todo o tempo de viagem outorgado pela autoridade ambiental competente ou em desacordo com a obtida. Parecer Jurídico nº 14169/CONJUR/GABSEC/2015, infringindo frontalmente os termos que dispõe o arts. 47 §1º, do Decreto Federal nº 6.514/2008, praticando as condutas discriminadas no art. 118, inciso VI, da Lei Estadual nº 5.887/1995, em consonância com o art. 70 da Lei Federal nº 9.605/1998 e artigo 46, parágrafo único da Lei Federal nº 9.605/1998, aplicou a penalidade de MULTA SIMPLES, no valor de 15.000 UPF's, cujo recolhimento deverá ser providenciado no prazo máximo de 10 (dez) dias, contados da ciência de sua imposição, de acordo com o previsto nos arts. 115; 119, II; 120, II; 122, II, todos da Lei Estadual nº 5.887/95.

Esclarecendo que a multa imposta poderá sofrer redução de 20% (vinte por cento), caso seja efetivado o pagamento no prazo de 5 (cinco) dias e a não quitação do débito no prazo de 10 (dez) dias, contados a partir dos 10 (dez) dias subsequentes a publicação do presente ato, nos termos do art. 138, §3º, da lei 5.887/95, importará no acréscimo moratório de 1% (um por cento) ao dia, calculando cumulativamente sobre o valor do debito e sua imediata inscrição em Dívida Ativa, para cobrança judicial, de acordo com o disposto nos artigos 142, Parágrafo único e 144,

§1º, respectivamente, da Lei Estadual nº 5.887/95. Ademais, poderá ser feito o pedido de parcelamento da multa imposta no prazo máximo de até 5 (cinco) dias, contados do mesmo prazo referenciado, de acordo com o disposto nos artigos 3º, III e 4º do Decreto nº 1.177/08.
O autuado poderá oferecer recurso ao Conselho Estadual de Meio Ambiente, podendo produzir as provas que julgar necessárias em atendimento ao disposto no Art. 143 da Lei Estadual nº 5.887/95.
Este edital está estabelecido, conforme o art. 138, § 1º, inciso III e § 3º da Lei Estadual nº 5.887/95, não cabendo nova notificação.

Notificação Nº.:97795/CONJUR/2017

À
DOPAN MADEIRAS LTDA - EPP
End: Rodovia PA 140, s/nº, KM 10 Bairro: Distrito de Quatro Bocas
CEP: 68682-000 Tomé-Açu - PA
Pelo presente instrumento, fica DOPAN MADEIRAS LTDA - EPP CNPJ Nº34.910.679/0001-78 notificado, de acordo com o que consta nos autos do Processo Administrativo nº21598/2014, no qual foi lavrado o Auto de Infração nº 7051/2014/GERAD lavrado em 03/06/2014, por depositar 41,68 metros cúbicos de origem florestal (madeira em tora) sem autorização do órgão ambiental competente. Parecer Jurídico nº 13674/CONJUR/GABSEC/2015, infringindo frontalmente os termos que dispõe o arts. 47 §1 do Decreto Federal nº 6.514/2008, praticando as condutas discriminadas no art. 118, inciso VI, da Lei Estadual nº 5.887/1995, e em consonância com os artigos 46 parágrafo único, art. 70 da Lei Federal nº 9.605/1998, aplicou a penalidade de MULTA SIMPLES, no valor de 8.000 UPF's, cujo recolhimento deverá ser providenciado no prazo máximo de 10 (dez) dias, contados da ciência de sua imposição, de acordo com o previsto nos arts. 115; 119, II; 120, II; 122, II, todos da Lei Estadual nº 5.887/95.
Esclarecendo que a multa imposta poderá sofrer redução de 20% (vinte por cento), caso seja efetivado o pagamento no prazo de 5 (cinco) dias e a não quitação do débito no prazo de 10 (dez) dias, contados a partir dos 10 (dez) dias subsequentes a publicação do presente ato, nos termos do art. 138, §3º, da lei 5.887/95, importará no acréscimo moratório de 1% (um por cento) ao dia, calculando cumulativamente sobre o valor do débito e sua imediata inscrição em Divida Ativa, para cobrança judicial, de acordo com o disposto nos artigos 142, Parágrafo único e 144, §1º, respectivamente, da Lei Estadual nº 5.887/95. Ademais, poderá ser feito o pedido de parcelamento da multa imposta no prazo máximo de até 5 (cinco) dias, contados do mesmo prazo referenciado, de acordo com o disposto nos artigos 3º, III e 4º do Decreto nº 1.177/08.
O autuado poderá oferecer recurso ao Conselho Estadual de Meio Ambiente, podendo produzir as provas que julgar necessárias em atendimento ao disposto no Art. 143 da Lei Estadual nº 5.887/95.
Este edital está estabelecido, conforme o art. 138, § 1º, inciso III e § 3º da Lei Estadual nº 5.887/95, não cabendo nova notificação.

Protocolo: 163123

INSTITUTO DE DESENVOLVIMENTO FLORESTAL E DA BIODIVERSIDADE DO ESTADO DO PARÁ

DESIGNAR SERVIDOR**PORTARIA Nº. 70 DE 09 DE FEVEREIRO 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.
CONSIDERANDO: Lei Complementar nº 07 de 25/09/91, alterada pela Lei Complementar nº 77, de 28/12/11, Lei nº 5.810, de 24/10/94, Decreto nº 1.627, de 18/10/2016 e Processo 2017/13972 - 2017/66317.

RESOLVE:

Art. 1º Instituir Comissão específica para planejar, coordenar e executar o Processo Seletivo Simplificado para contratação, por tempo determinado, do quadro de pessoal do Instituto de Desenvolvimento Florestal e da Biodiversidade do Estado do Pará - IDEFLOR-BIO, para o ano 2017.
Art. 2º DESIGNAR os servidores a seguir relacionados para, sob a Presidência do 1º, comporem a referida Comissão:
I - Marília Nazareth Baêtas Tavernard - Diretora de Gestão Administrativa e Financeira - 51855464
II - Lucidéa Maria Pinto da Silva - Gerente de Gestão com Pessoas - 57223612
III - Edvaldo da Silva Jaime Junior - Contador - 57216362
IV - Renan Ferreira Santos - Coordenador do Núcleo de Tecnologia da Informação - 57216143
V - Cleberon da Silva Salomão - Gerente de Escritório Regional - UR Carajás - 57204725
VI - Edilson Nazaré Pamplona Gayoso Junior - Gerente de Gestão de Logística - 57216296.
VII - Janete Wanderley Peixoto - Secretária de Diretoria - 57220413
VIII - Amanda Delfina Coelho Cardoso - Secretária de Gabinete - 55590010

IX - Emmanuell Carrollo Sobrinho - Técnico em Gestão de Agropecuária - 57200772
X - Israel Alves de Oliveira - Gerente de Escritório Regional - UR Xingu - 57207773
XI - Liliâne Obando Maia de Holanda Lima - Técnica de Planejamento e Gestão em Turismo - 57198365
XII - Ernildo Cesar da Silva Serafim - Técnico em gestão de Agropecuária/Gerente - 57214856
PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE
THIAGO VALENTE NOVAES

Protocolo: 163022**DIÁRIA****PORTARIA Nº 229 DE 03 DE ABRIL DE 2017.**

Objetivo: Participar de Reunião do Fórum dos Secretários de Meio ambiente da Amazônia Legal
Fundamento Legal: Conforme o processo nº. 2017/139759 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.
Origem: Belém-Pa
Destino: São Luís - MA
Período: 05 a 07/04/2017 - 2,5 (duas e meia) Diárias
Servidor: 57194424 - Thiago Valente Novaes - Presidente
ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 163034**PORTARIA Nº. 226 DE 03 DE ABRIL DE 2017**

Objetivo: Participar da atividade de "Coleta, Extração e Beneficiamento da Semente de pupunha", na estação Experimental da Embrapa Amazônia Oriental.
Fundamento Legal: conforme o processo nº. 2017/133541
Art.145 da Lei Estadual nº. 5.810 de 24/01/1994
Origem: Belém-Pa
Destino: Tomé-Açu - Pa
Período: 09 a 13/04/2017 - 4,5 (quatro e meia) diárias
Servidor:
5684340 - Benito Barbosa Calzavara - Diretor - 57204718
- Daniel da Costa Francez - Técnico em Gestão Ambiental - 5891267 - Hanoica Jennings Caceres - Gerente Técnico - Bióloga - 57230920 - Estevam Jorge Cavalcante Coqueiro - Gerente - 57189985 - Karina dos Santos Cardoso - Gerente Técnico
ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 163015**PORTARIA Nº. 227 DE 03 DE ABRIL DE 2017**

Objetivo: Realizar Evento junto à Secretaria de Estado de Meio Ambiente do Amazonas.
Fundamento Legal: Conforme o processo nº. 2017/131194, Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.
Origem: Belém-Pa
Destino: Manaus - Am
Período: 10 a 14/04/2017 - 4,5 (Quatro e meia) diárias
Servidor:
57201159- Cintia da Cunha Soares - Diretora de Gestão de Florestas Públicas de Produção - 57219868 - Iranilda Silva Moraes - Assessora - 5885078 -Ana Claudia Chaves Simoneti - Gerente.
Ordenador: THIAGO VALENTE NOVAES

Protocolo: 163019**PORTARIA Nº. 225 DE 03 DE ABRIL DE 2017**

Objetivo: Conduzir veículo para transporte de servidores em atividade Institucional,
Fundamento Legal: conforme o processo nº. 2017/133550 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.
Origem: Belém-Pa
Destino: Tomé-Açu-Pa
Período: 09 a 13/04/2017 - 4,5 (quatro e meia) diária
Servidor:
5927455 - Valdemir Chaves Machado - Motorista
ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 163005**PORTARIA Nº. 228 DE 03 DE ABRIL DE 2017**

Objetivo: Participar da atividade de "Coleta, Extração e Beneficiamento da Semente de Pupunha", na Estação Experimental Embrapa Amazônia Oriental.
Fundamento Legal: conforme o processo nº. 2017/133726, Art.145 da Lei Estadual nº. 5.810 de 24/01/1994
Origem: Marabá-Pa
Destino: Belém/Tomé-Açu - Pa
Período: 10 a 13/04/2017 - 3,5 (três e meia) diárias
Servidor:
57204725 - Cleberon da Silva Salomão - Gerente Regional/ ER-Carajás-Engenheiro Florestal - 57200772 - Emmanuell Carrollo Sobrinho - Técnico em Gestão de Agropecuária.
Ordenador: Thiago Valente Novaes

Protocolo: 163029

NÚCLEO EXECUTOR DO PROGRAMA MUNICÍPIOS VERDES

DESIGNAR SERVIDOR**DESIGNAÇÃO EQUIPE PREGÃO ELETRÔNICO Nº 02/2017 PORTARIA Nº 34/2017-NEPMV**

O Diretor Geral do Núcleo Executor do Programa Municípios Verdes - NEPMV, no exercício de suas atribuições legais, estabelecidas na Lei Estadual nº 7.756/2013, posteriormente

alterada pela Lei Estadual nº 8.096/2015 e Lei Estadual nº 8.404/2016, de 13 de outubro de 2016,
RESOLVE:

DESIGNAR os servidores, IDNALDO JOSÉ LOPES DE ABREU matrícula 54193851/1, AYAMY DA COSTA MIGIYAMA matrícula nº 57234932/1 e JÂNIO DE OLIVEIRA VERÍSSIMO, matrícula nº 5918027/1, o primeiro para exercer a função de pregoeiro e os demais equipe de apoio, no PREGÃO ELETRÔNICO Nº 002/2017/NEPMV, destinado à escolha da menor proposta de preço global por lote/grupo, referente à Contratação de empresa especializada na prestação de serviços para Replicação de DVDs e CDs pelo Processo Industrial (Processo de Injeção), com base na matriz fornecida pelo NEPMV, o objeto deverá conter: a) Embalagem DVD box, contendo um DVD, um CD, uma capa e um encarte; b) No total serão: 5 (cinco) mil CD's e 5 (cinco) mil DVD's. Além disso, o serviço deve incluir a confecção de 5 (cinco) mil capas e 5 (cinco) mil encartes em formato e arte, conforme especificações constantes no Edital do Pregão Eletrônico nº 002/2017- NEPMV e seus anexos.
Registre-se, publique-se e cumpra-se.
Belém-PA, 03 de abril de 2017.
ARMINDO FELIPE ZAGALO NETO
Diretor Geral do Núcleo Executor do Programa Municípios Verdes - NEPMV

Protocolo: 162994**AVISO DE LICITAÇÃO**

UNIDADE: Núcleo de Executor do Programa Municípios Verdes - NEPMV

MODALIDADE: Pregão Eletrônico nº 02/2017/NEPMV

OBJETO: A presente licitação destina-se à escolha da menor proposta de preço global por lote/grupo, referente à Contratação de empresa especializada na prestação de serviços para Replicação de DVDs e CDs pelo Processo Industrial (Processo de Injeção), com base na matriz fornecida pelo NEPMV, o objeto deverá conter: a) Embalagem DVD box, contendo um DVD, um CD, uma capa e um encarte; b) No total serão: 5 (cinco) mil CD's e 5 (cinco) mil DVD's. Além disso, o serviço deve incluir a confecção de 5 (cinco) mil capas e 5 (cinco) mil encartes em formato e arte, conforme especificações constantes no Edital do Pregão Eletrônico nº 002/2017- NEPMV e seus anexos.

DATA DA ABERTURA: 18/04/2017 Horário: 09h00min (horário de Brasília).

LOCAL: Compras Governamentais - (www.comprasgovernamentais.gov.br)

UASG: 926448

OBS: O Edital encontra-se disponível nos sites www.comprasgovernamentais.gov.br e www.compraspara.pa.gov.br (mural de licitações) a partir do dia 04/04/2017, qualquer informação através do fone: (91) 3110-2550 / Ramal: 2576.

O Pregoeiro.

Protocolo: 162992

SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL

PORTARIA**CONSELHO ESTADUAL DE SEGURANÇA PÚBLICA PORTARIA Nº 009/2016-CONSEP**

O Presidente do Conselho Estadual de Segurança Pública - CONSEP, no uso de suas atribuições legais, e CONSIDERANDO o que dispõe a Resolução nº 290/CONSEP, de 08/06/2016, homologada pelo Decreto nº 1.630, de 18/10/2016, criando, constituindo e estabelecendo competências da Comissão Técnica, encarregada da missão de analisar, refletir e propor alternativas sobre a exploração sexual de crianças e adolescentes no Arquipélago do Marajó/Pará; CONSIDERANDO o previsto nos Art 2º, da norma referenciada no texto anterior, definindo a constituição da Comissão Técnica; CONSIDERANDO a manifestação do Corpo de Bombeiros, através do Ofício nº 082/2017, de 16/03/2017, substituindo seu representante anteriormente indicado para Comissão Técnica.
RESOLVE

Art. 1º Designar o Maj BM Edgar Augusto da Gama Goes, membro da Comissão Técnica, disposta na Resolução nº29/CONSEP, de 08/06/2016 na condição de representante do Corpo de Bombeiros Militar, em substituição Maj BM Flávia Siqueira Correa.

Art. 2º Esta Portaria entra em vigor na data de sua publicação, revogando-se as disposições no contrário, em especial a Portaria nº 001/CONSEP, de 15/02/2017.

Registre-se, Publique-se e Cumpra-se
Gabinete da Presidência do CONSEP, em 22 de março de 2017

Gen Div Jeannot Jansen da Silva Filho
 Presidente do CONSEP
 Secretário de Estado de Segurança Pública e Defesa Social
Protocolo: 162848

LICENÇA PRÊMIO**PORTARIA Nº 343/2017-SAGA
Belém, 29 de março de 2017**

O Secretário Adjunto de Gestão Administrativa da Secretaria de Estado de Segurança Pública e Defesa Social, no uso de suas atribuições legais.

CONSIDERANDO: O art. 98 cc a linha a do inciso I do art. 99 da Lei 5.810/1994, que dispõe sobre o Regime Jurídico Único dos Servidores Públicos Civis da Administração Direta, das Autarquias e das Fundações Públicas do Estado do Pará.

CONSIDERANDO: Processo nº 2017/130262 de 28 de Março de 2017. RESOLVE: Conceder a servidora ZÉLIA SANTOS DE SALES, MF nº 2658/1, Técnico em Gestão Pública, 30 (trinta) dias de Licença Prêmio, referente ao triênio de 2013/2016, no período de 27.03.2017 a 25.04.2017.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE
 JOSÉ EDMILSON LOBATO JÚNIOR

Secretário Adjunto de Gestão Administrativa

Protocolo: 163113

DESIGNAR SERVIDOR**PORTARIA Nº 342/2017-SAGA BELÉM, 27 DE MARÇO DE 2017**

O Sr. JEANNOT JANSEN DA SILVA FILHO, Secretário de Estado de Segurança Pública e Defesa Social, no uso de suas atribuições legais.

CONSIDERANDO: O memo. nº 026/2017-CH.GAB.SEC.ADJ.OP, 24 de março de 2017, comunicando que o servidor CEL QOPM HILTON CELSON BENIGNO DE SOUZA, Secretário Adjunto de Gestão Operacional da SEGUP MF nº 5179866/3 estará a serviço da SEGUP, na cidade de Belo Horizonte/MG, no período de 26 a 30 de março de 2017.

RESOLVE: Designar o servidor CEL QOPM JEAN MARCEL DA COSTA SALIM, MF nº 5179629/1, para responder pela Secretária Adjunta de Gestão Operacional da SEGUP, no período de 26 a 30 de março de 2017.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

JEANNOT JANSEN DA SILVA FILHO

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 163086

FÉRIAS**PORTARIA Nº 401/2017-SAGA
BELÉM, 31 DE MARÇO DE 2017**

O Secretário Adjunto de Gestão Administrativa da Secretaria de Estado de Estado de Segurança Pública e Defesa Social, no uso de suas atribuições legais, e

CONSIDERANDO: Processo nº 2017/138039.

RESOLVE: Conceder 30 (Trinta) dias de férias ao servidor JOSÉ RIBAMAR FERREIRA SANTOS, MF nº 68098/1, Escrivão do Interior, referente o exercício 2014/2015, no período de 03/04/2017 a 02/05/2017.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

JOSÉ EDMILSON LOBATO JÚNIOR

Secretário Adjunto de Gestão Administrativa

Protocolo: 163110

POLÍCIA MILITAR DO PARÁ**GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE ADMINISTRAÇÃO
SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E
DEFESA SOCIAL****POLÍCIA MILITAR DO ESTADO DO PARÁ
CONCURSO PÚBLICO Nº 001/PMPA/2016
CONCURSO PÚBLICO PARA ADMISSÃO AO CURSO DE
FORMAÇÃO DE PRAÇAS DA POLÍCIA MILITAR DO ESTADO
DO PARÁ – CFP/PM/2016**

EDITAL Nº 37/CFP/PMPA, DE 03 DE ABRIL DE 2017.
A POLÍCIA MILITAR DO ESTADO DO PARÁ, representado pelo seu Comandante Geral e a **SECRETARIA DE ESTADO DE ADMINISTRAÇÃO,** representada pela sua Secretária de Estado, por determinações judiciais **convoca a 3ª Etapa (Teste de Avaliação Física), os candidatos sub judice relacionados neste edital.**

1. Das Informações Gerais

1.1. O candidato que não comparecer no local, data e horário, conforme relacionado de forma individualizada a seguir, será eliminado do concurso, não podendo realizar seus exames em outro local, data ou horário diferentes dos informados neste edital.

1.2. O candidato deverá chegar com antecedência mínima de 30(trinta) minutos do início dos exames da 3ª etapa.

2. Do Local de Realização dos Exames

2.1. Os candidatos deverão realizar seus exames no dia e horário no seguinte local:

2.1.1. Candidatos lotados em Belém-PA:

- ESCOLA SUPERIOR DE EDUCAÇÃO FÍSICA – CURSO DE EDUCAÇÃO FÍSICA – UEPA
 AV. JOÃO PAULO II, Nº 817 (ENTRADA PELA TRAVESSA VILETA), BAIRRO: MARCO.

DATA: 08/04/2017

HORA DE INÍCIO: 15:00

3. Relação de Candidatos Sub Judice convocados a Terceira Etapa por determinação judicial.

3.1. Estão sendo convocada a terceira etapa os candidatos Sub Judice abaixo relacionados, com as seguintes informações: nome e número de inscrição do candidato, como se segue:

3.1.1. Candidatos Lotados em Belém

GUSTAVO NASCIMENTO DA SILVA – 058806

HELTON JUNIOR DO NASCIMENTO NEGRAO – 147572

Belém/PA, 03 de abril de 2017.

ROBERTO LUIZ DE FREITAS CAMPOS - CEL QOPM

Comandante Geral da Polícia Militar do Estado do Pará

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo 163266

PORTARIA**PORTARIA Nº 0805/2017 – DP2**

O COMANDANTE GERAL DA POLÍCIA MILITAR DO ESTADO DO PARÁ, no exercício da atribuição prevista no artigo 8º, inciso VIII, da Lei Complementar Estadual nº 053/2006; Considerando que nos termos do Ofício nº 0623/2016/JME, de 17 de junho de 2016, que anexa a decisão do Exmo. Sr. Wagner Soares da Costa, a época, respondendo pela Justiça Militar do Estado do Pará, determinou a reintegração de CLOVES PEREIRA DE FREITAS à Corporação da Polícia Militar do Estado do Pará; RESOLVE:

Art. 1º. REINCLUIR na Polícia Militar do Pará, no cargo de 3º SGT PM, CLOVES PEREIRA DE FREITAS, que foi excluído a bem da disciplina da Polícia Militar do Pará, conforme publicação Boletim Geral nº 159/2000 – PMPA.

Art. 2º. Esta portaria entra em vigor na data de sua publicação, retroagindo seus efeitos a contar de 29 de novembro de 2001 e revoga as disposições em contrário.

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

Quartel em Icoaraci/PA, 31 de março de 2017.

ROBERTO LUIZ DE FREITAS CAMPOS – CEL QOPM RG 8065

COMANDANTE GERAL DA PMPA

Protocolo: 162845

PORTARIA Nº 0808/2017 - DP 2

O COMANDANTE GERAL DA POLÍCIA MILITAR DO PARÁ, no exercício da atribuição prevista no artigo 8º, inciso VIII, da Lei Complementar Estadual nº 053/2006; Considerando o disposto no artigo 98, inciso VIII e o 127, da Lei Estadual nº 5.251/1985; Considerando que nos termos do Ofício nº 0623/2016/JME, de 17 de junho de 2016, que anexa a decisão do Exmo. Sr. Wagner Soares da Costa, a época, respondendo pela Justiça Militar do Estado do Pará, determinou a reintegração de NASCIMENTO FREITAS DA SILVA à Corporação da Polícia Militar do Estado do Pará; Considerando os termos da cópia da certidão de óbito, registrado nas fls. 158 – verso, sob nº 20076, do livro nº C-23, expedida pelo 1º Cartório da Família – Imperatriz/MA, do SD PM RG 17215 NASCIMENTO FREITAS DA SILVA, expedida em 30 de setembro de 2002; RESOLVE:

Art. 1º. EXCLUIR do serviço ativo da PMPA o SD PM RG 17215 NASCIMENTO FREITAS DA SILVA, a contar de 27 de setembro de 2002, em virtude do seu falecimento.

Art. 2º. Esta portaria entra em vigor na data de sua publicação, retroagindo seus efeitos a contar de 27 de setembro de 2002 e revoga as disposições em contrário.

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

Quartel em Icoaraci/PA, 31 de março de 2017.

ROBERTO LUIZ DE FREITAS CAMPOS – CEL PM RG 8065

COMANDANTE GERAL DA PMPA

Protocolo: 162846

PORTARIA Nº 1134/2017 - DP 2

O COMANDANTE GERAL DA POLÍCIA MILITAR DO PARÁ, no exercício da atribuição prevista no artigo 8º, inciso VIII, da Lei Complementar Estadual nº 053/2006; Considerando a DECISÃO ADMINISTRATIVA Nº 056/2016 – CORREIÇÃO GERAL, de 29 de dezembro de 2016, publicada no Aditamento ao Boletim Geral nº 243/2016-PMPA, que conhece e punindo com a EXCLUSÃO a BEM DA DISCIPLINA ao CB PM RG 15886 NAZARENO JÚNIOR BENTES DE LIMA, lotado no 17º BPM/CPR V; RESOLVE:

Art. 1º. EXCLUIR A BEM DA DISCIPLINA da Polícia Militar do Pará o CB PM RG 15886 NAZARENO JÚNIOR BENTES DE LIMA, lotado no 17º BPM/CPR V, matrícula funcional nº 51234961.

Art. 2º. EXCLUIR folha de pagamento o CB PM RG 15886 NAZARENO JÚNIOR BENTES DE LIMA, lotado no 17º BPM/CPR V. Art. 3º. Determinar ao comandante, chefe ou diretor imediato que recolha a identidade do policial militar, desta portaria e a encaminhe a Diretoria de Pessoal da PMPA.

Art. 4º. Esta portaria entra em vigor na data de sua publicação e revoga as disposições em contrário.

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

Quartel em Icoaraci/PA, 31 de março de 2017.

ROBERTO LUIZ DE FREITAS CAMPOS – CEL PM RG 8065

COMANDANTE GERAL DA PMPA

Protocolo: 162847

**FUNDO DE ASSISTÊNCIA SOCIAL
DA POLÍCIA MILITAR****PORTARIA Nº 012/2017 – SEC. FAS/PMPA.**

O Diretor do Fundo de Assistência Social da Polícia Militar do Pará, usando das atribuições do cargo para o qual foi nomeado por intermédio da Portaria Nº 032/2017 – DP/1, do Exmº. Sr. Comandante Geral da PMPA, bem como, pelo Regimento Interno do FASPM, aprovado pela Portaria nº 053/2013-GAB.CMDO, e, em conformidade com o item 5.1.2 do Manual de Gestão de Patrimônio Mobiliário do Estado do Pará, aprovado pela Portaria nº 962-SEAD/2008, publicada no DOE nº 31.261, de 24/09/2008;

Considerando a necessidade de avaliar as condições de servibilidade dos veículos de PLACA JUX 7562/Marca VW-GOL 1.0; PLACA JUR 5143/Marca VW-KOMBI FURGÃO; PLACA JWE 6243/Marca FIAT-PALIO WEEK ELX FLEX; PLACA JVD 8384/Marca FIAT-DOBLO ELX 1.8 FLEX, pertencentes ao Fundo de Assistência Social da PMPA;

R E S O L V E:

Art. 1º - Designar os policiais militares 1º TEN QOAPM RG 18538 MARA LÚCIA ALVES SANTOS, o SUBTEN PM RG 13552 ANTÔNIO MEDEIROS FEITOSA e SUB TEN PM RG 17814 MÁRCIO RICARDO ALVES NOGUEIRA para, sob a presidência do primeiro, elaborarem o Termo de Exame e Averiguação de Material (TEAM), referente as condições de servibilidade dos veículos de PLACA JUX 7562/Marca VW-GOL 1.0; PLACA JUR 5143/Marca VW-KOMBI FURGÃO; PLACA JWE 6243/Marca FIAT-PALIO WEEK ELX FLEX; PLACA JVD 8384/Marca FIAT-DOBLO ELX 1.8 FLEX, pertencentes ao Fundo de Assistência Social da PMPA;

Art. 2º - Fixar o prazo de 30 (trinta) dias para a conclusão dos trabalhos, podendo o mesmo ser prorrogado por mais 15 (quinze) dias, se motivadamente for necessário.

Art. 3º - Esta Portaria entra em vigor na data de sua publicação, ficando revogadas as disposições em contrário.

Registre-se, Publique-se e Cumpra-se.

Belém/PA, 28 de março de 2017.

DILSON BARBOSA SOARES JÚNIOR – CEL QOPM R/R

Diretor do Fundo de Assistência Social da PMPA

Protocolo: 162976

**CORPO DE BOMBEIROS MILITAR
DO ESTADO DO PARÁ****AVISO DE LICITAÇÃO**

Objeto: Aquisição de uniforme de guarda-vidas para atender as necessidades do CBMPA.

Local: COMPRASNET

Data da Abertura: 17/04/2017

Hora da Abertura: 09:00 h (horário de Brasília)

Responsável: MAJ SAMARA CRISTINA ROMARIZ DE CARVALHO

Ordenador: CEL BM ZANELLI ANTONIO M. NASCIMENTO

Protocolo: 163120

SUPRIMENTO DE FUNDO**PORTARIA Nº 222 DE 31 DE MARÇO DE 2017**

Nome: Lucio Mauro dos Santos Costa

Matrícula: 5598257-1

Função: Tenente.

Função Programática: 06 122.1297.8338

Elemento de Desp: 339030 – R\$ 2.000,00

Fonte: 0101

Valor: R\$ 2.000,00

Prazo de Aplicação: 60 Dias

Ordenador De Despesas: Zannelli Antônio Melo Nascimento – Cel

Protocolo: 162914

POLÍCIA CIVIL DO ESTADO DO PARÁ**PORTARIA****PORTARIA Nº 019/2017-DGPC/DIVERSOS DE 30 DE MARÇO DE 2017.**

CONSIDERANDO: os termos da Lei Complementar nº 022/94 de 15/03/1994, alterada pela Lei nº 055/2006, que confere ao Delegado Geral, atribuições para dirigir a Polícia Civil e praticar os demais atos necessários à eficaz Administração da Instituição Policial; CONSIDERANDO: o que dispõe o artigo 67 da Lei Federal nº 8.666/93.

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

RESOLVE:

I - DESIGNAR a servidora MÁIRA CRISTINA BARROS DE AZEVEDO, matrícula nº 54185815/1, para acompanhar a execução dos Contrato n.º 04/2017-PCE firmado, com a empresa TICKET SOLUÇÕES HDFGT S/A, cujo objeto é a prestação de serviço de sistema de gestão de abastecimento de combustível para a Polícia Civil do Estado do Pará.

II - REVOGAR todas as disposições anteriores, referentes aos contratos em tela.

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

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

Dr. RILMAR FIRMINO DE SOUSA

Delegado Geral da Polícia Civil

Protocolo: 162833

ERRATA

ERRATA DE CONTRATO

Partes: Polícia Civil do Estado do Pará, CNPJ nº00.368.105/0001-06 e Stylus Serviços de Limpeza e Representações Ltda - EPP CNPJ nº 13.258.951/0001-07

Contrato: Contrato nº 006/2014-PCE

Exercício:2014

Onde se lê: Data da assinatura: 31/04/2017

Leia-se: 01/04/2017

Protocolo: 163011

ERRATA DE CONTRATO

Partes: Polícia Civil do Estado do Pará, CNPJ nº00.368.105/0001-06 e TS Equipamentos e Sistemas Eletrônicos Ltda-EPP CNPJ nº 14.760.519/0001-82

Contrato: Contrato nº 004/2015-PCE

Exercício:2015

Onde se lê: Data da assinatura: 31/04/2017

Leia-se: 01/04/2017

Protocolo: 163014

AVISO DE LICITAÇÃO

Modalidade: Pregão Eletrônico

Número/Ano:009/2017

Objeto: Aquisição, por lote, de 770 (setecentos e setenta) Cadeados para atendimento da Diretoria de Administração e Academia da Polícia Civil do Pará

Participação: Exclusivo para Microempresas e Empresas de Pequeno Porte

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

Responsável pelo Certame: Alexandre José Leite Cruz - Pregoeiro Local de Abertura: www.comprasnet.gov.br

Data da Abertura: 18/04/2017

Hora de Abertura:08:30 (Horário de Brasília)

Programa de Trabalho: 06.122.1297.8338 - Operacionalização das Ações Administrativas;

Programa de Trabalho: 06.128.1425.8278 - Capacitação e Treinamento do Servidor do SIEDS;

Fonte de Recursos: 0101 - Recursos Ordinários.

Ordenador: Rilmar Firmino de Sousa

Protocolo: 162972

SUPRIMENTO DE FUNDO

PORTARIA Nº 013 /2017-DGPC/DRF/SF DE 28 DE MARÇO DE 2017.

RESOLVE:

I - Conceder suprimento de fundo ao servidor RAIMUNDO AUGUSTO DAMASCENO SOUZA - CPF nº 450.694.842-49, Matrícula nº 585.6825/2, Delegado de Polícia Civil, Titular da DP. Igarapé Açu .

II - O valor do suprimento de fundos corresponde a quantia de R\$ 3.000,00 (três mil reais), destina-se a atender as despesas eventuais que não possam ocorrer pelo processo normal de pagamento.

III - A despesa que se refere o item anterior ocorrerá por conta de recursos próprios do Estado e terá a seguinte classificação:

CLASSIFICAÇÃO	VALOR R\$
339030 - Material de Consumo	R\$ 3.000,00

IV - O valor referido no item II, vincula-se aos seguintes prazos: Para aplicação 30 (trinta) dias, a contar da data de emissão da Ordem Bancária - OB.

Para prestação de contas 15 (QUINZE) dias após o prazo de aplicação.

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

RILMAR FIRMINO DE SOUSA

Delegado Geral / Ordenador de Despesas

Protocolo: 162824

DIÁRIA

PORTARIA Nº 379/2017- DGPC/OD/DRF DE 31 DE MARÇO DE 2017.

CONSIDERANDO o teor do PROT 2017136183, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de SALINÓPOLIS, a fim de realizar DILIGENCIA POLICIAL, no dia 31/03/2017;

1 . IPC - ITALO JOSÉ BARBOSA MÁCOLA - MAT: 57233674

2 . DPC - MARCIO AUGUSTO TORK DA SILVA - MAT: 5835267

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), perfazendo um total 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: 162829

PORTARIA Nº 378/2017- DGPC/OD/DRF DE 31 DE MARÇO DE 2017.

CONSIDERANDO o teor do PROT 2017/135860, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de SÃO MIGUEL DO GUAMÁ, a fim de realizar DILIGENCIA

POLICIAL, no dia 31/03/2017;

1 . IPC - SALK MARIA TAVARES - MAT: 5856787

2 . IPC - FRAILAN HUMBERTO DE CARVALHO VIEIRA - MAT: 57189434

3 . IPC - ANTONIO JUNIOR RIBEIRO SOUZA - MAT: 5853508

4 . MPC - NELSON DO NASCIMENTO BARBOSA - MAT: 5453186

5 . DPC - RAIMUNDO AUGUSTO DAMASCENO SOUZA - MAT: 5856825

6 . EPC - CARLOS DE SOUZA BARBOSA FILHO - MAT: 57233529

7 . DPC - JOAO BATISTA AMORIM - MAT: 5913998

8 . IPC - PEDRO MESSIAS DA ROCHA FILHO - MAT: 5633664

9 . IPC - WILLIAME VIEIRA MUNHOZ - MAT: 8400774

10 . IPC - SANDRO DIAS DA COSTA - MAT: 5877970

11 . IPC - EVALDECI DOS SANTOS MORAES - MAT: 5886953

12 . IPC - ROGER ANDERSON DE SOUZA SILVA - MAT: 5913953

13 . IPC - ELIAS DA COSTA SILVA - MAT: 5412170

14 . IPC - MARCIO AUGUSTO MARQUES GONCALVES - MAT: 5853362

15 . DPC - MARCIO MURILO CARVALHO DE FREITAS - MAT: 5914034

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: 162827

PORTARIA Nº 381/2017- DGPC/OD/DRF DE 31 DE MARÇO DE 2017.

CONSIDERANDO o teor do PROT 2017136115, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de ABAETETUBA, a fim de realizar DILIGENCIA POLICIAL, no dia 31/03/2017;

1 . MPC - IZAN DE SOUZA SILVA - MAT: 5600596

2 . IPC - DIONE CAMPOS BASTOS - MAT: 51472408

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), perfazendo um total 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: 162831

PORTARIA Nº 377/2017- DGPC/OD/DRF DE 31 DE MARÇO DE 2017.

CONSIDERANDO o teor do PROT 2017/129860, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de BAGRE, a fim de realizar MANUTENÇÃO DE

EQUIPAMENTOS, no período de 03 a 09/04/2017;

1 . ADM - LUIZ ROOLSEVERT MACIEL FERREIRA - MAT: 73423

2 . ADM - RUDINARDY CAVALCANTE DE ARAUJO - MAT: 57193801

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 06 (seis) diária(s) do grupo B , no valor de R\$ 810,00 (oitocentos e dez reais), perfazendo um total de R\$ 1.620,00 (Um mil, 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: 162826

PORTARIA Nº 380/2017- DGPC/OD/DRF DE 31 DE MARÇO DE 2017.

CONSIDERANDO o teor do PROT 2017/135478, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de BELÉM, a fim de realizar DILIGENCIA POLICIAL, no período de 31/03 a 01/04/2017;

1 . IPC - GESSI DA SILVA LAMEIRA FILHO - MAT: 5619181

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 1,5 (uma e meia.) diária(s) do grupo B , no valor de R\$ 202,50 (duzentos e dois 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: 162830

CENTRO DE PERÍCIAS CIENTÍFICAS RENATO CHAVES

PORTARIA

PORTARIA Nº 086/17 DE 03 DE ABRIL DE 2017 – GAB/DGCPRC

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", usando das atribuições legais; CONSIDERANDO o §2º, art. 16-A e o Anexo IV da Lei nº 8.067, de 07 de outubro de 2014, que altera e acrescenta dispositivos à Lei nº 6.829 de 07 de fevereiro de 2006, R E S O L V E:

I- Enquadrar o servidor ocupante de cargo de provimento efetivo do Grupo Ocupacional Perícia Técnico-Científico, do quadro de pessoal deste Centro de Perícias Científicas "Renato Chaves", conforme quadro abaixo.

Mat.	Vinc.	Nome	Cargo	A partir de	De ref.	Para ref.
771619	2	REJANE NAZARÉ CUNHA DÓREA	PERITO CRIMINAL	01/02/2017	I	V

II- Esta portaria entra em vigor na data de sua publicação, e seus efeitos retroagirão a 01 de Fevereiro de 2017.

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

CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 03 de Abril de 2017.

ORLANDO SALGADO GOUVÊA

Diretor Geral

Protocolo: 163003

ADMISSÃO DE SERVIDOR

PORTARIA Nº 085/17-GAB/DGCPRC DE 03 DE ABRIL DE 2017

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", usando de suas atribuições legais e, CONSIDERANDO os termos do Processo nº 2016/511157; CONSIDERANDO os termos da Lei Complementar nº 077/2011, de 28.09.91, que autoriza a contratação de pessoal para atender necessidade temporária de excepcional interesse público.

R E S O L V E:

Contratar por tempo determinado no período de 01.04.2017 a 31.03.2018, LUCIANO SOARES NERES para exercer as funções do cargo de Auxiliar Operacional em caráter de substituição a servidora FABIOLA CARVALHO DO ROSARIO não acarretando acréscimo de despesa ao erário, autorizada em 09.01.2017 através do Processo nº 2016/511157.

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

CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 03 de Abril de 2017.

ORLANDO SALGADO GOUVÊA

Diretor Geral

Protocolo: 162862

DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ

PORTARIA

PORTARIA Nº 1001/2017-DG/CCCLIN, DE 31 DE MARÇO DE 2017.

A Diretora Geral do Departamento de Trânsito do Estado do Pará – DETRAN/PA, no uso da competência que lhe confere o artigo 22 da Lei 9.503 de 23 de Setembro de 1997, que instituiu o Código de Trânsito Brasileiro.

Considerando o teor da Portaria nº3280/2014 do DETRAN/PA que regulamenta o Credenciamento de Clínicas Médicas e Psicológicas e Instituições Públicas e/ou Privadas de Ensino Superior, para realização de Exames de Aptidão Física e Mental e Avaliação Psicológica em candidatos a obtenção de Carteira Nacional de Habilitação – CNH, Autorização para conduzir Ciclomotores – ACC,

SUPERINTENDÊNCIA DO SISTEMA PENITENCIÁRIO DO ESTADO DO PARÁ

PORTARIA

Portaria nº 205/2017-CGP/SUSIPE **Belém,**
31 de março de 2017

JAYMERSON CARLOS PEREIRA MARQUES, Corregedor-Geral Penitenciário Em Exercício, 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 156/2017-CGP/SUSIPE**, de 20/02/2017 publicada no Diário Oficial do Estado nº 33323 de 01/03/2017, referente ao Processo nº 4.167/2017-CGP/SUSIPE; Dê-se Ciência, Publique-se e Cumpra-se.

JAYMERSON CARLOS PEREIRA MARQUES

Corregedor-Geral Penitenciário do Estado, Em Exercício.

Protocolo: 163009

Portaria nº 282/2017-GAB/SUSIPE **Belém,**
31 de março de 2017

ANDRÉ LUIZ DE ALMEIDA CUNHA, Superintendente do Sistema Penitenciário do Estado do Pará, 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 158/2017-CGP/SUSIPE**, de 23/02/2017, publicada no Diário Oficial do Estado nº 33323 de 01/03/2017, referente ao Processo nº 4.169/2017-CGP/SUSIPE; Dê-se Ciência, Publique-se e Cumpra-se.

ANDRÉ LUIZ DE ALMEIDA CUNHA

Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 163012

Portaria nº 281/2017-GAB/SUSIPE **Belém,**
31 de março de 2017

ANDRÉ LUIZ DE ALMEIDA E CUNHA, Superintendente do Sistema Penitenciário do Estado do Pará, no uso de suas atribuições legais e

CONSIDERANDO o disposto no art. 208, caput, da Lei Estadual n.º 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 102/2017-CGP/SUSIPE**, de 20/01/2017, publicada no Diário Oficial do Estado nº 33302 de 30/01/2017, referente ao Processo nº 4.139/2017-CGP/SUSIPE; Dê-se Ciência, Publique-se e Cumpra-se.

ANDRÉ LUIZ DE ALMEIDA E CUNHA

Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 163010

TÉRMINO DE VÍNCULO DE SERVIDOR

ATO: TERMO DE DISTRATO

Término de Vínculo: 04/04/2017

Motivo: ENCERRAMENTO DE CONTRATO

Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA
Servidor Temporário: FREDERICK MACHADO FARIAS – AGENTE PRISIONAL

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

TÉRMINO DE VÍNCULO DE SERVIDOR

ATO: TERMO DE DISTRATO

Término de Vínculo: 04/04/2017

Motivo: ENCERRAMENTO DE CONTRATO

Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA
Servidor Temporário: EVANDRO DOS SANTOS COSTA – AGENTE PRISIONAL

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

TÉRMINO DE VÍNCULO DE SERVIDOR

ATO: TERMO DE DISTRATO

Término de Vínculo: 04/04/2017

Motivo: ENCERRAMENTO DE CONTRATO

Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA
Servidor Temporário: JOSÉ NORINALDO COELHO BARREIROS – TÉCNICO EM ENFERMAGEM

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 163004

ERRATA

Errata da Portaria nº 1781/2016-DAR/DGP, publicada no DOE nº 33345 de 31/03/2017, Protocolo 161831.

Onde se lê: Diária (s) 1.5 (uma e meia)

Leia-se: Diária (s) 15.5 (quinze e meia)

Protocolo: 163114

DIÁRIA

PORTARIA Nº912/2016

Objetivo: escoltar interna a fim de participar de audiência no município de Senador Jose Porfirio/PA

Fundamento Legal: Art. 145 da Lei 5810/94.

Origem: Altamira/PA – Brasil

Destino (s) Senador Jose Porfirio /PA – Brasil
Servidor(es)5916441/FABIO LIMA PEREIRA (Agente Prisional);519967/VANDERLUCIO PINHEIRO E SILVA(Agente Prisional)

Período: 02/03/2016- Diária (s):01 (uma)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 162915

DIÁRIA

PORTARIA Nº889/2016

Objetivo: escoltar interno a fim de participar de audiência no município de Santa Maria do Pará/PA

Fundamento Legal: Art. 145 da Lei 5810/94.

Origem: Belém/PA – Brasil

Destino (s) Santa Maria do Pará /PA – Brasil
Servidor(es) 5835941/DENIASSON FRANK ALVINO DA SILVA(Agente prisional);54181405/ROBERTO SANTOS BARROS(Motorista);56916482/ELIWALTER REIS SANTIAGO(Agente Prisional)

Período: 25/04/2016- Diária (s): 0.5 (meia)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 162921

DIÁRIA

PORTARIA Nº877/2016

Objetivo: escoltar interno a fim de participar de audiência no município de Alenquer/PA

Fundamento Legal: Art. 145 da Lei 5810/94.

Origem: Santarém/PA – Brasil

Destino (s) Alenquer /PA – Brasil

Servidor(es)5725348/ALMIR RIBEIRO DE CARVALHO NETO (Agente prisional);5922803/ALUISIO CARLOS VIEIRA JUNIOR(Agente prisional)

Período: 06 a 08/04/2016 - Diária (s): 0.5(meia)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 162927

EXCLUSÃO DE SERVIDOR EM PORTARIA

EXCLUIR na Portaria nº 2892/2016, protocolo nº 139452 publicada no DOE nº 33297 de 23/01/2017, que concedeu viagem ao município de cachoeira do Arari /PA, o servidor EDSON GARCIA BATISTA, matrícula nº59200181.

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 163057

DIÁRIA

PORTARIA Nº1172/2016

Objetivo: escoltar interno a fim de participar de audiência no município de São João da Boa Vista/PA

Fundamento Legal: Art. 145 da Lei 5810/94.

Origem: Breves/PA – Brasil

Destino (s) São João da Boa Vista /PA-Brasil

Servidor (es) 5913327/JAIRO LIMA VIEIRA (Agente Prisional)

Período: 10 a 12/05/2016- Diária (s): 2.5 (duas e meia)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 162907

DIÁRIA

PORTARIA Nº791/2016

Objetivo: escoltar interno a fim de participar de audiência no município de São Domingos do Capim/PA

Fundamento Legal: Art. 145 da Lei 5810/94.

Origem: Belém /PA – Brasil

Destino (s) São Domingos do Capim /PA-Brasil

Servidor(es)5830621/JOÃO BATISTA OLIVEIRA DA SILVA(Agente Prisional);40762/JOSE RABELO LOPES(Agente prisional)

Período: 30/03/2016- Diária (s): 0.5(uma)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 162911

DIÁRIA

PORTARIA Nº799/2016

Objetivo: escoltar interno a fim de participar de audiência no município de Ponta de Pedras/PA

Fundamento Legal: Art. 145 da Lei 5810/94.

Origem: Belém /PA – Brasil

Destino (s) Ponta de Pedras /PA – Brasil

Servidor(es)57174361/ ONISIO DA SILVA RAMOS (Agente Prisional);5755301/MOACIR CHAVES DE OLIVEIRA(Agente prisional)

Período: 14 a 17/03/2016- Diária (s): 3.5 (três e meia)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 162935

DIÁRIA

PORTARIA Nº787/2016

Objetivo: escoltar interna a fim de participar de audiência no município de Irituia/PA

Fundamento Legal: Art. 145 da Lei 5810/94.

Origem: Belém/PA – Brasil

Destino (s) Irituia /PA – Brasil

Servidor (es) 57202803 /JOSE CHARLES DE OLIVEIRA DOS SANTOS (Agente prisional);5835941/DENISSON FRANK ALVINO DA SILVA(Agente prisional);5830621/JOÃO BATISTA OLIVEIRA DA SILVA(Motorista)

Período: 29/03/2016- Diária (s): 0.5 (meia)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 162940

DIÁRIA

PORTARIA Nº1065/2016

Objetivo: tratar de assuntos administrativos em Cametá/PA

Fundamento Legal: Art. 145 da Lei 5810/94.

Origem: Mocajuba/PA – Brasil

Destino (s) Cametá /PA-Brasil

Servidor(es) 5410683/JEOVA VALENTIN BRAGA (Diretor)

Período: 08/04/2016- Diária (s): 0.5 (meia)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 162899

DIÁRIA

PORTARIA Nº1117/2016

Objetivo: escoltar interno a fim de participar de audiência no município de Portel/PA

Fundamento Legal: Art. 145 da Lei 5810/94.

Origem: Breves/PA – Brasil

Destino (s) Portel /PA-Brasil

Servidor (es) 5913328/EMERSON ROBERTA CARDOSO (Agente prisional)

Período: 09 a 11/05/2016- Diária (s): 2.5 (duas e meia)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 162906

DIÁRIA

PORTARIA Nº905/2016

Objetivo: escoltar interna a fim de participar de audiência no município de Santo Antonio do Tauá/PA

Fundamento Legal: Art. 145 da Lei 5810/94.

Origem: Belém /PA – Brasil

Destino (s) Santo Antonio do Tauá/PA– Brasil

Servidor(es) 5572533/ ARTHUR JOSE VIEIRA NETO (Agente prisional);57211904/CESAR RIBEIRO GOMES(Agente Prisional)

Período: 31/03/2016- Diária (s): 0.5 (meia)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 162938

DIÁRIA

PORTARIA Nº786/2016

Objetivo: escoltar interno a fim de participar de audiência no município de Igarapé-Açu/PA

Fundamento Legal: Art. 145 da Lei 5810/94.

Origem:Belém/PA – Brasil

Destino: Igarapé-Açu /PA – Brasil

Servidor(es)5922966 /FELIPE FERREIRA FARIAS (Motorista);5827523/PAULO MOREIRA LIMA(Agente Prisional);54189760/ROBSON COELHO PACHECO(Agente Prisional)

Período: 22/03/2016 Diária (s): 0.5 (meia)
 Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 162943

**DIÁRIA
 PORTARIA Nº789/2016**

Objetivo: escoltar internos a fim de participarem de audiência no município de Oriximiná/PA

Fundamento Legal: Art. 145 da Lei 5810/94.

Origem:Santarém/PA – Brasil

Destino (s) Oriximiná /PA – Brasil

Servidor(es)5850525 /PAULO AFONSO MARQUES FERREIRA (Agente Prisional);5812860/FRANCISCO JOÃO BOSCO SANTOS MARQUES(Agente Prisional);8046208/NEUCINEI SANTOS FERREIRA(Agente Prisional);5913395/ALBERTO AMARAL LOPES(Agente Prisional);5922816/OZINELSON DE LIMA NOGUEIRA(Agente Prisional)5913424/ANA JACIANE CAMPOS COTA(Agente prisional)

Período: 15 a 17/03/2016- Diária (s): 2.5 (duas e meia)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 162948

**DIÁRIA
 PORTARIA Nº888/2016**

Objetivo: escoltar interno a fim de participar de audiência no município de Pacajá/PA

Fundamento Legal: Art. 145 da Lei 5810/94.

Origem: Tucuruí/PA – Brasil

Destino (s) Pacajá /PA – Brasil

Servidor(es)54188515/MIGUEL BASILIO ALMEIDA FILHO(Agente Prisional); 5894522/JOSE WILSON GONÇALVES JOAQUIM(Agente Prisional);54197102/BENICLEO FARIAS VDANTAS(Motorista)

Período: 24 a 25/04/2016 Diária (s): 1.5 (uma e meia)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 162920

**DIÁRIA
 PORTARIA Nº815/2016**

Objetivo: escoltar interno a fim de participar de audiência no município de Barcarena/PA

Fundamento Legal: Art. 145 da Lei 5810/94.

Origem: Ananindeua /PA – Brasil

Destino (s) Barcarena /PA-Brasil

Servidor(es)54187561/ GLEISON ROBERTO MELO DOS SANTOS (Agente Prisional)

Período: 23/03/2016- Diária (s): 0.5 (meia)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 162908

**DIÁRIA
 PORTARIA Nº790/2016**

Objetivo: escoltar internos a fim de participarem de audiência no município de São Miguel do Guamá/PA

Fundamento Legal: Art. 145 da Lei 5810/94.

Origem: Belém/PA – Brasil

Destino (s) São Miguel do Guamá /PA-Brasil

Servidor (es) 57227541/MARCELO SILVA E SILVA(Agente Prisional);57202926/LUIZ AUGUSTO DA SILVA LIMA(Agente Prisional)

Período: 29/03/2016- Diária (s): 0.5(meia)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 162912

**DIÁRIA
 PORTARIA Nº900/2016**

Objetivo: escoltar interno a fim de participar de audiência no município de Santa Maria do Pará/PA

Fundamento Legal: Art. 145 da Lei 5810/94.

Origem: Santa Isabel do Pará /PA – Brasil

Destino (s) Santa Maria do Pará /PA – Brasil

Servidor(es)57202911/ELYZANDRO NOBRE AMARAL(Agente prisional)

Período: 23/03/2016 Diária (s):0.5 (meia)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 162916

**DIÁRIA
 PORTARIA Nº883/2016**

Objetivo: escoltar interna a fim de participar de audiência no município de Primavera/PA

Fundamento Legal: Art. 145 da Lei 5810/94.

Origem:Capanema/PA – Brasil

Destino (s) Primavera /PA – Brasil

Servidor(es)54196428/PATRICK DE SOUSA MIRANDA

(Agente Prisional);57217274/JOSE RAIMUNDO OLIVEIRA DE SOUZA(Agente Prisional);54197223/PABLO EMANUEL DA SILVA PESSOA(Motorista)

Período: 12/04/2016- Diária (s): 0.5 (meia)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 162946

EXCLUSÃO DE SERVIDOR EM PORTARIA

EXCLUIR na Portaria nº 850/2016, protocolo nº 139480 publicada no DOE nº 33297 de 23/01/2017, que concedeu viagem ao município de Mocajuba /PA, o servidor GIVANILDO COSTA GONÇALVES, matrícula nº54191082.

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 163058

**DIÁRIA
 PORTARIA Nº1077/2016**

Objetivo: escoltar interno a fim de participar de audiência no município de Barcarena/PA

Fundamento Legal: Art. 145 da Lei 5810/94.

Origem: Marituba/PA – Brasil

Destino (s) Barcarena /PA-Brasil

Servidor (es) 5904322/MAURO JOSE FERNANDES CONCEIÇÃO (Agente Prisional)

Período: 07/04/2016 Diária (s): 0.5 (meia)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 162896

**DIÁRIA
 PORTARIA Nº1066/2016**

Objetivo: escoltar interno a fim de participar de audiência no município de Bragança/PA

Fundamento Legal: Art. 145 da Lei 5810/94.

Origem: Marituba/PA – Brasil

Destino (s) Bragança /PA-Brasil

Servidor (es) 5923884/PAULO ROBERTO COREA BORGES (Agente Prisional)

Período: 14/04/2016- Diária (s): 0.5 (meia)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 162901

**DIÁRIA
 PORTARIA Nº1067/2016**

Objetivo: tratar de assuntos administrativos em Belém/PA

Fundamento Legal: Art. 145 da Lei 5810/94.

Origem:Salinópolis/PA – Brasil

Destino (s) Belém /PA-Brasil

Servidor (es) 54181632/FILOMENA TEREZA CASTRO NEVES(Tec em Gest Penitenciário)

Período: 06/05/2016- Diária (s): 01 (uma)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 162905

**DIÁRIA
 PORTARIA Nº800/2016**

Objetivo: tratar de assuntos administrativos em Belém/PA

Fundamento Legal: Art. 145 da Lei 5810/94.

Origem: Tomé-Açu/PA – Brasil

Destino (s) Belém /PA – Brasil

Servidor(es)8400417 /SELMA LUCIA GOMES DO NASCIMENTO (Diretora);8400426/MARCOS ANTONIO OKABE(Motorista)

Período 21/03/2016- Diária (s): 01 (uma)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 162932

**DIÁRIA
 PORTARIA Nº816/2016**

Objetivo: escoltar interna a fim de participar de audiência no município de Mãe do Rio/PA

Fundamento Legal: Art. 145 da Lei 5810/94.

Origem: Ananindeua/PA – Brasil

Destino (s) Mãe do Rio /PA – Brasil

Servidor(es)5078130 / MARCOS ROBERTO FONTES DOS SANTOS (Agente Prisional)

Período: 16/03/2016- Diária (s): 0.5 (meia)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 162937

**DIÁRIA
 PORTARIA Nº853/2016**

Objetivo: escoltar interno a fim de participar de audiências nos municípios de Alenquer/PA

Fundamento Legal: Art. 145 da Lei 5810/94.

Origem: Santarém/PA – Brasil

Destino (s) Alenquer /PA – Brasil

Servidor(es)5725348/LAMIR RIBEIRO DE CARVALHO NETO(agente Prisional);5922816/OZINELSON DE LIMA NOGUEIRA(Agente prisional);5850673/ANTONIO KLAGENS CAMBRAIA DOS SANTOS(Agente Prisional)

Período: 10 a 12/03/2016- Diária (s): 2.5 (duas e meia)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 162923

**DIÁRIA
 PORTARIA Nº802/2016**

Objetivo: escoltar interno a fim de participar de audiência no município de Salinópolis/PA

Fundamento Legal: Art. 145 da Lei 5810/94.

Origem: Ananindeua /PA – Brasil

Destino (s) Salinópolis /PA – Brasil

Servidor(es)57192953 / CARLOS SOARES AMORAS FILHO(Motorista)57230750/ELIELTON SILVA PEREIRA(Agente Prisional)

Período: 15/03/2016- Diária (s): 0.5 (meia)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 162929

**DIÁRIA
 PORTARIA Nº793/2016**

Objetivo: escoltar interna a fim de participar de audiência no município de Breu Branco/PA

Fundamento Legal: Art. 145 da Lei 5810/94.

Origem: Tucuruí/PA – Brasil

Destino (s) Breu Branco /PA-Brasil

Servidor (es)571745681/LINDERLEY SILVA DA COSTA(Agente Prisional);58687771/DANIEL PEREIRA BARBOSA(Motorista)

Período: 08/03/2016- Diária (s): 0.5 (meia)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 162909

**DIÁRIA
 PORTARIA Nº904/2016**

Objetivo: escoltar interno a fim de participar de audiência no município de Monte Dourado/PA

Fundamento Legal: Art. 145 da Lei 5810/94.

Origem: Santarém/PA – Brasil

Destino (s) Monte Dourado /PA-Brasil

Servidor (es) 54188639/ EDERLAN BATISTA DOS REIS (Agente Prisional); 6011940/ EVERALDO DA PAIXÃO PATELLO JUNIOR (Agente Prisional)

Período: 27 a 31/03/2016 Diária (s): 4.5 (Quatro e meia)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 163116

OUTRAS MATÉRIAS

EXCLUSÃO DE SERVIDOR EM PORTARIA

EXCLUIR na Portaria nº 2298/2016, protocolo nº 139458 publicada no DOE nº 33297 de 23/01/2017, que concedeu viagem ao município de Monte Alegre /PA, o servidor PAULO AUGUSTO PAZ DO NASCIMENTO, matrícula nº5170435.

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 163055

EXCLUSÃO DE SERVIDOR EM PORTARIA

EXCLUIR na Portaria nº 755/2016, protocolo nº 139464 publicada no DOE nº 33297 de 23/01/2017, que concedeu viagem ao município de Parauapebas /PA, o servidor ROBSON RODRIGUES CORREIA, matrícula nº57216591.

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 163050

AVISO DE SUSPENSÃO DE LICITAÇÃO

PREGÃO ELETRÔNICO 017/2017

PROCESSO Nº 2017/49764

A Pregoeira da Superintendência do Sistema Penitenciário do Estado do Pará, no uso de suas atribuições legais, torna público que por necessidade de interesse da Administração Pública, o Pregão Eletrônico nº 017/2017, cujo objeto é Contratação de Empresa Especializada para Prestação de Serviço de Locação de Veículos Tipo Sedan com Blindagem, foi suspenso para retificação do Termo de Referência anexo I do instrumento convocatório. Ficando a data de reabertura para ocasião oportuna a ser definida por esta Administração.

Belém, 03 de março de 2017.

Olivana da Conceição Alves e Silva

Pregoeira

Protocolo: 163040

EXCLUSÃO DE SERVIDOR EM PORTARIA

EXCLUIR na Portaria nº 2401/2016, protocolo nº 139462 publicada no DOE nº 33297 de 23/01/2017, que concedeu viagem ao município de Almerim /PA, o servidor PAULO AUGUSTO PAZ DO NASCIMENTO, matrícula nº5170435.

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 163052

SECRETARIA DE ESTADO DE CULTURA

FUNDAÇÃO CULTURAL DO PARÁ

ERRATA

Publicada no DOE nº 33346 de 03/04/2017 Protocolo: 160305

Onde se lê: Treze mil e oitocentos reais

Leia-se: Dez mil reais

Ordenador: DINA MARIA CESAR DE OLIVEIRA

Protocolo: 162964

INEXIGIBILIDADE DE LICITAÇÃO

Nº 025/2017

Nº PROCESSO: 2017/118752

VALOR: R\$ 79.000,00

Emenda Parlamentar: 17EMEN00021

Artigo 25, Inciso III, da Lei 8.666/93

Objeto: pagamento de cachê artístico para os artistas Lucinha Bastos, Zarabatana Jazz Band, Dayse Addário, Danny Lúcio, Banda Acordallice, Carmen Peniche e Zona Rural, por suas apresentações no evento "Cultura dos Bairros", nos dias 31/03 e 01/04/2017, no município de Ananindeua/PA.

Ordenador: Dina Maria César de Oliveira

Protocolo: 162894

FUNDAÇÃO CARLOS GOMES

CONTRATO

CONTRATO: 004/2017.

EXERCÍCIO: 2017.

OBJETO: Fornecimento de água mineral em garrações de 20 litros.

DATA DA ASSINATURA: 30/03/2017.

VIGÊNCIA: 30/03/2017 a 29/03/2018.

PREGÃO ELETRÔNICO SEAD/DGL/SRP Nº 006/2016.

VALOR: R\$ 4.068,00.

ORÇAMENTO: Prog. de Trab. 47201133611416, AT: 4399, ND: 339030, FT: 0101.

CONTRATANTE: Fundação Carlos Gomes.

CONTRATADO: R C V de Oliveira LTDA - EPP, CNPJ: 15.300.567/0001-50, com sede na Tv. WE-64, nº 442, Cidade Nova, Ananindeua/PA, CEP: 67.140-060.

AUTORIZAÇÃO PROC. Nº: 2017/68192.

ORDENADOR: Paulo José Campos de Melo, superintendente.

Protocolo: 162895

CONVÊNIO

CONVÊNIO: 002/2017

EXERCÍCIO: 2017

OBJETO: Cooperação técnica da FCG à manutenção do Projeto Reescrevendo Nossa história.

VALOR TOTAL: 00,00

ASSINATURA: 27/03/2017

VIGÊNCIA: 27/03/2017 a 26/03/2019

CONVENIENTE: Fundação Carlos Gomes.

CONVENIENTE: Agência Adventista de Desenvolvimento e Recursos Assistenciais Norte Brasileira - ADRA, CNPJ: 14.784.254/0001-52, com sede na Rodovia Mario Covas, nº 400, Coqueiro, Ananindeua/PA, CEP: 67.115-000.

AUTORIZAÇÃO PROC. Nº: 2017/82079.

ORDENADOR: Paulo José Campos de Melo, superintendente.

Protocolo: 162892

DIÁRIA

PORTARIA Nº 044/2017

O Superintendente da Fundação Carlos Gomes, usando de suas atribuições legais, conferidas pelo Art. 6º da Lei 5.939 de 15 de janeiro de 1996.

Conferidas pelo Art. 145 da Lei nº 5.810 de 24 de janeiro de 1994.

RESOLVE:

CONCEDER 06 e ½ (seis e meia) diárias no valor total de R\$ 1.872,00 (Um mil e oitocentos e setenta e dois reais) ao servidor JOSÉ IDAIAS GOMES SOUTO - Professor Educacional Musical de Nível Superior - matrícula 5925086/1, referente à viagem a Brasília/DF no período de 02 a 08/04/2017, para participar de Reuniões sobre Regulação/Avaliação de Instituições que mantêm Educação Superior - Cursos Cadastrados - Bacharelado em Música.

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

Belém-Pa, 30 de março de 2017.

Ordenador: PAULO JOSÉ CAMPOS DE MELO-Superintendente

Protocolo: 162924

SECRETARIA DE ESTADO DE COMUNICAÇÃO

TERMO ADITIVO A CONTRATO

TERMO ADITIVO AO CONTRATO

TERMO ADITIVO: 1º

DATA DA ASSINATURA: 30/03/2017.

VIGÊNCIA: 30/03/2017 a 29/03/2018.

OBJETO: O presente Termo Aditivo tem como objeto o aditamento do contrato Nº 010/2016, que trata da contratação do fornecimento de manutenção de acesso a internet de 30Mbps e hospedagem de website

CONTRATO: 010/2016

Justificativa: art. 57, II, da Lei n.º 8.666/93

EXERCÍCIO: 20 17

ORÇAMENTO:

Programa de Trabalho Natureza da Despesa Fonte

24.126.1424.8238 33.91.39 0101

CONTRATADA: EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ-PRODEPA

ENDEREÇO: Rodovia Augusto Montenegro, Km-10, Centro Administrativo do Estado, Bairro: Icoaraci, CEP: 60.820-000.

Ordenador: Daniel Nardin Tavares

Protocolo: 162866

OUTRAS MATÉRIAS

PORTARIA Nº079 DE 03 DE ABRIL DE 2017.

O Secretário de Estado de Comunicação do Governo, no exercício de suas atribuições, estabelecidas pela Lei Estadual nº 7.056, de 19 de novembro de 2007;

RESOLVE:

Artigo 1º - CONCEDER a Gratificação de Tempo Integral - GTI, no percentual de 60% (sessenta) por cento do que trata o Art. 137 da Lei nº 5.810 de 24.01.94, ao servidor abaixo:

Nome	Mat	Cargo	A Contar
Luis Jose Pereira da Silva	5919040	Motorista	23.01.2017

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

Daniel Nardin Tavares

Secretário de Estado de Comunicação

Protocolo: 162873

FUNDAÇÃO PARAENSE DE RADIODIFUSÃO

DESIGNAR FISCAL DE CONTRATO

PORTARIA Nº 174/2017 - FUNTELPA

A Presidente da Fundação Paraense de Radiodifusão - FUNTELPA, no uso de suas atribuições legais, de conformidade com o art. 67, caput, da Lei n. 8.666/93.

RESOLVE: Art. 1º - DESIGNAR a servidora JACQUELINE PEREIRA DA SILVA SCHALKEN, matrícula 57234835, Coordenadora, para atuar como fiscal do Contrato 007/2017, PROCESSO N.º 2017/85983, no âmbito da Fundação Paraense de Radiodifusão - FUNTELPA, eferente à contratação da Empresa TICKET SOLUÇÕES HDFGT S/A, CNPJ sob o nº: 03.506.307/0001-57, de 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.

Art. 2º - Esta Portaria entra em vigor a contar de 01 de abril de 2017, podendo ser revogada a qualquer tempo a critério da autoridade competente.

Belém/PA, 28 de março de 2017.

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

Adelaide Oliveira de Lima Pontes

Presidente da FUNTELPA

Protocolo: 162978

SECRETARIA DE ESTADO DE EDUCAÇÃO

PORTARIA

PORTARIA DE REDES. Nº 207/2017-GAB/PAD. BELÉM, 03 DE ABRIL DE 2017.

A OUIDORA 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 Memorando nº 03/2017-NDE/SEDUC de 27/03/2017, firmado pela Sra. Presidente do PAD instaurado nos termos da Portaria nº 658/2016-GAB/PAD de 25/11/2016, publicada no DOE nº 33.259 de 28/11/2016, prorrogado pela Portaria nº 83/2017-GAB/PAD de 27/01/2017 publicada no DOE nº 33.304 de 31/01/2017, 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 CUMPRE-SE.

Patrícia Miralha Leandro

Ouidora

Protocolo: 163069

PORTARIA DE REDES. Nº 127/2017-GAB/SIND. BELÉM, 03 DE ABRIL DE 2017.

A OUIDORA 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 Memorando nº 03/2017-SEDUC/NDE, de 27/03/2017, firmado pela Sra. Presidente da Sindicância Processual, instaurada nos termos da Portaria nº 46/2017-GAB/SIND de 27/01/2017, publicada no DOE, edição nº 33.305 de 01/02/2017, prorrogada pela Portaria nº 103/2017-GAB/SIND de 06/03/2017, publicada no DOE, edição nº 33.331 de 13/03/2017;

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

R E S O L V E:

I - REDESIGNAR, de acordo com o disposto no art. 201 § único da Lei Estadual nº 5.810, de 24 de janeiro de 1994, por mais 30 (trinta) dias, o prazo para a conclusão dos trabalhos da Comissão Sindicante, 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 Sindicante.

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

Patrícia Miralha Leandro

Ouidora

Protocolo: 163078

PORTARIA Nº 197/2016-GAB/PAD BELÉM, 03 DE ABRIL DE 2017.

A OUIDORA 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 Portaria 13/2016-GAB/PAD de 21 de janeiro de 2016, publicada no DOE edição nº 33.055 de 25/01/2016; CONSIDERANDO os fatos denunciados nos autos do Processo nº 877150/2015, e os demais fatos conexos; CONSIDERANDO os termos do parecer exarado pela Consultora Jurídica do Núcleo de Disciplina e Ética - NDE/SEDUC; CONSIDERANDO os termos da manifestação exarada pela Ouvidora da OUIDORIA/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 13/2016-GAB/PAD de 21 de janeiro de 2016, publicada no DOE edição nº 33.055 de 25/01/2016, a partir da fl. 552, dos respectivos autos;

II – CONVALIDAR os atos praticados anterior à fl. 552, pela Comissão Processante;

III – DETERMINAR a instauração de PROCESSO ADMINISTRATIVO DISCIPLINAR em desfavor dos servidores J.C.V., matrícula nº 5818753-1, por infração, em tese, aos arts. 177, VI; 178, XIII; 190, IV, X e E.T.P., matrícula nº 57208480-1, por infração, em tese, aos arts. 177, VI; 178, XII, XIV; 190, IV, X, todos da Lei Estadual nº 5.810/94;

IV – CONSTITUIR Comissão composta pelos servidores KARINA DA ROCHA GÔES ARAÚJO, Mat. nº 57202717-1, GISELE CHAVES PENNER, Mat. nº. 5314577-2 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: 163026

PORTARIA DE PRORR. Nº 116/2017-GAB/SIND. BELÉM, 03 DE ABRIL DE 2017.

À 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 **SINDICÂNCIA PROCESSUAL** através da Portaria nº 78/2017-GAB/SIND de 15 de fevereiro de 2017, publicada no DOE nº 33.316 do dia 16 de fevereiro de 2017;

CONSIDERANDO os termos do Ofício nº 01/2017-SEDUC/NDE, de 29 de março de 2017, da lavra da Presidente da Comissão em que solicita prorrogação de prazo para a conclusão dos trabalhos sindicantes;

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. 201 § único da Lei Estadual nº. 5.810, de 24 de janeiro de 1994, por mais 30 (trinta) dias, o prazo para a conclusão dos trabalhos da Comissão de Sindicância, 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 Sindicante.

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

PATRÍCIA MIRALHA LEANDRO

Ouvidora

Protocolo: 163202

PORTARIA DE REDES. Nº 130/2017-GAB/SIND. BELÉM, 03 DE ABRIL DE 2017.

À 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 02/2017-NDE/SEDUC, de 31/03/2017, firmado pela Srª. Presidente da Sindicância Investigatória, instaurada nos termos da Portaria nº 58/2017-GAB/SIND de 31/01/2017, publicada no DOE, edição nº 33.308 de 06/02/2017, prorrogada pela Portaria nº 102/2017-GAB/SIND de 02/03/2017, publicada no DOE, edição nº 33.326 de 06/03/2017;

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

R E S O L V E:

I – REDESIGNAR, de acordo com o disposto no art. 201 § único da Lei Estadual nº 5.810, de 24 de janeiro de 1994, por mais 30 (trinta) dias, o prazo para a conclusão dos trabalhos da Comissão Sindicante, de que trata a Portaria acima referida;

II – CONVALIDAR os atos praticados pela Comissão Sindicante. DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.

Patrícia Miralha Leandro

Ouvidora

Protocolo: 163215

PORTARIA DE SUBST. Nº 163/2017-GAB/PAD. BELÉM, 171 DE MARÇO DE 2017.

À 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 90/2017-NDE/SEDUC, datado de 24/03/2017;

CONSIDERANDO o disposto no art. 199 da Lei Estadual nº 5.810/94-RJU.

R E S O L V E:

I – **SUBSTITUIR** a servidora IZABEL BARROS BRAGA, Mat. nº 772135-1, designada pela Portaria nº 624/2016-GAD/PAD de 16/11/2016, publicada no DOE edição nº 33.252 de 17/11/2017, pela servidora GISELE CHAVES PENNER, Mat. nº. 5314577-2;

II – Revogam-se as disposições em contrário.

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

Patrícia Miralha Leandro

Ouvidora

Protocolo: 163027

PORTARIA DE SUBST. Nº 164/2017-GAB/PAD. BELÉM, 171 DE MARÇO DE 2017.

À 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 103/2017-NDE/SEDUC, datado de 30/03/2017;

CONSIDERANDO o disposto no art. 199 da Lei Estadual nº 5.810/94-RJU.

R E S O L V E:

I – **SUBSTITUIR** a servidora IZABEL BARROS BRAGA, Mat. nº 772135-1, designada pela Portaria nº 171/2017-GAD/PAD de 13/03/2017, publicada no DOE edição nº 33.333 de 15/03/2017, pelo servidor DANIEL SANTOS DA SILVA, Mat. nº 57214296-1;

II – Revogam-se as disposições em contrário.

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

Patrícia Miralha Leandro

Ouvidora

Protocolo: 163031

PORTARIA DE PRORR. Nº 194/2017-GAB/PAD. BELÉM, 31 DE MARÇO DE 2017.

À 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 91/2017-GAB/PAD de 27 de janeiro de 2017, publicada no DOE nº 33.305 de 01 de fevereiro de 2017;

CONSIDERANDO os termos do Ofício nº 01/2017-GAB/PAD, de 25 de março 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: 163035

PORTARIA DE REDES. Nº 205/2017-GAB/PAD. BELÉM, 31 DE MARÇO DE 2017.

À 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 Memorando nº 212/2017-NDE/SEDUC de 27/03/2017, firmado pela Sra. Presidente do PAD instaurado nos termos da Portaria nº 214/2016-GAB/PAD de 24/05/2016, publicada no DOE nº 33.136 de 30/05/2016, prorrogado pela Portaria nº 320/2016-GAB/PAD de 28/07/2016

publicada no DOE nº 33.180 de 29/07/2016, 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: 163041

PORTARIA DE REDES. Nº 126/2017-GAB/SIND. BELÉM, 03 DE ABRIL 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 Memorando nº 197/2017-NDE, de 28/03/2017, firmado pela Sra. Presidente da Sindicância Investigatória, instaurada nos termos da Portaria nº 395/2016-GAB/SIND de 14/12/2016, publicada no DOE, edição nº 33.271 de 15/12/2016, prorrogada pela Portaria nº 25/2017-GAB/SIND de 16/01/2017, publicada no DOE, edição nº 33.294 de 18/01/2017;

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

R E S O L V E:

I – REDESIGNAR, de acordo com o disposto no art. 201 § único da Lei Estadual nº 5.810, de 24 de janeiro de 1994, por mais 30 (trinta) dias, o prazo para a conclusão dos trabalhos da Comissão Sindicante, 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 Sindicante.

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

Patrícia Miralha Leandro

Ouvidora

Protocolo: 163075

PORTARIA DE REDES. Nº 128/2017-GAB/SIND. BELÉM, 03 DE ABRIL 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 Memorando nº 03/2017-SEDUC/NDE, de 27/03/2017, firmado pela Sra. Presidente da Sindicância Processual, instaurada nos termos da Portaria nº 47/2017-GAB/SIND de 27/01/2017, publicada no DOE, edição nº 33.305 de 01/02/2017, prorrogada pela Portaria nº 104/2017-GAB/SIND de 07/03/2017, publicada no DOE, edição nº 33.331 de 13/03/2017;

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

R E S O L V E:

I – REDESIGNAR, de acordo com o disposto no art. 201 § único da Lei Estadual nº 5.810, de 24 de janeiro de 1994, por mais 30 (trinta) dias, o prazo para a conclusão dos trabalhos da Comissão Sindicante, 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 Sindicante.

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

Patrícia Miralha Leandro

Ouvidora

Protocolo: 163079

PORTARIA DE SUBST. Nº 100/2017-GAB/SIND. BELÉM, 03 DE ABRIL DE 2017.

À 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 Memorando nº 241/2017-NDE/SEDUC, datado de 28/03/2017;

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, designada pela Portaria nº 63/2017-GAB/SIND de 07/02/2017, publicada no DOE edição nº

33.312 de 10/02/2017, pela servidora RAIMUNDA DO SOCORRO MACHADO MOTA, Mat. nº 5618789-1;

II – Revogam-se as disposições em contrário.
DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE
Patrícia Miralha Leandro
Ouvidora

Protocolo: 163199

PORTARIA DE PRORR. Nº 195/2017-GAB/PAD. BELÉM, 31 DE MARÇO DE 2017.

À 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 92/2017-GAB/PAD de 27 de janeiro de 2017, publicada no DOE nº 33.305 de 01 de fevereiro de 2017;

CONSIDERANDO os termos do Ofício nº 01/2017-GAB/PAD, de 25 de março 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: 163037

PORTARIA DE REDES. Nº 206/2017-GAB/PAD. BELÉM, 31 DE MARÇO DE 2017.

À 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 04/2017-NDE/SEDUC de 29/03/2017, firmado pela Sra. Presidente do PAD instaurado nos termos da Portaria nº 665/2016-GAB/PAD de 28/11/2016, publicada no DOE nº 33.262 de 01/12/2016, prorrogado pela Portaria nº 79/2017-GAB/PAD de 26/01/2017 publicada no DOE nº 33.301 de 27/01/2017, 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: 163042

PORTARIA DE DESSOB. Nº 08/2017-GAB/SIND BELÉM, 03 DE ABRIL 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 291/2016-GAB/SIND, de 11/10/2016, publicada no DOE nº 33.230 de 13/10/2016, fora sobrestada pela Portaria nº 388/2016-GAB/PAD, de 13/12/2016, publicada no DOE nº 33.271 de 15/12/2016;

CONSIDERANDO que cessaram os motivos do referido sobrestamento;

CONSIDERANDO Memorando nº 291/2016 de 27/03/2017;
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 291/2016-GAB/SIND, de 11/10/2016, 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: 163071

PORTARIA Nº498/2017-GS/SEDUC

A Secretária de Estado de Educação, no exercício das atribuições previstas no art. 138 da Constituição do Estado do Pará;
CONSIDERANDO a necessidade de designação de substitutos para responder pelo expediente administrativo da Secretaria de Estado de Educação em seus afastamentos de curta duração;

RESOLVE:

Designar JOSÉ ROBERTO ALVES DA SILVA, Secretário Adjunto de Ensino, para responder pela titularidade da Secretaria de Estado de Educação nos dias 5 e 6 de Abril de 2017.

ANA CLAUDIA SERRUYA HAGE
Secretária de Estado de Educação

Protocolo: 163192

PORTARIA DE REDES. Nº 125/2017-GAB/SIND. BELÉM, 03 DE ABRIL 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 95/2017-NDE, de 27/03/2017, firmado pela Sra. Presidente da Sindicância Investigatória, instaurada nos termos da Portaria nº 291/2016-GAB/SIND de 11/10/2016, publicada no DOE, edição nº 33.230 de 13/10/2016, prorrogada pela Portaria nº 346/2016-GAB/SIND de 16/11/2016, publicada no DOE, edição nº 33.252 de 17/11/2016;

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

R E S O L V E:

I – REDESIGNAR, de acordo com o disposto no art. 201 § único da Lei Estadual nº 5.810, de 24 de janeiro de 1994, por mais 30 (trinta) dias, o prazo para a conclusão dos trabalhos da Comissão Sindicante, 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 Sindicante.

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

Patrícia Miralha Leandro
Ouvidora

Protocolo: 163073

PORTARIA DE REDES. Nº 129/2017-GAB/SIND. BELÉM, 03 DE ABRIL DE 2017.

À 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 02/2017-NDE/SEDUC, de 28/03/2017, firmado pela Srª. Presidente da Sindicância Investigatória, instaurada nos termos da Portaria nº 44/2017-GAB/SIND de 25/01/2017, publicada no DOE, edição nº 33.301 de 27/01/2017, prorrogada pela Portaria nº 100/2017-GAB/SIND de 02/03/2017, publicada no DOE, edição nº 33.326 de 06/03/2017;

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

R E S O L V E:

I – REDESIGNAR, de acordo com o disposto no art. 201 § único da Lei Estadual nº 5.810, de 24 de janeiro de 1994, por mais 30 (trinta) dias, o prazo para a conclusão dos trabalhos da Comissão Sindicante, 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 Sindicante.

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

Patrícia Miralha Leandro
Ouvidora

Protocolo: 163214

PORTARIA DE PRORR. Nº 196/2017-GAB/PAD. BELÉM, 03 DE ABRIL DE 2017.

À 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 98/2017-GAB/PAD de 27 de janeiro de 2017, publicada no DOE nº 33.308 de 06 de fevereiro de 2017;

CONSIDERANDO os termos do Ofício nº 01/2017-GAB/PAD, de 02 de 03 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;

II – CONVALIDAR os atos praticados pela Comissão Processante.
DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.

Patrícia Miralha Leandro
Ouvidora

Protocolo: 163197

ADMISSÃO DE SERVIDOR

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 048/2017-CAPANEMA

Nome do Servidor: EVELIZE CRISTINA RODRIGUES

Cargo do Servidor: PROFESSOR (PROJETO MUNDIAR)

Data de Admissão: 03/04/2017

Término Vínculo: 02/04/2018

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 049/2017-ANANINDEUA

Nome do Servidor: OLGA BENEDITA RODRIGUES MELO

Cargo do Servidor: PROFESSOR

Data de Admissão: 03/04/2017

Término Vínculo: 02/04/2018

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 050/2017-BELEM

Nome do Servidor: ROSANGELA MARIA DA SILVA

Cargo do Servidor: PROFESSOR

Data de Admissão: 03/04/2017

Término Vínculo: 02/04/2018

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 051/2017-BELEM

Nome do Servidor: HERMINIA SERRAO CORDEIRO

Cargo do Servidor: PROFESSOR

Data de Admissão: 03/04/2017

Término Vínculo: 02/04/2018

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 052/2017-BELEM

Nome do Servidor: ALEXANDRE CAMPOS SILVA

Cargo do Servidor: PROFESSOR

Data de Admissão: 03/04/2017

Término Vínculo: 02/04/2018

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 053/2017-BELEM

Nome do Servidor: MARIA ANALU CARVALHO MARTINS

Cargo do Servidor: PROFESSOR (PROJETO MUNDIAR)

Data de Admissão: 03/04/2017

Término Vínculo: 02/04/2018

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 054/2017-BELEM

Nome do Servidor: SILVIA MARA BENTES VALE

Cargo do Servidor: PROFESSOR

Data de Admissão: 03/04/2017

Término Vínculo: 02/04/2018

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 055/2017-BELEM

Nome do Servidor: LORENA FERREIRA PAMPLONA

Cargo do Servidor: PROFESSOR

Data de Admissão: 03/04/2017

Término Vínculo: 02/04/2018

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 056/2017-BELEM
 Nome do Servidor: JOSEANE DO VALE LIMA
 Cargo do Servidor: PROFESSOR
 Data de Admissão: 03/04/2017
 Término Vínculo: 02/04/2018
 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 057/2017-BELEM
 Nome do Servidor: BRUNNA PATRICIA FIGUEIREDO DA SILVA
 Cargo do Servidor: PROFESSOR (PROJETO MUNDIAR)
 Data de Admissão: 03/04/2017
 Término Vínculo: 02/04/2018
 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 058/2017-BRAGANÇA
 Nome do Servidor: NATANAEL SIMAO SAMPAIO NETTO
 Cargo do Servidor: PROFESSOR (PROJETO MUNDIAR)
 Data de Admissão: 03/04/2017
 Término Vínculo: 02/04/2018
 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 059/2017-BRAGANÇA
 Nome do Servidor: OFELIA SARAIVA FERREIRA SALES
 Cargo do Servidor: PROFESSOR (PROJETO MUNDIAR)
 Data de Admissão: 03/04/2017
 Término Vínculo: 02/04/2018
 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 060/2017-BRAGANÇA
 Nome do Servidor: LUCIANA BARROS DE SOUSA
 Cargo do Servidor: PROFESSOR (PROJETO MUNDIAR)
 Data de Admissão: 03/04/2017
 Término Vínculo: 02/04/2018
 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 061/2017-BRAGANÇA
 Nome do Servidor: MARCUS VINICIUS MATOS CASTELO BRANCO
 Cargo do Servidor: PROFESSOR (PROJETO MUNDIAR)
 Data de Admissão: 03/04/2017
 Término Vínculo: 02/04/2018
 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 062/2017-AUGUSTO CORREA
 Nome do Servidor: WANIA MARIA DE OLIVEIRA PANTOJA LIMA
 Cargo do Servidor: PROFESSOR (PROJETO MUNDIAR)
 Data de Admissão: 03/04/2017
 Término Vínculo: 02/04/2018
 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 063/2017-AUGUSTO CORREA
 Nome do Servidor: CAMILA JANAINA RIBEIRO RODRIGUES
 Cargo do Servidor: PROFESSOR (PROJETO MUNDIAR)
 Data de Admissão: 03/04/2017
 Término Vínculo: 02/04/2018
 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 064/2017-TRACUATEUA
 Nome do Servidor: ANTONIA SUZI DE ARAUJO MARQUES
 Cargo do Servidor: PROFESSOR (PROJETO MUNDIAR)
 Data de Admissão: 03/04/2017
 Término Vínculo: 02/04/2018
 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 065/2017-BONITO

Nome do Servidor: RAIMUNDA SILVANE SILVA ARAUJO
 Cargo do Servidor: PROFESSOR (PROJETO MUNDIAR)
 Data de Admissão: 04/04/2017
 Término Vínculo: 03/04/2018
 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: 163193

TERMO ADITIVO A CONTRATO

Termo Aditivo: 8

Objeto do Contrato: Locação do imóvel para funcionamento da EEEM. Dom Luiz de Moura Palha - Xinguara/PA
 Objeto do Termo Aditivo: Prorrogação de vigência do contrato original.
 Contrato: 037
 Exercício: 2013
 Dispensa de Licitação: 002/2005-NLIC/SEDUC
 Dotação Orçamentária:
 Fonte: 0104 - Produto: 2227 - Função Programática: 16.101.12.362.1416. - Projeto Atividade: 8478- Natureza de Despesa: 3390.36.
 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.
 Locadora: Selma Maria Guimarães Borba/CPF: 640.040.232-20/ RG:3787658-SSP/PA, residente e domiciliado na Av. Getúlio Vargas, nº 2423, Aptº 502, Bloco B - Bairro Tubalina - Urbelândia/MG.
 Data de Assinatura: 24/03/2017
 Vigência: 27/03/2017 a 26/09/2017
 Ordenador: Mariléa Ferreira Sanches/ Secretária Adjunta de Planejamento e Gestão.

Protocolo: 163070

Termo Aditivo: 3

Objeto do Contrato: Drenagem e Pavimentação Aérea Externa da ETPP de Santarém em Santarém/PA.
 Objeto do Aditivo: Alterar a Cláusula Décima Segunda (da vigência) do contrato original.
 Contrato: 075
 Exercício: 2015
 Tomada de Preços nº 030/2015-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, Bairro Tenoné, Belém/PA. Telefone: 9132015113
 Contratada: Artemil Construções e Edificações Ltda, CNPJ/MF. Nº 34.658.856/0001-70, com sede na Av. Dr Freitas, nº2222, Altos sala A , Bairro Marco, Município de Belém/PA, Cep: 66.087-811, Fone (91) 3277-0811/3038-2546
 Data de Assinatura: 29/03/2017
 Vigência: 30/03/2017 até 28/05/2017
 Ordenador: Mariléa Ferreira Sanches/ Secretária Adjunta de Planejamento e Gestão

Protocolo: 163132

OUTRAS MATÉRIAS

DESIGNAR

PORTARIA Nº.: 3249/2017 DE 03/04/2017

Designar DARCIROLDA BATISTA DA SILVA, Matrícula nº 5254795/4, Especialista em Educação, para responder pela Secretaria Adjunta de Gestão de Pessoas, durante o impedimento do titular, no período de 03/04/2017 a 05/04/2017.

Protocolo: 163165

GOVERNO DO ESTADO DO PARÁ SECRETARIA DE ESTADO DE EDUCAÇÃO SECRETARIA ADJUNTA DE GESTÃO DE PESSOAS PORTARIA Nº 017/2017 - SAGEP/SEDUC

A SECRETÁRIA 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
SEBASTIÃO JUNIOR MONTEIRO COSTA	19/08/09	57220621-1	3ª URE	PROFESSOR CLASSE II	BOM
SIMONE CONCEIÇÃO DE MOURA RABELO	02/09/08	55586927-2	8ª URE	PROFESSOR CLASSE II	EXCELENTE
DENISE SOARES DE BARROS RAMOS	16/02/09	57212983-1	8ª URE	ASSISTENTE ADMINISTRATIVO	BOM
JULIANA PRADO PICANÇO RODRIGUES CARVALHO	22/04/08	57196448-1	8ª URE	PROFESSOR CLASSE II	BOM
ALESSANDRA DOS SANTOS SILVA	09/02/09	57212350-1	8ª URE	ASSISTENTE ADMINISTRATIVO	EXCELENTE
GILVANDRO JOSÉ SOUZA DE ALMEIDA	05/01/09	57209832-1	8ª URE	SERVENTE	EXCELENTE
ROGÉRIO SILVA E SILVA	24/11/09	57219973-2	8ª URE	PROFESSOR CLASSE I	BOM
MARIA ZONETE FERREIRA NATIVIDADE	12/02/09	57212517-1	8ª URE	ASSISTENTE ADMINISTRATIVO	EXCELENTE
KLIVIANE HONÓRIO PEREIRA	20/02/09	57215656-1	10ª URE	SERVENTE	EXCELENTE
ELAINE PEREIRA DE SOUZA	20/02/09	57215678-1	10ª URE	SERVENTE	EXCELENTE
ROSÂNGELA SOARES DA SILVA MEDEIROS	27/11/08	54187685-2	10ª URE	ESPECIALISTA EM EDUCAÇÃO CLASSE II	BOM
ALESSANDRA NEVES SILVA	02/12/08	57208981-1	12ª URE	ESPECIALISTA EM EDUCAÇÃO CLASSE II	EXCELENTE
LUZIA DA SILVA FENEGUNDES	18/03/10	57226864-1	15ª URE	PROFESSOR CLASSE II	EXCELENTE
DULCE APARECIDA SILVA BORGES FREITAS	01/12/10	57234550-1	15ª URE	ESPECIALISTA EM EDUCAÇÃO CLASSE I	EXCELENTE
JOSENEI VICENTE FIGUEIREDO	16/11/10	6016529-5	15ª URE	ESPECIALISTA EM EDUCAÇÃO CLASSE II	EXCELENTE
ANTÔNIO DA GUITA FAGUNDES	13/02/09	55587035-2	15ª URE	PROFESSOR CLASSE I	EXCELENTE
GABRIELA DE JESUS OLIVEIRA SILVA	19/03/10	57194045-2	15ª URE	PROFESSOR CLASSE I	EXCELENTE
NÁDIA MARIA PAJEU SILVA	26/11/08	57215776-1	15ª URE	ESPECIALISTA EM EDUCAÇÃO CLASSE II	BOM
MARIA EDNA GOMES DA SILVA	10/02/09	57214139-1	15ª URE	ASSISTENTE ADMINISTRATIVO	EXCELENTE
MARIA DO CARMO DOS SANTOS FERREIRA	10/02/09	57212966-1	16ª URE	SERVENTE	BOM

LEILA JEANNE PINHEIRO TEIXEIRA	09/02/09	5712297-2	16ª URE	PROFESSOR CLASSE I	BOM
HELOISA MARTINS FARIAS BEZERRA	06/01/09	5818605-2	16ª URE	ESPECIALISTA EM EDUCAÇÃO CLASSE II	EXCELENTE
CARLOS SEBASTIÃO ESTUMANO SILVA	17/02/09	57216367-1	16ª URE	VIGIA	BOM
DIEGO MARTINS MENDES	09/02/09	57212044-1	16ª URE	SERVENTE	BOM
JANAÍDE RODRIGUES FERNANDES GARCIA	06/02/09	57216068-1	16ª URE	PROFESSOR CLASSE I	BOM
FRANCISCO MENDES FERREIRA CARVALHO	09/02/09	57215937-1	16ª URE	VIGIA	BOM

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE SECRETARIA ADJUNTA DE GESTÃO DE PESSOAS, 30 DE MARÇO DE 2017.

DAYSE ANA BATISTA SANTOS

Secretária Adjunta de Gestão de Pessoas

Protocolo: 163139

CEDÊNCIA

PORTARIA N.º:2592/2017 DE 29/03/2017

Ceder à POLÍCIA CIVIL DO ESTADO DO PARÁ, o servidor BENEDITO JOSÉ ALENCAR GAMBOA, matrícula nº 213527/1, Professor, lotado nesta Secretaria, sem ônus para o Órgão de origem, no período de 01/01/2017 a 31/12/2017

PORTARIA N.º:3176/2016 DE 29/03/2016

Ceder à PREFEITURA MUNICIPAL DE QUATIPURU, a servidora MARIA BENIGNA PENICHE DA PAIXÃO, matrícula nº 5769043/2, Professor, lotada nesta Secretaria, com ônus para o Órgão cessionário, mediante reembolso, no período de 01/01/2017 a 31/12/2017.

DESIGNAR

PORTARIA N.º.: 3197/2017 DE 31/03/2017

Designar CLAUDIA REGINA DE ALBUQUERQUE MACEDO, Matrícula nº 5901644/1, Especialista em Educação, para responder pela função de Diretor II (GED-3.1) da EEEFM Marechal Cordeiro de Farias/Belém, durante o impedimento do titular, no período de 02/01/17 a 15/02/17.

PORTARIA N.º.: 3198/2017 DE 31/03/2017

Designar ROSINILMA PANTOJA FREITAS, Matrícula nº 57225970/2, Especialista em Educação, para responder pela função de Diretor I (GED-3) da EEEFM Jaderlandia/Ananindeua, durante o impedimento do titular, no período de 01/02/17 a 17/03/17.

PORTARIA N.º.: 3196/2017 DE 31/03/2017

Designar JOSE ROBERTO DE ALMEIDA NOGUEIRA, Matrícula nº 57210112/1, Especialista em Educação, para responder pela função de Diretor I (GED-3) da EEEF Cinderela/Ananindeua, durante o impedimento do titular, no período de 20/02/17 a 05/04/17.

PORTARIA N.º.: 3194/2017 DE 31/03/2017

Designar MARCIA TATIANA REBELO NEVES, Matrícula nº 57209397/1, Especialista em Educação, para responder pela função de Diretor II (GED-3.1) da EEEFM Santa Luzia/Belém, durante o impedimento do titular, no período de 03/04/17 a 17/05/17.

PORTARIA N.º.: 3195/2017 DE 31/03/2017

Designar ARLINDO GOMES DE PAULA, Matrícula nº 5226775/2, Especialista em Educação, para responder pela função de Diretor I (GED-3) da UT Prof Asterio de Campos/Belém, durante o impedimento do titular, no período de 23/03/17 a 06/05/17.

PORTARIA N.º.: 3157/2017 DE 29/03/2017

Designar ELBA ARAUJO DO COUTTO, Matrícula nº 57232119/1, Técnico em Gestão Pública, para responder pela Coordenação de Controle da Folha de Pagamento, durante o impedimento do titular, no período de 18/05/17 a 16/06/17.

PORTARIA N.º.:3207/2017 DE 31/03/2017

Designar EDNA MARIA DINIZ PIMENTA, Matrícula nº 54180968/2, Professor, para exercer, até ulterior deliberação, a função de Diretor I (GED-3) da EEM.Walkise da Silveira Vianna/Marabá, a partir de 31/03/2017.

PORTARIA N.º.:3199/2017 DE 31/03/2017

Designar RILDA SIMONE MAIA DA SILVA, Matrícula nº 57208462/1, Espec. em Educação, para exercer, até ulterior deliberação, a função de Secretária (GED-1) da 7ª URE/Óbidos, a partir de 01/03/2017.

DISPENSA DE FUNÇÃO

PORTARIA N.º.:3206/2017 DE 31/03/2017

Dispensar, a pedido, EUDE LEIA GONÇALVES RAMOS, Matrícula nº 57209574/1, Espec. em Educação, da função de Diretor I (GED-3) da EEM.Walkise da Silveira Vianna/Marabá, a partir de 31/03/2017.

PORTARIA N.º.:3205/2017 DE 31/03/2017

Dispensar CARLOS BERTINO CALDAS LUCENA, Matrícula nº 57210390/1, Espec. em Educação, da função de Vice-Diretor (GED-2) da EEM. Plinio Pinheiro/Marabá, a partir de 03/04/2017.

PORTARIA N.º.:3192/2017 DE 31/03/2017

Dispensar, a pedido, ANTONIA GLEIBEVANIA AGUIAR, Matrícula nº 57208838/1, Espec. em Educação, da função de Secretária (GED-1) da 7ª URE/Óbidos, a partir de 01/03/2017.

PORTARIA N.º.:3191/2017 DE 31/03/2017

Formalizar a dispensa, a pedido, da servidora, VERA LUCIA NORONHA FERREIRA, Matrícula nº 6310885/3, Professor, da função de Vice-Diretor (GED-2) da EEEF. Alice Fanjas/Benevides, a partir de 20/10/2016, para fins de regularização funcional.

REVOGAR

PORTARIA N.º:2591/2017 DE 29/03/2017

Revogar, a contar de 01/01/2017, a prorrogação da cessão para a POLÍCIA CIVIL DO ESTADO DO PARÁ, do servidor BENEDITO JOSÉ ALENCAR GAMBOA, matrícula nº 213527/1, Professor, concedida através da Portaria nº 362/2008 de 21/01/2008, sem ônus para o Órgão de origem.

PORTARIA N.º.:3178/2017 DE 29/03/2017

Revogar, a contar de 01/03/2017, a cessão para a PREFEITURA MUNICIPAL DE CURIONOPOLIS, da servidora GERLANE PEREIRA DE LIMA SANTOS, matrícula nº 5812593/2, Tec. em Educação, concedida através da Portaria nº 8074/2011 de 10/06/2011, com ônus para o Órgão de origem.

CANCELAR LICENÇA INTERESSE PARTICULAR

PORTARIA N.º.: 3204/2017 DE 31/03/2017

Cancelar, a contar de 03/04/2017, a Licença para Tratar de Interesse Particular, concedida através da Portaria nº 13356/2015 de 03/12/2015, da servidora FERNANDA DOS SANTOS SOUSA, matrícula nº 57213061/1, Assistente Administrativo, lotada na EE 1 E 2G Rui Barbosa/Tucuruí.

DISPENSAR

PORTARIA N.º.: 3177/2017 DE 29/03/2017

Formalizar a Dispensa, do servidor JOAO BATISTA PEREIRA GASPAS, Matrícula nº 606219/1, lotado na EE Antonio Lemos/Santa Izabel do Pará, do emprego de Professor Colaborador Nivel Medio, a partir de 01/09/2004, para fins de regularização funcional.

PORTARIA N.º.: 2594/2017 DE 29/03/2017

Formalizar a Dispensa, da servidora MARIA LUCIDALVA CRUZ DA SILVA, Matrícula nº 5542235/016, lotada na EE de 1 Grau Km 23/Santo Antonio do Taua, do emprego de Professor, a partir de 01/07/1999, para fins de regularização funcional.

APROVAÇÃO ESCALA DE FÉRIAS

PORTARIA N.º.: 3024/2017 DE 29/03/2016

Nome: EDNILSON RICARDO GOMES BATISTA
Matrícula:6013503/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Avertano Rocha/Icoaraci

PORTARIA N.º.: 3025/2017 DE 29/03/2016

Nome: GELZA PEDROSA NE DO NASCIMENTO
Matrícula:5553326/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Prof Amílcar A Tupiassu/Belém

PORTARIA N.º.: 3026/2017 DE 29/03/2016

Nome: MARIA DA CONCEIÇÃO SANTOS DE SOUSA
Matrícula:5377846/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Prof Amílcar A Tupiassu/Belém

PORTARIA N.º.: 3027/2017 DE 29/03/2016

Nome: JOAO PEDRO CARIDADE DA SILVA
Matrícula:57218222/1Período:03/07 à 01/08/17 Exercício:2017
Unidade: EE Prof Amílcar A Tupiassu/Belém

PORTARIA N.º.: 3028/2017 DE 29/03/2016

Nome: LEONIDAS AMARAL ALCANTARA
Matrícula:57212214/1Período:03/07 à 01/08/17 Exercício:2017

Unidade:EEEE Benedito Celson P Costa/Ananindeua

PORTARIA N.º.: 3029/2017 DE 29/03/2016

Nome: MAYRA DANNYLY BRANDAO DE SOUZA
Matrícula:57212047/1 Período:03/07 à 01/08/17 Exercício:2015
Unidade: EEEF Benedito Celson P Costa/Ananindeua

PORTARIA N.º.: 3030/2017 DE 29/03/2016

Nome: YANNA KAMYLLA OLIVEIRA DOS SANTOS
Matrícula:57212076/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Brasília/Icoaraci

PORTARIA N.º.: 3031/2017 DE 29/03/2016

Nome: MARLETE DO SOCORRO CAMPOS DE OLIVEIRA
Matrícula:405957/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Brasília/Icoaraci

PORTARIA N.º.: 3033/2017 DE 29/03/2016

Nome: ROSELEY MONTEIRO NASCIMENTO
Matrícula:778370/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Brasília/Icoaraci

PORTARIA N.º.: 3032/2017 DE 29/03/2016

Nome: MARIA ODILIA NOGUEIRA TURAN
Matrícula:5846293/3 Período:03/07 à 16/08/17 Exercício:2017
Unidade:EE Brasília/Icoaraci

PORTARIA N.º.: 3034/2017 DE 29/03/2016

Nome: WANDERCY CONCEIÇÃO SILVA DA SILVA
Matrícula:753033/1Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Brasília/Icoaraci

PORTARIA N.º.: 3035/2017 DE 29/03/2016

Nome: GIZELE CONCEIÇÃO DA SILVA
Matrícula:5928434/1Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Brasília/Icoaraci

PORTARIA N.º.: 3036/2017 DE 29/03/2016

Nome: MARA PAULA DOS SANTOS FARO
Matrícula:57209066/1 Período:03/07 à 16/08/17 Exercício:2017
Unidade:EEEE Bom Jardim/Ananindeua

PORTARIA N.º.: 3037/2017 DE 29/03/2017

Nome: JOAO RODRIGUES DOS SANTOS
Matrícula:674222/1Período:03/07 à 01/08/17 Exercício:2017
Unidade:ERC Assoc. Crista do Bengui/Icoaraci

PORTARIA N.º.: 3038/2017 DE 29/03/2017

Nome: MARIA DOS ANJOS DA LUZ EVANGELISTA
Matrícula:386448/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:ERC Assoc. Crista do Bengui/Icoaraci

PORTARIA N.º.: 3039/2017 DE 29/03/2017

Nome: PORFIRIA DA SILVA CASTILHO
Matrícula:8025965/1Período:03/07 à 01/08/17 Exercício:2017
Unidade:ERC Assoc. Crista do Bengui/Icoaraci

PORTARIA N.º.: 3040/2017 DE 29/03/2017

Nome: LUCIA NAZARE MONTEIRO DE SOUZA
Matrícula:454494/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Deodoro de Mendonça/Belém

PORTARIA N.º.: 3041/2017 DE 29/03/2017

Nome: TELMA SUELI PENHA DE BRITO
Matrícula:758000/1Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Deodoro de Mendonça/Belém

PORTARIA N.º.: 3042/2017 DE 29/03/2017

Nome: RAIMUNDO CUNHA DE SOUZA
Matrícula:240303/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Deodoro de Mendonça/Belém

PORTARIA N.º.: 3043/2017 DE 29/03/2017

Nome: ROSILENE FERREIRA RODRIGUES
Matrícula:5216532/1Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Deodoro de Mendonça/Belém

PORTARIA N.º.: 3044/2017 DE 29/03/2017

Nome: ELIADA FERREIRA DA SILVA PINTO
Matrícula:757950/1Período:03/07 à 01/08/17 Exercício:2017
Unidade: EE Deodoro de Mendonça/Belém

PORTARIA N.º.: 3045/2017 DE 29/03/2017

Nome: ANTONIO AUGUSTO LIRA PRADO
Matrícula:464830/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade: EE Deodoro de Mendonça/Belém

PORTARIA N.º.: 3046/2017 DE 29/03/2017

Nome: GRAÇA DO SOCORRO PACHECO FRAZAO
Matrícula:757918/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade: EE Deodoro de Mendonça/Belém

PORTARIA N.º.: 3047/2017 DE 29/03/2017

Nome: FRANCISCO NAZARENO CALDEIRA COSTA
Matrícula:463639/1Período:03/07 à 01/08/17 Exercício:2017
Unidade: EE Deodoro de Mendonça/Belém

PORTARIA N.º.: 3048/2017 DE 29/03/2017

Nome:MARLUCY RIBEIRO DA ROCHA

Matrícula:5502861/2 Período:03/07 à 16/08/17 Exercício:2017
Unidade: EE Deodoro de Mendonça/Belém

PORTARIA Nº.: 3049/2017 DE 29/03/2017

Nome: JOSE AUGUSTO ALVES DA SILVA
Matrícula:57213499/1Período:03/07 à 01/08/17 Exercício:2017
Unidade: EE Deodoro de Mendonça/Belém

PORTARIA Nº.: 3050/2017 DE 29/03/2017

Nome: TATIANI LOPES MESQUITA
Matrícula:5771242/2 Período:03/07 à 01/08/17 Exercício:2017
Unidade: EE Deodoro de Mendonça/Belém

PORTARIA Nº.: 3051/2017 DE 29/03/2017

Nome: WEVERTON COSTA LOBATO
Matrícula:57213851/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade: EE Deodoro de Mendonça/Belém

PORTARIA Nº.: 3052/2017 DE 29/03/2017

Nome: WILVANE CELESTE GAIA FARIAS
Matrícula:57211575/1Período:03/07 à 01/08/17 Exercício:2017
Unidade: EE Deodoro de Mendonça/Belém

PORTARIA Nº.: 3053/2017 DE 29/03/2017

Nome: MARIA JOSE ARAUJO DE SOUZA
Matrícula:5890894/1 Período:20/07 à 18/08/17 Exercício:2017
Unidade: EE Deodoro de Mendonça/Belém

PORTARIA Nº.: 3054/2017 DE 29/03/2017

Nome: FERNANDA CRISTINE QUIRINO ARAUJO
Matrícula:5926589/1Período:03/07 à 01/08/17 Exercício:2017
Unidade:EEEE Espirito Santo/Ananindeua

PORTARIA Nº.: 3055/2017 DE 29/03/2017

Nome: MICHELA CARLA SOUSA LIMA
Matrícula:57214001/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Frei Daniel/Belém

PORTARIA Nº.: 3056/2017 DE 29/03/2017

Nome: TELMA SUELY LIMA DE SOUSA
Matrícula:5187320/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Frei Daniel/Belém

PORTARIA Nº.: 3057/2017 DE 29/03/2017

Nome: ROBERTA FURTADO SARAIVA
Matrícula:57211450/1 Período:03/07 à 01/08/17 Exercício:2016
Unidade:EE Frei Daniel/Belém

PORTARIA Nº.: 3058/2017 DE 29/03/2017

Nome: ETIENNE SUSI TEIXEIRA DE ANDRADE SILVA
Matrícula:57219368/2 Período:03/07 à 16/08/17 Exercício:2016
Unidade:EE Frei Daniel/Belém

PORTARIA Nº.: 3059/2017 DE 29/03/2017

Nome: ALESSANDRO MONTEIRO PIEDADE
Matrícula:57213984/1Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Frei Daniel/Belém

PORTARIA Nº.: 3081/2017 DE 29/03/2017

Nome: EDILMA OLIVEIRA DO NASCIMENTO
Matrícula:5253900/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Marluce P Ferreira/Belém

PORTARIA Nº.: 3082/2017 DE 29/03/2017

Nome: MARIA DE FATIMA LIMA DE ALMEIDA
Matrícula:468614/1Período:03/07 à 01/08/17 Exercício:2017
Unidade:EEEE Monsenhor Azevedo/Belém

PORTARIA Nº.: 3083/2017 DE 29/03/2017

Nome: MILENE DAS GRAÇAS BRABO COELHO
Matrícula:5467004/2 Período:03/07 à 16/08/17 Exercício:2017
Unidade: EEEF Monsenhor Azevedo/Belém

PORTARIA Nº.: 3084/2017 DE 29/03/2017

Nome: HERIKA NAZARE PAIVA FRANÇA
Matrícula:57208371/1 Período:03/07 à 16/08/17 Exercício:2016
Unidade: EEEF Monsenhor Azevedo/Belém

PORTARIA Nº.: 3085/2017 DE 29/03/2017

Nome: MARIA RAIMUNDA SILVA MARQUES
Matrícula:377805/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade: EEEF Monsenhor Azevedo/Belém

PORTARIA Nº.: 3086/2017 DE 29/03/2017

Nome: ROSANGELA MARIA NAHUM
Matrícula:304034/1Período:03/07 à 01/08/17 Exercício:2017
Unidade: EEEF Monsenhor Azevedo/Belém

PORTARIA Nº.: 3087/2017 DE 29/03/2017

Nome: MARIA ROSELENE WANZELER LOPES
Matrícula:377953/1 Período:03/07 à 16/08/17 Exercício:2017
Unidade: EEEF Monsenhor Azevedo/Belém

PORTARIA Nº.: 3088/2017 DE 29/03/2017

Nome: EDVALDO DE MORAES MACIEL
Matrícula:443344/1Período:03/07 à 01/08/17 Exercício:2016
Unidade:EEEE Monte Serrat/Belém

PORTARIA Nº.: 3089/2017 DE 29/03/2017

Nome: SILVANEIDE DA SILVA FARIAS
Matrícula:5927129/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EEEE Monte Serrat/Belém

PORTARIA Nº.: 3090/2017 DE 29/03/2017

Nome: JAIME FREITAS COSTA
Matrícula:402729/1Período:03/07 à 01/08/17 Exercício:2017
Unidade:EEEE Monte Serrat/Belém

PORTARIA Nº.:3097/2017 DE 29/03/2017

Nome:CLAUDIA FERNANDA SARMENTO PALHETA
Matrícula:5901607/1Período:03/07 à 16/08/17Exercício:2016
Unidade:EE.Prof. Orlando Bitar/Belém

PORTARIA Nº.:3098/2017 DE 29/03/2017

Nome:ROSELITA CARDOSO E SILVA
Matrícula:732958/1 Período:03/07 à 01/08/17Exercício:2016
Unidade:EE.Prof. Orlando Bitar/Belém

PORTARIA Nº.:3099/2017 DE 29/03/2017

Nome:THIAGO CORTEZ FREIRE
Matrícula:5926511/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Prof. Orlando Bitar/Belém

PORTARIA Nº.:3100/2017 DE 29/03/2017

Nome:ERLANDSON TEIXEIRA DE SOUZA
Matrícula:57215325/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Prof. Orlando Bitar/Belém

PORTARIA Nº.:3101/2017 DE 29/03/2017

Nome:REGINA CELIA DA CONCEIÇÃO DA SILVA
Matrícula:57212363/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Prof. Orlando Bitar/Belém

PORTARIA Nº.:3102/2017 DE 29/03/2017

Nome:REGYANNE DO SOCORRO ROCHA DOS SANTOS
Matrícula:57211320/1 Período:03/07 à 01/08/17Exercício:2016
Unidade:EE.Prof. Orlando Bitar/Belém

PORTARIA Nº.:3103/2017 DE 29/03/2017

Nome:MARIA DE NAZARE BRITO SILVA
Matrícula:472220/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Prof. Orlando Bitar/Belém

PORTARIA Nº.:3104/2017 DE 29/03/2017

Nome:DANIELLE COELHO SOUZA
Matrícula:57212187/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Prof. Orlando Bitar/Belém

PORTARIA Nº.:3105/2017 DE 29/03/2017

Nome:MARCELA MENEZES DOS SANTOS
Matrícula:5926494/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Prof. Orlando Bitar/Belém

PORTARIA Nº.:3136/2017 DE 29/03/2017

Nome:NAZARE RIBEIRO PONTES
Matrícula:344702/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Prof. Amílcar A. Tupiassu/Belém

PORTARIA Nº.:3137/2017 DE 29/03/2017

Nome:MARIA DO SOCORRO BRAGA BRAGANÇA
Matrícula:225479/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Prof. Amílcar A. Tupiassu/Belém

PORTARIA Nº.:3138/2017 DE 29/03/2017

Nome:ROSA HELENA TEIXEIRA FRAZÃO
Matrícula:661929/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Prof. Amílcar A. Tupiassu/Belém

PORTARIA Nº.:3139/2017 DE 29/03/2017

Nome:HELINAMAR FERREIRA PEREIRA
Matrícula:455032/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Mario Chermont/Belém

PORTARIA Nº.:3140/2017 DE 29/03/2017

Nome:ANA DA CONCEIÇÃO CABRAL
Matrícula:57220072/1 Período:03/07 à 01/08/17Exercício:2016
Unidade:EEEE.Monte Serrat/Belém

PORTARIA Nº.:3141/2017 DE 29/03/2017

Nome:TATILENE PATRICIA DO ESPIRITO SANTO SANTOS
Matrícula:57212051/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEE.Estrada Nova/Icoaraci

PORTARIA Nº.:3142/2017 DE 29/03/2017

Nome:IVANETE MARIA SANTOS FREIRE
Matrícula:57208742/1 Período:03/07 à 16/08/17Exercício:2016
Unidade:EEEE.Humberto de Campos/Belém

PORTARIA Nº.:3143/2017 DE 29/03/2017

Nome:CLAUDETE VANUSA DE MELO E SILVA
Matrícula:6306233/2 Período:03/07 à 16/08/17Exercício:2016
Unidade:EEEE.Humberto de Campos/Belém

PORTARIA Nº.:3144/2017 DE 29/03/2017

Nome:CACIANA EUZEBIA DA SILVA SANTOS
Matrícula:5452260/2 Período:03/07 à 16/08/17Exercício:2016

Unidade:EEEE.Humberto de Campos/Belém

PORTARIA Nº.:3145/2017 DE 29/03/2017

Nome:LUCIA REGINA NERES PEREIRA
Matrícula:54190757/3 Período:03/07 à 16/08/17Exercício:2017
Unidade:EEEEF.Prof.Franc.Paulo do N.Mendes/Ananindeua

PORTARIA Nº.:3146/2017 DE 29/03/2017

Nome:AUREA MARIA DA SILVA
Matrícula:315419/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Prof. Amílcar A. Tupiassu/Belém

PORTARIA Nº.:3147/2017 DE 29/03/2017

Nome:HANDERSON DA SILVA MACHADO
Matrícula:5909435/2 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Marluce P. Ferreira/Belém

PORTARIA Nº.:3148/2017 DE 29/03/2017

Nome:HERCILEIA FERREIRA MARTINS
Matrícula:5889778/1 Período:03/07 à 16/08/17Exercício:2017
Unidade:EEEE.Humberto de Campos/Belém

PORTARIA Nº.:3149/2017 DE 29/03/2017

Nome:WANDA RAMOS GONÇALVES RODRIGUE
Matrícula:5778468/2 Período:03/07 à 16/08/17Exercício:2017
Unidade:EEEE.Humberto de Campos/Belém

PORTARIA Nº.:3150/2017 DE 29/03/2017

Nome:ROSIENE CARVALHO DA COSTA
Matrícula:57213571/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEE.Humberto de Campos/Belém

PORTARIA Nº.:3151/2017 DE 29/03/2017

Nome:ALZIANA PENA PANTOJA
Matrícula:54195197/3 Período:03/07 à 16/08/17Exercício:2017
Unidade:EEEE.Estrada Nova/Icoaraci

PORTARIA Nº.:3152/2017 DE 29/03/2017

Nome:EUNICE BRANDÃO DE SOUSA FERREIRA
Matrícula:57212793/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Marluce P. Ferreira/Belém

PORTARIA Nº.:3153/2017 DE 29/03/2017

Nome:WAGNER SCANTLEBURY RENTE
Matrícula:5897103/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEE.Humberto de Campos/Belém

PORTARIA Nº.:3154/2017 DE 29/03/2017

Nome: SUELI MARIA CALDAS
Matrícula:241547/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEE.Humberto de Campos/Belém

PORTARIA Nº.:3155/2017 DE 29/03/2017

Nome:JOÃO CALANDRINI DE AZEVEDO FILHO
Matrícula:5428807/1 Período:03/07 à 01/08/17Exercício:2016
Unidade:EEEE.Humberto de Campos/Belém

PORTARIA Nº.:3156/2017 DE 29/03/2017

Nome:ANA CRISTINA ALMEIDA DE GOIS
Matrícula:5926091/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEE.Humberto de Campos/Belém

PORTARIA Nº.:3157/2017 DE 29/03/2017

Nome:EDINA CRISTINA BAIA GOMES
Matrícula:5926737/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEE.Humberto de Campos/Belém

PORTARIA Nº.:3158/2017 DE 29/03/2017

Nome:MARIA DA CONSOLAÇÃO SIMOES BRAGA
Matrícula:752010/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Marluce P. Ferreira/Belém

PORTARIA Nº.:3159/2017 DE 29/03/2017

Nome:MARIA CRISTINA GOMES DE ASSUNÇÃO
Matrícula:678120/1 Período:01/06 à 30/06/17Exercício:2017
Unidade:EE. Prof. Esther Bandeira Gomes/Belém

PORTARIA Nº.:3160/2017 DE 29/03/2017

Nome:ANA LIDIA CRUZ DE MELO
Matrícula:57208824/1 Período:03/04 à 17/05/17Exercício:2016
Unidade:EEEE.Nossa Senhora de Fatima I/Belém

PORTARIA Nº.:3161/2017 DE 29/03/2017

Nome:LUIZA CRISTINA ROCHA MAGNO
Matrícula:5396603/2 Período:17/05 à 30/06/17Exercício:2016
Unidade:EE.Educ. Tecnológica Anísio Teixeira/Belém

PORTARIA Nº.:3162/2017 DE 29/03/2017

Nome:ROSE MARY SANTOS DA SILVA LOPES
Matrícula:392510/1 Período:02/05 à 31/05/17Exercício:2017
Unidade:EEEE.Nossa Senhora de Fatima I/Belém

PORTARIA Nº.:3163/2017 DE 29/03/2017

Nome:RAFAEL DA SILVA FERREIRA
Matrícula:57213003/1 Período:01/06 à 30/06/17Exercício:2017
Unidade:EE.Inst.de Educ. Est. do Pará/Belém

PORTARIA Nº.:3164/2017 DE 29/03/2017

Nome:JALMA GEISE MARIA BRABO DO PRADO

Matrícula:57188830/1 Período:09/04 à 23/04/17Exercício:2016
Unidade:EE.Acacio Felicio Sobral/Belém

PORTARIA Nº.:3165/2017 DE 29/03/2017

Nome:JOÃO DE DEUS TUPI DE AZEVEDO
Matrícula:731480/1 Período:01/05 à 30/05/17Exercício:2017
Unidade:EEEEF. Fonte VivaBelém

PORTARIA Nº.:3166/2017 DE 29/03/2017

Nome:MARIA DAS GRAÇAS SILVA GOMES
Matrícula:353213/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Marluce P. Ferreira/Belém

PORTARIA Nº.:3167/2017 DE 29/03/2017

Nome:MARCIA JULIA DOS SANTOS FERREIRA
Matrícula:5926062/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEEF.Humberto de Campos/Belém

PORTARIA Nº.:3168/2017 DE 29/03/2017

Nome:MARIA DAS GRAÇAS DA CONCEIÇÃO
Matrícula:472140/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEEF.Humberto de Campos/Belém

PORTARIA Nº.:3169/2017 DE 29/03/2017

Nome:MARIA SUELY FERREIRA DA SILVA
Matrícula:663492/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEEF.Humberto de Campos/Belém

PORTARIA Nº.:3170/2017 DE 29/03/2017

Nome:MARIA DO SOCORRO VALADARES SILVA
Matrícula:213039/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEEF.Estrada Nova/Icoaraci

PORTARIA Nº.:3171/2017 DE 29/03/2017

Nome:REGIANE ALVOREDO DE SOUZA
Matrícula:5925883/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Ingles de Souza/Mosqueiro

PORTARIA Nº.:3172/2017 DE 29/03/2017

Nome:ODALICE GOMES DA SILVA
Matrícula:6390285/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Ingles de Souza/Mosqueiro

PORTARIA Nº.:3173/2017 DE 29/03/2017

Nome:MARIA HELENA SOUZA DOS SANTOS
Matrícula:662143/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Ingles de Souza/Mosqueiro

PORTARIA Nº.:3174/2017 DE 29/03/2017

Nome:LUCIVAN DO AMARAL CONCEIÇÃO
Matrícula:5927436/1Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEEF. Frankin de Menezes/Icoaraci

PORTARIA Nº.:3060/2017 DE 29/03/2017

Nome:BLANDINA PINHEIRO DOS SANTOS
Matrícula:447706/1 Período:03/07 à 16/08/17Exercício:2017
Unidade:EE.Gal.Gurjão/Belém

PORTARIA Nº.:3061/2017 DE 29/03/2017

Nome:JULIA ROZA VALENTE PEREIRA
Matrícula:57212464/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Gal.Gurjão/Belém

PORTARIA Nº.:3063/2017 DE 29/03/2017

Nome:MARIA DO PERPETUO SOCORRO MODESTO DA SILVA
Matrícula:346683/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Gal.Gurjão/Belém

PORTARIA Nº.:3064/2017 DE 29/03/2017

Nome:MARIZA CARDOSO
Matrícula:57213588/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Gal.Gurjão/Belém

PORTARIA Nº.:3065/2017 DE 29/03/2017

Nome:ELIANE DO SOCORRO MEIRELES BRAGA
Matrícula:54193753/2 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Gal.Gurjão/Belém

PORTARIA Nº.:3066/2017 DE 29/03/2017

Nome:MARIA RAIMUNDA GOMES DA SILVA
Matrícula:5187540/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEEF.Geny Gabriel Amaral/Icoaraci

PORTARIA Nº.:3067/2017 DE 29/03/2017

Nome:LEILA BARRETO BARBAS
Matrícula:5872405/2 Período:03/07 à 01/08/17Exercício:2016
Unidade:EEEEF.Geny Gabriel Amaral/Icoaraci

PORTARIA Nº.:3068/2017 DE 29/03/2017

Nome:FABIANA AZEVEDO DE MEDEIROS
Matrícula:57213454/1 Período:03/07 à 01/08/17Exercício:2016
Unidade:EEEEF.Geny Gabriel Amaral/Icoaraci

PORTARIA Nº.:3069/2017 DE 29/03/2017

Nome:MICHEL GONÇALVES DE FARIAS
Matrícula:57217350/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEEF.Geny Gabriel Amaral/Icoaraci

PORTARIA Nº.:3070/2017 DE 29/03/2017

Nome:IVETE FREITAS FIGUEIREDO
Matrícula:5447313/2 Período:03/07 à 16/08/17Exercício:2017
Unidade:EEEEF.Geny Gabriel Amaral/Icoaraci

PORTARIA Nº.:3071/2017 DE 29/03/2017

Nome:MARLY SANTOS DA SILVA
Matrícula:225690/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEEF.Gonçalves Dias/Ananindeua

PORTARIA Nº.:3072/2017 DE 29/03/2017

Nome:ANDREIA DOS ANJOS SILVA
Matrícula:5928433/1 Período:14/07 à 12/08/17Exercício:2017
Unidade:EEETPA.Prof.Franc.das C.Azevedo-Cacau/Belém

PORTARIA Nº.:3073/2017 DE 29/03/2017

Nome:WALTER BRITO FREIRE
Matrícula:6388752/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEEF.M. São Geraldo/Ananindeua

PORTARIA Nº.:3074/2017 DE 29/03/2017

Nome:ELAYNE CRISTINA SOUZA CUNHA DA COSTA
Matrícula:57214273/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEEF.M. São Geraldo/Ananindeua

PORTARIA Nº.:3075/2017 DE 29/03/2017

Nome:MARIA PERPETUA SOCORRO DA SILVA MORAES
Matrícula:448516/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Ingles de Souza/Mosqueiro

PORTARIA Nº.:3076/2017 DE 29/03/2017

Nome:FERNANDO CALDAS OLIVEIRA
Matrícula:5071151/2 Período:03/07 à 16/08/17Exercício:2017
Unidade:EE.Ingles de Souza/Mosqueiro

PORTARIA Nº.:3077/2017 DE 29/03/2017

Nome:LEDIANI DA SILVA FARIAS
Matrícula:57214430/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Ingles de Souza/Mosqueiro

PORTARIA Nº.:3078/2017 DE 29/03/2017

Nome:PAULO BATISTA DUTRA
Matrícula:57204722/1 Período:03/07 à 01/08/17Exercício:2016
Unidade:EE.Mario Chermont/Belém

PORTARIA Nº.:3079/2017 DE 29/03/2017

Nome:MARIA ANUNCIACÃO SARAIVA
Matrícula:662968/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Mario Chermont/Belém

PORTARIA Nº.:3080/2017 DE 29/03/2017

Nome:GISELLE MARIA PAMPOLHA DA COSTA
Matrícula:5212537/2Período:03/07 à 16/08/17Exercício:2017
Unidade:EE.Mario Chermont/Belém

PORTARIA Nº.:3091/2017 DE 29/03/2017

Nome:JOELMA MICHELLE DA COSTA LEAL
Matrícula:5926039/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEEF.Monte Serrat/Belém

PORTARIA Nº.:3092/2017 DE 29/03/2017

Nome:DEJANE MARIA ARNAUD OLIVEIRA
Matrícula:57208757/1 Período:03/07 à 16/08/17Exercício:2016
Unidade:EEEEF.Monte Serrat/Belém

PORTARIA Nº.:3093/2017 DE 29/03/2017

Nome:CLAUDIA BERNADETE BELÉM PANTOJA
Matrícula:5559782/1 Período:03/07 à 16/08/17Exercício:2017
Unidade:EEEEF.Monte Serrat/Belém

PORTARIA Nº.:3094/2017 DE 29/03/2017

Nome:GILVANA MARIA MAGALHÃES VANZELER
Matrícula:57220074/2 Período:03/07 à 16/08/17Exercício:2017
Unidade:EEEEF.Monte Serrat/Belém

PORTARIA Nº.:3095/2017 DE 29/03/2017

Nome:ANA CARLA FELIPE DA SILVA
Matrícula:5927082/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Prof. Orlando Bitar/Belém

PORTARIA Nº.:3096/2017 DE 29/03/2017

Nome:LOURDES DE SOUZA NASCIMENTO
Matrícula:241725/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Prof. Orlando Bitar/Belém

TORNAR SEM EFEITO

PORTARIA Nº.: 3062/2017 DE 29/03/2017

Tornar sem efeito a Portaria nº 12823/2016 de 10/11/2016, que designou a servidora WANESSA PAIXAO DE LIMA, matricula 57208562/1, Especialista em Educação, para responder pela função de Diretor I (GED-3) da ERCEF Paula Francinetti/Belém, durante o impedimento do titular, no período de 26/09/16 a 24/11/16..

PORTARIA Nº.: 3023/2017 DE 29/03/2017

Tornar sem efeito a Portaria nº 2520/2017 de 21/03/2017, que concedeu férias, no período de 08/05/2017 à 21/06/2017,

a servidora FLAVIA CONCEIÇÃO RIBEIRO PINHO, matricula 5889763/1, Especialista em Educação, lotada na EE Deodoro de Mendonça/Belém, referente ao exercício de 2017.

PORTARIA Nº.: 2593/2017 DE 29/03/2017

Tornar sem efeito a Portaria nº 13646/2012 de 04/09/2012, que dispensou, a pedido, a servidora MARILEDA ABREU DIAS, lotada na EE Maria Antonieta Serra Freire/Belém, do emprego de Professor Ref.IV,considerando duplicidade de portarias.

Protocolo: 163159

**GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO
SECRETARIA ADJUNTA DE GESTÃO DE PESSOAS
PORTARIA Nº 016/2017 – SAGEP/SEDUC**

A SECRETÁRIA 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
DÉBORA ARAÚJO FERNANDES	01/09/08	57205943-1	SEDE	PROFESSOR CLASSE II	EXCELENTE
DORIVAL RIBEIRO DA POCA JÚNIOR	11/02/09	57212953-1	USE 01	ASSISTENTE ADMINISTRATIVO	EXCELENTE
RAPHAELA FERREIRA BARROS	01/06/09	57217452-1	USE 02	ASSISTENTE ADMINISTRATIVO	EXCELENTE
JAQUELINE CRISTINA SOUZA DA SILVA	10/08/07	54185773-2	USE 02	PROFESSOR CLASSE I	BOM
SANDRA AURORA GONÇALVES DE SOUZA	19/02/04	5783941-2	USE 02	PROFESSOR CLASSE II	BOM
DANIELLY CRISTINNE BARBOSA DE CAMPOS	19/11/08	57208671-1	USE 02	ESPECIALISTA EM EDUCAÇÃO CLASSE II	EXCELENTE
INGRED DE LOURDES PEREIRA	04/09/08	54196697-2	USE 02	PROFESSOR CLASSE I	BOM
ROSIELLEN SANTOS PEREIRA SOBRINHO	04/09/08	54197963-2	USE 02	PROFESSOR CLASSE II	BOM
PÉRSIDA MACHADO DA CONCEIÇÃO	27/04/11	5888876-1	USE 09	ESPECIALISTA EM EDUCAÇÃO CLASSE II	EXCELENTE
OSVALDO DA SILVA VASCONCELOS	11/05/11	5889726-1	USE 09	PROFESSOR CLASSE I	EXCELENTE
SILVANA LUZIA MARINHO PASINATO	06/02/09	57212014-1	USE 10	AUXILIAR OPERACIONAL	EXCELENTE
THIAGO DOS SANTOS PANTOJA	20/07/11	55585969-3	USE 10	ASSISTENTE ADMINISTRATIVO	BOM
VÂNIA MARIA RIBEIRO DA SILVA	16/04/09	57216187-1	USE 14	PROFESSOR CLASSE II	EXCELENTE

JAQUELINE DE NAZARÉ PANTOJA ROLIM	18/10/04	54187841-1	USE 14	PROFESSOR CLASSE II	EXCELENTE
JANAÍNA BARBOSA DOS SANTOS MAIA	21/05/03	54180477-1	USE 14	PROFESSOR CLASSE I	BOM
DANIELA ALBUQUERQUE MOURA	19/02/09	57213685-1	USE 15	ASSISTENTE ADMINISTRATIVO	BOM
MARCO ANTÔNIO LIMA DO ROSÁRIO	25/08/08	57202497-1	USE 20	PROFESSOR CLASSE II	BOM
RÔMULO SILVA BARBOSA	15/04/08	54181078-2	USE 20	PROFESSOR CLASSE I	EXCELENTE
JEANE PEREIRA DA GRAÇA COSTA	04/09/08	5455464-1	USE 20	PROFESSOR CLASSE II	EXCELENTE
MIGUEL LOPES CARDOSO	12/07/11	57206768-2	3ª URE	VIGIA	BOM
MÁRCIO RICARDO PANTOJA DE SOUSA	20/12/07	5548586-1	3ª URE	PROFESSOR CLASSE I	EXCELENTE
PATRÍCIA PINHEIRO RIBEIRO	16/02/07	57216633-1	3ª URE	PROFESSOR CLASSE I	EXCELENTE
ALDENORA VENÂNCIO GONÇALVES	29/08/08	57203601-1	3ª URE	PROFESSOR CLASSE II	BOM
SILVANY SANTANA DE OLIVEIRA COSTA	17/11/08	54182761-2	3ª URE	ESPECIALISTA EM EDUCAÇÃO CLASSE II	EXCELENTE
VALDENIA DA SILVA BOIÇA	19/08/09	55587077-2	3ª URE	PROFESSOR CLASSE I	EXCELENTE
ELEYSON CÉSAR MARINHO DE LEMOS	16/10/04	54188483-1	3ª URE	PROFESSOR CLASSE I	BOM

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE SECRETARIA ADJUNTA DE GESTÃO DE PESSOAS, 30 DE MARÇO DE 2017.

DAYSE ANA BATISTA SANTOS

Secretária Adjunta de Gestão de Pessoas

Protocolo: 163137

**GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO
SECRETARIA ADJUNTA DE GESTÃO DE PESSOAS
PORTARIA Nº 018/2017 – SAGEP/SEDUC**

A SECRETÁRIA 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
LÍDIA LOURINHO PANTOJA	26/01/09	57212500-1	3ª URE	ASSISTENTE ADMINISTRATIVO	EXCELENTE
ELIZABETE GARCIA	22/04/08	484695-2	8ª URE	PROFESSOR CLASSE I	BOM
LUCIANA ALENCAR DE SOUSA	09/02/09	57213169-1	10ª URE	ASSISTENTE ADMINISTRATIVO	EXCELENTE

MARINA GUIMARÃES DOS SANTOS BRANDÃO	11/04/08	54187663-1	10ª URE	PROFESSOR CLASSE I	EXCELENTE
ARLETE PEREIRA DA SILVA	23/12/08	57210852-1	10ª URE	SERVEANTE	BOM
FRANCISCO GOMES NETO	02/09/08	5740517-2	10ª URE	PROFESSOR CLASSE I	BOM
ADRIANO MACHADO DE AZEVEDO OLIVEIRA	22/01/09	57216396-1	16ª URE	ASSISTENTE ADMINISTRATIVO	BOM
VALDILENE OLIVEIRA SILVA	09/02/09	57215938-1	16ª URE	SERVEANTE	BOM
ADRIANA CARDOSO BRITO	09/02/09	57214176-1	16ª URE	SERVEANTE	BOM
NATANAEL DE SOUZA SANCHES	17/03/10	5713641-1	16ª URE	PROFESSOR CLASSE II	EXCELENTE

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE SECRETARIA ADJUNTA DE GESTÃO DE PESSOAS, 30 DE MARÇO DE 2017.

DAYSE ANA BATISTA SANTOS

Secretária Adjunta de Gestão de Pessoas

Protocolo: 163141

UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA

**PROGRESSÃO FUNCIONAL TÉCNICO ADMINISTRATIVO
PORTARIA Nº1300/17, DE 29 DE MARÇO DE 2017.**

CONCEDER a servidora MARIA DE JESUS BATISTA DOS SANTOS TAVARES, Id. Funcional nº 54191589/ 2, cargo de Técnico B - III, lotado (a) no (a) Coordenadoria Administrativa do Campus V, Progressão Funcional Por Merecimento-Avaliação de Desempenho, período aquisitivo 2014/2016, para referência IVda Classe B, do cargo de Técnico em Pedagogia, integrante do quadro permanente de servidores Técnicos, Administrativos e Operacionais da UEPA, com vigência retroativa a contar de 25.10.2016.

JUAREZ ANTONIO SIMOES QUARESMA
REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA Nº1301/17, DE 29 DE MARÇO DE 2017.

CONCEDER ao servidor LEUZARINO GOMES DA SILVA, Id. Funcional nº 57213097/ 1, cargo de Artífice de Manutenção B - I, lotado (a) no (a) Coordenadoria Administrativa do Campus II, Progressão Funcional Por Merecimento-Avaliação de Desempenho, período aquisitivo 2015/2017, para referência II da Classe B, do cargo de Artífice de Manutenção, integrante do quadro permanente de servidores Técnicos, Administrativos e Operacionais da UEPA, com vigência retroativa a contar de 20.02.2017.

JUAREZ ANTONIO SIMOES QUARESMA
REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA Nº1302/17, DE 29 DE MARÇO DE 2017.

CONCEDER ao servidor ERICK MAMEDE SILVA DA COSTA, Id. Funcional nº 55590330/ 2, cargo de Técnico em Informática C - I, lotado (a) no (a) Diretoria de Serviços de Processamento de Dados, Progressão Funcional Por Antiquidade, período aquisitivo 2014/2016, para referência II da Classe C, do cargo de Técnico em Informática, integrante do quadro permanente de servidores Técnicos, Administrativos e Operacionais da UEPA, com vigência retroativa a contar de 15.03.2017.

JUAREZ ANTONIO SIMOES QUARESMA
REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA Nº1303/17, DE 29 DE MARÇO DE 2017.

CONCEDER ao servidor MARCIO EMERSON LOPES AMORIM, Id. Funcional nº 57200929/ 1, cargo de Auxiliar de Laboratório B - IV, lotado na Coordenadoria Administrativa do Campus II, Progressão Funcional Por Merecimento-Qualificação Profissional - Conclusão de Curso de Ensino Superior, para referência III da Classe C, do cargo de Auxiliar de Laboratório, integrante do quadro permanente de servidores Técnicos, Administrativos e Operacionais da UEPA, com vigência retroativa a contar de 15.03.2017.

JUAREZ ANTONIO SIMOES QUARESMA
REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA Nº1304/17, DE 29 DE MARÇO DE 2017.

CONCEDER ao servidor ROBSON MESQUITA DA SILVA, Id. Funcional nº 5847770/ 1, cargo de Auxiliar de Serviço B - II, lotado (a) no (a) Coordenadoria Administrativa do Campus II, Progressão Funcional Por Antiquidade, período aquisitivo 2010/2012, para referência III da Classe B, do cargo de Auxiliar de Serviço, integrante do quadro permanente de servidores Técnicos, Administrativos e Operacionais da UEPA, com vigência retroativa a contar de 14.03.2017.

JUAREZ ANTONIO SIMOES QUARESMA
REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA Nº1305/17, DE 29 DE MARÇO DE 2017.

CONCEDER a servidora SHIRLEY BARATA BARROS, Id. Funcional nº 57200910/ 1, cargo de Citotécnico B - I, lotado (a) no (a) Coordenadoria Administrativa do Campus II, Progressão Funcional Por Antiquidade, período aquisitivo 2012/2014, para referência II da Classe B, do cargo de Citotécnico, integrante do quadro permanente de servidores Técnicos, Administrativos e Operacionais da UEPA, com vigência retroativa a contar de 09.03.2017.

JUAREZ ANTONIO SIMOES QUARESMA
REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA Nº1306/17, DE 29 DE MARÇO DE 2017.

CONCEDER a servidora ODINETE DIAS VIEIRA, Id. Funcional nº 5857155/ 1, cargo de Auxiliar Administrativo C - III, lotado (a) no (a) Campus de Marabá, Progressão Funcional Por Antiquidade, período aquisitivo 2014/2016, para referência IV da Classe C, do cargo de Auxiliar Administrativo, integrante do quadro permanente de servidores Técnicos, Administrativos e Operacionais da UEPA, com vigência retroativa a contar de 22.02.2017.

JUAREZ ANTONIO SIMOES QUARESMA
REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA Nº1307/17, DE 29 DE MARÇO DE 2017.

CONCEDER a servidora ANA PAULA MARQUES FREITAS, Id. Funcional nº 57192598/ 2, cargo de Agente administrativo B - I, lotado (a) no (a) Campus Tucuruí, Progressão Funcional Por Merecimento-Avaliação de Desempenho, período aquisitivo 2015/2017, para referência II da Classe B, do cargo de Agente administrativo, integrante do quadro permanente de servidores Técnicos, Administrativos e Operacionais da UEPA, com vigência retroativa a contar de 13.03.2017.

JUAREZ ANTONIO SIMOES QUARESMA
REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA Nº1308/17, DE 29 DE MARÇO DE 2017.

CONCEDER ao servidor JORGE ALBERTO FURTADO, Id. Funcional nº 57213413/ 1, cargo de Motorista B - III, lotado (a) no (a) Diretoria de Administração de Serviço, Progressão Funcional Por Merecimento-Avaliação de Desempenho, período aquisitivo 2015/2017, para referência IV da Classe B, do cargo de Motorista, integrante do quadro permanente de servidores Técnicos, Administrativos e Operacionais da UEPA, com vigência retroativa a contar de 22.02.2017.

JUAREZ ANTONIO SIMOES QUARESMA
REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

Protocolo: 162984

PORTARIA ORDINATÓRIA Nº 985, DE 03 DE ABRIL DE 2017.

Dispõe sobre Nomeação para o cargo de Fiscal do Contrato nº 016/2017-UEPA, firmado com a empresa M. S. DA LUZ COM. E SERV. O Reitor da Universidade do Estado do Pará, no uso das atribuições legais;

CONSIDERANDO o disposto no item 67 da lei 8.666/93 e a CLÁUSULA SEXTA, relativo ao contrato nº 016/2017-UEPA (E-Protocolo Nº2017/129624-UEPA)RESOLVE:

Art. 1º- Nomear(a) Sr(a). Rosinaldo Koury Goes, matrícula 57188236, para exercero cargo de Fiscal do Contrato nº 016/2017-UEPA, firmados entre UEPA e aempresa M. S. DA LUZ COM. E SERV.

Art. 2º Constitui objeto deste instrumento a aquisição de materiais elétricos, destinados a atender às necessidades da Universidade do Estado do Pará, tudo em conformidade com as

especificações constantes no Termo de Referência. O prazo de vigência do contrato é de 12(doze)meses, contados a partir de sua assinatura, podendo ser prorrogado mediante Termo Aditivo, pelo prazo permitido em lei.

Art. 3º - O fiscal será responsável por acompanhar e fiscalizar o fiel cumprimento do contrato, bem como comunicar as irregularidades eventualmente constatadas.

Art. 4º - É dever do fiscal elaborar relatório de execução do serviço. O encargo de fiscal terá a duração da vigência do contrato.

Art. 5º - A desídia do fiscal poderá acarretar penalidades previstas na lei 8.666/93 e 5.810/94

Art. 6º - Esta Portaria entra em vigor a partir do início da vigência do contrato.

Dá-se ciência.

Cumpra-se.

Belém(PA), 03 de abril de 2017.

JUAREZ ANTÔNIO SIMÕES QUARESMA

Reitor da Universidade do Estado do Pará

Protocolo: 162842

CONTRATO

PROCESSO Nº 2017/129624-UEPA

Nº DO CONTRATO/EXERCÍCIO: 016/2017 - UEPA

CLASSIFICAÇÃO: Outros

OBJETO: Contratação de empresa para eventual aquisição de materiais elétricos, para atender as necessidades da Universidade do estado do Pará.

VALOR ESTIMADO TOTAL: R\$ 43.816,09 (Quarenta e três mil, oitocentos e dezesseis reais e nove centavos)

DATA DE ASSINATURA: 03/04/2017

INÍCIO DA VIGÊNCIA: 04/04/2017

TÉRMINO DA VIGÊNCIA:03/04/2018

FORO: BELÉM/PA

LICITAÇÃO

Nº/EXERCÍCIO: n.º 10/2016-TJPA

MODALIDADE: Ata SRP Pregão Eletrônico

ORÇAMENTO

Funcional Programática: 74.201.12.122.1448.8465

Elemento de despesa: 339030

Fonte de Recurso: 0102

Funcional Programática: 74201.12.364.1448.8466

Elemento de despesa: 339030

Fonte de Recurso: 0102

RECURSO: ESTADUAL

CONTRATADO

PERSONALIDADE: JURÍDICA

NOME: EMPRESA M. S. DA LUZ COM. E SERV

LOGRADOURO: Tv. WE – 63, Conjunto Guajará I

BAIRRO: Coqueiro

CIDADE: Ananindeua

UF: PA

CEP: 67.143-390

NÚMERO: 1281

ORDENADOR

NOME: JUAREZ ANTONIO SIMÕES QUARESMA

Protocolo: 162843

AVISO DE LICITAÇÃO

Nº. DA LICITAÇÃO E O ANO: 05/2017

MODALIDADE: PREGÃO ELETRÔNICO PARA REGISTRO DE PREÇOS

CLASSIFICAÇÃO: - Outros

OBJETO: Registro de Preços para Contratação de Pessoa Jurídica especializada na Prestação de Serviços continuados de portaria e serviços de limpeza, conservação e higienização das instalações, dos bens móveis e imóveis da Universidade do Estado do Pará, bem como seus postos de saúde, conforme condições e exigências estabelecidas no Termo de Referência e seus Anexos.

ENTREGA DO EDITAL: O Edital encontra-se acessível nos sites: www.comprasnet.gov.br, www.compraspara.pa.gov.br e www.uepa.br, a partir do dia 04/04/2017.

RESPONSÁVEL PELO CERTAME

NOME: **Raphael Alex Ferreira**

ABERTURA

LOCAL: UASG 925611 - **www.comprasnet.gov.br**

DATA: **19/04/2017**

HORA: **13:00h**

ORDENADOR RESPONSÁVEL:

NOME: **Juarez Antônio Simões Quaresma**

Protocolo: 162931

DIÁRIA

CONCESSÃO DE DIÁRIAS

(ART. 145, § 1º E ART. Nº 146 DA LEI N.º 5.810, DE 24.01.1994)

PORTARIA Nº 1322/17 DE 31 DE MARÇO DE 2017

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994

OBJETIVO: trabalhar na Comissão Eleitoral.

ORIGEM: BELÉM-PA

DESTINO: CAMETA-PA

NOME DO SERVIDOR: CARMEN MARIA ALVES FERNANDES

CARGO: ASSISTENTE ADMINISTRATIVO

1. FUNCIONAL: 3158454-1

DATA INICIO: 04.04.2017

DATA TÉRMINO: 07.04.2017

QUANTIDADE: 3 e ½ (três e meia)

PORTARIA Nº 1323/17 DE 31 DE MARÇO 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: PARAGOMINAS-PA

NOME DO SERVIDOR: EVITON CORREA DE SOUSA

CARGO: PROFESSOR AUXILIAR

1. FUNCIONAL: 54188854-1

DATA INICIO: 01.02.2017

DATA TÉRMINO: 05.02.2017

QUANTIDADE: 4 e ½ (quatro e meia)

PORTARIA Nº 1324/17 DE 03 DE ABRIL DE 2017

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994

OBJETIVO: ministrar disciplina

ORIGEM: BELÉM-PA

DESTINO: CASTANHAL-PA

NOME DO SERVIDOR: ISAIAS DE OLIVEIRA BARBOSA JUNIOR

CARGO: PROFESSOR SUBSTITUTO

1. FUNCIONAL: 70096714-5

DATA INICIO: 03.04.2017

DATA TÉRMINO: 12.04.2017

QUANTIDADE: 4 e ½ (quatro e meia)

PORTARIA Nº 1326/17 DE 03 DE ABRIL DE 2017

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994

OBJETIVO: ministrar disciplina

ORIGEM: BELÉM-PA

DESTINO: REDENÇÃO-PA

NOME DO SERVIDOR: JOAO WANZELLER SIQUEIRA

CARGO: PROFESSOR SUBSTITUTO

1. FUNCIONAL: 5741483-3

DATA INICIO: 08.04.2017

DATA TÉRMINO: 04.05.2017

QUANTIDADE: 26 e ½ (vinte seis e meia)

PORTARIA Nº 1327/17 DE 03 DE ABRIL DE 2017

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994

OBJETIVO: trabalhar na comissão eleitoral

ORIGEM: BELÉM-PA

DESTINO: PARAGOMINAS-PA

NOME DO SERVIDOR: THAIS FEITOSA CAMACHO

CARGO: AGENTE ADMINISTRATIVO B

1. FUNCIONAL: 57202858-1

DATA INICIO: 04.04.2017

DATA TÉRMINO: 07.04.2017

QUANTIDADE: 3 e ½ (três e meia)

PORTARIA Nº 1328/17 DE 03 DE ABRIL DE 2017

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994

OBJETIVO: ministrar disciplina

ORIGEM: BELEM-PA

DESTINO: REDENÇÃO-PA

NOME DO SERVIDOR: ALINE DE OLIVEIRA FERREIRA

CARGO: PROFESSOR ASSISTENTE

1. FUNCIONAL: 5894696-2

DATA INICIO: 03.04.2017

DATA TÉRMINO: 12.04.2017

QUANTIDADE: 9 e ½ (nove e meia)

GILVANIA MENDES SIROTTHAU CORREA

ORDENADOR

Protocolo: 162989

OUTRAS MATÉRIAS

I TERMO ADITIVO AO EDITAL Nº 018/2017 – UEPA CONVOCATÓRIA 2017 PARA APRESENTAÇÃO DE PROJETOS PARA O PROGRAMA CAMPUS AVANÇADO

A Universidade do Estado do Pará - UEPA torna pública a alteração no Cronograma do Edital 018/2017-UEPA/Convocatória 2017 para Apresentação de Projetos para o Programa Campus Avançado, conforme especificado abaixo, mantendo-se inalterados todos os demais itens e subitens do referido Edital:

ONDE SE LÊ:

2. **DA INSCRIÇÃO E EXECUÇÃO:**

2.1. Cronograma:

ATIVIDADES	DATA
<i>Divulgação e Inscrições</i>	20/02 a 02/04/2017
<i>Período de Avaliação dos projetos</i>	03 a 20/04/2017
<i>Resultado preliminar</i>	21/04/2017
<i>Período para recursos</i>	24/04/2017
<i>Resultado final</i>	26/04/2017

LEIA-SE:

2. DA INSCRIÇÃO E EXECUÇÃO:

2.1. Cronograma:

ATIVIDADES	DATA
<i>Divulgação e Inscrições</i>	20/02 a 09/04/2017
<i>Período de Avaliação dos projetos</i>	10 a 30/04/2017
<i>Resultado preliminar</i>	03/05/2017
<i>Período para recursos</i>	04/05/2017
<i>Resultado final</i>	08/05/2016

Belém, 03 de abril de 2017.

JUAREZ ANTÔNIO SIMÕES QUARESMA

Reitor da Universidade do Estado do Pará

Protocolo: 162849

RESOLUÇÃO Nº 3110/17-CONSUN, 03 de Abril de 2017.

EMENTA: Aprova a Licença Integral para Estágio de Pós-Doutorado do Professor: Josias da Costa Junior.

O Reitor da Universidade do Estado do Pará, no uso das atribuições que lhe conferem o Estatuto e o Regimento Geral em vigor, e *ad referendum* do Egrégio Conselho Universitário, no dia 03 de Abril de 2017, promulga a seguinte

RESOLUÇÃO

Art. 1º - Fica aprovada a Licença Integral para Estágio de Pós-Doutorado do Professor: Josias da Costa Junior, pelo Centre d'études en Sciences Sociales du Religieux, com bolsa estadual, de acordo com o processo nº 8158/2017 -UEPA.

Art. 2º - Esta Resolução entra em vigor na data de sua aprovação, revogadas as disposições em contrário.

Reitoria da Universidade do Estado do Pará, em 03 de Abril de 2017.

JUAREZ ANTONIO SIMÕES QUARESMA

Reitor e Presidente do Conselho Universitário.

Protocolo: 163076

**SECRETARIA DE ESTADO
DE ASSISTÊNCIA SOCIAL,
TRABALHO, EMPREGO E RENDA****ERRATA****PORTARIA Nº. 368/2017
SEASTER, DE 30 DE MARÇO DE 2017.**

Publicado no Diário Oficial Nº 33.345, DE 31 DE MARÇO DE 2017.

NÚMERO DE Protocolo: 162209Em nome da Servidora: **MARIA WANDERLENE SOUSA DE ALMEIDA (DIARIA)**Onde se lê: Período: **03 a 07/04/2017.**

Leia-se: Período: 24/04 a 28/04/2017.

PORTARIA Nº. 377/2017**SEASTER, DE 30 DE MARÇO DE 2017.**

Publicado no Diário Oficial Nº 33.345, DE 31 DE MARÇO DE 2017

NÚMERO DE Protocolo: 162209Em nome do Servidor: **MARCELO BITTENCOURT VILAS BOAS (DIARIA)**Onde se lê: Período: **03 a 07/04/2017.**

Leia-se: Período: 24/04 a 28/04/2017.

OBS. Conforme solicitação da DISAN/SEASTER, mediante o memº. Nº 112/2017.

ANA MARIA DO SOCORRO MAGNO CUNHA

Secretária de Estado de Assistência Social, Trabalho, Emprego e Renda

Protocolo: 163138**DIÁRIA****PORTARIA Nº. 381/2017
SEASTER, DE 31 DE MARÇO DE 2017.**

Nome: ROSA HELENA ANDRADE AZEVEDO SOUSA

Cargo: ASSISTENTE SOCIAL Matricula Nº 3197743/1

Origem: BELÉM /PA Destino: SANTARÉM/ ORIXIMINA /PA

Período: 03 a 11/04/2017 Nº de diárias: 03 e ½ (três e meia)

Objetivo: realizar ações de Apoio à Documentação Civil, em parceria com o município, para inclusão no Cadúnico e nos Programas Sociais.

ANA MARIA DO SOCORRO MAGNO CUNHA

Secretária de Estado de Assistência Social, Trabalho, Emprego e Renda

Protocolo: 163140**OUTRAS MATÉRIAS****DISTRATO DE CONTRATO TEMPORÁRIO**

PARTES: SEASTER E JOSE AUGUSTO NASCIMENTO SERRA

CARGO: AUXILIAR OPERACIONAL

DATA DO CONTRATO: 01/11/2015

DATA DO DISTRATO: 31/03/2017

ORDENADOR RESPONSÁVEL: ANA MARIA DO SOCORRO MAGNO CUNHA

Protocolo: 163136**FUNDAÇÃO DE ATENDIMENTO
SOCIOEDUCATIVO DO PARÁ****PORTARIA**

PORTARIA Nº. 276 DE 03 DE ABRIL DE 2017. CERTIDÃO DE ÓBITO: 067595 01 55 2017 4 00402 114 0157948 14; **CONCEDER;** 08 (OITO) dias de **LICENÇA NOJO** ao servidor **GILBERTO BRABO MENDES;** MATRICULA Nº **55589486/1**, ocupante do cargo de **MONITOR**, lotado na SEÇÃO DE ARMAZENAGEM, no período **21.03.2017** á **28.03.2017**.
ORDENADOR: SIMÃO PEDRO MARTINS BASTOS.

Protocolo: 163033**CONTRATO**

Contrato Administrativo Nº. 09/2017-FASEPA; PREGÃO ELETRONICO: nº.06/2017; Parecer Jurídico Nº. 230/2017-PROJUR; FORUM: BELÉM

OBJETO: Contratação de empresa especializada em serviços continuados de locação de veículos TIPO VAN, sem condutor, quilometragem livre e sem combustível, objetivando atender as necessidades das Unidades da Capital e região metropolitana, Ananindeua e Benevides, Santarém e Marabá, para fazer o deslocamento de servidores e adolescentes, como apoio às

atividades socioeducativas e técnico-administrativas desta Fundação de Atendimento Sócio Educativo do Pará/FASEPA, pelo período de 12 meses.

O valor global para o fornecimento ora contratado importa em R\$ 2.459.832,00 (dois milhões, quatrocentos e cinquenta e nove mil, oitocentos e trinta e dois reais).

DATA DA ASSINATURA : : 03/04/2017 Vigência: 03/04/17 a 02/04/18

Dotação Orçamentária: 08122129783380000, 08243144383920000, 08243144383930000, 08243144383940000, 08243144383950000; fonte: 0101; natureza da despesa: 339033

Partes: FASEPA e RECHE GALDEANO & CIA LTDA, estabelecida na Rua São Luís, 80, Posto Castelinho, sala 02, bairro Adrianópolis, Cidade de Manaus, Estado do Amazonas, CEP: 69.057-250, telefone: (92) 3611-2930/3664-4396, celular(92) 99203-6116, e-mail; atendimento@recheagaldeano.com.br, inscrita sob o CNPJ nº. 08.713.403/0001-90

Ordenador Responsável: SIMÃO PEDRO MARTINS BASTOS/ Presidente-FASEPA.

Protocolo: 163207**SUPRIMENTO DE FUNDO****PORTARIA: SUPRIMENTO DE FUNDOS-378- DO DIA
03/04/2017-**

OBJETIVO: **Cobrir despesas de pequeno vulto, com alimentação e Locomoção de adolescente custodiado no CESEBA(PROC.133190/2017-Mem 188/2017).**

PROGRAMA DE TRABALHO: **08.243.1443.8393**PROJETO ATIVIDADE: **68-8393 - AÇÃO: 183317**FUNTE DE RECURSO: **01016357**

NATUREZA DA DESPESA: 339030 – R\$ 50,00- (Alimentação)

NATUREZA DA DESPESA: 339033- R\$ 50,00-(Locomoção)

SERVIDOR: **EDER REGO ROCHA**MATRICULA: **57206982/ 3**ORIGEM:**SANTAREM/PA - DESTINO: OBIDOS/PA**

PRAZO DE REALIZAÇÃO DE DESPESA APARTIR DA OB:03 Dias

PRAZO PRESTAÇÃO DE CONTAS: 05 Dias

PERÍODO DE VIAGEM: 04 A 05/04/2017

ORDENADOR DE DESPESAS: **SIMÃO PEDRO MARTINS BASTOS****Protocolo: 162864****PORTARIA Nº 382, DE 03 DE ABRIL DE 2017.**

Processo nº 137947/2017.

OBJETIVO: Custear despesas de pequeno vulto com alimentação de adolescente, custodiado no CSEM, durante viagem ao município de ABAETETUBA/PA, em 04/04/2017.

Programa de Trabalho 08.243.1443.8393

Projeto Atividade: 68.8393

Ação: 183317

Fonte de Recurso: 0101

Natureza da Despesa: 339030 – Consumo (alimentação) – R\$ 25,00

SERVIDORES: ALINE MICHELLE MARTINS DE SOUZA, PSICÓLOGA, Matricula 54185238/2.

PRAZO PARA REALIZAÇÃO DA DESPESA: 02 (dois) DIAS.

PRAZO PARA PRESTAÇÃO DE CONTAS: 05 (cinco) DIAS

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 163112**PORTARIA Nº 383, DE 03 DE ABRIL DE 2017.**

Processo nº 139676/2017.

OBJETIVO: Custear despesas eventuais com serviço de regularização de tacógrafo do veículo tipo caminhão, placa JVR 8598, desta FASEPA, para atender as normas legais de transito, e demandas de abastecimento das UASES.

Programa de Trabalho 08.122.1297.8338

Projeto Atividade: 68.8338

Ação: 183297

Fonte de Recurso: 0101

Natureza da Despesa: 339039 – P.JURÍDICA – R\$ 980,00 (Serviço)

SERVIDORES: CARMELITA DOS SANTOS VIEIRA, GERENTE III, Matricula 57193038/2

PRAZO PARA REALIZAÇÃO DA DESPESA: 60 (sessenta) DIAS.

PRAZO PARA PRESTAÇÃO DE CONTAS: 15 (quinze) DIAS

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 163147**PORTARIA: SUPRIMENTO DE FUNDOS-388
DO DIA 03/04/2017-**

OBJETIVO: **Cobrir despesas de pequeno vulto, com alimentação e Locomoção de adolescente custodiado no CESEBA (PROC. 128080/2017-Mem 173/2017).**

PROGRAMA DE TRABALHO: **08.243.1443.8393**PROJETO ATIVIDADE: **68-8393 - AÇÃO: 183317**FUNTE DE RECURSO: **01016357**

NATUREZA DA DESPESA: 339030 – R\$ 100,00- (Alimentação)

NATUREZA DA DESPESA: 339033- R\$ 50,00-(Locomoção)

SERVIDOR: **ALDIENE MARIA FERREIRA SOUSA**MATRICULA: **5103355/ 4**ORIGEM:**SANTAREM/PA - DESTINO: RUROPOLIS/PA**

PRAZO DE REALIZAÇÃO DE DESPESA APARTIR DA OB:15 Dias

PRAZO PRESTAÇÃO DE CONTAS: 05 Dias

PERÍODO DE VIAGEM: 17 A 18/04/2017

ORDENADOR DE DESPESAS: **SIMÃO PEDRO MARTINS BASTOS****Protocolo: 163204****DIÁRIA****PORTARIA: 385- DO DIA 03/04/2017**

OBJETIVO: Acompanhar adolescente em audiência (Processo 129394/2017-Mem 698/2017-CIAM BELEM)

SERVIDOR: JOSE SEVERIANO DA SILVA E SILVA

CARGO: PSICOLOGO- MATRICULA: 57190257/ 3

SERVIDOR: RENILSON CARNEIRO PINHEIRO

CARGO: MONITOR - MATRICULA: 57188335/ 1

SERVIDOR : JOSE CARLOS MATOS DO PATROCINIO

CARGO: MOTORISTA - MATRICULA: 5927323/ 1

ORIGEM: BELEM/PA - DESTINO:BRAGANÇA/PA

PERÍODO DE VIAGEM: 28/03/2017 - DIÁRIAS-0,5

ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS

Protocolo: 163200**PORTARIA Nº 381, DE 03 DE ABRIL DE 2017.**

Processo nº 137947/2017.

OBJETIVO: Apresentar adolescente, custodiado no CSEM, em audiência designada judicialmente.

ORIGEM: BELÉM/PA – DESTINO: ABAETETUBA/PA – (0,5) DIÁRIA

PERÍODO: 04/04/2017 a 04/04/2017

SERVIDORES: ALINE MICHELLE MARTINS DE SOUZA,

PSICÓLOGA, Matricula 54185238/2, EDIVANDO BARRETO

SANTANA, MONITOR, Matricula 5905872/2, e VICENTE ROBERTO

DOS PASSOS SENA, MOTORISTA, Matricula 5919526/1.

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 163105**PORTARIA: 377- DO DIA 03/04/2017 -**

OBJETIVO:Acompanhar adolescente ouvido em audiência(Processo 133190/2017-Mem 188/2017-CESEBA)

SERVIDOR(A):MARIA JOSE OLIVEIRA GONCALVES

CARGO COMISSIONADO GERENTE II-MATRICULA: 5890179/ 2

SERVIDOR: EDER REGO ROCHA

CARGO: MONITOR - MATRICULA: 57206982/ 3

ORIGEM: SANTAREM/PA - DESTINO:ÓBIDOS/PA

PERÍODO DE VIAGEM: 04 A 05/04/2017 - DIÁRIAS-1,5

ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS

Protocolo: 162860**PORTARIA Nº 380, DE 03 DE ABRIL DE 2017.**

Processo nº 137701/2017.

OBJETIVO: Transferir adolescentes, custodiados no CIAM/MRB, transferidos às UASES/FASEPA da CAPITAL em cumprimento a determinação judicial.

ORIGEM: MARABÁ/PA – DESTINO: BELÉM/PA – (1,5) DIÁRIA

PERÍODO: 30/03/2017 a 31/03/2017

SERVIDORES: LEIDIANE ALVES VIANA, PSICÓLOGA, Matricula 5927588/1, ANTONIO CARLOS VIANA DA ROCHA, MONITOR,

Matricula 57203245/3, e JOSE DE CASTRO, MOTORISTA,

Matricula 5899680/2.

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 163189**PORTARIA: 386- DO DIA 03/04/2017**

OBJETIVO: Acompanhar adolescente em audiência (Processo 129402/2017-Mem 700/2017-CIAM BELEM)

SERVIDOR(A): HELEN CRISTINA RAMOS PASTANA

CARGO: ASSISTENTE SOCIAL - MATRICULA: 57195064/ 3

SERVIDOR: RENILSON CARNEIRO PINHEIRO

CARGO: MONITOR - MATRICULA: 57188335/ 1

SERVIDOR : MANOEL NAZARENO MORAES RODRIGUES

CARGO: MOTORISTA - MATRICULA: 5892697/ 2

ORIGEM: BELEM/PA - DESTINO:MÃE DO RIO/PA

PERÍODO DE VIAGEM: 12/04/2017 - DIÁRIAS-0,5

ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS

Protocolo: 163201**PORTARIA: 387- DO DIA 03/04/2017**

OBJETIVO:Acompanhar adolescente ouvido em audiência(Processo 128080/2017-Mem 173/2017-CESEBA)

SERVIDOR:ALDIENE MARIA FERREIRA SOUSA

CARGO: ASSISTENTE SOCIAL - MATRICULA: 5103355/ 4

SERVIDOR: AMARILDO SANTOS PEREIRA

CARGO: MONITOR - MATRICULA: 57191849/ 3

SERVIDOR: RUCIVAL GONCALVES ANDRADE

CARGO: MONITOR - MATRICULA: 5893490/ 2

ORIGEM: SANTAREM/PA - DESTINO:RUROPOLIS/PA

PERÍODO DE VIAGEM: 17 A 18/04/2017 - DIÁRIAS-1,5

ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS

Protocolo: 163203

PORTARIA Nº 379, DE 03 DE ABRIL DE 2017.

Processo nº 129067/2017.

OBJETIVO: Apresentar adolescente, custodiado na UASE/BNV, em audiência designada judicialmente.

ORIGEM: BENEVIDES/PA - DESTINO: CASTANHAL/PA - (0,5)

DIÁRIA

PERÍODO: 24/04/2017 a 24/04/2017.

SERVIDORES: REGIANY PIRES BARATA, ASSISTENTE SOCIAL,

Matricula 57214002/3, CORNÉLIO SOUZA FERREIRA, MONITOR,

Matricula 5921567/1, e CARLOS COSTA SILVA, MOTORISTA,

Matricula 5849578/1.

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 162945**PORTARIA Nº 376, DE 03 DE ABRIL DE 2017.**

Processo nº 138491/2017.

OBJETIVO: Apresentar adolescente, custodiado no Centro Socioeducativo do Baixo Amazonas - CSEBA, em audiência designada judicialmente.

ORIGEM: SANTARÉM/PA - DESTINO: ÓBIDOS/PA - (1,5) DIÁRIA

PERÍODO: 04/04/2017 a 05/04/2017.

SERVIDORES: WANDER CLEBER BENICIO DO REGO, MONITOR,

Matricula 5918561/1.

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 162902**PORTARIA: 389- DO DIA 03/04/2017-**

OBJETIVO: Acompanhar adolescente custodiado no CIAM MARABA, em audiência (Processo 129429/2017-Mem 239/2017)

SERVIDOR: CLAUDIA REGINA PONTES DE SOUSA

CARGO: ASSISTENTE SOCIAL - MATRICULA: 6400695/ 2

SERVIDOR: FRANCEILSON PEREIRA MARINHO

CARGO: MONITOR - MATRICULA: 5924343/ 1

SERVIDOR : HERNANDES DE LIMA PRIMO

CARGO: MOTORISTA - MATRICULA: 55586277/ 4

ORIGEM: BELEM/PA - DESTINO: XINGUARA/PA

PERÍODO DE VIAGEM: 12/04/2017 - DIÁRIAS-0,5

ORDENADOR DE DESPESAS: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 163211**PORTARIA: 384- DO DIA 03/04/2017**

OBJETIVO: Acompanhar adolescente custodiado no CIAM BELEM, em audiência (Processo 120829/2017-Mem 648/2017)

SERVIDOR : JAIRO SOUZA DA SILVA

CARGO: MOTORISTA - MATRICULA: 5900437/ 2

ORIGEM: BELEM/PA - DESTINO: ULIANOPOLIS/PA

PERÍODO DE VIAGEM: 21 A 22/03/2017 - DIÁRIAS-1,5

ORDENADOR DE DESPESAS: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 163198

NÚCLEO DE GERENCIAMENTO DO
PROGRAMA DE MICROCRÉDITO
CREDCIDADÃO

CONTRATO**CONTRATO Nº: 002/2017**

REF: Processo Licitatório nº 12/2016.

Exercício: 2017

Objeto: Contratação de pessoa jurídica especializada na 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 do pregão eletrônico SRP nº 12/2016.

Fiscal do Contrato: Tamara Lúcia Santos e Silva, matrícula nº 5897818/2, CPF: 015.459.882-85 Substituto do Fiscal do Contrato: Taisa Demetrio de Almeida de Souza, matrícula: 8000663, CPF: 821.017.522-04.

Vigência: 12 meses, a contar da data de assinatura.

Valor mensal estimado: R\$ 1.650,00

Valor anual estimado: R\$ 19.776,00.

Dotação Orçamentária:

EXERCÍCIO: 2017

Atividade U.G.: 960101

U.O.: 11.122.1297.4668

Fonte: 0101

Natureza da despesa: 339030

Data assinatura: 03/04/2017.

Contratado: TICKET SOLUÇÕES HDFGT S/A.

End: Rua Machado de Assis, nº 50, Edifício 02, Bairro: Santa Lúcia, CEP: 93.700-000, cidade: Campo Bom-RS.

Ordenador: Maria Alves dos Santos/Diretora-Geral.

Protocolo: 163127**TERMO ADITIVO A CONTRATO****TERMO ADITIVO: 4º**

Contrato: 005/2014.

Vigência: 01/04/17 a 31/03/2018.

Objeto: Alterações da cláusula terceira do Contrato nº 05/14, cuja vigência será de 12 meses a contar de 01/04/17 a 31/03/18, bem como cláusula quarta que trata da dotação orçamentária.

Dotação Orçamentária:

Ano: 2017

Unidade Gestora: 960101

Programa: 1424

Fonte: 0101

Natureza da despesa: 339139

Função: 11

Sub.Função: 126

Projeto Atividade: 8238.

Contratado: EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ - PRODEPA

Endereço: Av. Augusto Montenegro, km 10, Centro Administrativo do Estado, Distrito de Icoaraci, CEP: 66820-000.

Ordenador: Maria Alves dos Santos - NGPM-CREDCIDADÃO.

Protocolo: 163085**DIÁRIA****PORTARIA Nº 040/2017 DE 03 DE ABRIL DE 2017.**

A Diretora Geral do Núcleo de Gerenciamento do programa de Microcrédito CREDCIDADÃO, no uso de suas atribuições legais, conferidas no Art. 3º da Lei 7.774, de 23/12/2013.

RESOLVE:

I - CONCEDER diárias ao servidor abaixo de acordo com as bases vigentes, que se deslocará no trecho Marabá/Nova Ipixuna do Pará/Eldorado dos Carajás/Marabá com o objetivo de realizar visitas, cobranças e cadastros de microempreendedores no Programa de Microcrédito do Governo do Estado, através do NGPM-CREDCIDADÃO.

Nome	Matrícula/CPF	Cargo	Período	Nº de diárias
Joadson Silva Moreira	54188714/3	Assessor de Gabinete	06 e 07/04/17 10, 11 e 12/04/17	4

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

Maria Alves dos Santos

Diretora Geral

NGPM-CREDCIDADÃO

Protocolo: 163158**PORTARIA Nº 041/2017 DE 03 DE ABRIL DE 2017.**

A Diretora Geral do Núcleo de Gerenciamento do programa de Microcrédito CREDCIDADÃO, no uso de suas atribuições legais, conferidas no Art. 3º da Lei 7.774, de 23/12/2013.

RESOLVE:

I - CONCEDER diárias a servidora abaixo de acordo com as bases vigentes, que se deslocará no trecho Breves/Belém/Muaná/Belém/São Sebastião da Boa Vista/Breves com o objetivo de realizar visitas e entregas de cartas de créditos aos microempreendedores beneficiados com o Programa de Microcrédito do Governo do Estado, através do NGPM-CREDCIDADÃO.

Nome	Matrícula/CPF	Cargo	Período	Nº de diárias
Ana Ângela Fialho Félix	5918236	Gerente Regional	05 a 11/04/17	6

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

Maria Alves dos Santos

Diretora Geral

NGPM-CREDCIDADÃO

Protocolo: 163196

**SECRETARIA DE ESTADO
DE DESENVOLVIMENTO
ECONÔMICO, MINERAÇÃO
E ENERGIA**

**PORTARIA DE DIÁRIA Nº 102/2017
DIRAF/SEDEME BELÉM, 03 DE ABRIL DE 2017.**NOME: ADNAN DEMACHKI/CARGO: Secretário de Estado/
MATRICULA: 5908199/2/Nº DE DIARIAS: 0,5(meia)/ORIGEM:
Belém/PA/DESTINO: Dom Eliseu/PA/PERÍODO: 06/04/2017/
OBJETIVO: a fim de apresentar o Programa Pará 2030.

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

MICHELLE ABRAHÃO ABDON

Diretora de Administração e Finanças

Protocolo: 163103**PORTARIA DE DIÁRIA Nº 099/2017-DIRAF/SEDEME
BELÉM, 31 DE MARÇO DE 2017.**NOME: ADNAN DEMACHKI/CARGO: Secretário de Estado/
MATRICULA: 5908199/2/Nº DE DIARIAS: 0,5(meia)/ORIGEM:
Belém/PA/DESTINO: Cachoeira do Arari/PA e Salvaterra/
PA/PERÍODO: 03/04/2017/OBJETIVO: a fim de participar da
inauguração Subestações em Cachoeira do Arari e Salvaterra.

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

MICHELLE ABRAHÃO ABDON

Diretora de Administração e Finanças

Protocolo: 162879**PORTARIA DE DIÁRIA Nº 103/2017-DIRAF/SEDEME
BELÉM, 03 DE ABRIL DE 2017.**Nome: NELSON DOS ANJOS OLIVEIRA /CARGO: Assessor/
Matricula: 5768403/6, /Nº DE DIARIAS: 0,5 (meia) /ORIGEM:
Belém/PA DESTINO: Dom Eliseu/PA/PERÍODO: 06/04/2017/
OBJETIVO: a fim de conduzir o Senhor Secretário Adnan
Demachki.

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

MICHELLE ABRAHÃO ABDON

Diretora de Administração e Finanças

Protocolo: 163104**TORNAR SEM EFEITO****PORTARIA Nº 100/2017-DIRAF/SEDEME
BELÉM, 03 DE ABRIL DE 2017.**

A DIRETORA DE ADMINISTRAÇÃO E FINANÇAS - SEDEME, no uso das atribuições que lhe foram conferidas pela Portaria nº 152/2017-CCG/Sedeme de 01/02/2017 Publicada no DOE nº 33.306 de 02/02/2017 e Portaria de designação nº 013/2017-GGA/Sedeme de 02/02/2017, publicada no DOE nº 33.307 de 03/02/2017, e

RESOLVE

TORNAR SEM EFEITO a PORTARIA Nº 088/2017-DIRAF/SEDEME, de 22/03/2017, publicado no DOE 33.339, de 23/03/2017 que concedeu 0,5 (meia) diária ao servidor RAIMUNDO SERGIO DE MENEZES SANTOS, ocupante do cargo de Diretor, Identidade funcional 5889260/5, lotado nesta SEDEME, para custear despesas com a viagem à Acará/PA na Comunidade de Boa Vista, no dia 29/03/2017, que teria a finalidade de participar de uma visita técnica, com o objetivo de estruturar as bases implementar Rota dos Insumos da Biodiversidade.

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

MICHELLE ABRAHÃO ABDON

Diretora de Administração e Finanças

Protocolo: 163101

CENTRAIS DE ABASTECIMENTO
DO PARÁ S/A

LICENÇA PRÊMIO**PORTARIA N.º 029/2017**

A Diretora Presidente da Centrais de Abastecimento do Pará S.A. - CEASA/PA, no uso de suas atribuições legais, conferidas pelo Estatuto - Art. 16º, Inciso VII, desta Empresa; e CONSIDERANDO o Processo nº 2017/126541 e Parecer Jurídico nº 046/17.

RESOLVE:

1. CONCEDER a servidora MARIA LUIZA RODRIGUES PUREZA, Matrícula nº 7006314/1, ocupante do cargo de Auxiliar de Serviços Gerais, admitida em 01/07/1985, 30 (trinta) dias de LICENÇA PRÊMIO no período de 04/04/2017 a 03/05/2017 referente ao quinquênio de 2011 a 2015.

Registre-se, Publique-se e Cumpra-se em 03 de Abril de 2017.

BIANCA AMARAL PIEDADE PAMPLONA RIBEIRO

Diretora - Presidente da CEASA/PA

Protocolo: 163130

**SECRETARIA DE ESTADO DE
DESENVOLVIMENTO URBANO
E OBRAS PÚBLICAS**

TERMO ADITIVO A CONTRATO**15º TAC Nº 048/2013 - CP Nº 03/2013**

PARTES: Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas CNPJ 03.137.985/0001-90

Paulitec Construções Ltda. - CNPJ 49.437.809/0001-74

OBJETO DO CONTRATO: Reforma e Construção dos Hospitais Abelardo Santos, em Belém e Regional do Tapajós em Itaituba-PA.

JUSTIFICATIVA: Replanejamento, acréscimo de serviços,

prorrogação de prazo, exclusão de equipamentos hospitalares e desconto de valores, cfe. artigos 65,§1º e 57, § 1º, I, Lei nº 8.666/93.

VIGÊNCIA: 14/04/2017 a 30/05/2018

DATA DA ASSINATURA: 03/04/2017

ORDENADOR RESPONSÁVEL: Ruy Klautau de Mendonça
Secretário de Estado de Desenvolvimento Urbano e Obras Públicas

Protocolo: 162844

2º TAC Nº 012/2015 – DL 02/2015

Partes:

Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas – CNPJ 03.137.985/0001-90

Empresa de Tecnologia da Informação e Comunicação do Estado do Pará – CNPJ 05.059.613/0001-18

Objeto: Prestação de serviços de tecnologia da informação e comunicação - TIC.

Justificativa: Prorrogação de prazo, cfe. art. 57, §1º, II da Lei nº 8.666/93.

Vigência: 06/05/2017 a 06/05/2018

Data da Assinatura: 30/03/2017

Ordenador Responsável: Marcio Silva Viana Araújo

Protocolo: 163135

DIÁRIA

PORTARIA Nº 165/2017, DE 03 DE ABRIL DE 2017

Fundamento Legal: Art. 145 da Lei 5.810/94

Processo: Processo nº 2017/135722, de 30/03/2017

Servidor: Paulo André dos Santos Monteiro/Sandro Roosevelt Manfredo Lima

Matrícula: 57176077/1-57197483/1

Cargo/Função: TGOP-Engenheiro Civil-Motorista

Objetivo: Fazer a fiscalização do convênio 09/2014

Período(s): 12/04 a 13/04/2017

Diárias: 1,5

Destino(s): Castanhal/PA

Ordenador de Despesas: PEDRO ABILIO TORRES DO CARMO

Protocolo: 163205

OUTRAS MATÉRIAS

EXTRATO DO PROTOCOLO DE INTENÇÃO Nº 001/2017

Participes:

Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas – CNPJ 03.137.985/0001-90

Prefeitura Municipal de Capanema – CNPJ 05.149.091/0001-45

Objeto: Instrumento de Cooperação Técnica entre o Município de Capanema e a Sedop para a realização de etapas técnicas destinadas à Construção do Plano Municipal de Mobilidade Urbana, com fundamento na nova Política Nacional de Mobilidade Urbana, criada pela Lei nº 12.587/2012.

Vigência: 04/04/2017 à 04/04/2019

Foro: Belém

Data da Assinatura: 03/04/2017

Participes:

Estado do Pará - Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas

Ruy Klautau de Mendonça

Francisco Ferreira Freitas Neto

Prefeitura Municipal de Capanema

Protocolo: 162977

NÚCLEO DE GERENCIAMENTO DE TRANSPORTE METROPOLITANO

ALTERAÇÃO DE FÉRIAS

PORTARIA Nº 018/2017-GAB/NGTM

O DIRETOR GERAL DO NÚCLEO DE GERENCIAMENTO DE TRANSPORTE METROPOLITANO, no uso das atribuições que lhe são conferidas pelo §2º, art. 3º da Lei Estadual 7.573 de 02 de dezembro de 2011.

CONSIDERANDO o que dispõe o art. 74, § 2º, da Lei nº 5.810, de 24 de janeiro de 1994; que trata da concessão de férias.

CONSIDERANDO os termos do processo nº 2017/135890/NGTM. RESOLVE:

Transferir, por motivo de imperioso de serviço o período do gozo de férias da servidora **MARINA LUCIA PEREIRA DOS REIS**, Id. Funcional nº 5464501, concedida através da PORTARIA Nº 013/2017 - GAB/NGTM de 06/03/2017, publicada no DOE nº 33.329 de 09/03/2017, com período de gozo para 01/04/2017 a 30/04/2017, ficando o novo período para 19/06/2017 a 18/07/2017.

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

Núcleo de Gerenciamento de Transporte Metropolitano.

Belém, 30 de março de 2017.

CESAR AUGUSTO BRASIL MEIRA

DIRETOR GERAL DO NÚCLEO DE GERENCIAMENTO DE TRANSPORTE METROPOLITANO

Protocolo: 163151

SECRETARIA DE ESTADO DE CIÊNCIA, TECNOLOGIA E EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA

DISPENSA DE LICITAÇÃO

Dispensa: 04/2017

Data: 31/03/2017

Valor: R\$ 96.849,00 (noventa e seis mil oitocentos e quarenta e nove reais).

Objeto: contratação da empresa CENTRAIS ELÉTRICAS DO PARÁ S/A (CNPJ Nº 04.895.728/0001-80), referente ao fornecimento de energia elétrica, nos termos dos artigos 24, inciso XXII e 26 da lei federal nº 8.666/93.

Data da ratificação: 31/03/2017

Orçamento:

Programa de Trabalho|Natureza de Despesa|Fonte de Recurso

48.101.19.126.1297.8338 339039 0101002156

Contratado: CENTRAIS ELÉTRICAS DO PARÁ S/A (CNPJ Nº 04.895.728/0001-80)

Endereço: Rodovia Augusto Montenegro, s/n, Km 8,5 – Coqueiro. CEP: 66820-000

Ordenador: Alex Bolonha Fiúza de Mello

Protocolo: 163094

RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO

DISPENSA DE LICITAÇÃO: 04/2017

Contratada: **CENTRAIS ELÉTRICAS DO PARÁ S/A (CNPJ Nº 04.895.728/0001-80)**

Data: **31/03/2017**

Ordenador: **Alex Bolonha Fiúza de Mello**

Protocolo: 163097

DIÁRIA

PORTARIA Nº 082 DE 31 DE MARÇO DE 2017

O DIRETOR DE ADMINISTRAÇÃO E FINANÇAS, no uso das atribuições que lhe foram conferidas pela PORTARIA Nº 260/2015, CGC de 12/01/2015, publicada no DOE nº 32.806, de 13/01/2015 e as que lhe foram delegadas pela PORTARIA Nº 033, de 27 de janeiro de 2015, publicada no DOE 32.818 de 29/01/2015 e, CONSIDERANDO o que dispõe os Arts. 145 a 149, da Lei nº 5.810, de 24 de janeiro de 1994; e CONSIDERANDO, o processo nº 2017/127253 de 24/03/2017; R E S O L V E:

I - Autorizar a servidora EDILAINÉ CRISTINA PAMPLONA MENEZES, Identidade Funcional nº 55586180/2, ocupante do cargo de Técnico em Gestão de Desenvolvimento, Ciência, Tecnologia e Inovação – Engenharia Sanitária, lotada na Diretoria de Ciência e Tecnologia – DCT, a viajar ao município do Acará - PA no dia 30.03.2017, a fim de participar da visita técnica à comunidade de Boa Vista do Acará.

II - Conceder de acordo com as bases legais vigentes ½ (meia) diária a servidora acima, que se deslocará conforme item I.

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

Secretaria de Estado de Ciência, Tecnologia e Educação Profissional e Tecnológica, em 31 de março de 2017.

CARLOS ALBERTO MONTEIRO

Diretor de Administração e Finanças.

Protocolo: 163160

EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ

CONTRATO

EXTRATO DE CONTRATO Nº CONTRATO: 007/2017. / Pregão eletrônico de nº 012/SEAD/2016, que resultou na Ata de Registro de Preços nº 002/SEAD/2017, com fundamento nas disposições da Lei nº 8.666/1993, Lei nº 10.520/2002. /

PARTES: PRODEPA E TICKET SOLUÇÕES HDFGT S/A. / OBJETO: Contratação de pessoa jurídica especializada na 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. / DATA DA ASSINATURA: 03/04/2017 - VIGÊNCIA : 03/04/2017 a 02/04/2018. / VALOR (R\$):150.840,00. / DOTAÇÃO ORÇAMENTÁRIA: 23.122.1297.4668 - 339030 - FONTE DE RECURSO: 0101 – Recursos do Tesouro / 0661 – Recursos Próprios. / ORDENADOR RESPONSÁVEL : THEO CARLOS. FLEXA RIBEIRO PIRES. END. DO CONTRATADO: Campo Bom/RS, rua machado de assis, nº 50, bairro: santa lucia - CEP: 97.700.000.

Protocolo: 163002

TERMO ADITIVO A CONTRATO

Nº DO TERMO ADITIVO: 2º . / Nº DO CONTRATO: 009/2015. / MODALIDADE DE LICITAÇÃO: Pregão Eletrônico nº 002/2015. / PARTES: PRODEPA e JOSE M. BARROSO DE ALMEIDA JUNIOR EIRELI – EPP – DANTEC. / OBJETO E JUSTIFICATIVA DO ADITAMENTO: Prorrogar o Prazo de Vigência; e Preço e da Dotação Orçamentária. / VALOR (R\$):489.468,00. / DATA DA ASSINATURA: 31/03/2017 - VIGÊNCIA DO ADITAMENTO: 01/04/2017 a 31/03/2018. / DOTAÇÃO ORÇAMENTÁRIA: 23.126.1435.8344-339039 - FONTE DE RECURSO: 0261 – Recurso Próprios. / ORDENADOR RESPONSÁVEL: THEO CARLOS FLEXA RIBEIRO PIRES.

Protocolo: 162966

DIÁRIA

PORTARIA: 063/2017 // Objeto: Reunião c/ Prefeitura de Tucuruí e apresentação de nova proposta de negociação do Projeto Cidades Digitais-MC. // Recurso: PPA 8238 – Gestão de TIC. // Fundamento Legal: Normativa nº001/2008– AGE // Nome: Sebastião de Sousa Mesquita – CPF: 48670910225 – Cargo: Analista de Suporte – Qtde. Diárias: 1,5 // Origem: Marabá // Destino: Tucuruí. // Período: 10 a 11/04/2017 // Ordenador: Theo Carlos Flexa Ribeiro Pires - CPF: 16676980282 – Presidente da Prodepa.

Protocolo: 162970

PORTARIA: 064/2017 // Objeto: Manutenção elétrica nas Estações Telecom em Santa Maria e São Miguel e deslocamento do colaborador aos referidos municípios. // Recurso: 8238 – Gestão de TIC. // Fundamento Legal: Normativa nº001/2008– AGE // Nome: Fábio Augusto Nunes Bastos – CPF: 51309998272 – Cargo: Analista de Suporte – Qtde. Diárias: 1,5 // Nome: Pedro de Souza Barros – CPF: 12776440200 – Cargo: Motorista – Qtde. Diárias: 1,5 // Origem: Belém // Destino: Santa Maria e São Miguel // Período: 01 e 02/04/2017 // Ordenador: Theo Carlos Flexa Ribeiro Pires - CPF: 16676980282 – Presidente da Prodepa.

Protocolo: 162971

PORTARIA: 062/2017 // Objeto: Manutenção na Rota Sudeste. // Recurso: PPA 8238 – Gestão de TIC. // Fundamento Legal: Normativa nº001/2008– AGE // Nome: Sebastião de Sousa Mesquita – CPF: 48670910225 – Cargo: Analista de Suporte – Qtde. Diárias: 4,5 // Origem: Marabá // Destino: Rio Maria, Xinguara e Redenção. // Período: 04 a 08/04/2017 // Ordenador: Theo Carlos Flexa Ribeiro Pires - CPF: 16676980282 – Presidente da Prodepa.

Protocolo: 162968

SECRETARIA DE ESTADO DE TURISMO

LICENÇA PARA TRATAMENTO DE SAÚDE

PORTARIA Nº 099/2017/GERH/SETUR

O DIRETOR DE ADMINISTRAÇÃO E FINANÇAS, no uso das atribuições que lhe foram conferidas pelo titular do órgão, através da Portaria 079/2012, publicada no DOE 32.261 de 16/10/2012 e CONSIDERANDO o termo da Comunicação de Decisão expedida pelo INSS, Atestado Médico CRM-PA 9348, CID-Z54, datado de 01/02/2017. RESOLVE: CONCEDER de acordo com o Art. 72, Inciso XIV c/c Art. 77, inciso I e Art. 81 todos da Lei 5.810/94, LICENÇA SAÚDE, à servidora RAFAELLA CAROLINA DE BRITO, Matrícula Funcional nº 55585723/1, ocupante do cargo de Gerente de Turismo Cultural, a contar de 30/01/2017 a 19/02/2017.

ALBINO JOSÉ DA SILVA BARBOSA

Diretor de Administração e Finanças

Protocolo: 162960

DESIGNAR FISCAL DE CONTRATO**PORTARIA 100/2017/GERH/SETUR
FISCAL DE TERMO DE COOPERAÇÃO TÉCNICA**

CONSIDERANDO os termos do Processo 2017/26937, O Decreto 870 de 04/10/2013 e a Portaria Conjunta 658/SEAD de 01/09/2014, que tratam da fiscalização dos contratos na administração pública. RESOLVE: DESIGNAR O servidor HUERLLEN SÁNDRES DOS SANTOS matrícula:5931686/1 CPF:395.453.642-72 ocupante do cargo de Assessor, para substituir o servidor MARCELO DOCE DIAS MARCIÃO, matrícula:54187275/2, CPF:264.870.202-49 ocupante do cargo de Gerente de Transporte, para fiscalizar o 9º TERMO ADITIVO AO TERMO DE COOPERAÇÃO TÉCNICA 002/2012, celebrado entre a Secretaria de Estado de Turismo – SETUR e a Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas do Pará – SEDOP.

ALBINO JOSÉ DA SILVA BARBOSA
Diretor de Administração e Finanças

Protocolo: 163001**DIÁRIA****PORTARIA Nº 102/2017/GERH/SETUR
DIÁRIAS**

Proc:2017/130117 RESOLVE:Conceder 1,5 diária à servidora FLÁVIA FERNANDA CONCEIÇÃO DE LIMA matrícula:2013762, Gerente de Qualificação Profissional, OBJ: Participar do "Seminário: O Exemplo da Mulher Negra Guamaense, Avançando nas Conquistas Além do Território..." DESTINO: São Miguel do Guamá – Pa PERÍODO: 30 a 31/03/2017, Ordenador de despesas ALBINO JOSÉ DA SILVA BARBOSA.

Protocolo: 163106**PORTARIA Nº 105/2017/GERH/SETUR
DIÁRIAS**

CONSIDERANDO os termos do processo 2017/134403 RESOLVE: Conceder 0,5 diária ao servidor CLIVER REIS BARATA matrícula:54187789, Motorista OBJ:Conduzir veículo oficial com o Secretário de Estado de Turismo, DESTINO:Castanhal-Pa PERÍODO: 28/03/2017, Ordenador de despesas ALBINO JOSÉ DA SILVA BARBOSA

Protocolo: 163122**PORTARIA Nº 103/2017/GERH/SETUR
DIÁRIAS**

CONSIDERANDO os termos do processo 2017/131121, RESOLVE: Conceder 0,5 diária à servidora MARIA DE FÁTIMA DA SILVA GONÇALVES matrícula:54194642, Diretora de Políticas para o Turismo. OBJETIVO: Reunir com os Gestores públicos para tratar de assuntos referentes à Regionalização do Turismo no município de Santa Izabel do Pará. DESTINO: Santa Izabel do Pará PERÍODO: 31/03/2017, Ordenador de Despesas ALBINO JOSÉ DA SILVA BARBOSA.

Protocolo: 163129**PORTARIA Nº 104/2017/GERH/SETUR**

Proc 2017/127717 RESOLVE: Conceder 0,5 diária à servidora ARIA DE FÁTIMA DA SILVA GONÇALVES matrícula:54194642, Diretora de Políticas para o Turismo. OBJ: Reunir com os Gestores públicos para tratar de assuntos referentes à Regionalização do Turismo no município de Santa Izabel do Pará. DESTINO: Acará – PA PERÍODO: 30/03/2017, ordenador de despesas ALBINO JOSÉ DA SILVA BARBOSA.

Protocolo: 163152**OUTRAS MATÉRIAS****PORTARIA Nº 101/2017/GERH/SETUR
AUTORIZAÇÃO DE VIAGEM**

CONSIDERANDO os termos do processo 2017/137319 RESOLVE: AUTORIZAR o Secretário de Estado de Turismo ADENAUER MARINHO DE OLIVEIRA GÓES matrícula:116401/9, Participar a convite da Associação Pan Amazônica da VIII edição da Medalha "Grandes Amazônicas." em Manaus-AM, de 30 a 31/03/2017, sem ônus para SETUR.

ALBINO JOSÉ DA SILVA BARBOSA
Diretor de Administração e Finanças

Protocolo: 163008**DEFENSORIA PÚBLICA****DEFENSORIA PÚBLICA****TERMO ADITIVO A CONTRATO****CONTRATO Nº: 001/2016 - TERMO ADITIVO 03/2017
PROCESSO Nº: 2015/498.607 - DP/PA**

PARTES: Defensoria Pública do Pará (CNPJ/MF Nº 34.639.526/0001-38) e Polo Segurança Especializada Ltda.

CNPJ/MF nº 02.650.833/0001-23).

OBJETO: Modificação do valor com a supressão de posto noturno na sede Administrativa e postos diurnos da Entrância Especial, Sede Ananindeua e Sede Criminal de Ananindeua.

DATA DA ASSINATURA: 27/03/2017

VALOR GLOBAL: R\$ 669.660,40 (seiscentos e sessenta e nove mil seiscentos e sessenta reais e quarenta centavos)

VIGÊNCIA: 27/03/2017 a 27/01/2018

DOTAÇÃO ORÇAMENTÁRIA:

Programa/Projeto/Atividade: 30101.03.122.1447.8460

Natureza da Despesa: 339037

Fonte: 0101.

Plano Interno (PI): 4210008460C

Gp Pará: 239076

FORO: Comarca de Belém do Estado do Pará.

RESPONSÁVEL DA CONTRATADA: Márcio André Moscov da Rocha

CPF/MF Nº: 613.105.142-91

ENDEREÇO DO CONTRATADO: Rua Amália Carmona, nº 234, Nova Brasília, Santa Izabel/PA.

CEP: 68.790-000

ORDENADORA: Jeniffer de Barros Rodrigues – Defensora Pública Geral.

CPF/MF Nº: 517.526.382-04

Protocolo: 162898**SUPRIMENTO DE FUNDO****PORTARIA Nº 584/17-DPG, 30/03/2017.**

Prazo para aplicação: 60 dias

Prazo para prestação de contas: 15 dias

Nome: Norma Cid Sury, mat. 57223299, cargo Servidora Pública.

Recurso(s):

Programa de Trabalho: 03 091 1445 8434

Fonte do Recurso: 0101

Natureza da Despesa: 339030 - R\$ 4.000,00

Ordenador: Vladimir Koenig.

Protocolo: 162903**PORTARIA Nº 585/17-DPG, 30/03/2017.**

Prazo para aplicação: 30 dias

Prazo para prestação de contas: 15 dias

Nome: Antônio Gustavo Ledo de Alcântara, mat. 57190509, cargo Servidor Público.

Recurso(s):

Programa de Trabalho: 03 122 1447 8458

Fonte do Recurso: 0101

Natureza da Despesa: 339033 - R\$ 900,00

Ordenador: Vladimir Koenig.

Protocolo: 162941**DIÁRIA**

Portaria 581 - 2017 - DPG. Conceder 1/2 diária aos Servidores ANDRÉ CORREIA SILVA NETO, matrícula 57200893, Cargo ASSISTENTE DE INFORMÁTICA e JOSAN REIS SOUSA, matrícula 3085538, Cargo MOTORISTA, objetivo REALIZAR MANUTENÇÃO EM EQUIPAMENTOS DE INFORMÁTICA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocarem-se de BELÉM a MARITUBA, no dia 23/03/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 162887

Portaria 583 - 2017 - DPG. Conceder 1/2 diária aos Servidores ANDRÉ OLIVEIRA BORDALO, matrícula 80845355, Cargo TÉCNICO EM GESTÃO DE OBRAS PÚBLICAS, SIDNEY ALMEIDA DOS SANTOS, matrícula 57212384, Cargo ASSISTENTE ADMINISTRATIVO e NILTON DA COSTA MONTEIRO, matrícula 57211743, Cargo MOTORISTA, objetivo VISITA TÉCNICA PARA ACOMPANHAR A EVOLUÇÃO DA OBRA DE REFORMA NO PRÉDIO ONDE ABRIGARÁ O NÚCLEO REGIONAL DO GUAMÁ, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocarem-se de BELÉM a CASTANHAL, no dia 24/03/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 162893

Portaria 582 - 2017 - DPG. Conceder 2 + 1/2 diárias à Defensora ROSSANA PARENTE SOUZA, matrícula 55588714, objetivo ATUAR EM TRIBUNAL DO JÚRI E MUTIRÃO DE PROCESSOS, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de BELÉM a GARRAFÃO DO NORTE, de 27 a 29/03/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 162890**TRIBUNAIS DE CONTAS****TRIBUNAL DE CONTAS
DOS MUNICÍPIOS DO
ESTADO DO PARÁ****EDITAL DE NOTIFICAÇÃO****EDITAL DE NOTIFICAÇÃO Nº
6.006/2017/6ª CONTROLADORIA/TCM-PA**

(Processo nº 201703421-00)

De Notificação, com prazo de 5 (cinco) dias, a Senhor JOSÉ DARIO OLIVEIRA SOUZA

O Conselheiro Aloísio Chaves do Tribunal de Contas dos Municípios do Estado do Pará, nos termos do art. 141, do Regimento Interno deste TCM, Notifica através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor JOSÉ DARIO OLIVEIRA SOUZA, Presidente da Câmara Municipal de Tailândia (PA), exercício financeiro de 2017, para no prazo máximo de 05 (cinco) dias, contados da 3ª publicação, providenciar a inserção, junto ao MURAL DE LICITAÇÕES, no Portal dos Jurisdicionados, implantado nos termos da Resolução nº 11.535/2014, do(s) documento(s) abaixo relacionado(s), referentes ao Procedimento Licitatório na modalidade PREGÃO PRESENCIAL Nº 007-2017 – Contratação de empresa especializada na prestação de serviços na área de produção de vídeo direcionado a produção e gravação de conteúdos de caráter institucional relacionados aos trabalhos deste poder legislativo – Valor de R\$ 51.666,67 – Data de Abertura 27/03/2017:

a)Projeto Básico em consonância com as determinações do art. 7º inciso I, II, III, I e II da Lei 8666/93;

b) Parecer jurídico em consonância com as determinações do art. 38, IV da Lei 8666/93. O não atendimento desta determinação, dentro do prazo estipulado, caracterizará infração passível de multa nos termos do art. 283 do RITCM/PA.

Belém, 04 de abril de 2017

Conselheiro Aloísio Chaves

Relator/6ª Controladoria/TCM

Protocolo: 162886**OUTRAS MATÉRIAS****PUBLICAÇÃO DE ATOS
RESOLUÇÃO Nº 12.784, DE 06/12/2016**

Processo nº 983972007-00

Origem: Fundo Municipal de Educação de Parauapebas

Assunto: Prestação de Contas de 2007 – (Reabertura de Instrução)

Responsável: Raimundo de Oliveira Neto

Relator: Conselheiro Aloísio Chaves

EMENTA: Prestação de Contas. Fundo Municipal de Educação de Parauapebas. Exercício de 2007. Pela reabertura de instrução processual.

RESOLVEM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, em conformidade com a ata da sessão e nos termos da proposição da Conselheira Mara Lúcia, acompanhada pelo Conselheiro Relator.

Decisão: Reabrir a instrução do presente processo, que trata da prestação de contas do Fundo Municipal de Educação de Parauapebas, exercício de 2007, de responsabilidade do Sr. Raimundo de Oliveira Neto, destinada à citação do Ordenador Responsável, para que apresente defesa complementar, objetivando o saneamento e/ou esclarecimento das falhas elencadas pelo MPCM-PA, às fls. 391/393, após a qual, sejam novamente submetidos os presentes autos à análise técnica da 6ª Controladoria e a audiência do Parquet de Contas.

*ACÓRDÃO Nº 28.286, DE 10/12/2015

PROCESSO Nº 201218341-00

ORIGEM: Fundação Cultural do Município de Belém – FUMBEL/BELÉM

ASSUNTO: Prestação de Contas – Termo de Compromisso nº 006/2011

RESPONSÁVEL: Natalina do Socorro Gomes Sampaio

RELATOR: Conselheiro Cezar Colares

EMENTA: Fundação Cultural do Município de Belém – FUMBEL.

Prestação de Contas. Termo de Compromisso nº 006/2011.

Intempestividade da apresentação das contas. Emissão de nota fiscal após a vigência do convênio. Devolução de recursos ao erário. Declaração de inidoneidade da responsável Multa.

Comunicação à FUMBEL. Remessa de cópia dos autos ao Ministério Público Estadual. Não aprovação.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, a unanimidade, conforme ata da Sessão realizada nesta data e nos termos do relatório e voto do Conselheiro Relator.

Decisão: I – NÃO APROVAR as contas referentes ao Termo de Compromisso nº 006/2011, de responsabilidade de NATALINA DO SOCORRO GOMES SAMPAIO a: Emissão de nota fiscal após a vigência do convênio, devendo ser efetuado os seguintes recolhimentos:

a) Aos Cofres Municipal:

- R\$ 20.000,00 (vinte mil reais), devidamente corrigido monetariamente até a efetiva devolução, relativo a despesas com emissão de nota fiscal após a vigência do convênio;

b) Ao FUMREAP/TCM (Lei nº 7.368/2009, de 29/12/2009) multa de:

- R\$ 2.000,00 (dois mil reais), face o não envio de documentos, com base nos Artigos 282, I, "a e b", e III, "a", do RITCM/PA;

- R\$ 1.000,00 (hum mil reais), pelo atraso na apresentação das contas (190 dias), nos termos do Art. 284, IV, do Regimento Interno/TCM-Pa;

II – DECLARAR a inidoneidade da responsável, impedindo-a de celebrar convênios com o Poder Público e COMUNICAR de

imediate a FUMBEL;

III – REMETER cópia dos autos ao Ministério Público Estadual, para adoção de medidas cabíveis.

*República por ter saído com incorreção no dia 22 de fevereiro de 2016.

ACÓRDÃO Nº 29.753, DE 12/12/2016

Processo nº 201613084-00

Natureza: Representação Interna

Município: Juruti

Responsável: Marco Aurélio Dolzane do Couto

Instrução: 6ª Controladoria

Exercício: 2016

Relator: Conselheiro Aloísio Chaves

EMENTA: Denúncia. Município de Juruti. Exercício de 2016. Pela Homologação de Medida Cautelar nos termos do Art. 144, §1º e Art. 145, II e III, Parágrafo Único, do RITCM-PA.

ACORDAM os Conselheiros do Tribunal de Contas dos Municípios do Estado do Pará, por votação unânime, em conformidade com a ata da sessão e nos termos do relatório e voto do Conselheiro Relator. Decisão: 1. Determinar a Aplicação de MEDIDA CAUTELAR, consoante Incisos II e III e Parágrafo Único, do Art. 145, do RITCM/PA:

1) Suspensão do Concurso Público – Edital nº 001/2016, da Prefeitura Municipal de Juruti, até ulterior deliberação desta Corte de Contas;

2) Suspensão da execução do contrato firmado entre a Prefeitura Municipal de Juruti e a Fundação de Amparo e Desenvolvimento da Pesquisa – FADESP, destinado a execução do Edital nº 001/2016;

3) Requisição de documentos e informações, sob a responsabilidade do Prefeito Municipal e do Presidente da Comissão de Licitação do Município, ora REPRESENTADOS, os quais deverão ser encaminhados ao TCM-PA, no prazo máximo de 10 (dez) dias, destacadamente;

- Fotocópia integral do Processo Licitatório, modalidade Dispensa de licitação (Art. 24, XIII, da Lei 8.666/93), que ensejou a contratação;

- Fotocópia integral do processo administrativo destinado ao lançamento do Edital nº 001/2016, fazendo constar, inclusive, os estudos prévios de impacto orçamentário-financeiro, nos termos indicados pela LRF e a demonstração da necessidade administrativa, quanto às vagas previstas para pronto preenchimento;

- Cópia da Lei que autorizou o Plano de Cargos a serem preenchidos com o Concurso em questão;

- Relação nominal dos servidores temporários atualmente contratados pela Prefeitura Municipal de Juruti, contemplando detalhamento quanto aos cargos/funções, remunerações e lotações;

- Apresentação do ANEXO I, do RGF, fazendo constar detalhamento do segundo quadrimestre de 2016 e, ainda, do mês de novembro de 2016, quanto aos limites previstos pela LRF, para despesas com pessoal;

- Relatório com o detalhamento do número de cargos efetivos, comissionados e temporários, atualmente ocupados e disponíveis no Município, registrando, no mesmo, o total de despesas em cada modalidade de contratação e a proporcionalidade percentual, em cada uma das formas de contratação de pessoal; II – Fixar, ainda, o prazo de 05 (cinco) dias, a contar da comunicação desta decisão, para que os REPRESENTADOS, adotem as providências de lançamento da suspensão da execução do contrato, no Mural de Licitações, em razão da decisão cautelar proferida nestes autos;

III – Determinar a citação da empresa Fundação de Amparo e Desenvolvimento da Pesquisa – FADESP, para que venha a se habilitar nos presentes autos, facultando-lhe a apresentação e documentos, destacadamente quanto a demonstração de preenchimento dos requisitos exigidos para contratação, no prazo de 10 (dez) dias;

IV – Conceder ao responsável o prazo de 10 (dez) dias, a partir da citação, para, querendo, apresentar esclarecimento em relação a esta Medida Cautelar;

V – Decretar a indisponibilidade dos valores auferidos pela empresa contratada proveniente da arrecadação ilegal das taxas de inscrição, bem como daquele oriundo do pagamento da quantia empenhada em favor da empresa;

VI – Fixar multa diária, em desfavor dos REPRESENTADOS, em caso de não atendimento, nos termos do Art. 283, do RITCM-PA, no importe de R\$-1.000,00 (hum mil reais), até o limite de R\$-50.000,00 (cinquenta mil reais), independentemente de outras penalidades, que poderão ser fixadas, a quando da apreciação de mérito, da representação proposta, pelo Colendo Plenário;

VII – Comunicar, com urgência, a Prefeitura Municipal de Juruti desta Cautelar.

**PUBLICAÇÃO DE DECISÕES
DECISÃO MONOCRÁTICA
PROCESSO Nº 201420361-00**

ORIGEM: FUNBOSQUE

ASSUNTO: Primeiro Termo Aditivo ao Contrato nº. 125/2013 – FUNBOSQUE

RESPONSÁVEL: Fernando Costa de Queiroz

INSTRUÇÃO: 1ª Controladoria

MINISTÉRIO PÚBLICO: Maria Regina Cunha

Trata o presente Processo da análise do Primeiro Termo Aditivo ao Contrato nº. 125/2013 – FUNBOSQUE, firmado entre a FUNBOSQUE e a empresa Ok Locadora de Veículos Ltda., tendo como objeto a execução dos serviços de locação de veículos fixos, atendendo as necessidades da FUNBOSQUE, consoante o Edital de Pregão Eletrônico SRP nº. 022/2013 (Processo nº. 1341874/2013), prefazendo o valor anual estimado de R\$ 14.112,24, sob a responsabilidade do Sr. Fernando Costa de Queiroz.

A análise efetuada pela 1ª Controladoria, informa que o Contrato nº. 125/2013 – FUNBOSQUE não foi enviado a este Tribunal para apreciação. No que pertine ao Primeiro Termo Aditivo ao Contrato nº. 125/2013 – FUNBOSQUE não foram encontradas falhas, entretanto, em observância ao Princípio da Acessoriedade que rege os Contratos Administrativos, onde o ato acessório segue a sorte do principal, opina pela juntada à prestação de contas do Primeiro Termo Aditivo ao Contrato nº. 125/2013 – FUNBOSQUE, e sugere que o ordenador seja citado, para que envie o contrato principal e apresente defesa.

O Ministério Público, em Parecer, da Procuradora Maria Regina Cunha, informa que considerando que o Contrato nº. 125/2013 não foi enviado para análise deste TCM/PA e que o prazo de vigência do Primeiro Termo Aditivo já foi exaurido, opina pela juntada do mesmo à respectiva prestação de contas, onde o ordenador de despesa deverá ser citado para regularizar a pendência acima apontada.

É o Relatório.

Conselheiro Sérgio Leão

Relator

DECIDO

Ante ao exposto, considerando que não há divergência entre a análise procedida pela Controladoria e o Parecer do Ministério Público, que opinaram pela juntada à prestação de contas, decido pela JUNTADA À PRESTAÇÃO DE CONTAS do Primeiro Termo Aditivo ao Contrato nº. 125/2013 – FUNBOSQUE, firmado entre a FUNBOSQUE e a empresa Ok Locadora de Veículos Ltda., em observância ao Princípio da Acessoriedade que rege os Contratos Administrativos e, uma vez que prazo de vigência encontra-se expirado, com base no Inciso XIV, do Art. 67, do RITCM.

Belém, 31 de março de 2017.

Conselheiro Sérgio Leão

Relator

**DECISÃO MONOCRÁTICA
PROCESSO Nº 201420362-00**

ORIGEM: FUNBOSQUE

ASSUNTO: Primeiro Termo Aditivo ao Contrato nº. 126/2013 – FUNBOSQUE

RESPONSÁVEL: Fernando Costa de Queiroz

INSTRUÇÃO: 1ª Controladoria

MINISTÉRIO PÚBLICO: Elisabeth Massoud Salame da Silva

Trata o presente Processo da análise do Primeiro Termo Aditivo ao Contrato nº. 126/2013 – FUNBOSQUE, firmado entre a FUNBOSQUE e a empresa Locamil Serviços Ltda., referente à prorrogação do prazo de vigência do Contrato nº. 126/2013 – FUNBOSQUE, que tem como objeto a execução dos serviços de locação de veículos fixos, atendendo as necessidades da FUNBOSQUE, consoante o Edital de Pregão Eletrônico SRP nº. 022/2013 (Processo nº. 1341874/2013), prefazendo o valor total anual estimado de R\$ 19.642,44, sob a responsabilidade do Sr. Fernando Costa de Queiroz.

A análise efetuada pela 1ª Controladoria, concluiu que o Primeiro Termo Aditivo ao Contrato nº. 126/2013 – FUNBOSQUE encontra-se irregular.

O Ministério Público, em Parecer, da Procuradora Elisabeth Massoud Salame da Silva, opina pela irregularidade do termo, sugerindo que os autos sejam anexados à respectiva prestação de contas.

É o Relatório.

Conselheiro Sérgio Leão

Relator

DECIDO

Ante ao exposto, considerando que não há divergência entre a análise procedida pela Controladoria e o Parecer do Ministério Público, que opinaram pela irregularidade formal do ato, DECIDO pela IRREGULARIDADE do Primeiro Termo Aditivo ao Contrato nº. 126/2013 – FUNBOSQUE, firmado entre a FUNBOSQUE e a empresa Locamil Serviços Ltda., devendo os autos serem anexados à prestação de contas, para que as falhas apontadas sejam objeto de citação quando da análise da referida prestação de contas, com base no Inciso XIV, do Art. 67, do RITCM.

Belém, 31 de março de 2017.

Conselheiro Sérgio Leão

Relator

Protocolo: 163134

EDITAL DE CITAÇÃO

Nº 6.004/2017/6ª CONTROLADORIA/TCM

(Processo nº 260022007-00)

De Citação com prazo de 30 (trinta) dias, o Senhor GERSON FELÍCIO DA SILVA FILHO.

A Conselheira Substituta Adriana Oliveira, do Tribunal de Contas dos Municípios do Estado do Pará, No uso das atribuições conferidas pelo art.19, II da Lei nº 109/2016 (LOT/PA)1 c/c a Resolução nº 10.249/2011-TCM/PA, cita através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado e no Diário Oficial Eletrônico do Tribunal de Contas dos Municípios, com fundamento no art. 64 da Lei nº 109/2016 (LOT/PA)2 o Senhor Gerson Felício da Silva Filho, Presidente da Câmara Municipal de Colares, exercício financeiro de 2007, para que no prazo de 30 (trinta) dias contados da data da 3ª publicação, apresentar defesa, nos autos do Processo nº 260022007-00, quanto à seguinte irregularidade:

1. Valor lançado à conta Agente Ordenador na ordem de R\$281.712,09 (duzentos e oitenta e um mil, setecentos e doze reais e nove centavos), em razão das seguintes ocorrências:

a) apuração do montante de R\$253.683,87 referente ao repasse efetuado à Câmara Municipal a título de duodécimo referente ao 2º e 3º quadrimestres e não prestado contas; e

b) apuração do montante de R\$28.028,22 – resultante do valor de R\$3.715,62 referente à diferença entre o saldo anterior apresentado no Balancete (R\$8,69) e o saldo levantado (R\$3.724,31); e, do valor de R\$24.312,60 – advindo da diferença entre o valor apresentado no Balancete e o demonstrado no e-contas, relativo à conta

Despesa a Pagar, conforme execução financeira demonstrada no Relatório nº 114/2012/6ªCONTROLADORIA/TCM-PA .

O não atendimento desta determinação, dentro do prazo estipulado, caracterizará infração passível de multa prevista no art. 279 do Regimento/TCM além de caracterizar o descumprimento do art. 72, inciso V da Lei nº 109/2016 (LOT/PA)4.

Belém(PA), 04 de abril de 2017.

Conselheira Adriana Oliveira.

Relatora/TCM

Protocolo: 162883

**TRIBUNAL DE CONTAS
DO ESTADO DO PARÁ**

LICENÇA PARA TRATAMENTO DE SAÚDE

PORTARIA Nº 32.263, DE 31 DE MARÇO DE 2017.

CONCEDER a servidora ISABELLA TUPINAMBÁ EMMI, Assessor Técnico, matrícula nº 0100318, 05 (cinco) dias de licença para tratamento de saúde, nos termos do artigo 81 da Lei nº 5.810/94, no período de 20-03 a 24-03-2017.

Protocolo: 162953

PORTARIA Nº 32.262, DE 31 DE MARÇO DE 2017.

CONCEDER ao servidor GLAUCO FONTELES OLIVEIRA E SILVA, Assessor de Fiscalização, matrícula nº 0100372, 03 (três) dias de licença para tratamento de saúde, nos termos do artigo 81 da Lei nº 5.810/94, no período de 22-03 a 24-03-2017.

Protocolo: 162952

PORTARIA Nº 32.259, DE 31 DE MARÇO DE 2017.

CONCEDER à servidora FRANCIMARY DE SOUZA ALMEIDA, Analista Auxiliar de Controle Externo, matrícula nº 0100326, 01 (um) dia de licença para acompanhar pessoa da família, nos termos do artigo 85 da Lei nº 5.810/94, para o dia 16-03-2017.

Protocolo: 162942

PORTARIA Nº 32.260, DE 31 DE MARÇO DE 2017.

CONCEDER a servidora KAREN TAMILÉS BARRETO MONTEIRO BARBOSA, Assessor Administrativo, matrícula nº 0101321, 05 (cinco) dias de licença para tratamento de saúde, nos termos do artigo 81 da Lei nº 5.810/94, no período de 20-03 a 24-03-2017.

Protocolo: 162947

PORTARIA Nº 32.261, DE 31 DE MARÇO DE 2017.

CONCEDER ao servidor FABIO REIS SIZO NASCIMENTO, Auxiliar Técnico de Controle Externo Informática, matrícula nº 0101134, 04 (quatro) dias de licença para tratamento de saúde, nos termos do artigo 81 da Lei nº 5.810/94, no período de 21-03 a 24-03-2017.

Protocolo: 162950

PORTARIA Nº 32.264, DE 31 DE MARÇO DE 2017.

CONCEDER à servidora VERA MARIA DE GUAPINDAIA BRAGA, Assessor Técnico Administrativo, matrícula nº 0072988, 5 (cinco) dias de licença para acompanhar pessoa da família, nos termos do artigo 85 da Lei nº 5.810/94, no período de 22 a 26-03-2017.

Protocolo: 162954

DESIGNAR SERVIDOR**PORTARIA Nº 32.237 DE 29 DE MARÇO DE 2017.**

DESIGNAR o servidor REINALDO DOS SANTOS VALINO, Analista Auxiliar de Controle Externo, matrícula nº 0100437, para participar do treinamento referente à Comissão de Avaliação do MMD – TCE - ATRICON em Natal-RN, concedendo-lhe 03 (três) diárias e ½ (meia) para o período de 04-04 a 07-04-2017.

Protocolo: 162872

AVISO DE LICITAÇÃO

Modalidade: Leilão

Número: 01/2017

Objeto: Alienação de 04 (quatro) veículos considerados inservíveis para o TCE/PA, conforme as especificações constantes no edital.

Entrega do Edital: O edital poderá ser obtido através da internet, no site: www.tce.pa.gov.br ou junto à Comissão Permanente Licitação do Tribunal de Contas do Estado do Pará localizado na Travessa Quintino Bocaiúva, nº 1585, através de meio digital, com a apresentação de mídia de gravação ou em cópias, às expensas do interessado nos dias úteis, das 08 às 14h.

Observação: Dúvidas e esclarecimentos sobre o edital deverão ser solicitadas à leiloeira no horário de 08:00 às 14:00 horas, até o dia útil anterior à data do leilão pelo telefone (91) 3210-0613 ou e-mail: cpl@tce.pa.gov.br.

Período de realização para vistoria dos bens: 03 a 12/04/2017 das 09:00 às 12:00 horas. Agendamento no telefone (91) 3223-9744.

Local de Abertura: Garagem do Tribunal de Contas do Estado do Pará, sito à Travessa Rui Barbosa, nº 726, entre Tiradentes e Boa Ventura, Reduto – Belém/PA, CEP. 66053-260.

Data do certame: 19 de abril de 2017.

Hora de Abertura: 10h.

Protocolo: 162828

OUTRAS MATÉRIAS

O Plenário do Tribunal de Contas do Estado do Pará, em sessão do dia 21 de fevereiro 2017, tomou as seguintes decisões:

ACÓRDÃO Nº. 56.431

(Processo nº 2006/53094-3)

Assunto: Prestação de Contas referente ao Convênio nº 019/2006 firmado entre a ASSOCIAÇÃO RENASCER PROJETO FAMÍLIA e a ASIPAG.

Responsável: NAZARINA OLIVEIRA GONZAGA – Presidente à época.

Relator: Conselheiro ANDRÉ TEIXEIRA DIAS.

ACORDAM os Conselheiros do Tribunal de Contas do Estado do Pará, unanimemente, nos termos do Relator, com fundamento no art. 56, inciso III, alíneas "b", "c" e "d", c/c os arts. 62, 82 e 83, incisos III e VIII, da Lei Complementar nº 81, de 26 de abril de 2012:

1) Julgar irregulares as contas e condenar a Sra. NAZARINA OLIVEIRA GONZAGA (CPF nº 118.850.922-53), à devolução aos cofres públicos estaduais o valor de R\$10.000,00 (dez mil reais), devidamente corrigido a partir de 10/02/2006 e acrescido de juros até a data de seu efetivo recolhimento;

2) Aplicar-lhe a multa de R\$1.000,00 (hum mil reais) pela intempestividade da prestação de contas;

Os valores supramencionados deverão ser recolhidos no prazo de 30 (trinta) dias contados da publicação desta Decisão no Diário Oficial do Estado, obedecendo para pagamento das multas o disposto na Lei Estadual nº 7086/2008, 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 imputado e da cominação de multas, em caso de não recolhimento no prazo legal, conforme estabelece o art. 71, § 3º, da Constituição Federal.

ACÓRDÃO Nº. 56.432

(Processo nº. 2008/52598-8)

Assunto: Prestação de contas relativa ao Convênio nº 061/2008 firmados entre a ASSOCIAÇÃO COMUNITÁRIA DE BOA ESPERANÇA e a ASIPAG.

Responsável: INÁCIO LIMA DA PAIXÃO – Presidente, à época.

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 nos arts. 56, inciso III, alíneas "b", "c" e "d", c/c art.62, e arts 82 e 83, incisos III e VIII, da Lei Complementar nº. 81 de 26 de abril de 2012:

1) Julgar irregulares as contas e condenar o Sr. INÁCIO LIMA DA PAIXÃO (CPF: 022.088.902-30) ex-presidente da Associação Comunitária de Boa Esperança, à devolução do valor de R\$ 10.000,00 (dez mil reais), corrigido monetariamente a partir de 09-06-2008 e acrescida de juros de mora até o seu efetivo recolhimento;

2) Aplicar-lhe a multa de R\$1.000,00 (um mil reais), pelo débito apontado, a ser recolhida nos termos do disposto na Lei Estadual nº. 7.086/2008, c/c os arts. 2º, IV, e 3º da Resolução TCE nº. 17.492/2008.

3) Deixar de atribuir responsabilidade solidária, ao Sr. Pio X Sampaio Leite, titular à época da ASIPAG, em razão da defesa anexada aos autos.

4) Deixar de encaminhar cópia dos autos ao MPE, sugerido pelo Parquet de Contas.

Os valores supramencionados deverão ser recolhidos no prazo de 30 (trinta) dias contados da publicação desta decisão no Diário Oficial do Estado.

Este acórdão constitui título executivo, passível de cobrança judicial da dívida líquida e certa decorrente do débito imputado e da cominação de multa, em caso de não recolhimento no prazo, conforme estabelece o art. 71, § 3º, da Constituição Federal.

ACÓRDÃO Nº. 56.433

(Processo nº. 2009/51363-4)

Assunto: Prestação de Contas relativa ao Convênio nº. 089/2007 e Termos Aditivos firmados entre a PREFEITURA MUNICIPAL DE ÓBIDOS e a SEPOF.

Responsável: Sr. JAIME BARBOSA DA SILVA, Prefeito à época.

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 III, alíneas "b", c/c os arts. 62, 82, parágrafo único e 83, incisos III e VIII da Lei Complementar nº. 81, de 26 de abril de 2012:

1) Julgar irregulares as contas, e condenar o Sr. JAIME BARBOSA DA SILVA (CPF/MF nº 120.550.852-04), a devolver aos cofres públicos estaduais a importância de R\$ 9.318,60 (nove mil, trezentos e dezoito reais e sessenta centavos), atualizada a partir de 14.03.2008 e acrescida de juros até o seu efetivo recolhimento;

2) Aplicar-lhe as multas de R\$ 1.834,36 (um mil, oitocentos e trinta e quatro reais e trinta e seis centavos) pelo dano ao Erário Estadual, e R\$ 907,00 (novecentos e sete reais) pela intempestividade da apresentação da prestação de contas, a serem recolhidas na forma como dispõem a Lei Estadual nº. 7.086/2008, c/c os arts. 2º, IV, e 3º da Resolução nº. 17.492/2008/TCE;

Os valores supracitados deverão ser recolhidos no prazo de trinta (30) dias contados da publicação desta decisão no Diário Oficial do Estado.

Este acórdão constitui título executivo, passível de cobrança judicial da dívida líquida e certa decorrente da imputação de débito e das cominações de multas, em caso de não recolhimento no prazo legal, conforme estabelece o art. 71, § 3º, da Constituição Federal.

ACÓRDÃO Nº. 56.434

(Processo nº. 2007/53029-0)

Assunto: Tomada de Contas relativa ao Convênio nº.9277/2006 firmado entre a PREFEITURA MUNICIPAL DE SÃO GERALDO DO ARAGUAIA e a SEPOF/SEPLAN.

Responsável: MANOEL SOARES DA COSTA – Prefeito à época.

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 nos arts. 56, inciso III, alíneas "b", "c" e "d", c/c os arts. 62, e arts. 82 e 83, incisos III e VIII da Lei Complementar nº. 81 de 26 de abril de 2012:

1) Julgar irregulares as contas e condenar o Sr. MANOEL SOARES DA COSTA (CPF: 242.783.941-87) ex-prefeito Municipal de São Geraldo do Araguaia à devolução aos cofres públicos estaduais do valor de R\$200.000,00 (duzentos mil reais), corrigido monetariamente a partir de 30-06-2006 e acrescida de juros de mora até o seu efetivo recolhimento;

2) Aplicar-lhe as multas de R\$20.000,00 (vinte mil reais), pelo débito apontado, e R\$907,00 (novecentos e sete reais) pela remessa intempestiva da prestação de contas, a ser recolhida nos termos do disposto na Lei Estadual nº. 7.086/2008, c/c os arts. 2º, IV, e 3º da Resolução TCE nº. 17.492/2008.

Os valores supramencionados deverão ser recolhidos no prazo de 30 (trinta) dias contados da publicação desta decisão no Diário Oficial do Estado.

Este acórdão constitui título executivo, passível de cobrança judicial da dívida líquida e certa decorrente do débito imputado e das cominações de multas, em caso de não recolhimento no prazo, conforme estabelece o art. 71, § 3º, da Constituição Federal

ACÓRDÃO Nº. 56.435

(Processo nº. 2009/50695-6)

Assunto: Tomada de Contas relativa ao Convênio nº. 085/2007 firmado entre a PREFEITURA MUNICIPAL DE FARO e a SEPOF.

Responsável: Sr. DENÍLSON BATALHA GUIMARÃES, Prefeito à época.

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 III, alíneas "b", "c" e "d", c/c os arts. 62, 82, parágrafo único e 83, incisos III e VIII da Lei Complementar nº. 81, de 26 de abril de 2012:

1) Julgar irregulares as contas, e condenar o Sr. DENÍLSON BATALHA GUIMARÃES (CPF nº 366.782.952-34), a devolver aos cofres públicos estaduais a importância de R\$15.576,07 (quinze mil, quinhentos e setenta e seis reais e sete centavos), atualizada a partir de 17.03.2008 e acrescida de juros até o seu efetivo recolhimento;

2) Aplicar-lhe as multas de R\$ 907,00 (novecentos e sete reais) pelo dano ao Erário Estadual, e R\$ 907,00 (novecentos e sete reais) e pela intempestividade da apresentação da prestação de contas, a serem recolhidas na forma como dispõe a Lei Estadual nº. 7.086/2008, c/c os arts. 2º, IV, e 3º da Resolução nº. 17.492/2008/TCE.

Os valores supracitados deverão ser recolhidos no prazo de trinta (30) dias contados da publicação desta decisão no Diário Oficial do Estado.

Este acórdão constitui título executivo, passível de cobrança judicial da dívida líquida e certa decorrente da imputação de débito e das cominações de multas, em caso de não recolhimento no prazo legal, conforme estabelece o art. 71, § 3º, da Constituição Federal.

ACÓRDÃO Nº. 56.436

(Processo nº. 2009/53598-7)

Assunto: Tomada de Contas relativa ao Convênio nº. 268/2008 e Termo Aditivo firmados entre a PREFEITURA MUNICIPAL DE IPIXUNA DO PARÁ e a SEPOF.

Responsável: Sr. EVALDO OLIVEIRA DA CUNHA, Prefeito à época.

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 III, alíneas "b" e "d", c/c os arts. 62, 82, parágrafo único e 83, inciso VIII da Lei Complementar nº. 81, de 26 de abril de 2012:

1) Julgar irregulares as contas, e condenar o Sr. EVALDO OLIVEIRA DA CUNHA, C.P.F. nº. 509.934.452-68, a devolução aos cofres públicos estaduais da importância de R\$ 249.958,07 (Duzentos e quarenta e nove mil, novecentos e cinquenta e oito reais e sete centavos), atualizada a partir de 30.06.2008, e acrescida de juros até a data de seu efetivo recolhimento;

2) Aplicar-lhe as multas de R\$ 8.000,00 (oito mil reais) pelo dano ao Erário Estadual, e R\$ 1.000,00 (hum mil reais) pela instauração da Tomada de Contas, a serem recolhidas na forma como dispõe a Lei Estadual nº. 7.086/2008, c/c os arts. 2º, IV, e 3º da Resolução nº. 17.492/2008/TCE;

Os valores supracitados deverão ser recolhidos no prazo de trinta (30) dias contados da publicação desta decisão no Diário Oficial do Estado.

Este acórdão constitui título executivo, passível de cobrança judicial da dívida líquida e certa decorrente da imputação do débito e das cominações de multas, em caso de não recolhimento no prazo legal, conforme estabelece o art. 71, § 3º, da Constituição Federal.

ACÓRDÃO Nº. 56.437

(Processo nº. 2012/51348-3)

Assunto: Tomada de Contas referente ao Convênio nº. 293/2010 firmado entre a PREFEITURA MUNICIPAL DE SALINÓPOLIS e a SEPOF.

Responsável: VAGNER SANTOS CURTI – Prefeito, à época.

Relator: Conselheiro ANDRÉ TEIXEIRA DIAS

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. 56, inciso III, alínea "b" e "d", c/c os arts. 62, 82, parágrafo único, e 83, incisos III e VIII, da Lei Complementar nº. 81, de 26 de abril de 2012:

1) Julgar irregulares as contas e condenar o Sr. VAGNER SANTOS CURTI (CPF: 730.446.878-53), ex-prefeito Municipal de Salinópolis, à devolução do valor de R\$-30.000,00 (trinta mil reais), devidamente atualizada a partir de 02/07/2010 e acrescida de juros até o seu efetivo recolhimento;

2) Aplicar-lhe as multas no valor de R\$1.000,00 (hum mil reais), pelo dano causado ao Erário estadual e R\$1.000,00 (hum mil reais) pela instauração da tomada de contas.

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 cominadas, 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 imputados e das cominações de multas, em caso de não recolhimento no prazo legal, conforme estabelece o art. 71, § 3º, da Constituição Federal.

ACÓRDÃO Nº. 56.438

(Processo nº. 2013/50458-0)

Assunto: Tomada de Contas referente ao Convênio nº 154/2010 firmado entre a LIGA DOS BLOCOS CARNAVALESCOS DE NOVO REPARTIMENTO e a SECULT.

Responsável: Sr. PAULO CÉZAR ALVES CUNHA, Presidente à época

Relator vencido em parte: Conselheiro ODILON INÁCIO TEIXEIRA
Formalizador da Decisão: Conselheiro LUÍS DA CUNHA TEIXEIRA (§ 2º do art. 191 do RITCE/PA)

ACORDAM os Conselheiros do Tribunal de Contas do Estado do Pará, pelo voto de qualidade, vencido em parte o voto do Relator, com fundamento no art. 56, inciso III, alínea "a" e "b" e art. 62, da Lei Complementar nº. 81, de 26 de abril de 2012:

1- Julgar irregulares as contas e condenar o Sr. PAULO CÉZAR ALVES CUNHA, Presidente, CPF nº 279.945.988-97, à devolução aos cofres públicos do estado do valor de R\$ 6.000,00 (seis mil reais), devidamente corrido a partir de 02/07/2010 e acrescido de juros até a data de seu efetivo recolhimento.

2- Aplicar-lhe as multas de R\$906,00 (novecentos e seis reais), pelo dano ao Erário estadual e R\$906,00 (novecentos e seis reais), pela remessa intempestiva da prestação de contas, que deverão ser recolhidas na forma como dispõe a Lei Estadual nº. 7086/2008, c/c os arts. 2º, IV, e 3º da Resolução TCE nº. 17.492/2008

3- Determinar que seja encaminhada cópia dos autos ao Ministério Público do Estado para as medidas de sua competência.

Os valores supramencionados deverão ser recolhidos no prazo de 30 dias contados da publicação desta decisão no Diário Oficial do Estado.

Este acórdão constitui título executivo, passível de cobrança judicial da dívida líquida e certa decorrente do débito e das cominações de multas, em caso de não recolhimento no prazo legal, conforme estabelece o art. 71, § 3º, da Constituição Federal.

ACÓRDÃO Nº. 56.439

(Processo nº. 2013/50459-0)

Assunto: Tomada de Contas relativa ao Convênio nº. 198/2008, firmados entre a PREFEITURA MUNICIPAL DE SANTA LUZIA DO PARÁ e a SAGRI.

Responsável: Sr. LOURIVAL FERNANDES DE LIMA – Prefeito à época.

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 III, alínea "a", c/c os arts. 62, 82, parágrafo único, e 83, inciso VIII, da Lei Complementar nº. 81, de 26 de abril de 2012:

1-Julgar as contas irregulares e condenar o Sr. LOURIVAL FERNANDES DE LIMA, Prefeito à época, CPF:059.482.822-87, à devolução do valor de R\$250.000,00 (duzentos e cinquenta mil reais), devidamente corrigido a partir de 19.12.2008 e acrescido de juros até a data de seu efetivo recolhimento;

2-Aplicar-lhe as multas de R\$25.000,00 (vinte e cinco mil reais) pelo débito apontado e R\$907,00 (novecentos e sete reais) pelo não encaminhamento das contas no prazo regimental.

Os valores supracitados deverão ser recolhidos no prazo de (30) trinta dias contados da publicação desta decisão no Diário Oficial do Estado, obedecendo para recolhimento das multas aplicadas, ao 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 imputado e das cominações de multas, em caso de não recolhimento no prazo legal, conforme estabelece o art. 71, § 3º, da Constituição Federal.

ACÓRDÃO Nº. 56.440

(Processo nº. 2013/51817-6)

Assunto: Tomada de Contas referente ao Convênio nº. 006/2008, firmado entre a ASSOCIAÇÃO DOS MAGISTRADOS DO ESTADO DO PARÁ e o BANPARÁ.

Responsável: PAULO ROBERTO FERREIRA VIEIRA – Ex-Presidente.

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 os art. 61 e 83, inciso VIII, da Lei Complementar nº. 81 de 26 de abril de 2012:

Julgar regulares com ressalva as contas de responsabilidade do Sr. PAULO ROBERTO FERREIRA VIEIRA, CPF: nº.185.319.891-91, ex-presidente da Associação dos Magistrados do Estado do Pará, no valor de R\$ 5.000,00 (cinco mil reais) e aplicar-lhe a multa no valor de R\$907,00 (novecentos e sete reais), pela intempestividade na remessa das contas, a ser recolhida na forma do disposto na Lei Estadual nº 7.086/2008, c/c os arts. 2º, IV, e 3º da Resolução nº 17.492/2008-TCE/PA, no prazo de (30) trinta dias contados da publicação desta decisão no Diário Oficial do Estado;

Dar ciência ao BANPARÁ das recomendações do Parquet de

Contas, para que se abstenha de firmar convênios ou congêneres, instrumentos cujos objetos não guardem consonância com a sua natureza institucional e que se afastem da noção da mútua cooperação para o alcance de finalidades públicas comuns, como é o caso dos contratos de patrocínio.

Este acórdão constitui título executivo, passível de cobrança judicial da dívida líquida e certa decorrente da cominação de multa, em caso de não recolhimento no prazo legal, conforme estabelece o art. 71, § 3º, da Constituição Federal.

ACÓRDÃO Nº. 56.442

(Processo nº. 2015/50042-2)

Assunto: EMBARGOS DE DECLARAÇÃO.

Embargante: ADÉCIMO GOMES DOS SANTOS – ex-Prefeito Municipal de Itupiranga.

Decisão Embargada: ACÓRDÃO Nº. 54.068, de 29-10-2014.

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. 73, inciso II, da Lei Complementar nº. 81, de 26 de abril de 2012, conhecer dos Embargos de Declaração opostos pelo Sr. ADÉCIMO GOMES DOS SANTOS, ex-Prefeito Municipal de Itupiranga e, no mérito, negar-lhe provimento, mantendo-se, na íntegra, a decisão embargada.

ACÓRDÃO Nº. 56.441

(Processo nº. 2008/52103-6)

Assunto: RECURSO DE REVISÃO

Recorrente: MÁRIO CEZAR SOBRAL MARTINS – ex-Prefeito do Município de São João do Araguaia.

Advogado: SÁBATO GIOVANI MEGALE ROSSETTI – OAB/PA 2774. Recorrido: ACÓRDÃO N.º 41.272, de 06-03-2007.

Relator: Conselheiro Corregedor ANDRÉ TEIXEIRA DIAS

ACORDAM os Conselheiros do Tribunal de Contas do Estado do Pará, unanimemente, nos termos do voto do Relator Corregedor, com fundamento no art. 53, inciso III, da Lei Complementar nº. 12, de 9 de fevereiro de 1993, conhecer do Recurso de Revisão interposto pelo Sr. MÁRIO CEZAR SOBRAL MARTINS, ex-Prefeito Municipal de São João do Araguaia, para, no mérito, negar-lhe provimento, mantendo *in totum* o ACÓRDÃO N.º 41.272/2006

ACÓRDÃO Nº. 56.443

(Processo nº. 2016/50240-1)

Assunto: RECURSO DE RECONSIDERAÇÃO.

Recorrente: Sr. VAGNER SANTOS CURTI – Prefeito à época do Município de Salinópolis.

Advogado: Dr. MÁRCIO AUGUSTO MOURA DE MORAES – OAB/PA nº. 13.209

Decisão Recorrida: Acórdão nº. 55.003, de 03/09/2015.

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 no art. 73, inciso I, da Lei Complementar nº. 81, de 26 de abril de 2012, conhecer do Recurso de Reconsideração interposto pelo Sr. VAGNER SANTOS CURTI, ex-prefeito municipal de Salinópolis, e, no mérito, negar-lhe provimento, mantendo na íntegra a decisão recorrida.

ACÓRDÃO Nº. 56.444

(Processo nº. 2016/50734-7)

Assunto: RECURSO DE RECONSIDERAÇÃO.

Requerente: PAULO LIBERTE JASPER – Ex-Prefeito do Município de Tailândia

Advogado: Dr. GERCIONE MOREIRA SABBÁ – OAB/PA 21.321.

Decisão Recorrida: ACÓRDÃO Nº. 54.248, de 04-12-2014.

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 no art. 73, inciso I, da Lei Complementar nº. 81, de 26 de abril de 2012, conhecer do Recurso de Reconsideração interposto pelo Sr. PAULO LIBERTE JASPER, ex-prefeito municipal de Tailândia e, no mérito, negar-lhe provimento, mantendo-se na íntegra a decisão recorrida.

ACÓRDÃO Nº. 56.445

(Processo nº. 2016/50850-0)

Assunto: RECURSO DE RECONSIDERAÇÃO

Recorrente: VALCINEY FERREIRA GOMES – ex-Prefeito Municipal de Palestina do Pará.

Decisão Recorrida: ACÓRDÃO Nº. 55.534, de 22-03-2016.

Relatora: Conselheira Substituta MILENE DIAS DA CUNHA.

Formalizador da Decisão: Conselheiro LUÍS DA CUNHA TEIXEIRA (Art. 191, § 3º, do Regimento Interno)

ACORDAM os Conselheiros do Tribunal de Contas do Estado do Pará, unanimemente, nos termos da proposta da decisão da Relatora, com fundamento no art. 73, inciso I, c/c o art. 76 da Lei Complementar nº. 81, de 26 de abril de 2012:

1) Conhecer do Recurso de Reconsideração interposto pelo Sr. Valciney Ferreira Gomes (CPF nº 515.574.441-53), ex-Prefeito do Município de Palestina do Pará, para dar-lhe provimento parcial, mantendo a irregularidade das contas e compelindo-o a devolução aos cofres públicos estaduais do valor de R\$2.086,10 (dois mil e oitenta e seis reais e dez centavos), devidamente corrigido a partir de 14/09/2007 e acrescido de juros até a data de seu efetivo recolhimento;

Manter a multa no valor de R\$ 847,00 (oitocentos e quarenta e sete reais), pela instauração da tomada de contas, que deverá ser recolhida obedecendo ao disposto na Lei Estadual nº 7.086/2008 c/cos arts. 2º, IV, e 3º da Resolução TCE nº. 17.492/2008.

Os valores supracitados deverão ser recolhidos no prazo de trinta (30) dias contados da publicação desta decisão no Diário Oficial do Estado.

Este acórdão constitui título executivo, passível de cobrança judicial da dívida líquida e certa decorrente da imputação de débito e das cominações de multas, em caso de não recolhimento no prazo legal, conforme estabelece o art. 71, § 3º, da Constituição Federal.

ACÓRDÃO Nº. 56.446

(Processo nº. 2014/50428-0)

Assunto: ADMISSÃO DE PESSOAL

Requerente: SECRETARIA DE ESTADO DE EDUCAÇÃO.

Proposta de Decisão: Conselheira Substituta MILENE DIAS DA CUNHA.

Formalizador da Decisão: Conselheiro ANDRÉ TEIXEIRA DIAS, (art. 191, § 3º, do RITCE/PA)

ACORDAM os Conselheiros do Tribunal de Contas do Estado do Pará, unanimemente, nos termos da proposta de decisão da Relatora, com fundamento nos arts. 34, inciso I, e 35 da Lei Complementar nº. 81 de 26 de abril de 2012, deferir, em caráter excepcional, os registros dos contratos de admissão de servidores temporários firmados entre a SECRETARIA DE ESTADO DE EDUCAÇÃO – ELIZEU DE ABREU MAGALHÃES, ANTONIO RAIMUNDO DA SILVA FRANCO. ROSHYWALL PEDRA GURGEL, POLLYANA DIAS E SILVA, BRUNO JOSÉ DINIZ DE SOUZA, LUIZ CARLOS LIRA SALES, CLESIONAR QUIRINO DO NASCIMENTO, OCIMAR GUERREIRO DE MENDONÇA JUNIOR, GLEICY TAIRES JORDÃO DOS REIS, ROSÂNGELA RAQUEL CHAVES, DANIELLE SODRÉ PENICHE, ELIENE DE OLIVEIRA LIMA, LUCAS CORREA LIMA, JOÃO BATISTA NUNES DE CARVALHO, CATIA FABIANA DE OLIVEIRA VARGAS, SILVANA RIBEIRO DA SILVA LIMA, GLEYCILENE DA SILVA ROCHA, MARCIO ANTONIO SABÁ CARDOSO, ALESSANDRA CRISTINA MONTEIRO SANTOS, CLEISSIANE DE CARVALHO ARAUJO, PAULO ALBERTO GONZAGA DOS SANTOS, THOMPSON ALVARENGA PRADO e REGINALDO LOBATO RODRIGUES

ACÓRDÃO Nº. 56.447

(Processo nº. 2016/51243-8)

Assunto: ADMISSÃO DE PESSOAL.

Requerente: AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ.

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. 34, inciso I, c/c o art. 35 da Lei Complementar nº. 81, de 26 de abril de 2012:

1) Deferir, em caráter excepcional, o registro dos contratos de admissão de servidores temporários firmados entre a AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ – ALEX FERNANDO GURGEL RIOS, JOSINEY DEOQUESA GONÇALVES, LEANDRO COUTINHO RODRIGUES, GILBERTO DOS SANTOS DA COSTA e RAELSON RODRIGUES DE PAULA;

2) Recomendar à Agência de Defesa Agropecuária do Estado do Pará (ADEPARÁ), o cumprimento do Termo de Ajustamento de Conduta (TAC) firmado com o Poder Executivo Estadual perante o Ministério Público Estadual e o Ministério Público do Trabalho e que as contratações futuras sejam precedidas de processo seletivo

ACÓRDÃO Nº. 56.448

(Processo nº. 2013/52154-5)

Assunto: APOSENTADORIA.

Requerente: INSTITUTO DE GESTÃO PREVIDENCIÁRIA DO ESTADO DO PARÁ.

Proposta de Decisão: Conselheira Substituta MILENE DIAS DA CUNHA

Formalizador da Decisão: Conselheiro ODILON INÁCIO TEIXEIRA (§ 3º do art. 191 do Regimento Interno).

ACORDAM os Conselheiros do Tribunal de Contas do Estado do Pará, unanimemente, nos termos da proposta de decisão da Relatora, com fundamento nos arts. 34, inciso II, e 35 da Lei Complementar nº. 81, de 26 de abril de 2012:

1-Registrar o ato de aposentadoria consubstanciado na Portaria AP nº.1777, de 03/05/2012, retificada pela Portaria RET AP nº. 823, de 05/07/2016, em favor de DELZUITA MACHADO BARROS, no cargo de Professor Assistente PA-A, Ref. I, lotada na Secretaria de Estado de Educação;

2-Dar ciência à beneficiária desta decisão

ACÓRDÃO Nº. 56.449

(Processo nº 2014/51834-2)

Assunto: PENSÃO CIVIL

Requerente: INSTITUTO DE GESTÃO PREVIDENCIÁRIA DO ESTADO DO PARÁ

Proposta de Decisão: Conselheira Substituta MILENE DIAS DA CUNHA

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 da Relatora, com fundamento nos arts. 34, inciso II, parágrafo único e 35 da Lei Complementar nº 81, de 26 de abril de 2012, registrar o ato de Pensão Civil consubstanciado na Portaria PS nº 2079, de 21/08/2013, em favor de WANDERLEIA RODRIGUES DE ARAÚJO e GABRIEL RODRIGUES DE ARAÚJO, dependentes do ex-segurado Araújo Saraiva de Araújo

ACÓRDÃO N.º 56.450

(Processo nº. 2015/50970-0)

Assunto: RETIFICAÇÃO DE APOSENTADORIA**Requerente:** INSTITUTO DE GESTÃO PREVIDENCIÁRIA DO ESTADO DO PARÁ**Proposta de Decisão:** Conselheiro Substituto DANIEL MELLO**Formalizador da Decisão:** Conselheiro NELSON LUIZ TEIXEIRA CHAVES (§ 3º do art. 191 do Regimento Interno)

ACORDAM os Conselheiros do Tribunal de Contas do Estado do Pará, unanimemente, nos termos da proposta de decisão do Relator, com fundamento no art. 1º, III, "b", da Lei Complementar nº. 81, de 26 de abril de 2012, arquivar, sem julgamento do mérito, o processo referente ao registro do ato de retificação de aposentadoria consubstanciado na Portaria AP nº. 1694, de 23/06/2014, em favor de TEREZA MOREIRA MIRANDA, no cargo de Professor Classe Especial, Nível J, lotada na Secretaria de Estado de Educação

Protocolo: 163148

Aos Drs. JOÃO EUDES DE CARVALHO NERI – OAB/PA 11.183

GILBERTO SOUSA CORRÊA – OAB/PA 13.686

Constituídos do Sr. Sharley Saraiva Silva

Solicito a V. Sa. que atenda ao despacho do Exmº Conselheiro Substituto Daniel Mello, relator do Processo nº 2016/51458-0, que trata do Recurso interposto contra decisão do Acórdão nº 49.511 de 31.08.2011, para apresentar a esta Corte de Contas os documentos – Escritura Pública de Inventário e Partilha de Bens – em original ou cópia autenticada, para sanar o vício quanto a formalidade legal, no prazo de quinze (15) dias contados desta publicação no Diário Oficial do Estado.

Belém, 03 de abril de 2017.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

PRORROGAÇÃO DE PRAZO**RESPONSÁVEL: GABRIEL ALVES LIMA**

Em atendimento a solicitação de prorrogação de prazo do Processo nº 2013/53471-8, feitas por intermédio do Expediente nº 2016/37127-8, protocolado no dia 15/09/2016, comunico a V. Sª que o Conselheiro Substituto Julival Silva Rocha, Relator, PRORROGOU por (15) quinze dias o prazo para apresentação da defesa, a contar da data da desta publicação no Diário Oficial do Estado.

Belém, 03 de abril de 2017.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

PRORROGAÇÃO DE PRAZO**RESPONSÁVEL: REGINALDO ADILSON PEREIRA SILVEIRA**

Em atendimento a solicitação de prorrogação de prazo do Processo nº 2012/52414-0, feitas por intermédio do Expediente nº 2016/12004-1, protocolado no dia 06/12/2016, comunico a V. Sª que o Conselheiro Cipriano Sabino de Oliveira Junior, Relator, PRORROGOU por (15) quinze dias o prazo para apresentação da defesa, a contar da data desta publicação no Diário Oficial do Estado.

Belém, 03 de abril de 2017.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

Protocolo: 163185**PORTARIA Nº 32.265, DE 31 DE MARÇO DE 2017.**

I - EXCLUIR da PORTARIA Nº 32.199 de 10-03-2017, a servidora **MARIA DO SOCORRO LOBÃO DA SILVA**, Auditor de Controle Externo - Ciências Contábeis, matrícula nº 0695645, designada para auxiliar os trabalhos desenvolvidos pela Comissão que procederá ao exame das Contas do Governo do Estado do Pará, referente ao exercício de 2016;

II - INCLUIR na PORTARIA Nº 32.199 de 10-03-2017, o servidor **JORGE LUIZ REGO**, Auditor de Controle Externo - Ciências Contábeis, matrícula nº 0101037, para auxiliar os trabalhos desenvolvidos pela Comissão que procederá ao exame das Contas do Governo do Estado do Pará, referente ao exercício de 2016.

Protocolo: 163067**MINISTÉRIO PÚBLICO****MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ****PORTARIA****PORTARIA N.º 1.803/2017-MP/PGJ**

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições legais,

CONSIDERANDO o disposto no art. 56, inciso IX, da Lei Complementar nº 057, de 6 de julho de 2006 (Lei Orgânica do Ministério Público do Estado do Pará);

CONSIDERANDO os termos do Ofício nº 119/2017-MP/NCIC, de 21/02/2017, protocolizado sob nº 8166/2016, em 22/02/2017, R E S O L V E:

DELEGAR poderes ao Procurador de Justiça NELSON PEREIRA MEDRADO e a Promotora de Justiça JULIANA DIAS FERREIRA DE PINHO PALMEIRA para atuar na iniciativa de investigação de possíveis irregularidades na concessão de benefícios e/ou isenções fiscais pelo governo do Estado do Pará.

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

GABINETE DA PROCURADORIA-GERAL DE JUSTIÇA, Belém, 30 de março de 2017.

MARCOS ANTONIO FERREIRA DAS NEVES

Procurador Geral de Justiça

PORTARIA N.º 1.806/2017-MP/PGJ

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições legais,

R E S O L V E:

AUTORIZAR o Promotor de Justiça CESAR BECHARA NADER MATTAR JUNIOR a gozar 30 (trinta) dias, por conta dos 60 (sessenta) dias de Licença-Prêmio, referentes ao triênio 2005/2008, concedidos pela PORTARIA Nº 520/2009-MP-PGJ, no período de 03/07 a 01/08/2017.

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

GABINETE DO PROCURADOR-GERAL DE JUSTIÇA, Belém 30 de março de 2017.

MARCOS ANTÔNIO FERREIRA DAS NEVES

Procurador-Geral de Justiça

PORTARIA N.º 1.807/2017-MP/PGJ

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições legais,

CONSIDERANDO os termos do Ofício nº 120/2017-MP/NCIC, datado de 21/2/2017;

CONSIDERANDO o disposto no art. 56, inciso IX, da Lei Complementar nº 057, de 6 de julho de 2006 (Lei Orgânica do Ministério Público do Estado do Pará), R E S O L V E:

DELEGAR poderes ao Procurador de Justiça NELSON PEREIRA MEDRADO, Coordenador do Núcleo de Combate à Improbidade Administrativa e Corrupção – NCIC-CAO/DC-IDC, para adotar as medidas judiciais e extrajudiciais cabíveis no sentido de o Ministério Público obter acesso ao Sistema Integrado de Gestão de Recursos Humanos – SIGHR, da Secretaria de Estado de Administração do Estado do Pará.

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

GABINETE DA PROCURADORIA-GERAL DE JUSTIÇA, Belém, 30 de março de 2017.

MARCOS ANTONIO FERREIRA DAS NEVES

Procurador Geral de Justiça

Protocolo: 162888**PORTARIA N.º 1.695/2017-MP/PGJ**

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições legais,

CONSIDERANDO os termos do Ofício nº 042/2017/MPC/PA, datado de 31/1/2017;

CONSIDERANDO os termos do Parecer nº 113/2017-ASS/JUR/PJG, de 2/3/2017, acolhido in totum;

CONSIDERANDO o disposto no art. 31, da Lei Estadual nº. 5.810, de 24/1/1994 c/c art. 3º, parágrafo único e art. 5º, §§ 1º e 2º, do Decreto nº 648, datado de 17/1/2013, publicado no Diário Oficial do Estado em 18/1/2013, R E S O L V E:

COLOCAR À DISPOSIÇÃO do Ministério Público de Contas do Estado do Pará, a servidora efetiva DAFNE FERNANDEZ DE BASTOS, ocupante do cargo de Analista Jurídico, com ônus para o Órgão cessionário, no período de 28/4/2017 a 28/4/2018.

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

GABINETE DO PROCURADOR-GERAL DE JUSTIÇA, Belém, 27 de março de 2017.

MARCOS ANTONIO FERREIRA DAS NEVES

Procurador-Geral de Justiça

PORTARIA Nº 1.705/2017-MP/PGJ

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições legais,

CONSIDERANDO os termos do Ofício nº 552/2016-MP/Ouvidoria, datado de 8/11/2016, protocolizado sob o nº 53332/2016, em 9/11/2016;

CONSIDERANDO os termos do Parecer nº 003/2017-ASS/SJG-TA, de 16/1/2017, acolhido in totum;

CONSIDERANDO que é dever da Administração a apuração de irregularidades no serviço público, conforme prescrito no art. 199 da Lei Estadual nº 5.810, de 24/1/1994, R E S O L V E:

I – INSTAURAR Sindicância Investigatória, objetivando a apuração de fato narrado no supracitado expediente, nos termos da Lei Estadual nº 5.810, de 24 de janeiro de 1994;

II – DESIGNAR a Promotora de Justiça ALINE JANUSA TELES MARTINS (Presidente) e os servidores estáveis ALYSSON JOSÉ LEAL TRINDADE e ANA PAULA SALAME CHAVES (Membros), para integrarem a presente Comissão de Sindicância Investigatória que visa apurar as possíveis irregularidades constantes do Processo nº 021/2017-PGJ;

III – FIXAR o prazo de 30 (trinta) dias para a conclusão dos trabalhos, podendo ser prorrogado o prazo por igual período, como estatui o artigo 201, parágrafo único, do referido Diploma Legal.

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

GABINETE DA PROCURADORIA GERAL DE JUSTIÇA, Belém, 27 de março de 2017.

MARCOS ANTONIO FERREIRA DAS NEVES

Procurador-Geral de Justiça

PORTARIA Nº 1.703/2017-MP/PGJ

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições legais,

CONSIDERANDO os termos do Ofício n.º 056/2016-MP/PA/Coord-PJA, de 30/4 2016, protocolizado sob o nº 24064/2016, em 2/5/2016, ;

CONSIDERANDO os termos do Parecer Jurídico nº 98/2016-ASS/SGJ-TA, de 5/12/2016, acolhido in totum;

CONSIDERANDO os termos da manifestação da Subprocuradoria-Geral de Justiça, para a Área Técnico-Administrativa, de 8/3/2017, acolhida in totum,

CONSIDERANDO que é dever da Administração a apuração de irregularidades no serviço público, conforme prescrito no art. 199 da Lei Estadual nº 5.810, de 24/1/1994, R E S O L V E:

I – TORNAR sem efeito a Portaria n. 499/2017-MP/PJG, de 31/1/2017, publicada no D.O.E. de 8/2/2017.

II – INSTAURAR Processo Administrativo Disciplinar objetivando apurar eventual falta funcional praticada pelo servidor registrado sob a matrícula nº 999.1600, ocupante do cargo de Técnico - Psicólogo.

III – DESIGNAR os servidores estáveis MARCO VALÉRIO DE ALBUQUERQUE VINAGRE (Presidente), SANDRA LÚCIA SERRA RODRIGUES e DILAELSON REGO TAPAJÓS (Membros), para comporem a Comissão de Processo Administrativo Disciplinar que visa apurar as possíveis irregularidades constantes do Processo nº 244/2016-SGJ-TA.

IV – FIXAR o prazo de 60 (sessenta) dias para a conclusão dos trabalhos, assegurando os Princípios Constitucionais do Contraditório e a Ampla Defesa, podendo ser prorrogado o prazo por igual período, como estatui o artigo 208 da Lei Estadual nº 5.810, de 24.01.94.

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

GABINETE DA PROCURADORIA GERAL DE JUSTIÇA, Belém, 27 de março de 2017.

MARCOS ANTONIO FERREIRA DAS NEVES

Procurador-Geral de Justiça

Protocolo: 163153**TERMO ADITIVO A CONTRATO****EXTRATO DE TERMO ADITIVO****NO DO TERMO ADITIVO: 4****NO DO CONTRATO: 020/2014-MP/PA**Partes: **Ministério Público do Estado do Pará e a EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ – PRODEPA.**Objeto e Justificativa do Aditamento: **Prorrogação do prazo de vigência do Contrato Original por mais 12 (doze) meses.**Data de Assinatura: **31/03/2017.**Vigência: **03/04/2017 a 02/04/2018.**Dotação Orçamentária: **Atividade: 12101.03.126.1434.8326.**Elemento de despesa: **3390-39.**Fonte: **0101**Termos Aditivos Anteriores: **1º Termo Aditivo: aumento de capacidade para 75 Mbps; alteração das alíneas a, b, c, d do item 6.1. da Cláusula Sexta e reajuste de valor (D.O.E. 10/04/2015); 2º Termo Aditivo: alteração de nomenclatura e acréscimo de valor e de quantidade (D.O.E. 16/11/2015); 3º Termo Aditivo: prorrogação do**

prazo de vigência, reajuste e acréscimo do valor (DOE: 06/04/2016).

Endereço das Partes: **Rua João Diogo, nº 100, Cidade Velha, CEP: 66.113-055, Belém/PA e Rodovia Augusto Montenegro, km 10, Centro Administrativo do Estado, Distrito de Icoaraci, CEP: 66820-000, Belém/PA, respectivamente.**

Ordenador Responsável: **Dr. Marcos Antônio Ferreira das Neves.**

Protocolo: 163082

**EXTRATO DE TERMO ADITIVO
NO DO TERMO ADITIVO: 2****NO DO CONTRATO: 026/2016-MP/PA**

Partes: Ministério Público do Estado do Pará e a Empresa BARROS & MANSANO LTDA-EPP.

Objeto e Justificativa do Aditamento: Prorrogação dos prazos de execução e vigência, e acréscimo de quantidade.

Data de Assinatura: 03/04/2017.

Vigência: 05/04/2017 a 02/08/2017.

Valor do Aditamento: R\$ 263.511,13 (duzentos e sessenta e três mil, quinhentos e onze reais e treze centavos)

Dotação Orçamentária: Atividade: 12101.03.122.1434.7573. Elemento de despesa: 4490-39.

Fonte: 0101

Termos Aditivos Anteriores: 1º Termo Aditivo: prorrogação dos prazos de vigência e execução do Contrato Original, por mais 60 (sessenta) dias (D.O.E. 06/02/2017).

Endereço das Partes: Rua João Diogo, nº 100, Cidade Velha, CEP: 66.113-055, Belém/PA e Av. Antônio Maia, nº 839, Marabá Pioneira, CEP: 68505-005, Marabá/PA, respectivamente.

Ordenador Responsável: Dr. Marcos Antônio Ferreira das Neves.

Protocolo: 163098

**EXTRATO DE TERMO ADITIVO
NO DO TERMO ADITIVO: 4****NO DO CONTRATO: 071/2014-MP/PA**

Partes: **Ministério Público do Estado do Pará e a Empresa CAP ENGENHARIA LTDA.**

Objeto e Justificativa do Aditamento: **Prorrogação dos prazos de vigência e execução do Contrato Original por mais 09 (nove) meses.**

Data de Assinatura: **03/04/2017.**

Vigência: **30/07/2017 a 29/04/2018.**

Dotação Orçamentária: **Atividade: 12101.03.122.1434.7574. Elemento de despesa: 4490-51.**

Fonte: **0101**

Termos Aditivos Anteriores: **1º Termo Aditivo: reajuste do valor do Contrato (D.O.E. 06/05/2016); 2º Termo Aditivo: prorrogação do prazo de vigência e de execução (D.O.E. 29/06/2016); 3º Termo Aditivo: prorrogação do prazo de vigência e de execução, por mais 180 (cento e oitenta) dias, nos termos do art. 57, §1º, I da Lei nº 8.666/1993 (DOE: 03/11/2016).**

Endereço das Partes: **Rua João Diogo, nº 100, Cidade Velha, CEP: 66.113-055, Belém/PA e Rua 28 de Setembro, nº 585, Bairro: Reduto, CEP: 66053-350, Belém/PA, respectivamente.**

Ordenador Responsável: **Dr. Marcos Antônio Ferreira das Neves.**

Protocolo: 163088

AVISO DE LICITAÇÃO

AVISO DE LICITAÇÃO (NOVA ABERTURA)

Modalidade: **Pregão Eletrônico**

Número: **001/2017**

Objeto: Registro de Preços para Aquisição de Mobiliário

Entrega do Edital: Nos sites www.comprasgovernamentais.gov.br ou www.mppa.mp.br.

Observação: **UASG: 925980.**

Responsável pelo certame: **Rubens Fernandes Rocha**

Local de Abertura: **www.comprasgovernamentais.gov.br.**

Data da Abertura: **18/04/2017.**

Hora da Abertura: **09h (NOVE) HORAS – HORÁRIO LOCAL.**

Orçamento: Classificação: **12101.03.122.1434.8332 - Operacionalização das Ações Administrativas**

Elemento: **4490-52 – Equipamentos e Material Permanente**
Fonte: **0101 – Recursos Ordinários e 0112 - Receita Patrimonial - Outros**

Ordenador Responsável: **Marcos Antonio Ferreira das Neves**
Protocolo: 163191

SUPRIMENTO DE FUNDO**PORTARIA Nº 1827/2017-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 FABRICIO BARRETO NASCIMENTO, AUXILIAR DE ADMINISTRACAO, Matrícula nº 999.2600, lotado

na Promotoria de Justiça de Salvaterra, a importância de R\$ 2.000,00 (dois mil reais), para ocorrer com despesas de Pronto Pagamento, com período de aplicação de 27/03/2017 a 26/05/2017, 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\$ 500,00

3390-36 O.S. Terceiros - P.Física R\$ 1.500,00

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, 3 de abril de 2017.

ANLYD SÉRIO FRANÇA JUNIOR.

DIRETOR DO DEPARTAMENTO FINANCEIRO.

Protocolo: 162957

PORTARIA Nº 1831/2017-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 FERNANDO ALVES DO NASCIMENTO JÚNIOR, ASSESSOR ESPECIALIZADO, Matrícula nº 999.2428, lotado na Assessoria de Cerimonial, a importância de R\$ 4.000,00 (quatro mil reais), para ocorrer com despesas de Pronto Pagamento, com período de aplicação de 27/03/2017 a 26/05/2017, conforme abaixo:

PROGRAMA DE TRABALHO 12101.03.122.1434.8332

Operacionalização das ações administrativas.

FONTE DE RECURSOS 0101000000

NATUREZA DA DESPESA

3390-30 Material de Consumo R\$ 300,00

3390-39 O.S. Terceiros - P.Jurídica R\$ 3.700,00

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, 3 de abril de 2017.

ANLYD SÉRIO FRANÇA JUNIOR.

DIRETOR DO DEPARTAMENTO FINANCEIRO.

Protocolo: 162965

PORTARIA Nº 1828/2017-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 MARIO BENEDITO NUNES FARIAS, AUXILIAR DE ADMINISTRACAO, Matrícula nº 999.1281, lotado na Promotoria de Justiça de Curuçá, a importância de R\$ 2.000,00 (dois mil reais), para ocorrer com despesas de Pronto Pagamento, com período de aplicação de 21/03/2017 a 20/05/2017, 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\$ 700,00

3390-36 O.S. Terceiros - P.Física R\$ 1.300,00

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, 3 de abril de 2017.

ANLYD SÉRIO FRANÇA JUNIOR.

DIRETOR DO DEPARTAMENTO FINANCEIRO.

Protocolo: 162959

PORTARIA Nº 1829/2017-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 EVERTON COSTA DOS SANTOS, AUXILIAR DE ADMINISTRACAO, Matrícula nº 999.2146, lotado na Promotoria de Justiça de Tomé-açu, a importância de R\$ 1.800,00 (hum mil oitocentos reais), para ocorrer com despesas de Pronto Pagamento, com período de aplicação de 22/03/2017 a 21/05/2017, 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\$ 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, 3 de abril de 2017..

ANLYD SÉRIO FRANÇA JUNIOR.

DIRETOR DO DEPARTAMENTO FINANCEIRO.

Protocolo: 162963

PORTARIA Nº 1830/2017-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 ROBERTA DE QUEIROZ SANTANA MARTEL, ASSESSOR DE PROMOTORIA DE JUSTIÇA, Matrícula nº 999.2314, lotada na Promotoria de Justiça de Muaná, a importância de R\$ 2.000,00 (dois mil reais), para ocorrer com despesas de Pronto Pagamento, com período de aplicação de 24/03/2017 a 23/05/2017, 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, 3 de abril de 2017.

ANLYD SÉRIO FRANÇA JUNIOR.

DIRETOR DO DEPARTAMENTO FINANCEIRO.

Protocolo: 162967

DIÁRIA**PORTARIA N.º 1182/2017-MP/PGJ**

CONCEDER diárias complementares, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 100296/2017 conforme abaixo relacionado:

NOME: ALISSON SILVA DIAS

CARGO/FUNÇÃO: AUXILIAR DE ADMINISTRACAO - AUD-A-I

MATRÍCULA: 999.2005

FUNDAMENTAÇÃO LEGAL: art. 145, da Lei Estadual n.º 5.810, de 24/1/1994

ORIGEM: Marabá - PA

DESTINO(S): Rondon do Pará/PA

PERÍODO(S): 13/02/2017 - 17/02/2017

QUANTIDADE DE DIÁRIAS: 2 (dois) diaria(s)

FINALIDADE: Substituição Legal - exercer suas atribuicoes funcionais naquela PJ.

Ordenador(a) da Despesa: MARCOS ANTONIO FERREIRA DAS NEVES

PORTARIA N.º 1183/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 103151/2017 conforme abaixo relacionado:

NOME: THIAGO RIBEIRO SANANDRES

CARGO/FUNÇÃO: 1o Promotor de Justiça de Altamira

MATRÍCULA: 999.2516

FUNDAMENTAÇÃO LEGAL: art. 117, da Lei Complementar Estadual n.º 057, de 06 de julho de 2006

ORIGEM: Altamira - PA

DESTINO(S): Uruará/PA

PERÍODO(S): 06/03/2017 - 09/03/2017

QUANTIDADE DE DIÁRIAS: 3 e 1/2 (tres e meia) diaria(s)

FINALIDADE: Acumulação - em diferentes comarca.

Ordenador(a) da Despesa: MARCOS ANTONIO FERREIRA DAS NEVES

PORTARIA N.º 1184/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 103085/2017 conforme abaixo relacionado:

NOME: ALAN JOHNNES LIRA FEITOSA

CARGO/FUNÇÃO: Promotor de Justiça de Faro

MATRÍCULA: 999.2349

FUNDAMENTAÇÃO LEGAL: art. 117, da Lei Complementar Estadual n.º 057, de 06 de julho de 2006

ORIGEM: Faro - PA

DESTINO(S): Santarém/PA

PERÍODO(S): 17/02/2017 - 24/02/2017

QUANTIDADE DE DIÁRIAS: 3 e 1/2 (tres e meia) diaria(s)

FINALIDADE: Acumulação - em diferentes comarca.

Ordenador(a) da Despesa: MARCOS ANTONIO FERREIRA DAS NEVES

PORTARIA N.º 1185/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 103049/2017 conforme abaixo relacionado:

NOME: MONIQUE NATHYANE RIBEIRO COELHO
CARGO/FUNÇÃO: Promotor de Justiça de Almeirim
MATRÍCULA: 999.2341
FUNDAMENTAÇÃO LEGAL: art. 117, da Lei Complementar Estadual n.º 057, de 06 de julho de 2006
ORIGEM: Almeirim - PA
DESTINO(S): Almeirim - PA
PERÍODO(S): 20/03/2017 - 24/03/2017
QUANTIDADE DE DIÁRIAS: 4 e 1/2 (quatro e meia) diaria(s)
FINALIDADE: Reunião de trabalho - participar de audiência no Distrito de Monte Dourado
Ordenador(a) da Despesa: MARCOS ANTONIO FERREIRA DAS NEVES

PORTARIA N.º 1186/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 103070/2017 conforme abaixo relacionado:
NOME: JANE CLEIDE SILVA SOUZA
CARGO/FUNÇÃO: 12o Promotor de Justiça de Marabá
MATRÍCULA: 999.1332
FUNDAMENTAÇÃO LEGAL: art. 117, da Lei Complementar Estadual n.º 057, de 06 de julho de 2006
ORIGEM: Marabá - PA
DESTINO(S): Parauapebas/PA
PERÍODO(S): 22/03/2017 - 22/03/2017
QUANTIDADE DE DIÁRIAS: 1/2 (meia) diaria(s)
FINALIDADE: Levantamento de informações - participacao em audiencia judicial nos autos do Processo nº 0010370-97.2013.8.14.0040.
Ordenador(a) da Despesa: MARCOS ANTONIO FERREIRA DAS NEVES

PORTARIA N.º 1191/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 102984/2017 conforme abaixo relacionado:
NOME: MARCELO ANTONIO SILVA MARTINS
CARGO/FUNÇÃO: ASSESSOR ESPECIALIZADO DE APOIO TECNICO-OPERACIONAL JUDICIAL E EXTRAJUDICIAL
MATRÍCULA: 999.623
FUNDAMENTAÇÃO LEGAL: art. 145, da Lei Estadual n.º 5.810, de 24/1/1994
ORIGEM: Belém - PA
DESTINO(S): Marapanim/PA
PERÍODO(S): 07/03/2017 - 07/03/2017
QUANTIDADE DE DIÁRIAS: 1/2 (meia) diaria(s)
FINALIDADE: Levantamento de informações - realizar levantamento para instalacao de condicionador de ar, tipo split system, na nova sala da PJ no Forum local, tendo em vista a mudanca de sala.
Ordenador(a) da Despesa: MARCOS ANTONIO FERREIRA DAS NEVES

PORTARIA N.º 1192/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 103054/2017 conforme abaixo relacionado:
NOME: JOSE RIBAMAR BARROS DA CRUZ
CARGO/FUNÇÃO: MOTORISTA - AOM-C-II
MATRÍCULA: 999.251
FUNDAMENTAÇÃO LEGAL: art. 145, da Lei Estadual n.º 5.810, de 24/1/1994
ORIGEM: Belém - PA
DESTINO(S): Bragança/PA
PERÍODO(S): 06/03/2017 - 10/03/2017
QUANTIDADE DE DIÁRIAS: 4 e 1/2 (quatro e meia) diaria(s)
FINALIDADE: Condução de membro/servidor à serviço do MPPA
Ordenador(a) da Despesa: MARCOS ANTONIO FERREIRA DAS NEVES

PORTARIA N.º 1193/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 103071/2017 conforme abaixo relacionado:
NOME: JOSE CRISTIANO DE OLIVEIRA
CARGO/FUNÇÃO: ASSESSOR ESPECIALIZADO DE APOIO TÉCNICO-OPERACIONAL
MATRÍCULA: 999.2569
FUNDAMENTAÇÃO LEGAL: art. 145, da Lei Estadual n.º 5.810, de 24/1/1994
ORIGEM: Redenção - PA
DESTINO(S): Floresta do Araguaia/PA, Conceição do Araguaia/PA, Santana do Araguaia/PA, Xinguara/PA
PERÍODO(S): 02/03/2017 - 03/03/2017, 13/03/2017 - 16/03/2017, 20/03/2017 - 20/03/2017
QUANTIDADE DE DIÁRIAS: 5 (cinco) diaria(s)
FINALIDADE: Visita e inspeção em abrigo - assessorar o PJ em realizacao de inspecao anual no Serviço de

Acolhimento Institucional de Crianças e Adolescentes daqueles municípios.
Ordenador(a) da Despesa: MARCOS ANTONIO FERREIRA DAS NEVES

PORTARIA N.º 1194/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 103078/2017 conforme abaixo relacionado:
NOME: MAURIM LAMEIRA VERGOLINO
CARGO/FUNÇÃO: Promotor de Justiça de Dom Eliseu
MATRÍCULA: 999.1692
FUNDAMENTAÇÃO LEGAL: art. 117, da Lei Complementar Estadual n.º 057, de 06 de julho de 2006
ORIGEM: Dom Eliseu - PA
DESTINO(S): Ulianópolis/PA
PERÍODO(S): 03/03/2017, 08/03/2017 a 10/03/2017, 15/03/2017 a 17/03/2017, 22/03/2017 a 24/03/2017, 29/03/2017 a 31/03/2017
QUANTIDADE DE DIÁRIAS: 6 e 1/2 (seis e meia) diaria(s)
FINALIDADE: Acumulação - em diferentes comarca.
Ordenador(a) da Despesa: MARCOS ANTONIO FERREIRA DAS NEVES

PORTARIA N.º 1195/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 103082/2017 conforme abaixo relacionado:
NOME: ALAN JOHNNES LIRA FEITOSA
CARGO/FUNÇÃO: Promotor de Justiça de Faro
MATRÍCULA: 999.2349
FUNDAMENTAÇÃO LEGAL: art. 117, da Lei Complementar Estadual n.º 057, de 06 de julho de 2006
ORIGEM: Faro - PA
DESTINO(S): Santarém/PA
PERÍODO(S): 09/01/2017 - 20/01/2017
QUANTIDADE DE DIÁRIAS: 8 (oito) diaria(s)
FINALIDADE: Acumulação - em diferentes comarca.
Ordenador(a) da Despesa: MARCOS ANTONIO FERREIRA DAS NEVES

PORTARIA N.º 1196/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 103084/2017 conforme abaixo relacionado:
NOME: ALAN JOHNNES LIRA FEITOSA
CARGO/FUNÇÃO: Promotor de Justiça de Faro
MATRÍCULA: 999.2349
FUNDAMENTAÇÃO LEGAL: art. 117, da Lei Complementar Estadual n.º 057, de 06 de julho de 2006
ORIGEM: Faro - PA
DESTINO(S): Terra Santa/PA
PERÍODO(S): 06/02/2017 - 10/02/2017
QUANTIDADE DE DIÁRIAS: 4 e 1/2 (quatro e meia) diaria(s)
FINALIDADE: Acumulação - em diferentes comarca.
Ordenador(a) da Despesa: MARCOS ANTONIO FERREIRA DAS NEVES

PORTARIA N.º 1197/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 103032/2017 conforme abaixo relacionado:
NOME: FLORIANO KENJI YOKOYAMA
CARGO/FUNÇÃO: ASSESSOR ESPECIALIZADO DE APOIO TECNICO-OPERACIONAL JUDICIAL E EXTRAJUDICIAL
MATRÍCULA: 999.1740
FUNDAMENTAÇÃO LEGAL: art. 145, da Lei Estadual n.º 5.810, de 24/1/1994
ORIGEM: Belém - PA
DESTINO(S): Marapanim/PA
PERÍODO(S): 07/03/2017 - 07/03/2017
QUANTIDADE DE DIÁRIAS: 1/2 (meia) diaria(s)
FINALIDADE: Levantamento de informações: realizar levantamento de informacoes para, restructuracao do cabeamento logico da rede de computadores, instalacao de tomadas de telefone para fax e tomadas para impressora e computadores.
Ordenador(a) da Despesa: MARCOS ANTONIO FERREIRA DAS NEVES

PORTARIA N.º 1198/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 102966/2017 conforme abaixo relacionado:
NOME: GEISMARIO SILVA DOS SANTOS
CARGO/FUNÇÃO: OFICIAL DE SERVICOS AUXILIARES - AOA-A-IV
MATRÍCULA: 999.915
FUNDAMENTAÇÃO LEGAL: art. 145, da Lei Estadual n.º 5.810, de 24/1/1994

ORIGEM: Marabá - PA
DESTINO(S): São João do Araguaia/PA
PERÍODO(S): 06/03/2017 - 09/03/2017
QUANTIDADE DE DIÁRIAS: 2 (dois) diaria(s)
FINALIDADE: Levantamento de informações - notificar pessoas na zona rural e urbana, bem como entregar ofícios nos tres municipios que compoem aquela comarca.
Ordenador(a) da Despesa: MARCOS ANTONIO FERREIRA DAS NEVES

PORTARIA N.º 1199/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 103012/2017 conforme abaixo relacionado:
NOME: MARIA LUCINEIDE BARBOSA MONTEIRO
CARGO/FUNÇÃO: TECNICO - ASSISTENTE SOCIAL - ATC-A-IV
MATRÍCULA: 999.617
FUNDAMENTAÇÃO LEGAL: art. 145, da Lei Estadual n.º 5.810, de 24/1/1994
ORIGEM: Capanema - PA
DESTINO(S): Santa Luzia do Pará/PA
PERÍODO(S): 02/03/2017 - 02/03/2017
QUANTIDADE DE DIÁRIAS: 1/2 (meia) diaria(s)
FINALIDADE: Levantamento de informações - realizar Estudo Social e visita domiciliar acerca da convivencia da crianca M.O.G., na residencia da família materna.
Ordenador(a) da Despesa: MARCOS ANTONIO FERREIRA DAS NEVES

PORTARIA N.º 1209/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 103076/2017 conforme abaixo relacionado:
NOME: HENRIQUE KLAUTAU DE MENDONCA
CARGO/FUNÇÃO: ASSESSOR DA SUBPROCURADORIA-GERAL DE JUSTICA TECNICO-ADMINISTRATIVA
MATRÍCULA: 999.1670
FUNDAMENTAÇÃO LEGAL: art. 145, da Lei Estadual n.º 5.810, de 24/1/1994
ORIGEM: Belém - PA
DESTINO(S): Mãe do Rio/PA
PERÍODO(S): 06/03/2017 - 07/03/2017
QUANTIDADE DE DIÁRIAS: 1 e 1/2 (um e meia) diaria(s)
FINALIDADE: Fiscalização/vistoria em obra - levantamento dos servicos para adaptacao do imovel locado que sera contratado atraves da ARP 001/2017-MP/PA.
Ordenador(a) da Despesa: MARCOS ANTONIO FERREIRA DAS NEVES

PORTARIA N.º 1211/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 103095/2017 conforme abaixo relacionado:
NOME: RENATO MIRANDA BRAGA
CARGO/FUNÇÃO: TECNICO EM INFORMATICA - AAI-A-II
MATRÍCULA: 999.1837
FUNDAMENTAÇÃO LEGAL: art. 145, da Lei Estadual n.º 5.810, de 24/1/1994
ORIGEM: Capanema - PA
DESTINO(S): Augusto Corrêa/PA, Ourém/PA
PERÍODO(S): 23/02/2017 - 24/02/2017
QUANTIDADE DE DIÁRIAS: 1 (um) diaria(s)
FINALIDADE: Reparos em bens móveis/imóveis - realizar servico de manutencao e configuracao dos Computadores
Ordenador(a) da Despesa: MARCOS ANTONIO FERREIRA DAS NEVES

PORTARIA N.º 1212/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 103021/2017 conforme abaixo relacionado:
NOME: JOZIMO AZEVEDO BOTELHO
CARGO/FUNÇÃO: MOTORISTA - AOM-A-IV
MATRÍCULA: 999.1126
FUNDAMENTAÇÃO LEGAL: art. 145, da Lei Estadual n.º 5.810, de 24/1/1994
ORIGEM: Belém - PA
DESTINO(S): Santa Isabel do Pará/PA
PERÍODO(S): 20/02/2017 - 20/02/2017
QUANTIDADE DE DIÁRIAS: 1/2 (meia) diaria(s)
FINALIDADE: Condução de membro/servidor à serviço do MPPA
Ordenador(a) da Despesa: MARCOS ANTONIO FERREIRA DAS NEVES

PORTARIA N.º 1213/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 103100/2017 conforme abaixo relacionado:
NOME: FRANCISCO VIEIRA DE ARAUJO

CARGO/FUNÇÃO: AUXILIAR DE SERVICOS DE MANUTENCAO - AOS-A-III
 MATRÍCULA: 999.1231
 FUNDAMENTAÇÃO LEGAL: art. 145, da Lei Estadual n.º 5.810, de 24/1/1994
 ORIGEM: Capanema - PA
 DESTINO(S): Bragança/PA, São Miguel do Guamá/PA
 PERÍODO(S): 23/02/2017 e 03/03/2017
 QUANTIDADE DE DIÁRIAS: 1 (um) diária(s)
 FINALIDADE: Reparos em bens móveis/imóveis - exercer suas atribuições funcionais naquelas PJ.
 Ordenador(a) da Despesa: MARCOS ANTONIO FERREIRA DAS NEVES

PORTARIA N.º 1214/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 103281/2017 conforme abaixo relacionado:
 NOME: ABSALAO ROCHA DO NASCIMENTO
 CARGO/FUNÇÃO: MOTORISTA - AOM-A-IV
 MATRÍCULA: 999.1353
 FUNDAMENTAÇÃO LEGAL: art. 145, da Lei Estadual n.º 5.810, de 24/1/1994
 ORIGEM: Belém - PA
 DESTINO(S): Dom Eliseu/PA
 PERÍODO(S): 06/03/2017 - 08/03/2017
 QUANTIDADE DE DIÁRIAS: 2 e 1/2 (dois e meia) diária(s)
 FINALIDADE: Condução de membro/servidor à serviço do MPPA
 Ordenador(a) da Despesa: MARCOS ANTONIO FERREIRA DAS NEVES
Protocolo: 162904

NORMA

PORTARIA Nº 1660/2017-MP/PGJ

Regulamenta o procedimento de averbação de tempo de serviço e contribuição requerida por membros e servidores do Ministério Público do Estado do Pará.
 O PROCURADOR-GERAL DE JUSTIÇA DO ESTADO DO PARÁ, no uso das atribuições que lhe são conferidas pelo art. 18, inciso V, da Lei Complementar Estadual nº 057, de 6 de julho de 2006, e CONSIDERANDO o poder regulamentar garantido ao Ministério Público pela autonomia que lhe é conferida pelo art. 127, § 2º, da Constituição Federal;
 CONSIDERANDO a necessidade de aperfeiçoar o procedimento de averbação de tempo de serviço e contribuição requerida por membros e servidores do Ministério Público do Estado do Pará, R E S O L V E:
 Art. 1º Para fins desta Portaria, considera-se:
 I - averbação de tempo de serviço - ato pelo qual o Ministério Público reconhece o tempo de serviço, público ou privado, prestado por membro ou servidor a outras entidades, inclusive ao próprio Ministério Público do Estado do Pará;
 II - Certidão de Tempo de Serviço - documento pelo qual o membro ou servidor comprova o tempo de serviço público prestado a outras entidades;
 III - Certidão de Tempo de Contribuição - documento pelo qual o membro ou servidor comprova o recolhimento de contribuições previdenciárias ao Regime Geral de Previdência Social ou a regime próprio de previdência.
 Art. 2º A averbação de tempo de serviço e/ou de contribuição somente ocorrerá mediante solicitação ao Procurador-Geral de Justiça ou ao Subprocurador-Geral de Justiça para a área técnico-administrativa, conforme o caso, por meio de requerimento registrado no Protocolo Geral do Ministério Público.
 Art. 3º Ao requerimento referido no artigo anterior deverá ser anexado o original da Certidão de Tempo de Serviço ou de Contribuição, para averbação de tempo de serviço ou de contribuição, respectivamente.
 § 1º A Certidão de Tempo de Serviço de que trata o caput deste artigo deve ser emitida pelo órgão público onde o interessado laborou e apresentada ao Ministério Público sem rasuras e/ou emendas.
 § 2º A Certidão de Tempo de Contribuição a que se refere o caput deste artigo deve ser emitida pelo regime de previdência para o qual o interessado contribuiu e apresentada ao Ministério Público sem rasuras e/ou emendas.
 § 3º Requerimentos de averbação de tempo de serviço ou de contribuição instruído com Certidão de Tempo de Serviço ou de Contribuição assinada eletronicamente terá sua aceitação submetida à análise da Procuradoria-Geral, quando firmado por membro, ou da Subprocuradoria-Geral de Justiça para a área técnico-administrativa, quando subscrito por servidor.
 Art. 4º Não será deferido, para fins de averbação de tempo de serviço e/ou de contribuição, pedido administrativo que contenha cópia simples ou autenticada da Certidão de Tempo de Serviço e/ou de Contribuição.
 Art. 5º O membro ou servidor que tiver contribuído para o Regime Geral de Previdência Social deverá anexar ao requerimento de averbação de tempo de contribuição a Certidão de Tempo de Contribuição original emitida pelo Instituto Nacional do Seguro Social (INSS).
 Art. 6º O tempo de serviço prestado a sociedades de economia

mista e empresas públicas não poderá ser contabilizado para fins de concessão de licença-prêmio, nem para percepção de adicional de tempo de serviço, previstos nos arts. 98 e 131 e parágrafos da Lei nº 5.810, de 24 de janeiro de 1994, respectivamente.
 Parágrafo único. As disposições deste artigo retroagem a 28 de abril de 2014, data da publicação do Acórdão nº 53.182, de 8 de abril de 2014, do Tribunal de Contas do Estado do Pará, em que restou decidido que o tempo de serviço referente a sociedades de economia mista e empresas públicas não deve ser contado para fins de adicional de tempo de serviço, devendo tal tempo ser reconhecido exclusivamente para fins de aposentadoria e disponibilidade, enquanto não houver lei expressa sobre a matéria.
 Art. 7º O pedido de averbação de tempo de serviço e/ou de contribuição deverá discriminar o fim para o qual o membro ou servidor deseja ter seu tempo de serviço averbado.
 Parágrafo único. Para fins do disposto neste artigo, não será aceito pedido de averbação de tempo de serviço que contenha expressões genéricas quanto ao fim a que se destina.
 Art. 8º As Certidões de Tempo de Serviço e de Tempo de Contribuição, para ensejar as respectivas averbações, devem conter as informações seguintes:
 I - nome do interessado;
 II - emprego, cargo e/ou função ocupada no período a ser certificado, devendo, no caso de ter sido ocupado mais de um cargo e/ou função, especificar cada um delas com os respectivos períodos, data de admissão e desligamento;
 III - indicação da lei correspondente ao regime jurídico (estatutário ou celetista) a que se achava vinculado o então servidor ou empregado;
 IV - regime laboral correspondente ao vínculo (efetivo ou comissionado) existente durante o período certificado;
 V - período trabalhado em dias e anos, com especificação dos dias que não completarem um ano;
 VI - averbações ou anotações no órgão emitente, inclusive os dados referentes ao tempo de vinculação ao órgão emissor e o cômputo em dias e anos dos períodos de trabalho;
 VII - assinatura do responsável pela apuração.
 Art. 9º Não serão consideradas para fins de averbação de tempo de serviço ou de contribuição as certidões que estiverem em desacordo com as determinações contidas no artigo precedente, bem como as que apresentarem inconsistências em seu conteúdo, tal qual as que indicarem cômputo equivocado do quantitativo de dias laborados.
 Art. 10. Os requerimentos de averbação de tempo de serviço que visem ao reconhecimento do direito a férias e licença-prêmio devem informar expressamente que o então servidor não gozou e nem foi indenizado no que se refere às férias e licenças-prêmio compreendidas nos períodos aquisitivos cuja averbação estiver sendo pleiteada.
 Art. 11. Para que seja realizada averbação de tempo de serviço com a finalidade de concessão de licença-prêmio, o requerente deverá apresentar documentação comprobatória da não interrupção do tempo de serviço, em que conste a informação expressa da não ocorrência de faltas injustificadas no período aquisitivo, nos termos do art. 98 da Lei 5.810, de 1994.
 Art. 12. Será devido pagamento retroativo às averbações de tempo de serviço que gerem Adicional por Tempo de Serviço, nos termos do art. 131 da Lei 5.810, de 1994, a partir da data de ingresso do pedido no protocolo.
 Art. 13. O requerente terá o prazo de trinta dias, contados da ciência da decisão que indeferir a averbação de tempo de serviço ou de contribuição em razão de inexatidões na certidão correspondente, para corrigir os defeitos ou justificar a impossibilidade de corrigi-los dentro do prazo, sob pena de indeferimento da averbação pleiteada.
 Parágrafo único. Quando for apresentada justificativa para a impossibilidade de correção da Certidão de Tempo de Serviço ou de Contribuição dentro do prazo estabelecido no caput deste artigo, sobrestar-se-á o procedimento de averbação por trinta dias, contados do término do prazo de justificação, período em que o requerente deverá fornecer documento comprobatório do tempo de serviço ou de contribuição devidamente corrigido, sob pena de indeferimento da averbação pleiteada e perda do direito ao pagamento retroativo previsto no art. 12 deste Ato.
 Art. 14. Os casos omissos serão decididos pela Procuradoria-Geral de Justiça, nas situações que envolvam pedidos de membros, ou pela Subprocuradoria-Geral de Justiça para a área técnico-administrativa, nos casos relacionados a solicitações de servidores.
 Art. 15. Esta Portaria entra em vigor na data de sua publicação.
 Art. 16. Revogam-se as disposições em contrário.
 PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
 GABINETE DO PROCURADOR-GERAL DE JUSTIÇA, em 23 de março de 2016.
 MARCOS ANTONIO FERREIRA DAS NEVES
 Procurador-Geral de Justiça

Protocolo: 163154

OUTRAS MATÉRIAS

AVISO Nº. 011/2017

O PROCURADOR-GERAL DE JUSTIÇA, no uso de suas atribuições legais, considerando a homologação do resultado final divulgado no Edital nº 13/2013-MP/PA, de 29/4/2013, publicado no Diário Oficial do Estado (DOE) de 2/5/2013 e o Edital nº 10/2013-MP/

PA, de 15/2/2013, publicado no DOE de 18/2/2013, que tornou público o resultado final do concurso, CONVOCA os candidatos aprovados, relacionados no Anexo I deste Aviso, no Concurso de Ingresso para Cargos Efetivos de Nível Médio do Ministério Público do Estado do Pará, para apresentarem obrigatoriamente a documentação constante do Anexo II deste Aviso, no Departamento de Recursos Humanos (DRH), no Edifício-Sede do Ministério Público do Estado do Pará, na Rua João Diogo, nº 100 (em frente à Praça Felipe Patroni), no horário de 14h às 17h, sob pena de serem considerados desistentes, conforme o disposto no item 15.5 do Edital nº 001/2012-MP/PA, de 21/7/2012.
 Belém, 23 de março de 2017.
 MARCOS ANTONIO FERREIRA DAS NEVES
 Procurador-Geral de Justiça

ANEXO I

CARGO: AUXILIAR DE ADMINISTRAÇÃO - REGIÃO ADM. BELÉM I 039998, RODRIGO PIMENTEL MIRANDA, 72.50, 63

ANEXO II

Apenas os candidatos aprovados, relacionados no anexo I deste Aviso, deverão comparecer para a entrega dos documentos abaixo relacionados no Ministério Público do Estado do Pará (Departamento de Recursos Humanos), na Rua João Diogo, 100- Cidade Velha -Belém/PA CEP: 66015-165 ou enviá-los via Correios-Sedex. Caso a forma de envio seja por meio dos Correios-Sedex, os documentos, que sejam cópias, deverão ser autenticados.
 Documentos obrigatórios exigidos no item 15.6 do Edital nº 001/2012-MP:
 01. Folhas corridas da justiça comum (federal e estadual) e da justiça militar (federal e estadual), expedidas por órgãos com jurisdição no(s) local (ais) de residência do candidato, nos últimos 5 (cinco) anos. As certidões (originais) deverão abranger ações penais;
 02. Atestados (originais) de antecedentes das polícias federal e estadual;
 03. Título de eleitor e do comprovante de votação no último pleito eleitoral, nos dois turnos, se for o caso (original e cópia);
 04. CPF (original e cópia)
 05. Prova de quitação com as obrigações militares, para os candidatos do sexo masculino (original e cópia);
 06. Instrumento de mandado, contendo poderes e finalidades específicos, para apresentar a documentação exigida, se for o caso;
 07. Certidão de comprovação de servidor público, se for o caso;
 08. Atestado de saúde física e mental, onde conste que o (a) candidato (a) está apto ao exercício do cargo público a que concorre (originais);
 09. Curriculum Vitae, conforme modelo do anexo V, do Edital Nº 001/2012-MP, com as devidas comprovações (original e cópia), com a inclusão de e-mail para contato;
 10. Declaração sob as penas da lei que não responde a processo administrativo disciplinar ou nem tenha sido condenado com a pena de demissão simples ou a bem do serviço público, destituição de cargo ou função comissionada e rescisão de contrato temporário por falta funcional grave prevista nos regimes jurídicos de servidores públicos;

ANEXO II

Documentos para apresentar até o dia da posse:

11. RG (original e cópia);
12. Cadastro PIS/PASEP;
13. Certificado de escolaridade (original e cópia) exigida para o cargo;
14. 3 (três) fotos 3x4;
15. Comprovante do tipo sanguíneo e fator RH (original);
16. Comprovante de residência (original e cópia);
17. Certidão de casamento (original e cópia) ou união estável (original e cópia), se for o caso;
18. Certidão de nascimento dos dependentes (original e cópia), se houver;
19. Declaração de que não participa de gerência ou administração de empresa privada, de sociedade civil ou exercício de comércio, nos termos do art. 178, VII e IX da Lei Estadual nº 5.810/1994;
20. Declaração negativa de acumulação ilícita de cargo, emprego ou função pública;
21. Declaração de bens ou apresentação da fotocópia do Imposto de Renda;
22. Declaração de parentesco;
23. Declaração de vedação ao exercício da advocacia, se for o caso.

AVISO Nº. 012/2017

O PROCURADOR-GERAL DE JUSTIÇA, no uso de suas atribuições legais, considerando a homologação do resultado final divulgado no Edital nº 13/2013-MP/PA, de 29/4/2013, publicado no Diário Oficial do Estado (DOE) de 2/5/2013 e o Edital nº 10/2013-MP/PA, de 15/2/2013, publicado no DOE de 18/2/2013, que tornou público o resultado final do concurso, CONVOCA os candidatos aprovados, relacionados no Anexo I deste Aviso, no Concurso de Ingresso para Cargos Efetivos de Nível Médio do Ministério Público do Estado do Pará, para apresentarem obrigatoriamente a documentação constante do Anexo II deste Aviso, no

Departamento de Recursos Humanos (DRH), no Edifício-Sede do Ministério Público do Estado do Pará, na Rua João Diogo, nº 100 (em frente à Praça Felipe Patroni), no horário de 14h às 17h, sob pena de serem considerados desistentes, conforme o disposto no item 15.5 do Edital nº 001/2012-MP/PA, de 21/7/2012. Belém, 27 de março de 2017.
MARCOS ANTONIO FERREIRA DAS NEVES
Procurador-Geral de Justiça

ANEXO I

CARGO: AUXILIAR DE ADMINISTRAÇÃO - REGIÃO ADM. BAIXO AMAZONAS
003320, DIOB HUDSON DA SILVA LIMA, 69.50, 49

ANEXO II

Apenas os candidatos aprovados, relacionados no anexo I deste Aviso, deverão comparecer para a entrega dos documentos abaixo relacionados no Ministério Público do Estado do Pará (Departamento de Recursos Humanos), na Rua João Diogo, 100- Cidade Velha -Belém/PA CEP: 66015-165 ou enviá-los via Correios-Sedex. Caso a forma de envio seja por meio dos Correios-Sedex, os documentos, que sejam cópias, deverão ser autenticados.

Documentos obrigatórios exigidos no item 15.6 do Edital nº 001/2012-MP:

- Folhas corridas da justiça comum (federal e estadual) e da justiça militar (federal e estadual), expedidas por órgãos com jurisdição no(s) local (ais) de residência do candidato, nos últimos 5 (cinco) anos. As certidões (originais) deverão abranger ações penais;
- Atestados (originais) de antecedentes das polícias federal e estadual;
- Título de eleitor e do comprovante de votação no último pleito eleitoral, nos dois turnos, se for o caso (original e cópia);
- CPF (original e cópia)
- Prova de quitação com as obrigações militares, para os candidatos do sexo masculino (original e cópia);
- Instrumento de mandato, contendo poderes e finalidades específicos, para apresentar a documentação exigida, se for o caso;
- Certidão de comprovação de servidor público, se for o caso;
- Atestado de saúde física e mental, onde conste que o (a) candidato (a) está apto ao exercício do cargo público a que concorre (originais);
- Curriculum Vitae, conforme modelo do anexo V, do Edital nº 001/2012-MP, com as devidas comprovações (original e cópia), com a inclusão de e-mail para contato;
- Declaração sob as penas da lei que não responde a processo administrativo disciplinar ou nem tenha sido condenado com a pena de demissão simples ou a bem do serviço público, destituição de cargo ou função comissionada e rescisão de contrato temporário por falta funcional grave prevista nos regimes jurídicos de servidores públicos;

ANEXO II**Documentos para apresentar até o dia da posse:**

- RG (original e cópia);
- Cadastro PIS/PASEP;
- Certificado de escolaridade (original e cópia) exigida para o cargo;
- 3 (três) fotos 3x4;
- Comprovante do tipo sanguíneo e fator RH (original);
- Comprovante de residência (original e cópia);
- Certidão de casamento (original e cópia) ou união estável (original e cópia), se for o caso;
- Certidão de nascimento dos dependentes (original e cópia), se houver;
- Declaração de que não participa de gerência ou administração de empresa privada, de sociedade civil ou exercício de comércio, nos termos do art. 178, VII e IX da Lei Estadual nº 5.810/1994;
- Declaração negativa de acumulação ilícita de cargo, emprego ou função pública;
- Declaração de bens ou apresentação da fotocópia do Imposto de Renda;
- Declaração de parentesco;
- Declaração de vedação ao exercício da advocacia, se for o caso.

Protocolo: 163146

CONCURSO DE REMOÇÃO DE SERVIDORES Nº 002/2017-MP/PA
EDITAL - INSCRIÇÕES DEFERIDAS E INDEFERIDAS E DATA DO JULGAMENTO DO CONCURSO

O Excelentíssimo Senhor Doutor MIGUEL RIBEIRO BAIA, Subprocurador-Geral de Justiça - Área Técnico-Administrativa, tendo em vista o disposto no art. 49 da Lei Estadual nº. 5.810/94 e as Portarias nº. 4675/2015-MP/PGJ e nº. 5979/2015-MP/PGJ, publicadas, respectivamente, no DOE de 13 de agosto de 2015 e 28 de setembro de 2015, e os termos do Edital nº. 002/2017-MP/PA, torna pública a relação das INSCRIÇÕES DEFERIDAS E INDEFERIDAS e a DATA DO RESULTADO DO JULGAMENTO DO CONCURSO, como a seguir:

- DAS INSCRIÇÕES:
NÃO HOUVE INSCRITOS

2. DATA DO RESULTADO DO JULGAMENTO DO CONCURSO DE REMOÇÃO:

2.1. Em cumprimento ao art. 11 da PORTARIA Nº. 4765/2015-MP/PGJ, o resultado do julgamento do concurso de remoção será publicado no D.O.E e no sítio eletrônico do Ministério Público do Estado do Pará no dia 12/04/2017.

Belém (PA), 03 de abril de 2017

MIGUEL RIBEIRO BAIA

Subprocurador-Geral de Justiça para área técnico-administrativa

Protocolo: 162995**PORTARIA Nº 1.835/2017-MP/PGJ**

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições legais, e

CONSIDERANDO que o Egrégio Tribunal de Justiça do Estado do Pará facultou, em caráter excepcional, o expediente forense em todo o Estado do Pará, no dia 13 de abril de 2017, nos termos da PORTARIA N.º 1372/2017-GP, de 24/3/2017, publicada no Diário da Justiça nº 6165/2017, de 27/3/2017;

CONSIDERANDO, também, a correlação de serviços entre o Poder Judiciário e o Ministério Público, sendo este Órgão essencial à função jurisdicional do Estado, nos termos do art. 127, *caput*, da Constituição da República Federativa do Brasil de 1988, R E S O L V E:

I - FACULTAR o expediente do Ministério Público do Estado do Pará, na Capital e no interior do Estado, no dia 13 de abril de 2017, sem prejuízo dos plantões funcionais e do Serviço de Guarda da Instituição.

II - Os prazos que porventura devam iniciar-se ou completar-se no dia referido do inciso anterior ficam automaticamente prorrogados para o primeiro dia útil subsequente.

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

GABINETE DO PROCURADOR GERAL DE JUSTIÇA, Belém, 3 de abril de 2017.

MARCOS ANTONIO FERREIRA DAS NEVES

Procurador-Geral de Justiça

Protocolo: 163195**EXTRATO DE ATA DE REGISTRO DE PREÇOS****Nº. DA ATA DE REGISTRO DE PREÇOS: 044/2017-MP/PA.****MODALIDADE DE LICITAÇÃO: PREGÃO ELETRÔNICO****Nº. 007/2017-MP/PA**

Partes Contratantes: Ministério Público do Estado do Pará e a empresa LICIT BRASIL LTDA - ME (CNPJ: 19.535.128/0001-88)
Objeto: REGISTRO DE PREÇOS PARA AQUISIÇÃO DE ÁGUA MINERAL.

Data da Assinatura: 03/04/2017.

Vigência: 04/04/2017 a 03/04/2018.

Preços Registrados:

LOTE I - COTA PRINCIPAL DO LOTE I - 75% DA SUA QUANTIDADE ORIGINAL - PARTICIPAÇÃO ABERTA					
Item	Especificação Materiais	Und	Qtd	Preço Unitário (R\$)	Total Estimado do Item (R\$)
1	Água Mineral · Garrafão, em polipropileno, de 20 litros. · Com validade mínima de consumo de 2 meses. FABRICANTE/MARCA: CASA BRANCA MINERADORA / ÁGUA VIDA	Garrafão	9.000	5,45	49.050,00
2	Água Mineral · Em garrafas pets ou em granada de 330 ml · Com validade mínima de consumo de 2 meses. · Pacote com 24 unidades FABRICANTE/MARCA: CASA BRANCA MINERADORA / ÁGUA VIDA	Pacote	75	10,50	787,50
3	Água Mineral · Com gás em garrafa de 500 ml. · Com validade mínima de consumo de 2 meses · Pacote c/ 12 unidades FABRICANTE/MARCA: HOTEL FAZENDA SANTA ROSA / POLAR	Pacote	38	16,38	622,44

4	Água Mineral · Sem gás em garrafa de 1,5 ml. · Com validade mínima de consumo de 2 meses · Pacote c/06 unidades FABRICANTE/MARCA: HOTEL FAZENDA SANTA ROSA / POLAR	Pacote	135	13,88	1.873,80
5	Água Mineral · Sem gás em copo plástico de 200 ml, com tampa aluminizada. · Com validade mínima de consumo de 2 meses · Caixas c/ 48 unidades. FABRICANTE/MARCA: CASA BRANCA MINERADORA / ÁGUA VIDA	Caixa	75	15,99	1.199,25

Foro: Belém

Ordenador Responsável: Marcos Antônio Ferreira das Neves.

Endereço da Contratada: SN 21, Conjunto Cidade Nova VI, Tr. WE 83, 1241, Bairro Coqueiro, cidade Ananindeua-Pa, CEP: 67.140-240.

Protocolo: 163157

MINISTÉRIO PÚBLICO DE CONTAS DOS MUNICÍPIOS DO ESTADO DO PARÁ

PORTARIA**EXTRATO DE PORTARIAS**

Nº	DATA	REFERÊNCIA
46/2017	22/03/2017	SUSPENDER, AS FÉRIAS CONCEDIDAS PELA PORTARIA Nº 32/2017 À SERVIDORA MARIA TEREZA PINTO VIANNA. (MAT.69524-6)
47/2017	24/03/2017	CONCEDER GOZO DE 30 DIAS DE FÉRIAS À SERVIDORA SUELY MARIA ARAÚJO DUARTE. (MAT.000043)
48/2017	27/03/2017	CONCEDER GOZO DE 30 DIAS DE FÉRIAS À SERVIDORA CRISTINE ELAINE DIAS ROCHA. (MAT.000013)

Protocolo: 163092**CONTRATO****EXTRATO DE CONTRATO Nº 07/2017**

CONTRATANTE: Ministério Público de Contas dos Municípios do Estado do Pará, Trav. Magno de Araújo, nº 424 - Telégrafo. CNPJ nº: 05.018.916/0001-92.

CONTRATADA: C S COMÉRCIO E SERVIÇO DE INFORMÁTICA LTDA. - ME, inscrita no CNPJ sob o nº 14.704.628/0001-82, com sede na cidade de Belém - PA, sito à Avenida Governador José Malcher, nº 937, Edifício Real One, Sala 1803 - Nazaré, CEP: 66.040-281.

OBJETO: aquisição de módulos de memória.

MODALIDADE: Adesão à Ata de Registro de Preços nº 085/2016-UNIFAP.

DATA DA ASSINATURA: 28/03/2017

VIGÊNCIA: 08 (oito) meses, contados a partir da publicação.

VALOR GLOBAL: R\$ 56.597,33 (Cinquenta e Seis Mil Quinhentos e Noventa e Sete Reais e Trinta e Três Centavos).

DOTAÇÃO ORÇAMENTÁRIA: 010321442.8403-4490.52 Fontes 0101 e 0301.

ORDENADORA RESPONSÁVEL: Elisabeth Massoud Salame da Silva.

Protocolo: 162974**EXTRATO DE CONTRATO Nº 06/2017**

CONTRATANTE: Ministério Público de Contas dos Municípios do Estado do Pará, Trav. Magno de Araújo, nº 424 - Telégrafo. CNPJ nº: 05.018.916/0001-92.

CONTRATADA: C S COMÉRCIO E SERVIÇO DE INFORMÁTICA LTDA. - ME, inscrita no CNPJ sob o nº 14.704.628/0001-82, com sede na cidade de Belém - PA, sito à Avenida Governador José Malcher, nº 937, Edifício Real One, Sala 1803 - Nazaré, CEP: 66.040-281.

OBJETO: aquisição de servidores rack.

MODALIDADE: Adesão à Ata

de Registro de Preços nº 058/2016-MPPA.

DATA DA ASSINATURA: 28/03/2017

VIGÊNCIA: 08 (oito) meses, contados a partir da publicação.

VALOR GLOBAL: R\$ 66.800,00 (Sessenta e Seis Mil e Oitocentos Reais).

DOTAÇÃO ORÇAMENTÁRIA: 010321442.8403-4490.52 Fontes 0101 e 0301.

ORDENADORA RESPONSÁVEL: Elisabeth Massoud Salame da Silva.

Protocolo: 162973

MUNICÍPIOS

PREFEITURA MUNICIPAL DE REDENÇÃO

AVISO DE LICITAÇÃO

PREFEITURA MUNICIPAL DE REDENÇÃO PREGÃO PRESENCIAL 024/2017. Processo Licitatório Nº 057/2017.

O MUNICÍPIO DE REDENÇÃO - PA comunicar aos interessados, que realizará no dia 17/04/2017 às 09h, (horário Local), licitação sob modalidade PREGÃO PRESENCIAL, tipo menor preço por item, tendo como objeto: Aquisição de materiais na área de construção (areia diversa, seixo, brita, mármore e granito, vidro, forro PVC e gesso, poste, manilha, calhas e outros). Em atendimentos as Secretarias Municipais deste Município. Valdeon Alves Chaves-Pregoeiro.

PREGÃO PRESENCIAL 025/2017. Processo Licitatório Nº 058/2017.

Dia 17/04/2017 às 15h, (horário Local), licitação sob modalidade PREGÃO PRESENCIAL, tipo menor preço por item, tendo como objeto: Aquisição de madeiramentos em geral, compensados e MDF. Em atendimento as Secretarias. Marcio Antônio da Mota-Pregoeiro.

PREGÃO PRESENCIAL 026/2017. Processo Licitatório Nº 059/2017.

Dia 18/04/2017 às 09h, (horário Local), licitação sob modalidade PREGÃO PRESENCIAL, tipo menor preço por item, tendo como objeto: Fornecimento de equipamentos, insumos, instrumentais odontológicos, mão de obras peças de reposição para consultório odontológico e prótese dentária, em atendimento a rede pública de saúde. Os editais completos no endereço Rua Walterloo Prudente nº 253 - setor Jardim Umuarama, site: www.redencao.pa.gov.br, mais informações no telefone (94) 3424-3578 e-mail licitacao@redencao.pa.gov.br; Wilmar Marinho Lima-Pregoeiro.

Protocolo: 163237

PREFEITURA MUNICIPAL DE ANAJAS

DECRETO

DECRETO Nº 109- 2017/GAB/PMA - 01 DE ABRIL DE ABRIL DE 2017.

A PREFEITA MUNICIPAL DO ANAJÁS, Estado do Pará, no uso de suas atribuições legais, conferidas pela Constituição da República Federativa do Brasil e pela lei Orgânica do Município, CONSIDERANDO a inexistência de transição de governo municipal no âmbito da Prefeitura Municipal de Anajás, por fatores imputáveis exclusivamente ao Ex-Prefeito Municipal; CONSIDERANDO a persistência do Estado Emergencial das situações de riscos é para que não haja a descontinuidade da prestação dos serviços é o comprometimento da segurança e da saúde de pessoas a integridade de obras, bens, serviços e equipamentos públicos.

CONSIDERANDO a urgência necessária à retomada da normalidade dos serviços essenciais prestados à coletividade pelo Poder local, que demanda a decretação, sob todos os aspectos, do presente ato;

CONSIDERANDO que as licitações não foram todas concluídas em função das dificuldades de realizar um planejamento administrativa em vista da falta de documentos deixada pelo ex-gestor.

CONSIDERANDO que a não adoção de medidas capazes de evitar irreparáveis danos à saúde e segurança pública acarretará risco iminente à população;

CONSIDERANDO a situação de calamidade pública, decorrente da suspensão de coleta de lixo, em virtude da inexistência de recursos humanos para proceder ao seu recolhimento;

CONSIDERANDO o caos existente na rede hospitalar do Município de Anajás, decorrente da falta de equipamento médicos, medicamentos hospitalares, material laboratorial, material de

limpeza, infraestrutura sucateada, bem como a necessidade de contratação imediata de médicos, enfermeiros e técnicos de enfermagem, necessária para o funcionamento adequado da rede hospitalar, a fim de prestar à coletividade os serviços de atendimento médico, consultas, exames e atendimentos de urgência e emergência;

CONSIDERANDO o sucateamento administrativo, com a ausência de equipamentos de informática utilizados na confecção da folha de pagamento, bem como a ausência de dados relativos aos funcionários municipais;

CONSIDERANDO a míngua de documentos referentes à contabilidade, à administração de pessoal, patrimônio público, contratos, convênios, enfim, diante da ausência total de documentos relativos ao Município;

CONSIDERANDO a situação precária em que se encontram os órgãos da Administração Direta do Município de Anajás, em que especial os prédios públicos, os logradouros públicos, os prédios e imóveis locados, para fins específicos de prestação de serviços nas áreas de saúde, educação e atendimento à coletividade;

CONSIDERANDO a situação precária em se encontram as vias de acesso aos povoados distantes da sede do Município, pondo em risco a vida da população que por elas se deslocam;

CONSIDERANDO que houve a destruição e/ou desaparecimento de bens públicos, documentos públicos, arquivos de informática, equipamentos de informática etc;

CONSIDERANDO finalmente, que as medidas emergenciais são de exclusiva competência dos órgãos governamentais e que a sua não adoção poderá ocasionar prejuízos irreparáveis ou comprometer a segurança das pessoas, obras bens, serviços e equipamentos, DECRETA:

Art. 1º - Fica declarada, no âmbito do Município de Anajás, Estado do Pará por contingência dos fatos descritos no preâmbulo deste Decreto, Situação de Emergência fica prorrogado por mais 60 (sessenta) dias em vista das persistências, das situações de risco onde quer tenha havido solução de continuidade ou comprometimento da segurança e da saúde das pessoas, a integridade de obras, bens serviços e equipamentos públicos.

Art. 2º - O Poder Público Municipal adotará todas as providências e coordenará as ações que se fizerem necessárias para minimizar os problemas ensejadores da Situação de Emergência de que trata este Decreto.

Parágrafo Único. Os procedimentos administrativos devem ser simplificados e agilizados para o atendimento das ações emergenciais que se fizerem necessárias observando - se, no que couber, o disposto no artigo 24, IV, da Lei nº 8.666, de 21 de junho de 1993.

Art. 3º - Fica o Poder Executivo autorizado a lançar mão da legislação vigente, para que possa atender às necessidades resultantes da situação de emergência declarada, dentro dos limites de competência da administração Pública.

Art. 4º - O Chefe do Poder Executivo abrirá crédito no Orçamento Geral do Município para fazer face às despesas decorrentes deste Decreto, caso necessário.

Art. 5º - Este Decreto entra em vigor na data de sua Publicação, devendo vigor por um prazo de 60 dias, retroagindo seus efeitos a 1º de abril de 2017

Gabinete da Prefeita Municipal do Anajás, Estado do Pará, em 01 de abril de 2017

MARIA JACY TABOSA BARROS

Prefeita Municipal

Registrada na Secretaria Municipal de Administração e Finanças de Anajás/PA, publicada no quadro de avisos desta Prefeitura, na data supracitada.

JOHNNY O. ALBUQUERQUE

Secretário Mun. de Admin. e Finanças

Protocolo: 163218

PREFEITURA MUNICIPAL DE SANTA MARIA DAS BARREIRAS

AVISO DE LICITAÇÃO

PREFEITURA MUNICIPAL DE SANTA MARIA DAS BARREIRAS - PARÁ

Deliberação do Pregão Presencial de Preço nº 03/2017

A Comissão Permanente de Licitação da Prefeitura Municipal de Santa Maria das Barreiras, avisa que deliberou: declarara desclassificadas as licitantes GEOTOP SERVICOS TOPOGRAFICOS LTDA - EPP, CNPJ nº 01.534.717/0001-86, e TOPMAC SERVICOS LTDA - ME, CNPJ nº 12.482.686/0001-83, ref. ao pregão presencial de preço nº 03/2017- horas maquinas e veículos de carga, por propostas inexequíveis e indícios de acordos externos. Informa do prazo de recurso de 03(três) dias uteis após publicação

no diário oficial do Estado; maiores informações na sede da Prefeitura Municipal, Av. Rui Barbosa nº 1, fone:094.3319.3105; portal: www://: prefeituramunicipaldesantamariadasbarreiras.pa.gov.br. Santa Maria das Barreiras, 30 de março de 2017/ Marcio Neiva/ Presidente da CPL

INEXIBILIDADE DE LICITAÇÃO - SERVIÇO CONSULTORIA PROFISSIONAL CONTABIL - PROCESSO Nº 22/2017 - Decreto nº 2745. 01.03.2017

CONTRATANTE: PREFEITURA MUNICIPAL DE SANTA MARIA DAS BARREIRAS; CONTRATADA: MARREIRO CONSULTORIA CONTABEIL LTDA - ME, CNPJ Nº 07.668.317/0001-40, Avenida JK, nº 154, Cep 68.540-000 - Conceição do Araguaia, Pará; objeto: SERVIÇO CONSULTORIA PROFISSIONAL CONTABIL, valor de R\$ 30.000,00 - trinta mil reais/mês, período de 12(doze) meses. FUNDAMENTO LEGAL: Art. 25, II, c/c Art. 13, ambos da Lei Federal n. 8.666/93 e alterações dada pela Lei n. 8.883/94, Lei nº 9.032/95 e Lei n. 9.648/98. Decreto nº 2743, de 01 de março de 2017, José Barbosa de Faria/Prefeito Municipal - Santa Maria da Barreiras, Pará 01 de março de 2017.

Protocolo: 163238

PREFEITURA MUNICIPAL DE SANTA MARIA DO PARÁ

PREFEITURA MUNICIPAL DE SANTA MARIA DO PARÁ AVISO DE LICITAÇÃO. CHAMADA PÚBLICA

Nº 7/2017-030401- Tipo menor preço por item.

Objeto: Aquisição de Gêneros Alimentícios Produzidos por Agricultores e/ou Empreendedores de Base Familiar Rural, em Atendimento ao Programa Nacional de Alimentação Escolar-Pnae, Abertura: dia 19/04/2016, às 09:00hs. Edital e informações no Prédio da Prefeitura Municipal, Av. Santa Maria, nº 01, Praça da Matriz, Bairro Centro, CEP: 68.738-000, Santa Maria do Pará/PA, no horário de 08:00 às 13:00h. Bianca C. C. Lobato - Presidente CPL/PMSMP/PA.

PREFEITURA MUNICIPAL DE SANTA MARIA DO PARÁ

AVISO DE CREDENCIAMENTO Nº 001/2017. O Município de Santa Maria do Pará, através do Fundo Municipal de Saúde, INFORMA que está disponível a partir de 05 a 19/04 de 2017 o Credenciamento para Contratação de Profissionais da Área da Saúde (Pessoa Física) para Especialidades em Clínica Médica, Cardiologia, Dermatologia, Ortopedia, Otorrinolaringologia, Psiquiatria, Endocrinologia, Assistente Social, Fonoaudiologia, Terapia Ocupacional, Fisioterapia, Ultrassonografia, Endoscopia Digestiva, Radiologia/Radiologia/Exames Especializados, Ginecologia, Pediatria, Gastroenterologia e Psicologia. Edital e maiores informações na Sec. Municipal de Saúde (Av. Santa Maria, 386 - Centro. Santa Maria do Pará/PA), no horário de 08h00min às 13h00min, de seg. a sexta-feira. Darlan Wagner Ferreira do Nascimento - Sec. Municipal de Saúde PMSMP/PA.

Protocolo: 163239

PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA

PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL Nº 029/2017/SRP/SEMAD

No dia 19 de abril de 2017 às 15:00 horas, Objeto: Contratação de empresa especializada no fornecimento de link de internet dedicado para a Prefeitura Munic. e as Secretarias ano de 2017.

PREGÃO PRESENCIAL Nº 031/2017/SRP/SEMAS

No dia 20 de abril de 2017 às 08:00 horas, Objeto: Contratação de empresa especializada no fornecimento de refeição na modalidade marmitex e rodízio para atender a Sec.Munic. de Assistência Social desde município o ano de 2017.

PREGÃO PRESENCIAL Nº 030/2017/SRP/SEMAS

No dia 20 de abril de 2017 às 15:00 horas, Contratação de empresa especializada no fornecimento de refeição na modalidade marmitex e rodízio para atender a Prefeitura Municipal e as Secretarias vinculadas a ela o 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,

Divailton Moreira de Souza

Pregoeiro

Protocolo: 163240

**PREFEITURA MUNICIPAL
DE SÃO DOMINGOS DO ARAGUAIA**

**PREFEITURA MUNICIPAL DE SÃO
DOMINGOS DO ARAGUAIA**

Aviso de Licitação: Pregão Presencial nº 20/2017-SRP

Objeto: Futura aquisição de urnas mortuárias, bem como os serviços de auxílio funeral, incluso ornamentação para atender a Secretária Municipal de Assistência Social e Prefeitura Municipal de São Domingos do Araguaia-PA para o ano de 2017. Abertura: 13/04/2017 às 08h00min. A seção de lance do processo acima mencionado será realizada na Sala da CPL, sito a Rua Acrísio Santos, S/Nº São Domingos do Araguaia- Onde o edital poderá ser adquirido isento de taxa, em pen drive, fornecido pelo Interessado.

Aviso de Licitação: Pregão Presencial nº 21/2017

Objeto: Contratação de profissional de Engenharia Ambiental para atuar na nas áreas de licenciamento ambiental, diagnóstico ambiental, sistema de gestão ambiental, educação ambiental, análise de risco ambiental, planejamento ambiental e mitigação de impacto ambientais da Administração Pública de São Domingos do Araguaia-PA, para o ano de 2017. Abertura: 13/04/2017 às 13h00min. A seção de lance do processo acima mencionado será realizada na Sala da CPL, sito a Rua Acrísio Santos, S/Nº São Domingos do Araguaia- Onde o edital poderá ser adquirido isento de taxa, em pen drive, fornecido pelo Interessado.

Ronis da Silva Amorim-Pregoeiro

Protocolo: 163241

**PREFEITURA MUNICIPAL
DE BREU BRANCO**

PREFEITURA MUNICIPAL DE BREU BRANCO

Aviso de Licitação

Edital Pregão Presencial nº PP CPL 007/2017-PMBB

O Município de Breu Branco, conforme a Lei Federal n.º 8.666/93 e suas alterações e Lei n.º 10.520/02, torna público que realizará licitação na modalidade Pregão Presencial nº PP CPL-007/2017-PMBB, com abertura para o dia 19/04/2017 às 09h00min, Horário local. Objeto: Contratação de empresa especializada para o fornecimento parcelado de EPI's-Equipamentos de Proteção Individual, Ferramentas e outros materiais; e Confeção de Uniformes, para atender ao Departamento de Limpeza Pública, tudo de conformidade com as especificações e quantidades estimadas no Termo de Referência - Anexo I do edital. O Edital estará disponível na sede da PMBB, sito à Av. Belém s/nº, Centro, Breu Branco-PA, Sala de Licitações. Breu Branco (PA), 03/04/2017, Sidney José Vaz Rodrigues, Pregoeiro.

Protocolo: 163220

PREFEITURA MUNICIPAL DE BREU BRANCO

Aviso de Licitação

Edital Pregão Presencial nº PP CPL 006/2017-PMBB

O Município de Breu Branco, conforme a Lei Federal n.º 8.666/93 e suas alterações e Lei n.º 10.520/02, torna público que realizará licitação na modalidade Pregão Presencial nº PP CPL-006/2017-PMBB, com abertura para o dia 18/04/2017 às 09h00min, Horário local. Objeto: Contratação de empresa especializada, para o fornecimento parcelado e contínuo de combustível para autos (Gasolina Original Comum), para atender as necessidades de todas as Unidades que compõem a estrutura administrativa da Prefeitura Municipal de Breu Branco-PA, conforme especificações e quantidades estimadas, descritas no Termo de Referência, Anexo I do Edital. O Edital estará disponível na sede da PMBB, sito à Av. Belém s/nº, Centro, Breu Branco-PA, Sala de Licitações. Breu Branco (PA), 03/04/2017, Sidney José Vaz Rodrigues, Pregoeiro.

Protocolo: 163219

**PREFEITURA MUNICIPAL
DE CAPANEMA**

PREFEITURA MUNICIPAL DE CAPANEMA

AVISOS DE HOMOLOGAÇÃO. PREGÃO PRESENCIAL

006/2017 PMC - PP - SRP. Pelo presente termo, a CPL da Prefeitura Municipal de Capanema/Pa, torna público para conhecimento dos interessados, a Homologação do Pregão Presencial nº. 006/2017 PMC - PP - SRP que teve como vencedor a empresa COSTA & PAES LTDA, CNPJ. 08.602.474/0001-15. Objeto: Contratação de Pessoa Jurídica especializada em publicações em veículos oficiais de comunicação DOE/PA, DOU e jornais de grande circulação, para atender as necessidades da Prefeitura Municipal, Secretarias e Fundos; PREGÃO PRESENCIAL 004/2017 PMC - PP - SRP. Pelo presente termo, a CPL da Prefeitura Municipal de Capanema/Pa, torna público para conhecimento dos interessados, a homologação do Pregão Presencial nº 004/2017 PMC - PP - SRP que teve como vencedor a empresa Guarany Comércio, Transportes e Serviços automotivos Ltda-Me, CNPJ 15.259.104/0001-92. Objeto: Contratação de Pessoa Jurídica especializada para prestação de serviços de limpeza e higienização veicular (Lava-jato), para atender as necessidades da Prefeitura Municipal, Secretarias e Fundos. Ao departamento competente para as providências de costume. Francisco F. Freitas Neto - Prefeito.

Protocolo: 163221

**PREFEITURA MUNICIPAL
DE CASTANHAL**

**PREFEITURA MUNICIPAL DE CASTANHAL
AVISOS DE LICITAÇÃO. PREGÃO PRESENCIAL SRP
N.º 029/2017/PMC.**

Objeto: contratação de empresa especializada para a prestação de serviços de manutenção semafórica, por meios de ações preventivas e corretivas, com fornecimento dos materiais e equipamentos, destinado a atender as necessidades das vias e logradouros públicos deste Município, por um período de 12 (doze) meses. Data do recebimento e abertura das propostas e documentos de habilitação: 19/04/2017, às 14:00hs; PREGÃO PRESENCIAL SRP Nº 024/2017/PMC. Objeto: contratação de empresa especializada para o fornecimento de materiais de sinalização viária (horizontal e vertical), destinado a atender as necessidades de manutenção e implantação de sinalização nas vias deste Município, por um período de 12 (doze) meses. Data do recebimento e abertura das propostas e documentos de habilitação: 19/04/2017, às 09:00hs; PREGÃO PRESENCIAL SRP Nº 025/2017/PMC. Objeto: contratação de empresa especializada para o fornecimento de materiais para confecção de abrigos realizadas pela Secretaria Municipal de Transporte e Trânsito/SEMUTRAN e manutenção das quadras de areia deste Município, por um período de 12 (doze) meses. Data do recebimento e abertura das propostas e documentos de habilitação: 20/04/2017, às 09:00hs; PREGÃO PRESENCIAL SRP Nº 026/2017/PMC. Objeto: contratação de empresa especializada para fornecimento de material didático, destinado a atender as necessidades da Educação Infantil deste Município, para atendimento por um período de 12 (doze) meses. Data do recebimento e abertura das propostas e documentos de habilitação: 24/04/2017, às 09:00hs; PREGÃO PRESENCIAL SRP Nº 027/2017/PMC. Objeto: contratação de empresa especializada para o fornecimento de hortifrutigranjeiros, destinado a atender as necessidades da Secretaria Municipal de Assistência Social/SEMAS deste Município, durante o período de 12 (doze) meses. Data do recebimento e abertura das propostas e documentos de habilitação: 27/04/2017, às 09:00hs; PREGÃO PRESENCIAL SRP Nº 028/2017/PMC. Objeto: contratação de empresa especializada para a prestação de serviços de impressão e confecção de lonas, banners, faixas, plotters e adesivos, destinado a atender as necessidades das diversas secretarias deste Município, por um período de 12 (doze) meses. Data do recebimento e abertura das propostas e documentos de habilitação: 28/04/2017, às 09:00hs. Os certames serão realizados no Prédio da Prefeitura

Municipal - Secretaria Municipal de Suprimento e Licitação, sito à Av. Barão do Rio Branco, 2232 - Castanhal/Pa. Editais: Poderão ser obtidos no endereço acima.

**AVISO DE CHAMADA PÚBLICA. CHAMADA PÚBLICA
Nº 001/2017/PMC.**

Objeto: contratação de cooperativa/associação para fornecimento de gêneros alimentícios oriundos da agricultura familiar para a Alimentação Escolar deste Município, para o ano letivo de 2017. Data do recebimento e abertura dos projetos de venda e documentos de habilitação: 25/04/2017, às 09:00hs no Auditório da Secretaria Municipal de Assistência Social, localizado na Av. Barão do Rio Branco, s/nº, esquina com a Transcastanhal, Bairro: Nova Olinda, neste Município de Castanhal/Pa. Edital: Poderá ser obtido no Prédio da Prefeitura Municipal - Secretaria Municipal de Suprimento e Licitação, localizado na Av. Barão do Rio Branco, nº 2232, Bairro: Centro, neste Município de Castanhal. Pedro C. da Mota Filho - Prefeito

Protocolo: 163222

**PREFEITURA MUNICIPAL
DE TUCURUÍ**

**PREFEITURA MUNICIPAL DE TUCURUÍ
Resumo**

Concorrência Pública nº CP-CPL-001/2017-PMT

O Município de Tucuruí, conforme a Lei Federal n.º 8.666/93 e suas alterações torna público que realizará licitação na modalidade Concorrência Pública nº CP-CPL-001/2017-PMT, do Tipo Melhor Técnica e Preço, com abertura para o dia 22/05/2017 às 10:30hs. Horário de Brasília. Objeto: CONTRATAÇÃO DE EMPRESA PARA PRESTAÇÃO DE SERVIÇOS DE PUBLICIDADE, COMPREENDENDO CONJUNTO DE ATIVIDADES REALIZADAS INTEGRADAMENTE QUE TENHAM COMO OBJETIVO O ESTUDO, O PLANEJAMENTO, A CONCEITUAÇÃO, A CONCEPÇÃO, A CRIAÇÃO, A EXECUÇÃO INTERNA, A INTERMEDIÇÃO E A SUPERVISÃO DA EXECUÇÃO EXTERNA E A DISTRIBUIÇÃO DE PUBLICIDADE AOS VEÍCULOS E DEMAIS MEIOS DE DIVULGAÇÃO, COM O INTUITO DE ATENDER AO PRINCÍPIO DA PUBLICIDADE E AO DIREITO À INFORMAÇÃO, DE DIFUNDIR IDEIAS, PRINCÍPIOS, INICIATIVAS OU INSTITUIÇÕES OU INFORMAR AO PÚBLICO EM GERAL DO MUNICÍPIO DE TUCURUÍ - PA. O Edital impresso estará disponível na sede da PMT, sito à: Travessa Raimundo Ribeiro de Sousa nº 01, Bairro: Centro Tucuruí-PA, sala de Licitações e disponível no site www.pmt.pa.gov.br da PMT. Tucuui - Pa., 03/04/2017, Wheberton Aluizio Bonfim Araújo, Presidente da CPL.

Protocolo: 163242

**PREFEITURA MUNICIPAL
DE CUMARÚ DO NORTE**

AVISO DE LICITAÇÃO

CAMARA MUNICIPAL DE CUMARU DO NORTE

Avisos de Licitação - Pregão Presencial Nº 001/2017

Processo Licitatório Nº 003/2017. A Câmara Municipal de Cumaru do Norte/PA, avisa que realizará dia 18/04/2017 às 09h00min Licitação, modalidade Pregão Presencial, tipo Menor preço por item, Tendo como objeto Contratação de empresas para o Fornecimento de Combustível tipo gasolina comum, óleo diesel comum e S10 para serem utilizados nos veículos de uso da Câmara municipal de Cumaru do Norte, conforme relação descrita no Anexo I do edital, Apedido no Controle Interno. Informações e Retirada do Edital Av. dos Estados, nº 73 Centro, (94) 99138-7207, Site:cmcumaradonorte.pa.gov.br ou e-mail: camaramunicipalcumaru@hotmail.com.

Pregão Presencial Nº 002/2017

Processo Licitatório Nº 004/2017. A Câmara Municipal de Cumaru do Norte/PA, avisa que realizará dia 18/04/2017 às 14h00min Licitação, modalidade Pregão Presencial, tipo Menor preço por item, Tendo como Contratação de empresa para prestação de serviços de locação de veículos para serem utilizados a serviço da Câmara municipal de Cumaru do Norte, conforme relação

descrita no Anexo I do edital, Apedido do Controle Interno. Informações e Retirada do Edital Av. dos Estados, nº 73 Centro, (94) 99138-7207, Site:cmcumaraudonorte.pa.gov.br ou - e-mail camaramunicipalcumaru@hotmail.com. Joab Cubas de Aguiar - Pregoeiro - Portaria 002/2017

Protocolo: 163223

PREFEITURA MUNICIPAL DE ELDORADO DOS CARAJÁS

PREFEITURA MUNICIPAL DE ELDORADO DO CARAJÁS AVISO DE LICITAÇÃO

MODALIDADE: Pregão Presencial Registro de Preços Nº 30032017/01 - TIPO: Menor Preço por item - OBJETO: Aquisição de gêneros alimentícios, material de higiene e limpeza para atender as necessidades da Secretaria de Educação de Eldorado do Carajás e seus Departamentos - DATA RECEBIMENTO PROPOSTAS: 18 de abril 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 - Km 02 - Eldorado do Carajás - de segunda a sexta - feira de 08:00 as 12:00 hs - Os interessados deverão trazer pen drive, Cartão do CNPJ da empresa e Documento de Identificação - 03 de abril de 2017 - Daniel de Jesus Macedo - Pregoeiro.

MODALIDADE: Pregão Presencial Registro de Preços Nº 30032017/02 - TIPO: Menor Preço por item - OBJETO: Aquisição de material de expediente para atender as necessidades da Secretaria de Educação de Eldorado do Carajás e seus Departamentos - DATA RECEBIMENTO PROPOSTAS: 20 de abril 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 - Km 02 - Eldorado do Carajás - de segunda a sexta - feira de 08:00 as 12:00 hs - Os interessados deverão trazer pen drive, Cartão do CNPJ da empresa e Documento de Identificação - 03 de abril de 2017 - Daniel de Jesus Macedo - Pregoeiro.

Protocolo: 163224

PREFEITURA MUNICIPAL DE GOIANÉSIA DO PARÁ

**PREFEITURA MUNICIPAL DE GOIANESIA DO PARÁ
AVISO DE LICITAÇÃO. PREGÃO PRESENCIAL (SRP) Nº 012/2017/PMGP.** Objeto: Registro de Preços Para Futura e Eventual contratação de empresa especializada no serviço de transporte escolar Rodoviário e Fluvial, destinados ao transporte de alunos das Unidades de Ensino da Rede Municipal e Estadual de Educação, zona urbana e rural, em estradas pavimentadas, não pavimentadas, vicinais e Lago durante o ano letivo de 2017. Modalidade: Pregão Presencial (Sistema de Registro de Preços). Menor valor Global, em acordo com as Leis nº V0.520/2002 e 8.666/93 e normas complementares. Abertura: 17/04/2017 às 09h00 (hora local), na sala de licitação, à Rua Pedro Soares de Oliveira s/nº, Colegial, Goianésia do Pará/Pa. Retirada do Edital: na Sede da Prefeitura no horário de expediente (08:00h as 12:00h). Inf. pelo e-mail: cplgopa@gmail.com. Alexandre Santos do Couto - Pregoeiro.

Protocolo: 163225

PREFEITURA MUNICIPAL DE IGARAPÉ-MIRI

**PREFEITURA MUNICIPAL DE IGARAPÉ MIRI
AVISO. A Prefeitura Municipal de Igarapé Miri,** torna publico aos interessados, que devido alteração no Anexo I - termo de referencia a licitação na modalidade Pregão Presencial nº 9/2017-0007 por lote. Objeto: contratação de empresa especializada para prestação dos serviços de transporte escolar, para atender os alunos da Rede Publica Municipal e Estadual de Ensino do Município, terá a sua abertura alterada para o

dia 17/04/2017, as 09:00hs. Edital e informações: Prefeitura Municipal de Igarapé Miri - Setor de Licitações, PÇ Sarges Barros 252, Bairro Centro, CEP: 68.430-000, Igarapé Miri/Pa, no horário de 08:00 às 13:00hs, ou pelo fone:91 - 98147-0139. Raimunda da C. Pereira - Pregoeira.

Protocolo: 163226

PREFEITURA MUNICIPAL DE ITAITUBA

PREGÃO PRESENCIAL Nº 020/2017-PP.

Objetivando: Contratação de agenciamento de passagens aéreas em âmbito nacional para atender a demanda do município de Itaituba e os Fundos Municipais. Tipo: Menor Preço por item (maior percentual de desconto). Data de Abertura: 17/04/2017, às 16:00hs. -Informações: DICOM, Fone: 093 981247305 Email:licita2017.itb@gmail.com, localizada ROD. TRANSAMAZONICA C/ 10ª RUA ANEXO AO GINASIO MUNICIPAL Itaituba-PA. Ronison Aguiar Holanda, Pregoeiro.

Protocolo: 163229

PREGÃO PRESENCIAL Nº 019/2017-PP.

Objeto: Contratação de Agência de Publicidade para execução de Serviços de veiculação dos atos oficiais das Secretárias, Fundos de Saúde, Educação, Assistencial Social e Município de Itaituba. Tipo: Menor Preço por item. Data de Abertura:17/04/2017, às 9h30min. -Informações: DICOM, Fone:093 981247305 Email:licita2017.itb@gmail.com, localizada ROD. TRANSAMAZONICA C/ 10ª RUA ANEXO AO GINASIO MUNICIPAL Itaituba-PA. Ronison Aguiar Holanda, Pregoeiro.

Protocolo: 163228

DISPENSA DE LICITAÇÃO

EXTRATO DE DISPENSA DE LICITAÇÃO

A Comissão de Licitação do Município de ITAITUBA, através do MUNICIPIO DE ITAITUBA, em cumprimento à ratificação procedida pelo (a) S.R. (a) VALMIR CLIMACO DE AGUIAR, PREFEITO, faz publicar o extrato resumido do processo de dispensa de licitação a seguir: Objeto: LOCAÇÃO DE IMÓVEL, ONDE FUNCIONARÁ PROGRAMA DE PROTEÇÃO E DEFESA DO CONSUMIDOR-PROCON. Contratados: LICIO EIJI KAMOGARI DE ARAUJO e FRANCISCO KAZUYOSHI KAMOGARE DE ARAUJO no valor mensal R\$ 4.666,66(Quatro mil e seiscentos e sessenta e seis reais e sessenta e seis centavos) totalizando em R\$ 42.000,00(Quarenta e dois mil reais). Fundamento Legal: art. 24, inciso X, da Lei nº 8.666/93 e suas alterações posteriores. CLAUDIA MARILIA ASSIS ALVES - Comissão de Licitação- Presidente

Protocolo: 163227

PREFEITURA MUNICIPAL DE MARABÁ

AVISO DE LICITAÇÃO

PREFEITURA MUNICIPAL DE MARABÁ

AVISO DE LICITAÇÃO. PREGÃO PRESENCIAL Nº 015/2017-CPL/PM. Processo nº 41.233/2017/PM, Tipo Menor Preço por Item. Data do certame: 19/04/2017. Horário: 09:00 (horário local). Objeto: registro de preços para eventual aquisição de gases medicinais, com o objetivo de atender às necessidades do Fundo Municipal de Saúde e demais unidades vinculadas à Secretaria Municipal de Saúde de Marabá. Íntegra do Edital: Sala da CPL/PM - Prédio da Secretaria Municipal de Viação e Obras Públicas, Rod. BR 230 (antiga Rod. Transamazônica) - Km 5,5 - Bairro Nova Marabá, Marabá/Pa. Horário: 08h00min às 12h00min e das 14h00min às 18h00min ou pelo e-mail: licitacao@maraba.pa.gov.br. Raphael Cota Dias - Pregoeiro.

Protocolo: 163230

PREFEITURA MUNICIPAL DE MARITUBA

AVISO DE LICITAÇÃO

Exclusivo para ME, EPP, MEI

PREGÃO PRESENCIAL nº 5/20171703-01- PMM-PP-SEOF cujo objeto é a Contratação de empresa especializada em serviços gráficos para confecção e impressão de carnês de IPTU do exercício 2017, para atender à demanda da Secretaria Municipal de Orçamento e Finanças de Marituba/PA. Abertura: 17/04/2017 as 09h00min. Local de Retirada do Edital: Prefeitura Municipal de Marituba - na Coordenação de Licitações e Contratos-Rodovia BR 316 km 13 s/n Bairro Centro, das 08h:00min as 14h:00min de segunda a sexta-feira, Valor do Edital R\$ 92,35+7,65 de taxas de serviços Totalizando em 100,00. podendo ser obtido gratuitamente no Portal dos Jurisdicionados (www.tcm.pa.gov.br) e no Portal da Transparência de Marituba(www.marituba.pa.gov.br/site/).Laurieth Barros Lemos - Secretária Municipal de Finanças.

Protocolo: 163231

PREFEITURA MUNICIPAL DE MOJÚ DOS CAMPOS

PREFEITURA MUN. DE MOJÚ DOS CAMPOS

AVISO DE LICITAÇÃO. PREGÃO PRESENCIAL 005/2017. Objeto: Contratação de empresa especializada para prestação de serviços de transporte escolar, para atender os alunos universitários e profissionalizante, residentes no Município de Mojuí dos Campos. Abertura: 14/04/2017, às 10h00min, na sala de licitação da Secretaria Municipal de Gestão Administrativa, situada na Rua Lauro Sodré, s/nº, Esperança, Mojuí dos Campos/ Pa. O Edital poderá ser obtido na própria Secretaria no horário de 8h às 13h ou via e-mail: licitacaosemga.pmmc@hotmail.com. Leandro Coutinho Nogueira - Pregoeiro Municipal.

Protocolo: 163232

PREFEITURA MUNICIPAL DE MEDICILÂNDIA

DECRETO

ESTADO DO PARÁ PREFEITURA MUNICIPAL DE MEDICILÂNDIA "CAPITAL NACIONAL DO CACAU" CNPJ: 34.593.525/0001-08

DECRETO Nº 045/2017, 31 DE MARÇO DE 2017.

DECLARA situação anormal, caracterizada como "SITUAÇÃO DE EMERGÊNCIA" as áreas do município afetadas por "enchentes e inundações graduais código NEHIG 12.301; enxurradas e inundações bruscas código NEHEX 12.302 e alagamentos NEHAL 12.303; escorregamentos ou deslizamentos NIGDZ 13.301", conforme padronização constante na CODAR - anexo à Política Nacional de Defesa Civil.

O Exmo. Sr. CELSO TRZECIAK, Prefeito Municipal do Município de Medicilândia, Estado do Pará, no uso das atribuições legais conferidas, especialmente, pelos arts. 13 e 66 da Lei Orgânica do Município, pelo art. 07 do Decreto Federal nº 7.257, de 04 de agosto de 2010 e, pela Resolução nº 3 do Conselho Nacional de Defesa Civil.

CONSIDERANDO QUE:

- Medicilândia é um município criado nas margens da rodovia Transamazônica (BR 230), no Oeste do Estado do Pará, através do Programa de Integração Nacional - PIN, nome em

homenagem ao general Emilio Garrastazu Médici, presidente do Brasil no período da ditadura militar (1969/1974), um dos responsáveis pela abertura da rodovia, considerada uma ilustre desconhecida até virar a "capital nacional do cacau", com área de 8.273 km², com aproximadamente 30.000 habitantes e com mais de 40.000.000 de pés de cacau produtivos já alcança mais de 51.000 ton/ano de produção (dados oficiais da CEPLAC 2016), no entanto, neste momento, de forma contraditória a população vivencia uma situação de emergência pública, que se não for socorrida imediatamente poderá acarretar sua falência administrativa total, uma vez que os recursos destinados ao município não são suficientes para atendimento das demandas.

- Medicilândia foi objeto de implantação de ambicioso projeto federal para desenvolvimento da lavoura de cana de açúcar visando produção de álcool e açúcar, para isso os proprietários dos lotes rurais próximos a usina foram obrigados a desmatar 100%, hoje são penalizados pela legislação ambiental, o famoso Projeto Pacal, não teve êxito, resultando em agricultores endividados e até mesmo perdendo suas propriedades (ações judiciais), além de inúmeros trabalhadores desempregados que passaram a ocupar áreas urbanas inadequadas para moradia contribuindo para o desequilíbrio social;

- Medicilândia possui mais de 2.500 km de estradas vicinais hoje 70% sem condições seguras de trafegabilidade, uma constante há décadas, especialmente no período chuvoso, comprometendo o direito constitucional de livre acesso, frequência dos alunos nas escolas, escoamento da produção agrícola e pecuária e aos serviços de saúde, situação ainda de responsabilidade do INCRA, uma vez que pertencemos a um projeto de colonização "integrar para não entregar" e "terra para homens sem terra", pois o Município ainda não recebeu a totalidade da sua Léngua Patrimonial e maioria dos agricultores ainda não recebeu sua titulação definitiva, portanto sem acesso ao crédito agrícola;

- Medicilândia faz parte dos municípios considerados área de inserção do Projeto Belo Monte Usina Hidroelétrica, que no auge de suas obras proporcionou um grande desequilíbrio sócio econômico atraindo trabalhadores de todo o País, com a desaceleração da obra criou um processo migratório para os municípios da região, aumentando a procura de trabalho nas lavouras de cacau, com isso as despesas sociais do município tiveram acréscimo significativo;

- Medicilândia tem sofrido com a redução de receitas, como não tem expressiva arrecadação própria, sobrevive de transferências hoje reduzidas pela crise econômica financeira vivida pelo País (perca acima de 30% FPM), além da distribuição injusta do ICMS pois o cacau produzido não gera retorno correspondente, o mesmo ocorre com a comercialização do rebanho bovino (aproximadamente 250.000 cabeças) dados da ADEPARÁ;

- Medicilândia teve seus problemas estruturais agravados ao longo da sua história, hoje seu sistema de captação e distribuição de água à população é extremamente deficiente, não há qualidade com água sem tratamento, existe um igarapé que corta toda área urbana (2 km) de extensão que precisa urgentemente passar por processo de drenagem pois é foco de proliferação de doenças;

- Medicilândia por todo o exposto agravado pela situação de emergência ora Decretada, sem recursos próprios para acudir a municipalidade afetada, através do seu Gestor Municipal, faz saber:

- que no dia e 30 de março de 2017 em decorrência da precipitação pluviométrica excessiva acarretou alagamento nas seguintes áreas urbanas da cidade de Medicilândia, Bairro Surubim, Bairro do Baixão e Bairro Vila Nova, bem como, danificou e destruiu cabeceiras de 30 pontes e bueiros, arrastando outras ainda com número indefinido devido a extensão de 2.500 km de estradas rurais, causou erosão acentuada com quedas de barreiras, conforme croquis, fotos e pontos de coordenadas dos locais afetados pelo fenômeno, anexos ao presente Decreto;

- como consequência desse desastre, resultaram os danos humanos, materiais, ambientais e os prejuízos econômicos e sociais constantes do formulário de Avaliação de Danos, anexo a este Decreto;

- em acordo com a Resolução nº 3 do Conselho Nacional de Defesa Civil - CONDEC, a intensidade deste desastre foi dimensionada como nível III de Situação de Emergência.

- concorrem como critérios agravantes da situação de anormalidade: o crescimento desordenado da cidade nesta última década, permitindo a construção de numerosas edificações em áreas de risco de inundações; a existência de 500 famílias afetadas pelas áreas alagadas com contaminação total da água potável, caracterizando o baixo senso de percepção de risco das comunidades locais e o risco iminente de ocorrência de um surto de leptospirose, dengue, zica, verminoses, febre amarela, etc.

DECRETA:

Art. 1º Fica declarada a existência de situação anormal provocada por desastre e caracterizada como SITUAÇÃO DE EMERGÊNCIA Nível III, no Município de Medicilândia, Estado do Pará.

Parágrafo Único. Essa situação de anormalidade é válida apenas para as áreas deste Município, comprovadamente afetadas pelo desastre, conforme prova documental estabelecida pelo relatório

de Avaliação de Danos, fotos com pontos de coordenadas e pelos croquis das áreas afetadas, anexos a este Decreto.

Art. 2º Confirma-se a mobilização do Sistema Nacional de Defesa Civil, no âmbito do Município, sob a coordenação da Secretaria Municipal de Administração e autoriza-se o desencadeamento das ações Emergenciais de Resposta aos Desastres, após adaptadas à situação real desse desastre.

Art. 3º Autoriza-se a convocação de voluntários, para reforçar as ações de resposta aos desastres e, a realização de campanhas de arrecadação de recursos, junto à comunidade, com o objetivo de facilitar as ações de assistência à população afetada pelo desastre.

Parágrafo Único. Essas atividades serão coordenadas pela Secretaria Municipal de Administrativa.

Art. 4º De acordo com o estabelecido nos incisos XI e XXV do artigo 5º da Constituição da República Federativa do Brasil de 1988, autoriza-se as autoridades administrativas e os agentes de defesa civil, diretamente responsáveis pelas ações de resposta aos desastres, em caso de risco iminente:

I - penetrar nas casas, a qualquer hora do dia ou da noite, mesmo sem o consentimento do morador, para prestar socorro ou para determinar a pronta evacuação das mesmas;

II - usar da propriedade, inclusive particular, em circunstâncias que possam provocar danos ou prejuízos ou comprometer a segurança de pessoas, instalações, serviços e outros bens públicos ou particulares, assegurando-se ao proprietário indenização ulterior, caso o uso da propriedade provoque danos à mesma.

Parágrafo Único. Será responsabilizado o agente da defesa civil ou a autoridade administrativa que se omitir de suas obrigações, relacionadas com a segurança global da população.

Art. 5º De acordo com o estabelecido no artigo 5º do Decreto-Lei nº 3.365, de 21 de junho de 1941, autoriza-se que se dê início a processos de desapropriação, por utilidade pública, de propriedades particulares comprovadamente localizadas em áreas de risco intensificado de desastres.

§ 1º - No processo de desapropriação, deverão ser consideradas a depreciação e a desvalorização que ocorrem em propriedades localizadas em áreas inseguras.

§ 2º - Sempre que possível, essas propriedades serão trocadas por outras situadas em áreas seguras e, o processo de desmontagem das edificações e de reconstrução das mesmas, em locais seguros, será apoiado pela comunidade.

Art.6º - Este Decreto entra em vigor na data de sua publicação, devendo vigor por um prazo de 90 (noventa) dias.

Parágrafo Único. O prazo de vigência deste Decreto pode ser prorrogado até completar um máximo de 180 dias.

Medicilândia/PA, 31 de Março de 2017.

CELSO TRZECIAK

Prefeito Municipal

Protocolo: 163233

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 1806002/2015/PMNP. Contratante: Prefeitura Municipal de Novo Progresso/PA. Contratada: Construtora MW Ltda - Me. Objeto: Prorrogação de prazo contratual e de execução das obras por 12 (doze) meses, referente contratação de empresa de engenharia para a construção do Centro Cultural, na Rua Santarém, nº 224, Bairro Bela Vista, no Município de Novo Progresso/PA. Processo de Licitação: 2005001/2015 | Tomada de Preços 001/2015. Vigência do Termo Aditivo: 05/04/2017 à 04/04/2018. Fundamento Legal: art. 57, § 1º, da Lei 8666/93. ESPÉCIE: 3º Termo Aditivo ao Contrato Nº 1806003/2015/PMNP. Contratante: Prefeitura Municipal de Novo Progresso/PA. Contratada: Construtora MW Ltda - Me. Objeto: Prorrogação de prazo contratual e de execução das obras por 12 (doze) meses, referente a reforma e construção do Parque de Exposição, no Município de Novo Progresso. Processo de Licitação: 2005002/2015 | Tomada de Preços 002/2015. Vigência do Termo Aditivo: 05/04/2017 à 04/04/2018. Fundamento Legal: art. 57, § 1º, da Lei 8666/93. ESPÉCIE: 3º Termo Aditivo ao Contrato

nº 0106002/2015/PMNP. Contratante: Prefeitura Municipal de Novo Progresso/PA. Contratada: Construtora MW Ltda - Me. Objeto: Prorrogação de prazo contratual e de execução das obras por 04 (quatro) meses, referente a execução dos serviços de construção de Escolas (projeto FNDE), conforme Termos de Compromisso (PAR) nº 34958/2014 e 33987/2014, firmados entre a Prefeitura Municipal de Novo Progresso - PA e o Governo Federal FNDE/MEC. Processo de Licitação: 1003001/2015 | Concorrência 001/2015. Vigência do Termo Aditivo: 01/04/2017 à 31/07/2017. Fundamento Legal: art. 57, § 1º, da Lei 8666/93. Ubiraci Soares Silva - Prefeito Municipal.

Protocolo: 163234

PREFEITURA MUNICIPAL DE NOVO REPARTIMENTO

PORTARIA

PREFEITURA MUNICIPAL DE NOVO REPARTIMENTO PORTARIA nº 0757/2017

Novo Repartimento, 31 de março de 2017. O Prefeito Municipal de Novo Repartimento, Estado do Pará, no uso de suas atribuições legais, que lhe são conferidas pelo art. 93, Inciso V, combinado com o Artigo 115, inciso II, da Lei Orgânica do Município. Considerando que a servidora efetiva e estável Sra. ANDRÉIA DOS SANTOS SILVA, ocupante do cargo de Professora de Nível Superior/Educação Física, requereu, por livre e espontânea iniciativa, exoneração do cargo que ocupa; Considerando que a iniciativa e pedido da servidora é uma das formas de exoneração do cargo efetivo, conforme disposto no art.35 do regime Jurídico Único do Município de Novo Repartimento - RJU; RESOLVE: Art. 1º - EXONERAR, a pedido, do Cargo de Efetivo de Professora de Nível Superior/Educação Física, a Sra. ANDRÉIA DOS SANTOS SILVA, brasileira, solteira, Portadora do RG. nº 4155761 PC/PA e CPF. nº 835.495.442-00, nomeada pela Portaria nº 1400/2014 de 22 de julho de 2014. Art. 2º - Esta portaria entra em vigor na data de sua publicação, revogadas as disposições em contrário. Gabinete do Prefeito Municipal, Novo Repartimento, Estado do Pará, aos 31 (trinta e um) dias do mês de março de 2017. Deusivaldo Silva Pimentel - Prefeito Municipal Esta portaria foi registrada na Secretaria de Gabinete do Prefeito Municipal e publicada no Diário Oficial dos Municípios do Estado do Pará (FAMEP), no endereço www.diariomunicipal.com.br/famep, conforme Lei municipal nº 1379/2015 de 18 de dezembro 2015.

Helio Viana do Nascimento - Secretário de Gabinete

Protocolo: 163235

PREFEITURA MUNICIPAL DE PARAUAPEBAS

ESTADO DO PARÁ PREFEITURA MUNICIPAL DE PARAUAPEBAS EXTRATO DE CONTRATO CONTRATO Nº: 20170088

ORIGEM: DISPENSA DE LICITAÇÃO Nº 7/2017-004SEMED
CONTRATANTE: FUNDO MUNICIPAL DE EDUCAÇÃO
CONTRATADA: MANOEL LISBOA DA SILVA
OBJETO: Locação do imóvel da rua J2, Qd.75, lote 37, 6ªetapa, Bairro cidade jardim, para funcionamento da escola municipal de ensino Infantil Extensão RUTH ROCHA, na cidade de Parauapebas, estado do Pará.
VALOR TOTAL: R\$ 132.000,00 (cento e trinta e dois mil reais)
VIGÊNCIA: 24 de Fevereiro de 2017 a 23 de Fevereiro de 2018
DATA DA ASSINATURA: 24 de Fevereiro de 2017

Protocolo: 162877

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
EXTRATO DE CONTRATO
CONTRATO Nº: 20170099

ORIGEM: PREGÃO Nº 9/2015-008SEMAD
 CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUPEBAS
 CONTRATADA: BRINK PRESENTES LTDA - ME
 OBJETO: Aquisição de Material de Expediente, para serem utilizados pelas Secretarias desta Prefeitura Municipal de Parauapebas, Estado do Pará
 VALOR TOTAL: R\$ 36.216,13 (trinta e seis mil, duzentos e dezesseis reais e treze centavos)
 VIGÊNCIA: 16 de Março de 2017 a 15 de Setembro de 2017
 DATA DA ASSINATURA: 16 de Março de 2017

Protocolo: 162881

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
EXTRATO DE CONTRATO
CONTRATO Nº: 20170098

ORIGEM: PREGÃO Nº 9/2015-008SEMAD
 CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUPEBAS
 CONTRATADA: O F RODRIGUES COMERCIAL E SERVIÇOS-ME
 OBJETO: Aquisição de Material de Expediente, para serem utilizados pelas Secretarias desta Prefeitura Municipal de Parauapebas, Estado do Pará.
 VALOR TOTAL: R\$ 169.310,25 (cento e sessenta e nove mil, trezentos e dez reais e vinte e cinco centavos)
 VIGÊNCIA: 16 de Março de 2017 a 15 de Setembro de 2017
 DATA DA ASSINATURA: 16 de Março de 2017

Protocolo: 162880

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
FUNDO MUNICIPAL DE EDUCAÇÃO
EXTRATO DO 2º TERMO ADITIVO AO CONTRATO

ORIGEM: CONTRATO nº 20160349
 DECORRENTE: CARONA Nº A/2016-001-SEMED
 CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUPEBAS-SEMED
 CONTRATADA: E. C. DA SILVA BRANDÃO EIRELLI-EPP
 OBJETO: REGISTRO DE PREÇOS PARA AQUISIÇÃO, RECARGA E RECONDICIONAMENTO DE CARTUCHO E TONER PARA ATENDER A SECRETARIA MUNICIPAL DE EDUCAÇÃO DE PARAUPEBAS, ESTADO DO PARÁ.
 VALOR INICIAL DO CONTRATO: R\$ 186.410,42 (cento e oitenta e seis mil, quatrocentos e dez reais e quarenta e dois centavos).
 VIGÊNCIA INICIAL DO CONTRATO: 23 de Maio de 2016 a 31 de Dezembro de 2016.
 VALOR DO CONTRATO APÓS O 1º TAC: Inalterado
 VIGÊNCIA DO CONTRATO APÓS 1ºTAC: 23 de Maio de 2016 a 30 de Maio de 2017
 VALOR DO CONTRATO APÓS 2º TAC: R\$ 227.214,55(duzentos e vinte e sete mil, duzentos e quatorze reais e cinquenta e cinco centavos).
 VIGÊNCIA DO CONTRATO APÓS 2º TAC: Inalterada
 VALOR ADITADO NO 2º TAC: R\$ 40.804,13(quarenta mil oitocentos e quatro reais e treze centavos).
 DATA DO ADITIVO: 27/03/2017

Protocolo: 162871

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
FUNDO MUNICIPAL DE SAÚDE
EXTRATO TERCEIRO TERMO ADITIVO AO CONTRATO

ORIGEM: CONTRATO nº 20150344
 DECORRENTE: CARONA Nº A/2015-007PMP
 CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUPEBAS/FUNDO MUNICIPAL DE SAÚDE
 CONTRATADA: BRASILCARD ADMINISTRADORA DE CARTOES LTDA
 OBJETO: CONTRATAÇÃO DE EMPRESA OPERADORA DE SISTEMA DE CARTÕES, PARA MANUTENÇÃO PREVENTIVA E CORRETIVA (MECÂNICA GERAL, ELÉTRICA, FUNILARIA, ALINHAMENTO, BALANCEAMENTO, CAMBAGEM, TROCA DE ÓLEO, FILTRO, PINTURA EM GERAL E SISTEMA DE INJEÇÃO ELETRÔNICA EM GERAL), BEM COMO O FORNECIMENTO DE PEÇAS, PNEUS

E ACESSÓRIOS DE REPOSIÇÃO ORIGINAIS OU SIMILARES DE PRIMEIRA LINHA E SERVIÇOS DE GUINCHO, LAVA JATO, BORRACHARIA EM GERAL E REBOQUE, PARA ATENDER A FROTA DE VEÍCULOS DA SECRETARIA MUNICIPAL DE SAÚDE, DESTE MUNICÍPIO DE PARAUPEBAS, ESTADO DO PARÁ.
 VALOR INICIAL DO CONTRATO: R\$ 2.280.000,00 (dois milhões duzentos e oitenta mil reais).
 VIGÊNCIA INICIAL DO CONTRATO: 11 de Agosto de 2015 a 10 de Agosto de 2016
 VIGÊNCIA DO CONTRATO APÓS 3º TAC: 11 de Agosto de 2015 a 30 de Março de 2018.
 VALOR DO CONTRATO APÓS 3º TAC: Inalterado
 VIGÊNCIA ADITADA NO 3º TAC: 12(doze) meses (31 de Março de 2017 a 30 de Março de 2018).
 DATA DO ADITIVO: 24/03/2017

Protocolo: 162870

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
FUNDO MUNICIPAL DE HABITAÇÃO
DE INTERESSE SOCIAL

EXTRATO SEGUNDO TERMO ADITIVO AO CONTRATO
 ORIGEM: CONTRATO nº 20160483
 DECORRENTE: PREGÃO Nº 9/2015-003SEMAD
 CONTRATANTE: FUNDO MUNICIPAL DE HABITAÇÃO DE INTERESSE SOCIAL
 CONTRATADA: CAETANO & PINHEIRO LTDA
 OBJETO: REGISTRO DE PREÇOS PARA FUTURA E EVENTUAL CONTRATAÇÃO DE EMPRESA(S) PARA FORNECIMENTO FRACIONADO E CONTÍNUO DE COMBUSTÍVEIS (gasolina, diesel e diesel S-10) E LUBRIFICANTES VISANDO O ATENDIMENTO DE TODAS AS SECRETARIAS MUNICIPAIS DA PREFEITURA MUNICIPAL DE PARAUPEBAS, ESTADO DO PARÁ.
 VALOR INICIAL DO CONTRATO: R\$ 26.262,00 (vinte e seis mil duzentos e sessenta e dois reais);
 VIGÊNCIA INICIAL DO CONTRATO: 26 de Agosto de 2016 a 31 de Dezembro de 2016
 VALOR DO CONTRATO APÓS 2º TAC: Inalterado
 VIGÊNCIA DO CONTRATO APÓS 2º TAC: 26 de Agosto de 2016 a 30 de Junho de 2017.
 VIGÊNCIA ADITADA NO 2ºTAC: 03(três) meses (31 de Março de 2017 a 30 de Junho de 2017).
 DATA DO ADITIVO: 24/03/2017

Protocolo: 162875

PREFEITURA MUNICIPAL
DE PIÇARRA

AVISO DE LICITAÇÃO

PREFEITURA MUNICIPAL DE PIÇARRA
Pregão Presencial nº. 018/2017. COM RESERVA DE
COTAS PARA PARTICIPAÇÃO DE MPE

Órgão: Prefeitura Municipal de Piçarra.
 Objeto: Aquisição de óleo lubrificantes. Data, Hora, Local: 17/04/2017 às 09h00min na sala da Comissão Permanente de Licitação da Prefeitura Municipal de Piçarra/PA. Contato fone (94) 3422 1341. Edital e informações: Das 08:00h as 14:00h, no mesmo endereço supra, fornecido ao interessado que se identificar. Piçarra - PA, 03 de abril de 2017. Pregoeiro - Roberto Ednamits dos Santos - CPL - PMP.

PREFEITURA MUNICIPAL DE PIÇARRA
Pregão Presencial nº. 019/2017. COM RESERVA DE COTAS
PARA PARTICIPAÇÃO DE MPE

Órgão: Prefeitura Municipal de Piçarra.
 Objeto: Aquisição de materiais técnicos hospitalares, odontológicos e laboratoriais. Data, Hora, Local: 17/04/2017 às 15h00min na sala da Comissão Permanente de Licitação da Prefeitura Municipal de Piçarra/PA. Contato fone (94) 3422 1341. Edital e informações: Das 08:00h as 14:00h, no mesmo endereço supra, fornecido ao interessado que se identificar. Piçarra - PA, 03 de abril de 2017. Pregoeiro - Roberto Ednamits dos Santos - CPL - PMP.

Protocolo: 163236

PARTICULARES

M DO S R PFEIFF EPP, nome de fantasia Vale Pescados, CNPJ04.240.742/0001-45, na Rua Nhazinha Ferreira, 285, Vila Sinhá, Bragança PA, CEP 68.600-000 torna público que recebeu da SEMMA Bragança/PA licença de operação 09/2016 para fabricação de produtos alimentícios (Proc. 027/2016)

Protocolo: 163243

EMPRESARIAL

POSTO ICCAR LTDA - CNPJ: 02.280.133/0019-13, torna público que requereu à SEMMA/Santarém renovação da Licença de Operação nº 8487/2015, processo nº 171/2017, para atividade de Comércio Varejista de Combustíveis - Posto Revendedor no Município de Santarém/PA.

Protocolo: 163247

A EMPRESA MAVIL PLAZA HOTEL LTDA EPP, CNPJ-11.126.615/0001-85 - PARAGOMINAS - PA, TORNA PUBLICO QUE RECEBEU DA SEMA/PA A OUTORGA DE Nº 2747/2017 VENC: 29/01/2022 DE USO DOS RECURSOS HIDRICOS SUBTERRANEOS (CAPTACAO DE AGUA SUBTERRANEA).

Protocolo: 163251

FUNDO MUNICIPAL DE EDUCAÇÃO/FUNDEB

Publica Pregão Presencial nº 9/2017-00030, abertura 17 de Abril de 2017 às 08h30min, sede do Executivo Rua 15 de Novembro nº 520, objeto: Contratação de empresa para fornecimento de licença de uso, implantação, treinamento, manutenção e atualização de software para gestão escolar aplicado exclusivamente ao setor público.

FUNDO MUNICIPAL DE SAÚDE

Publica Pregão Presencial nº 9/2017-00031, abertura 17 de Abril de 2017 às 11hs, sede do Executivo Rua 15 de Novembro nº 520, objeto: aquisição de oxigênio medicinal, para atender o Hospital Municipal.

Protocolo: 163255

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 21/12/2016: Alessandro Pereira Alves, Antonio Reginaldo de Mesquita Avila, Aurelia Eveline Ciciliano, Douglas Martins Rodrigues, Edicarla Matulle, Edilson Miranda da Silva, Erica Marcelino da Silva, Fabio Araujo da Motta, Fabio Rangel Dias, Gerson Rodrigues da Silva, Giovanna Nunes da Silva, Gisele de Souza Ribeiro, Grasielly Gravena da Silva, Guilherme Otacilio de Jesus, Jaison Ramalho da Silva, Jeverson do Nascimento Lima, João Marcos Farias Contato, Jocimeri Aparecida Cordeiro, Jose denilton Chinemann, José Ferreira Leite, Juracy Antonio Machioro, Kamila Roza Prati, Kennedy Munhoz Depieri, Luciano Alves Niero, Luciene Silveira de Araujo Garcia, Marisete Cardoso dos Santos, Nicolas Henrique Silva Lins, Patrick Neumann de Oliveira, Rafaela Aparecida Rodrigues, Ricardo Lucas Ghilardi, Rodrigo Gasparini, Sandro Gonçalves, Sirlene Maria Rosa, Valdirene Maria da Silva, Vera Lucia Neves dos Reis Santos, Vinicius Donação Timoteo.

Protocolo: 163259

BANCO DA AMAZÔNIA S.A.
Companhia Aberta
CNPJ Nº 04.902.979/0001-44 - NIRE 15300005132
AVISO AOS ACIONISTAS
Juros sobre Capital Próprio

Comunicamos aos senhores acionistas que a Assembleia Geral Ordinária de 03/04/2017 aprovou a distribuição de Juros sobre Capital Próprio (JCP) em substituição aos dividendos obrigatórios, relativos ao exercício de 2016, nos termos do § 7º do art. 9º da Lei nº 9.249/1995 e o pagamento será efetuado em 20/04/2017.
1. VALOR BRUTO
 R\$38.736.719,75, (trinta e oito milhões, setecentos e trinta e seis mil, setecentos e dezenove reais e setenta e cinco centavos), correspondente a R\$1,306643826 por ação, a ser descontada a antecipação realizada em 14/11/2016, que atualizada até

31/12/2016, nos termos do Decreto nº 2.673/1998, correspondeu a R\$20.629.904,21 (R\$0,695875571 por ação). Após a dedução da antecipação, o valor de R\$18.106.815,54 (R\$0,610768255 por ação) será atualizado pela variação da taxa Selic, a partir da data do encerramento do exercício até a data do pagamento (20/04/2017). Essa atualização em 03/04/2017, data da AGO, importa em R\$558.706,11 (R\$0,018845940 por ação).

2. TRIBUTAÇÃO

Haverá retenção de imposto de renda na fonte sobre o valor dos JCP e da atualização, mediante a aplicação das alíquotas previstas nas Leis nº 9.249/1995 e nº 11.033/2004. O acionista dispensado da referida tributação deverá comprovar essa condição, na forma da legislação em vigor.

3. DATA BASE DO DIREITO

Os JCP terão como base de cálculo as ações negociadas até o dia 06/04/2017, sendo que as negociações realizadas a partir de 07/04/2017 serão "ex-jurus".

4. FORMAS DE PAGAMENTO

O pagamento será efetuado pelo Banco Bradesco S.A., instituição depositária das ações escriturais do Banco da Amazônia S.A., por meio de crédito em conta, para os acionistas que comunicaram essa condição, ou por terminal de caixa.

Os JCP relativos às ações custodiadas na Companhia Brasileira de Liquidação e Custódia (CBLC) serão pagos a essa entidade que os repassará aos acionistas titulares por intermédio dos agentes de custódia.

5. PRAZO DE PRESCRIÇÃO

Os dividendos não reclamados no prazo de três anos, a contar da data em que tenham sido postos à disposição do acionista, prescreverão conforme art. 287, inciso II, alínea "a" da Lei 6.404/1976 e art. 66 do Estatuto Social.

6. ATENDIMENTO AO ACIONISTA

Esclarecimentos adicionais poderão ser obtidos no Banco da Amazônia S.A. no endereço Av. Presidente Vargas, 800, 3º andar, Belém-PA, pelos telefones (91) 4008-3346/3447, ou pelo e-mail gestaocontabil@bancoamazonia.com.br.

Para o recebimento regular das remunerações, os acionistas deverão manter seus cadastros atualizados. Para tanto, estão à sua disposição os canais de atendimento ao acionista do Banco da Amazônia S.A., ou qualquer agência do Banco Bradesco S.A. de sua preferência.

Belém (PA), 3 de abril de 2017

LUIS PETRÔNIO NUNES AGUIAR

Diretor de Relações com Investidores

Protocolo: 163263

JR DISTRIBUIDORA DE PETRÓLEO LTDA - CNPJ: 22.355.152/0001-40, torna público que recebeu da SEMAS Licença Prévia - LP nº 1673/2017, válida até 14/03/2018, para atividade de Base de Distribuição de Combustíveis no Município de Belém/PA.

Protocolo: 163246

Batistão Sucos LTDA-ME, CNPJ: 15.642.604/0001-09, torna público que está requerendo à Secretaria Municipal de Meio Ambiente de Ananindeua- SEMA a L.O para a Lanchonete com o endereço CJ Cidade Nova I Rua WE 7 A através do Requerimento Código: R033417

Protocolo: 163250

MINERAÇÃO PARAGOMINAS S.A.

A Mineração Paragominas S.A. (CNPJ 12.094.570/0004-10) torna público que recebeu, em 28/03/2017 da Secretaria de Estado de Meio Ambiente e Sustentabilidade (SEMAs/PA), processo Nº 2012/28588, a Autorização de supressão vegetal Nº 3385/2017 de 15ha para atividade de abertura de acessos e praças de sondagem de pesquisa mineral de bauxita no Alvo Vera Cruz, no Município de Paragominas/PA. Não foi determinado Estudo de Impacto Ambiental.

Protocolo: 163254

SANTOS & SILVA TRANSPORTES LTDA - ME, 20.189.844/0001-30, torna público que requereu à SEMAS a LO para a atividade de empresa transportadora de substâncias e produtos perigosos., Processo Nº 36756/2016, na Rua L W Dois, 230, Letra A, Casa 12, Maracanã, Santarém-PA.

Protocolo: 163258

CAMARA MUNICIPAL DE TRACUATEUA EXTRATOS DE CONTRATOS. PREGÃO PRESENCIAL Nº 001/2017-CMT. Partes: Câmara de Tracuateua e Posto Tracuateua Ltda, CNPJ 06.019.128/0001-83. Objeto: aquisição de combustível tipo gasolina comum. Contrato nº 2017033101.

Valor Global: R\$ 60.750,00. Prazo da Vigência: 31/03 a 31/12/2017; PREGÃO PRESENCIAL Nº 002/2017-CMT. Partes: Câmara de Tracuateua e J. Emanoel Lopes Pereira - Me, CNPJ 03.872.733/0001-04. Objeto: aquisição de gêneros alimentícios, materiais de higiene, limpeza, descartável e expediente nº 2017033102. Valor Global: R\$ \$ 39.064,00. Prazo da Vigência: 31/03 a 31/12/2017: Raimundo Ennis Reis de Sousa - Presidente.

Protocolo: 163262

JR DISTRIBUIDORA DE PETRÓLEO LTDA - CNPJ: 22.355.152/0001-40, torna público que recebeu da SEMAS Autorização de Supressão Vegetal - AU nº 3402/2017, válida até 14/03/2018, na área que será instalado empreendimento para atividade de Base de Distribuição de Combustíveis no Município de Belém/PA.

Protocolo: 163244

CÂMARA MUNICIPAL DE BREJO GRANDE DO ARAGUAIA

EXTRATO DE CONTRATO

CONTRATO Nº 2017001; INEXIGIBILIDADE Nº 6/2017-001 CMBGA; CONTRATANTE: CÂMARA MUNICIPAL DE BREJO GRANDE DO ARAGUAIA; CONTRATADO: CÉZAR AUGUSTO FRANCISCO BORGES; OBJETO: Prestação de serviço de Assessoria e Consultoria Jurídica junto a Câmara Mun. de Brejo Grande do Araguaia; FUND. LEGAL: Art. 25, II, Art. 13, II, Lei 8.666/93; VALOR TOTAL: R\$ 38.500,00 (Trinta e Oito Mil e Quinhentos Reais); PROG. DE TRABALHO: Classif. Orçamentária: 01.031.1001.1.2.002, Elem. de Despesa: 3.3.90.39.00; VIGÊNCIA: 13/02 a 31/12/2017.

EXTRATO DE CONTRATO

CONTRATO Nº 2017002; INEXIGIBILIDADE Nº 6/2017-002 CMBGA; CONTRATANTE: CÂMARA MUNICIPAL DE BREJO GRANDE DO ARAGUAIA; CONTRATADA: CONSULTE SOLUÇÕES; CONTABILIDADE E ASSESSORIA LTDA-ME; OBJETO: Prestação de Serviço de Assessoria e Consultoria Contábil junto a Câmara Mun. de Brejo Grande do Araguaia; FUND. LEGAL: Art. 25, II, Art. 13, III, Lei 8.666/93; VALOR TOTAL: R\$ 55.000,00 (Cinquenta e Cinco Mil Reais); PROG. DE TRABALHO: Classif. Orçamentária: 01.031.1001.1.2.002, Elem. de Despesa: 3.3.90.39.00; VIGÊNCIA: 13/02 a 31/12/2017.

Protocolo: 163248

IMPORTAL INDÚSTRIA E COMÉRCIO DE MADEIRAS LTDA, Empresa localizada na BR 158, KM 1,5, Setor Industrial, Santana do Araguaia-Pa, CNPJ sob o nº 07.120.391/0001-27, vem através desta tornar público que requereu junto a Secretaria Municipal de Meio Ambiente de Santana do Araguaia/PA, sua Licença de Operação(LO), na categoria de Desdobro de Madeira em Toras para Serrada/Laminada/Faqueada.

Protocolo: 163252

PREFEITURA DE URUARÁ

Publica Pregão Presencial nº 9/2017-00032, abertura 18 de Abril de 2017 às 08h30min, sede do Executivo, Rua 15 de Novembro nº 520, objeto: Prestação de serviços com instalação e manutenção, de centrais de Alarmes e Equipamentos de Monitoramento eletrônico via radio acompanhado de rondas motorizadas de 24hs, a fim de atender a demanda da Prefeitura Municipal de Uruará e demais Fundos que compõem a gleba administrativa.

Publica Pregão Presencial nº 9/2017-00033, abertura 18 de Abril de 2017 às 14h30min, sede do Executivo, Rua 15 de Novembro nº 520, objeto: aquisição de peças, prestação de serviço e manutenção de motocicletas a fim de atender a Prefeitura Municipal e demais Fundos: Fundo Municipal de Saúde, Assistência Social, Fundeb, Educação, Secretaria de Viação e Obras e Secretaria de Meio Ambiente.

Publica Pregão Presencial nº 9/2017-00034, abertura 18 de Abril de 2017 às 10h30min, sede do Executivo, Rua 15 de Novembro nº 520, objeto: Aquisição de kits para bebês a serem distribuídos a usuárias dos serviços socioeducativo para grávidas.

Publica Pregão Presencial nº 9/2017-00035, abertura 19 de Abril de 2017 às 08h30min, sede do Executivo, Rua 15 de Novembro nº 520, objeto: aquisição de material de esportivo a serem utilizados no incentivo ao esporte do município

O Fundo M. de Meio Ambiente publica extrato de Contrato firmado com a empresa MENDONÇA & DEMACHKI ADVOGADOS ASSOCIADOS S/S Contrato nº 20176015 no valor de R\$ - 56.400,00 (Cinquenta e Seis Mil e Quatrocentos Reais). Objeto: Contratação de Consultoria e Assessoria Jurídica especializado em Área Ambiental para atender o Fundo Municipal de Meio ambiente. Data do Contrato 03/04/2017 à 03/04/18. Inexigibilidade nº 6/2017-00015.

O Fundo M. de Educação/FUNDEB publica extrato de Contrato nº 20177014 firmado com PRELAZIA DO XINGU no valor R\$

- 18.000,00 (Dezoito Mil Reais). Objeto: Locação de 01 (um) imóvel localizado na Rua Presidente Vargas, nº 725, Bairro Boa Esperança, Uruará- a ser utilizado na instalação de Escola Anexa a E.M.E.F Ângelo Debiase. Contrato: 03/04/2017 à 03/04/2018. Dispensa de Licitação 7/2017-00014.

Protocolo: 163256

CONSELHO REGIONAL DE CONTABILIDADE DO PARÁ

EXTRATO DE CONTRATO

Contratante: Conselho Regional de Contabilidade do Pará. Contratada: LK Investimento de Serviços e Comércio em Internet LTDA-EPP-CNPJ 20.982.299/0001-34, no valor global de R\$ 7.188,00. Objeto: Serviço de envio de e-mail e marketing com IP dedicado p/ CRC/PA Processo 07/2017, dispensa nº 05. Para realização do projeto 5002 - Tecnologia da informação. Amparo legal: Artigo 24, Inciso II da Lei nº 8.666/93. Homologação: Maria de Fátima Cavalcante Vasconcelos - Contratante e Felipe Rodrigues.

Protocolo: 163260

JR DISTRIBUIDORA DE PETRÓLEO LTDA - CNPJ: 22.355.152/0001-40, torna público que recebeu da SEMAS Licença de Instalação - LI nº 2733/2017, válida até 13/03/2020, para atividade de Base de Distribuição de Combustíveis no Município de Belém/PA.

Protocolo: 163245

PORTUENSE FERRAGENS S/A. NIRE nº 15300010781. CNPJ nº 04.912.242/0001-02. Companhia Aberta. EDITA DE CONVOCAÇÃO - Ficam os Senhores Acionistas da Portuense Ferragens S/A ("Portuense" ou "Companhia") convocados a se reunirem em Assembleia Geral Ordinária que será realizada no dia 28 de Abril de 2017, na sede social da Companhia, situada na Travessa Padre Eutíquio, nº 1055, bairro de Batista Campos, na Cidade de Belém, Estado do Pará, às 9:00 horas, em primeira convocação, com o objetivo de deliberarem sobre a seguinte ordem do dia: (a) prestação de contas dos administradores, com exame, discussão e votação das Demonstrações Financeiras da Sociedade relativas ao exercício social encerrado em 31 de dezembro de 2016; (b) a destinação do resultado do exercício social encerrado em 31 de dezembro de 2016 c) Eleição dos membros do Conselho de Administração, será facultado ao acionista representante de, no mínimo 0,1 (um décimo) do capital votante, requerer a adoção do processo de voto múltiplo, conforme determina o Artigo 141 da Lei 6404/76; d) Fixação da Remuneração dos Membros do Conselho de Administração; e (e) Os acionistas serão admitidos à Assembleia mediante apresentação de documento de identidade contendo foto e os possuidores de ações poderão ser representados por mandatários que sejam acionistas e não pertençam à administração, os quais deverão depositar na sede social as suas procurações, com antecedência de três dias da data marcada para Assembleia. Belém, 03 de Abril de 2017. Huascar José Calcuchimac de Alencar Fernández - Presidente do Conselho de Administração.

Protocolo: 163249

COMUNICADO DE EXTRAVIO

JUPARANÁ COMERCIAL AGRÍCOLA LTDA, empresa inscrita no CNPJ sob nº 02.219.378/0002-97, Inscrição Estadual nº 15.290.453-0, estabelecida na Rodovia BR 222, Gleba Surubiju, s/nº, Bairro Zona Rural, no município de Dom Eliseu/PA, torna público o extravio do Livro Registro de Utilização de Documentos Fiscais e Termos de Ocorrência, ordem nº 01.

Protocolo: 163253

BRASTIMBER IND.E COM. LTDA., Estr. do Porto, s/nº - Dist. Indl - São Miguel do Guamá-PA, torna público que recebeu em 29/03/2017 da SEMMA/São Miguel do Guamá, a L.O. 06/2017 válida até 29/03/2018, para desdobro de 100 m³/dia de tora e o beneficiamento da madeira serrada, conf. Proc. 045/2016.

Protocolo: 163257

CÂMARA MUNICIPAL DE CASTANHAL

AVISO DELICITAÇÃO. PREGÃO PRESENCIAL Nº 002/2017-CMC. Objeto: Contratação de empresa especializada para prestação de serviço de Agenciamento de Viagens. Edital disponível: a partir de 04/04/2017, às 09h00min, no site www.camaradecastanhall.pa.gov.br ou no Setor de Protocolo do prédio. Endereço: Rua Ílson Santos, 450, Cristo Redentor, CEP 68742-190 - Castanhall/PA. Abertura das Propostas: 19/04/2017, às 10h00min. Cláudio N. de Moura - Pregoeiro

Protocolo: 163261