

DIÁRIO OFICIAL

Belém, segunda-feira
22 de maio de 2017

ANO CXXVII DA IOE
127ª DA REPÚBLICA
Nº 33.378

República Federativa do Brasil - Estado do Pará

88 Páginas

**XXI FEIRA
PAN-AMAZÔNICA
DO LIVRO**

**Lançamentos
no estande da IOE**

Entrada franca

Dia 28/05 – 18h

Sonetos de Tavernard
Autor: Alfredo Garcia

Dia 30/05 – 19h

A Belém das Mulheres
Autora: Juliana Dias

Dia 31/05 – 18h

Equinócio
Autor: Nélio Palheta

Dia 01/06 – 19h

Estrada de Ferro de Bragança
Autor: Giovanni Sarquis

Dia 02/06 – 19h

Miguxas e Gitos
Autores: Gleice Corrêa Garcia
e Alfredo Garcia

Dia 03/06 – 18h30

Alma das Ruas
Autor: Ribamar Oliveira

Dia 04/06 – 11h

O Cabeção
Autor: João Bento

Instituto de Gestão Previdenciária realizará contratações temporárias

Processo Seletivo Simplificado do Instituto de Gestão Previdenciária do Estado do Pará (Igeprev) contratará profissionais para atuação na sede do órgão, localizada em Belém.

As vagas para o certame são para funções de assistente admi-

nistrativo, analista de investimento, técnico de administração e finanças, técnico em gestão de informática, técnico previdenciário A e técnico previdenciário B.

As inscrições serão gratuitas e estarão abertas a partir da meia noi-

te do dia 23 de maio até às 23h59 do dia 24 de maio, por intermédio do endereço eletrônico www.sipros.pa.gov.br. O edital, com as normas do processo de seleção, também pode ser acessado online.

PÁGINA 10

Qualificação do servidor

São Félix do Xingu, Goianésia do Pará, Conceição do Araguaia, Itupiranga e Maracanã são os novos municípios paraenses a estabelecerem Acordo de Cooperação Técnica com a Escola de Governança Pública do Estado do Pará.

A parceria da instituição com o executivo permitirá a troca de conhecimento e a capacitação e servidores públicos na esfera municipal e estadual.

PÁGINA 11

Assistência em saúde

O Instituto de Assistência dos Servidores do Estado do Pará receberá documentação de interessados em participar de Chamada Pública. O objetivo é contratar empresas que façam a prestação de serviços de assistência na área de saúde aos segurados e dependentes do órgão, em Marabá.

As propostas serão recebidas até 26 de maio e as regras acessadas em: www.compraspara.pa.gov.br.

PÁGINA 9

Gerenciamento costeiro do Pará

É instituído o Comitê Técnico de Apoio ao Gerenciamento Costeiro do Estado do Pará. O grupo promoverá e fortalecerá ações de gerência costeira no território. Proporcionará, ainda, participação dos órgãos que atuam no litoral paraense.

Composto por representantes de diversas entidades, o comitê será coordenado pela Secretaria de Estado de Meio Ambiente e Sustentabilidade.

PÁGINA 5

Credenciamento de profissionais

O Fundo Municipal de Saúde de Dom Eliseu, por meio da Comissão Permanente de Licitação, realizará, de hoje (22/05) a 2 de junho, credenciamento de profissionais em diversas áreas da saúde.

Mais informações sobre o certame podem ser obtidas pelo e-mail licitadom@gmail.com ou no endereço www.domeliseu.pa.gov.br

PÁGINA 80

Merenda escolar

A contratação de empresa que faça o fornecimento de kit de merenda escolar, com colher, caneca e cumbuca, consistirá em objeto de licitação. O pregão será realizado pela Prefeitura de Santa Izabel do Pará.

O material será para uso dos alunos da Educação Infantil e Fundamental da rede de ensino do município. O edital já está disponível na internet.

PÁGINA 77

ASSINATURAS

4009-7810

A História no Diário Oficial

Governo Alacid Nunes (1966/1971) O DIÁRIO OFICIAL E A DITADURA DO AI 5 (II)

O vínculo histórico do Pará com o Ato Institucional nº 5 é o ex-governador e ex-ministro de governos militares, Jarbas Passarinho. Então ministro do Trabalho e Previdência Social, foi um dos signatários do AI 5, publicado pelo Diário Oficial do Estado em 14 de janeiro de 1969.

Jarbas não só assinou um dos documentos mais emblemáticos do período militar, como deixou registrado na ata do evento uma frase polêmica, que se incorporou a sua história de maneira indelével. Falecido em 2016, negava ter dito tal coisa.

A publicação do documento no Diário Oficial do Pará só se justificou por se tratar de um governo de exceção, que tinha o coronel do Exército Alacid Nunes no comando do Governo Estadual. Jarbas Passarinho, também coronel do Exército, antecedeu Alacid. Assinou o AI 5 defendendo seu autógrafo com uma frase de efeito polêmica: "Sei que a Vossa Excelência repugna, como a mim e a todos os membros desse Conselho, enveredar pelo caminho da ditadura pura e simples, mas me parece que claramente é esta que está diante de nós. [...] Às favas, senhor presidente, neste momento, todos os escrúpulos de consciência". Mas a frase foi modificada na ata da reunião do Ministério e a expressão "as favas" foi trocada por "ignoro". O efeito foi o mesmo. Jarbas era ministro do Trabalho e Previdência Social, tendo sido nomeado logo depois de se eleger senador

pelo partido Aliança Renovador Nacional (Arena). O preâmbulo do AI 5 é suficientemente extenso e deve mesmo ter repugnado o ministro Passarinho, consciente de que assinava a "cartilha da ditadura". Disse o documento: "Considerando que o governo da República, responsável pela execução daqueles objetivos (da chamada Revolução Militar de 31 de Março) e pela ordem e segurança nacional, não só não pode permitir que pessoas ou grupos antirrevolucionários contra ela trabalhem, tramem ou ajam, sob pena de estar faltando ao compromisso que assumiu com o povo brasileiro, bem como porque o Poder Revolucionário, ao editar o Ato Institucional nº 2, afirmou, categoricamente que não se disse que a Revolução foi, mas que é e continuará" e, portanto, o processo revolucionário em desenvolvimento não pode ser detido".

O movimento "Diretas Já" foi para as ruas e em 1985 o período de governo militar. Oito anos antes, em 1977, de volta ao voltado ao Senado, Jarbas Passarinho defendeu a substituição do AI-5 por um instrumento que garantisse ao Estado sua defesa contra minorias subversivas e que garantisse ao STM (Superior Tribunal Militar) julgar políticos e não a Justiça. Mas em 1988 o país ganhou uma nova constituição, restaurando a democracia.

Nélio Palheta - *Jornalista*

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

Agenda Cultural

Programme-se!

CINEMA

O Filho de Joseph

Local: Cine Líbero Luxardo

(Av. Gentil Bittencourt, nº 650)

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

Dia 24/05 (quarta) - 18h

CINEMA

Vermelho Russo

Local: Cine Líbero Luxardo

(Av. Gentil Bittencourt, nº 650)

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

Dia 24/05 (quarta) - 20h

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.ioe.pa.gov.br

No ato do envio, o usuário **DEVE EVITAR:**

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

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

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

Gilberto Valente Martins
PROCURADOR GERAL DE JUSTIÇA

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

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

Luis Cláudio Rocha Lima
PRESIDENTE

Edson Ferreira Farias
DIRETOR ADMINISTRATIVO E FINANCEIRO

Augusto Henrique da Silva Neto
DIRETOR INDUSTRIAL

Ana Carmen Palheta Alves
DIRETORA DE DOCUMENTAÇÃO E TECNOLOGIA

NESTA EDIÇÃO | Segunda-feira, 22 de Maio de 2017

EXECUTIVO

GABINETE DO GOVERNADOR - PÁG. 5
CASA CIVIL DA GOVERNADORIA DO ESTADO - PÁG. 6
PROCURADORIA GERAL DO ESTADO - PÁG. 7

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO ... - PÁG. 7
IMPrensa OFICIAL DO ESTADO - PÁG. 9
INSTITUTO DE ASSISTÊNCIA DOS
SERVIDORES DO ESTADO DO PARÁ - PÁG. 9
INSTITUTO DE GESTÃO PREVIDENCIÁRIA
DO ESTADO DO PARÁ - PÁG. 9
ESCOLA DE GOVERNANÇA PÚBLICA
DO ESTADO DO PARÁ - PÁG. 11

SECRETARIA DE ESTADO DA FAZENDA - PÁG. 11
BANCO DO ESTADO DO PARÁ S.A. - PÁG. 16

SECRETARIA DE ESTADO DE PLANEJAMENTO - PÁG. 16

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - PÁG. 16
HOSPITAL OPHIR LOYOLA - PÁG. 18
FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ - PÁG. 20
FUNDAÇÃO CENTRO DE HEMOTERAPIA E
HEMATOLOGIA DO PARÁ - PÁG. 20
FUNDAÇÃO PÚBLICA ESTADUAL HOSPITAL
DE CLÍNICAS GASPAR VIANNA - PÁG. 21

SECRETARIA DE ESTADO DE TRANSPORTES - PÁG. 22
AGÊNCIA ESTADUAL DE REGULAÇÃO E
CONTROLE DE SERVIÇOS PÚBLICOS - PÁG. 22

**SECRETARIA DE ESTADO
DE DESENVOLVIMENTO
AGROPECUÁRIO E DA PESCA** - PÁG. 22
INSTITUTO DE TERRAS DO PARÁ - PÁG. 22
AGÊNCIA DE DEFESA AGROPECUÁRIA
DO ESTADO DO PARÁ - PÁG. 23
EMPRESA DE ASSISTÊNCIA TÉCNICA E
EXTENSÃO RURAL DO ESTADO DO PARÁ - PÁG. 25

**SECRETARIA DE ESTADO DE MEIO
AMBIENTE E SUSTENTABILIDADE** - PÁG. 26
INSTITUTO DE DESENVOLVIMENTO FLORESTAL
E DA BIODIVERSIDADE DO ESTADO DO PARÁ - PÁG. 27

**SECRETARIA DE ESTADO DE
SEGURANÇA PÚBLICA E DEFESA SOCIAL** - PÁG. 28
POLÍCIA MILITAR DO PARÁ - PÁG. 29
FUNDO DE ASSISTÊNCIA SOCIAL DA POLÍCIA MILITAR ... - PÁG. 31
FUNDO DE SAÚDE DA POLÍCIA MILITAR - PÁG. 31
POLÍCIA CIVIL DO ESTADO DO PARÁ - PÁG. 31
CENTRO DE PERÍCIAS CIENTÍFICAS RENATO CHAVES... - PÁG. 33
DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ ... - PÁG. 34
FUNDO DE INVESTIMENTO DE SEGURANÇA PÚBLICA ... - PÁG. 35
SUPERINTENDÊNCIA DO SISTEMA
PENITENCIÁRIO DO ESTADO DO PARÁ - PÁG. 35

SECRETARIA DE ESTADO DE CULTURA - PÁG. 40
FUNDAÇÃO CULTURAL DO PARÁ - PÁG. 40
FUNDAÇÃO CARLOS GOMES - PÁG. 40

SECRETARIA DE ESTADO DE COMUNICAÇÃO - PÁG. 41

SECRETARIA DE ESTADO DE EDUCAÇÃO - PÁG. 41
UNIVERSIDADE DO ESTADO DO PARÁ - PÁG. 48

**SECRETARIA DE ESTADO DE ASSISTÊNCIA
SOCIAL, TRABALHO, EMPREGO E RENDA** - PÁG. 50
FUNDAÇÃO DE ATENDIMENTO
SOCIOEDUCATIVO DO PARÁ - PÁG. 51
NÚCLEO DE GERENCIAMENTO DO PROGRAMA
DE MICROCRÉDITO-CREDCIDADÃO - PÁG. 51

**SECRETARIA DE ESTADO DE
DESENVOLVIMENTO ECONÔMICO,
MINERAÇÃO E ENERGIA** - PÁG. 51
INSTITUTO DE METROLOGIA DO ESTADO DO PARÁ ... - PÁG. 51

**SECRETARIA DE ESTADO
DE DESENVOLVIMENTO
URBANO E OBRAS PÚBLICAS** - PÁG. 52
COMPANHIA DE HABITAÇÃO DO ESTADO DO PARÁ ... - PÁG. 52

**SECRETARIA DE ESTADO DE
CIÊNCIA, TECNOLOGIA E EDUCAÇÃO
PROFISSIONAL E TECNOLÓGICA** - PÁG. 52
EMPRESA DE TECNOLOGIA DA INFORMAÇÃO
E COMUNICAÇÃO DO ESTADO DO PARÁ - PÁG. 52

SECRETARIA DE ESTADO DE ESPORTE E LAZER - PÁG. 52

SECRETARIA DE ESTADO DE TURISMO - PÁG. 53

DEFENSORIA PÚBLICA
DEFENSORIA PÚBLICA DO ESTADO - PÁG. 54

JUDICIÁRIO
TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ - PÁG. 54

LEGISLATIVO
ASSEMBLEIA LEGISLATIVA DO ESTADO DO PARÁ ... - PÁG. 61

TRIBUNAIS DE CONTAS
TRIBUNAL DE CONTAS DOS MUNICÍPIOS
DO ESTADO DO PARÁ - PÁG. 61
TRIBUNAL DE CONTAS DO ESTADO DO PARÁ - PÁG. 61

MINISTÉRIO PÚBLICO
MINISTÉRIO PÚBLICO DE CONTAS DO ESTADO DO PARÁ - PÁG. 63
MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ - PÁG. 63

MUNICÍPIOS - PÁG. 76
PARTICULARES - PÁG. 83
EMPRESARIAL - PÁG. 83

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 PROPACZ

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

SECRETARIA EXTRAORDINÁRIA DE ESTADO DE MUNICÍPIOS SUSTENTÁVEIS

Secretária: Izabela Jatene de Souza

SECRETARIA EXTRAORDINÁRIA DE ESTADO DE INTEGRAÇÃO DE POLÍTICAS SOCIAIS - SEEIPS

Secretário: Heitor Márcio Pinheiro Santos

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

Secretário: Justiniano de Queiroz Netto

SECRETARIA EXTRAORDINÁRIA DE ESTADO DE GESTÃO ESTRATÉGICA - SEEGEST

Secretária: Noêmia de Sousa Jacob

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 - IGEPREV

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

HOSPITAL OPHIR LOYOLA - HOL

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 GASP

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 - ADEPARÁ

Diretor Geral: Luiz Pinto de Oliveira
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 - PMPA

Comandante Geral: Cel. QOPM Hilton Celson Benigno de Souza
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 - PCPA

Delegado Geral: Rilmir 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 - FCG

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 - CREDDICADÃO

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 Nicodemos 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

DECRETO Nº 1.759, DE 19 DE MAIO DE 2017

Institui o Comitê Técnico Estadual de Apoio ao Gerenciamento Costeiro do Pará (CT-GERCO/PA), e dá outras providências. O GOVERNADOR DO ESTADO DO PARÁ, no uso das atribuições que lhe confere o art. 135, inciso V, da Constituição Estadual, e Considerando que o Gerenciamento Costeiro constitui um instrumento de ação da Política Estadual de Meio Ambiente do Estado do Pará, conforme o art. 72 da Lei Estadual nº 5.887, de 9 de maio de 1995;

Considerando a Portaria nº 131, de 27 de março de 2006, da então Secretaria Executiva de Ciência, Tecnologia e Meio Ambiente (SECTAM), que instituiu, no âmbito da SECTAM, o Comitê Técnico Estadual de Apoio ao Gerenciamento Costeiro do Pará (CT-GERCO/PA);

Considerando o disposto no Decreto Estadual nº 1.794, de 15 de julho de 2009, que criou a Comissão Técnica do Estado do Pará (CTE/PA) para acompanhamento do Projeto de Gestão Integrada da Orla Flúvio-Marítima;

Considerando a Portaria nº 2.586, de 17 de setembro de 2009, da então Secretaria de Estado de Meio Ambiente (SEMA), que institui o Regimento Interno da Comissão Técnica Estadual do Projeto de Gestão Integrada da Orla Flúvio-Marítima do Estado do Pará;

Considerando que a Secretaria de Estado de Meio Ambiente e Sustentabilidade (SEMAs) é o órgão da Administração Direta Estadual responsável por promover a gestão ambiental integrada, compartilhada e eficiente, compatível com o desenvolvimento sustentável, assegurando a preservação, a conservação do meio ambiente e a melhoria da qualidade de vida,

DECRETA:

Art. 1º Fica constituído, no âmbito da Secretaria de Estado de Meio Ambiente e Sustentabilidade (SEMAs), o Comitê Técnico de Apoio ao Gerenciamento Costeiro do Estado do Pará (CT-GERCO/PA), com o objetivo de promover e fortalecer as ações referentes ao Gerenciamento Costeiro no Estado, além de proporcionar a participação dos órgãos e entidades que atuam na zona costeira paraense.

Art. 2º As ações do Comitê serão desenvolvidas em consonância com o Plano Nacional de Gerenciamento Costeiro (PNGC) e a Política Estadual de Meio Ambiente.

Art. 3º O CT-GERCO/PA será composto por um representante e respectivo suplente, dos órgãos e entidades a seguir indicados:

I - Secretaria de Estado de Meio Ambiente e Sustentabilidade (SEMAs);

II - Superintendência do Patrimônio da União no Estado do Pará (SPU/PA);

III - Ministério Público Federal - Procuradoria da República no Estado do Pará (MPF/PA);

IV - Advocacia-Geral da União no Estado do Pará (AGU/PA);

V - Ministério Público do Estado do Pará (MPE);

VI - Ordem dos Advogados do Brasil – Seção PA (OAB/PA);

VII - Secretaria de Estado de Justiça e Direitos Humanos (SEJUDH)/Diretoria de Proteção e Defesa do Consumidor (PROCON/PA);

VIII - Procuradoria Geral do Estado do Pará (PGE/PA);

IX - Universidade Federal do Pará (UFPA);

X - Universidade Federal Rural da Amazônia (UFRA);

XI - Instituto Federal do Pará (IFPA);

XII - Universidade do Estado do Pará (UEPA);

XIII - Museu Paraense Emílio Goeldi (MPEG);

XIV - Fundação Amazônia de Amparo a Estudos e Pesquisas do Pará (FAPESPA)

XV - Instituto Brasileiro do Meio Ambiente e dos Recursos Naturais Renováveis (IBAMA);

XVI - Instituto Chico Mendes de Conservação da Biodiversidade (ICMBio);

XVII - Instituto de Desenvolvimento Florestal e da Biodiversidade do Estado do Pará (IDEFLOR-Bio);

XVIII - Empresa de Assistência Técnica e Extensão Rural do Estado do Pará (EMATER/PA);

XIX - Centro Gestor e Operacional do Sistema de Proteção da Amazônia (CENSIPAM);

XX - Companhia de Pesquisas e Recursos Minerais (CPRM);

XXI - Instituto Brasileiro de Geografia e Estatística (IBGE);

XXII - Departamento Nacional de Infraestrutura de Transporte (DNIT);

XXIII - Secretaria de Estado de Turismo do Pará (SETUR);

XXIV - Secretaria de Estado de Transportes (SETRAN);

XXV - Companhia Docas do Pará (CDP);

XXVI - Secretaria de Estado de Desenvolvimento Agropecuário e da Pesca (SEDAP);

XXVII - Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas (SEDOP);

XXVIII - Secretaria de Estado de Desenvolvimento Econômico, Mineração e Energia (SEDEME);

XXIX - Agência Nacional de Transportes Aquaviários (ANTAQ);

XXX - Capitania dos Portos da Amazônia Oriental (CPAOR);

XXXI - Serviço Brasileiro de Apoio a Micro e Pequenas Empresas (SEBRAE);

XXXII - Agência de Regulação e Controle de Serviços Públicos do Estado do Pará (ARCON);

XXXIII - Corpo de Bombeiros Militar do Pará/Coordenadoria Estadual de Defesa Civil (CEDEC);

XXXIV - Polícia Civil do Estado do Pará/Divisão Especializada em Meio Ambiente (DEMA);

XXXV - Polícia Militar do Pará/Batalhão de Polícia Ambiental (BPA);

XXXVI - Associação Brasileira de Organizações Não Governamentais (ABONG).

Art. 4º O CT-GERCO/PA poderá, eventualmente, solicitar o apoio de órgãos e entidades de caráter público ou privado e do terceiro setor, que, por sua experiência e natureza de atuação nos espaços costeiros, estuarinos e fluviais paraenses, possam contribuir para a implementação e o desenvolvimento dos instrumentos e atividades do Gerenciamento Costeiro no Estado do Pará.

Art. 5º A Secretaria de Estado de Meio Ambiente e Sustentabilidade (SEMAs) exercerá a coordenação das atividades desenvolvidas pelo CT-GERCO/PA.

§ 1º Nas ações relativas ao Projeto Orla a coordenação das atividades será desenvolvida conjuntamente com a Superintendência do Patrimônio da União no Estado do Pará (SPU/PA).

§ 2º As atribuições da coordenação, mencionada no caput deste artigo, serão definidas em regimento próprio.

Art. 6º Compete ao CT-GERCO/PA a edição de seu Regimento Interno, disciplinando as normas de seu funcionamento, a ser homologado por decreto.

Art. 7º Este Decreto entra em vigor na data de sua publicação.

Art. 8º Revogam-se as disposições anteriores.

PALÁCIO DO GOVERNO, 19 de maio de 2017.

SIMÃO JATENE

Governador do Estado

Protocolo: 180232

DECRETO Nº 1757, DE 17 DE MAIO DE 2017

Abre no Orçamento Fiscal e da Seguridade Social, em favor do(s) órgão(s) da Administração Pública Estadual, crédito suplementar por SUPERAVIT, no valor de R\$ 23.927.218,65 para reforço de dotação(ões) consignada(s) no Orçamento vigente.

O GOVERNADOR DO ESTADO DO PARÁ, usando das atribuições que lhe confere o art. 135, inciso V, e com fundamento no art. 204, § 13, ambos da Constituição Estadual, combinando com o art. 6º, inciso V da lei Orçamentária nº 8.458, de 28 de dezembro de 2016

DECRETA:

Art. 1º Fica aberto ao Orçamento Fiscal e da Seguridade Social, em favor do(s) órgão(s) da Administração Pública Estadual a seguir especificado(s), o crédito suplementar no valor de R\$ 23.927.218,65 (Vinte e Três Milhões, Novecentos e Vinte e Sete Mil, Duzentos e Dezoito Reais e Sessenta e Cinco Centavos), para atender à programação abaixo:

CÓDIGO	FONTE	NATUREZA DA DESPESA	VALOR
011010112214538552 - ALE	0301	339039	164.318,23
041010206114188170 - TJE	0318	339030	66.890,00
041010206114188170 - TJE	0318	449052	377.610,00
041010206114198297 - TJE	0318	449052	219.200,00
121010312214348330 - MP	0301	319011	7.500.000,00
121010312214348331 - MP	0301	319011	1.000.000,00
121012884600009024 - MP	0301	319092	7.500.000,00
211010618114257558 - SEGUP	0330	449051	117.948,37
301010312214458441 - Defensoria Pública	0301	449052	800.000,00
301010312214478458 - Defensoria Pública	0301	339039	200.000,00
742011236414487601 - UEPA	0302	449051	2.239.926,05
792011812212974668 - IDEFLOR-Bio	0656	339030	150.000,00
792011812212978338 - IDEFLOR-Bio	0656	339033	200.000,00
792011812212978338 - IDEFLOR-Bio	0656	339037	440.000,00
792011812212978338 - IDEFLOR-Bio	0656	339139	40.000,00
792011812614248238 - IDEFLOR-Bio	0661	339139	112.000,00
792011812814246077 - IDEFLOR-Bio	0661	339014	30.000,00
792011812814246077 - IDEFLOR-Bio	0661	339033	30.000,00
792011812814246077 - IDEFLOR-Bio	0661	339039	40.000,00
792011854114378364 - IDEFLOR-Bio	0316	339030	40.000,00
792011854114378364 - IDEFLOR-Bio	0316	339033	55.000,00
792011854114378364 - IDEFLOR-Bio	0661	339014	20.000,00
792011854114378364 - IDEFLOR-Bio	0661	339030	60.000,00
792011854114378364 - IDEFLOR-Bio	0661	339033	40.000,00
792011854114378365 - IDEFLOR-Bio	0316	339014	90.000,00
792011854114378365 - IDEFLOR-Bio	0316	339015	90.000,00
792011854114378365 - IDEFLOR-Bio	0316	339033	50.000,00
792011854114378365 - IDEFLOR-Bio	0316	339037	200.000,00
792011854114378365 - IDEFLOR-Bio	0316	339039	200.000,00
792011854114378365 - IDEFLOR-Bio	0316	449052	8.000,00
792011854114378365 - IDEFLOR-Bio	0656	339036	39.875,00
792011854114378365 - IDEFLOR-Bio	0661	339033	200.000,00
792011854114378370 - IDEFLOR-Bio	0656	339039	500.000,00
792011854114378372 - IDEFLOR-Bio	0316	339014	25.000,00
792011854114378372 - IDEFLOR-Bio	0316	339033	50.000,00
792011854114378372 - IDEFLOR-Bio	0661	339014	25.000,00
792011854114378372 - IDEFLOR-Bio	0661	339030	40.000,00
792011854114378569 - IDEFLOR-Bio	0316	339033	50.000,00
792011854114378569 - IDEFLOR-Bio	0661	339014	25.000,00

792011854114378569 - IDEFLOR-Bio	0661	339030	30.000,00
792011854114378569 - IDEFLOR-Bio	0661	339033	40.000,00
792011854114378569 - IDEFLOR-Bio	0661	339039	20.000,00
792011854314376784 - IDEFLOR-Bio	0656	339030	343.900,00
792011854314376784 - IDEFLOR-Bio	0661	339014	183.551,00
792011854314376784 - IDEFLOR-Bio	0661	339033	274.000,00
		TOTAL	23.927.218,65

Art. 2º Os recursos necessários à execução do presente Decreto correrão por conta do Superávit Financeiro apurado no Balanço Patrimonial do exercício anterior, conforme estabelecido no artigo 43, § 1º, inciso I, da Lei Federal nº 4.320, de 17 de março de 1964.

Art. 3º Este Decreto entrará em vigor na data de sua publicação.

PALÁCIO DO GOVERNO, 17 de maio de 2017.

SIMÃO JATENE

Governador do Estado

JOSÉ ALBERTO DA SILVA COLARES

Secretário de Estado de Planejamento

Protocolo: 180231

DECRETO

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

Considerando os termos do Processo nº. 2017/205805, Considerando ainda, o disposto no art. 1º, § 2º, inciso I, do Decreto nº. 1.739, de 7 de abril de 2017, que trata das exceções às regras estabelecidas no mencionado Diploma Legal,

R E S O L V E:

Art. 1º autorizar OLAVO ROGÉRIO BASTOS DAS NEVES, Presidente da Companhia de Desenvolvimento Econômico do Pará, e LUCÉLIA CÂNDIDA GUEDES GESTER, Diretora de Atração de Investimentos e Negócios, a viajar para Taipei/Hanzghou – China, no período de 19 a 29 de maio de 2017, a fim de participar, atendendo ao Termo de Ajustamento de Conduta - TAC, da assinatura de um Memorando de Entendimento entre a Companhia e o Conselho de Desenvolvimento Externo do Comércio de Taiwan, bem como representar o Estado do Pará no "11º China Hangzhou Celulose Fiber (viscose) Industry Forum em Hangzhou – China", e conceder, de acordo com o Decreto nº. 734/92, alterado pelo Decreto nº. 3.805/99, 7 (sete) diárias internacionais, devendo responder pelo expediente do órgão, na ausência do titular, HELVIO MOREIRA ARRUDA, Diretor Administrativo e Financeiro.

Art. 2º Este Decreto entra em vigor na data de sua publicação.

PALÁCIO DO GOVERNO, 18 DE MAIO DE 2017.

SIMÃO JATENE

Governador do Estado

DECRETO

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

Considerando os termos do Processo nº. 2017/180676, R E S O L V E:

Art. 1º Exonerar o CAP QOBM BRUNO PINTO FREITAS do cargo de Chefe da Divisão de Coordenação e Operações, código GEP-DAS-011.3, com lotação na Coordenação Estadual de Defesa Civil do Corpo de Bombeiros Militar do Pará.

Art. 2º Este Decreto entra em vigor na data de sua publicação.

PALÁCIO DO GOVERNO, 19 DE MAIO DE 2017.

SIMÃO JATENE

Governador do Estado

DECRETO

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

Considerando os termos do Processo nº. 2017/180676, R E S O L V E:

Art. 1º Nomear o CAP QOBM THIAGO SANTHIAELLE DE CARVALHO para exercer o cargo de Chefe da Divisão de Coordenação e Operações, código GEP-DAS-011.3, com lotação na Coordenação Estadual de Defesa Civil do Corpo de Bombeiros Militar do Pará.

Art. 2º Este Decreto entra em vigor na data de sua publicação.

PALÁCIO DO GOVERNO, 19 DE MAIO DE 2017.

SIMÃO JATENE

Governador do Estado

DECRETO

O GOVERNADOR DO ESTADO RESOLVE: exonerar, de acordo com o art. 6º, inciso I, da Lei nº. 5.810, de 24 de janeiro de 1994, combinado com a Lei nº 8.096, de 1º de janeiro de 2015, TAINAH SILVA NARDUCCI do cargo em comissão de Gerente, código GEP-DAS-011.3, com lotação no Instituto de Desenvolvimento Florestal e da Biodiversidade do Estado do Pará - IDEFLOR-Bio, a contar de 4 de maio de 2017.

PALÁCIO DO GOVERNO, 19 DE MAIO DE 2017.

SIMÃO JATENE

Governador do Estado

DECRETO

O GOVERNADOR DO ESTADO RESOLVE: nomear, de acordo com o art. 6º, inciso II, da Lei nº. 5.810, de 24 de janeiro de 1994, combinado com a Lei nº 8.096, de 1º de janeiro de 2015, MICHELE DE AZEVEDO PINTO para exercer

o cargo em comissão de Gerente, código GEP-DAS-011.3, com lotação no Instituto de Desenvolvimento Florestal e da Biodiversidade do Estado do Pará - IDEFLOR-Bio, a contar de 4 de maio de 2017.

PALÁCIO DO GOVERNO, 19 DE MAIO DE 2017.

SIMÃO JATENE
Governador do Estado

DECRETO

O GOVERNADOR DO ESTADO RESOLVE: exonerar, de acordo com o art. 60, inciso I, da Lei nº. 5.810, de 24 de janeiro de 1994, combinado com a Lei nº. 7.543, de 20 de julho de 2011, MARIA ALFREDINA FERREIRA BARROSO do cargo em comissão de Assessor Especial I, a contar de 1º de maio de 2017.

PALÁCIO DO GOVERNO, 19 DE MAIO DE 2017.

SIMÃO JATENE
Governador do Estado

DECRETO

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

Considerando a exoneração de *Maria Alfredina Ferreira Barroso*,

R E S O L V E:
Art. 1º Nomear, de acordo com o art. 6º, inciso II, da Lei nº. 5.810, de 24 de janeiro de 1994, combinado com a Lei nº. 7.543, de 20 de julho de 2011, ZUILA DE NAZARE LOBATO WANGHON para exercer o cargo em comissão de Assessor Especial I, a contar de 1º de maio de 2017.

PALÁCIO DO GOVERNO, 19 DE MAIO DE 2017.

SIMÃO JATENE
Governador do Estado

DECRETO

O GOVERNADOR DO ESTADO RESOLVE: exonerar, de acordo com o art. 60, inciso I, da Lei nº. 5.810, de 24 de janeiro de 1994, combinado com a Lei nº. 7.543, de 20 de julho de 2011, HELENÉ DE SOUSA GOMES do cargo em comissão de Assessor Especial I.

PALÁCIO DO GOVERNO, 19 DE MAIO DE 2017.

SIMÃO JATENE
Governador do Estado

DECRETO

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

Considerando a exoneração de *Helene de Sousa Gomes*,

R E S O L V E:
Art. 1º Nomear, de acordo com o art. 6º, inciso II, da Lei nº. 5.810, de 24 de janeiro de 1994, combinado com a Lei nº. 7.543, de 20 de julho de 2011, ESMERALDA DE SOUSA GOMES para exercer o cargo em comissão de Assessor Especial I.

PALÁCIO DO GOVERNO, 19 DE MAIO DE 2017.

SIMÃO JATENE
Governador do Estado

DECRETO

O GOVERNADOR DO ESTADO RESOLVE: exonerar, de acordo com o art. 60, inciso I, da Lei nº. 5.810, de 24 de janeiro de 1994, combinado com a Lei nº. 7.543, de 20 de julho de 2011, RIQUEZ ROBERTO RODRIGUES LIMA do cargo em comissão de Assessor Especial I, a contar de 1º de maio de 2017.

PALÁCIO DO GOVERNO, 19 DE MAIO DE 2017.

SIMÃO JATENE
Governador do Estado

DECRETO

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

Considerando a exoneração de *Riquis Roberto Rodrigues Lima*,

R E S O L V E:
Art. 1º Nomear, de acordo com o art. 6º, inciso II, da Lei nº. 5.810, de 24 de janeiro de 1994, combinado com a Lei nº. 7.543, de 20 de julho de 2011, MARIA EDILENE DOS SANTOS GOMES para exercer o cargo em comissão de Assessor Especial I, a contar de 1º de maio de 2017.

PALÁCIO DO GOVERNO, 19 DE MAIO DE 2017.

SIMÃO JATENE
Governador do Estado

DECRETO

O GOVERNADOR DO ESTADO RESOLVE: nomear, de acordo com o art. 6º, inciso II, da Lei nº. 5.810, de 24 de janeiro de 1994, combinado com a Lei nº. 7.543, de 20 de julho de 2011, ALDÁCIR FERREIRA DE SOUZA para exercer o cargo em comissão de Assessor Especial I.

PALÁCIO DO GOVERNO, 19 DE MAIO DE 2017.

SIMÃO JATENE
Governador do Estado

DECRETO

O GOVERNADOR DO ESTADO RESOLVE: nomear, de acordo com o art. 6º, inciso II, da Lei nº. 5.810, de 24 de janeiro de 1994, combinado com a Lei nº. 7.543, de 20 de julho de 2011, ERIVANDO OLIVEIRA AMARAL para exercer o cargo em comissão de Assessor Especial I.

PALÁCIO DO GOVERNO, 19 DE MAIO DE 2017.

SIMÃO JATENE
Governador do Estado

Protocolo: 180229

CASA CIVIL DA GOVERNADORIA

PORTARIA Nº 706/2017-CCG DE 19 DE MAIO 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, inciso I, do Decreto nº. 1.739, de 7 de abril de 2017;

CONSIDERANDO os termos do Processo nº 2017/210966,
R E S O L V E:

autorizar ADNAN DEMACHKI, Secretário de Estado de Desenvolvimento Econômico, Mineração e Energia, a viajar para Brasília-DF, nos dias 24 e 25 de maio de 2017, com o objetivo de participar de reunião no IBAMA sobre licenciamento ambiental e áreas de produção agrícolas embargadas no Estado, devendo responder pelo expediente do Órgão, na ausência do titular, DYJANE CHAVES DOS SANTOS AMARAL, Secretária Adjunta de Gestão Administrativa.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

CASA CIVIL DA GOVERNADORIA DO ESTADO, 19 DE MAIO DE 2017.

JOSÉ MEGALE

Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 707/2017-CCG DE 19 DE MAIO 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 Ofício nº. 240/2017-GAB/SEASTER,

R E S O L V E:

I. exonerar, a pedido, DIELY SAMPAIO DA SILVA do cargo em comissão de Gerente de Projetos de Proteção Social, código GEP-DAS-012.3, com lotação na Secretaria de Estado de Assistência Social, Trabalho, Emprego e Renda, a contar de 25 de abril de 2017.

II. nomear MILENY DO SOCORRO BARROS CORRÊA para exercer o cargo em comissão de Gerente de Projetos de Proteção Social, código GEP-DAS-012.3, com lotação na Secretaria de Estado de Assistência Social, Trabalho, Emprego e Renda, a contar de 2 de maio de 2017.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

CASA CIVIL DA GOVERNADORIA DO ESTADO, 19 DE MAIO DE 2017.

JOSÉ MEGALE

Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 708/2017-CCG DE 19 DE MAIO 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 Ofício nº. 240/2017-GAB/SEASTER,

R E S O L V E:

I. exonerar GEANNY DE SOUZA MELO PEREIRA do cargo em comissão de Chefe de Núcleo Regional, código GEP-DAS-011.2, com lotação na Secretaria de Estado de Assistência Social, Trabalho, Emprego e Renda, a contar de 2 de maio de 2017.

II. nomear ANTONIA VALDENICE VASCONCELOS DE ASSUNÇÃO para exercer o cargo em comissão de Chefe de Núcleo Regional, código GEP-DAS-011.2, com lotação na Secretaria de Estado de Assistência Social, Trabalho, Emprego e Renda, a contar de 2 de maio de 2017.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

CASA CIVIL DA GOVERNADORIA DO ESTADO, 19 DE MAIO DE 2017.

JOSÉ MEGALE

Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 709/2017-CCG DE 19 DE MAIO 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. 2017/191919,
R E S O L V E:

nomear MARIA ALFREDINA FERREIRA BARROSO para exercer o cargo em comissão de Assistente Técnico II, código GEP-DAS-012.5, com lotação no Gabinete do Secretário Extraordinário de Estado de Integração de Políticas Sociais, a contar de 1º de maio de 2017.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

CASA CIVIL DA GOVERNADORIA DO ESTADO, 19 DE MAIO DE 2017.

JOSÉ MEGALE

Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 710/2017-CCG DE 19 DE MAIO DE 2017

O CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso das atribuições que lhe são conferidas, e

CONSIDERANDO o disposto no art. 13, inciso I, da Lei nº. 7.543, de 20 de julho de 2011,

R E S O L V E:

lotar ZUILA DE NAZARE LOBATO WANGHON, Assessor Especial I, no Gabinete do Secretário Extraordinário de Estado de Integração de Políticas Sociais, a contar de 1º de maio de 2017.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

CASA CIVIL DA GOVERNADORIA DO ESTADO, 19 DE MAIO DE 2017.

JOSÉ MEGALE

Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 711/2017-CCG DE 19 DE MAIO DE 2017

O CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso das atribuições que lhe são conferidas, e

CONSIDERANDO o disposto no art. 13, inciso I, da Lei nº. 7.543, de 20 de julho de 2011,

R E S O L V E:

lotar ESMERALDA DE SOUSA GOMES, Assessor Especial I, na Secretaria de Estado de Assistência Social, Trabalho, Emprego e Renda – SEASTER.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

CASA CIVIL DA GOVERNADORIA DO ESTADO, 19 DE MAIO DE 2017.

JOSÉ MEGALE

Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 712/2017-CCG DE 19 DE MAIO DE 2017

O CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso das atribuições que lhe são conferidas, e

CONSIDERANDO o disposto no art. 13, inciso I, da Lei nº. 7.543, de 20 de julho de 2011,

R E S O L V E:

lotar MARIA EDILENE DOS SANTOS GOMES, Assessor Especial I, na Casa Civil da Governadoria do Estado, a contar de 1º de maio de 2017.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

CASA CIVIL DA GOVERNADORIA DO ESTADO, 19 DE MAIO DE 2017.

JOSÉ MEGALE

Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 713/2017-CCG DE 19 DE MAIO DE 2017

O CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso das atribuições que lhe são conferidas, e

CONSIDERANDO o disposto no art. 13, inciso I, da Lei nº. 7.543, de 20 de julho de 2011,

R E S O L V E:

lotar ALDÁCIR FERREIRA DE SOUZA, Assessor Especial I, na Secretaria de Estado de Assistência Social, Trabalho, Emprego e Renda – SEASTER.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

CASA CIVIL DA GOVERNADORIA DO ESTADO, 19 DE MAIO DE 2017.

JOSÉ MEGALE

Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 714/2017-CCG DE 19 DE MAIO DE 2017

O CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso das atribuições que lhe são conferidas, e

CONSIDERANDO o disposto no art. 13, inciso I, da Lei nº. 7.543, de 20 de julho de 2011,

R E S O L V E:

lotar ERIVANDO OLIVEIRA AMARAL, Assessor Especial I, na Casa Civil da Governadoria do Estado.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

CASA CIVIL DA GOVERNADORIA DO ESTADO, 19 DE MAIO DE 2017.

JOSÉ MEGALE

Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 715/2017-CCG DE 19 DE MAIO DE 2017

O CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso das atribuições que lhe são conferidas, e

CONSIDERANDO o disposto no art. 13, inciso I, da Lei nº. 7.543, de 20 de julho de 2011,

R E S O L V E:

relatar GEOVAN PAES DE SOUZA, Assessor Especial I, na Secretaria de Estado de Meio Ambiente e Sustentabilidade – SEMAS.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

CASA CIVIL DA GOVERNADORIA DO ESTADO, 19 DE MAIO DE 2017.

JOSÉ MEGALE

Chefe da Casa Civil da Governadoria do Estado

Protocolo: 180230

PORTARIA**RESUMO DA PORTARIA Nº 124/2017-SCCG DE 18 DE MAIO DE 2017.**

Nome : Reginaldo Cruz da Rocha Genu
 Cargo : Coordenador de Núcleo
 Nº de Diárias : 3.½ (Três e meia)
 Origem : Belém
 Destino : Augusto Corrêa
 Objetivo : Cumprir agenda oficial de trabalho do NURMEC na inauguração da Agência do BANPARÁ com a presença do Excelentíssimo Senhor Governador do Estado
 Período : 19 a 22/05/2017
 Nome : João Jardim Martins
 Cargo : Assistente Operacional II
 Nº de Diárias : 3.½ (três e meia)
 Origem : Belém
 Destino : Augusto Correa
 Objetivo : Realizar apoio logístico no deslocamento de servidor
 Período : 19 a 22/05/2017
 CARMEN LÚCIA DANTAS DO CARMO
 Subchefe da Casa Civil da Governadoria do Estado

RESUMO DA PORTARIA Nº 125 /2017-SCCG DE 19 DE MAIO DE 2017.

Nome : Carlos Antônio de Almeida Lima
 Cargo : Coordenador de Eventos
 Nº de Diárias : 2.½ (duas e meia)
 Origem : Belém
 Destino : Augusto Corrêa
 Objetivo : Cumprir agenda oficial de trabalho do Cerimonial na inauguração da Agência do BANPARÁ com a presença do Excelentíssimo Senhor Governador do Estado
 Período : 20 a 22/05/2017

Nome : Reginaldo Teles de Barros
 Cargo : Mestre de Cerimônia
 Nº de Diárias : 2.½ (duas e meia)
 Origem : Belém
 Destino : Augusto Corrêa
 Objetivo : Cumprir agenda oficial de trabalho do Cerimonial na inauguração da Agência do BANPARÁ com a presença do Excelentíssimo Senhor Governador do Estado
 Período : 20 a 22/05/2017

Nome : João Tadeu Mesquita de França
 Cargo : Assessor de Cerimonial
 Nº de Diárias : 2.½ (duas e meia)
 Origem : Belém
 Destino : Augusto Corrêa
 Objetivo : Cumprir agenda oficial de trabalho do Cerimonial na inauguração da Agência do BANPARÁ com a presença do Excelentíssimo Senhor Governador do Estado
 Período : 20 a 22/05/2017

Nome : Elias Souza Lima
 Cargo : Servente
 Nº de Diárias : 2.½ (duas e meia)
 Origem : Belém
 Destino : Augusto Corrêa
 Objetivo : Acompanhar a equipe do Cerimonial na inauguração da Agência do BANPARÁ com a presença do Excelentíssimo Senhor Governador do Estado
 Período : 20 a 22/05/2017
 CARMEN LÚCIA DANTAS DO CARMO
 Subchefe da Casa Civil da Governadoria do Estado

RESUMO DA PORTARIA Nº 126 /2017-SCCG DE 19 DE MAIO DE 2017.

Nome : Marcio Patricio Lucio Cruz
 Cargo : Assistente Operacional II
 Nº de Diárias : ½ (meia)
 Origem : Belém
 Destino : Augusto Corrêa
 Objetivo : Cumprir agenda oficial de trabalho da Diretoria de Logística na inauguração da Agência do BANPARÁ com a presença do Excelentíssimo Senhor Governador do Estado
 Período : 22/05/2017

Nome : José Martins Neto
 Cargo : Assistente Operacional II
 Nº de Diárias : ½ (meia)
 Origem : Belém
 Destino : Augusto Corrêa
 Objetivo : Cumprir agenda oficial de trabalho da Diretoria de Logística na inauguração da Agência do BANPARÁ com a presença do Excelentíssimo Senhor Governador do Estado
 Período : 22/05/2017

Nome : Dinaldo Naiff Alves
 Cargo : Assessor Administrativo II
 Nº de Diárias : ½ (meia)
 Origem : Belém
 Destino : Augusto Corrêa
 Objetivo : Acompanhar a equipe da Diretoria de Logística na inauguração da Agência do BANPARÁ com a presença do Excelentíssimo Senhor Governador do Estado
 Período : 22/05/2017
 CARMEN LÚCIA DANTAS DO CARMO
 Subchefe da Casa Civil da Governadoria do Estado

Protocolo: 180145**CONTRATO****CONTRATO N.º 85/2017 – Hangar**

EXERCÍCIO: 2017
 CLASSIFICAÇÃO DO OBJETO: Outros
 OBJETO: LOCAÇÃO DE ESPAÇO FÍSICO – Hangar Convenções e feiras da Amazônia.
 VALOR TOTAL: R\$ 31.300,00 (trinta e um mil e trezentos reais)
 DATA DA ASSINATURA: 16.05.2017
 VIGÊNCIA: 17 e 18/05/2017.
 FUNDAMENTO LEGAL: Lei nº 8.666/93, ART. 24, INCISO XXIV.
 ORÇAMENTO:
 Programa: 1297
 Projeto/Atividade – 8314
 Fonte: 0101
 Elemento de despesa – 339039
 CONTRATADO: ORGANIZAÇÃO SOCIAL PARÁ 2000, inscrita no CNPJ sob o nº 03.584.058/0001-18.
 ENDEREÇO: Avenida Boulevard Castilho França s/n, Armazém 3, na cidade de Belém/Pará,
 Ordenador:
 JOSÉ MEGALE FILHO
 Chefe da Casa Civil da Governadoria

Protocolo: 179728**PROCURADORIA GERAL DO ESTADO****DIÁRIA****Portaria nº 307/2017 – PGE.G., 19 de maio 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, 1 e ½ diária ao servidor Manoel Junior Pereira Efigenio, Assessor, Id. Funcional 5909867/2, para protocolização de petições, nos dias 18 e 19.05.2017.
 Local de origem: Santarém/PA
 Local de destino: Altamira/PA
 Dê-se ciência, registre-se, publique-se e cumpra-se.
 SORAYA FERNANDES DA SILVA LEITÃO
 Procuradora-Geral Adjunta Administrativa

Protocolo: 180056**Portaria nº 308/2017 – PGE.G., 19 de maio 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, 02 e ½ diárias a Procuradora do Estado Lilian Mendes Haber, Id. Funcional 5859280/1, para participar de reunião com o relator do Projeto de Lei substitutivo sobre o Licenciamento Ambiental, no período de 22 a 24.05.2017.
 Local de origem: Belém/PA
 Local de destino: Brasília/DF
 Dê-se ciência, registre-se, publique-se e cumpra-se.
 SORAYA FERNANDES DA SILVA LEITÃO
 Procuradora-Geral Adjunta Administrativa

Protocolo: 180060**SECRETARIA DE ESTADO DE ADMINISTRAÇÃO****PORTARIA****Portaria nº 298/2017 - GS/SEAD DE 16 DE MAIO DE 2017**

A SECRETÁRIA DE ESTADO DE ADMINISTRAÇÃO, no uso das atribuições que lhe foram delegadas pelo Decreto Governamental de 1º de janeiro de 2011, publicado no Diário Oficial nº. 31.824 de 03.01.2011, e ainda,
 CONSIDERANDO o processo nº 2016/243049 de 15 de junho de 2016;
 CONSIDERANDO o disposto no Decreto nº 870, de 04 de outubro de 2013;
 CONSIDERANDO que confere à Administração a prerrogativa de acompanhar e fiscalizar a execução dos Contratos Administrativos celebrados, visando o cumprimento das obrigações contratuais e a prestação adequada dos serviços contratados, nos termos previstos no artigo 58, inciso III, da Lei Federal nº. 8.666/93 – Licitações e Contratos Administrativos;
 CONSIDERANDO que a execução e fiscalização dos Contratos Administrativos no âmbito desta Secretaria serão efetivadas nos termos desta Portaria, e deverá obrigatoriamente ser acompanhada a execução por um servidor designado para fiscal do contrato, de acordo com o disposto no art. 67, §§ 1º e 2º, da Lei Federal nº 8.666/93, com as alterações introduzidas.

RESOLVE:
 DESIGNAR o servidor EDUARDO SANCHES BAIA DE LIMA, Id. Funcional nº 5890436/2, ocupante do cargo de Gerente, para a Função de Fiscal do TERMO DE COMPROMISSO 01/2017 firmado com a empresa INSTITUTO ALACHASTER EMPREENDIMENTOS SOCIAIS, que tem como objeto destinação de resíduos recicláveis separados na coleta Seletiva /solidária ao Instituto Alachaster Empreendimentos sociais, Associação de Coleta Seletiva e Reciclagem de Resíduos Sólidos.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
 SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 16 DE MAIO DE 2017.

ALICE VIANA SOARES MONTEIRO
 Secretária de Estado de Administração

Protocolo: 179734**LICENÇA PARA TRATAMENTO DE SAÚDE****Portaria nº 148 /2017 – DE 18 DE MAIO DE 2017.**

A DIRETORA DE ADMINISTRAÇÃO E FINANÇAS, no uso das atribuições que lhe foram conferidas pela Portaria nº 1546/2014 de 02/07/2014 publicada no DOE nº. 32.676 de 03/07/2014 e as que lhe foram delegadas pela Portaria nº 518/2014, de 10 de Julho de 2014, publicada no DOE 32686 de 17/07/2014 e;
 CONSIDERANDO, o que dispõe o art. 81 da Lei nº 5.810, de 24 de janeiro de 1994 e ainda o Laudo Médico nº: 186595A/1 com CID: H81.0 de 08 de maio de 2017;
 CONSIDERANDO, o Processo nº 2017/210595;

RESOLVE:
 I – CONCEDER a servidora ACACIA LUCIA NASCIMENTO PEREIRA, Id. Funcional nº 2674 / 1 ocupante do cargo de ASSISTENTE DE INFRA-ESTRUTURA, lotada na COORDENADORIA DE PERÍCIA MÉDICA – COPM/DSO/SEAD, 45 (quarenta e cinco) dias de Licença para Tratamento de Saúde no período de 02 de maio de 2017 a 15 de junho de 2017.

II – Os efeitos desta Portaria retroagirão a contar de 02 de maio de 2017.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
 SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, BELÉM 18 DE MAIO DE 2017.

VANIA CRISTINA SOUSA RODRIGUES
 Diretora de Administração e Finanças

Protocolo: 179816**Portaria nº 154 /2017 – DE 18 DE MAIO DE 2017.**

A DIRETORA DE ADMINISTRAÇÃO E FINANÇAS, no uso das atribuições que lhe foram conferidas pela Portaria nº 1546/2014 de 02/07/2014 publicada no DOE nº. 32.676 de 03/07/2014 e as que lhe foram delegadas pela Portaria nº 518/2014, de 10 de Julho de 2014, publicada no DOE 32686 de 17/07/2014 e;
 CONSIDERANDO, o que dispõe o art. 81 da Lei nº 5.810, de 24 de janeiro de 1994 e ainda o Laudo Médico nº: 186070A/2 com CID: M65.8 de 12 de abril de 2017;
 CONSIDERANDO, o Processo nº 2017/210595;

RESOLVE:
 I – CONCEDER ao servidor WALTER GARCIA DE MONTALVAO, Id. Funcional nº 347612 / 3 ocupante do cargo de TÉCNICO B, lotado na GERÊNCIA DO SISTEMA DE MATERIAL E SERVIÇOS – SIMAS/ DGL/SEAD, 60 (sessenta) dias de Licença para Tratamento de Saúde no período de 04 de Abril de 2017 a 02 de junho de 2017.

II - Os efeitos desta Portaria retroagirão a contar de 04.04.2017. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, BELÉM 18 DE MAIO DE 2017.

VANIA CRISTINA SOUSA RODRIGUES

Diretora de Administração e Finanças

Protocolo: 179836

Portaria nº 150 /2017 – DE 18 DE MAIO DE 2017.

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

CONSIDERANDO, o que dispõe o art. 81 da Lei nº 5.810, de 24 de janeiro de 1994 e ainda o Laudo Médico nº: 186122A/1 com CID: H10 de 17 de abril de 2017;

CONSIDERANDO, o Processo nº 2017/210595;

RESOLVE:

I – CONCEDER a servidora KELLEN CRISTINA COSTA DA SILVA, Id. Funcional nº 57175300 / 1 ocupante do cargo de TÉCNICO EM GESTÃO PÚBLICA, lotada na COORDENADORIA DE SELEÇÃO DE PESSOAS – CSEP/DPP/SEAD, 07 (sete) dias de Licença para Tratamento de Saúde no período de 03 de Abril de 2017 a 09 de Abril de 2017.

II – Os efeitos desta Portaria retroagirão a contar de 03 de abril de 2017.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, BELÉM 18 DE MAIO DE 2017.

VANIA CRISTINA SOUSA RODRIGUES

Diretora de Administração e Finanças

Protocolo: 179823

Portaria nº 149 /2017 – DE 18 DE MAIO DE 2017.

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

CONSIDERANDO, o que dispõe o art. 81 da Lei nº 5.810, de 24 de janeiro de 1994 e ainda o Laudo Médico nº: 28535 com CID: O62.3 de 31 de março de 2017;

CONSIDERANDO, o Processo nº 2017/210595;

RESOLVE:

I – CONCEDER a servidora GERMANA CRISTINA MOTA GONZAGA SILVA, Id. Funcional nº 57175315 / 1 ocupante do cargo de TÉCNICO EM GESTÃO PÚBLICA, lotada na COORDENADORIA DE SELEÇÃO DE PESSOAS – CSEP/DPP/SEAD, 07 (sete) dias de Licença para Tratamento de Saúde no período de 06 de Fevereiro de 2017 a 12 de Fevereiro de 2017.

II – Os efeitos desta Portaria retroagirão a contar de 06 de fevereiro de 2017.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, BELÉM 18 DE MAIO DE 2017.

VANIA CRISTINA SOUSA RODRIGUES

Diretora de Administração e Finanças

Protocolo: 179821

DESIGNAR SERVIDOR

PORTARIA Nº.214/2017-GS/SEAD DE 17 DE ABRIL DE 2017

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

CONSIDERANDO o Processo nº 2017/129802 de 27.03.2017.

R E S O L V E:

I - DESIGNAR, a servidora MONICA DO SOCORRO FERREIRA MOURA Id. Funcional nº. 5151805/1, ocupante do cargo de Técnico em Gestão Pública, para responder pela de Gerência de Controle e Manutenção Funcional – DSP/SEAD, durante o impedimento legal do titular CARLOS EDUARDO GOMES BENTES, Id. Funcional nº. 57189721/1, no período de 28.03.2017 a 26.04.2017.

II - Os efeitos desta Portaria retroagirão a contar de 28.03.2017.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 17 DE ABRIL DE 2017.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 180047

DESIGNAR FISCAL DE CONTRATO

Portaria nº 299/2017 - GS/SEAD DE 16 DE MAIO DE 2017

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

CONSIDERANDO o processo nº 2017/206640 de 15 de maio de 2017;

CONSIDERANDO o disposto no Decreto nº 870, de 04 de outubro de 2013;

CONSIDERANDO que confere à Administração a prerrogativa de acompanhar e fiscalizar a execução dos Contratos Administrativos celebrados, visando o cumprimento das obrigações contratuais e a prestação adequada dos serviços contratados, nos termos previstos no artigo 58, inciso III, da Lei Federal nº. 8.666/93 – Licitações e Contratos Administrativos;

CONSIDERANDO que a execução e fiscalização dos Contratos Administrativos no âmbito desta Secretaria serão efetivadas nos termos desta Portaria, e deverá obrigatoriamente ser acompanhada a execução por um servidor designado para fiscal do contrato, de acordo com o disposto no art. 67, §§ 1º e 2º, da Lei Federal nº 8.666/93, com as alterações introduzidas.

RESOLVE:

Art.1ª - DESIGNAR o servidor DARIO VALADARES MARTINS JUNIOR, Id. Funcional nº 54183860/6, ocupante do cargo de Coordenador de Material, Patrimônio e Serviços, para a Função de Fiscal de Contrato nº 011/2015 firmado com a empresa A. A. J. LOURENÇO & CIA LTDA, que tem como objeto contratação de empresa especializada na Prestação de Serviços de Recepção e Copeiragem.

Art. 2º- Revogar a Portaria nº 302/2015-GS/SEAD, de 25 de maio de 2015, que designou a Servidora PAULA FRANSSINETTI GONÇALVES CAMPELLO, Id, Funcional nº 5724074/5, ocupante do cargo de Técnico em Gestão Pública, para a Função de Fiscal do Contrato nº 011/2015.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 16 DE MAIO DE 2017.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 179737

Portaria nº 300/2017 - GS/SEAD DE 16 DE MAIO DE 2017

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

CONSIDERANDO o processo nº 2017/206650 de 15 de maio de 2017;

CONSIDERANDO o disposto no Decreto nº 870, de 04 de outubro de 2013;

CONSIDERANDO que confere à Administração a prerrogativa de acompanhar e fiscalizar a execução dos Contratos Administrativos celebrados, visando o cumprimento das obrigações contratuais e a prestação adequada dos serviços contratados, nos termos previstos no artigo 58, inciso III, da Lei Federal nº. 8.666/93 – Licitações e Contratos Administrativos;

CONSIDERANDO que a execução e fiscalização dos Contratos Administrativos no âmbito desta Secretaria serão efetivadas nos termos desta Portaria, e deverá obrigatoriamente ser acompanhada a execução por um servidor designado para fiscal do contrato, de acordo com o disposto no art. 67, §§ 1º e 2º, da Lei Federal nº 8.666/93, com as alterações introduzidas.

RESOLVE:

Art. 1º - DESIGNAR o servidor EDUARDO SANCHES BAIA DE LIMA, Id. Funcional nº 5890436/2, ocupante do cargo de Gerente, para a Função de Fiscal de Contrato nº 022/2015 firmado com a empresa CLARO S/A, que tem como objeto prestação de serviços de telefonia móvel pessoal (SMP), incluindo um sistema informatizado de gerenciamento *on-line* que permita a visualização e gerenciamento de todas as linhas móveis contratadas e faturas do Plano Corporativo, além da cessão, em regime de comodato, de aparelhos telefônicos móveis.

Art. 2º- Revogar a Portaria nº 0457/2015-GS/SEAD, de 17 de agosto de 2015, que designou a Servidora PAULA FRANSSINETTI GONÇALVES CAMPELLO, Id, Funcional nº 5724074/5, ocupante do cargo de Técnico em Gestão Pública, para a Função de Fiscal do Contrato nº 022/2015.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 16 DE MAIO DE 2017.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 179746

Portaria nº 301/2017 - GS/SEAD DE 16 DE MAIO DE 2017

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

CONSIDERANDO o processo nº 2017/206623 de 15 de maio de 2017;

CONSIDERANDO o disposto no Decreto nº 870, de 04 de outubro de 2013;

CONSIDERANDO que confere à Administração a prerrogativa de acompanhar e fiscalizar a execução dos Contratos Administrativos celebrados, visando o cumprimento das obrigações contratuais e a prestação adequada dos serviços contratados, nos termos previstos no artigo 58, inciso III, da Lei Federal nº. 8.666/93 – Licitações e Contratos Administrativos;

CONSIDERANDO que a execução e fiscalização dos Contratos Administrativos no âmbito desta Secretaria serão efetivadas nos termos desta Portaria, e deverá obrigatoriamente ser acompanhada a execução por um servidor designado para fiscal do contrato, de acordo com o disposto no art. 67, §§ 1º e 2º, da Lei Federal nº 8.666/93, com as alterações introduzidas.

RESOLVE:

Art. 1º- DESIGNAR a servidora TELMA DO SOCORRO NUNES GALVÃO, Id. Funcional nº 54191476/1, ocupante do cargo de Agente Administrativo, para a Função de Fiscal do Contrato nº. 042/2014, firmado com a empresa NORTE TURISMO LTDA, que tem como objeto prestação de serviço de Agenciamento de Viagens.

Art. 2º - DESIGNAR a servidora DANUZIA DE CASSIA COSTA DE OLIVEIRA, Id. Funcional nº 54185396/1, ocupante do cargo de Assistente Administrativo, para a Função de Segundo Fiscal do Contrato nº. 42/2014 firmado com a empresa NORTE TURISMO LTDA, que tem como objeto a prestação de serviço de Agenciamento de Viagens.

Art. 3º- Revogar a Portaria nº 95/2017-GS/SEAD, de 13 de fevereiro de 2017, que designou a Servidora TELMA DO SOCORRO NUNES GALVÃO, Id, Funcional nº 54191476/1. Ocupante do cargo de Agente Administrativo, para a Função de Fiscal do Contrato nº 042/2014 e a servidora PAULA FRANSSINETTI GONÇALVES CAMPELLO, Id, Funcional nº 5724074/5, ocupante do cargo de Técnico em Gestão Pública, para a Função de Segundo Fiscal do Contrato nº 022/2015.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 16 DE MAIO DE 2017.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 179743

TERMO DE COOPERAÇÃO TÉCNICA

TERMO DE COOPERAÇÃO TÉCNICA Nº 05/2017

PARTES: SECRETARIA DE ESTADO DE ADMINISTRAÇÃO - SEAD, órgão da Administração Direta do Estado, com sede nesta cidade de Belém, Estado do Pará, Travessa do Chaco, nº 2350 - Marco - CEP: 66.093-542, inscrita no CNPJ/MF sob o nº 05.247283/0001-94, e AGÊNCIA DE REGULAÇÃO E CONTROLE DE SERVIÇOS PÚBLICOS DO ESTADO DO PARÁ - ARCON, autarquia estadual, criada pela Lei Estadual nº 6.099, de 30 de dezembro de 1997, com sede na cidade de Belém, Estado do Pará, na Rua dos Pariquis, 1905, Bairro Batista Campos, CEP: 66.063-110, inscrita no CGC/MF nº 02.598.119/0001-33.

OBJETO: Prestação de serviços oriundos da Agência, referente ao fornecimento de informações, protocolos e entregas de documentos, emissão de boletins de pagamento, atendimento presencial de operadores e de usuários, assim como outras atividades correlatas à regulação e fiscalização de serviços públicos do transporte intermunicipal de passageiros, na Unidade à População "ESTAÇÃO CIDADANIA" no município de Santarém. DATA DA ASSINATURA: 15/05/2017

VIGÊNCIA: 60 (sessenta) meses a contar da data da publicação.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 180093

FÉRIAS

Portaria nº 155 /2017 – DE 18 DE MAIO DE 2017

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

CONSIDERANDO, o que dispõe o art. 74 da Lei nº 5.810, de 24 de janeiro de 1994;

RESOLVE:

I – CONCEDER 30 (trinta) dias de férias regulamentares da servidora ALINE LÚCIA RODRIGUES DOS SANTOS, Id. Funcional nº 54189306 /1 ocupante do cargo de MÉDICO, lotada na COORDENADORIA DE PERICIA MEDICA - SEAD, no período de 15 de Maio de 2017 a 13 de Junho de 2017, referente ao período aquisitivo de 25 de Fevereiro de 2016 a 24 de Fevereiro de 2017.

II – Os efeitos desta Portaria retroagirão a contar de 15.05.2017.

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

SECRETARIA DE ESTADO DE ADMINISTRACAO, BELEM 18 DE MAIO DE 2017.

VANIA CRISTINA SOUSA RODRIGUES

Diretora de Administração e Finanças

Protocolo: 179810

Portaria nº 157 /2017 – DE 18 DE MAIO DE 2017

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

CONSIDERANDO, o que dispõe o art. 74 da Lei nº 5.810, de 24 de janeiro de 1994;
RESOLVE:

I – CONCEDER 30 (trinta) dias de férias regulamentares da servidora ALINE LÚCIA RODRIGUES DOS SANTOS, Id. Funcional nº 54189306 /2 ocupante do cargo de MÉDICO, lotada na COORDENADORIA DE PERICIA MÉDICA - SEAD, no período de 15 de Maio de 2017 a 13 de Junho de 2017, referente ao período aquisitivo de 25 de Fevereiro de 2016 a 24 de Fevereiro de 2017.
II – Os efeitos desta Portaria retroagirão a contar de 15.05.2017.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, BELEM 18 DE MAIO DE 2017.

Diretora de Administração e Finanças

Protocolo: 179804

OUTRAS MATÉRIAS

AVISO DE CONVOCAÇÃO

A Comissão Especial de Licitação, designada através da Portaria nº 550, de 07 de novembro de 2016, reformulada pela Portaria nº. 141, de 09 de março de 2017, CONVOCA a AOC - Assessoria em Organização de Concursos Públicos Ltda., CNPJ nº 03.546.295/0002-75 pessoas JURÍDICAS CLASSIFICADA na 2ª fase, a participar da 3ª fase (abertura das propostas financeira individual – envelope 03) da Concorrência Pública nº 003/2016, do tipo melhor técnica e preço, cujo objeto é a contratação de empresa ou instituição, pessoa jurídica, especializada na prestação de serviços de planejamento, organização, realização, processamento e resultado final para homologação do Concurso Público da Superintendência do Sistema Penitenciário do Estado do Pará – SUSIPE, com a elaboração, impressão e aplicação de provas, além dos demais atos necessários à efetivação do referido do concurso.

A 3ª FASE DA LICITAÇÃO SERÁ REALIZADA NO DIA 23 DE MAIO DE 2017, às 09h00, na Sede da Secretaria de Estado de Administração, sito a Travessa do Chaco, nº 2.350, Bairro do Marco, na cidade de Belém, Estado do Pará.
Belém (PA), 19 de maio de 2017.
EDEMILSON FAGUNDES BARBOSA
Presidente da Comissão Especial de Licitação

Protocolo: 179726

Portaria nº 151 / 2017 – DE 18 DE MAIO DE 2017.

A DIRETORA DE ADMINISTRAÇÃO E FINANÇAS, no uso das atribuições que lhe foram conferidas pela Portaria nº 1546/2014 de 02/07/2014 publicada no DOE nº. 32.676 de 03/07/2014 e as que lhe foram delegadas pela Portaria nº 518/2014, de 10 de Julho de 2014, publicada no DOE 32686 de 17/07/2014 e; CONSIDERANDO, o que dispõe o art. 81 da Lei nº 5.810, de 24 de janeiro de 1994 e ainda o Laudo Médico nº: 28575 com CID: Z76.3 de 19 de abril de 2017;
CONSIDERANDO, o Processo nº 2017/210595;

RESOLVE:

I – CONCEDER a servidora MARIA DE FATIMA DOS REIS CORREA, Id. Funcional nº 1490 / 2 ocupante do cargo de TÉCNICO EM GESTÃO PÚBLICA, lotada na COORDENADORIA DE ORÇAMENTO E FINANÇAS – COFI/DAFSEAD, 10 (dez) dias de licença para acompanhar pessoa da família em tratamento de saúde no período de 03 de Abril de 2017 a 12 de Abril de 2017.
II – Os efeitos desta Portaria retroagirão a contar de 03 de abril de 2017.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, BELÉM 18 DE MAIO DE 2017.

VANIA CRISTINA SOUSA RODRIGUES
Diretora de Administração e Finanças

Protocolo: 179831

DECISÃO DE RECURSO

Ref.: Processo Administrativo nº 2011/383576

Considerando os documentos carreados no curso da instrução processual, em particular a manifestação da Comissão Especial de Licitação às fls. 1.620 a 1.629, bem como o parecer do Núcleo Jurídico de Gestão Administrativa, às fls.1.632 a 1.635, resolvo:
1. ACATAR, por seus próprios fundamentos, a decisão da Comissão Especial de Licitação que negou provimento ao recurso administrativo interposto pela licitante CONSULPLAN - Consultoria e Planejamento em Administração Pública Ltda, pessoa jurídica de direito privado, inscrito no CNPJ sob o Nº. 01.185.758/0001-04

2. Restituam-se os autos à Comissão Especial de Licitação para conhecimento e adoção dos procedimentos inerentes ao seguimento do certame;

3. Dê-se ciência aos interessados;

4. Após, divulgue-se esta decisão junto ao site compraspara.pa.gov.br, bem como se procedam às demais formalidades de publicidade determinadas em lei.

5. Cumpra-se.

Em 19 de maio de 2017.

Alice Viana Soares Monteiro

Secretária de Estado de Administração

Protocolo: 179724

Portaria nº 153 / 2017 – DE 18 DE MAIO DE 2017.

A DIRETORA DE ADMINISTRAÇÃO E FINANÇAS, no uso das atribuições que lhe foram conferidas pela Portaria nº 1546/2014 de 02/07/2014 publicada no DOE nº. 32.676 de 03/07/2014 e as que lhe foram delegadas pela Portaria nº 518/2014, de 10 de Julho de 2014, publicada no DOE 32686 de 17/07/2014 e; CONSIDERANDO, o que dispõe o art. 81 da Lei nº 5.810, de 24 de janeiro de 1994 e ainda o Laudo Médico nº: 28586 e CID: E10.5+ E10.2 + E10.4 + S88 de 12 de abril de 2017;
CONSIDERANDO, o Processo nº 2017/210595;
RESOLVE:
I – PRORROGAR a Licença para Tratamento de Saúde, concedida através da Portaria nº. 471/2016 de 08 de setembro de 2016, ao servidor RAIMUNDO NONATO SARAIVA DIAS, Id. Funcional nº 5076129 / 1 ocupante do cargo de DATILOGRAFO, lotado na GERÊNCIA DE MATERIAL E COMPRAS – GMAC/SEAD, 60 (sessenta) dias de Licença para Tratamento de Saúde no período de 02 de Abril de 2017 a 31 de Maio de 2017.

II – Os efeitos desta Portaria retroagirão a contar de 02 de Abril de 2017.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, BELÉM 18 DE MAIO DE 2017.

VANIA CRISTINA SOUSA RODRIGUES
Diretora de Administração e Finanças

Protocolo: 179834

Portaria nº 152 / 2017 – DE 18 DE MAIO DE 2017.

A DIRETORA DE ADMINISTRAÇÃO E FINANÇAS, no uso das atribuições que lhe foram conferidas pela Portaria nº 1546/2014 de 02/07/2014 publicada no DOE nº. 32.676 de 03/07/2014 e as que lhe foram delegadas pela Portaria nº 518/2014, de 10 de Julho de 2014, publicada no DOE 32686 de 17/07/2014 e; CONSIDERANDO, o que dispõe o art. 81 da Lei nº 5.810, de 24 de janeiro de 1994 e ainda o Laudo Médico nº 185949A/1 com CID: E14.5 de 06 de abril de 2017;
CONSIDERANDO, o processo nº 2017/210595;

RESOLVE:

I – PRORROGAR a Licença para Tratamento de Saúde, concedida através da Portaria nº.537/2016 de 21.11.2016 ao servidor PEDRO DO CARMO FERREIRA, Id. Funcional nº 3280608/ 1 ocupante do cargo de VIGILANTE, lotado na COORDENADORIA DE PERÍCIA MÉDICA – COPM/DSO/SEAD, 46 (quarenta e seis) dias de Licença para Tratamento de Saúde no período de 14 de abril de 2017 a 29 de maio de 2017.

II – Os efeitos desta Portaria retroagirão a contar de 14 de abril de 2017.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, BELÉM 18 DE MAIO DE 2017.

VANIA CRISTINA SOUSA RODRIGUES
Diretora de Administração e Finanças

Protocolo: 179833

IMPrensa Oficial do Estado

DIÁRIA

PORTARIA N.º 071 de 19 de Maio de 2017.

O Presidente, da IMPRENSA OFICIAL DO ESTADO, no uso de suas atribuições;

Considerando que contém no Processo nº 181/2017.

Resolve:

Conceder, ao servidor, LUIS CLÁUDIO ROCHA LIMA, matrícula n.º 5596076/6, Presidente da Autarquia, 01 e 1/2 (uma e meia) diária, pelo deslocamento à cidade de SANTARÉM/PA, que acontecerá no período de 23.05.2017 a 24.05.2017. Objetivo: para participar da Inauguração de mais um Espaço de Leitura do Projeto Livro Solidário, naquela cidade.
Registre-se, publique-se e cumpra-se.

LUIS CLÁUDIO ROCHA LIMA
Presidente

Protocolo: 179987

INSTITUTO DE ASSISTÊNCIA DOS SERVIDORES DO ESTADO DO PARÁ

CONTRATO

CONTRATO: 073/2017

PROC. Nº 2017/214650

CHAMADA PÚBLICA n.º 002/2017

OBJETO: Prestação de serviço na área da saúde aos segurados titulares e dependentes do IASEP.

Data de Assinatura: 02.04.2017

Vigência: 02.04.2017 a 02.04.2018

Projeto Atividade: 8242

Fonte/Recurso: 0261

Elemento de Despesa: 339039

Valor estimado: R\$ 60.000,00

CONTRATADA: CLIFA- CLÍNICA DE FISIOTERAPIA DE ABAETETUBA LTDA-ME

CNPJ Nº. 00.599.734/0001-39

Endereço: AV. D. Pedro II, nº.631,bairro Centro, município

ABAETETUBA/PA, CEP:68.440-000,

Telefone (91) 3751-2359

Ordenador: Iris Ayres de Azevedo Gama

Protocolo: 179974

AVISO DE LICITAÇÃO

AVISO DE LICITAÇÃO.

PROCESSO Nº.2017/207887

MODALIDADE: CHAMADA PÚBLICA.

NUMERO: 013/2017

OBJETO: Prestação de serviços de assistência na área de saúde aos segurados e dependentes do IASEP para o Município Marabá.

ENTREGA DO EDITAL: Os interessados poderão retirar a Chamada Pública, nos seguintes sites: www.compraspara.pa.gov.br e www.iasep.pa.gov.br.

OBSERVAÇÃO: PERÍODO DE RECEBIMENTO DA DOCUMENTAÇÃO Período: 22/05/2017 a 26/05/2017

Local: Agência do IASEP no município de Marabá, localizado na Rua Folha, 31, lote 07, Q. 02, Bairro: Centro, CEP:68.507-540, no horário de 09:00 às 14:00 horas.

RESPONSÁVEL PELO CERTAME: FRANCIANA LEÃO DIAS

PROGRAMA DE TRABALHO: 8242 NATUREZA DE DESPESA: 339039 – 339036

FONTE DE RECURSO: 0261

ORDENADOR RESPONSÁVEL IRIS AYRES DE AZEVEDO GAMA

Protocolo: 179732

INSTITUTO DE GESTÃO PREVIDENCIÁRIA DO ESTADO DO PARÁ

LICENÇA PARA TRATAMENTO DE SAÚDE

Portaria nº 109 DE 18 DE MAIO DE 2017

A Diretora de Administração e Finanças do Instituto de Gestão Previdenciária do Estado do Pará - IGEPREV, no uso das atribuições conferidas pela Portaria nº 112/2013, de 11/04/2013, publicado no DOE nº 32.376, de 15/04/2013.

CONSIDERANDO o que dispõe o memorando nº 040/2017-Chefia de Gabinete, de 16/05/2017.

RESOLVE:

I – FORMALIZAR a concessão ao servidor ALLAN GOMES MOREIRA, matrícula 57234755/3, ocupante do cargo de Presidente, lotado na Presidência, de 02 (dois) dias de afastamento para tratamento de saúde, no período 16/05/2017 a 17/05/2017.

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

Instituto de Gestão Previdenciária do Estado do Pará, 18 de maio de 2017.

Eudézia Martins D'Angelo

Diretora de Administração e Finanças

Protocolo: 179936

DESIGNAR SERVIDOR

Portaria nº 110 DE 18 DE MAIO DE 2017

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

CONSIDERANDO o memorando nº 040/2017-Chefia de Gabinete, de 16/05/2017.

RESOLVE:

I – FORMALIZAR a designação da servidora Eudézia Martins D'Angelo, matrícula nº. 5839734/10, ocupante do cargo de Administrador/Diretora, lotada na Diretoria de Administração e Finanças, para responder pela Presidência, durante a ausência do titular Allan Gomes Moreira, matrícula nº 57234755/3, no período de 16/05/2017 a 17/05/2017.

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

Instituto de Gestão Previdenciária do Estado do Pará, 18 de maio de 2017.

Allan Gomes Moreira

Presidente do Instituto de Gestão Previdenciária do Estado do Pará

Portaria nº 111 DE 18 DE MAIO DE 2017

A Diretora de Administração e Finanças do Instituto de Gestão Previdenciária do Estado do Pará - IGEPREV, no uso das atribuições que lhe foram conferidas pela Portaria nº 112/2013, de 11/04/2013 publicada no DOE nº 32.376 de 15/04/2013.

CONSIDERANDO os termos do Despacho da DAFIN, de 16/05/2017, no memorando nº 040/2017-Chefia de Gabinete, de 16/05/2017;

RESOLVE:

I - FORMALIZAR a designação do servidor Railson Lemos Mota, matrícula nº 715549/5 ocupante do cargo de Técnico em Gestão Pública/Chefe de Gabinete, lotado no Gabinete da Presidência para responder pela Diretoria de Administração e Finanças, no período de 16/05/2017 a 17/05/2017.

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

Instituto de Gestão Previdenciária do Estado do Pará, 18 de maio de 2017.

Eudézia Martins D'Angelo

Diretora de Administração e Finanças

Protocolo: 179938

DESIGNAR FISCAL DE CONTRATO**Portaria nº 118 DE 19 DE MAIO DE 2017**

A Diretora de Administração e Finanças do Instituto de Gestão Previdenciária do Estado do Pará - IGEPREV, no uso das atribuições conferidas pela Portaria nº 112/2013, de 11/04/2013, publicado no DOE nº 32.376, de 15/04/2013.

CONSIDERANDO os termos do Processo nº 2016/246886, de 17/06/2016, que dispõe sobre a Designação de Servidor.

CONSIDERANDO que o Decreto nº 870, de 04 de outubro de 2013, dispõe sobre a supervisão, fiscalização e acompanhamento da execução dos contratos, convênios e termo de cooperação firmada pelos órgãos e entidades do Poder Executivo do Estado do Pará; e CONSIDERANDO que deverá ser designado um fiscal de contrato, convênio ou termo de cooperação;

RESOLVE:

I - DESIGNAR a servidora desta autarquia, Juliana Teixeira do Amaral, Id. funcional nº 5925657/1, ocupante do cargo de Técnico em Gestão de Informática, lotada no Núcleo de Tecnologia da Informação, para atuar como Fiscal dos Contratos Administrativos nº 009/2017, firmado com a empresa DRIVE A INFORMÁTICA LTDA, CNPJ nº 00.677.870/0001-08, que tem por objeto a aquisição de 83 computadores e 4 notebooks, em conformidade com as especificações, qualidade e condições gerais estabelecidas no termo de referência - Anexo I do Edital, o fornecimento pela contratada à contratante de consoante estabelecido no processo Licitatório nº 016/2016 Passam a fazer parte integrante do Contrato, sob a forma de anexos, como se nele fossem transcritos no seguinte documento: a) Termo de Referência (Anexo I do Edital); e nº 010/2017, firmado com a empresa ARROW ECS BRASIL DISTRIBUIDORA LTDA, CNPJ nº 10.646.995/0001-16, que tem por objeto aquisição de 4 servidores, em conformidade com as especificações, qualidade e condições gerais estabelecidas no termo de referência - Anexo I do Edital, o fornecimento pela contratada à contratante de consoante estabelecido no processo Licitatório nº 016/2016 Passam a fazer parte integrante do Contrato, sob a forma de anexos, como se nele fossem transcritos no seguinte documento: a) Termo de Referência (Anexo I do Edital).

II - DESIGNAR o servidor Marco Antônio Martins, Id. funcional nº 55589560/1, ocupante do cargo de Técnico em Gestão de Informática/Gerente, como suplente;

III - Esta portaria entra em vigor na data de sua publicação no Diário Oficial do Estado, podendo ser revogada a qualquer tempo a critério da autoridade competente.

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

Instituto de Gestão Previdenciária do Estado do Pará, 19 de maio de 2017.

Eudézia Martins D'Angelo

Diretora de Administração e Finanças

Portaria nº 119 DE 19 DE MAIO DE 2017

A Diretora de Administração e Finanças do Instituto de Gestão Previdenciária do Estado do Pará - IGEPREV, no uso das atribuições conferidas pela Portaria nº 112/2013, de 11/04/2013, publicado no DOE nº 32.376, de 15/04/2013.

CONSIDERANDO os termos do Processo nº 2017/10590, de 10/01/2017, que dispõe sobre a Designação de Servidor.

CONSIDERANDO que o Decreto nº 870, de 04 de outubro de 2013, dispõe sobre a supervisão, fiscalização e acompanhamento da execução dos contratos, convênios e termo de cooperação firmada pelos órgãos e entidades do Poder Executivo do Estado do Pará; e CONSIDERANDO que deverá ser designado um fiscal de contrato, convênio ou termo de cooperação;

RESOLVE:

I - DESIGNAR a servidora desta autarquia, Camila Marinho Almeida Costa, Id. funcional nº 54195652/1, ocupante do cargo de Técnico em Gestão de Informática, lotada no Núcleo de

Tecnologia da Informação, para atuar como Fiscal do Contrato Administrativo nº 013/2017, firmado com a empresa INTELIT PROCESSO INTELIGENTES LTDA, CNPJ nº 10.682.187/0001-04, que tem por objeto fornecimento de produtos ORACLE (serviços e treinamentos), incluindo atualizações de versão, implantação e fornecimento de serviços de suporte.

II - DESIGNAR o servidor Marco Antônio Martins, Id. funcional nº 55589560/1, ocupante do cargo de Técnico em Gestão de Informática/Gerente, como suplente;

III - Esta portaria entra em vigor na data de sua publicação no Diário Oficial do Estado, podendo ser revogada a qualquer tempo a critério da autoridade competente.

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

Instituto de Gestão Previdenciária do Estado do Pará, 19 de maio de 2017.

Eudézia Martins D'Angelo

Diretora de Administração e Finanças

Protocolo: 179943

ERRATA**ERRATA**

Contratado: INTELIT PROCESSOS INTELIGENTES LTDA
Protocolo 172685

ONDE SE LÊ

Contrato: 012/2017

LEIA-SE:

Contrato: 013/2017

Ordenador de Despesa: Eudézia Martins D'Angelo

Protocolo: 179721

OUTRAS MATÉRIAS**Portaria nº 112 DE 18 DE MAIO DE 2017**

A Diretora de Administração e Finanças do Instituto de Gestão Previdenciária do Estado do Pará - IGEPREV, no uso das atribuições que lhe foram conferidas pela Portaria nº 112/2013, de 11/04/2013 publicada no DOE nº 32.376 de 15/04/2013.

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 2017/200053, de 11/05/2017;

RESOLVE:

I - EXCLUIR da Portaria nº 103/2017, de 15/05/2017, publicada no DOE nº 33.374, de 16/05/2017, o servidor ALLAN GOMES MOREIRA, matrícula funcional nº 57234755/3, ocupante do cargo de Presidente.

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

Instituto de Gestão Previdenciária do Estado do Pará, 18 de maio de 2017.

Eudézia Martins D'Angelo

Diretora de Administração e Finanças

Portaria nº 113 DE 18 DE MAIO DE 2017

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

CONSIDERANDO, o processo nº 2017/200053, de 11/05/2017;

RESOLVE:

I - Tornar sem efeito a Portaria nº 104/2017, de 15/05/2017, publicada no DOE nº 33.374, de 16/05/2017, que designou a servidora Eudézia Martins D'Angelo, matrícula nº. 5839734/10, ocupante do cargo de Administrador/Diretora, lotada na Diretoria de Administração e Finanças, para responder pela Presidência, durante a ausência do titular Allan Gomes Moreira, matrícula nº 57234755/3, no dia de 16/05/2017

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

Instituto de Gestão Previdenciária do Estado do Pará, 18 de maio de 2017.

Allan Gomes Moreira

Presidente do Instituto de Gestão Previdenciária do Estado do Pará

Portaria nº 114 DE 18 DE MAIO DE 2017

A Diretora de Administração e Finanças do Instituto de Gestão Previdenciária do Estado do Pará - IGEPREV, no uso das atribuições conferidas pela Portaria nº 112/2013, de 11/04/2013, publicado no DOE nº 32.376, de 15/04/2013.

CONSIDERANDO, o processo nº 2017/200053, de 11/05/2017;

RESOLVE:

I - Tornar sem efeito a Portaria nº 105/2017, de 15/05/2017, publicada no DOE nº 33.374, de 16/05/2017, que designou o servidor Railson Lemos Mota, matrícula nº 715549/5 ocupante do cargo de Técnico em Gestão Pública/Chefe de Gabinete, lotado no Gabinete da Presidência para responder pela Diretoria de Administração e Finanças, no dia 16/05/2017.

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

Instituto de Gestão Previdenciária do Estado do Pará, 18 de maio de 2017.

Eudézia Martins D'Angelo

Diretora de Administração e Finanças

Portaria nº 115 DE 18 DE MAIO DE 2017

A Diretora de Administração e Finanças do Instituto de Gestão Previdenciária do Estado do Pará - IGEPREV, no uso das atribuições conferidas pela Portaria nº 112/2013, de 11/04/2013, publicado no DOE nº 32.376, de 15/04/2013.

CONSIDERANDO os termos do Memorando 008/2017-Comissão de PSS - Portaria 320/2016, de 17/05/2017.

RESOLVE:

I - Tornar sem efeito a Portaria nº 091/2017, de 26/04/2017, publicada no DOE nº 33.363, de 28/04/2017, que inclui na Comissão de Processo Seletivo Simplificado para contratação de servidores, a servidora Ana Luiza Nunes Marinho de Araújo, Id Funcional nº 5919751/1, ocupante do cargo Técnico Previdenciário A.

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

Instituto de Gestão Previdenciária do Estado do Pará, 18 de maio de 2017.

Eudézia Martins D'Angelo

Diretora de Administração e Finanças

Portaria nº 116 DE 18 DE MAIO DE 2017

A Diretora de Administração e Finanças do Instituto de Gestão Previdenciária do Estado do Pará - IGEPREV, no uso das atribuições conferidas pela Portaria nº 112/2013, de 11/04/2013, publicado no DOE nº 32.376, de 15/04/2013.

CONSIDERANDO o Decreto Nº 1.741, de 19/04/2017, publicado no DOE de 20/04/2017, que disciplina o Processo Seletivo Simplificado para contratação de servidor temporário, prevista no artigo 36, da Constituição do Estado do Pará, no âmbito da Administração Direta, Autarquias e Fundações Públicas; e CONSIDERANDO os termos do Processo nº 2016/468038, de 17/11/2016, que dispõe sobre o Processo Seletivo Simplificado para contratação temporária do IGEPREV.

CONSIDERANDO os termos do Memorando nº 2017/007-Comissão PSS, de 16/05/2017, que dispõe sobre o aumento de membros da Comissão de Processo Seletivo Simplificado para contratação temporária do IGEPREV.

RESOLVE:

I - EXCLUIR da Comissão do Processo Seletivo Simplificado para contratação de servidores, os servidores Gustavo Carvalho Ruffeil, matrícula funcional nº. 57227288/5, ocupante do cargo de Técnico Administração e Finanças e Camila Busarello, matrícula funcional nº. 55587635/2, ocupante do cargo de Procurador Autárquico.

II - INCLUIR na Comissão do Processo Seletivo Simplificado para contratação de servidores, os servidores Ana Alessandra da Silva Marques, matrícula funcional nº. 5904611/3, ocupante do cargo de Técnico Administração e Finanças; David Willian Calandrine Mendes, matrícula funcional nº. 57216888/1, ocupante do cargo de Assistente Administrativo e Lorena Pinho Ribeiro, matrícula funcional nº. 5904604/2, ocupante do cargo de Técnico Administração e Finanças, como Membros da Comissão, para atuar no Instituto de Gestão Previdenciária do Estado do Pará.

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

Instituto de Gestão Previdenciária do Estado do Pará, 18 de maio de 2017.

Eudézia Martins D'Angelo

Diretora de Administração e Finanças

Portaria nº 117 DE 19 DE MAIO DE 2017

A Diretora de Administração e Finanças do Instituto de Gestão Previdenciária do Estado do Pará - IGEPREV, no uso das atribuições conferidas pela Portaria nº 112/2013, de 11/04/2013, publicado no DOE nº 32.376, de 15/04/2013.

CONSIDERANDO os termos do Processo nº 2017/207788, de 16/05/2017 que dispõe sobre a sobre a Comissão de Trabalho.

RESOLVE:

I - DESIGNAR como Pregoeira responsável pelos trabalhos da modalidade de Pregão Eletrônico, referente ao processo nº. 2017/207788, que tem por objeto a contratação de empresa de engenharia especializada na execução de serviços de assistência técnica e manutenção em caráter preventivo e corretivo, com fornecimento de peças, materiais e componentes, do elevador instalado no Instituto de Gestão Previdenciária do Estado do Pará - IGEPREV, a servidora Patrícia Cordovil Pinheiro, matrícula funcional nº. 5909857/2, ocupante do cargo de Técnico de Administração e Finanças.

II - DESIGNAR como Membros da Equipe de Apoio os servidores: Ana Alessandra da Silva Marques, matrícula funcional nº. 5904611/3, ocupante do cargo de Técnico de Administração e Finanças e André Arcanjo Seixas da Silva, mat: 54193934/1, ocupante do cargo de Assistente Administrativo/Gerente.

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

Instituto de Gestão Previdenciária do Estado do Pará, 19 de maio de 2017.

Eudézia Martins D'Angelo

Diretora de Administração e Finanças.

Protocolo: 179941

**EXTRATO DO EDITAL Nº 001/ 2017 - IGEPREV/PA
PROCESSO SELETIVO SIMPLIFICADO - PPS**

O Presidente do Instituto de Gestão Previdenciária do Estado do Pará - IGEPREV, no uso de suas atribuições legais, torna pública a realização de Processo Seletivo Simplificado - PPS, para selecionar candidatos a fim de desempenharem as funções

de Assistente Administrativo, Analista de Investimento, Técnico de Administração e Finanças, Técnico em Gestão de Informática, Técnico Previdenciário A e Técnico Previdenciário B, com vencimentos de R\$ 957,71 (novecentos e cinquenta e sete reais e setenta e um centavos) a R\$ 4.121,65 (quatro mil, cento e vinte um reais e sessenta e cinco centavos).

As contratações, de caráter temporário, dar-se-ão no município de Belém, e terão como regulamentação a Lei Complementar nº 07, de 25 de setembro de 1991, alterada pela Lei Complementar nº 077, de 28 de dezembro de 2011; o Decreto nº 1.230, de 26 de fevereiro de 2015; a Lei nº 5.810, de 24 de janeiro de 1994, no que couber; o Decreto nº 1.741, de 19 de abril de 2017; e as disposições deste Edital.

As inscrições serão gratuitas e estarão abertas no período de 00:00 horas do dia 23/05/2017 até as 23:59 horas do dia 24/05/2017 e deverão ser efetuadas no endereço eletrônico www.sipros.pa.gov.br. Maiores detalhes sobre as vagas oferecidas e outras informações constam na íntegra do Edital que se encontra divulgado no referido endereço eletrônico.

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

Instituto de Gestão Previdenciária do Estado do Pará, 19 de maio de 2017.

Allan Gomes Moreira

Presidente do Instituto de Gestão Previdenciária do Estado do Pará

Protocolo: 179861

CITAÇÃO POR EDITAL

Processo nº 2010/88010. Pelo presente edital CITAMOS a senhora Sandra Maria Alves Ferreira, CPF nº 256.906.472-68, para que apresente ao menos 3 (três) dos documentos listados pelo Art. 47, do Regulamento Geral do Regime Próprio de Previdência Social do Estado do Pará, a fim de que reste comprovado seu vínculo e dependência econômica em relação ao ex – segurado Edson de Moraes Gaby.

Belém, 22 de maio de 2017.

Ordenador: Allan Gomes Moreira

Protocolo: 180087

ESCOLA DE GOVERNANÇA PÚBLICA DO ESTADO DO PARÁ

DESIGNAR FISCAL DE CONTRATO

Portaria nº 102 DE 18 DE MAIO DE 2017

A DIRETORA GERAL DA ESCOLA DE GOVERNO DO ESTADO DO PARÁ-EGPA, em exercício, no uso das atribuições que lhe são conferidas pela Lei nº. 6.569 de 06 de agosto de 2003, e posteriores alterações, e;
CONSIDERANDO as atribuições previstas no art. 3º § 4º do Decreto Estadual 1.093/2004, e o que dispõe a Lei 8.666/1993 sobre o acompanhamento e fiscalização de contratos;
CONSIDERANDO o despacho da folha nº. 93 – CSOP/EGPA de 17/05/2017, nos autos do Processo nº. 76351/2017;
RESOLVE:

Art. 1º - DESIGNAR o servidor, RODOLFO FIEL DE SOUSA, matrícula nº. 55586294, ocupante do cargo de Assistente Técnico de Informática, para exercer o encargo de Fiscal do Contrato nº 007/2017, firmado pela Escola de Governança Pública do Estado do Pará com o INSTITUTO NEGÓCIOS PÚBLICOS DO BRASIL LTDA., CNPJ: 10.498.974/0001-09, que tem por objeto a contratação de empresa especializada na prestação de serviços de TI, para fornecimento de ferramenta Gerencial, para atender as necessidades da EGPA.

Art. 2º - Designar o servidor, EVERTON MARCEL MEDEIROS BARBOSA matrícula nº 54185713/2, para, na ausência do titular, exercer o encargo de substituto.

Art. 3º - Esta Portaria entra em vigor na data de sua publicação. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.

RUY MARTINI SANTOS FILHO

Diretor Geral

Protocolo: 179686

TERMO DE COOPERAÇÃO TÉCNICA

EXTRATO DE ACORDO DE COOPERAÇÃO TÉCNICA Nº. 026/2017-EGPA

PARTES: ES COLA DE GOVERNANÇA PÚBLICA DO ESTADO DO PARÁ – EGPA E PREFEITURA MUNICIPAL DE SÃO FÉLIX DO XINGU/PA.

OBJETO: O objeto do presente Instrumento é o estabelecimento de ACORDO DE COOPERAÇÃO entre a EGPA e a PREFEITURA MUNICIPAL DE SÃO FÉLIX DO XINGU com o objetivo de garantir a troca mútua de esforços para o aperfeiçoamento da atividade de capacitação dos servidores públicos da Prefeitura de São Félix do Xingu e do Poder Executivo do Estado do Pará, respectivamente.

VIGÊNCIA: O presente Acordo vigorará a partir da data de sua assinatura pelo prazo de 02 (dois) anos, podendo ser prorrogado de comum acordo entre as partes, por igual período.

DATA DA ASSINATURA: 18/04/2017.

RESPONSÁVEIS PELAS ASSINATURAS: Ruy Martini Santos Filho – Diretor Geral da EGPA e Minervina Maria de Barros Silva– Prefeita Municipal de São Félix do Xingu/PA.

Protocolo: 179700 EXTRATO DE ACORDO DE COOPERAÇÃO TÉCNICA Nº. 043/2017-EGPA

PARTES: ES COLA DE GOVERNANÇA PÚBLICA DO ESTADO DO PARÁ – EGPA E PREFEITURA MUNICIPAL DE GOIANÉSIA DO PARÁ/PA.

OBJETO: O objeto do presente Instrumento é o estabelecimento de ACORDO DE COOPERAÇÃO entre a EGPA e a PREFEITURA MUNICIPAL DE GOIANÉSIA DO PARÁ com o objetivo de garantir a troca mútua de esforços para o aperfeiçoamento da atividade de capacitação dos servidores públicos da Prefeitura de Goianésia do Pará e do Poder Executivo do Estado do Pará, respectivamente.

VIGÊNCIA: O presente Acordo vigorará a partir da data de sua assinatura pelo prazo de 02 (dois) anos, podendo ser prorrogado de comum acordo entre as partes, por igual período.

DATA DA ASSINATURA: 17/05/2017.

RESPONSÁVEIS PELAS ASSINATURAS: Ruy Martini Santos Filho – Diretor Geral da EGPA e José Ribamar Ferreira Lima– Prefeito Municipal de Goianésia do Pará/PA.

Protocolo: 179711 EXTRATO DE ACORDO DE COOPERAÇÃO TÉCNICA Nº. 045/2017-EGPA

PARTES: ES COLA DE GOVERNANÇA PÚBLICA DO ESTADO DO PARÁ – EGPA E PREFEITURA MUNICIPAL DE CONCEIÇÃO DO ARAGUAIA/PA.

OBJETO: O objeto do presente Instrumento é o estabelecimento de ACORDO DE COOPERAÇÃO entre a EGPA e a PREFEITURA MUNICIPAL DE CONCEIÇÃO DO ARAGUAIA com o objetivo de garantir a troca mútua de esforços para o aperfeiçoamento da atividade de capacitação dos servidores públicos da Prefeitura de Conceição do Araguaia e do Poder Executivo do Estado do Pará, respectivamente.

VIGÊNCIA: O presente Acordo vigorará a partir da data de sua assinatura pelo prazo de 02 (dois) anos, podendo ser prorrogado de comum acordo entre as partes, por igual período.

DATA DA ASSINATURA: 17/05/2017.

RESPONSÁVEIS PELAS ASSINATURAS: Ruy Martini Santos Filho – Diretor Geral da EGPA e Rondiney de Oliveira Mundoco– Prefeito Municipal de Conceição do Araguaia/PA.

Protocolo: 179842 EXTRATO DE ACORDO DE COOPERAÇÃO TÉCNICA Nº. 041/2017-EGPA

PARTES: ES COLA DE GOVERNANÇA PÚBLICA DO ESTADO DO PARÁ – EGPA E PREFEITURA MUNICIPAL DE ITUPIRANGA/PA.

OBJETO: O objeto do presente Instrumento é o estabelecimento de ACORDO DE COOPERAÇÃO entre a EGPA e a PREFEITURA MUNICIPAL DE ITUPIRANGA com o objetivo de garantir a troca mútua de esforços para o aperfeiçoamento da atividade de capacitação dos servidores públicos da Prefeitura de Itupiranga e do Poder Executivo do Estado do Pará, respectivamente.

VIGÊNCIA: O presente Acordo vigorará a partir da data de sua assinatura pelo prazo de 02 (dois) anos, podendo ser prorrogado de comum acordo entre as partes, por igual período.

DATA DA ASSINATURA: 17/05/2017.

RESPONSÁVEIS PELAS ASSINATURAS: Ruy Martini Santos Filho – Diretor Geral da EGPA e José Milesi– Prefeito Municipal de Itupiranga/PA.

Protocolo: 179740 EXTRATO DE ACORDO DE COOPERAÇÃO TÉCNICA Nº. 018/2017-EGPA

PARTES: ES COLA DE GOVERNANÇA PÚBLICA DO ESTADO DO PARÁ – EGPA E PREFEITURA MUNICIPAL DE MARACANÃ/PA.

OBJETO: O objeto do presente Instrumento é o estabelecimento de ACORDO DE COOPERAÇÃO entre a EGPA e a PREFEITURA MUNICIPAL DE MARACANÃ com o objetivo de garantir a troca mútua de esforços para o aperfeiçoamento da atividade de capacitação dos servidores públicos da Prefeitura de Maracaná e do Poder Executivo do Estado do Pará, respectivamente.

VIGÊNCIA: O presente Acordo vigorará a partir da data de sua assinatura pelo prazo de 02 (dois) anos, podendo ser prorrogado de comum acordo entre as partes, por igual período.

DATA DA ASSINATURA: 06/04/2017.

RESPONSÁVEIS PELAS ASSINATURAS: Ruy Martini Santos Filho – Diretor Geral da EGPA e Raimunda da Costa Araújo– Prefeita Municipal de Maracaná/PA.

Protocolo: 179705

SECRETARIA DE ESTADO DA FAZENDA

PORTARIA

GOVERNO DO ESTADO DO PARÁ SECRETARIA DE ESTADO DA FAZENDA GABINETE DO SECRETÁRIO DE ESTADO DA FAZENDA PORTARIA N. 0211, DE 17 DE MAIO DE 2017.

O SECRETÁRIO DE ESTADO DA FAZENDA, no uso da competência que lhe é conferida por lei; e

Considerando a Decisão Judicial, proferida nos autos do Processo n. 0132445-12.2015.8.14.0027, da Vara Única da Comarca de Mãe do Rio/Pará.

Considerando os termos do Ofício n. 0355/2017-PGE-GAB-PCTA, de 02/02/2017, da Procuradoria Geral do Estado do Pará, contido no Processo n. 002017730004763-4, da Secretaria de Estado da Fazenda; e

Considerando o parecer da Consultoria Jurídica da Secretaria de Administração do Estado-CJUR/SEAD, de 13 de fevereiro de 2017, contido no processo anteriormente mencionado.

RESOLVE:

I - AFASTAR, de suas funções laborais, os servidores desta Secretaria de Estado da Fazenda, constantes da relação abaixo, na forma do disposto no Art. 29, § 1º, da Lei n. 5.810/1994, com efeito retroativo a 08 de fevereiro de 2017, até o trânsito em julgado da decisão a ser proferida no Processo n. 0132445-12.2015.8.14.0027:

IDENTIFICAÇÃO FUNCIONAL	CARGO	LOTAÇÃO
5034809/1	Motorista	CERAT Altamira
3250920/1	Assistente Administrativo	CERAT Altamira
954365/2	Assistente Administrativo	CERAT Altamira
686689/1	Servente Referência I	CERAT Altamira
5519870/1	Auditor Fiscal de Receitas Estaduais	CERAT Altamira
5186757/1	Motorista	CERAT Altamira
45519/1	Fiscal de Receitas Estaduais	CERAT Altamira

II - DETERMINAR à Diretoria de Tecnologia da Informação-DTI a retirada dos acessos dos servidores relacionados nesta Portaria, ao Sistema Integrado da Administração Tributária/SIAT.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE

GABINETE DO SECRETÁRIO DE ESTADO DA FAZENDA

EM, 17/05/2017

NILO EMANOEL RENDEIRO DE NORONHA

SECRETÁRIO DE ESTADO DA FAZENDA

Protocolo: 179955

SUBSECRETÁRIA / DIRETORIA DE ADMINISTRAÇÃO Portaria nº 1109 DE 15 DE MAIO DE 2017

CONCEDER ao servidor MAURICIO GUEDES CARDOSO, Id Func nº 5814081/1, Fiscal de Receitas Estaduais-b, lotado na UECOMT de Curalinho/CECOMT Mercadorias em Trânsito, 60 (sessenta) dias de Licença Prêmio, no período de 12/08/2017 a 10/10/2017, correspondentes ao triênio de 21/10/1996 a 20/10/1999.

Portaria nº 1116 DE 15 DE MAIO DE 2017

CONCEDER ao servidor WALTER DE SOUZA MENDES FILHO, Id Func nº 5569990/1, Auditor Fiscal de Receitas Estaduais-c, lotado na CERAT de Belém, 60 (sessenta) dias de Licença Prêmio, no período de 03/07/2017 a 31/08/2017, correspondentes ao triênio de 26/11/1993 a 25/11/1996.

Portaria nº 1121 DE 17 DE MAIO DE 2017

DESIGNAR a servidora ARLETE ALFAIA DA FONSECA, Id Func nº 3251691/1, Agente de Serviços, em substituição a servidora MARIA ESTEFANIA FARIAS MARQUES, Id Func nº 3250873/2, Gerente Fazendário, no período de 01.06.2017 a 30.06.2017, por motivo de férias.

Portaria nº 1122 DE 17 DE MAIO DE 2017

CONCEDER ao servidor ANTONINO OLIVEIRA DE VASCONCELOS, Id Func nº 159/1, Assistente Administrativo, lotado na CERAT de Santarém, 60 (sessenta) dias de Licença Prêmio, no período de 01/06/2017 a 30/07/2017, correspondentes ao triênio de 10/11/2001 a 09/11/2004.

Portaria nº 1123 DE 17 DE MAIO DE 2017

CONCEDER à servidora LILIAN FRANCA DOS SANTOS MONTEIRO PEREIRA, Id Func nº 5076013/1, Técnico, lotada na Célula de Gestão de Pessoas/DAD, 60 (sessenta) dias de Licença Prêmio, no período de 05/06/2017 a 03/08/2017, correspondentes ao triênio de 01/04/2007 a 30/03/2010.

Portaria nº 1124 DE 17 DE MAIO DE 2017

CONCEDER à servidora ARLENA MARIA DO AMARAL SAVINO, Id Func nº 49280/1, Técnico, lotada na Diretoria de Tributação, 30 (trinta) dias de Licença Prêmio, no período de 16/06/2017 a 15/07/2017, correspondentes ao triênio de 02/05/2005 a 01/05/2005.

Portaria nº 1125 DE 17 DE MAIO DE 2017

CONCEDER à servidora SANDRA MARIA LIMA VIEIRA, Id Func nº 3208354/1, Economista, lotada na Coordenação de Modernização e Gestão Fazendária, 30 (trinta) dias de Licença Prêmio, no período de 19/06/2017 a 18/07/2017, correspondentes ao triênio de 01/06/2011 a 31/05/2014.

Portaria nº 1126 DE 17 DE MAIO DE 2017

CONCEDER ao servidor ANTONIO SOUZA DE MENDONCA, Id Func nº 51721/1, Fiscal de Receitas Estaduais-c, lotado na CECOMT Mercadorias em Trânsito, 30 (trinta) dias de Licença Prêmio, no período de 01/06/2017 a 30/06/2017, correspondentes ao triênio de 23/10/1997 a 22/10/2000.

Portaria nº 1128 DE 17 DE MAIO DE 2017

CONCEDER à servidora ELISABETE DE OLIVEIRA PEREIRA, Id Func nº 45683/1, Procurador Fiscal, lotada na CERAT de Santarém, 60 (sessenta) dias de Licença Prêmio, no período de 03/07/2017 a 31/08/2017, correspondentes ao triênio de 08/04/2009 a 07/04/2012.

Portaria nº 1129 DE 17 DE MAIO DE 2017

CONCEDER 30 (trinta) dias de Licença para Tratamento de Saúde, à servidora MEG LUNA SOARES HABER, Id Func nº 5280389/1, Auditor Fiscal de Receitas Estaduais-c, lotada na CEEAT de Grandes Contribuintes, no período de 19/04/2017 a 18/05/2017.

Portaria nº 1133 DE 17 DE MAIO DE 2017

SUSPENDER, na forma do Artigo 74, Parágrafo 2º, da Lei nº 5.810 de 24.01.1994, o gozo de férias do servidor GILVÁ PINHEIRO RIBEIRO, Id Func nº 5858038/1, Auditor Fiscal de Receitas Estaduais, lotado na Diretoria de Tecnologia da Informação, concedida para o mês de maio/2017, através da Portaria 830 de 13/04/2017, publicada no DOE nº 33.356 de 18/04/2017, referente ao exercício de 13/05/2016 a 12/05/2017, as quais ficam autorizadas para serem usufruídas em gozo oportuno.

Portaria nº 1134 DE 17 DE MAIO DE 2017

CONCEDER à servidora FLAVIA PAMPOLHA PINHEIRO, Id Func nº 5858089/1, Auditor Fiscal de Receitas Estaduais-b, lotada na Corregedoria Fazendária, 30 (trinta) dias de Licença Prêmio, no período de 03/07/2017 a 01/08/2017, correspondentes ao triênio de 15/05/2007 a 14/05/2010.

Portaria nº 1135 DE 17 DE MAIO DE 2017

CONCEDER 15 (quinze) dias de Licença para Tratamento de Saúde, ao servidor JAIR COSTA MORAES, Id Func nº 3246752/2, Fiscal de Receitas Estaduais-c, lotado na UECOMT da Grande Belém/CECOMT Mercadorias Em Trânsito, no período de 10/04/2017 a 24/04/2017.

ERRATA

Portaria nº 910 DE 27.04.2017, PUBLICADA NO DOE Nº 33.368 DE 08.05.2017.

Onde se lê: exercício de 13/04/2016 a 12/04/2017

Leia-se: exercício de 13/06/2016 a 12/06/2017.

ERRATA

Portaria nº 1055 DE 08.05.2017, PUBLICADA NO DOE Nº 33.374 DE 16.05.2017.

Onde se lê: no triênio de 01/01/2017 a 30/06/2017

Leia-se: no triênio de 01/07/2002 a 30/06/2005.

Protocolo: 179883

ERRATA

ERRATA DA PUBLICAÇÃO DO 5º TAC nº 051/2012/SEFA Publicada no Diário Oficial nº 33261 de 30/11/2016, sob o número do Protocolo: 125091

ONDE SE LÊ: Vigência: 20/11/2016 a 19/01/2017.

LEIA-SE: Vigência: 20/11/2016 a 19/11/2017.

Protocolo: 179931

SUPRIMENTO DE FUNDO**Portaria nº 1132, 17 DE MAIO DE 2017**

A SUBSECRETÁRIA DA ADMINISTRAÇÃO TRIBUTÁRIA e a DIRETORA DE ADMINISTRAÇÃO DA SECRETARIA DE ESTADO DA FAZENDA,

no uso das atribuições que lhes foram delegadas pela Portaria nº 1.597/2016-GS de 23.09.2016, publicada no DOE nº 33.220, de 27.09.2016 e

considerando o Mem. nº 039/2017 – CERAT - ABAETETUBA

RESOLVE:

CONCEDER ao (a) servidor (a) MARIA ELZA DA COSTA ARAÚJO, Assistente Administrativo, matrícula 4652301, portador do CPF nº 089.422.342-91,

Suprimento de Fundos no valor total de R\$ 1.100,00 (Mil e Cem Reais), o qual deverá observar a classificação orçamentária: 17101.04.123.1424.8251 - GESTÃO DA ADMINISTRAÇÃO FAZENDÁRIA

33.90.30- MATERIAL DE CONSUMO : R\$ 1.100,00 (Mil e Cem reais)

Os recursos acima mencionados destinam-se as despesas da CERAT-ABAETEUBA, não subordinadas ao processo normal de aplicação,

referente ao mês de MAIO do exercício corrente, e deverão ser aplicados 30 (trinta) dias a contar da data do recebimento.

A prestação de Contas deverá ocorrer até o 5º (quinto) dia útil após o período de aplicação.

Maria Rute Tostes da Silva
Subsecretária da Administração Tributária
Rutilene de Fátima da Fonseca Garcia
Diretora de Administração

Portaria nº 1139, 18 DE MAIO DE 2017

A SUBSECRETÁRIA DA ADMINISTRAÇÃO TRIBUTÁRIA e a DIRETORA DE ADMINISTRAÇÃO DA SECRETARIA DE ESTADO DA FAZENDA,

no uso das atribuições que lhes foram delegadas pela Portaria nº 1.597/2016-GS de 23.09.2016, publicada no DOE nº 33.220, de 27.09.2016 e

considerando o Mem. nº 26/2017 – CEEAT GRANDES CONTRIBUÍNTES – COORDENAÇÃO GABINETE

RESOLVE:

CONCEDER ao (a) servidor (a) MARIA ESTEFANIA FARIAS MARQUES, cargo Assistente Administrativo, matrícula nº 03250873-02, portador do CPF nº 101.003.502-91, Suprimento de Fundos no valor total de R\$ 500,00 (Quinhentos reais), o qual deverá observar a classificação orçamentária: 17101.04.123.1424.8251 - GESTÃO DA ADMINISTRAÇÃO TRIBUTÁRIA

33.90.30-MATERIAL DE CONSUMO: R\$ 500,00 (Quinhentos reais)

Os recursos acima mencionados destinam-se as despesas da CERAT-GRANDES CONTRIBUÍNTES, não subordinadas ao processo normal de aplicação, referente ao mês de MAIO do exercício corrente, e deverão ser aplicados 30 (trinta) dias a contar da data do recebimento.

A prestação de Contas deverá ocorrer até o 5º (quinto) dia útil após o período de aplicação.

Maria Rute Tostes da Silva
Subsecretária da Administração Tributária
Rutilene de Fátima da Fonseca Garcia
Diretora de Administração

Protocolo: 180088

DIÁRIA

A SUBSECRETÁRIA DA ADMINISTRAÇÃO TRIBUTÁRIA e a DIRETORA DE ADMINISTRAÇÃO DA SECRETARIA DE ESTADO DA FAZENDA, no uso das atribuições que

lhes foram delegadas pela Portaria nº 1.597/2016-GS de 23.09.2016, publicada no DOE nº 33.220, de 27.09.2016. Considerando o disposto no art. 145 § 1º da Lei nº 5810, de 24 de janeiro de 1994, o Decreto nº 2.819 de 06.09.94

Maria Rute Tostes da Silva
Subsecretária da Administração Tributária
Rutilene de Fatima da Fonseca Garcia
Diretora de Administração - DAD

Portaria nº 1036 de 18 de maio de 2017, AUTORIZAR 1/2 diária servidor STELIO OLIVEIRA DE MORAES REGO, nº 0505265302, TÉCNICO, COORDENAÇÃO DE AS-

SUNTOS FAZENDÁRIOS ESTRATÉGICOS, objetivo DE DAR SUPORTE E SEGURANÇA À UNIDADE PARA INÍCIO DA OPERACIONALIZAÇÃO DO Sistema de Gerenciamento do Atendimento-SGA, dia 22.05.2017, trecho Belém-Castanhal-Belém.

Portaria nº 1093 de 12 de maio de 2017, AUTORIZAR de 1 e 1/2 diárias ao servidor CARLOS ROBERTO DOS SANTOS MEDEIROS, nº 0324842901, MOTORISTA, CARAJÁS, objetivo de conduzir a arquiteta da DAD/

CGRM para Conceição do Araguaia, período 16.05.2017 a 17.05.2017, trecho Marabá/ Conceição Do Araguaia/ Marabá.

Portaria nº 1094 de 12 maio de 2017, ALTERAÇÃO período da portaria nº 889 de 25/04/2017, DOE de 33363, de 28/04/2017, 6 e 1/2 diárias ao servidor FRANCISCO CORREA DANTAS, nº 0518572601, MARINHEIRO FLUV.

DE CONVES, MERCADORIAS EM TRÂNSITO, objetivo conduzir embarcação da equipe de fiscalização operação Sefa/Polícia Civil/Semas, período 24.04.2017 a 30.04.2017, para 25/04/2017 a 30/04/2017, trecho Belém/ Barcarena/ Abaetetuba/ Moju/ Igarapé/ Miri/Muana/Ponta de Pedras/Belém.

Portaria nº 1096 de 12 de maio de 2017, AUTORIZAR 1 e 1/2 diárias servidora ARICIA REGINA CUNHA LEITÃO, nº 0592471402, GERENTE FAZENDÁRIO, CGRM, objetivo VISITA TÉCNICA a Cerat Abaetetuba para verificar as condições do prédio para instalação da Jucepa , no período de 25.05.2017 a 26.05.2017, no trecho Belém/Abaetetuba/ Moju / Belém.

Portaria nº 1097 de 12 de maio de 2017, AUTORIZAR 1 e 1/2 diárias servidor JOEL MESQUITA CAVALCANTE, nº 0005361901, MOTORISTA, CGAL, objetivo de conduzir veículo oficial em visita técnica aos municípios período 25.05.2017 a 26.05.2017, trecho Belém/Abaetetuba/Moju/Belém.

Portaria nº 1098 de 12 de maio de 2017, AUTORIZAR 1 e 1/2 diárias a servidora MYLENE COELHO FRANCO MARQUES, nº 0325049001, TÉCNICO, DIRETORIA DE ADMINISTRAÇÃO, objetivo visita técnica a Cerat Abaetetuba para verificação e levantamento de necessidade de serviços de engenharia e reforma da unidade e verificação das condições de funcionamento do prédio da Sefa em Moju, no período de 25.05.2017 a 26.05.2017, trecho Bel/Abaetetuba/Moju/Bel.

Portaria nº 1115 de 15 de maio de 2017, AUTORIZAR 1 e 1/2 diárias servidor ADAILTON VIEIRA BEZERRA, nº 0400223702, MOTORISTA, TRIB./NÃO TRIBUTÁRIA objetivo de conduzir veículo para acompanhar tecnico de rede em viagem de manutenção preventiva, no período de 18.05.2017 a 19.05.2017, no trecho Tucuruí/Tomé- Açú/Tucuruí.

Portaria nº 1118 de 16 de maio de 2017, AUTORIZAR 1/2 diária ao servidor JOSE MARIA BORGES DE SOUZA, nº 0325313901, AUX. OPER. E SEGURANCA, CGAL, objetivo: conduzir servidor desta SEFA para proceder visita técnica a CERAT Castanhal, período 17.05.2017 a 17.05.2017, trecho Belém/Castanhal/Belém.

Protocolo: 179920

A SUBSECRETÁRIA DA ADMINISTRAÇÃO TRIBUTÁRIA e a DIRETORA DE ADMINISTRAÇÃO DA SECRETARIA DE ESTADO DA FAZENDA, no uso das atribuições que

lhes foram delegadas pela Portaria nº 1.597/2016-GS de 23.09.2016, publicada no DOE nº 33.220, de 27.09.2016. Considerando o disposto no art. 145 § 1º da Lei nº 5810, de 24 de janeiro de 1994, o Decreto nº 2.819 de 06.09.94

Maria Rute Tostes da Silva
Subsecretária da Administração Tributária
Rutilene de Fatima da Fonseca Garcia
Diretora de Administração - DAD

PORTARIA Nº 955 de 03 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor SERGIO MATOS DA SILVA, nº 0520872601, MOTORISTA, MERCADORIAS EM TRÂNSITO, objetivo de condução de veículo no período de 04.05.2017 a 12.05.2017, no trecho Bel/Dom Eliseu/Rodon Do Pará/Bel.

Portaria nº 956 de 03 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor MARCOS CORREA DA SILVA, nº 0568158801, MOTORISTA MERCADORIAS EM TRÂNSITO, objetivo de conduzir veículo "operação fronteiras", no período de 04.05.2017 a 12.05.2017, no trecho Belém/Floresta Do Araguaia/Belém.

Portaria nº 957 de 03 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor ANTONIO GENADIO DA CUNHA, nº 0324845301, MOTORISTA MERCADORIAS EM TRÂNSITO, objetivo de condução, no período de 04.05.2017 a 12.05.2017, no trecho Belém/Xinguara/Belém.

Portaria nº 958 de 03 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor JOAO GOMES DA CRUZ FILHO, nº 0324856901, MOTORISTA MERCADORIAS EM TRÂNSITO, objetivo de condução da equipe, no período de 04.05.2017 a 12.05.2017, no trecho Belém/Santana Do Araguaia/Belém.

Portaria nº 959 de 03 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor FRANCISCO DE ASSIS FERNANDES DE OLIVEIRA, nº 0541337001, MOTORISTA, MERCADORIA EM TRANS.DE CARAJÁS, objetivo de conduzir equipe período de 04.05.2017 a 12.05.2017, no trecho Marabá/Piçarra/São Geraldo/Palestina/São João Do Araguaia/Brejo Grande Do Araguaia/Bom Jesus Do Tocantins/Abel Figueredo/Rondon Do Pará/Marabá.

Portaria nº 960 de 03 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor JOSE SOSTENES DE OLIVEIRA FERREIRA, nº 0570363801, MOTORISTA, CARAJÁS, objetivo de condução de veículo, período de 04.05.2017 a 12.05.2017, no trecho Marabá/Piçarra/São Geraldo/Palestina/São João Do Araguaia/Brejo Grande Do Araguaia/Bom Jesus Do Tocantins/Abel Figueredo/Rondon Do Pará/Marabá.

PORTARIA Nº 961 03/maio de 2017, AUTORIZAR 8/12 diárias servidor CARLOS ALBERTO PEREIRA DE JESUS 0002599202, AUX.OPER.E SEGURANCA objetivo de conduzir veículo operação fronteira no periodo de 04/05/2017 a 12/05/2017 ,Bel /Cachoeira do Piria / Bel

Portaria nº 962 de 03 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor CARLOS ROBERTO DOS SANTOS MEDEIROS, nº 0324842901, MOTORISTA CONTROLE MERCADORIA EM TRANS. DE CARAJÁS, objetivo de condução de veículo, no período de 04.05.2017 a 12.05.2017, no trecho Marabá/ Piçarra/São Geraldo/Palestina/São João Do Araguaia/ Brejo Grande Do Araguaia/ Bom Jesus Do Tocantins/Abel Figueredo/Rondon Do Pará/Marabá.

Portaria nº 963 de 03 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor EDEVALDO BARROSO ESTUMANO, nº 0520873401, MOTORISTA, MERC.TRÂNSITO DA GRANDE BELÉM, objetivo de condução da equipe no período de 04.05.2017 a 12.05.2017, no trecho Belém/ Santana Do Araguaia/ Belém.

Portaria nº 964 de 03 de maio de 2017, AUTORIZAR 7 e 1/2 diárias servidor ANTONIO HERMOGENES DOS SANTOS MACIEL, nº 0512100001, MARINHEIRO REG. MAQUINAS, MERCADORIAS EM TRÂNSITO, objetivo de conduzir embarcação, no período de 03.05.2017 a 10.05.2017, no trecho Belém/Barcarena/ Abaetetuba/Moju/Igarapé Miri/Muaná/Ponta De Pedras/Belém.

Portaria nº 965 de 03 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor SERGIO MONTEIRO DE AMORIM, nº 0514017001, CONTRAMESTRE FLUVIAL, MERCADORIAS EM TRÂNSITO, objetivo de conduzir embarcação da equipe de fiscalização operação Sefa/Polícia Civil/Semas, no período de 02.05.2017 a 10.05.2017, no trecho Belém/Barcarena/Abetetuba/Moju/Igarape Miri/Muana/Ponta De Pedras/Belém.

Portaria nº 966 de 03 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor LEONIDAS SERRAO PEREIRA, nº 0325058002, MARINHEIRO REG. MAQUINAS MERCADORIA EM TRANSITO objetivo de conduzir embarcação da equipe de fiscalização operação Sefa /Polícia Civil/Semas, no período de 02 a 10/05/2017, Bel/ Barcarena /Abaetetuba/Moju/Igarape Miri/Ponta de Pedra/Bel. **Portaria nº 967 de 03 de maio de 2017**, AUTORIZAR 8 e 1/2 diárias servidor FRANCISCO CORREA DANTAS, nº 0518572601, MARINHEIRO FLUV.DE CONVES, MERCADORIAS EM TRÂNSITO, objetivo de conduzir embarcação, no período de 02.05.2017 a 10.05.2017, no trecho Belém /Barcarena/ Abaetetuba/Moju/Igarape Miri/Muana/Ponta De Pedras/Belém. **Portaria nº 968 de 04 de maio de 2017**, AUTORIZAR 8 e 1/2 diárias a servidora FRANCINETE CONCEICAO DE SOUSA, AUDITOR C, nº 0557365301, MERCADORIA EM TRANSITO, objetivo de fiscalizar operação Fronteiras”, período 04.05.2017 a 12.05.2017, trecho Belém/Cachoeira do Pirã /Belém. **Portaria nº 969 de 04 de maio de 2017**, AUTORIZAR 8 e 1/2 diárias a servidora WILDA CELESTE DA SILVA SETUBAL, nº 0512806401, FISCAL-C, MERCADORIAS EM TRÂNSITO, objetivo de compor equipe de fiscalização “Operação Fronteiras”, período 04.05.2017 a 12.05.2017, trecho Belém/Cachoeira do Pirã /Belém.

Portaria nº 970 de 04 de maio de 2017, AUTORIZAR 8 e 1/2 diárias ao servidor SAMUEL ROSA DA SILVA, nº 0808637501, AUDITOR-A, COORDENAÇÃO TRIBUTÁRIA/NÃO TRIBUTÁRIA DE MARABÁ, objetivo de compor equipe de fiscalização de mercadorias “Operação Fronteiras”, período 04.05.2017 a 12.05.2017, trecho Marabá/ Santarém/ Marabá.

Portaria nº 971 de 04 de maio de 2017, AUTORIZAR 8 e 1/2 diárias ao servidor MAURO AIRTON MOURA DE LIMA PONTES, nº 0512856001, FISCAL-C, CPME, objetivo de compor equipe de fiscalização da operação Sefa/Polícia Civil/Semas, período 02.05.2017 a 10.05.2017, trecho Belém/ Barcarena/ Abaetetuba/ Moju/ Igarapé Miri/ Muaná/ Ponta de Pedras/ Belém.

Portaria nº 972 de 04 de maio de 2017, AUTORIZAR 8 e 1/2 diárias ao servidor ANTONIO CARLOS BOTELHO DE MORAES, nº 0005007501, Fiscal-C, MERCADORIAS EM TRÂNSITO, objetivo de compor equipe de fiscalização da operação Sefa/ Polícia Civil/ Semas, período 02.05.2017 a 10.05.2017, trecho Belém/ Barcarena/ Abaetetuba/ Moju/ Igarapé Miri/ Muaná/ Ponta de Pedras /Belém.

Portaria nº 973 de 04 de maio de 2017, AUTORIZAR 8 e 1/2 diárias ao servidor JOSE MOREIRA NETO, nº 0591490101, FISCAL-A, COORDENAÇÃO TRIBUTÁRIA/NÃO TRIBUTÁRIA DE REDENÇÃO, objetivo de compor equipe de fiscalização de trânsito “Operação Fronteiras”, período 04.05.2017 a 12.05.2017, trecho Belém/ Santana do Araguaia/ Belém.

Portaria nº 974 de 04 de maio de 2017, AUTORIZAR 8 e 1/2 diárias a servidora FERNANDA BARROS DE OLIVEIRA, nº 0591488301, FISCAL-A, JULGADORIA DE PRIMEIRA INSTÂNCIA, objetivo de compor equipe de fiscalização de trânsito “Operação Fronteiras”, período 04.05.2017 a 12.05.2017, trecho Belém/ Dom Eliseu/ Belém.

Portaria nº 975 de 04 de maio de 2017, AUTORIZAR 8 e 1/2 diárias ao servidor RUI GUILHERME TAVERNARD NEVES, nº 0512894301, FISCAL-C, MERCADORIAS EM TRÂNSITO, objetivo de compor equipe de fiscalização “Operação Fronteiras”, período 04.05.2017 a 12.05.2017, trecho Belém/ Dom Eliseu/ Belém. **Portaria nº 976 de 04 de maio de 2017**, AUTORIZAR 8 e 1/2 diárias ao servidor MAURO CELSO BATISTA DA SILVA, nº 0512835801, FISCAL-C, MERCADORIAS EM TRÂNSITO, objetivo de compor equipe de fiscalização de trânsito “Operação Fronteiras”, período 04.05.2017 a 12.05.2017, trecho Belém/ Dom Eliseu/ Belém.

Portaria nº 977 de 04 de maio de 2017, AUTORIZAR 8 e 1/2 diárias a servidora LUCIETE LAGO SOUZA, nº 0509735501, FISCAL-C, MERCADORIA EM TRANS.DE CARAJÁS, objetivo de compor equipe de fiscalização de trânsito “Operação Fronteiras”, período 04.05.2017 a 12.05.2017, trecho Abel Figueiredo/ Dom Eliseu/ Abel Figueiredo.

Portaria nº 978 de 04 de maio de 2017, AUTORIZAR 8 e 1/2 diárias ao servidor SAMUEL NYSTRON TEIXEIRA SILVA, nº 0552209901, AUDITOR-C, COORDENAÇÃO TRIBUTÁRIA/NÃO TRIBUTÁRIA DE BELÉM, objetivo de compor equipe de fiscalização de trânsito “Operação Fronteiras”, período 04.05.2017 a 12.05.2017, trecho: Belém/ Dom Eliseu/ Rondon do Pará/ Belém.

Portaria nº 979 de 04 de maio de 2017, AUTORIZAR 8 e 1/2 diárias ao servidor RICARDO HENRIQUE CORREA ATANASIO, nº 0591478001, AUDITOR-A, COORDENAÇÃO TRIBUTÁRIA/NÃO TRIBUTÁRIA DE BELÉM, objetivo de compor equipe de fiscalização de trânsito “Operação Fronteiras”, período 04.05.2017 a 12.05.2017, trecho Belém/ Dom Eliseu/ Rondon do Pará/ Belém.

Portaria nº 980 de 04 de maio de 2017, AUTORIZAR 8 e 1/2 diárias ao servidor RAFAEL CARLOS CAMERA, nº 0591495501, AUDITOR-A, COORDENAÇÃO ADM. TRIB./NÃO TRIBUTÁRIA DE BELÉM, objetivo de compor equipe de fiscalização de trânsito “Operação Fronteiras”, período 04.05.2017 a 12.05.2017, trecho Belém/ Dom Eliseu/ Rondon do Pará/ Belém.

Portaria nº 981 de 04 de maio de 2017, AUTORIZAR 8 e 1/2 diárias ao servidor RAIMUNDO HENRIQUE DE OLIVEIRA DIAS, nº 0512854401, FISCAL-C, COORDENAÇÃO ADM. TRIB./NÃO TRIBUTÁRIA DE BELÉM, objetivo de compor equipe de fiscalização de trânsito “Operação Fronteiras”, período 04.05.2017 a 12.05.2017, trecho Belém/ Dom Eliseu/ Rondon do Pará/ Belém.

Portaria nº 982 de 04 de maio de 2017, AUTORIZAR 8 e 1/2 diárias ao servidor MARCOS ANTONIO LOPES JORGE, nº 0591522201, FISCAL-A, MERCADORIAS EM TRANSITO DE CARAJÁS, objetivo de compor equipe de fiscalização “Operação Fronteira”, período 04.05.2017 a 12.05.2017, trecho: Marabá/ Piçarra/ São Geraldo/ Palestina/ São João do Araguaia/ Brejo Grande do Araguaia/ Bom Jesus do Tocantins/Abel Figueiredo/ Rondon do Pará/ Marabá.

Portaria nº 983 de 04 de maio de 2017, AUTORIZAR 8 e 1/2 diárias ao servidor RAFAEL GUERSONI BRASIL, nº 0591524801, FISCAL-A, MERCADORIAS EM TRÂNSITO DE CARAJÁS, objetivo de compor equipe de fiscalização de trânsito “Operação Fronteiras”, período 04.05.2017 a 12.05.2017, trecho: Marabá/Santana Do Araguaia/Marabá.

Portaria nº 984 de 04 de maio de 2017, AUTORIZAR 8 e 1/2 diárias ao servidora BENEDITO QUINTINO DEMETRIO GAIA, nº 0512844701, FISCAL-C, COORDENAÇÃO ADM.TRIB./NÃO TRIBUTÁRIA DE TUCURUI, objetivo de compor equipe de fiscalização de mercadorias em trânsito “Operação Fronteiras”, período 04.05.2017 a 12.05.2017, trecho: Tucuruí/ Santana do Araguaia/ Tucuruí.

Portaria nº 985 de 04 de maio de 2017, AUTORIZAR 8 e 1/2 diárias a servidora VALQUIRIA SILVA GARCEZ, nº 0512901002, FISCAL-C, TRIBUNAL ADMINISTRATIVO DE RECURSOS FAZENDÁRIOS, objetivo de compor equipe de fiscalização de trânsito “Operação Fronteiras”, período 04.05.2017 a 12.05.2017, trecho: Belém/ Marabá/ Piçarra/ São Geraldo/ Palestina/ São João do Araguaia/ Brejo Grande do Araguaia/ Bom Jesus do Tocantins/ Abel Figueiredo/ Rondon do Pará/ Marabá/ Belém.

Portaria nº 986 de 04 de maio de 2017, AUTORIZAR 8 e 1/2 diárias ao servidor PEDRO PAULO BRITO FORTUNA, nº 0509650201, FISCAL-C, PORTOS E AEROPORTOS, objetivo de compor equipe de fiscalização de mercadorias em trânsito “Operação Fronteiras”, período 04.05.2017 a 12.05.2017, trecho: Belém/ Marabá/ Piçarra /São Geraldo/ Palestina/ São João do Araguaia/ Brejo Grande do Araguaia/ Bom Jesus do Tocantins/ Abel Figueiredo/ Rondon do Pará/ Marabá/ Belém.

Portaria nº 987 de 04 de maio de 2017, AUTORIZAR 8 e 1/2 diárias ao servidor JOSE DE RIBAMAR CARDOSO DA SILVA, nº 0512897801, FISCAL-C, MERCADORIAS EM TRÂNSITO, objetivo de compor a equipe de fiscalização de mercadorias em trânsito “Operação Fronteiras”, período 04.05.2017 a 12.05.2017, trecho: Belém/ Marabá/ Piçarra/ São Geraldo/ Palestina/ São João do Araguaia/ Brejo Grande do Araguaia/ Bom Jesus do Tocantins/ Abel Figueiredo/ Rondon do Pará/ Marabá/ Belém.

Portaria nº 988 de 04 de maio de 2017, AUTORIZAR 11 e 1/2 diárias ao servidor MIGUEL QUEIROZ NETO, nº 0324628003, AUDITOR-C, MERCADORIAS EM TRÂNSITO, objetivo de compor equipe de fiscalização “Operação Fronteira”, período 04.05.2017 a 15.05.2017, trecho: Belém/ Novo Progresso (Serra do Cachimbo)/ Belém.

Portaria nº 989 de 04 de maio de 2017, AUTORIZAR 8 e 1/2 diárias a servidora LUCIA DE FATIMA BOZI, nº 0510624901, FISCAL-C, MERC.TRÂNSITO DA GRANDE BELÉM, objetivo de compor equipe de fiscalização “Operação Fronteira”, período 04.05.2017 a 12.05.2017, trecho Belém/ Santarém/ Belém.

Portaria nº 990 de 04 de maio de 2017, AUTORIZAR 8 e 1/2 diárias a servidora ANA LEA CANIZO PEREIRA, nº 0513248701, FISCAL-C, MERCADORIA EM TRANS.DE CARAJÁS, objetivo de compor equipe de fiscalização de mercadorias em trânsito “Operação Fronteiras”, período 04.05.2017 a 12.05.2017, trecho Marabá/ Santarém/ Marabá.

Portaria nº 991 de 04 de maio de 2017, AUTORIZAR 8 e 1/2 diárias ao servidor LINO MAHMUD DANTAS, nº 5418777601, AUDITOR-B, ADMINISTRAÇÃO TRIB./NÃO TRIBUTÁRIA DE MARITUBA, objetivo de compor equipe de fiscalização de mercadorias em trânsito “Operação Fronteiras”, período 04.05.2017 a 12.05.2017, trecho Belém/ Marabá/ Piçarra/ São Geraldo/ Palestina/ São João do Araguaia/ Brejo Grande do Araguaia/ Bom Jesus do Tocantins/ Abel Figueiredo/ Rondon do Pará/ Marabá/ Belém.

Portaria nº 992 de 04 de maio de 2017, AUTORIZAR 8 e 1/2 diárias ao servidor WASHINGTON JOSE FORTALEZA MARTINS, nº 0583985802, FISCAL-B, PORTOS E AEROPORTOS, objetivo de compor a equipe de fiscalização “Operação Fronteiras”, período 04.05.2017 a 12.05.2017, trecho Belém/ Marabá/ Piçarra/ São Geraldo/ Palestina/ São João do Araguaia/ Brejo Grande do Araguaia/ Bom Jesus do Tocantins/ Abel Figueiredo/ Rondon do Pará/ Marabá/ Belém.

Portaria nº 993 de 04 de maio de 2017, AUTORIZAR 8 e 1/2 diárias ao servidor RAIMUNDO MELO CARNEIRO, nº 0512898601, FISCAL-C, MERCADORIAS EM TRÂNSITO, objetivo de compor equipe de fiscalização de mercadorias em trânsito “Operação Fronteiras”, período 04.05.2017 a 12.05.2017, trecho Belém/ Marabá/ Piçarra/ São Geraldo/ Palestina/ São

João do Araguaia/ Brejo Grande do Araguaia/ Bom Jesus do Tocantins/ Abel Figueiredo/ Rondon do Pará/ Marabá/ Belém. **Portaria nº 994 de 05 de maio de 2017**, AUTORIZAR 8 e 1/2 diárias a servidor WILSON DE OLIVEIRA LEO, nº 0557003401, AUDITOR -C, ADM.TRIB./NÃO TRIB.DE SANTARÉM, objetivo de fiscalização de mercadorias em trânsito “operação fronteiras”, no período de 04.05.2017 a 12.05.2017, no trecho Sant/ Itaituba/ Sant.

Portaria nº 995 de 05 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor NEIDA GALDINO DA SILVA FIORESE, nº 0512888901, FISCAL -C, CONTROLE DE MERCADORIAS EM TRÂNSITO, objetivo de fiscalização “Operação Fronteiras”, no período de 04.05.2017 a 12.05.2017, no trecho Belém/Marabá/Piçarra/São Geraldo/Palestina/São João Do Araguaia/Brejo Grande Do Araguaia/Bom Jesus Do Tocantins/Abel Figueiredo/Rodon Do Pará/Marabá/Belém.

Portaria nº 996 de 05 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor ADMILSON DA SILVA ELLERES, nº 0557016601, AUDITOR -C, lotado CORREGEDORIA FAZENDÁRIA, objetivo de fiscalização de Mercadorias em Transito “operação fronteiras”, no período de 04.05.2017 a 12.05.2017, no trecho Bel/Itaituba / Bel.

Portaria nº 997 de 05 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor JOELVAM RODRIGUES ARAUJO, nº 0004702301, FISCAL -C, ADM.TRIB./NÃO TRIBUTÁRIA DE MARABÁ, objetivo de fiscalização de Mercadorias em Transito “operação fronteiras”, no período de 04.05.2017 a 12.05.2017, no trecho Marabá/Juruti/Marabá.

Portaria nº 998 de 05 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor WELLINGTON MONTEIRO CARDOSO, nº 0591488401, FISCAL -A, ADM.TRIB. DO IPVA E ITCD, objetivo de fiscalização de mercadoria em transito “operação fronteiras”, no período de 04.05.2017 a 12.05.2017, no trecho Belém/Juruti Belém.

Portaria nº 999 de 05 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor EDIMAR SANTOS DO NASCIMENTO, nº 0591475601, AUDITOR-A, ADM. TRIB./NÃO TRIBUTÁRIA DE CASTANHAL, objetivo de compor equipe de fiscalização “operação fronteira”, no período de 04.05.2017 a 12.05.2017, no trecho Belém/Juruti/Belém.

Portaria nº 1000 de 05 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor LUIZ ALVES DA SILVA, nº 0510613301, FISCAL-C, COORDENAÇÃO ADM.TRIB./NÃO TRIB.DE SANTARÉM, objetivo “operação fronteiras”, no período de 04.05.2017 a 12.05.2017, no trecho Santarem/Itaituba/Santarém .

Portaria nº 1001 de 05 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor EVANDRO HITOSHI MARTINS EGUCHI, nº 0512814501, FISCAL -C, MERCADORIA EM TRANS. DE CARAJÁS, objetivo de fiscalização de mercadorias em transito “operação fronteiras”, no período de 04.05.2017 a 12.05.2017, no trecho Marabá/Piçarra/São Geraldo/Palestina/ São João Do Araguaia /Brejo Grande Do Araguaia/Bom Jesus Do Tocantins/Abel Figueiredo/Rodon Do Pará/Marabá/Belém.

Portaria nº 1002 de 05 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor ANTONIO SALIM TAVARES RESQUE, nº 0004668001, FISCAL-C, MERCADORIAS EM TRÂNSITO, objetivo de fiscalização “operação fronteira, no período de 04.05.2017 a 12.05.2017, no trecho Belém/Marabá/Piçarra/São Geraldo/Palestina/São João Do Araguaia/Brejo Grande Do Araguaia/Bom Jesus Do Tocantins/Abel Figueiredo/Rondon Do Pará/Marabá/Belém.

Portaria nº 1003 de 05 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor MARIA LAURA MIRANDA GOMES, nº 0324729502, FISCAL-C, MERCADORIAS EM TRÂNSITO, objetivo de fiscalização de 04.05.2017 a 12.05.2017, no trecho Belém/Marabá/Piçarra/São Geraldo/Palestina/São João Do Araguaia/Brejo Grande Do Araguaia/Bom Jesus Do Tocantins/Abel Figueiredo/Rodon Do Pará/Marabá/Belém.

PORTARIA N.º de 1004 de 05 de maio de 2017, AUTORIZAR 8 e 1/2 diárias a servidor VALDENOR MEDEIROS DE ANDRADE, nº 0512817001, FISCAL -C, MERCADORIA EM TRANS. DO GURUPI, objetivo de fiscalização “operação fronteira”, no período de 04.05.2017 a 12.05.2017, no trecho Belém/Marabá/Piçarra/São Geraldo/Palestina/São João Do Araguaia/Brejo Grande Do Araguaia/Bom Jesus Do Tocantins/Abel Figueiredo/Rondon Do Pará/Marabá/Belém.

Portaria nº 1005 de 05 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor ANTONIO DO NASCIMENTO OLIVEIRA, nº 0512883801, FISCAL-C, ADM.TRIB./NÃO TRIBUTÁRIA de Redenção, objetivo de fiscalização de mercadorias em transito “operação fronteiras”, no período de 04.05.2017 a 12.05.2017, no trecho Redenção/Marabá/Piçarra/São Geraldo/Palestina/São João Do Araguaia/Brejo Grande Do Araguaia/Bom Jesus Do Tocantins/Abel Figueiredo/Rodon Do Pará/Marabá/Redenção.

Portaria nº 1006 de 05 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor GILBERTO RODRIGUES DA SILVA, nº 0556986901, AUDITOR -C, CONTROLE MERCADORIA EM TRANS. DO GURUPI, objetivo de fiscalização em trânsito “operação fronteiras”, no período de 04.05.2017 a 12.05.2017, no trecho Belém/Marabá/Piçarra/São Geraldo/Palestina/São João Do Araguaia/Brejo Grande Do Araguaia/Bom Jesus Do Tocantins/Abel Figueiredo/Rodon Do Pará/Marabá/Belém.

Portaria nº 1007 de 05 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor JOAQUIM JOSE ALVES PESSOA, nº 0004840201, AUDITOR -C, PORTOS E AEROPORTOS, objetivo fiscalização de Mercadorias em Transitio "operação fronteiras", no período de 04.05.2017 a 12.05.2017, no trecho Belém/Marabá/Piçara/São Geraldo/Palestina/São João Do Araguaia/Brejo Grande Do Araguaia/Bom Jesus Do Tocantins/Abel Figueredo/Rodon Do Pará/Marabá/Belém.

Portaria nº 1008 de 05 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor MARCIO JOSE ALBUQUERQUE CARVALHO, nº 0586000801, AUDITOR-B, MONITORAMENTO E ESTUDOS TÉCNICOS DE FISCALIZAÇÃO, objetivo de compor equipe de fiscalização de transitio "operação fronteiras", no período de 04.05.2017 a 12.05.2017, no trecho Belém/Santana Do Araguaia/Belém.

Portaria nº 1009 de 05 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor JOAO ANTONIO FLORES NETO, nº 5419193901, AUDITOR-A, MONITORAMENTO E ESTUDOS TÉCNICOS DE FISCALIZAÇÃO, objetivo fiscalização de transitio "operação fronteiras", no período de 04.05.2017 a 12.05.2017, no trecho Belém/Santana Do Araguaia/Belém.

Portaria nº 1010 de 05 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor SIMONE GUIMARAES ROCHA XERFAN, nº 0591491701, FISCAL DE RECEITAS ESTADUAIS-A, lotado na COORDENAÇÃO EXECUTIVA DE CONTROLE DE MERCADORIAS EM TRÂNSITO, o objetivo fiscalização de transitio "operação fronteiras, no período de 04.05.2017 a 12.05.2017, no trecho Belém/Marabá/Piçarra/São Geraldo/Palestina/São João Do Araguaia/Brejo Grande Do Araguaia/Bom Jesus Do Tocantins/Abel Figueredo/Rodon Do Pará/ Marabá/Belém.

Portaria nº 1011 de 05 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor LUANA CAMILLY PASTANA DE BARROS, nº 0591481001, FISCAL-A, o objetivo fiscalização de transitio "operação fronteiras", no período de 04.05.2017 a 12.05.2017, no trecho Belém/Marabá/Piçara/São Geraldo/Palestina/São João Do Araguaia/Brejo Grande Do Araguaia/Bom Jesus Do Tocantins/Abel Figueredo/Rodon Do Pará/Marabá/Belém.

Portaria nº 1012 de 05 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor FRANCISCO JOSE RIBEIRO LEAL, nº 0324705802, FISCAL-C, MERCADORIA EM TRANS. DO GURUPI, com o objetivo fiscalização de transitio "operação fronteiras", no período de 04.05.2017 a 12.05.2017, no trecho Belém/Xingura/Belem.

Portaria nº 1013 de 05 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor CLAUDIO BERNARDO DA SILVA, nº 0559617301, AUDITOR-C, ESTUDOS TÉCNICOS DE FISCALIZAÇÃO, objetivo fiscalização "operação fronteiras", no período de 04.05.2017 a 12.05.2017, no trecho Belém/Xingura/Belém.

Portaria nº 1014 de 05 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor MARCUS VINICIUS SOUZA DOS SANTOS, nº 0591512801, FISCAL -A, na JULGADORIA DE PRIMEIRA INSTÂNCIA, objetivo de compor equipe de fiscalização "operação fronteiras", no período de 04.05.2017 a 12.05.2017, no trecho Belém/Xinguará/Belem.

Portaria nº 1016 de 05 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor SANDRO MOREIRA DE ARAUJO, nº 0591536001, AUDITOR-A lotado na ADM. TRIB./NÃO TRIBUTÁRIA DE CASTANHAL, objetivo fiscalização de mercadorias em transitio "operação fronteiras", no período de 04.05.2017 a 12.05.2017, no trecho Belém/Marabá/Piçara/São Geraldo/Palestina/São João Do Araguaia/Brejo Grande Do Araguaia/Bom Jesus Do Tocantins /Abel Figueredo/ Rodon Do Pará/Marabá/Belém.

Portaria nº 1018 de 05 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor LUIS RENATO BATISTA COU-TO, nº 0591476601, FISCAL -A, MERCADORIA EM TRANS. DE CARAJÁS, objetivo de compor equipe de fiscalização de transitio "operação fronteiras", no período de 04.05.2017 a 12.05.2017, no trecho Belém/Floresta Do Araguaia/Belém.

Portaria nº 1095 de 12 de maio de 2017, AUTORIZAR 8 e 1/2 diárias servidor RAIMUNDO NONATO MERCEDES DE SOUSA, nº 0200740101, MOTORISTA, MERCADORIA EM TRANS. DE CARAJÁS, objetivo de condução da equipe de fiscalização de mercadorias "operação fronteiras", período 04.05.2017 a 12.05.2017, trecho Marabá/Piçarra/São Geraldo/Palestina/São João Do Araguaia/Brejo Grande Do Araguaia/Bom Jesus Do Tocantins/Abel Figueredo/Rodon Do Pará/Marabá.

Protocolo: 179900

A SUBSECRETÁRIA DA ADMINISTRAÇÃO TRIBUTÁRIA usando das atribuições que lhe confere o artigo 1º, IX, da Portaria nº 315 de 09.02.2011 e o disposto no art. 145 § 1º da Lei nº 5810, de 24 de janeiro de 1994, o Decreto nº 2.819 de 06.09.94 Maria Rute Tostes da Silva Subsecretária da Administração Tributária Portaria nº 1070 de 10 de maio de 2017, AUTORIZAR 4 e 1/2 diárias ao servidor MANOEL ANILDO FIGUEIRA BRASIL, nº 5418312601, AUDITOR -B, ADM.TRIB. DE SUBST. TRIBUTÁRIA, objetivo participar do GT34- substituição tributária extraordinário período 22.05.2017 a 26.05.2017, trecho Belém/Brasília/Belém. Portaria nº 1078 de 15 de maio de 2017, AUTORIZAR 3 e 1/2 diárias ao servidor ADMILSON DA SILVA ELLERES, nº 0557016601, AUDITOR-C, CORREGEDORIA FAZENDÁRIA, obje-

tivo realizar procedimento inerente a atividade da corregedoria, período 22.05.2017 a 25.05.2017, trecho Bel/Santarem /Bel. Portaria nº 1079 de 15 de maio de 2017, AUTORIZAR 3 e 1/2 diárias ao servidor JOSE EDUARDO MIRANDA BATISTA COSTA, nº 0560796501, CHEFE DE CORREIÇÃO, CORREGEDORIA FAZENDÁRIA, objetivo realizar procedimento inerente a atividade da corregedoria, período 22.05.2017 a 25.05.2017, trecho Bel/Santarem /Bel. Portaria nº 1097 de 12 de maio de 2017, AUTORIZAR 1 e 1/2 diárias ao servidor ANIDIO MOUTINHO DA CONCEICAO, nº 0001254801, ENG. AGRONOMO, MODERNIZAÇÃO E GESTÃO FAZENDÁRIA, objetivo visita técnica para verificar as condições da sala e banheiros para cessão a rfb e a oeat Moju para verificar as condições do prédio para instalação da Jucepa, no período de 25.05.2017 a 26.05.2017, no trecho Belém/Abaettuba /Moju /Belém. Portaria nº 1099 de 12 de maio de 2017, AUTORIZAR 7 e 1/2 diárias servidor HUMBERTO CARLOS DA COSTA BARROS, nº 0512813701, FISCAL -C, MERCADORIAS EM TRÂNSITO, objetivo fiscalização da operação Sefa/Polícia Civil/Semas, período 18.04.2017 a 25.04.2017, trecho Belém/Barcarena/ Abaetetuba/Mojú/Igarapé Miri/Muaná/Ponta de Pedras/Belém. Portaria nº 10100 de 12 de maio de 2017, AUTORIZAR 1 e 1/2 diárias servidor GILVÁ PINHEIRO RIBEIRO, nº 0585803801, DIRETOR FAZENDÁRIO, DIRETORIA DE TECNOLOGIA DA INFORMAÇÃO, objetivo de grupo de trabalho instituído pela Portaria nº 426, de 28 de setembro de 2016, objetivo de propor medidas para o aperfeiçoamento do Controle Florestal no Pará, período 16.05.2017 a 17.05.2017, trecho Belém - Brasília - Belém. Portaria nº 1101 de 12 de maio de 2017, AUTORIZAR servidor ANTONIO AMAURY DOS SANTOS MAGALHAES, nº 0509737101, /FISCAL -C, CONTROLE MERCADORIA EM TRANS. objetivo fiscalização itinerante na Cecomt Araguaia- Barreira do Campo, pagamento de 6 (seis) diárias, período de 25.04.2017 a 30.04.2017, em complementação as concedidas através da Portaria nº 841 de 17/04/2017. Portaria nº 1102 de 12 de maio de 2017, AUTORIZAR 3 e 1/2 diárias servidora NILDA SANTOS BAPTISTA, nº 0005080601, AUDITOR FISCAL DE RECEITAS ESTADUAIS-C, DIRETORIA DE TRIBUTAÇÃO, objetivo participar da 168ª reunião ordinária da COTEPE/ICMS (comissão técnica permanente do ICMS). Estudos e Formalização das Materiais Relativas ao ICMS para deliberação no Confaz, no período de 05.06.2017 a 08.06.2017, no trecho Bel-Brasília-Bel. Portaria nº 1103 de 15 de maio de 2017, TORNAR SEM EFEITO as 3 e 1/2 diárias concedidas através da Portaria nº 224, de 07 de novembro de 2016, ao servidor VIGILIO GOMES DA SILVA, nº 0591493501, FISCAL-A, DAIF Diário Oficial do Estado - DOE nº 33.247, de 09.11.2016, não foi concretizada a viagem o período de 22 a 25.11.2016 no trecho Bel/ Aracaju / Bel, sendo devolvido o valor correspondente. Portaria nº 1119 de 17 de maio de 2017, AUTORIZAR 3 e 1/2 diárias a servidora IRACEMA SATOMI YOKOKURA, nº 0512859501, COORDENADOR FAZENDÁRIO, CÉLULA DE SISTEMATIZAÇÃO DE ATOS NORMATIVOS, objetivo participar Reunião do GT-11 - Sistematização da Legislação do Confaz, conforme memorando convocatório n.º 368/2017- CONFAZ/MF-DF, período 22.05.2017 a 25.05.2017, trecho Belém - Brasília - Belém.

Protocolo: 179910

EDITAL DE NOTIFICAÇÃO

EDITAL DE NOTIFICAÇÃO FISCAL - CERAT BELEM

O Coordenador Executivo Regional de Administração Tributária e Não Tributária da CERAT - Belém, no uso de suas atribuições, NOTIFICA os titulares, sócios ou representantes legais da empresa MICRO MANIA INFORMÁTICA - EIRELI - EPP, Insc. Est. nº 15.175.461-6, nos termos do artigo 11 da Lei n.º 6.182/98 e dos artigos 65 e 66 da Lei n.º 5.530/89, combinado com os Arts. 124 e 744 do RICMS/Pa, aprovado pelo Decreto n.º 4.676/01, a apresentar os documentos a seguir relacionados, objeto da AÇÃO FISCAL DE ROTINA OU PONTUAL para o PERÍODO DE 01/2017 a 03/2017, conforme determinado pela ORDEM DE SERVIÇO E NOTIFICAÇÃO FISCAL nº 01.2017.82.0000242-8, no prazo de 15 (quinze) dias, contados da data em que se considera notificado o contribuinte na forma do Art. 37 da Instrução Normativa nº 24, de 18/11/2010.

Auditora Fiscal Solicitante: MARIA GORETE DE SOUSA PANTOJA DOCUMENTOS SOLICITADOS:
Livro de Registro de Apuração de ICMS
Livro de Registro de Entradas
Livro de Registro de Inventário
Livro de Registro de Saídas
Livro de Registro de Utilização de Termos de Ocorrências
Outros documentos poderão ser solicitados no decorrer desta ação fiscal.

Prazo de entrega dos documentos solicitados: 15 (quinze) dias.
Local de Entrega dos Documentos:
Av. Gentil Bittencourt nº 2566, - Bairro-São Braz - entre Av. José Bonifácio e Tv. Castelo Branco - Belém- Pa,
Fone: 91- 3039-8500
O não atendimento da presente NOTIFICAÇÃO, no prazo

estipulado, culminará na imediata aplicação da penalidade prevista no Art. 2º, da Lei n.º 6.715/05, ficando ciente desde já, que a presente medida caracteriza o início da ação fiscal pertinente, visando os interesses do Erário Estadual.
Moacyr Dinelly de Souza Navarro
Coordenador Fazendário - CERAT - Belém

Protocolo: 179755

EDITAL DE AUTO DE INFRAÇÃO E NOTIFICAÇÃO FISCAL-CERAT BELEM

O Coordenador Regional de Administração Tributária e Não Tributária da Secretaria da Fazenda - CERAT Belém, no uso de suas atribuições, FAZ SABER a todos quanto o presente Edital lerem ou dele por qualquer outro meio tomarem conhecimento, que foi lavrado o AUTO DE INFRAÇÃO E NOTIFICAÇÃO FISCAL - AINF nº 012017510000401-7, originário da Ação Fiscal de Rotina ou Pontual nº 012017820000191-0, contra a empresa abaixo identificada:

RAZÃO SOCIAL: M. DE F. PESSOA EIRELI
INSCRIÇÃO ESTADUAL: 15.464.503-6

Auditora Fiscal Autuante: MARIA GORETE DE SOUSA PANTOJA
O prazo para efetuar o recolhimento do crédito tributário ou apresentar impugnação é de 30 (trinta) dias, contados a partir do 15º dia da publicação desta Notificação, de acordo com o que estabelece a Lei n.º 6.182, de 30 de dezembro de 1998, alterada pela Lei nº 7.078, de 28 de dezembro de 2007, Art. 14, § 3º, o que poderá ser feito nesta Coordenação, localizada na Av. Gentil Bittencourt nº 2566, entre Av. José Bonifácio e Trav. Castelo Branco - São Braz, no horário de 08:00 as 14:00hs, findo o qual sujeitar-se-á a cobrança executiva do crédito tributário.
Moacyr Dinelly de Souza Navarro
Coordenador Fazendário - CERAT - Belém

Protocolo: 179767

EDITAL DE NOTIFICAÇÃO FISCAL - CERAT BELEM

O Coordenador Executivo Regional de Administração Tributária e Não Tributária da CERAT - Belém, no uso de suas atribuições, NOTIFICA os titulares, sócios ou representantes legais da empresa CARAJAS TRANSPORTE DE CARGAS LTDA, Insc. Est. nº 15.338.803-0, nos termos do artigo 11 da Lei n.º 6.182/98 e dos artigos 65 e 66 da Lei n.º 5.530/89, combinado com os Arts. 124 e 744 do RICMS/Pa, aprovado pelo Decreto n.º 4.676/01, a apresentar os documentos a seguir relacionados, objeto da AÇÃO FISCAL DE ROTINA OU PONTUAL para o PERÍODO DE 07/2016 a 12/2016, conforme determinado pela ORDEM DE SERVIÇO E NOTIFICAÇÃO FISCAL nº 01.2017.82.0000195-2, no prazo de 15 (quinze) dias, contados da data em que se considera notificado o contribuinte na forma do Art. 37 da Instrução Normativa nº 24, de 18/11/2010.

Auditora Fiscal Solicitante: ROMULO ROLDAO BRANDAO DE SOUSA
DOCUMENTOS SOLICITADOS:
Conhecimentos de Transporte
Detalhamento das Prestações de Serviço de Transporte de Cargas DIEF / GIEF
Livro Caixa
Livro de Registro de Apuração de ICMS
Livro de Registro de Entradas
Livro de Registro de Saídas
Manifesto de Cargas
Outros documentos poderão ser solicitados no decorrer desta ação fiscal.

Prazo de entrega dos documentos solicitados: 15 (quinze) dias.
Local de Entrega dos Documentos:
Av. Gentil Bittencourt nº 2566, - Bairro-São Braz - entre Av. José Bonifácio e Tv. Castelo Branco - Belém- Pa,
Fone: 91- 3039-8500

O não atendimento da presente NOTIFICAÇÃO, no prazo estipulado, culminará na imediata aplicação da penalidade prevista no Art. 2º, da Lei n.º 6.715/05, ficando ciente desde já, que a presente medida caracteriza o início da ação fiscal pertinente, visando os interesses do Erário Estadual.
Moacyr Dinelly de Souza Navarro
Coordenador Fazendário - CERAT - Belém

Protocolo: 179899

EDITAL DE NOTIFICAÇÃO FISCAL - CERAT BELEM

O Coordenador Executivo Regional de Administração Tributária e Não Tributária da CERAT - Belém, no uso de suas atribuições, NOTIFICA os titulares, sócios ou representantes legais da empresa VIVER PRATINHA EMPREENDIMENTO IMOBILIARIO SPE LTDA, Insc. Est. nº 15.437.497-0, nos termos do artigo 11 da Lei n.º 6.182/98 e dos artigos 65 e 66 da Lei n.º 5.530/89, combinado com os Arts. 124 e 744 do RICMS/Pa, aprovado pelo Decreto n.º 4.676/01, a apresentar os documentos a seguir relacionados, objeto da AÇÃO FISCAL DE ROTINA OU PONTUAL para o PERÍODO DE 03/2016 a 08/2016, conforme determinado pela ORDEM DE SERVIÇO E NOTIFICAÇÃO FISCAL nº 01.2017.82.0000021-2, no prazo de 15 (quinze) dias, contados da data em que se considera notificado o contribuinte na forma do Art. 37 da Instrução Normativa nº 24, de 18/11/2010.
Auditora Fiscal Solicitante: RICARDO HENRIQUE CORREA ATANASIO

DOCUMENTOS SOLICITADOS:

Outros: Comprovante de pagamento de diferencial de alíquota conforme determina a LC 87/2015 relativo as notas fiscais de entrada listadas na planilha em anexo.

Outros documentos poderão ser solicitados no decorrer desta ação fiscal.

Prazo de entrega dos documentos solicitados: 15 (quinze) dias.

Local de Entrega dos Documentos:

Av. Gentil Bittencourt nº 2566, – Bairro-São Braz – entre Av. José Bonifácio e Tv. Castelo Branco – Belém- Pa, Fone: 91- 3039-8500

O não atendimento da presente NOTIFICAÇÃO, no prazo estipulado, culminará na imediata aplicação da penalidade prevista no Art. 2º, da Lei n.º 6.715/05, ficando ciente desde já, que a presente medida caracteriza o início da ação fiscal pertinente, visando os interesses do Erário Estadual.

Moacyr Dinelly de Souza Navarro

Coordenador Fazendário – CERAT - Belém

Protocolo: 179735

EDITAL DE NOTIFICAÇÃO FISCAL - CERAT BELEM

O Coordenador Executivo Regional de Administração Tributária e Não Tributária da CERAT - Belém, no uso de suas atribuições, NOTIFICA os titulares, sócios ou representantes legais da empresa VIVER OUTEIRO EMPREENDIMENTO IMOBILIARIO SPE LTDA, Insc. Est. nº 15.437.512-8, nos termos do artigo 11 da Lei n.º 6.182/98 e dos artigos 65 e 66 da Lei n.º 5.530/89, combinado com os Arts. 124 e 744 do RICMS/Pa, aprovado pelo Decreto n.º 4.676/01, a apresentar os documentos a seguir relacionados, objeto da AÇÃO FISCAL DE ROTINA OU PONTUAL para o PERÍODO DE 03/2016 a 08/2016, conforme determinado pela ORDEM DE SERVIÇO E NOTIFICAÇÃO FISCAL nº 01.2017.82.0000024-7, no prazo de 15 (quinze) dias, contados da data em que se considera notificado o contribuinte na forma do Art. 37 da Instrução Normativa nº 24, de 18/11/2010.

Auditora Fiscal Solicitante: RICARDO HENRIQUE CORREA ATANASIO

DOCUMENTOS SOLICITADOS:

Outros: Comprovante de pagamento de diferencial de alíquota conforme determina a LC 87/2015 relativo as notas fiscais de entrada listadas na planilha em anexo.

Outros documentos poderão ser solicitados no decorrer desta ação fiscal.

Prazo de entrega dos documentos solicitados: 15 (quinze) dias.

Local de Entrega dos Documentos:

Av. Gentil Bittencourt nº 2566, – Bairro-São Braz – entre Av. José Bonifácio e Tv. Castelo Branco – Belém- Pa, Fone: 91- 3039-8500

O não atendimento da presente NOTIFICAÇÃO, no prazo estipulado, culminará na imediata aplicação da penalidade prevista no Art. 2º, da Lei n.º 6.715/05, ficando ciente desde já, que a presente medida caracteriza o início da ação fiscal pertinente, visando os interesses do Erário Estadual.

Moacyr Dinelly de Souza Navarro

Coordenador Fazendário – CERAT - Belém

Protocolo: 179744

OUTRAS MATÉRIAS**PORTARIA DE ISENÇÃO DE ICMS – CAT**

Portaria n.º201701000553 de 19/05/2017 - Proc n.º 002017730010255/SEFA

Motivo: Conceder a isenção do ICMS para Taxista.

Base Legal: Convênio ICMS n.º 38, de 06 de julho de 2001 e do artigo 71 do Anexo II do RICMS-PA (aprovado pelo Decreto n.º 4676/01)

Interessado: Jose Junior Viana Cunha – CPF: 222.870.352-49

Marca: GM/PRISMA JOY 1.0 ECONOFLEX. Tipo: Pas/Automóvel

Portaria n.º201701000555 de 19/05/2017 - Proc n.º 002017730009362/SEFA

Motivo: Conceder a isenção do ICMS para Taxista.

Base Legal: Convênio ICMS n.º 38, de 06 de julho de 2001 e do artigo 71 do Anexo II do RICMS-PA (aprovado pelo Decreto n.º 4676/01)

Interessado: Erlon Silva da Rocha – CPF: 586.617.272-00

Marca: IMP/TOYOTA COROLLA GLI18 Tipo: Pas/Automóvel

Portaria n.º201701000557 de 19/05/2017 - Proc n.º 002017730010338/SEFA

Motivo: Conceder a isenção do ICMS para Taxista.

Base Legal: Convênio ICMS n.º 38, de 06 de julho de 2001 e do artigo 71 do Anexo II do RICMS-PA (aprovado pelo Decreto n.º 4676/01)

Interessado: Adaelcio Queiroz – CPF: 072.074.502-06

Marca: FIAT GRAND SIENA ATTRACTIVE 1.4 FLEX Tipo: Pas/Automóvel

Portaria n.º201701000563 de 19/05/2017 - Proc n.º 002017730009947/SEFA

Motivo: Conceder a isenção do ICMS para Taxista.

Base Legal: Convênio ICMS n.º 38, de 06 de julho de 2001 e do artigo 71 do Anexo II do RICMS-PA (aprovado pelo Decreto n.º 4676/01)

Interessado: Lisardo de Assis Rodrigues – CPF: 036.642.442-49

Marca: VOLKSWAGEN CROSSFOX 1.6 Tipo: Pas/Automóvel

Portaria n.º201701000559 de 19/05/2017 - Proc n.º 002017730009949/SEFA

Motivo: Conceder a isenção do ICMS para Taxista.

Base Legal: Convênio ICMS n.º 38, de 06 de julho de 2001 e do artigo 71 do Anexo II do RICMS-PA (aprovado pelo Decreto n.º 4676/01)

Interessado: Porfirio Rodrigues da Costa Neto – CPF: 207.605.742-00

Marca: VOLKSWAGEN FOX RUN 1.6 Tipo: Pas/Automóvel

Portaria n.º201701000561 de 19/05/2017 - Proc n.º 002017730007669/SEFA

Motivo: Conceder a isenção do ICMS para Taxista.

Base Legal: Convênio ICMS n.º 38, de 06 de julho de 2001 e do artigo 71 do Anexo II do RICMS-PA (aprovado pelo Decreto n.º 4676/01)

Interessado: Jurandir Pereira Miranda – CPF: 095.143.502-78

Marca: CHEV/PRISMA 1.4MT LTZ Tipo: Pas/Automóvel

PORTARIAS DE ISENÇÃO DE IPVA – CAT

Portaria n.º201704002885, de 19/05/2017 - Proc n.º 2017730010238/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: Ronaldo Santos Borges – CPF: 062.389.802-06

Marca/Tipo/Chassi

CHEV/SPIN 1.8L MT LT/Pas/Automovel/9BGJB75Z0EB108090

Portaria n.º201704002887, de 19/05/2017 - Proc n.º 2017730010245/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: Mauricio Serra da Silva – CPF: 117.716.312-87

Marca/Tipo/Chassi

VW/FOX 1.0 GII/Pas/Automovel/9BWAA05ZXB4029600

Portaria n.º201704002889, de 19/05/2017 - Proc n.º 2017730010260/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: Philyp Reis da Silva Carvalho – CPF: 749.223.942-49

Marca/Tipo/Chassi

CHEV/PRISMA 1.4MT LTZ/Pas/Automovel/9BGKT69R0FG436896

Portaria n.º201704002891, de 19/05/2017 - Proc n.º 2017730010252/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: Adilson Carmona Leitão – CPF: 288.806.922-91

Marca/Tipo/Chassi

FIAT/IDEA ATTRACTIVE

1.4/Pas/

Automovel/9BD135019F2268790

Portaria n.º201704002893, de 19/05/2017 - Proc n.º 2017730010258/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: Marcos Antonio Souza de Moraes – CPF: 593.669.662-68

Marca/Tipo/Chassi

VW/VOYAGE CL MB/Pas/Automovel/9BWDB45U2FT119969

Portaria n.º201704002895, de 19/05/2017 - Proc n.º 2017730010442/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: Danilo da Silva Mota Junior – CPF: 037.209.422-87

Marca/Tipo/Chassi

TOYOTA/ETIOSSDXS15MT/Pas/Automovel/9BRB29BT7J2163340

Portaria n.º201704002897, de 19/05/2017 - Proc n.º 2017730010462/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: Everaldo Nazare Ferreira de Lima – CPF: 211.838.302-97

Marca/Tipo/Chassi

FIAT/SIENA FIRE FLEX/Pas/Automovel/9BD17206LA3492659

Portaria n.º201704002899, de 19/05/2017 - Proc n.º 82017730001564/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 Nelson Montes Gonçalves – CPF: 169.821.502-91

Marca/Tipo/Chassi

CHEV/PRISMA 1.4MT LTZ/Pas/Automovel/9BGKT69R0FG420647

Portaria n.º201704002901, de 19/05/2017 - Proc n.º 2017730010264/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 Jorge Mendes Ferreira – CPF: 178.566.202-34

Marca/Tipo/Chassi

FIAT/IDEA ATTRACTIVE

1.4/Pas/

Automovel/9BD135019D2243495

Portaria n.º201704002903, de 19/05/2017 - Proc n.º 2017730010268/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: Ricardo de Moraes Mendonca – CPF: 592.151.512-49

Marca/Tipo/Chassi

FIAT/SIENA ATTRACTIV

1.4/Pas/

Automovel/9BD197132D3096761

Portaria n.º201704002905, de 19/05/2017 - Proc n.º 2017730010303/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: Rivaildo dos Passos Santos – CPF: 235.883.902-78

Marca/Tipo/Chassi

FIAT/SIENA ATTRACTIV

1.4/Pas/

Automovel/9BD197132D3076250

Portaria n.º201704002907, de 19/05/2017 - Proc n.º 2017730010320/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: Cleberon Roberto Serrao de Souza – CPF: 379.401.632-72

Marca/Tipo/Chassi

TOYOTA/ETIOS SD PLATINUM/Pas/

Automovel/9BRB29BT8F2083777

Portaria n.º201704002909, de 19/05/2017 - Proc n.º 2017730010467/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: Roberto Willes Silva – CPF: 179.692.712-00

Marca/Tipo/Chassi

RENAULT/LOGAN EXPR

16 M/Pas/

Automovel/93Y4SRD64EJ382461

Portaria n.º201704002911, de 19/05/2017 - Proc n.º 2017730010235/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: Reginaldo dos Santos Shibata – CPF: 449.780.062-87

Marca/Tipo/Chassi

FIAT/SIENA ESSENCE 1.6/Pas/Automovel/9BD19716TJ3335191

Portaria n.º201704002913, de 19/05/2017 - Proc n.º 2017730010469/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: Rosiane de Araujo Vaz – CPF: 304.053.782-20

Marca/Tipo/Chassi

FIAT/PALIOWKATTRAC1.4/Pas/Automovel/9BD373121E5055758

Portaria n.º201704002915, de 19/05/2017 - Proc n.º 2017730010437/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: Adair Martins Farias – CPF: 064.649.122-91

Marca/Tipo/Chassi

CHEV/PRISMA 1.4MT LTZ/Pas/Automovel/9BGKT69V0JG108465

Portaria n.º201704002917, de 19/05/2017 - Proc n.º 2017730010222/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: Milton Cezar da Silva – CPF: 301.785.172-91
 Marca/Tipo/Chassi
 TOYOTA/ETIOS SD XLS/Pas/Automovel/9BRB29BTXE2047281
Portaria n.º201704002919, de 19/05/2017 - Proc n.º 2017730010214/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: Joao Alves de Lima – CPF: 057.326.702-20
 Marca/Tipo/Chassi
 CHEV/SPIN 1.8L MT LT/Pas/Automovel/9BGJB75Z0EB262589
Portaria n.º201704002921, de 19/05/2017 - Proc n.º 2017730010209/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017
 Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Carlos Gilberto do Nascimento – CPF: 121.119.292-04
 Marca/Tipo/Chassi
 FIAT/IDEA ATTRACTIVE 1.4/Pas/Automovel/9BD135019C2214695

Portaria n.º201704002923, de 19/05/2017 - Proc n.º 2017730010459/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017
 Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Antonio Gomes Jardina – CPF: 056.288.492-00
 Marca/Tipo/Chassi
 FIAT/PALIO ATTRACTIV 1.0/Pas/Automovel/9BD196271D2165671

Portaria n.º201704002925, de 19/05/2017 - Proc n.º 2017730010429/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: Maciel de Souza Monteiro – CPF: 628.539.372-91
 Marca/Tipo/Chassi
 TOYOTA/COROLLA GLI FLEX/Pas/Automovel/9BRBL42E3D4736812

Portaria n.º201704002927, de 19/05/2017 - Proc n.º 2017730010427/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 Maria da Silva Carneiro – CPF: 411.527.512-04
 Marca/Tipo/Chassi
 CHEV/SPIN 1.8L MT LT/Pas/Automovel/9BGJB75Z0EB289779

Portaria n.º201704002929, de 19/05/2017 - Proc n.º 2017730010456/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2017
 Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Jorge Luis Silva Pinheiro – CPF: 207.471.012-72
 Marca/Tipo/Chassi
 FIAT/SIENA ELX FLEX/Pas/Automovel/9BD17201MA3568210

Portaria n.º201704002931, de 19/05/2017 - Proc n.º 2017730010149/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: Dorila Beatriz Farias Goncalves – CPF: 830.661.102-06
 Marca/Tipo/Chassi
 HONDA/CITY DX FLEX/Pas/Automovel/93HGM2610BZ203406

Portaria n.º201704002933, de 19/05/2017 - Proc n.º 42017730004466/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: Francimar Sales Passos – CPF: 311.441.102-97
 Marca/Tipo/Chassi
 GM/CORSA SEDAN PREMIUM/Pas/Automovel/9BGXM19P0BC104213

Portaria n.º201704002935, de 19/05/2017 - Proc n.º 42017730003890/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: Afonso Waldir Maia – CPF: 248.754.572-00
 Marca/Tipo/Chassi
 GM/MERIVA MAXX/Pas/Automovel/9BGXH75X0BC208255

Protocolo: 179934

BANCO DO ESTADO DO PARÁ

AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO Nº 065/2016 - REPUBLICAÇÃO

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

Objeto: Aquisição de Equipamentos do tipo menor preço, para compor o estoque e substituir os que estão em estado de conservação precário e suprir as novas Unidades que estão sendo instaladas pelo Plano de Expansão do Banco, bem como a reserva técnica do BANPARÁ, conforme especificações técnicas, condições e exigências estabelecidas no Termo de Referência – Anexo I deste edital e demais anexos.

Data: 02.06.2017 Hora: 10h (Horário de Brasília)

Local: www.comprasnet.gov.br UASG: 925803

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

Edilamar Pantoja

Pregoeira

Protocolo: 179754

SECRETARIA DE ESTADO DE PLANEJAMENTO

PORTARIA Nº 52, DE 18/05/2017 - DIOR

O SECRETÁRIO DE ESTADO DE PLANEJAMENTO, usando de suas atribuições que lhe confere o § 2º do artigo 16 da Lei nº 8.458, de 28 de dezembro de 2016 - Lei Orçamentária Anual - LOA 2017.

RESOLVE:

I - Alterar a Modalidade de Aplicação e o(s) elemento(s) de despesa no valor de R\$ 1.037.126,90 (Hum Milhão, Trinta e Sete Mil, Cento e Vinte e Seis Reais e Noventa Centavos), na(s) dotação(ões) do(s) elemento(s) de despesa(s) da(s) Unidade(s) Orçamentária(s), conforme o(s) inciso(s) II do art. 16 da LOA 2017, da forma abaixo discriminada(s):

CÓDIGO	FONTE	NATUREZA DA DESPESA	VALOR
691012369514388382 - SETUR	0101	339093	1.037.126,90
		TOTAL	1.037.126,90

II - Para seu atendimento reduzir em igual valor a Modalidade de Aplicação da(s) dotação(ões) do(s) elemento(s) de despesa(s) da(s) mesma(s) atividade(s) e projeto(s), da forma abaixo discriminada(s):

CÓDIGO	FONTE	NATUREZA DA DESPESA	VALOR
691012369514388382 - SETUR	0101	335041	1.037.126,90
		TOTAL	1.037.126,90

III - A presente portaria entrará em vigor na data de sua publicação.

Registre-se, publique-se e cumpra-se

JOSÉ ALBERTO DA SILVA COLARES

Secretário de Estado de Planejamento

Protocolo: 180228

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

PORTARIA

PORTARIA Nº 272 DE 16 DE MAIO 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 2016/507018.

R E S O L V E:

REVOGAR, a contar de 01.06.2017, os efeitos da Portaria nº 0079 de 27/01/2012, publicada no DOE nº 32.092 de 06/02/2012, que cedeu ao GOVERNO DO ESTADO DE ALAGOAS, a servidora ANDRÉA PATRÍCIA TRINDADE MOREIRA DOS SANTOS, matrícula nº 54194026/1, cargo AGENTE ADMINISTRATIVO, lotada no 1º CENTRO REGIONAL DE SAÚDE - BELÉM.

PORTARIA Nº 273 DE 16 DE MAIO 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 2016/507018.

R E S O L V E:

REVOGAR, a contar de 01.06.2017, os efeitos da Portaria nº 1186 de 28/09/2010, publicada no DOE nº 31.764 de 01/10/2010, que cedeu ao GOVERNO DO ESTADO DE ALAGOAS, a servidora FERNANDA ROSEANE DUARTE DOS SANTOS, matrícula nº 5519446/2, cargo ENFERMEIRO, lotada no CENTRO DE SAÚDE TUCUNDUBA / ATENÇÃO PSICOSSOCIAL.

PORTARIA Nº 274 DE 16 DE MAIO DE 2017

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, pelo art.138, parágrafo único, incisos II e V da Constituição Estadual e, CONSIDERANDO o teor do Processo nº 2017/183136.

R E S O L V E:

DESIGNAR a servidora MÁRCIA ROBERTA NEVES DA SILVA, matrícula nº 55585623/1, lotada no 9º CENTRO REGIONAL DE SAÚDE - SANTARÉM, para responder pelo Cargo Comissionado de ASSISTENTE DO CENTRO REGIONAL/DAS-3, no período de 02.05.2017 a 31.05.2017, em substituição a titular ADRIANA MONTEIRO DE ALMEIDA, matrícula nº 5897264/1, que se encontra em gozo de Férias Regulamentares.

PORTARIA Nº 275 DE 16 DE MAIO DE 2017

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, pelo art.138, parágrafo único, incisos II e V da Constituição Estadual e, CONSIDERANDO o teor do Processo nº 2017/180798.

R E S O L V E:

DESIGNAR a servidora EDILEUSA DA SILVA PEREIRA, matrícula nº 57194872/1, lotada no 6º CENTRO REGIONAL DE SAÚDE - BARCARENA, para responder pelo Cargo Comissionado de DIRETOR DE CENTRO REGIONAL DE SAÚDE, no período de 02.05.2017 a 31.05.2017, em substituição ao titular CARLOS ALBERTO PACCINI DOS SANTOS, matrícula nº 5925540/1, que se encontra em gozo de Férias Regulamentares.

PORTARIA Nº 277 DE 15 DE MAIO DE 2017

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, pelo art.138, parágrafo único, incisos II e V da Constituição Estadual e, CONSIDERANDO o teor do Processo nº 2017/196215.

R E S O L V E:

DESIGNAR a servidora BÁRBARA ARETHA CARNEIRO ALMEIDA, matrícula nº 57206326/1, lotada no LABORATÓRIO CENTRAL, para responder pelo Cargo Comissionado de CHEFE DA DIVISÃO DE ESTUDOS EPIDEMIOLÓGICOS/DAS-3, no período de 01.06.2017 a 30.06.2017, em substituição a titular PAOLA CRISTINA VIEIRA AMORIM, matrícula nº 57205008/3, que se encontra em gozo de Férias Regulamentares.

PORTARIA Nº 278 DE 16 DE MAIO 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 nº 2016/88110, 2016/159494 e 2016/247219.

R E S O L V E:

AUTORIZAR o servidor LUIS FERNANDO RODRIGUES DE MENDONÇA, matrícula nº 54189891/1, cargo FARMACÊUTICO BIQUÍMICO, lotado no LABORATÓRIO CENTRAL, licença para ATIVIDADE CLASSISTA NO SINDICATO DOS FARMACÊUTICOS DO PARÁ (SINFARPA), no período de 08.03.2017 a 31.01.2019.

PORTARIA Nº 279 DE 16 DE MAIO 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 2016/364106, 2016/524994.

R E S O L V E:

CESSAR, a contar de 28/12/2016, os efeitos da Portaria nº 02787 de 12/12/1989, que mandou servir no HOSPITAL UNIVERSITÁRIO JOÃO DE BARROS BARRETO, a servidora MARIA DO PERPETUO SOCORRO CIRILO DORNELAS, matrícula nº 5110629/1, lotada no 1º CENTRO REGIONAL DE SAÚDE.

PORTARIA Nº 281 DE 16 DE MAIO DE 2017

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, pelo art.138, parágrafo único, incisos II e V da Constituição Estadual e, CONSIDERANDO o teor da CCI nº 04/2017.

R E S O L V E:

DESIGNAR a servidora SANDRA CRISTINA SANTANA FONSECA, matrícula nº 5931881/1, para responder pela Diretoria de Desenvolvimento de Redes Assistenciais e Regionalização, no período de 09/05/2017 a 11/05/2017, em substituição a titular que neste período encontra-se ausente, participando da Reunião das Câmaras Técnicas do PDRSX, bem como participando da 50ª Reunião Ordinária CGDEX, no Município de Altamira/PA.

PORTARIA Nº 283 DE 17 DE MAIO 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 2017/37655.

R E S O L V E:

CEDER, à FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ, o servidor JOÃO BENEDITO CUNHA DA SILVA, matrícula nº 5856175/2, cargo TÉCNICO EM RADIOLOGIA, lotado na DIRETORIA TÉCNICA, com ônus para o órgão de destino.

PORTARIA Nº 284 DE 17 DE MAIO 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 2017/182538.

R E S O L V E:

REVOGAR, a contar de 03/04/2017, os efeitos da Portaria nº 1257 de 07/10/2015, publicada no DOE nº 32.988 de 08/10/2015, que cedeu à CASA CIVIL DA GOVERNADORIA DO ESTADO DO PARÁ, o servidor JOSÉ LUIS ELIAS DE ALMEIDA, matrícula nº 104736/5, cargo ECONOMISTA, lotado na DIVISÃO DE EXECUÇÃO FINANCEIRA.

PORTARIA Nº 285 DE 17 DE MAIO 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 2017/136487.

R E S O L V E:

I – CEDER, a contar de 03/04/2017, à ASSEMBLÉIA LEGISLATIVA DO ESTADO DO PARÁ, o servidor JOSÉ LUIS ELIAS DE ALMEIDA, matrícula nº 104736/5, cargo ECONOMISTA, lotado na DIVISÃO DE EXECUÇÃO FINANCEIRA;

II - A cessão resta autorizada com a remuneração do servidor cedido, acrescido dos respectivos encargos sociais, com ônus para o ente cessionário, em consonância ao art. 5º, §§ 1º e 2º 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;

V – A cessão terá prazo de 01 (um) ano, podendo ser prorrogado. PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.

GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 17.05.2017.

HELOÍSA MARIA MELO E SILVA GUIMARÃES
SECRETÁRIA DE ESTADO DE SAÚDE PÚBLICA – SESPA
-EM EXERCÍCIO-

Protocolo: 179731

PORTARIA Nº 650 DE 19 DE MAIO DE 2017

O Diretor de Gestão do Trabalho e da Educação na Saúde, usando das atribuições que lhe são delegadas pela Portaria nº 50 de 17.01.2006, publicada no DOE nº. 30605 de 19.01.2006 e, CONSIDERANDO o teor do Processo nº 2017/167387.

RESOLVE:

REMOVER, o servidor DIRCEU JOSE DE OLIVEIRA BARBOSA, cargo AGENTE DE PORTARIA, matrícula nº5892318/1, da DIVISÃO DE COMUNICAÇÃO para a DIVISÃO DE MEDICAMENTOS E MATERIAL TÉCNICO.

PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE, DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE, EM 19.05.2017.

DAVID SOUZA FIGUEIREDO

DIRETOR DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE - SESPA

Protocolo: 179895

DISPENSA DE LICITAÇÃO**EXTRATO DE DISPENSA DE LICITAÇÃO N.º 016/ SESPA/2017**

PROCESSO Nº: 2017 / 65823.

OBJETO: Aquisição emergencial do medicamento (CALCIOTRIOL 1 MCG), a fim de atender a pacientes cadastrados no Programa de Medicamentos do Componente Especializado da Secretaria Estadual de Saúde Pública.

CONTRATANTE: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

CNPJ nº 05.054.929/0001-17.

CONTRATADO: ABBVIE FARMACÊUTICA LTDA.

CNPJ: 15.800.545/0003-11.

FUNDAMENTAÇÃO LEGAL: LEI Nº 8.666/93, ART. 24, INCISO V. VALOR: R\$-589.200,00 (quinhentos e oitenta e nove mil e duzentos reais).

DOTAÇÃO ORÇAMENTÁRIA: ATIVIDADE: 908299

ELEMENTO DE DESPESA: 3390-30

FONTE: 0103.

Em, 19 de maio de 2017.

VITOR MANUEL JESUS MATEUS

Secretário de Estado de Saúde Pública

Protocolo: 180117

EXTRATO DE DISPENSA DE LICITAÇÃO N.º 021/ SESPA/2017

PROCESSO Nº: 2016/266946 (anexo: 2016/517227).

OBJETO: Demanda Judicial para aquisição em caráter de urgência do medicamento (NINTEDANIBE 150MG), para atender as necessidades do paciente Silvano Monteiro Margalho, por meio da Ação Ordinária nº 0805823-66.2016.8.14.0301.

CONTRATANTE: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

CNPJ nº05.054.929/0001-17.

CONTRATADO: ELFA MEDICAMENTOS LTDA.

CNPJ: Nº 09.053.134/0002-26.

FUNDAMENTAÇÃO LEGAL: LEI Nº 8.666/93, ART. 24, INCISO IV. VALOR: R\$-73.414,80 (setenta e três mil, quatrocentos e quarenta e um reais e oitenta centavos).

DOTAÇÃO ORÇAMENTÁRIA: ATIVIDADE: 908288

ELEMENTO DE DESPESA: 3390-30

FONTE: 0103.

Em, 19 de maio de 2017.

VITOR MANUEL JESUS MATEUS

Secretário de Estado de Saúde Pública

Protocolo: 180110

OUTRAS MATÉRIAS**TERMO ADITIVO Nº: 04****Nº TERMO DE COOPERAÇÃO: 013**

EXERCÍCIO: 2013

DATA DE ASINATURA: 19/05/2017

VIGÊNCIA: 21/11/16 a 21/11/17

JUSTIFICATIVA: Decorre da permissibilidade prevista na Cláusula

Sexta do Termo de Cooperação 013/2013.

OBJETO: Suplementação de Recursos Financeiros.

VALOR: R\$ 56.701,30

ORÇAMENTO:

Funcional Programática: 908289

Elementos de Despesas: 449051

FonTE: 0103

PARTÍCIPES:

Beneficiário ente Público: Secretaria de Estado de Obras Públicas- SEOP

Concedente: Secretaria de Estado de Saúde Pública- SESPA

Ordenador: Vitor Manuel Jesus Mateus

Protocolo: 180019

ESCOLA TÉCNICA DO SUS**DIÁRIA****GOVERNO DO ESTADO DO PARÁ****Sistema Único de Saúde****Secretaria de Estado de Saúde Pública****Escola Técnica do SUS do Pará – “Dr. Manuel Ayres”****Portaria nº 610 de 12/05/2017**

Fundamento Legal: Decreto nº 2819 de 06 de Setembro de 1994.

Número de diárias: 4 diárias e meia Valor: R\$ 607,50

Origem: Belém

Destino: Conceição do Araguaia

Objetivo: Realizar Supervisão Pedagógica no Curso de Qualificação para Agente Comunitário de Saúde e entrega do material no município de Conceição do Araguaia.

Período: 21/05/2017 a 25/05/2017

Matrícula/Nome/CPF

1096901/Délcio Mendes da Silva/014.660.622-15

80144091/Orbélia Hyolmar Leite Sena/265.801.792-87

Ordenador: RAIMUNDO NONATO BITENCOURT DE SENA

Protocolo: 179946

GOVERNO DO ESTADO DO PARÁ**Sistema Único de Saúde****Secretaria de Estado de Saúde Pública****Escola Técnica do SUS do Pará – “Dr. Manuel Ayres”****Portaria nº 611 de 12/05/2017**

Fundamento Legal: Decreto nº 2819 de 06 de Setembro de 1994.

Número de diárias: 4 diárias e meia Valor: R\$607,50

Origem: Belém

Destino: Conceição do Araguaia

Objetivo: Conduzir os servidores desta ETSUS-PA até o município de Conceição do Araguaia, a fim de realizar Supervisão Pedagógica no Curso de Qualificação para Agente Comunitário de Saúde e entrega do material didático.

Período: 21/05/2017 a 25/05/2017

Matrícula/Nome/CPF

541905551/Luiz Otávio Alves Ribeiro/307.475.032-49

Ordenador: RAIMUNDO NONATO BITENCOURT DE SENA

Protocolo: 179947

LABORATÓRIO CENTRAL DO ESTADO PARÁ**Portaria nº 183 DE 18/05/2017**

Fundamento Legal: Art. 145 da Lei 5.810/94

Objetivo: PARTICIPAR DO CURSO DE PÓS GRADUAÇÃO EM GESTÃO DE NEGÓCIOS: SAÚDE QUE SERÁ REALIZADO EM SÃO PAULO, NA FACULDADE GETÚLIO VARGAS.

Período da viagem: 04 a 09/06/2017.

Quantidade: 5 e ½ (Cinco e Meia)

Origem: Belém – PA

Destino (s): São Paulo – SP

Servidor: Valnete das Graças Dantas Andrade de Holanda / Mat. 54189991-1 / Farmacêutico-bioquímico.

Ordenador: Sebastião Licínio Lira dos Santos.

Protocolo: 179689

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 3ª REGIONAL**Port. Nº 230 e 231 de Diárias de 19/05/2017**

Objetivo: Participar da I Conferência Munic. de Saúde da Mulher de Mag. Barata, na condição de palestrante, que acontecerá no dia 20.05.17 no referido município.

Servidores: Eliana S. Balestreri chefe DCA mat:57208111

Benedito José de L. da Silva motorista mat:5705304-1

Origem: Castanhal/Mag. Barata Período: 20/05/17

Ordenador: Etevaldo José M. da Paixão

Protocolo: 179749

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 5ª REGIONAL**Portaria nº 092/2017**

Fundamento Legal: Art. 145 da Lei 5.810/94

Objetivo: Participar de reunião técnica no DICONF/SEFA, para receber orientações técnicas referentes a ajuste de conciliação de contas no SIAFEM.

Período da viagem: 22/05/2017.

Quantidade: 0,5 (meia diária)

Origem: São Miguel do Guamá – PA

Destino(s): Belém – PA.

Servidor (es):

Nome	Matricula	Cargo
Antonio Marcos Costa Silva	59031141	Chefe do DAF
Nara Helena Miranda de Carvalho	58969241	Agente Administrativo
Silvia Helena Rodrigues de Carvalho	59190011	Assistente de Direção

Ordenador: Marileide do Nascimento Daniels

Protocolo: 179875

Portaria nº 091/2017

Fundamento Legal: Art. 145 da Lei 5.810/94

Objetivo: Conduzir servidor relacionado na Portaria nº 090/2017.

Veículo: Ranger OTH 4318

Período da viagem: 22 a 23/05/2017.

Quantidade: 1,5 (uma diária e meia)

Origem: São Miguel do Guamá – PA

Destino(s): Belém – PA.

Servidor (es):

Nome	Matricula	Cargo
Antonio Carlos Nunes de Oliveira	572340801	Motorista

Ordenador: Marileide do Nascimento Daniels

Protocolo: 179874

Portaria nº 093/2017

Fundamento Legal: Art. 145 da Lei 5.810/94

Objetivo: Conduzir servidores relacionados na Portaria nº 092/2017.

Veículo: L 200 Placa: JVL 3694

Período da viagem: 22/05/2017.

Quantidade: 0,5 (meia diária)

Origem: São Miguel do Guamá – PA

Destino(s): Belém – PA.

Servidor (es):

Nome	Matricula	Cargo
Josiel Cordeiro de Oliveira	572066131	Motorista

Ordenador: Marileide do Nascimento Daniels

Protocolo: 179878

Portaria nº 089/2017

Fundamento Legal: Art. 145 da Lei 5.810/94

Objetivo: Participar do 4º Laboratório de Inovação e Planejamento, Gestão, Avaliação e Regulação de Políticas, Sistemas, Redes e Serviços de Saúde, nos dias 25 a 26/05/2017.

Período da viagem: 24 a 26/05/2017.

Quantidade: 2,5 (duas diárias e meias)

Origem: São Miguel do Guamá – PA

Destino(s): Belém – PA.

Servidor (es):

Nome Matrícula Cargo

Antonio Marcos Costa Silva 59031141 Chefe do DAF

Ordenador: Marileide do Nascimento Daniels

Protocolo: 179869

Portaria nº 090/2017

Fundamento Legal: Art. 145 da Lei 5.810/94

Objetivo: Participar do II Encontro Estadual de Controle de Infecção em Serviços de Dialise e do Encontro de CCIH's.

Período da viagem: 22 a 23/05/2017.

Quantidade: 1,5 (uma diária e meia)

Origem: São Miguel do Guamá – PA

Destino(s): Belém – PA.

Servidor (es):

Nome	Matricula	Cargo/Funcão
Marlene de Nazaré Brito dos Santos	59007971	Téc. de Enfermagem

Ordenador: Marileide do Nascimento Daniels

Protocolo: 179872

TORNAR SEM EFEITO

Tornar sem efeito a Portaria nº 088/2017, publicação nº 178551, publicada no DOE nº 33375 de 17/05/2017, pag. 54, que concedeu diárias aos servidores ANTONIO MARIA MOURA DE OLIVEIRA e DEUZENIR AIRES DA SILVA.

Ordenador: Marileide do Nascimento Daniels

Protocolo: 179880

**SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 9ª REGIONAL**

DESIGNAR SERVIDOR**Portaria nº 028 DE 15 DE MAIO DE 2017**

A DIRETORA DO 9º CENTRO REGIONAL DE SAÚDE, usando de suas atribuições que foram conferidas pela Portaria nº 296/2017-CCG de 24/02/2017, publicada no Diário Oficial do Estado nº 33323 de 01/03/2017.

CONSIDERANDO os termos da C.I Nº 240/2017- Divisão Técnica RESOLVE:

Designar a servidora Lucinelma Flora de Abreu Mota, Id Funcional 57190986/1ocupante do cargo de Enfermeiro, lotada no 9º Centro Regional de Saúde para responder pela Divisão Técnica do 9º Centro Regional de Saúde/SESPA, sem ônus, durante o impedimento da titular Iglea Thaiana Silva Fontinelles, no período de 16/05/2017 a 19/05/2017.

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. SESP/PA/9º CRS, 19 de Maio de 2017.

JORGE EYMAR DE MATOS SILVA

DIRETOR INTERINO DO 9º CENTRO REGIONAL DE SAÚDE

Protocolo: 179809

ERRATA**ERRATA DE DIÁRIA**

Portaria nº 12 de 07 de Fevereiro de 2017/ Publicado no Diário Oficial nº 33.326 de 06/03/2017 Protocolo 151878. Errata Publicada no Diário Oficial nº 33365 de 03/05/2017 Protocolo 172780.

Servidores(a):

Eládio Ângelo de Carvalho, Herberto de Carvalho Dantas Filho, Idelberto Alves dos Santos.

Onde se lê

Período: 07/03/2017 a 12/03/2017 / Nº de Diária: 6 meias diárias

Leia-se

Período: 07/03/2017 a 12/03/2017 / Nº de Diária: 5,5 (cinco diárias e meias)

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

MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS

DIRETORA DO 9º CENTRO REGIONAL DE SAÚDE

Protocolo: 179795

DIÁRIA**Portaria nº 137 de 16 de Maio de 2017**

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

OBJETIVO: Monitorar as ações e programas de saúde da mulher (Planejamento Reprodutivo, Sisprenatal, Programa de controle do câncer de colo do útero e mama).

Origem: Santarém/ PA- Brasil

Destino: Alenquer/ PA – Brasil

Período: 31/05/2017 a 02/06/2017 / Nº de Diária: 2,5 (duas diárias e meias)

Servidora:

Iglea Thaiana Silva Fontinelles

CPF: 803.962.752-49

Matrícula: 572079152

Cargo: Enfermeiro

Ordenador: MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS.

Protocolo: 179868

Portaria nº 133 de 16 de Maio de 2017

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

OBJETIVO: Realizar monitoramento rápido de cobertura vacinal de febre amarela e ações de vigilância e controle da febre amarela no município de Juruti.

Origem: Santarém/ PA- Brasil

Destino: Juruti/ PA – Brasil

Período: 03/05/2017 a 07/05/2017 / Nº de Diária: 4,5 (quatro diárias e meias)

Servidores:

Lilian Mota de Oliveira

CPF: 845.431.402-49

Matrícula: 59018041

Cargo: Técnico de Enfermagem.

Raimunda Elza Elane dos Santos Bernardo

CPF: 472.158.102-59

Matrícula: 59018241

Cargo: Técnico de Enfermagem

Sheyla Cristina Furtado Pereira

CPF: 415.664.672-68

Matrícula: 5900719

Cargo: Técnico de Enfermagem.

Luciene Sousa de Sousa

CPF: 437.723.152-91

Matrícula: 735043091

Cargo: Técnico de Enfermagem

Mariselva Lira dos Passos

CPF: 195.647.672-53

Matrícula: 725043131

Cargo: Técnico de Enfermagem.

Miraildes Rego de Sousa

CPF: 324.277.862-68

Matrícula: 59011291

Cargo: Técnico de Enfermagem.

Ordenador: MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS.

Protocolo: 179790

Portaria nº 130 de 16 de Maio de 2017

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

OBJETIVO: Acompanhar a equipe técnica do 9º CRS/SESPA para a realização de investigação Epidemiológica emergencial voltada para epizootia de primatas não humanos (macacos) com óbitos notificados recentemente e ações preventivas emergências diante do caso humano confirmado para febre amarela silvestre.

Origem: Santarém/ PA- Brasil

Destino: Juruti/ PA – Brasil

Período: 03/05/2017 a 07/05/2017 / Nº de Diária: 4,5 (quatro diárias e meias)

Servidores:

Raimundo da Costa e Silva Junior

CPF: 133.764.542-72

Matrícula: 0505514

Cargo: Guarda de Endemias

Erivan da Silva Dias

CPF: 195.773.112-53

Matrícula: 0505337

Cargo: Agente de Saúde

Ordenador: MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS.

Protocolo: 179787

Portaria nº 131 de 16 de Maio de 2017

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

OBJETIVO: Realizar treinamento dos servidores da divisão de vigilância epidemiológica nos programas SIM/SINASC.

Origem: Santarém/ PA- Brasil

Destino: Terra Santa/ PA – Brasil

Período: 05/06/2017 a 10/06/2017 / Nº de Diária: 5,5 (cinco diárias e meias)

Servidores:

Aldeína Babosa Braz

CPF: 818.120.002-00

Matrícula: 60119351

Nara Lúcia Santos Ribeiro

CPF: 338.380.622-72

Matrícula: 53230371

Cargo: Datilógrafo Ordenador:

Ordenador: MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS.

Protocolo: 179788

Portaria nº 136 de 16 de Maio de 2017

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

OBJETIVO: Realizar visita técnica no Hospital Santo Antônio no Município de Alenquer.

Origem: Santarém/ PA- Brasil

Destino: Alenquer/ PA – Brasil

Período: 31/05/2017 a 02/06/2017 / Nº de Diária: 2,5 (duas diárias e meias)

Servidora:

Lucinelma Flora de Abreu Mota

CPF: 323.784.162-53

Matrícula: 571909861

Cargo: Enfermeiro

Ordenador: MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS.

Protocolo: 179867

Portaria nº 138 de 16 de Maio de 2017

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

OBJETIVO: Capacitar e esclarecer os profissionais de Saúde sobre o programa PMAQ, visando melhoria da qualidade e acesso ao serviço de saúde.

Origem: Santarém/ PA- Brasil

Destino: Oriximiná/ PA – Brasil

Período: 12/06/2017 a 15/06/2017 / Nº de Diária: 3,5 (três 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: 179871

Portaria nº 132 de 16 de Maio de 2017

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

OBJETIVO: Realizar serviços de bloqueio de borrição na área que ocorreu morte de macaco suspeito de febre amarela, em conformidade com as orientações preconizadas pela guia de vigilância de epizootia de primatas não humanos/MS (2014) diante da situação de emergência.

Origem: Santarém/ PA- Brasil

Destino: Óbidos/ PA – Brasil

Período: 03/04/2017 a 08/04/2017 / Nº de Diária: 5,5 (cinco diárias e meias)

Servidores:

Anselmo Da Silva Dias

CPF: 206.298.182-15

Matrícula: 505483

Cargo: Agente de Saúde

Antônio Lincoln Maia

CPF: 205.520.682-68

Matrícula: 504297

Cargo: Guarda de Endemias

Emanuel da Silva Rêgo

CPF: 080.739.022-49

Matrícula: 0505515

Cargo: Agente de Saúde

Ordenador: MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS.

Protocolo: 179789

**SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 13ª REGIONAL**

Portaria nº 138 de 02 de Maio de 2017

Objetivo de: Realizar visita técnica para monitoramento e acompanhamento das atividades de Ouvidoria do SUS do referido município (Ouvidoria Ativa).

Fundamento Legal: Lei 5.810/1994 - Art. 145(RJU)

Origem: CAMETÁ – PA

Destino(s): LIMOEIRO DO AJURU – PA

Servidor(es):

57190531-1 / ANTONIA DENIZE CARDOSO DAMASCENO (Agente Administrativo)

/ 2,5 diárias (Completa) / de 22/05/2017 a 24/05/2017.

Ordenador de Despesa

JOÃO HAROLDO DIAS MARTINS

Diretor do 13º CRS/SESPA

Protocolo: 179347

HOSPITAL OPHIR LOYOLA

PORTARIA**Portaria nº 411/2017 – GAB/DG/HOL.**

O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pelo Decreto de 23/04/2015, publicada no DOE nº 32.873 de 27/04/2015.

CONSIDERANDO os termos contidos na Portaria nº 264/2017-SESPA de 04/05/2017.

R E S O L V E:

REVOGAR, a partir de 01/05/2017, os termos da Portaria nº 633/2016 – GAB/DG/HOL de 01/07/2016, que designa o servidor ERIC HOMERO ALBUQUERQUE PASCHOAL, Médico matrícula

57213210/1, pertencente ao Quadro de Pessoal Ativo da SESPA, para exercer a função de chefia do Departamento de Ensino e Pesquisa, deste Hospital.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE E CUMPRAS-SE.
 Hospital Ophir Loyola.
 Em 12 de maio de 2017.
 LUIZ CLAUDIO LOPES CHAVES
 Diretor Geral do HOL

Protocolo: 179806**Portaria nº 413/2017 - GAB/DG/HOL.**

O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pelo Decreto de 23/04/2015, publicada no DOE nº 32.873 de 27/04/2015.
 CONSIDERANDO os termos contidos na Portaria nº 264/2017-SESPA de 04/05/2017.
RESOLVE:
 REVOGAR a partir de 01/05/2017 os termos do Portaria nº 151/2009-GAB/DG/HOL de 17/02/2009, que lota o servidor ERIC HOMERO ALBUQUERQUE PASCHOAL, Medico-Neurologista, matrícula 57213210/1, pertencente ao Quadro de Pessoal Ativo da Secretaria de Estado de Saúde Pública-SESPA, à disposição deste Hospital, com ônus para o órgão de origem.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRAS-SE.
 Hospital Ophir Loyola.
 Em, 12 de maio de 2017.
 LUIZ CLAUDIO LOPES CHAVES
 Diretor Geral do HOL

Protocolo: 179817**Portaria nº 423/2017 - GAB/DG/HOL**

O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pela Portaria nº 358/2017 de 25/04/2017, publicada no DOE nº 33.367 de 05/05/2017.
 CONSIDERANDO os termos contidos no processo nº 2017/172731 de 24/04/2017.
RESOLVE:
 REVOGAR, os termos da Portaria nº 855/2015-GAB/DG/HOL de 17/09/2015, que concede Gratificação de Tempo Integral – GTI, a servidora JHESSICA SILVA DA SILVA, Assistente Administrativo, matrícula nº 5921276/1, a partir de 01/06/2017.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRAS-SE.
 Hospital Ophir Loyola.
 Em, 15 de maio de 2017
 ALBERTO GOMES FERREIRA JUNIOR
 Diretor Geral do HOL, em exercício

Protocolo: 179764**PORTARIA Nº 407/2017 – GAB/DG/HOL**

O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pela Portaria nº 354/2017 de 24/04/2017, publicada no DOE nº 33360 de 25/04/2017.
 CONSIDERANDO os Termos da Portaria nº 379/2015 de 24/12/2015 da Secretaria de Gestão do Trabalho e da Educação na Saúde, para Programa Nacional de Bolsas para Residências em Área Profissional da Saúde, e as exigências de uma Coordenação com profissional da área com titulação.
 CONSIDERANDO os termos contidos no Processo nº 17/164288 de 18/04/2017.
R E S O L V E:
 ALTERAR os termos da Portaria nº 378/2016 de 05/05/2016, que designa os profissionais para comporem a Comissão do Programa de Residência Uniprofissional em Enfermagem- Área de Concentração Atenção ao Câncer, no período 02 anos (a contar de maio de 2016 a maio de 2018), os nominados a seguir:
EXCLUIR

NOME	TITULAÇÃO	ÁREA DE COORDENAÇÃO
ANDERSON LINEU	MESTRE	ATENÇÃO AO CANCER-ONCOLOGIA CLINICA
ANDERSON LINEU	MESTRE	ATENÇÃO AO CANCER-CLINICA CIRURGICA

INCLUIR

NOME	TITULAÇÃO	ÁREA DE COORDENAÇÃO
CLARISSA PORFÍRIO MENDES	MESTRE	ATENÇÃO AO CANCER-ONCOLOGIA CLINICA
CLARISSA PORFÍRIO MENDES	MESTRE	ATENÇÃO AO CANCER-CLINICA CIRURGICA

PERMANECER OS DEMAIS MEMBROS

NOME	TITULAÇÃO	ÁREA DE COORDENAÇÃO
ELIZABETH DE CASTRO RASSY	DOCTORA	COREMU-UEPA
ALZINEI SIMOR	MESTRE	ATENÇÃO AO CANCER- CTI
FABRICIO DE MESQUITA TUJI	DOUTOR	DIRETORIA DE ENSINO E PESQUISA-HOL
PAULO CARDOSO SOARES	ESPECIALISTA	DIRETORIA TECNICA
ALBERTO GOMES FERREIRA JUNIOR	DOUTOR	DIRETORIA CLINICA
LUIZ CLAUDIO LOPES CHAVES	DOUTOR	DIRETORIA GERAL

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRAS-SE
 Hospital Ophir Loyola.
 Em, 11 de maio de 2017.
 LUIZ CLAUDIO LOPES CHAVES
 Diretor Geral do HOL

Protocolo: 179845**Portaria nº 425/2017-GAB/DG/HOL**

O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pela Portaria nº 358/2017 de 25/04/2017, publicada no DOE nº 33.367 de 05/05/2017.
 CONSIDERANDO a essencialidade das atividades deste hospital, que suscitam a prorrogação da jornada de trabalho, tendo em vista a necessidade do serviço;
 CONSIDERANDO o disposto na alínea “a” parágrafo 1º do Art. 137 da Lei 5.810/94.
 CONSIDERANDO os termos contidos nos Processos nº 2017/148056 de 06/04/2017.
RESOLVE:
 CONCEDER a Gratificação de Tempo Integral, a partir de 01/06/2017, de acordo com a Legislação Vigente, no percentual de 50% sobre o salário base, a servidora, CAMILA FLAVIA CRUZ GOMES matrícula nº 55586405/2, pertencente ao Quadro de Pessoal Ativo do HOL
 Esta Gratificação poderá ser suspensa a qualquer momento, a critério da Direção deste Hospital e não se incorporará para nenhum efeito à remuneração ou provento do(a) servidor(a).
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRAS-SE.
 Hospital Ophir Loyola.
 Em, 15 de maio de 2017.
 ALBERTO GOMES FERREIRA JUNIOR
 Diretor Geral do HOL, em exercício

Protocolo: 179769**DESIGNAR SERVIDOR****Portaria nº 421/2017 – GAB/DG/HOL.**

O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pela Portaria nº 358/2017 de 25/04/2017, publicada no DOE nº 33.367 de 05/05/2017
R E S O L V E:
 I-DESIGNAR a partir de 01/06/2015, para fins de regularização, a servidora MARIA VANDA CATAO ARNAUD, Médico, matrícula nº 3186580/2, pertencente ao Quadro de Pessoal Ativo do HOL, para responder pela Chefia da Divisão de Patologia, deste Hospital.
 II – Os efeitos desta Portaria são retroativos a 01/06/2015.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRAS-SE
 Hospital Ophir Loyola.
 Em, 15 de maio de 2017.
 ALBERTO GOMES FERREIRA JUNIOR
 Diretor Geral do HOL, em exercício

Protocolo: 179803**Portaria nº 426/2017 – GAB/DG/HOL.**

O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pela Portaria nº 358/2017 de 25/04/2017, publicada no DOE nº 33.367 de 05/05/2017.
 CONSIDERANDO as férias regulamentares, nos períodos de 11 a 20/05/2017 e 10/07/2017 a 29/07/2017 do servidor FABRICIO MESQUITA TUJI, matrícula nº 54181295/2, Odontólogo e Diretor de Ensino e Pesquisas, deste Hospital.
 CONSIDERANDO os termos contidos no processo nº 2017/125208 de 23/03/2017.
RESOLVE:
 DESIGNAR, o servidor ERIC HOMERO ALBUQUERQUE PASCHOAL, Cargo Comissionado (Médico), matrícula nº 57213210/2, pertencente ao Quadro de Pessoal Ativo do HOL, para responder pela Diretoria de Ensino e Pesquisas, em razão da ausência do seu titular.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRAS-SE.
 Hospital Ophir Loyola.
 Em, 15 de maio de 2017.
 ALBERTO GOMES FERREIRA JUNIOR
 Diretor Geral do HOL, em exercício

Protocolo: 179824**Portaria nº 412/2017-GAB/DG/HOL.**

O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pela Portaria nº 358/2017 de 25/04/2017, publicada no DOE nº 33.367 de 05/05/2017.
 CONSIDERANDO os termos contidos no DOE nº 33369 de 09/05/2017.
R E S O L V E:
 DESIGNAR a partir de 01/05/2017, o servidor ERIC HOMERO ALBUQUERQUE PASCHOAL Cargo Comissionado(Superintendente do Instituto de Neurologia), matrícula nº 57213210/2 pertencente ao Quadro de Pessoal Ativo do HOL, para responder pelo Departamento de Ensino e Pesquisa, deste Hospital.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRAS-SE
 Hospital Ophir Loyola.
 Em, 12 de maio de 2017.
 LUIZ CLAUDIO LOPES CHAVES
 Diretor Geral do HOL

Protocolo: 179812**Portaria nº 424/2017-GAB/DG/HOL.**

O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pela Portaria nº 358/2017 de 25/04/2017, publicada no DOE nº 33.367 de 05/05/2017.
 CONSIDERANDO as férias regulamentares, no período de 02 a 31/05/2017, do servidor OSWALDO KOURY NETO, Técnico em Administração e Finanças(Administração), matrícula nº

5888781/4, Chefe do Departamento de Eventos, deste Hospital.
 CONSIDERANDO os termos contidos no Memorando nº 038/2017 – DEPEV/DEP/HOL.
RESOLVE:
 DESIGNAR, o servidor AUGUSTO LUIZ BARATA SILVA, Agente Administrativo, Matrícula 55586403/2, pertence ao Quadro de Pessoal Ativo do HOL, para responder pela chefia do Departamento de Eventos deste Hospital, em razão da ausência do seu titular.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE E CUMPRAS-SE.
 Hospital Ophir Loyola.
 Em, 15 de maio de 2017.
 ALBERTO GOMES FERREIRA JUNIOR
 Diretor Geral do HOL, em exercício

Protocolo: 179830**Portaria nº 399/2017-GAB/DG/HOL.**

O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pelo Decreto de 23/04/2015, publicada no DOE nº 32.873 de 27/04/2015
 CONSIDERANDO os termos contidos no processo nº 2017/171817 de 24/04/2017.
R E S O L V E:
 DESIGNAR no período de 24/04/2017 a 31/07/2017, a servidora MARIA DO SOCORRO DE ALMEIDA SMITH, Técnico em Gestão de Infra-Estrutura(Engenharia Civil), matrícula nº 57229929/1, pertencente ao Quadro de Pessoal Ativo do HOL, para exercer a função de Assessora da Assessoria de Planejamento Físico - ASPLAN, deste Hospital.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRAS-SE
 Hospital Ophir Loyola.
 Em, 08 de maio de 2017.
 LUIZ CLAUDIO LOPES CHAVES
 Diretor Geral do HOL

Protocolo: 179802**CONTRATO****CONTRATO ADMINISTRATIVO Nº 077/2017-HOL**

Objeto: Fornecimento de Material de Expediente
 Valor Total: R\$ 33.163,60
 Data Assinatura: 12/05/2017
 Vigência: 12/05/2017 até 12/05/2018
 Pregão Eletrônico Nº 008/2016-SEAD (SRP) – Processo nº 2017/13993
 Orçamento: 10.302.1427.8288.3390.30 Fonte: 0103/0269
 Contratado: P F L COMÉRCIO LTDA, com sede à Rua 28 de setembro, nº 1148 altos, Reduto – CEP: 66.035-355 Fone: (91) 3225-1673, e-mail: carlos@parainformatica.com.br, inscrita no CNPJ/MF sob nº 01.601.066/0001-08
 Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 179848**DISPENSA DE LICITAÇÃO****TERMO DE DISPENSA DE LICITAÇÃO Nº 011/2017-HOL**

Data de Homologação: 19/05/2017
 Contratada: TECNOBEL SERVIÇOS E EQUIPAMENTOS ELETRÔNICOS LTDA.
 Valor Total: R\$ 13.805,00 (treze mil oitocentos e cinco reais).
 Objeto: Conserto de 06 (seis) camas hospitalares elétricas.
 Fundamento Legal: art.24, inciso IV, da Lei nº 8.666/93.
 Processo nº 2017/92193
 Orçamento: 10.122.1297.8338.3390.39. Fonte: 0103/0269
 Ordenador Responsável: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 180118**RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO****TERMO DE RATIFICAÇÃO DA DISPENSA DE LICITAÇÃO Nº 011/2017-HOL**

O Diretor Geral do Hospital Ophir Loyola (HOL), no uso de suas atribuições legais, resolve RATIFICAR a DISPENSA DE LICITAÇÃO Nº 011/2017, em favor da empresa TECNOBEL SERVIÇOS E EQUIPAMENTOS ELETRÔNICOS LTDA, para Conserto de 06 (seis) camas hospitalares elétricas, no valor total de R\$ 13.805,00 (treze mil oitocentos e cinco reais), com Fundamento Legal no art.24, inciso IV, da Lei nº 8.666/93 - Processo nº 2017/92193.
 Belém, 19 de maio de 2017
 LUIZ CLAUDIO LOPES CHAVES
 Diretor Geral

Protocolo: 180120**TERMO DE HOMOLOGAÇÃO****HOMOLOGAÇÃO DO PREGÃO ELETRÔNICO Nº 054/2017**

Processo: 2017/49529
 Objeto: Fornecimento de Reagentes, controles e calibrações, para exames de Gasometria.
 A autoridade competente do Hospital Ophir Loyola, homologa o aludido certame, efetuado sob o critério “Menor Preço”, em favor da empresa:

WEBMED SOLUÇÕES EM SAÚDE EIRELI
Valor Total da Licitação: R\$ 580.750,00
Belém, 17 de maio de 2017
Ordenador: LUIZ CLAUDIO LOPES CHAVES.

Protocolo: 179715
HOMOLOGAÇÃO DO PREGÃO ELETRÔNICO Nº 057/2017
Processo: 2017/9331

Objeto: Fornecimento de Antimofó Neutro com 180g.
A autoridade competente do Hospital Ophir Loyola, homologa o aludido certame, efetuado sob o critério "Menor Preço", em favor da empresa:
COMERCIAL AVANT COMERCIO DE MATERIAIS DE LIMPEZA E SERVIÇO LTDA - ME.
Valor Total da Licitação: R\$ 6.967,50
Belém, 17 de maio de 2017
Ordenador: LUIZ CLAUDIO LOPES CHAVES.

Protocolo: 179707

ALTERAÇÃO DE FÉRIAS

Portaria nº 410/2017- GAB/DG/HOL.

O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pelo Decreto de 23/04/2015, publicada no DOE nº 32.873 de 27/04/2015.
CONSIDERANDO os termos contidos no memorando nº 24/17-DAME/HOL.
CONSIDERANDO que o período de férias do servidor EDIVALDO DAMASCENO DE MORAES JUNIOR, Agente Administrativo, matrícula nº 5906721/1, que seriam gozados de 02 a 31/05/2017 referente ao aquisitivo 01/08/2015 a 31/07/2016.
RESOLVE:

ALTERAR, o período de férias do servidor EDIVALDO DAMASCENO DE MORAES JUNIOR matrícula nº 5906721/1, pertencente ao Quadro de Pessoal Ativo do HOL, para serem gozados de 04/05/2017 a 02/06/2017.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
Hospital Ophir Loyola,
Belém, 12 de maio de 2017.
LUIZ CLAUDIO LOPES CHAVES
Diretor Geral do HOL

Protocolo: 179844

OUTRAS MATÉRIAS

Portaria nº 395/2017- 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 contido no processo nº 2017/171817 de 24/04/2017.
RESOLVE:
I-REMANEJAR no período de 24/04/2017 a 31/07/2017, por necessidade de serviço a servidora MARIA DO SOCORRO DE ALMEIDASMITH, Técnico em Gestão de Infra-Estrutura (Engenharia Civil) matrícula nº 57229929/1, pertencente ao Quadro de Pessoal Ativo do HOL, do Departamento de Atividades Operacionais-DAO, para a Assessoria de Planejamento Físico, deste Hospital.
II - Os efeitos desta Portaria são retroativos a 24/04/2017.
DÊ-SE CIÊNCIA, REGISTRE-SE E CUMPRE-SE
Hospital Ophir Loyola.
Em, 08 de maio de 2017.
Olivar Moura Andrade Mendes
Diretor de Administração e Finanças/HOL

Protocolo: 179798

FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ

LICENÇA PRÊMIO

Portaria nº 250/ GAP/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 26/02/2015, publicado no DOE nº 32.836, de 27/02/2015,
RESOLVE:
CONCEDER, Licença Especial Coletiva de acordo com o Artigo nº 98 da Lei nº 5.810/94, aos servidores desta Fundação abaixo discriminados, referente ao mês de JUNHO/2017. As referidas licenças não implicará em substituição do servidor, de acordo o Art. 2º, IX, do Decreto 1.739, de 07/04/2017, publicado no DOE nº 33.351 de 10.04.2017,

Nº	SERVIDOR	MATRÍCULA	CARGO	PERÍODO
1.	Adriana Gomes Santos	57192857-1	Assistente Administrativo	01.06.2017 a 30.07.2017

2.	Ana Carolina de Almeida Paiva	57191608-2	Enfermeira	01.06.2017 a 30.07.2017
3.	Anne Margareth Barbosa de Campos	5446775-4	Enfermeiro	01.06.2017 a 30.06.2017
4.	Antônio Augusto Corrêa	54189381-1	Agente de Artes Praticas	01.06.2017 a 30.06.2017
5.	Carina Afonso Nova da Cruz	57188795-1	Médico	01.06.2017 a 30.06.2017
6.	Carla Santos Portugal Fernandes	55586836-2	Fisioterapeuta	01.06.2017 a 30.06.2017
7.	Claudia Cristina de Souza Colino	5752175-2	Psicólogo	01.06.2017 a 30.06.2017
8.	Darlene Saldanha Rodrigues	54191412-1	Agente de Artes Praticas	01.06.2017 a 30.06.2017
9.	Emanuelle Christina Lobato Andrade	55586594-2	Nutricionista	01.06.2017 a 30.06.2017
10.	Fernando Sergio Mendonça de Souza	5175240-1	Assistente Administrativo	01.06.2017 a 30.06.2017
11.	Giovana Chagas Siqueira	57201590-2	Fisioterapeuta	01.06.2017 a 30.06.2017
12.	Isa Claudia Nascimento Cruz	5425352-3	Enfermeiro	01.06.2017 a 30.06.2017
13.	Isa Claudia Nascimento Cruz	5425352-4	Enfermeiro	01.06.2017 a 30.06.2017
14.	Izabel Cristina Pinto Cartagenes	57194860-1	Técnico de Enfermagem	01.06.2017 a 30.06.2017
15.	Jucilene Silva Soares	57195125-1	Agente de Artes Praticas	01.06.2017 a 30.06.2017
16.	Jureuda Duarte Guerra	80845259-6	Psicóloga	01.06.2017 a 30.06.2017
17.	Jusimara Lima Soares	5796377-2	Técnico em Radiologia	01.06.2017 a 30.06.2017
18.	Lauriana Rodrigues de Brito	57174400-1	Técnica de Laboratório	01.06.2017 a 30.06.2017
19.	Luciana Celly Mota Martins	5854458-3	Enfermeiro	01.06.2017 a 30.06.2017
20.	Luzia Lima	5174112-1	Agente de Saúde	01.06.2017 a 30.06.2017
21.	Maria das Graças da Silva Santos	5171997-1	Agente de Serviços Gerais	01.06.2017 a 30.06.2017
22.	Maria Elza Soares de Lima	57199102-2	Agente de Artes Praticas	02.06.2017 a 01.07.2017
23.	Maria Gorete Cordeiro Faustino	5783828-1	Enfermeiro	01.06.2017 a 30.06.2017
24.	Nisia de Nazaré de Almeida Chaves Miyake	54195178-1	Enfermeiro	01.06.2017 a 30.06.2017
25.	Patricia Alessandra Trindade Costa	54190751-1	Assistente Social	01.06.2017 a 30.07.2017
26.	Patricia Alessandra Trindade Costa	54190751-2	Assistente Social	01.06.2017 a 30.06.2017
27.	Regina Nazaré Batista Rodrigues	5174970-1	Assistente Administrativo	01.06.2017 a 30.06.2017
28.	Rosineide Leite dos Anjos	57234002-1	Assistente Administrativo	23.06.2017 a 21.08.2017
29.	Vera Lúcia de Azevedo Lima	5150426-3	Enfermeiro	01.06.2017 a 30.07.2017

Dê-se ciência, publique-se e cumpra-se.
Belém - PA, 05 de Abril de 2017.
ROSANGELA BRANDÃO MONTEIRO
Presidente da FSCMP

Protocolo: 179776

CONTRATO

Contrato: 150/2017

Exercício: 2017
Objeto: instalação com fornecimento de uma rede de distribuição de fluido medicinal (AR COMPRIMIDO), para interligação com a Nova Unidade Materno Infantil "Dr. Almir Gabriel", conforme memorando nº 004/2017-GEQP.
Valor: R\$ 7.820,00
Data Assinatura: 12/05/2017
Vigência: 12/05/2017 a 12/05/2018
Dispensa de Licitação nº: 23/2017/FSCMP
Orçamento:
Funcional programática 10.302.1427.8288, Elemento de Despesa 339039 e Fontes de Recurso 0103, 0269 e 0269003264.
Contratado: JC BREGA JÚNIOR - ME
Endereço: Endereço: Conjunto Julia Seffer, Rua 07, n.º 18, Águas Lindas, Ananindeua/PA, CEP: 67.020-450. Telefone: (91) 3249-3228 / 99984-3680
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 179852

DISPENSA DE LICITAÇÃO

Dispensa: 23/2017

Data: 12/05/2017
Valor: R\$ 7.820,00
Objeto: instalação com fornecimento de uma rede de distribuição de fluido medicinal (AR COMPRIMIDO), para interligação com

a Nova Unidade Materno Infantil "Dr. Almir Gabriel", conforme memorando nº 004/2017-GEQP.

Fundamento Legal: com base no artigo 24, inciso II, da Lei Federal n.º 8.666/93, no Decreto Estadual n.º 2.168/2010, regulamentado pela Instrução Normativa SEAD/DGL nº 001/2012 e Parecer Jurídico n.º 036/2017/PROF/FSCMP.
Data de Ratificação: 12/05/2017

Orçamento:
Funcional programática 10.302.1427.8288, Elemento de Despesa 339039 e Fontes de Recurso 0103, 0269 e 0269003264.

Contratado: JC BREGA JÚNIOR - ME
Endereço: Conjunto Julia Seffer, Rua 07, n.º 18, Águas Lindas, Ananindeua/PA, CEP: 67.020-450.
Telefone: (91) 3249-3228 / 99984-3680
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 179851

RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO

Ratificação de Dispensa de Licitação

Ato: 23
Número da Dispensa: 23/2017
Data: 12/05/2017
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 179850

APOSTILAMENTO

Apostilamento

Número: 1
Data de Assinatura: 17/05/2017
Justificativa: Inclusão das Fontes de Recursos: 0149006652, 0149006653, 0149006654 e 0261, consoante permite o § 8º do artigo 65 da Lei 8.666/93.
Contrato: 111/2017/FSCMP
Contratado: F. CARDOSO & CIA LTDA.
Ordenador: Rosângela Brandão Monteiro
Presidente da FSCMP

Protocolo: 179859

FUNDAÇÃO CENTRO DE HEMOTERAPIA E HEMATOLOGIA DO PARÁ

AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO Nº 022/2017

OBJETO: Aquisição de insumos para o laboratório de biologia celular e molecular.
Edital disponível em: www.comprasgovernamentais.gov.br e www.compraspara.pa.gov.br no Mural de Licitações.
UASG da Fundação HEMOPA: 925452
SESSÃO PÚBLICA: 01/06/2017
Local: www.comprasgovernamentais.gov.br
Hora: 09:00 Horas. (Horário de Brasília)
Unidade Orçamentária: 62201
Programa de Trabalho: 10302142782930000
Fonte de Recurso: 0269001022, 0261000000 e 0103000000
Natureza de Despesa: 339030
Ordenador da despesa: Ana Suely Leite Saraiva

Protocolo: 179923

AVISO DE RESULTADO DE LICITAÇÃO

HOMOLOGAÇÃO DE RESULTADO DE PREGÃO ELETRÔNICO PREGÃO ELETRÔNICO nº 007/2017

A Fundação Centro de Hemoterapia e Hematologia do Estado do Pará - HEMOPA, nesta oportunidade representada pela Comissão Permanente de Licitação designada pela Portaria nº 271/2017-AJUR/GAPRE/HEMOPA, de 31/03/2017, torna público a HOMOLOGAÇÃO da Adjucação referente ao Processo 2016/296152, PREGÃO ELETRÔNICO Nº 007/2017, Aquisição de Materiais Técnicos: Seringas, Equipos de Infusão, Atadura, Espadrado, Soluções, Agulha e Escalpe à Vácuo.
ITENS 1, 4, 5 e 6 - GUILBER FARMACEUTICA COMÉRCIO LTDA - ME - CNPJ: 01.399.246/0001-40. Valor total de R\$ 4.841,05 (Quatro mil, oitocentos e quarenta e um reais e cinco centavos).
ITEM 2 - PHENIX HOSPITALAR LTDA - EPP - CNPJ: 07.851.653/0001-23. Valor total de R\$ 4.074,70 (Quatro mil, setenta e quatro reais e setenta centavos).
ITENS 3 e 7 - FARMACEUTICA DISTRIBUIDORA LTDA - ME - CNPJ: 10.468.162/0001-02. Valor total de R\$ 7.798,50 (Sete mil, setecentos e noventa e oito reais e cinquenta centavos).
ITEM 8 - ALFAMED COMERCIAL LTDA - CNPJ: 02.275.673/0001-80. Valor total de R\$ 1.622,50 (Um mil, seiscentos e vinte e dois reais e cinquenta centavos).

ITENS 10, 11, 12 e 13 – HALEX ISTAR INDÚSTRIA FARMACÊUTICA S/A - CNPJ: 01.571.702/0001-98. Valor total de R\$ 23.300,10 (Vinte e três mil, trezentos reais e dez centavos).
ITENS 09, 14, 15 e 16 - FRACASSADOS
Os autos do Processo Administrativo Nº 2016/296152 estão à disposição dos interessados na sede da Fundação HEMOPA. Belém (PA), 19 de maio de 2017.
Comissão Permanente de Licitação
Fundação HEMOPA.

Protocolo: 179794**SUPRIMENTO DE FUNDO****Nº da portaria: 395/2017**

Prazo para Aplicação (em dias): 30 Prazo para prestação de constas(em dias): 15

Nome do servidor: Cargo do servidor:

Matricula: SANDRA MARIA BARREIROS LOBATO Gerente/CHR-CAS 51696071

Natureza de Trabalho: Fonte de Recurso: Natureza de Despesa: Valor:

10122129783380000 269 33903

0 1200,00

10122129783380000 269 33903

6 2800,00

Observação: Nº do Processo: 2017/207295 Período de aplicação

Ordenador: ANA SUELY LEITE SARAIVA

Protocolo: 179937

FUNDAÇÃO PÚBLICA ESTADUAL
HOSPITAL DE CLÍNICAS GASPAR
VIANNA

LICENÇA PRÊMIO**Portaria nº 194, DE 18 DE MAIO 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 afastamento de Licença Prêmio aos servidores da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna – FPEHCGV, abaixo relacionados, de acordo com o Art. 98 da Lei nº 5.810/94. Referente ao mês de JUNHO/2017.

1º PERÍODO

MATRICULA	NOME	CARGO	TRÍENIO	DIAS	PERÍODO CONCEDIDO	PORTARIA ANTERIOR
722693/1	FELIPE RIBEIRO MONTEIRO	AGENTE DE ELETRICIDADE	13/06/2010 a 12/06/2013	30	05/06/2017 a 04/07/2017	-
54187854/1	JORGE AUGUSTO LEO PEREIRA	TECNICO DE ENFERMAGEM	18/10/2010 a 17/10/2013	60	01/06/2017 a 30/07/2017	-
5187770/1	JOSE MARIO DE JESUS NUNES	TECNICO DE CONTABILIDADE	22/04/2003 a 21/04/2006	30	12/06/2017 a 11/07/2017	-
5722195/2	LILIAN DO SOCORRO CAMPOS RECA DE CARVALHO	ENFERMEIRO	16/01/2009 a 15/01/2012	30	05/06/2017 a 04/07/2017	-
57192748/2	LUCIANA SANTOS DA CONCEICAO	TECNICO DE ENFERMAGEM	16/07/2013 a 15/07/2016	30	01/06/2017 a 30/06/2017	-
54195174/2	MARCIA PAULA DOS SANTOS CORDEIRO	ENFERMEIRO	06/10/2012 a 05/10/2015	30	01/06/2017 a 30/06/2017	-
54193861/1	MONICA FLORICE ALBUQUERQUE ALENCAR	ENFERMEIRO	01/03/2013 a 29/02/2016	30	26/06/2017 a 25/07/2017	-
3258700/1	NAIF DAIBES NETO	MEDICO	03/05/2007 a 02/05/2010	60	01/06/2017 a 30/07/2017	-
57205667/1	RISOLETE FARIAS ARAUJO	TECNICO DE ENFERMAGEM	14/10/2011 a 13/10/2014	30	01/06/2017 a 30/06/2017	-
5176670/1	ROSEANE DE FATIMA OLIVEIRA SANTOS	DATILOGRAFO	01/02/2003 a 31/01/2006	30	01/06/2017 a 30/06/2017	-
54189119/1	SHIRLEY MIRANDA DA PAIXAO	TECNICO DE ENFERMAGEM	28/11/2013 a 27/11/2016	30	03/06/2017 a 02/07/2017	-
94897/1	SILVANA NAZARE LUZ GOMES	ENFERMEIRO	12/11/1996 a 11/11/1999	60	06/06/2017 a 04/08/2017	-
5828597/4	VIRNA PORTELA COSTA DEUSDARA	ENFERMEIRO	01/09/2012 a 31/08/2015	30	01/06/2017 a 30/06/2017	-

2º PERÍODO

MATRICULA	NOME	CARGO	TRÍENIO	DIAS	PERÍODO CONCEDIDO	PORTARIA ANTERIOR
57188282/1	ALESSANDRA ERICA RIBEIRO DA SILVA	TECNICO DE ENFERMAGEM	12/07/2010 a 11/07/2013	30	01/06/2017 a 30/06/2017	183, de 13/05/2016
726311/1	DIANA DO SOCORRO CORREA DE MELO SOUZA MORAES	AUXILIAR REABILITACAO	24/12/2011 a 23/12/2014	30	05/06/2017 a 04/07/2017	147, de 15/04/2016
57188316/1	ELISANGELA DO CARMO FERREIRA	TECNICO DE ENFERMAGEM	31/07/2007 a 30/07/2010	30	05/06/2017 a 04/07/2017	117, de 30/03/2016
54191371/1	ELVIRA MARIA DE MOURA PALHA SILVA	AGENTE ADMINISTRATIVO	19/08/2011 a 18/08/2014	30	19/06/2017 a 18/07/2017	278, de 21/07/2016
57203325/1	EMANOELA SILVA DA SILVA	TECNICO DE ENFERMAGEM	05/09/2011 a 04/09/2014	30	01/06/2017 a 30/06/2017	32, de 15/02/2016
57175247/1	LEDA CRISTINA LIMA DE ASSIS	AUXILIAR ADMINISTRATIVO	22/09/2006 a 21/09/2009	30	01/06/2017 a 30/06/2017	540, de 20/09/2013
57231614/1	MYLENNE LAMEIRA DO NASCIMENTO	TECNICO DE ENFERMAGEM	19/04/2011 a 18/04/2014	30	01/06/2017 a 30/06/2017	278, de 21/07/2016
57188567/1	SOCORRO DOS SANTOS DINIZ	TECNICO DE ENFERMAGEM	12/07/2010 a 11/07/2013	30	01/06/2017 a 30/06/2017	151, de 24/03/2014
57198215/1	TATIANE MORAES DE MACEDO	AUXILIAR ADMINISTRATIVO	20/06/2008 a 19/06/2011	30	01/06/2017 a 30/06/2017	498, de 23/08/2013
57188607/1	VANIA MARIA ANDRADE DOS SANTOS	TECNICO DE ENFERMAGEM	12/07/2010 a 11/07/2013	30	01/06/2017 a 30/06/2017	680, de 20/11/2013

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

Protocolo: 179704**AVISO DE RESULTADO DE LICITAÇÃO****HOMOLOGAÇÃO DO PREGÃO ELETRÔNICO Nº 95/FHCGV/2016**

OBJETO: Aquisição de tecidos visando o suprimento do Serviço de Processamento de Roupas da FPEHCGV.

EMPRESA(S) VENCEDORA(S):

ITEM	ESPECIFICAÇÃO	UNID	QUANT	VALOR UNITÁRIO	VENCEDOR
1	Algodão Personalizado Tecido em brim 100% algodão cor branca personalizada na cor verde bandeira, padrão FHCGV, fibras duplas retorcidas, batimento 60x60x20x20, 1,60m de largura, pré-encolhida. Gramatura média 240g/ml. Resistente à lavagem industrial, para uso hospitalar. Peças com 100m.	M	11000	R\$ 14,53	SILVENINA UNIFORMES LTDA - EPP
2	Atoalhado Tecido atoalhado, felpudo nos dois lados , 100% algodão, cor branca, 1,40m de largura, pré-encolhido gramatura média 240g/ml. Resistente à lavagem industrial, para uso hospitalar. Peças com 100m.	M	500	R\$ 18,14	SILVENINA UNIFORMES LTDA - EPP
3	Brim Azul Royal Tecido em brim Azul Royal, 100% algodão, sarja 2/1, gramatura média 210g/m², tingimento hidratene, 1,60m de largura, pré-encolhida. Resistente a lavagem industrial, uso hospitalar. Peça com 100m.	M	400	R\$ 14,97	SILVENINA UNIFORMES LTDA - EPP
4	Brim Branco Tecido em brim, cor Branca, 100% algodão, sarja 2/1, gramatura média 210g/m², 1,60m de largura, pré-encolhida. Resistente a lavagem industrial, uso hospitalar. Peça com 100m.	M	1400	R\$ 12,10	SILVENINA UNIFORMES LTDA - EPP
5	Brim Verde Água Tecido em brim, cor Verde Água, 100% algodão, sarja 2/1, gramatura média 210g/m² tingimento hidratene, 1,60m de largura, pré-encolhida. Resistente à lavagem industrial, uso hospitalar. Peça com 100m	M	600	R\$ 10,30	RA CONFECÇÕES E UNIFORMES LTDA - EPP
6	Brim Verde Bandeira Tecido em brim, cor Verde Bandeira, 100% algodão, sarja 2x1, gramatura média 210g/m², tingimento hidratene, 1,60m de largura, pré-encolhida. Resistente a lavagem industrial, uso hospitalar. Peça com 100m.	M	10500	R\$ 11,09	JADE E JASMIN LTDA

ITEM	ESPECIFICAÇÃO	UNID	QUANT	VALOR UNITÁRIO	VENCEDOR
7	Cretone Branco Tecido em cretone, cor branca, 100% algodão, batida 60x60x20x20 tingimento hidratene, gramatura mínima 150gm2, 1,60m de largura, pré-encolhida. Resistente à lavagem industrial, uso hospitalar. Peça com 100m.	M	1500	R\$10,60	KANARO ARTIGOS DE CAMA, MESA E BANHO LTDA - EPP
8	Cretone Verde Água Tecido em cretone, cor Verde Água, 100% algodão, batida 60x60x20x20 tingimento hidratene, gramatura mínima 150gm2, 1,60m de largura, pré-encolhida. Resistente à lavagem industrial, uso hospitalar. Peça com 100m.	M	1000	R\$ 11,50	KANARO ARTIGOS DE CAMA, MESA E BANHO LTDA - EPP
9	Brim Verde Oliva Tecido em brim, cor Verde Oliva, 100% algodão, sarja 2x1, gramatura média 210g/m², tingimento hidratene, 1,60m de largura, pré-encolhida. Resistente a lavagem industrial, uso hospitalar. Peça com 100m.	M	2300	R\$ 13,86	SILVENINA UNIFORMES LTDA - EPP
10	Algodão Listrado Tecido em cretone, cor Verde Água e branco, 100% algodão, batida 60x60x20x20 tingimento hidratene, gramatura mínima 150gm2, 1,60m de largura, pré-encolhida. Resistente à lavagem industrial, uso hospitalar. Peça com 100m.	M	600	R\$ 14,50	KANARO ARTIGOS DE CAMA, MESA E BANHO LTDA - EPP
11	Brim Azul Caribe Tecido em brim, cor azul caribe, 100% algodão, sarja 2/1, gramatura média 210g/m² tingimento hidratene, 1,60m de largura, pré-encolhida. Resistente à lavagem industrial, uso hospitalar. Peça com 100m.	M	500	R\$ 14,38	SILVENINA UNIFORMES LTDA - EPP
12	Lona Vaqueiro Tecido em sarja crua, trama 3/1, gramatura aproximada de 250m². Resistente a lavagem industrial, uso hospitalar. Peça com 100m.	M	1000	R\$ 12,00	SHANON MODA EIRELI - EPP
13	Napa Branca Napa tipo couvrim, cor Branca, 1,40m de largura. Resistente a lavagem industrial, uso hospitalar. Peça com 100m	M	800	Cancelado na aceitação	

TOTAL DO PREGÃO ELETRÔNICO Nº 95/FHCGV/2016:

R\$ 401.621,00 (quatrocentos e um mil seiscentos e vinte e um reais).

Belém/PA, 19 de maio de 2017.

Ana Lydia Ledo de Castro Ribeiro Cabeça
Ordenadora Responsável**Protocolo: 180160**

HOSPITAL REGIONAL ABELARDO
SANTOS

PORTARIA**Portaria nº 74 DE 18 DE MAIO DE 2017.**

A Diretora do Hospital Regional Dr. Abelardo Santos, usando de suas atribuições que lhe foram conferidas pela Portaria nº196/2015 – CCG de 11.02.2015, publicada no Diário Oficial do Estado nº 32.831 de 20.02.2015 e considerando o que consta do Processo nº 2015/452575 e a Comunicação Interna nº 011/ CPPADS/HRAS/SESPA, de 05/05/2017.

RESOLVE:

CONSIDERANDO: os termos da Comunicação Interna 011/2017-CPPADS/HRAS de 05 de maio de 2017, subscrito pela Presidente da Comissão, por meio da qual solicita nova designação de Comissão Processante, para conclusão do Processo Administrativo Disciplinar, instaurado através da Portaria nº 001/2017-GAB/HRAS, de 02/01/2017, publicada no Diário Oficial do Estado nº 33.285, de 05/01/2017, prorrogada pela Portaria nº 30/2017-GAB de 03/03/2017 publicada no DOE 33.326 de 06/03/2017 tendo em vista a necessidade de dar continuidade aos trabalhos investigativos, especificamente à Conclusão do Relatório final deste processo.

R E S O L V E:

I – REDESIGNAR, acontar de 07 de maio de 2017 a comissão composta pelos servidores Sílvia Regina Silva Pinto - Nutricionista, matrícula nº 57197538-1, Joëlma Gomes Crispim, Psicólogo, Identidade funcional nº 5719225/1 e Laudecy Amorim Pinto, Enfermeiro, matrícula 5105030-2 a fim de dar continuidade aos trabalhos apuratórios, visando à conclusão do Processo Administrativo Disciplinar nº 001/2017-CPPADS/HRAS, Portaria nº 001/2017-GAB/HRAS, de 02/01/2017, publicada no Diário Oficial do Estado nº 33.285, de 05/01/2017.

PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
HOSPITAL REGIONAL DR. ABELARDO SANTOS

Andrea Gomes de Aragão
Diretora Geral /HRAS/SESPA

Protocolo: 179778

TORNAR SEM EFEITO**TORNAR SEM EFEITO.**

A Diretora do Hospital Regional Dr. Abelardo Santos, usando de suas atribuições que lhe foram conferidas pela Portaria nº196/2015 – CCG de 11.02.2015, publicada no Diário Oficial do Estado nº 32.831 de 20.02.2015.

Considerando o Processo 2015/452575.

RESOLVE:

Tornar sem efeito a Portaria nº 63 de 04 de maio de 2017, publicada no DOE nº 33.367 do dia 05 de maio de 2017.

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

HOSPITAL REGIONAL DR. ABELARDO SANTOS.

Andrea Gomes de Aragão
Diretora Geral /HRAS/SESPA

Protocolo: 179771

TORNAR SEM EFEITO.

A Diretora do Hospital Regional Dr. Abelardo Santos, usando de suas atribuições que lhe foram conferidas pela Portaria nº196/2015 – CCG de 11.02.2015, publicada no Diário Oficial do Estado nº 32.831 de 20.02.2015.

Considerando o Processo 2015/452575.

RESOLVE:

Tornar sem efeito a Portaria nº 64 de 04 de maio de 2017, publicada no DOE nº 33.367 do dia 05 de maio de 2017.

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

HOSPITAL REGIONAL DR. ABELARDO SANTOS

Andrea Gomes de Aragão
Diretora Geral /HRAS/SESPA

Protocolo: 179772

SECRETARIA DE ESTADO DE TRANSPORTES

TERMO ADITIVO A CONTRATO**EXTRATO DE TERMO ADITIVO DE PRAZO**

Nº do Contrato: **004/2017** Proc.nº: **2016/459778 (2017/185233)**

Nº. do termo: **1º** Data de Assinatura: **18/05/2017**

Justificativa: a prorrogação é decorrente da solicitação feita pela Contratada, através do documento de fls. 252. Às fls. 253 o engenheiro Alfredo Francisco Bastos manifestou-se favoravelmente ao pleito, baseado nas justificativas alegadas pela empresa contratada. A prorrogação de prazo está fundamentada no Art. 57, § 1º, II, VI da Lei nº. 8.666/93 e na cláusula IV, item 4.6 do contrato.

Inic. de Vig.: **22/06/2017** T. Vig.: **19/09/2017**

Prazo: **90 (noventa) dias.**

Contratada

Pers: **Jurídica** CNPJ: **06.307.882/0001-19'**

Nome: **M. M Construções e Transportes Ltda.**

CEP:**67.200-970** Logradouro: **Rua Aracanga**

Bairro: **São João**

Cidade: **Marituba** UF: **PA**
Nº.: **3070**

ORDENADOR

Nome: **HÉLIO NUNES CARDOSO- SECRETÁRIO ADJUNTO DE TRANSPORTES.**

Protocolo: 179718

OUTRAS MATÉRIAS**CONVOCAÇÃO DE EMPRESAS**

Modalidade: Concorrência

Número: n.º 010/2017.

OBJETO: Conservação na Rodovia PA-254, trecho: São João / Rio Curuá / Rio Mamiá, com extensão de 69,00 km, na Região de Integração Baixo Amazonas, sob jurisdição do 10º Núcleo Regional.

A Secretaria de Estado de Transportes – SETRAN, através da Comissão Permanente de Licitação, comunica os interessados na licitação em referência, que, no dia 26 de maio de 2017, às 09h30min, será realizada a sessão de divulgação do resultado do julgamento dos documentos de habilitação das empresas participantes no certame na sala da Comissão Permanente de Licitação da SETRAN, na Av. Almirante Barroso, nº 3639, 1º andar – Souza – Belém/Pa.

Belém, 19 de maio de 2017.

ERNANI LISBOA COUTONHO JÚNIOR

Presidente da C.P.L – SETRAN

Protocolo: 179725

CONVOCAÇÃO DE EMPRESAS

Modalidade: Concorrência

Número: n.º 009/2017.

OBJETO: Conservação na Rodovia PA-254, trecho: Jutuarana (Km 0,0) / Miúdo (km 36,50) / São João (Km 25) com extensão de 130,00 km, na Região de Integração Baixo Amazonas, sob jurisdição do 10º Núcleo Regional.

A Secretaria de Estado de Transportes – SETRAN, através da Comissão Permanente de Licitação, comunica os interessados na licitação em referência, que, no dia 24 de maio de 2017, às 09h30min, será realizada a sessão de divulgação do resultado do julgamento dos documentos de habilitação das empresas participantes no certame na sala da Comissão Permanente de Licitação da SETRAN, na Av. Almirante Barroso, nº 3639, 1º andar – Souza – Belém/Pa.

Belém, 19 de maio de 2017.

ERNANI LISBOA COUTONHO JÚNIOR

Presidente da C.P.L – SETRAN

Protocolo: 179722

CONVOCAÇÃO DE EMPRESAS

Modalidade: Tomada de Preços

Número: n.º 002/2017.

OBJETO: Conservação da Rodovia PA-471 e Vicinal do Areião, trecho: Entr. PA-151 / Vila do Carmo e Entr. PA-151 / Vila do Areião, extensão de 13 km na Região de Integração Tocantins, sob Jurisdição do 4º Núcleo Regional.

A Secretaria de Estado de Transportes – SETRAN, através da Comissão Permanente de Licitação, comunica os interessados na licitação em referência, que, no dia 26 de maio de 2017, às 11h00min, será realizada a sessão de divulgação do resultado do julgamento das Propostas Financeiras das empresas participantes no certame na sala da Comissão Permanente de Licitação da SETRAN, na Av. Almirante Barroso, nº 3639, 1º andar – Souza – Belém/Pa.

Belém, 19 de maio de 2017.

ERNANI LISBOA COUTONHO JÚNIOR

Presidente da C.P.L – SETRAN

Protocolo: 179727

CONVOCAÇÃO DE EMPRESAS

Modalidade: Concorrência

Número: n.º 008/2017.

OBJETO: Conservação na Rodovia PA-423, trecho: Monte Alegre / Miúdo, com extensão de 46,00 km, na Região de Integração Baixo Amazonas, sob jurisdição do 10º Núcleo Regional.

A Secretaria de Estado de Transportes – SETRAN, através da Comissão Permanente de Licitação, comunica os interessados na licitação em referência, que, no dia 23 de maio de 2017, às 11h00min, será realizada a sessão de divulgação do resultado do julgamento dos documentos de habilitação das empresas participantes no certame na sala da Comissão Permanente de Licitação da SETRAN, na Av. Almirante Barroso, nº 3639, 1º andar – Souza – Belém/Pa.

Belém, 19 de maio de 2017.

ERNANI LISBOA COUTONHO JÚNIOR

Presidente da C.P.L – SETRAN

Protocolo: 179720

CONVOCAÇÃO DE EMPRESAS

Modalidade: Concorrência

Número: n.º 006/2017.

OBJETO: Conservação na Rodovia PA-254, trecho: Cupim (km 0,0) / Jutuarana (km 33,0), com extensão de 33,00 km, na Região de Integração Baixo Amazonas, sob jurisdição do 10º Núcleo Regional.

A Secretaria de Estado de Transportes – SETRAN, através da Comissão Permanente de Licitação, comunica aos interessados na licitação em referência, que, no dia 24 de maio de 2017, às 11h00min, será realizada a sessão de divulgação do resultado do julgamento dos documentos de habilitação das empresas participantes no certame na sala da Comissão Permanente de Licitação da SETRAN, na Av. Almirante Barroso, nº 3639, 1º andar – Souza – Belém/Pa.

Belém, 19 de maio de 2017.

ERNANI LISBOA COUTONHO JÚNIOR

Presidente da C.P.L – SETRAN

Protocolo: 179713

CONVOCAÇÃO DE EMPRESAS

Modalidade: Concorrência

Número: n.º 007/2017.

OBJETO: Conservação na Rodovia PA-254, trecho: Rio Mamiá (km 0,0) / Cipoal (km 41,70) / Onças (km 93,00), com extensão de 93,00 km, na Região de Integração Baixo Amazonas, sob jurisdição do 10º Núcleo Regional.

A Secretaria de Estado de Transportes – SETRAN, através da Comissão Permanente de Licitação, comunica os interessados na licitação em referência, que, no dia 23 de maio de 2017, às 09h30min, será realizada a sessão de divulgação do resultado do julgamento dos documentos de habilitação das empresas participantes no certame na sala da Comissão Permanente de Licitação da SETRAN, na Av. Almirante Barroso, nº 3639, 1º andar – Souza – Belém/Pa.

Belém, 19 de maio de 2017.

ERNANI LISBOA COUTONHO JÚNIOR

Presidente da C.P.L – SETRAN

Protocolo: 179717

AGÊNCIA ESTADUAL DE REGULAÇÃO E CONTROLE DE SERVIÇOS PÚBLICOS

ERRATA

Portaria nº 209/2017, publicada no DOE Nº 33.377 DE 19/05/2017, sobre o protocolo nº 179258.

ONDE SE LÊ: PORTARIA Nº 078/2017 – ARCON/PA.

LEIA SE: PORTARIA Nº 209/2017 – ARCON/PA.

Portaria nº 208/2017, publicada no DOE Nº 33.377 DE 19/05/2017, sobre o protocolo nº 179261.

ONDE SE LÊ: PORTARIA Nº 077/2017 – ARCON/PA.

LEIA SE: PORTARIA Nº 208/2017 – ARCON/PA.

Protocolo: 179708

SECRETARIA DE ESTADO DE DESENVOLVIMENTO AGROPECUÁRIO E DA PESCA

CONTRATO**Contrato nº 013/2017-SEDAP**

Objeto: aquisição de stand na 2ª Feira de Negócios Agropecuários de Belém - FENABEL, a realizar-se no Município de Belém, no período de 22 a 28 de maio, com fundamento no art. 25, inciso I, da Lei Federal nº 8.666/93 e alterações.

Valor: R\$ 14.853,00

Dotação Orçamentária: 8443/ 339039/ 0101.

Data Assinatura: 19/05/2017

Vigência: 19/05/2017 a 30/06/2017

Contratado: VR3 Eireli EPP

Endereço: Rua Imperador, 22, Quadra 18, Atalaia, CEP: 67.013-530. Ananindeua/PA

Ordenador: GIOVANNI CORRÊA QUEIROZ

Protocolo: 179954

SUPRIMENTO DE FUNDO**SUPRIMENTO DE FUNDOS**

PORTARIA DE SUPRIMENTO Nº:07 /2017

PRAZO PARA APLICAÇÃO: 30 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

OBJETIVO: Atender necessidade da Diretoria/DIAFAM .

BENEFICIÁRIO: Consuelo Maria da Silva Castro

CARGO / FUNÇÃO: Diretora da DIAFAM

MATRÍCULA:5599490/2

CPF:270.872.392-87

VALOR:R\$300,00 (Trezentos Reais)

PROJ.ATV.: 8338

FONTE DE RECURSO: 0101000000

NATUREZA DA DESPESA: 3390-39/3390-30

ORDENADOR: Claudia Vinagre de Mello

Protocolo: 179815

INSTITUTO DE TERRAS DO PARÁ

DIÁRIA**DIÁRIA**

Portaria nº 421/2017 de 19/05/2017

OBJETIVO: Realizar vistoria conjunta com o INCRA SR-01 na área do processo nº 2008/535632 Fazenda São Judas Tadeu, no município de Irituia/PA.

PERÍODO : 29/05 a 06/06/2017 (8,5) Diárias p/ cada

SERVIDORES :

-5723.1565-1/ Nademir Cunha Sousa (Téc.Des.Agr. e Fundiário)

-204.2363-1 / João Borges Prestes (Motorista)

Ordenador: DANIEL NUNES LOPES – Presidente

Protocolo: 179766

OUTRAS MATÉRIAS**GOVERNO DO ESTADO DO PARÁ****INSTITUTO DE TERRAS DO PARÁ****EDITAL**

O INSTITUTO DE TERRAS DO PARÁ - ITERPA, de acordo com o Art. 43 do Decreto Nº 2.135/2010, torna público que os interessados abaixo relacionados, estão requerendo a compra de terras, com as seguintes especificações:

ORD.	PROCESSO	INTERESSADO	IMÓVEL	ÁREA (ha)	LOCALIZAÇÃO	MUNICÍPIO
1	2012/473970	WILSON SILVA BORGES	FAZENDA MOEMA	1.378,1423	M/D RIO CAPIVARA	SÃO FÉLIX DO XINGU
2	2012/462848	OSMAR SCARAMUSSA	FAZENDA FLOR DA MATA	807,2315	GLEBA CAUAXI III (ESTRADA DA MINERAÇÃO)	PARAGOMINAS
3	2014/440340	ROMUALDO PEREIRA DOS SANTOS	SITIO RAIKA	43,6387	COLONIA ANEXO ESTACAO DE BENEFICIAMENTO	BONITO
4	2012/158218	ANA KAROLINE SUFREDINI	FAZENDA DOS ANJOS	409,5026	RODOVIA BR-010 KM 56	ULIANÓPOLIS

Belém(PA), 19 de maio de 2017.
DANIEL NUNES LOPES
Presidente
MARICELI NASCIMENTO MOURA FLEXA
Diretora – DEAF
Port. nº 178/2016

Protocolo: 179924

GOVERNO DO ESTADO DO PARÁ INSTITUTO DE TERRAS DO PARÁ EDITAL

O INSTITUTO DE TERRAS DO PARÁ - ITERPA, de acordo com o Art. 10, inciso III, da Lei 7.289/2009, com os Decretos n. 2.670/2010 e n. 353/2012, combinado com o Art. 43 do Decreto nº 2.135/2010, TORNA PÚBLICO a PERMUTA de títulos do "Projeto Integrado Trairão" por áreas de terras do Estado, com as seguintes especificações:

ORD.	PROCESSO	INTERESSADO	TÍTULO/LOTE (TRAIÃO)	IMÓVEL	ÁREA (ha)	LOCALIZAÇÃO	MUNICÍPIO
01	2012/525910	VILSON HOBUS	LOTE Nº 27, SETOR C, GLEBA ALTAMIRA VI	FAZENDA NOVA ESPERANÇA	1.592,9645	BANDA ORIENTAL DA RODOVIA TRANSJURUTI	AVEIRO

Belém (PA), 19 de maio de 2017.
Daniel Nunes Lopes
Presidente
Mariceli Nascimento Moura Flexa
Resp. pela DEAF
Port. nº 178/2016

Protocolo: 179971

AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ

ERRATA

ERRATA PUBLICAÇÃO Nº 33362 DE 27/04/2017. PORTARIA Nº 1423/2017

Onde se lê: "Servidor: Wilson Santana (Técnico Agrícola) / 2,5 Diárias 03/05/2017 a 05/05/2017"
Leia-se: "Servidor: Wilson Santana (Técnico Agrícola) / 2,5 Diárias 17/05/2017 a 19/05/2017"

Protocolo: 179858

ERRATA PUBLICAÇÃO Nº 33362 DE 27/04/2017. PORTARIA Nº 1393/2017

Onde se lê: "08/05/2017 a 13/05/2017"
Leia-se: "22/05/2017 a 27/05/2017"

Protocolo: 179862

SUPRIMENTO DE FUNDO

Portaria: 1698/2017
Prazo de Aplicação (em dias): 60
Prazo de prestação de contas (em dias): 15
Servidor:
541867931/ DIEGO PATRICK DE SOUZA (AGENTE DE DEFESA AGROPECUARIA)
Natureza da Despesa / Valor:
33.90.30/R\$300,00
33.90.36/R\$ 300,00
33.90.47/R\$ 60,00
TOTAL: R\$ 660,00
Observação: Decreto Nº 1.180, de 12/08/2008
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 180005

Portaria: 1702/2017
Prazo de Aplicação (em dias): 60
Prazo de prestação de contas (em dias): 15

Servidor:
541871281/ NIVALDO VENICIUS GOMES DE LIMA (MEDICO VETERINARIO)
Natureza da Despesa / Valor:
33.90.30/R\$ 500,00
TOTAL: R\$ 500,00
Observação: Decreto Nº 1.180, de 12/08/2008
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 180021

Portaria: 1703/2017
Prazo de Aplicação (em dias): 60
Prazo de prestação de contas (em dias): 15
Servidor:
571738031/ JOELSON DE SOUZA REZENDE (MEDICO VETERINARIO)
Natureza da Despesa / Valor:
33.90.30/R\$ 600,00
33.90.36/R\$ 900,00
33.90.47/R\$ 180,00
Observação: Decreto Nº 1.180, de 12/08/2008
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 180026

Portaria: 1697/2017
Prazo de Aplicação (em dias): 60
Prazo de prestação de contas (em dias): 15
Servidor:
58695523/ FLAVIO SILVA DE FIGUEIREDO (AGENTE DE DEFESA AGROPECUARIA)
Natureza da Despesa / Valor:
33.90.39/R\$ 300,00
TOTAL: R\$ 300,00
Observação: Decreto Nº 1.180, de 12/08/2008
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 180012

Portaria: 1696/2017
Prazo de Aplicação (em dias): 60
Prazo de prestação de contas (em dias): 15
Servidor:
572019291/ PEDRO JULIO PEDROSA DE MIRANDA (GERENTE REGIONAL)
Natureza da Despesa / Valor:
33.90.30/R\$ 1000,00
33.90.36/R\$ 1.600,00
33.90.47/R\$ 320,00
TOTAL: R\$ 2.920,00
Observação: Decreto Nº 1.180, de 12/08/2008
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 180016

DIÁRIA

Portaria: 1649/2017
Objetivo: Executar atividades administrativas e técnicas no EAC.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: BELTERRA/PA
Destino: TERRA SANTA/PA
Servidor:
541978881/EDIVALDO COSTA COLAÇO (AGENTE DE DEFESA AGROPECUARIA) / 14,5 DIÁRIAS / 24/04/2017 A 08/05/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 180057

Portaria: 1678/2017
Objetivo: Realizar ações de monitoramento das armadilhas da mosca da carambola em áreas de alto risco da 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 PERPETUO SOCORRO DE SOUZA E SILVA (FISCAL ESTADUAL AGROPECUARIO) / 1,5 DIÁRIAS / 10/05/2017 A 11/05/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 180139

Portaria: 1677/2017
Objetivo: Fiscalizar o trânsito de produtos e subprodutos vegetais e animais, com ênfase no trânsito de citros e materiais susceptíveis a disseminação de pragas e doenças dessa cultura conforme recomendação do MAPA.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: GARRAFAO DO NORTE/PA
Destino: CAPITAO POÇO, IRITUIA, NOVA ESPERANÇA DO PIRIÁ, OURÉM/PA
Servidor:
58858843/RAIMUNDO ELINALDO ALVES CORREA (TECNICO AGRICOLA) / 2,5 DIÁRIAS / 08/05/2017 A 10/05/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 180127

Portaria: 1613/2017
Objetivo: Realizar vacinação assistida/fiscalizada e agulha oficial em 15 propriedades.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: TOMÉ-AÇU/PA
Destino: BUJARU/PA
Servidor:
555888601/ANA PAULA BARAUNA (MEDICO VETERINARIO) / 4,5 DIÁRIAS / 18/05/2017 A 22/05/2017
572233651/GRIMALDI LUIZ MAFRA (AGENTE DE DEFESA AGROPECUARIA) / 4,5 DIÁRIAS / 18/05/2017 A 22/05/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 179967

Portaria: 1669/2017
Objetivo: Realizar vacinação assistida.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: MORAES DE ALMEIDA/PA
Destino: JACAREACANGA/PA

Servidor:
58912331/CESAR MARIANO (AUXILIAR DE CAMPO) / 6,5 DIÁRIAS / 13/05/2017 A 19/05/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 180166

Portaria: 1622/2017
Objetivo: Realizar coleta de grãos em empresas embaladoras, para fins de classificação no posto desta GICV.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: BELEM/PA
Destino: ACARA, BAIÃO, BUJARU, MOCAJUBA, MOJU/PA
Servidor:
000131021/AROLDI GOMES NUNES (AGENTE DE DEFESA AGROPECUARIA) / 4,5 DIÁRIAS / 15/05/2017 A 19/05/2017
518554763/ALBERTO TAVARES PEREIRA (ENGENHEIRO AGRONOMO) / 4,5 DIÁRIAS / 15/05/2017 A 19/05/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 180170

Portaria: 1612/2017
Objetivo: Realizar fiscalização volante agropecuário.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: ABAETETUBA/PA
Destino: TAILÂNDIA/PA
Servidor:
541892611/JOSE EDUARDO FERNANDES CAVALCANTI (ENGENHEIRO AGRONOMO) / 2,5 DIÁRIAS / 09/05/2017 A 11/05/2017
541937741/JUCIVALDO MANOEL ABREU MONTEIRO (AGENTE DE DEFESA AGROPECUARIA) / 2,5 DIÁRIAS / 09/05/2017 A 11/05/2017
541888321/WELLITON DOS SANTOS LEMOS (AGENTE DE DEFESA AGROPECUARIA) / 2,5 DIÁRIAS / 09/05/2017 A 11/05/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 179914

Portaria: 1619/2017
Objetivo: Realizar controle de novo foco de raiva no município de Conceição do Araguaia.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: REDENÇÃO/PA
Destino: CONCEIÇÃO DO ARAGUAIA/PA
Servidor:
54185857/NORMANDO ROLIM DANTAS (MEDICO VETERINARIO) / 4,5 DIÁRIAS / 08/05/2017 A 12/05/2017
541885641/PAULO HENRIQUE LOBATO (TECNICO AGRICOLA) / 4,5 DIÁRIAS / 08/05/2017 A 12/05/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 179902

Portaria: 1624/2017
Objetivo: Realizar inspeções em lavouras de cupuaçu no mês de maio de 2017.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: SANTARÉM/PA
Destino: SANTARÉM/PA
Servidor:
571898321/RAIMUNDO DE MATOS SILVA (ENGENHEIRO AGRONOMO) / 1 DIÁRIA / 04/05/2017 A 05/05/2017
80113891/FERNANDO BENTES CORREA (AGENTE DE DEFESA AGROPECUARIA) / 1 DIÁRIA / 04/05/2017 A 05/05/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 179906

Portaria: 1626/2017
Objetivo: Realizar monitoramentos 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: BELEM/PA
Destino: MOSQUEIRO/PA
Servidor:
518555023/FRANKLIN ROOSEVELTES NARCIZO DE MATOS (ENGENHEIRO AGRONOMO) / 0,5 DIÁRIAS / 05/05/2017 A 05/05/2017
558684083/TATIANA CASTRO DE ASSIS (FISCAL ESTADUAL AGROPECUARIO) / 0,5 DIÁRIAS / 05/05/2017 A 05/05/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 179928

Portaria: 1701/2017
Objetivo: Dar apoio nas atividades administrativas no Escritório de Santa Cruz do Arari.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: SOURÉ/PA
Destino: SANTA CRUZ DO ARARI/PA
Servidor:
541937831/ELCIDES MIRANDA MORAIS (ASSISTENTE ADMINISTRATIVO) / 5,5 DIÁRIAS / 29/05/2017 A 03/06/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 179882

Portaria: 1624/2017
Objetivo: Realizar inspeções em lavouras de cupuaçu no mês de maio de 2017.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: SANTARÉM/PA
Destino: SANTARÉM/PA
Servidor:
571898321/RAIMUNDO DE MATOS SILVA (ENGENHEIRO AGRONOMO) / 1 DIÁRIA / 04/05/2017 A 05/05/2017
80113891/FERNANDO BENTES CORREA (AGENTE DE DEFESA AGROPECUARIA) / 1 DIÁRIA / 04/05/2017 A 05/05/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 179909

Portaria: 1623/2017
Objetivo: Realizar vistoria em 10 (dez) unidades produtoras de polpa de frutas.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: ALTAMIRA/PA

Destino: MEDICILÂNDIA/PA
 Servidor:
 541869601/PEDRO PAULO MATOS DE ARAUJO (ENGENHEIRO AGRÔNOMO) / 4,5 DIÁRIAS / 08/05/2017 A 12/05/2017
 58975771/PAULO VITOR NOGUEIRA (ENGENHEIRO AGRÔNOMO) / 4,5 DIÁRIAS / 08/05/2017 A 12/05/2017
 Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 179921

Portaria: 1689/2017
 Objetivo: Realizar emissão de PTV's para atender produtores de Monte Alegre, Alenquer e Prainha, e fiscalização de cargas de frutas cítricas.
 Fundamento Legal: Lei 5.810/94, Art. 145/149.
 Origem: SANTARÉM/PA
 Destino: MONTE ALEGRE/PA
 Servidor:
 141172/JURANDIR ANTONIO SOUSA CHAGAS (TECNICO AGRICOLA) / 2,5 DIÁRIAS / 08/05/2017 A 10/05/2017
 Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 179926

Portaria: 1660/2017
 Objetivo: Realizar entrega de notificação de multas, e termo de suspensão de atividade nas vilas e comunidades rurais.
 Fundamento Legal: Lei 5.810/94, Art. 145/149.
 Origem: VISEU/PA
 Destino: VISEU/PA
 Servidor:
 572235231/SEBASTIAO CEZAR MENEZES DE BRITO (TECNICO AGRICOLA) / 3,5 DIÁRIAS / 08/05/2017 A 11/05/2017
 Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 180084

Portaria: 1638/2017
 Objetivo: Realizar monitoramentos 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: JURUTI/PA
 Destino: OBIDOS, ORIXIMINA/PA
 Servidor:
 57220929/CELSON ANDERSON BATISTA PEREIRA (AGENTE DE DEFESA AGROPECUARIA) / 5,5 DIÁRIAS / 08/05/2017 A 13/05/2017
 Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 180113

Portaria: 1615/2017
 Objetivo: Realizar processo de saneamento em propriedades rurais para anemia infecciosa equídea (AIE).
 Fundamento Legal: Lei 5.810/94, Art. 145/149.
 Origem: ALTAMIRA/PA
 Destino: ANAPU/PA
 Servidor:
 541970731/LAMARCK PAULO BARROS BEZERRA (MEDICO VETERINARIO) / 1,5 DIÁRIAS / 10/05/2017 A 11/05/2017
 541859831/GRIMALDI LUIZ MAFRA (AUXILIAR DE CAMPO) / 1,5 DIÁRIAS / 10/05/2017 A 11/05/2017
 Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 179958

Portaria: 1653/2017
 Objetivo: Dar apoio nas atividades administrativas no Escritório de Santa Cruz do Arari, auxiliando no atendimento a produtores rurais e nos relatórios administrativos.
 Fundamento Legal: Lei 5.810/94, Art. 145/149.
 Origem: SOURE/PA
 Destino: SANTA CRUZ DO ARARI/PA
 Servidor:
 541937831/ELCIDES MIRANDA MORAIS (ASSISTENTE ADMINISTRATIVO) / 4,5 DIÁRIAS / 08/05/2017 A 12/05/2017
 Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 180094

Portaria: 1685/2017
 Objetivo: Realizar vacinação assistida.
 Fundamento Legal: Lei 5.810/94, Art. 145/149.
 Origem: NOVO PROGRESSO/PA
 Destino: ALTAMIRA, ITAITUBA/PA
 Servidor:
 532716292/CELSON TENORIO DA SILVA (AGENTE DE DEFESA AGROPECUARIA) / 6,5 DIÁRIAS / 13/05/2017 A 19/05/2017
 Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 180169

Portaria: 1499/2017
 Objetivo: Realizar vistoria em estabelecimento de produtos artesanais para iniciar o processo de registro.
 Fundamento Legal: Lei 5.810/94, Art. 145/149.
 Origem: BELÉM/PA
 Destino: SANTA MARIA DAS BARREIRAS, XINGUARA, SANTANA DO ARAGUAIA/PA
 Servidor:
 541966921/SUMAYA EMILIA PAULINO (GERENTE) / 5,5 DIÁRIAS / 02/05/2017 A 07/05/2017
 Ordenador: LUIZ ALBERTO DA SILVA FROES

Protocolo: 179997

Portaria: 1450/2017
 Objetivo: Realizar levantamento de dados referentes a não prestação de contas de GTA's anos 2015, 2016 e 2017, e notificação de servidores.
 Fundamento Legal: Lei 5.810/94, Art. 145/149.
 Origem: BELÉM/PA
 Destino: RONDON DO PARÁ, DOM ELIZEU, ABEL FIGUEIREDO/PA
 Servidor:
 571740441/JOSE ROBERTO COSTA (GERENTE DE ARRECADÇÃO) / 3,5 DIÁRIAS / 07/05/2017 A 10/05/2017
 Ordenador: LUIZ ALBERTO DA SILVA FROES

Protocolo: 179983

Complementação de diárias

Portaria: 1245/2017

Objetivo: Realizar ações de controle da praga quarentenária Mosca da Carambola.
 Fundamento Legal: Lei 5.810/94, Art. 145/149.
 Origem: SANTARÉM/PA
 Destino: BREVES/PA
 Servidor:
 000104992/CLOVIS ANTONIO VILLACORTA VASCONCELOS (ENGENHEIRO AGRÔNOMO) / 14 DIÁRIAS / 29/04/2017 A 12/05/2017
 Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 180048**Portaria: 1655/2017**

Objetivo: Realizar ações de monitoramento das armadilhas da mosca da carambola em áreas de alto risco da entrada da praga.
 Fundamento Legal: Lei 5.810/94, Art. 145/149.
 Origem: CURRALINHO/PA
 Destino: SÃO SEBASTIAO DA BOA VISTA/PA
 Servidor:
 571920051/CASSIA ELIANE DO PERPETUO SOCORRO DE SOUZA E SILVA (FISCAL ESTADUAL AGROPECUARIO) / 1,5 DIÁRIAS / 08/05/2017 A 09/05/2017
 Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 180078**Portaria: 1676/2017**

Objetivo: Fiscalizar o trânsito de produtos e subprodutos vegetais e animais, com ênfase no trânsito de citros e materiais susceptíveis a disseminação de pragas e doenças dessa cultura conforme recomendação do MAPA.
 Fundamento Legal: Lei 5.810/94, Art. 145/149.
 Origem: OUREM/PA
 Destino: CAPITAO POÇO, GARRAFAO DO NORTE, IRITUIA, NOVA ESPERANÇA DO PIRIÁ/PA
 Servidor:
 555861101/ANTONIO SAUL ALMEIDA REIS (AGENTE DE DEFESA AGROPECUARIA) / 2,5 DIÁRIAS / 08/05/2017 A 10/05/2017
 Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 180122**Portaria: 1659/2017**

Objetivo: Realizar entrega de notificação de multas, e termo de suspensão de atividade nas vilas e comunidades rurais.
 Fundamento Legal: Lei 5.810/94, Art. 145/149.
 Origem: VISEU/PA
 Destino: VISEU/PA
 Servidor:
 572235231/SEBASTIAO CEZAR MENEZES DE BRITO (TECNICO AGRICOLA) / 3,5 DIÁRIAS / 02/05/2017 A 05/05/2017
 Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 180065**Portaria: 1688/2017**

Objetivo: Realizar levantamento de detecção para a praga Cancro Cítrico e fiscalização de trânsito interestadual.
 Fundamento Legal: Lei 5.810/94, Art. 145/149.
 Origem: MONTE DOURADO/PA
 Destino: MONTE ALEGRE/PA
 Servidor:
 571903671/MARCOS NASCIMENTO MOURA (ENGENHEIRO AGRÔNOMO) / 9,5 DIÁRIAS / 12/05/2017 A 21/05/2017
 Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 180163**Portaria: 1619/2017**

Objetivo: Realizar controle de novo foco de raiva no município de Conceição do Araguaia.
 Fundamento Legal: Lei 5.810/94, Art. 145/149.
 Origem: REDENÇÃO/PA
 Destino: CONCEIÇÃO DO ARAGUAIA/PA
 Servidor:
 54185857/NORMANDO ROLIM DANTAS (MEDICO VETERINARIO) / 4,5 DIÁRIAS / 08/05/2017 A 12/05/2017
 541885641/PAULO HENRIQUE LOBATO (TECNICO AGRICOLA) / 4,5 DIÁRIAS / 08/05/2017 A 12/05/2017
 Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 179904**Portaria: 1603/2017**

Objetivo: Realizar acompanhamento da vacinação contra febre aftosa.
 Fundamento Legal: Lei 5.810/94, Art. 145/149.
 Origem: ALTAMIRA/PA
 Destino: PORTO DE MOZ/PA
 Servidor:
 572009201/GIOVANI LUIDY GIRARDELY (MEDICO VETERINARIO) / 4,5 DIÁRIAS / 22/05/2017 A 26/05/2017
 555888401/AMIRALDO MARTINS DE HOLANDA (AUXILIAR DE CAMPO) / 4,5 DIÁRIAS / 22/05/2017 A 26/05/2017
 Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 179948**Portaria: 1614/2017**

Objetivo: Treinar servidor contratado pela prefeitura de Água Azul do Norte.
 Fundamento Legal: Lei 5.810/94, Art. 145/149.
 Origem: AGUA AZUL DO NORTE/PA
 Destino: AGUA AZUL DO NORTE /PA
 Servidor:
 59021131/BETANIA BATISTA DA SILVA (FISCAL ESTADUAL AGROPECUARIO) / 1,5 DIÁRIAS / 11/05/2017 A 12/05/2017
 3485633/WELLEN QUESIA SOARES SIRQUEIRA (ASSISTENTE ADMINISTRATIVO) / 1,5 DIÁRIAS / 11/05/2017 A 12/05/2017
 Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 179972**Portaria: 1629/2017**

Objetivo: Realizar levantamentos de detecção com vistas a manutenção de ÁREA LIVRE DE PRAGAS.
 Fundamento Legal: Lei 5.810/94, Art. 145/149.
 Origem: BELÉM/PA
 Destino: CAPITAO POÇO/PA
 Servidor:
 55696482/EUCLIDES HOLANDA CAVALCANTI FILHO (ENGENHEIRO AGRÔNOMO) / 4,5 DIÁRIAS / 08/05/2017 A 12/05/2017
 Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 180038**Portaria: 1682/2017**

Objetivo: Realizar levantamentos de detecção com vistas a manutenção de ÁREA LIVRE DE PRAGAS.
 Fundamento Legal: Lei 5.810/94, Art. 145/149.
 Origem: CASTANHAL/PA
 Destino: CAPITAO POÇO/PA
 Servidor:
 541870291/CLECIO LEANDRO GOMES DE MENDONÇA (ENGENHEIRO AGRÔNOMO) / 4,5 DIÁRIAS / 08/05/2017 A 12/05/2017
 Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 180042**Portaria: 1687/2017**

Objetivo: Realizar vistoria para abertura de laboratório junto ao PNCBET.
 Fundamento Legal: Lei 5.810/94, Art. 145/149.
 Origem: NOVO REPARTIMENTO/PA
 Destino: NOVO REPARTIMENTO/PA
 Servidor:
 5895582/ALEX FERNANDO GURGEL RIOS (MEDICO VETERINARIO) / 0,5 DIÁRIAS / 09/05/2017 A 09/05/2017
 Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 180135**Portaria: 1618/2017**

Objetivo: Realizar inspeções em lavouras de cupuaçu no mês de maio de 2017.
 Fundamento Legal: Lei 5.810/94, Art. 145/149.
 Origem: SANTARÉM/PA
 Destino: SANTARÉM/PA
 Servidor:
 571898321/RAIMUNDO DE MATOS SILVA (ENGENHEIRO AGRÔNOMO) / 1 DIÁRIA / 04/05/2017 A 05/05/2017
 80113891/FERNANDO BENTES CORREA (AGENTE DE DEFESA AGROPECUARIA) / 1 DIÁRIA / 04/05/2017 A 05/05/2017
 Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 180144**Portaria: 1628/2017**

Objetivo: Realizar emissão de PTV's para atender produtores de Monte Alegre, Alenquer e Prainha, e fiscalização de cargas de frutas cítricas.
 Fundamento Legal: Lei 5.810/94, Art. 145/149.
 Origem: SANTARÉM/PA
 Destino: MONTE ALEGRE/PA
 Servidor:
 571898321/RAIMUNDO DE MATOS SILVA (ENGENHEIRO AGRÔNOMO) / 2,5 DIÁRIAS / 08/05/2017 A 10/05/2017
 541975721/SOLON PESSOA GODINHO JUNIOR (TECNICO AGRICOLA) / 2,5 DIÁRIAS / 08/05/2017 A 10/05/2017
 Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 179919**Portaria: 1640/2017**

Objetivo: Fiscalizar o trânsito de produtos e subprodutos Vegetais e animais, com ênfase no trânsito de citros e materiais susceptíveis a disseminação de pragas e doenças dessa cultura conforme recomendação do MAPA.
 Fundamento Legal: Lei 5.810/94, Art. 145/149.
 Origem: IRITUIA/PA
 Destino: CAPITAO POÇO, GARRAFÃO DO NORTE, NOVA ESPERANÇA DO PIRIÁ, OURÉM/PA
 Servidor:
 51855203/ROSANA PENHA LIMA (FISCAL ESTADUAL AGROPECUARIO) / 2,5 DIÁRIAS / 08/05/2017 A 10/05/2017
 Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 180106**Portaria: 1501/2017**

Objetivo: Atualizar a área administrativa do serviço de inspeção estadual dos matadores frigoríficos.
 Fundamento Legal: Lei 5.810/94, Art. 145/149.
 Origem: BELÉM/PA
 Destino: TOMÉ-AÇÚ, BARCARENA/PA
 Servidor:
 541870811/JORGE REIS MARQUES (ASSISTENTE ADMINISTRATIVO) / 8,5 DIÁRIAS / 02/05/2017 A 10/05/2017
 Ordenador: LUIZ ALBERTO DA SILVA FROES

Protocolo: 179986**Portaria: 1500/2017**

Objetivo: Realizar vistoria em estabelecimento de produtos artesanais para iniciar o processo de registro.
 Fundamento Legal: Lei 5.810/94, Art. 145/149.
 Origem: BELÉM/PA
 Destino: SANTA MARIA DAS BARREIRAS, XINGUARA, SANTANA DO ARAGUAIA/PA
 Servidor:
 571918521/WANDO CAMPOS BARRETO (AUXILIAR DE CAMPO) / 5,5 DIÁRIAS / 02/05/2017 A 07/05/2017
 Ordenador: LUIZ ALBERTO DA SILVA FROES

Protocolo: 179991

**EMPRESA DE ASSISTÊNCIA TÉCNICA
E EXTENSÃO RURAL DO ESTADO DO
PARÁ**

PORTARIA

PORTARIA Nº0198/2017– 09.05.2017

O PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas,
RESOLVE:
REVOGAR, a contar de 01.05.2017 a Portaria de nº 0171/2016, que designou o Extensionista Rural II Técnico em Agropecuária RUDNEI RIBEIRO MAGALHÃES – Matrícula 57214545/1, para exercer a Função Gratificada de Chefe do Escritório Local de São Domingos do Araguaia/Escritório Regional de Marabá.
PAULO AMAZONAS PEDROSO

PORTARIA Nº0199/2017– 11.05.2017

O PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas,
RESOLVE:
DESIGNAR, a contar de 11.05.2017 o Extensionista Rural II Técnico em Agropecuária PAULO CESAR RODRIGUES DA SILVA – Matrícula 54185989/2, para exercer a Função Gratificada de Chefe do Escritório Local de São Domingos do Araguaia/Escritório Regional de Marabá.
PAULO AMAZONAS PEDROSO

Protocolo: 179829

PORTARIA Nº0170/2017– 26.04.2017

O PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas,
RESOLVE:
LOTAR, a contar de 13.02.2017 até 31.12.2017, a Auxiliar de Serviços Gerais MARIA EDNA FERREIRA MONTEIRO, servidora da Prefeitura Municipal de São Francisco do Pará, colocada à disposição Sem Ônus para EMATER-Pará, para exercer suas funções no Escritório Local de São Francisco do Pará/Escritório Regional de Castanhal.
PAULO AMAZONAS PEDROSO

PORTARIA Nº0171/2017– 26.04.2017

O PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas,
RESOLVE:
LOTAR, a contar de 13.02.2017 até 31.12.2017, o Auxiliar Administrativo ANTONIO CARLOS DO NASCIMENTO ARAÚJO, servidor da Prefeitura Municipal de São Francisco do Pará, colocado à disposição Sem Ônus para EMATER-Pará, para exercer suas funções no Escritório Local de São Francisco do Pará/Escritório Regional de Castanhal.
PAULO AMAZONAS PEDROSO

PORTARIA Nº0172/2017– 26.04.2017

O PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas,
RESOLVE:
LOTAR, a contar de 13.02.2017 até 31.12.2017, a Auxiliar de Serviços Gerais MARIA NISCILENE MENEZES SILVA, servidora da Prefeitura Municipal de Santa Maria do Pará, colocada à disposição Sem Ônus para EMATER-Pará, para exercer suas funções no Escritório Local de Santa Maria do Pará/Escritório Regional de Castanhal.
PAULO AMAZONAS PEDROSO

PORTARIA Nº0173/2017– 26.04.2017

O PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas,
RESOLVE:
CONCEDER, ao Assistente de Administração AFONSO MARCOS BEZERRA FALCÃO – Matrícula nº 3177610/1, lotado na Seção de Material e Patrimônio/COAFI, 02 dias de Licença Falecimento, no período de 12.03.2017 à 13.03.2017, formalizada de acordo com a Certidão nº 065623015520174000200294000911418.
PAULO AMAZONAS PEDROSO

PORTARIA Nº0174/2017– 26.04.2017

O PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas,
RESOLVE:
DESIGNAR, a contar de 02.05.2017 à 05.06.2017, o Extensionista Rural I, Engenheiro Agrônomo RODRIGO SOUZA DE LIMA – Matrícula 57174850/1, para responder pela Chefia do Escritório

Local de São Domingos do Capim/Escritório Regional de São Miguel do Guamá, em virtude do titular encontrar-se em gozo de Férias.
PAULO AMAZONAS PEDROSO

PORTARIA Nº0175/2017– 26.04.2017

O PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas,
RESOLVE:
REMANEJAR, a contar de 01.05.2017, o Extensionista Rural II, Técnico em Agropecuária, JOSÉ GOMES DE MORAIS – Matrícula 57175240/1, do Escritório Local de Altamira, para exercer suas funções no Escritório Local de Senador José Porfírio ambos vinculados ao Escritório Regional de Altamira.
PAULO AMAZONAS PEDROSO

PORTARIA Nº0176/2017– 26.04.2017

O PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas,
RESOLVE:
DESIGNAR, a contar de 17.02.2017 à 15.08.2017, o Extensionista Rural II, Técnico em Agropecuária WILLIAN GHISOLFI VELOSO – Matrícula 57216444/1, para responder pela Chefia do Escritório Local de Tucuruí/Escritório Regional de Marabá, em virtude do titular encontrar-se em gozo de Licença Maternidade.
PAULO AMAZONAS PEDROSO

PORTARIA Nº0177/2017– 26.04.2017

O PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas,
RESOLVE:
LOTAR, a contar de 27.03.2017 até 31.12.2017, a Servente IRISMAR COSTA ARAUJO, servidora da Prefeitura Municipal de São Domingos do Araguaia, colocada à disposição Sem Ônus para EMATER-Pará, para exercer suas funções no Escritório Local de São Domingos do Araguaia/Escritório Regional de Marabá.
PAULO AMAZONAS PEDROSO

PORTARIA Nº0178/2017– 27.04.2017

O PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas,
RESOLVE:
REVOGAR, a contar de 30.04.2017 a Portaria de nº 0248/2016, que designou o Extensionista Rural I Engenheiro Agrônomo ROSIVALDO BENTES CORREA – Matrícula 3170918/1, para exercer a Função Gratificada de Chefe do Escritório Local de Vigia/Escritório Regional de Castanhal.
PAULO AMAZONAS PEDROSO

PORTARIA Nº0179/2017– 27.04.2017

O PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas,
RESOLVE:
DESIGNAR, a contar de 02.05.2017 o Extensionista Rural II Técnico em Agropecuária AILSON DOS SANTOS CARDOSO – Matrícula 5049555/1, para exercer a Função Gratificada de Chefe do Escritório Local de Vigia/Escritório Regional de Castanhal.
PAULO AMAZONAS PEDROSO

Protocolo: 180121

PAULO AMAZONAS PEDROSO - Presidente

PORTARIA Nº0211/2017 – 16.05.2017.

O Engenheiro Agrônomo PAULO AMAZONAS PEDROSO, Presidente da Empresa de Assistência Técnica e Extensão Rural do Estado do Pará-EMATER-PARÁ, no uso das atribuições que faculta o artigo 18, do Estatuto da Empresa, aprovado pelo Decreto nº1.454 de 16 de dezembro de 2015, e publicado no D.O.E. nº33.033 em 17.12.2015.,
RESOLVE:
Adotar as seguintes Medidas Administrativas, a contar de 30.03.2017:
DESIGNAR, Comissão Especial Licitação-Cotação Eletrônica, considerando a Resolução nº001 de 16.03.2010 e Decreto Estadual nº2.168 de 01.03.2010 que instituiu o Sistema de Cotação Eletrônica, com os seguintes empregados:

DADOS DO SERVIDOR	PERFIL
PAULO AMAZONAS PEDROSO Diretor Presidente Matrícula nº 21709/6	Homologador
NAZARACI MACEDO NATIVIDADE Diretora Administrativa Matrícula nº13935/1	Homologadora
RAIMUNDO NONATO BOTELHO DA COSTA Cargo: Técnico de Planejamento Matrícula:3173500/1	Presidente

JAIRA MARIA PIMENTEL GONÇALVES Cargo:Auxiliar de Administração Matrícula:5069360/1	Membro
NÁDIA DO SOCORRO DA SILVA MATOS Cargo:Auxiliar de Administração Matrícula:5036232/1	Membro

II-REVOGAR, a Portaria de nº0193/2016, que designou a Comissão de Cotação Eletrônica de Preços.
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
PAULO AMAZONAS PEDROSO - Presidente

Protocolo: 179761

PORTARIA Nº0215/2017 – 17.05.2017.

O Presidente da EMATER-PARÁ, no uso das atribuições que lhe são conferidas,
RESOLVE:
DESIGNAR, a contar de 02.05.2017 à 05.06.2017, o Extensionista Rural II, Técnico em Agropecuária JOSÉ RIBEIRO DA SILVA- Matrícula nº57211641/1, para responder pela Chefia do Escritório Local de Breu Branco/Escritório Regional de Marabá, em virtude do titular encontra-se em gozo de Férias.
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
PAULO AMAZONAS PEDROSO – Presidente

PORTARIA Nº0214/2017 – 17.05.2017.

O Presidente da EMATER-PARÁ, no uso das atribuições que lhe são conferidas,
RESOLVE:
DESIGNAR, a contar de 02.05.2017 à 05.06.2017, o Assistente de Administração, JONAS SOARES DOS SANTOS-Matrícula nº3172210/1, para responder pela Unidade Administrativa do Escritório Regional de Marabá, em virtude do titular encontra-se em gozo de Férias.
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
PAULO AMAZONAS PEDROSO – Presidente

PORTARIA Nº0217/2017 – 17.05.2017.

O Presidente da EMATER-PARÁ, no uso das atribuições que lhe são conferidas,
RESOLVE:
DESIGNAR, a contar de 01.06.2017 à 06.07.2017, o Extensionista Rural II, Técnico em Agropecuária ADJACI SILVA RAFAEL-Matrícula nº57214579/1, para responder pela Chefia do Escritório Local de Abel Figueiredo/Escritório Regional de Marabá, em virtude do titular encontra-se em gozo de Férias
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
PAULO AMAZONAS PEDROSO – Presidente

PORTARIA Nº0216/2017 – 17.05.2017.

O Presidente da EMATER-PARÁ, no uso das atribuições que lhe são conferidas,
RESOLVE:
DESIGNAR, a contar de 01.06.2017 à 06.07.2017, o Extensionista Rural II, Técnico em Agropecuária LUPÉRCIO MARQUES DOS REIS- Matrícula nº5065992/1, para responder pela Chefia do Escritório Local de Rodon do Pará/Escritório Regional de Marabá, em virtude do titular encontra-se em gozo de Férias.
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
PAULO AMAZONAS PEDROSO – Presidente

PORTARIA Nº0218/2017 – 17.05.2017.

O Presidente da EMATER-PARÁ, no uso das atribuições que lhe são conferidas,
RESOLVE:
DESIGNAR, a contar de 01.06.2017 à 06.07.2017, o Extensionista Rural I, Engº Agrônomo EVERTON LUIZ CANUTO DE SOUSA- Matrícula nº55585922/1, para responder pela Chefia do Escritório Local de Parauapebas/Escritório Regional de Marabá, em virtude do titular encontra-se em gozo de Férias.
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
PAULO AMAZONAS PEDROSO – Presidente

Protocolo: 179822

PORTARIA Nº0212/2017 – 18.05.2017.

O Engenheiro Agrônomo PAULO AMAZONAS PEDROSO, Presidente da Empresa de Assistência Técnica e Extensão Rural do Estado do Pará-EMATER-PARÁ, no uso das atribuições que faculta o artigo 18, do Estatuto da Empresa, aprovado pelo Decreto nº1.454 de 16 de dezembro de 2015, e publicado no D.O.E. nº33.033 em 17.12.2015.,
RESOLVE:
I-DESIGNAR, para integrarem a Comissão Permanente de Licitação, a contar de 26/04/2017, os empregados abaixo relacionados.

SHIRLEY DO SOCORRO BRAGA CORREA-Presidente
MARCELO SOUZA NASCIMENTO-Membro
MARIALVA SOUSA COSTA-Membro
EDSON ANTONIO BARBOSA-Suplente
II-REVOGAR, a PORTARIA Nº0236/2016, que designava a Comissão aos processos de obras e serviços de Engenharia. EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ PAULO AMAZONAS PEDROSO - Presidente

Protocolo: 179706

PORTARIA DE LICENÇA PRÊMIO Nº0074/2017 – 19.01.2017.

CONCEDER, ao Extensionista Rural II, JOÃO ANSELMO CALDAS FILHOS- matricula:57214548/1, 60 (Sessenta) dias de Licença Prêmio (2º e 3º) mês relativo ao quinquênio: 06.03.2009 à 05.03.2014, que será gozado no período de 22.05.2017 à 20.07.2017.

ROMILDO PEREIRA DE MORAIS-Coordenador

Protocolo: 179839

ADMISSÃO DE SERVIDOR

PORTARIA Nº0226/2017 – 19.05.2017.

O Presidente da EMATER-PARÁ, no uso das atribuições que lhe são conferidas,

RESOLVE:
ADMITIR, a contar de 25.05.2017, OSCAR SOUZA DO CARMO JUNIOR, aprovado no concurso Público de nº106, publicado no D.O.E de nº 30.585 de 22.12.2005, para exercer o emprego de Auxiliar de Administração, em caráter de experiência pelo prazo de 90 dias, conforme determina o Parágrafo Único do art.445 da CLT, ficando lotado no Escritório Local de Marabá/Regional Marabá, por força de decisão judicial prolatada no Processo nº002142-49.2008.8.14.0028.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ, PAULO AMAZONAS PEDROSO – Presidente

Protocolo: 180027

DISPENSA DE LICITAÇÃO

Fica dispensada de licitação, a despesa abaixo especificada, devidamente justificada, com seus fundamentos no artigo 24, Inciso II, da Lei 8.666/93, com suas alterações posteriores, e em conformidade com o Parecer Jurídico Nº 184/2016-AJUR, acostado aos autos.

Nº da Dispensa: 010/2017

Nº do Processo: 2017/151490.

Nº Cotação Eletrônica 002/2017

Partes: EMPRESA DE ASSISTÊNCIA TÉCNICA E EXTENSÃO RURAL DO ESTADO DO PARÁ, CNPJ 05.402.797/0001-77 X FÁBIO G. DA SILVA – ME, CNPJ 12.586.304/0001-61

Objeto: CONTRATAÇÃO DE EMPRESA PARA PRESTAÇÃO DE SERVIÇO NA ÁREA DE MANUTENÇÃO PREVENTIVA E CORRETIVA COM REPOSIÇÃO DE PEÇAS NOVAS QUANDO NECESSÁRIO NO SISTEMA CFTV DO ESCRITÓRIO CENTRAL DA EMATER-PA.

VALOR: R\$ 10.486,00 (dez mil quatrocentos e oitenta e seis reais)

Elemento de Despesa: 339039

Fonte: 0261

Marituba (PA), 18 de maio de 2017.

Paulo Amazonas Pedroso

Presidente da EMATER/PA.

Protocolo: 179733

SUPRIMENTO DE FUNDO

PORTARIA DE SUPRIMENTO DE FUNDO Nº 060/2017;

BENEFICIÁRIO:EDILSON DE JESUS MOTA DOS SANTOS; MATRÍCULA:3172180; FUNÇÃO:ASSISTENTE DE ADMINISTRAÇÃO; OBJETIVO:SUPRIMENTO DE FUNDOS PARA CUSTEAR DESPESAS COM REALIZAÇÃO DA OFICINA DE APRESENTAÇÃO DO PLANO PARA A COMUNIDADE – ALDEIA MAPUERA; MUNICÍPIO:ORIXIMINÁ; PROGRAMA: 1449; PROJETO ATIVIDADE: 8502-C; FONTE: 0261; ELEMENTO DE DESPESA:339047=R\$ 700,00;PRAZO DE APLICAÇÃO: 60 DIAS-COMPROVAÇÃO: 15 DIAS. ORDENADOR DE DESPESAS: PAULO AMAZONAS PEDROSO.

Protocolo: 179835

PORTARIA DE SUPRIMENTO DE FUNDO Nº 054/2017;

BENEFICIÁRIO:MARCUS HOFMANN MOTA SOARES; MATRÍCULA:57189492; FUNÇÃO:EXTENSIONISTA RURAL I; OBJETIVO:SUPRIMENTO DE FUNDOS PARA ATENDER DESPESAS COM MANUTENÇÃO DO VEÍCULO FORD RANGER DE PLACA NSV 8346; MUNICÍPIO:SANTARÉM NOVO; PROGRAMA: 1449;

PROJETO ATIVIDADE: 8502-C; FONTE: 0261; ELEMENTO DE DESPESA:339030=R\$ 3.998,00;PRAZO DE APLICAÇÃO: 60 DIAS-COMPROVAÇÃO: 15 DIAS. ORDENADOR DE DESPESAS: PAULO AMAZONAS PEDROSO.

Protocolo: 179901

PORTARIA DE SUPRIMENTO DE FUNDO Nº 057/2017;

BENEFICIÁRIO:CLAUDIO AUGUSTO MARTINS DE BARROS PEREIRA; MATRÍCULA:5035961; FUNÇÃO:EXTENSIONISTA RURAL I; OBJETIVO:SUPRIMENTO DE FUNDOS PARA ATENDER DESPESAS COM MANUTENÇÃO DO VEÍCULO FORD RANGER – PLACA NSV 8346; MUNICÍPIO:REGIONAL DE CAPANEMA; PROGRAMA: 1449; PROJETO ATIVIDADE: 8502-C; FONTE: 0261; ELEMENTO DE DESPESA:339030=R\$ 3.277,00;=339039 R\$ 720,00;PRAZO DE APLICAÇÃO: 60 DIAS-COMPROVAÇÃO: 15 DIAS. ORDENADOR DE DESPESAS: PAULO AMAZONAS PEDROSO.

Protocolo: 179905

PORTARIA DE SUPRIMENTO DE FUNDO Nº 059/2017;

BENEFICIÁRIO:EGNALDO GONÇALVES GARCIA; MATRÍCULA:57175777; FUNÇÃO:EXTENSIONISTA RURAL II; OBJETIVO:SUPRIMENTO DE FUNDOS PARA ATENDER DESPESAS COM MANUTENÇÃO DO ESLOC DE MONTE ALEGRE; MUNICÍPIO:MONTE ALEGRE; PROGRAMA: 1449; PROJETO ATIVIDADE: 8502-C; FONTE: 0261; ELEMENTO DE DESPESA:339030=R\$ 650,00;=339039 R\$ 500,00;PRAZO DE APLICAÇÃO: 60 DIAS-COMPROVAÇÃO: 15 DIAS. ORDENADOR DE DESPESAS: PAULO AMAZONAS PEDROSO.

Protocolo: 179832

PORTARIA DE SUPRIMENTO DE FUNDO Nº 062/2017;

BENEFICIÁRIO:JOSÉ CRISTOVÃO DE SOUSA; MATRÍCULA:3175812; FUNÇÃO:AUXILIAR DE ADMINISTRAÇÃO; OBJETIVO:SUPRIMENTO DE FUNDOS PARA ATENDER DESPESAS COM MANUTENÇÃO DO REGIONAL MARABÁ; MUNICÍPIO:MARABÁ; PROGRAMA: 1449; PROJETO ATIVIDADE: 8502-C; FONTE: 0261; ELEMENTO DE DESPESA:339030=R\$ 1.246,00;339039=R\$ 620,00;PRAZO DE APLICAÇÃO: 60 DIAS-COMPROVAÇÃO: 15 DIAS. ORDENADOR DE DESPESAS: NAZARACI MACEDO NATIVIDADE.

Protocolo: 179840

PORTARIA DE SUPRIMENTO DE FUNDO Nº 061/2017;

BENEFICIÁRIO:ANTÔNIO DE JESUS ALMEIDA; MATRÍCULA:3178471; FUNÇÃO:AUXILIAR DE ADMINISTRAÇÃO; OBJETIVO:SUPRIMENTO DE FUNDOS PARA ATENDER DESPESAS COM MANUTENÇÃO DO ESLOC DE ALENQUER MUNICÍPIO:ALENEQUER; PROGRAMA: 1449; PROJETO ATIVIDADE: 8338-C; FONTE: 0261; ELEMENTO DE DESPESA:339030=R\$ 650,00;339039=R\$ 500,00;PRAZO DE APLICAÇÃO: 60 DIAS-COMPROVAÇÃO: 15 DIAS. ORDENADOR DE DESPESAS: PAULO AMAZONAS PEDROSO.

Protocolo: 179838

PORTARIA DE SUPRIMENTO DE FUNDO Nº 063/2017;

BENEFICIÁRIO:MAURO PIRES SALGADO MORAES; MATRÍCULA:55586011; FUNÇÃO:EXTENSIONISTA RURAL I; OBJETIVO:SUPRIMENTO DE FUNDOS PARA ATENDER DESPESAS DOS VEÍCULOS FIAT UNO – PLACA NSX 7988 E FORD RANGER JVC 9794; MUNICÍPIO:RONDON DO PARÁ; PROGRAMA: 1449; PROJETO ATIVIDADE: 8502-C; FONTE: 0261; ELEMENTO DE DESPESA:339030=R\$ 2.920,00;339039=R\$ 835,00;PRAZO DE APLICAÇÃO: 60 DIAS-COMPROVAÇÃO: 15 DIAS. ORDENADOR DE DESPESAS: NAZARACI MACEDO NATIVIDADE.

Protocolo: 179846

DIÁRIA

PORTARIA DE DIARIA Nº 030/2017;

BENEFICIÁRIO:CELSO GUILHERME MALATO FARIAS; MATRÍCULA:5419729/1; FUNÇÃO:MOTORISTA;OBJETIVO:DAR SUPORTE AO DESLOCAMENTO DOS TÉCNICOS PARA O ESCRITÓRIO LOCAL DE CASTANHAL; Nº DE DIÁRIAS: 1/2; DESTINO: CASTANHAL; ORDENADORA DE DESPESA: PAULO AMAZONAS PEDROSO.

Protocolo: 180029

PORTARIA DE DIARIA Nº 029/2017;

BENEFICIÁRIO:GLEISON KIYOSHI SATO BARROS; MATRÍCULA:57175910/1; FUNÇÃO:TÉCNICO EM PLANEJAMENTO;OBJETIVO:DAR SUPORTE AO NAVEGAPARA NO ESCRITÓRIO LOCAL DE CASTANHAL; Nº DE DIÁRIAS: 1/2; DESTINO: CASTANHAL; ORDENADORA DE DESPESA: PAULO AMAZONAS PEDROSO.

Protocolo: 179996

PORTARIA DE DIARIA Nº 028/2017;

BENEFICIÁRIO:JOSÉ EDILSON DE SOUZA RIBEIRO; MATRÍCULA:541883432; FUNÇÃO: MOTORISTA;OBJETIVO:CONDUZIR ALUNOS DA CASA-ESCOLA DA PESCA, ATÉ O MUNICÍPIO DE BRAGANÇA-PA, PARA REALIZAREM VISITA TÉCNICA; Nº DE DIÁRIAS: 3,5; DESTINO: BRAGANÇA; ORDENADORA DE DESPESA: PAULO AMAZONAS PEDROSO.

Protocolo: 179988

PORTARIA DE DIARIA Nº 031/2017;

BENEFICIÁRIO:EDUARDO AUGUSTO RAMOS DA COSTA; MATRÍCULA:80845296/1; FUNÇÃO:TÉCNICO DE PLANEJAMENTO;OBJETIVO:DAR SUPORTE AO NAVEGAPARA NO ESCRITÓRIO LOCAL DE CASTANHAL; Nº DE DIÁRIAS: 1/2; DESTINO: CASTANHAL; ORDENADORA DE DESPESA: PAULO AMAZONAS PEDROSO.

Protocolo: 180040

TORNAR SEM EFEITO

PORTARIA Nº0168/2017 – 17.04.2017, PUBLICADA NO DOE 33.362 DE 27.04.2017

DESIGNAR, a contar de 02.05.2017 à 31.05.2017, o Extensionista Rural II Técnico em Agropecuária CLAUDEAN MARINHO DE SOUSA – Matrícula 54196731/2, para responder pela Chefia do Escritório Local de Nova Ipixuna/Escritório Regional de Marabá, em virtude da titular encontrar-se em gozo de Licença Prêmio. EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ PAULO AMAZONAS PEDROSO-Presidente

Protocolo: 179775

SECRETARIA DE ESTADO DE MEIO AMBIENTE E SUSTENTABILIDADE

PORTARIA

PORTARIA Nº0726/2017-GAB/SEMAS BELÉM, 16 DE MAIO DE 2017.

O Secretário Adjunto de Gestão Administrativa e Tecnologia, usando das atribuições que lhe são conferidas; CONSIDERANDO o teor do Processo nº 07194/2017 e os termos dos memorando nº 166113/2017/DIORED/SAGRA;

R E S O L V E:

I – Autorizar a viagem do servidor, GRACINETE MOREIRA DE OLIVEIRA BRITO, matricula nº 8042973/2, ocupante do cargo de Engenheiro Agrônomo, lotado no Diretoria de Ordenamento, Educação e Descentralização da Gestão Ambiental (DIORED), com objetivo de contribuir no Curso de Capacitação em “Licenciamento de Atividades Rurais”, que será realizado no período 21/05 a 27/05/2017 e de 04/06 a 10/06/2017, no município de Itaituba/PA, sem ônus para a SEMAS.

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

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa e Tecnologia

Protocolo: 179774

PORTARIA Nº0727/2017-GAB/SEMAS BELÉM, 16 DE MAIO DE 2017.

O Secretário Adjunto de Gestão Administrativa e Tecnologia, usando das atribuições que lhe são conferidas; CONSIDERANDO o teor do Processo nº 15116/2017 e o termo do memorando nº 170366/2017/URE-ALT/NURAM/SAGRA;

R E S O L V E:

I – Autorizar a viagem da servidora, BRENNA BRUNELLA PAGANI MESSA LACERDA, matricula nº 5888157/1, ocupante do cargo de Técnico em Gestão de Meio Ambiente, lotado na Unidade Regional de Altamira (URE-ALT), com objetivo de realizar diagnóstico de gestão ambiental, no período 11/05 a 12/05/2017, no município de Vitoria do Xingu/PA, e no período de 18/05 a 19/05/2017 no município de Medicilândia/PA, sem ônus para a SEMAS.

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

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa e Tecnologia

Protocolo: 179750

PORTARIA Nº0753/2017-GAB/SEMAS BELÉM, 17 DE MAIO DE 2017.

O Secretário Adjunto de Gestão Administrativa e Tecnologia, usando das atribuições que lhe são conferidas; CONSIDERANDO o termo do memorando nº 169541/GAMAM/COMAM/DIORED/SAGRA, de 02 de Maio de 2017;

R E S O L V E:

I – Autorizar a viagem do servidor, RAFAEL COSTA DE OLIVEIRA, matricula nº 57224665/3, ocupante do cargo de Gerente, lotado na Diretoria de Ordenamento, Educação e Descentralização da

Gestão Ambiental (DIORED), com objetivo de contribuir no Curso de Capacitação em "Licenciamento de Atividades Rurais", que será realizado no período 17/05 A 19/05/2017, no município de Santarém/PA, sem ônus para a SEMAS.
DÊ-SE CIÊNCIA, REGISTRE-SE E CUMPRE-SE.
CLAUDIO JORGE DA COSTA LIMA
Secretário Adjunto de Gestão Administrativa e Tecnologia

Protocolo: 179753

DIÁRIA

PORTARIA Nº 0756/2017/GAB/SEMAS BELÉM, 19 DE MAIO DE 2017.

O Secretário Adjunto de Gestão Administrativa e Tecnologia, usando das atribuições que lhe são conferidas;
CONSIDERANDO o Decreto nº 734/1992, lei 5.810/1994, Art. 145 a 149 e Orientação Normativa nº01/2008-AGE/PA;
CONSIDERANDO o teor do Processo nº 08335/2017 e os Termos do Memorando nº 169999/2017/DIGEO/SAGAT;
RESOLVE:
I – Alterar o município da PORTARIA Nº. 0437/2017-GAB/SEMA de 21/03/2017, publicada no DOE nº 33338 de 22/03/2017, do município de Tucumã/PA, para o município de São Félix do Xingu/PA;
DÊ-SE CIÊNCIA, REGISTRE-SE E CUMPRE-SE.
CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa e Tecnologia

Protocolo: 179964

PORTARIA Nº0725/2017-GAB/SEMAS BELÉM, 16 DE MAIO DE 2017.

O Secretário Adjunto de Gestão Administrativa e Tecnologia, usando das atribuições que lhe são conferidas;
CONSIDERANDO o teor do Processo nº 15133/2017 e o termo do memorando nº 170378/2017/URE-ALT/NURAM/SAGRA;
R E S O L V E:
I – Autorizar a viagem da servidora, SOLANGE HENCHEN TREVISAN, matrícula nº 5845580/2, ocupante do cargo de Técnico em Gestão de Meio Ambiente, lotado na Unidade Regional de Altamira (URE-ALT), com objetivo de realizar diagnóstico de gestão ambiental, no período 16/05 A 17/05/2017, no município de Brasil Novo/PA, sem ônus para a SEMAS.
DÊ-SE CIÊNCIA, REGISTRE-SE E CUMPRE-SE.
CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa e Tecnologia

Protocolo: 179758

PORTARIA Nº 0758/2017-GAB/SEMAS DE 19 DE MAIO DE 2017

OBJETIVO: CONDUZIR VEÍCULO OFICIAL.
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: ALTAMIRA/PA
DESTINO: VITORIA DO XINGU/PA E MEDICILÂNDIA/PA.
PERÍODO: 27/03 A 31/03/2017 - (04 E ½) DIÁRIAS
SERVIDORES:
- 5927690/1 - LAZARO CRUZ ARAUJO – (MOTORISTA)
ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 179826

PORTARIA Nº 0759/2017-GAB/SEMAS BELÉM, 19 DE MAIO DE 2017.

O Secretário Adjunto de Gestão Administrativa e Tecnologia, usando das atribuições que lhe são conferidas;
CONSIDERANDO os termos do Processo nº 011578/2017 e Memorando nº 169621/2017/COGAPI/DGFLOR/SAGRA;
RESOLVE:
I – Tornar sem efeito a PORTARIA Nº 0564/2017-GAB/SEMAS de 19/04/2017, publicada no DOE Nº 33358/2017 do dia 20/04/2017, que autorizou viagem e concedeu diárias aos servidores mencionados na portaria citada acima.
DÊ-SE CIÊNCIA, REGISTRE-SE E CUMPRE-SE.
CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa e Tecnologia

Protocolo: 180112

PORTARIA Nº 0660/2017-GAB/SEMAS DE 03 DE MAIO DE 2017

OBJETIVO: REALIZAR ATIVIDADE DE FISCALIZAÇÃO EM EMPREENDIMENTO NOS MUNICÍPIOS CITADOS.
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: ABAETUBA/PA, BARCARENA/PA, LIMOEIRO DO AJURU/PA, PONTA DE PEDRA/PA E SÃO SEBASTIÃO DA BOA VISTA/PA.
PERÍODO: 02/05 A 11/05/2017 – (09 E ½) DIÁRIAS
SERVIDORES:
- 57175209/1 - CESAR PLATON MAIA – (TECNICO EM GESTAO DE INFRA-ESTRUTURA)
- 5899660/2 - FABIO FLAVIO MARCAL TORRES – (TECNICO EM GESTAO DE MEIO AMBIENTE)
ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 173564

PORTARIA Nº 0757/2017-GAB/SEMAS DE 19 DE MAIO DE 2017

OBJETIVO: REALIZAREM VISTORIAS TÉCNICAS EM EMPREENDIMENTOS LOCALIZADOS NOS MUNICÍPIOS CITADOS.
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: ALTAMIRA/PA
DESTINO: MEDICILÂNDIA/PA E VITORIA DO XINGU/PA.
PERÍODO: 29/05 A 01/06/2017 - (03 E ½) DIÁRIAS
SERVIDORES:
- 5900711/2 - FABIANA DA COSTA CHIPAIA – (ENGENHEIRO FLORESTAL)
- 5923233/1 - GUSTAVO LOPES RODRIGUES – (TECNICO EM GESTAO DE MEIO AMBIENTE)
- 5927690/1 - LAZARO CRUZ ARAUJO – (MOTORISTA)
ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 179849

POPORTARIA Nº 0745/2017-GAB/SEMAS DE 17 DE MAIO DE 2017

OBJETIVO: VISTORIA PARA SUBSIDIAR A EMISSÃO DE AUTORIZAÇÃO DE SUPRESSÃO VEGETAL NO MUNICÍPIO CITADO.
FUNDAMENTO LEGAL: DECRETO Nº 734/1992, LEI 5.810/1994, ART.145 A 149 E ORIENTAÇÃO NORMATIVA Nº 01/2008-AGE/PA.
PRAZO PARA ENTREGA DE RELATÓRIOS DE VIAGEM: 05 (CINCO) DIAS APÓS RETORNO DE VIAGEM.
ORIGEM: BELÉM/PA
DESTINO: INHANGAPI/PA.
PERÍODO: 23/05/2017 - (½) DIÁRIA
SERVIDORES:
- 5898281/1 - SOLANGE SANTOS ARAUJO DA SILVA VILACA – (TECNICO EM GESTAO DE MEIO AMBIENTE)
- 000000 – MARCOS LISBOA LINHARES – (COLABORADOR EVENTUAL)
- 5654823/1 - CLEO FERNANDO DE SOUZA CRUZ – (MOTORISTA)
ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 179687

OUTRAS MATÉRIAS

NOME: ANDERSON FELIPE DA COSTA FREITAS
FUNÇÃO: TECNICO EM GESTAO DE MEIO AMBIENTE
PERÍODO: 16/05/2017 A 15/05/2018
DOTAÇÃO ORÇAMENTÁRIA: 27.101.18.122.1297.8339.31.90.04
AUTORIZAÇÃO: PROCESSO Nº 2016/62525
ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

NOME: ANA PAULA FRANÇA SANTOS
FUNÇÃO: TECNICO EM GESTAO DE MEIO AMBIENTE
PERÍODO: 16/05/2017 A 15/05/2018
DOTAÇÃO ORÇAMENTÁRIA: 27.101.18.122.1297.8339.31.90.04
AUTORIZAÇÃO: PROCESSO Nº 2016/62525
ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

NOME: IVANEIDE DA SILVA FURTADO
FUNÇÃO: TECNICO EM GESTAO DE MEIO AMBIENTE
PERÍODO: 16/05/2017 A 15/05/2018
DOTAÇÃO ORÇAMENTÁRIA: 27.101.18.122.1297.8339.31.90.04
AUTORIZAÇÃO: PROCESSO Nº 2016/62525
ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

NOME: DIEGO ALMEIDA DE MESQUITA
FUNÇÃO: TECNICO EM GESTAO DE MEIO AMBIENTE
PERÍODO: 18/05/2017 A 17/05/2018
DOTAÇÃO ORÇAMENTÁRIA: 27.101.18.122.1297.8339.31.90.04
AUTORIZAÇÃO: PROCESSO Nº 2016/62525
ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

NOME: LARISSA DE CARVALHO LIMA
FUNÇÃO: TECNICO EM GESTAO DE MEIO AMBIENTE

PERÍODO: 16/05/2017 A 15/05/2018
DOTAÇÃO ORÇAMENTÁRIA: 27.101.18.122.1297.8339.31.90.04
AUTORIZAÇÃO: PROCESSO Nº 2016/62525
ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

NOME: LARISSA DA SILVA SOARES
FUNÇÃO: TECNICO EM GESTAO DE MEIO AMBIENTE
PERÍODO: 16/05/2017 A 15/05/2018
DOTAÇÃO ORÇAMENTÁRIA: 27.101.18.122.1297.8339.31.90.04
AUTORIZAÇÃO: PROCESSO Nº 2016/62525
ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 173518

INSTITUTO DE DESENVOLVIMENTO FLORESTAL E DA BIODIVERSIDADE DO ESTADO DO PARÁ

CONTRATO

CONTRATO Nº: 037/2017

OBJETO: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA NA PRESTAÇÃO DE SERVIÇOS de controle e combate de vetores e pragas urbanas (cupins, formigas, mosquitos, insetos, ratos, e etc.) - desinsetização, desratização, descupinização e desalojamento de pombos, morcegos e abelhas, em todas as dependências (internas e externas), no edifício da Sede Administrativa e seu anexo (alojamento) do IDEFLOR-Bio no Município de São Geraldo do Araguaia, com fornecimento de mão de obra e matéria-prima necessária à execução dos serviços.
VALOR TOTAL: R\$ 11.681,00 (Onze mil Seiscentos e Oitenta e Um reais).
DATA DA ASSINATURA: 18/05/2017
VIGÊNCIA: 18/05/2017 a 18/05/2018
MODALIDADE: PREGÃO ELETRONICO 02/2017 – IDEFLOR-Bio.
ORÇAMENTO:
Plano de Trabalho -18.541.1437.8365.0000
Fonte - 0316
Natureza de Despesa - 3.33.90.39
CONTRATADO: SERVIÇOS OPERACIONAIS DE SANEAMENTO – S.O.S
CPF/CNPJ/MF nº 34.623.926/0001-55
ENDEREÇO: Avenida Conselheiro Furtado nº 3843, CEP: 66.073-160
ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 179953

TERMO ADITIVO A CONTRATO

TERMO ADITIVO: 1 CONTRATO N.º: 023/2016

Data de Assinatura: **19/05/2017**
Vigência: **Inalterada**
Classificação do Objeto: **outros**
Justificativa: **Justifica-se a celebração do presente termo aditivo para promover o aumento quantitativo em 25% no objeto previsto no contrato original.**
Contratado: J.O. COMERCIO DE INSUMOS AGRICOLAS LTDA – ME
CNPJ: 20.131.300/0001-17
Endereço: **Rua Jornalista Caio Machado nº 949, Santa Quitéria, CEP: 80310-430, Curitiba, Paraná.**
Ordenador: THIAGO VALENTE NOVAES

Protocolo: 180143

TERMO ADITIVO: 9 CONTRATO N.º: 041/2014

Data de Assinatura: **12/05/2017**
Vigência: **16/05/2017 a 15/08/2017**
Classificação do Objeto: **Obra**
Justificativa: **Justifica-se a celebração do presente termo aditivo para prorrogar a vigência contratual por 03 (três) meses a partir da vigência final.**
Contratado: SANTA RITA ENGENHARIA LTDA
Endereço: **Rua Boaventura da Silva 1781 altos, Bairro: Fátima, Belém/PA.**
CEP: **66.060.060**
Ordenador: THIAGO VALENTE NOVAES

Protocolo: 180146

**TERMO ADITIVO: 2
CONTRATO N.º: 032/2016**Data de Assinatura: **12/05/2017**Vigência: **Inalterada**Classificação do Objeto: **outros**Justificativa: **Justifica-se a celebração do presente termo aditivo para promover o aumento quantitativo em 25% no objeto previsto no contrato original.**

Contratado: A.L.F.S MONTEIRO – ME

CNPJ: 11.184.290/0001-97

Endereço: **Rua José Alencar nº 623, Vila Xavier, Cidade de Assis, São Paulo.**

Ordenador: THIAGO VALENTE NOVAES

Protocolo: 180150**SUPRIMENTO DE FUNDO****PORTARIA Nº. 418 DE 19 DE MAIO 2017**

Prazo para aplicação (em dias) 60 (sessenta) dias

Prazo para prestação de contas (em dias) 15 (quinze) dias

Servidor – matrícula – Cargo: Márcia Tatiana Vilhena Segtowich

Andrade - 57222698 - Gerente

PTRES: 798370

Fonte: 0661

Elemento: 339039R\$560,00 (Quinhentos e Sessenta Reais)

Ação: 188889

Ordenador: Thiago Valente Novaes

Protocolo: 180103**DIÁRIA****PORTARIA Nº. 417 DE 19 DE MAIO DE 2017**

Objetivo: Conduzir veículo para transporte de servidores em atividade institucional

Fundamento Legal: conforme o processo nº. 2017/206726, Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: Monte Alegre

Destino: Zona Rural de Monte Alegre

Período: 24 a 26/05/2017 - 2,5 (duas e meia) diárias

Servidor: Rosinaldo Mota Jardina - 5927256 - Motorista

Ordenador: THIAGO VALENTE NOVAES

Protocolo: 180091**PORTARIA Nº 419 DE 19 DE MAIO DE 2017.**

Objetivo: Participar de Agenda sobre Licenciamento Ambiental junto a parlamentares e tratar de Compensação Ambiental

Fundamento Legal: Conforme o processo nº. 2017/216174 e o

Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: Belém-Pa

Destino: Brasília – DF

Período: 22 a 23/05/2017 – 1,5 (uma e meia) Diária

Servidor: 57194424 - Thiago Valente Novaes - Presidente

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 180129**SECRETARIA DE ESTADO DE
SEGURANÇA PÚBLICA E DEFESA
SOCIAL****PORTARIA****PORTARIA Nº 573/2017-SAGA
BELÉM, 17 DE MAIO DE 2017**

O Secretário Adjunto de Gestão Administrativa da Secretaria de Estado de Segurança Pública e Defesa Social, no uso de suas atribuições legais, e

CONSIDERANDO: A PORTARIA Nº 300/2017-SAGA de 14 de Março de 2017, Publicado no DOE nº33.337 de 21.03.2017, que concedeu férias a servidora **TATIANE DA SILVA RODRIGUES TOLOSA**, MF nº 54193084/2, Gerente de Análise da Criminalidade, no período de 03/04/2017 a 02/05/2017.**RESOLVE:** Tornar sem efeito a PORTARIA Nº 0186/2017-SAGA de 16 de fevereiro de 2017, Publicado no DOE nº33.318 de 20.02.2017, que concedeu férias a servidora **TATIANE DA SILVA RODRIGUES TOLOSA**, MF nº 54193084/2, Gerente, no período de 01 a 30.03.2017.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE

JOSÉ EDMILSON LOBATO JÚNIOR

Secretário Adjunto de Gestão Administrativa

Protocolo: 180053**PORTARIA Nº. 577/2017 – GAB/SAGA/SEGUP
BELÉM-PA, 18 DE MAIO DE 2017**

O Secretário Adjunto de Gestão Administrativa da Secretaria de Estado de Segurança Pública e Defesa Social – SEGUP/PA, José Edmilson Lobato Júnior, no uso de suas atribuições legais, e;

CONSIDERANDO, o disposto na Lei Federal nº 10.520/2002, bem como a Lei Estadual nº.6.474/2002, regulamentada pelo Decreto nº 199/2003.

CONSIDERANDO, que o servidor abaixo possui curso que o habilita de acordo com a legislação em vigor a desempenhar as funções de pregoeiro e Membro da Equipe de Apoio; **RESOLVE:** Designar o servidor Roger Ney Lobo Teixeira, lotado nesta Secretaria, MF 5267609/1, para exercer as funções de Pregoeiro e Membro da Equipe de Apoio da SEGUP/PA, a fim de atender a demanda de licitações do SIEDS, pelo prazo de 01 (um) ano a contar de sua publicação.

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

JOSÉ EDMILSON LOBATO JÚNIOR

Secretário Adjunto de Gestão Administrativa

Secretaria de Estado de Segurança Pública e Defesa Social

Protocolo: 179952**DESIGNAR SERVIDOR****PORTARIA Nº575/2017-SAGA
BELÉM, 17 DE MAIO DE 2017**

O Secretário Adjunto de Gestão Administrativa da Secretaria de Estado de Segurança Pública e Defesa Social, no uso de suas atribuições legais, e

CONSIDERANDO: O Memorando nº 11/2017 CONSEP de 15 de Maio de 2017, constante do Processo nº 2017/206838.

RESOLVE:

I – Autorizar o servidor RAIMUNDO NOANTO BARBOSA LIMA, Secretário Executivo do CONSEP, MF nº 3396681/11 a se ausentar de suas atividades, no período de 18 a 23/05/2017.

II- Designar o servidor ANTONIO ERNANDES MARQUES DA COSTA, MF nº 57195713/2, para responder pelo cargo de Secretário Executivo do CONSEP, no período de 18 a 23/05/2017.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE

JOSÉ EDMILSON LOBATO JÚNIOR

Secretário Adjunto de Gestão Administrativo

Protocolo: 180028**ERRATA****ERRATA DE PORTARIA****PORTARIA Nº 559/2017-SAGA DE 15 DE MAIO DE 2017,
PUBLICADO DIA 19/05/2017 DOE Nº33.377.****Onde se lê:** I- Dispensar o servidor JOSÉ DAVI DOS SANTOS, MF nº 5694744, da Função de Motorista do Secretário Adjunto de Inteligência e Análise Criminal, a contar de 04 de abril de 2017.**Leia-se:** I- Dispensar o servidor JOSÉ DAVI DOS SANTOS, MF nº 5694744, da Função de Motorista do Secretário Adjunto de Inteligência e Análise Criminal, a contar de 10 de abril de 2017.**Protocolo: 180045****CONTRATO****CONTRATO Nº050/2017-SEGUP****Exercício: 2017**

Objeto: AQUISIÇÃO DE EQUIPAMENTOS DE INFORMÁTICA-NOTEBOOK com recursos oriundos do CONVÊNIO Nº 761819/2011-SENASP/MJ/, para Fortalecer a presença dos órgãos que compõe o Sistema Estadual de Segurança Pública, nos Municípios e Fronteiras de Óbidos e Almeirim, destinados à Secretaria de Estado de Segurança Pública e Defesa Social, de acordo com as condições e especificações.

Pregão Eletrônico nº 003/2017-SEGUP/PA e anexos.

Valor Total: R\$ 8.796,00

Data da Assinatura: 17/05/2017

Vigência: 17/05/2017 à 16/05/2018

Orçamento: 21.101.06.181.1425.8264 – Implementação das

Ações Integradas dos Órgãos do SESP; Natureza da Despesa:

449052; Fonte de Recursos: 0306

Contratado: Empresa VINICIUS CHAVES DOS SANTOS-EPP.

Endereço: QI 33- Bloco A Sala 212- Ed. Senador Pedro Teixeira,

Guará II-Brasília –DF, CEP: 71.065-330.

Telefone: (61) 3568-9392/3568-6427

Ordenador: JOSÉ EDMILSON LOBATO JUNIOR

Protocolo: 180079**CONTRATO Nº049/2017-SEGUP****Exercício: 2017**

Objeto: AQUISIÇÃO DE EQUIPAMENTOS DE INFORMÁTICA-MICROCOMPUTADOR, com recursos oriundos do CONVÊNIO Nº 761819/2011-SENASP/MJ/, para Fortalecer a presença dos órgãos que compõe o Sistema Estadual de Segurança Pública, nos Municípios e Fronteiras de Óbidos e Almeirim, destinados à Secretaria de Estado de Segurança Pública e Defesa Social, de acordo com as condições e especificações.

Pregão Eletrônico nº 003/2017-SEGUP/PA e anexos.

Valor Total: R\$ 56.894,92

Data da Assinatura: 17/05/2017

Vigência: 17/05/2017 à 16/05/2018

Orçamento: 21.101.06.181.1425.8264 – Implementação das

Ações Integradas dos Órgãos do SESP; Natureza da Despesa:

449052; Fonte de Recursos: 0306

Contratado: Empresa 3D PROJETOS E ASSESSORIA EM

INFORMÁTICA.

Endereço: SHCGN CR quadra 702/703 Bloco A Loja 47 parte B-Asa Norte- Brasília-DF, CEP70.720-610.

Telefone: (61) 3425-1117.

Ordenador: JOSÉ EDMILSON LOBATO JUNIOR.

Protocolo: 180076**CONTRATO Nº052/2017-SEGUP****Exercício: 2017**

Objeto: AQUISIÇÃO DE EQUIPAMENTOS DE INFORMÁTICA-IMPRESSORA MULTIFUNCIONAL, com recursos oriundos do CONVÊNIO Nº 761819/2011-SENASP/MJ/, para Fortalecer a presença dos órgãos que compõe o Sistema Estadual de Segurança Pública, nos Municípios e Fronteiras de Óbidos e Almeirim, destinados à Secretaria de Estado de Segurança Pública e Defesa Social, de acordo com as condições e especificações.

Pregão Eletrônico nº 003/2017-SEGUP/PA e anexos.

Valor Total: R\$ 16.920,00

Data da Assinatura: 17/05/2017

Vigência: 17/05/2017 à 16/05/2018

Orçamento: 21.101.06.181.1425.8264 – Implementação das

Ações Integradas dos Órgãos do SESP; Natureza da Despesa:

449052; Fonte de Recursos: 0306

Contratado: Empresa S&A COMÉRCIO DE MÓVEIS E

ELETRODOMÉSTICOS LTDA

Endereço: Rua Rio Grande do Sul, nº. 819, Bairro Centro, CEP

75.650-000 – Morrinhos - GO.

Telefone: (71) 3623-4382, 96357883

Ordenador: JOSÉ EDMILSON LOBATO JUNIOR

Protocolo: 180086**CONTRATO Nº051/2017-SEGUP****Exercício: 2017**

Objeto: AQUISIÇÃO DE EQUIPAMENTOS DE INFORMÁTICA-PROJETOR MULTIMÍDIA, com recursos oriundos do CONVÊNIO Nº 761819/2011-SENASP/MJ/, para Fortalecer a presença dos órgãos que compõe o Sistema Estadual de Segurança Pública, nos Municípios e Fronteiras de Óbidos e Almeirim, destinados à Secretaria de Estado de Segurança Pública e Defesa Social, de acordo com condições e especificações.

Pregão Eletrônico nº 003/2017-SEGUP/PA e anexos.

Valor Total: R\$ 4.534,00

Data da Assinatura: 17/05/2017

Vigência: 17/05/2017 à 16/05/2018

Orçamento: 21.101.06.181.1425.8264 – Implementação das

Ações Integradas dos Órgãos do SESP; Natureza da Despesa:

449052; Fonte de Recursos: 0306

Contratado: Empresa BARANDRECHT & CIA LTDA

Endereço: Rua Guaira nº. 4388 – sala 01 – Bairro Batel, CEP

85015-280 – Guarapuava - PR.

Telefone: (42) 3035-7022

Ordenador: JOSÉ EDMILSON LOBATO JUNIOR

Protocolo: 180082**TERMO ADITIVO A CONTRATO****3º TERMO ADITIVO
CONTRATO Nº 062/2014 SEGUP****TERMO ADITIVO: 3**

Data da Assinatura: 18/05/2017

Justificativa: As partes resolvem de comum acordo, e com fulcro no artigo 57, inciso II, da Lei Federal nº 8.666/93, prorrogar o prazo de vigência por mais 12(doze) meses, a contar de 23 de Maio de 2017 até 22 de Maio de 2018. E reajustar o valor mensal para R\$ 4.951,90 (quatro mil, novecentos e cinquenta e um reais e noventa centavos) e o global para R\$ 59.422,80 (cinquenta e nove mil, quatrocentos e vinte e dois reais e oitenta centavos).

**CONTRATO: 062/2014
EXERCÍCIO: 2017**

Orçamento: 21.101.06.181.1425.8261; Natureza da Despesa: 339039; Fontes de Recursos: 0101; Ação: 230994; PI: 210.000.8261C

Contratado: FUNDAÇÃO NAZARÉ DE COMUNICAÇÃO

Endereço: Av. Governador José Malcher, 915- Nazaré – Belém/PA
Telefone: (91) 4006-9200

Ordenador: JOSÉ EDMILSON LOBATO JÚNIOR

Protocolo: 180039

TERMO ADITIVO AO TERMO DE COOPERAÇÃO TÉCNICA Nº 005/2013

Termo Aditivo: 7º

Data da Assinatura: 14/05/2017

Justificativa: – Os participantes resolvem de comum acordo prorrogar a vigência do Termo de Cooperação Técnica nº 005/2013-SEGUP por mais 12 (doze) meses, vigorando de 15/05/2017 até 14/05/2018.

Programações Orçamentárias: Programa de Trabalho:

21.101.06.181.1425.7558; Natureza de Despesa: 449051 ; Fonte de Recursos: 0101.0301.0130 e 0330

JEANNOT JANSEN DA SILVA FILHO

Secretário de Estado de Segurança Pública e Defesa Social

RUY KLAUTAU DE MENDOÇA

Secretário de Estado de Desenvolvimento Urbano e Obras Públicas

Protocolo: 179811

DIÁRIA**PORTARIA Nº 563/2017 SAGA**

OBJETIVO: com fito de dar apoio na "Operação Abril Vermelho 2017", no município.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e PORTARIA Nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: XINGUARA-Pará/Brasil

SERVIDOR: DAVISON ANDRÉ BASTOS DA SILVA (CAP/PM)

MF: 5834066/1, 11 (onze) diárias de alimentação e 10 (dez) diárias de pousada, período: 08 a 18.04.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 564/2017 SAGA

OBJETIVO: com fito de dar apoio na "Operação Abril Vermelho 2017", no município.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e PORTARIA Nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: XINGUARA-Pará/Brasil

SERVIDOR: REINALDO GOMES DOS SANTOS (SGT/PM)

MF: 5583527, 11 (onze) diárias de alimentação e 10 (dez) diárias de pousada, período: 08 a 18.04.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 565/2017 SAGA

OBJETIVO: com fito de dar apoio na "Operação Abril Vermelho 2017", no município.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e PORTARIA Nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: XINGUARA-Pará/Brasil

SERVIDOR: ELTON ROBERTO SARMENTO DE OLIVEIRA (CB/PM)

MF: 57221832/1, 11 (onze) diárias de alimentação e 10 (dez) diárias de pousada, período: 08 a 18.04.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 529/2017 SAGA

OBJETIVO: para dar apoio a missão de segurança pública e defesa social no município e região.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e PORTARIA Nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: MARABÁ-Pará/Brasil

SERVIDOR: JOSÉ ELIAS DIAS DO ROSÁRIO (SGT/BM)

MF: 5334152/2, 13 (treze) diárias de alimentação e 12 (doze) diárias de pousada, período: 07 a 19.02.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 528/2017 SAGA

OBJETIVO: para dar apoio a missão de segurança pública e defesa social no município e região.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e PORTARIA Nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: MARABÁ-Pará/Brasil

SERVIDOR: ANDERSON FÁBIO ARAÚJO FARIAS (SD/PM)

MF: 5334152/2, 13 (treze) diárias de alimentação e 12 (doze) diárias de pousada, período: 07 a 19.02.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 527/2017 SAGA

OBJETIVO: para dar apoio a missão de segurança pública e defesa social no município e região.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e PORTARIA Nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: MARABÁ-Pará/Brasil

SERVIDOR: ANDERSON BARBOSA RODRIGUES (CB/BM)

MF: 57173449/1, 13 (treze) diárias de alimentação e 12 (doze) diárias de pousada, período: 07 a 19.02.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 526/2017 SAGA

OBJETIVO: para dar apoio a missão de segurança pública e defesa social no município e região.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e PORTARIA Nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: MARABÁ-Pará/Brasil

SERVIDOR: EIMAR CORRÊA DOS SANTOS JÚNIOR (CB/PM)

MF: 57200054, 13 (treze) diárias de alimentação e 12 (doze) diárias de pousada, período: 07 a 19.02.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 525/2017 SAGA

OBJETIVO: para dar apoio a missão de segurança pública e defesa social no município e região.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e PORTARIA Nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: MARABÁ-Pará/Brasil

SERVIDOR: CLEDSON DE SOUSA OLIVEIRA (CAP.QO/BM)

MF: 5334152/2, 13 (treze) diárias de alimentação e 12 (doze) diárias de pousada, período: 07 a 19.02.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

PORTARIA Nº 524/2017 SAGA

OBJETIVO: para dar apoio a missão de segurança pública e defesa social no município e região.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e PORTARIA Nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: MARABÁ-Pará/Brasil

SERVIDOR: SILVIO SANDRO BARROS FEITOSA (TEM.CEL/BM)

MF: 5398967/1, 13 (treze) diárias de alimentação e 12 (doze) diárias de pousada, período: 07 a 19.02.2017.

ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

Protocolo: 180031

POLICIA MILITAR DO PARÁ**PORTARIA****PORTARIA Nº 1980/2017 - DP 2**

O COMANDANTE GERAL DA POLÍCIA MILITAR DO ESTADO DO PARÁ, no exercício da atribuição prevista no artigo 90, da Lei Estadual nº 5.251/1985; Considerando o disposto no artigo 6º, alíneas a e d, do Decreto Estadual nº 2400/1982; Considerando o disposto no artigo 88, § 1º, inciso I, combinado com os artigos 2º, inciso III e 4º, da Lei Estadual nº 7.551/2011; RESOLVE:

Art. 1º. COLOCAR o SD PM RG 39537 OSVALDO JOSÉ RODRIGUES NEVES à disposição do Ministério Público do Estado do Pará.
Art. 2º. AGREGAR o SD PM RG 39537 OSVALDO JOSÉ RODRIGUES NEVES, lotado na CIOE/CME, em razão de se encontrar à disposição do Ministério Público do Estado do Pará.
Art. 3º. Esta portaria entra em vigor na data de sua publicação e revoga as disposições em contrário.
Registre-se, publique-se, cumpra-se.
Quartel em Icoaraci/PA, 17 de maio de 2017.

ROBERTO LUIZ DE FREITAS CAMPOS - CEL PM RG 8065
COMANDANTE GERAL DA PMPA

Protocolo: 179673

PORTARIA Nº 003/2017 – DAL 1 / PMPA.

O Comandante Geral da Polícia Militar do Pará, no exercício das atribuições

RESOLVE:

Art. 1º – Determinar a instauração de Processo Administrativo, com vistas ao possível Reconhecimento de Dívida de Exercícios Anteriores, junto à ODEBRECHT AMBIENTAL/SANEATINS (concessionária de serviço público de água e esgoto), CNPJ: 25.089.509/0001-83, referente a unidade consumidora nº 418484-0, do imóvel que sedia o 86º PEL/36º BPM, bem como apurar as circunstâncias que deram causa, em tese, ao inadimplemento por parte da Polícia Militar.

Art. 2º – Designar o CAP QOPM RG 35470 MARCOS DOS SANTOS LOUZEIRO, da Diretoria de Apoio Logístico da PMPA, como encarregado do Processo Administrativo a que se refere o artigo 1º desta Portaria, delegando-vos, para esse fim, as atribuições Policiais Militares que me competem.

Art. 3º – Fixar o prazo de 30 (trinta) dias para apresentação do relatório conclusivo referente ao procedimento realizado, podendo haver prorrogação do prazo, desde que o respectivo pedido esteja devidamente motivado e tempestivamente.

Art. 4º – Esta Portaria entrará em vigor na data de sua publicação, revogando-se as disposições em contrário.

Registre-se, Publique-se e Cumpra-se.

Belém-PA, 24 de março de 2017.

ROBERTO LUIZ DE FREITAS CAMPOS – CEL QOPM
RG 8065 - Comandante Geral da PMPA

Protocolo: 180109

PORTARIA Nº 005/2017 – DAL 1 / PMPA.

O Comandante Geral da Polícia Militar do Pará, no exercício das atribuições

RESOLVE:

Art. 1º – Determinar a instauração de Processo Administrativo, com vistas ao possível Reconhecimento de Dívida de Exercícios Anteriores, junto à Empresa TNL PCS S/A-OI, CNPJ: 04.164.616/0001-59, referente a prestação de serviços à Corporação, no período de vigência contratual, bem como apurar as circunstâncias que deram causa, em tese, ao inadimplemento por parte da Polícia Militar.

Art. 2º – Designar o CAP QOPM RG 25123 CARLOS ALBERTO SILVA DE SOUZA, do CITEL, como encarregado do Processo Administrativo a que se refere o artigo 1º desta Portaria, delegando-vos, para esse fim, as atribuições Policiais Militares que me competem.

Art. 3º – Fixar o prazo de 30 (trinta) dias para apresentação do relatório conclusivo, referente ao procedimento realizado, podendo haver prorrogação do prazo, desde que o respectivo pedido esteja devidamente motivado e tempestivamente.

Art. 4º – No caso de haver necessidade do reconhecimento da dívida, o encarregado devesse se manifestar quanto à necessidade da instauração de Processo Administrativo para apurar responsabilidade, se for o caso.

Art. 5º – Esta Portaria entrará em vigor na data de sua publicação, revogando-se as disposições em contrário.
Registre-se, Publique-se e Cumpra-se.

Belém-PA, 17 de Abril de 2017.

ROBERTO LUIZ DE FREITAS CAMPOS – CEL QOPM
RG 8065 - Comandante Geral da PMPA

Protocolo: 180119

PORTARIA Nº 1985/2017 - DP 2

O COMANDANTE GERAL DA POLÍCIA MILITAR DO PARÁ, no exercício das atribuições previstas nos artigos 91 e 92, da Lei Estadual nº 5.251/1985; Considerando os termos do Ofício nº 330/2017 – SEC/EMG, de 18 de maio de 2017; RESOLVE:

Art. 1º. REVERTER ao serviço ativo da Polícia Militar do Pará a CB PM RG 34686 MARIANE CRUZ DO NASCIMENTO, por haver cessado o motivo de sua permanência no Ministério Público do Estado do Pará.

Art. 2º. CLASSIFICAR o CB PM RG 34686 MARIANE CRUZ DO NASCIMENTO na Consultoria Jurídica da PMPA, sediada no distrito de Icoaraci/PA.

Art. 3º. Esta portaria entra em vigor na data de sua publicação, retroagindo seus efeitos a contar de 17 de maio de 2017 e revoga as disposições em contrário.

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

Quartel em Icoaraci/PA, 17 de maio de 2017.

ROBERTO LUIZ DE FREITAS CAMPOS - CEL PM RG 8065
COMANDANTE GERAL DA PMPA

Protocolo: 179935

PORTARIA Nº 1984/ 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 que nos termos do Ofício nº 1444/2017/PGE-PCTA, de 04 de maio de 2017, o Exmo. Ophir Filgueiras Cavalcante Junior, Procurador - Geral do Estado do Pará, determina a imediata reintegração de ANDRÉ LUIS RODRIGUES DA COSTA, às fileiras da Corporação Militar, RESOLVE:

Art. 1º. REINCLUIR na Polícia Militar do Pará, no cargo de CB PM RG 23988 ANDRÉ LUIS RODRIGUES DA COSTA, que foi excluído a bem da disciplina da Polícia Militar do Pará.

Art. 2º. Esta portaria entra em vigor na data de sua publicação, retroagindo seus efeitos a contar de 17 de maio de 2017 e revoga as disposições em contrário.

Registre-se, publique-se e cumpra-se.
Quartel em Belém/PA, 17 de maio de 2017.

ROBERTO LUIZ DE FREITAS CAMPOS – CEL PM RG 8065
COMANDANTE GERAL DA PMPA

Protocolo: 179932

PORTARIA Nº 004/2017 – DAL 1 / PMPA.

O Comandante Geral da Polícia Militar do Pará, no exercício das atribuições

RESOLVE:

Art. 1º – Determinar a instauração de Processo Administrativo, com vistas ao possível Reconhecimento de Dívida de Exercícios Anteriores, junto à Empresa SANTOS NETO & CIA RADIOPOINT LTDA, CNPJ: 07.900.590/0001-58, referente a prestação de serviços à Corporação e/ou outras indenizações a serem apuradas, no período de 23 de Junho de 2009 à 23 de Junho de 2015, bem como apurar as circunstâncias que deram causa, em tese, ao inadimplemento por parte da Polícia Militar.

Art. 2º – Designar o CAP QOPM RG 33458 ANDERSON TEIXEIRA DE ALMEIDA, da Diretoria de Apoio Logístico da PMPA, como encarregado do Processo Administrativo a que se refere o artigo 1º desta Portaria, delegando-vos, para esse fim, as atribuições Policiais Militares que me competem.

Art. 3º – Fixar o prazo de 30 (trinta) dias para apresentação do relatório conclusivo, referente ao procedimento realizado, podendo haver prorrogação do prazo, desde que o respectivo pedido esteja devidamente motivado e tempestivamente.

Art. 4º – No caso de haver necessidade do reconhecimento da dívida, o encarregado devera se manifestar quanto à necessidade da instauração de Processo Administrativo para apurar responsabilidade, se for o caso.

Art. 5º – Esta Portaria entrará em vigor na data de sua publicação, revogando-se as disposições em contrário.
Registre-se, Publique-se e Cumpra-se.

Belém-PA, 05 de Abril de 2017.

ROBERTO LUIZ DE FREITAS CAMPOS – CEL QOPM
RG 8065 - Comandante Geral da PMPA

Protocolo: 180116

PORTARIA Nº 002/2017 – DAL 1/PMPA

O Comandante Geral da PMPA, no exercício das atribuições

RESOLVE:

Art. 1º – Determinar a instauração de Processo Administrativo a fim de apurar possíveis irregularidades cometidas no decorrer do Processo de Licitação nº 015/2016-CPL/PMPA, por meio do Pregão Eletrônico nº 014/2016-CPL/PMPA, por parte das empresas MIRA COMERCIAL E SERVIÇOS LTDA-ME e empresa BANDEIRANTES NEGÓCIOS E EMPREENDIMENTOS LTDA-EPP, com o fito de atribuir, se for o caso, as responsabilidades administrativas e consequente aplicação das sanções devidas, nos termos da legislação em vigor.

Art. 2º – Designar a CAP QOPM RG 32449 JOYCE WANIA LIRA LOUZADA, do Centro de Convênios e Contratos, como encarregado do Processo Administrativo a que se refere o artigo 1º desta portaria, delegando-vos, para esse fim, as atribuições Policiais Militares que me competem.

Art. 3º – Fixar o prazo de 30 (trinta) dias para conclusão dos trabalhos, a contar do recebimento desta Portaria, podendo ser prorrogado por até 10 (dez) dias, se tal necessidade ficar devidamente comprovada.

Art. 4º – Esta portaria entrará em vigor na data de sua publicação, revogando-se as disposições em contrário.
Registre-se, Publique-se e Cumpra-se.

Belém-PA, 13 de Fevereiro de 2017.

ROBERTO LUIZ DE FREITAS CAMPOS – CEL QOPM
RG 8065 - Comandante Geral da PMPA

Protocolo: 180102

PORTARIA Nº 1983 / 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 que nos termos do Ofício nº 1444/2017/PGE-PCTA, de 04 de maio de 2017, o Exmo. Ophir Filgueiras Cavalcante Junior, Procurador - Geral do Estado do Pará, determina a imediata reintegração de JOCITEIDE SOUZA DA COSTA, às fileiras da Corporação Militar, RESOLVE:

Art. 1º. REINCLUIR na Polícia Militar do Pará, no cargo de 3º SGT PM RG 22934 JOCITEIDE SOUZA DA COSTA, que foi excluído a bem da disciplina da Polícia Militar do Pará.

Art. 2º. Esta portaria entra em vigor na data de sua publicação, retroagindo seus efeitos a contar de 17 de maio de 2017 e revoga as disposições em contrário.

Registre-se, publique-se e cumpra-se.
Quartel em Belém/PA, 17 de maio de 2017.

ROBERTO LUIZ DE FREITAS CAMPOS – CEL PM RG 8065
COMANDANTE GERAL DA PMPA

Protocolo: 179930

PORTARIA Nº 001/2017 – DAL 1 / PMPA.

O Comandante Geral da Polícia Militar do Pará, no exercício das atribuições.

RESOLVE:

Art. 1º – Determinar a instauração de Processo Administrativo, com vistas ao possível Reconhecimento de Dívida de Exercícios Anteriores, junto à concessionária de serviço público de água SAAE (Serviço Autônomo de Água e Esgoto de Rondon do Pará), CNPJ 05.341.649/001-90, referente às unidades consumidoras nº 2280-4 e 3270-6, dos imóveis que sediam a 11ª CIPM e Base Comunitária de Segurança Cidadã, respectivamente, bem como apurar as circunstâncias que deram causa, em tese, ao inadimplemento por parte da Polícia Militar.

Art. 2º – Designar o MAJ PM RG 26301 DANIEL MIRANDA BRITO, do CPR II, como encarregado do Processo Administrativo a que se refere o artigo 1º desta Portaria, delegando-vos, para esse fim, as atribuições Policiais Militares que me competem.

Art. 3º – Fixar o prazo de 30 (trinta) dias para apresentação do relatório conclusivo referente ao procedimento realizado, podendo haver prorrogação do prazo, desde que o respectivo pedido esteja devidamente motivado e tempestivamente.

Art. 4º – Esta Portaria entrará em vigor na data de sua publicação, revogando-se as disposições em contrário.

Registre-se, Publique-se e Cumpra-se.

Belém-PA, 17 de janeiro de 2017.

ROBERTO LUIZ DE FREITAS CAMPOS – CEL QOPM
RG 8065 - Comandante Geral da PMPA

Protocolo: 180092

NOMEAÇÃO DE FISCAL DE CONTRATO: PORTARIA Nº 072/2017 – DAL2, de 16 de maio de 2017, que NOMEIA o SD PM RG 39065 DEOSMAR BATISTA DE AQUINO NETO, como fiscal do Contrato Administrativo n.º 025/2017 – DAL/PMPA, cujo objeto destina-se a “aquisição de 02 (dois) veículos automotivos VAN tipo executivo pra suprir as necessidades apresentadas ao Almoxarifado Central da PMPA pela unidades Policiais da PMPA, a ser adquirido com verba disponibilizada pelo Convênio nº 003/2016, celebrado entre o Ministério Público do Pará – MPPA e a Polícia Militar do Pará - PMPA”.

RAQUEL MENDES FRANÇA – CEL QOPM
Diretora de Apoio Logístico da PMPA

Protocolo: 180033

NOMEAÇÃO DE FISCAL DE CONTRATO: PORTARIA Nº 073/2017 – DAL2, de 16 de maio de 2017, que NOMEIA o MAJ QOPM EXPEDITO MARCOS MATTOS ANDRADE em substituição ao CAP QOPM JOSELDE FREITAS BARBOSA, nomeado pela PORTARIA Nº 121/2016-DAL2 publicada em DOE nº 33.278 de 26/12/2016, como fiscal do Contrato Administrativo n.º 023/2016 – DAL/PMPA, cujo objeto destina-se a “locação de imóvel para fins não residenciais a fim de abrigar a Comissão Permanente da Corregedoria do CPR X”. MANTER o TEN CEL QOPM CLAYTON SIDNEY LOUREIRO LIMA.

RAQUEL MENDES FRANÇA – CEL QOPM
Diretora de Apoio Logístico da PMPA

Protocolo: 180054

CONTRATO**CONTRATO nº. 1003963233 - CELPA EXERCÍCIO: 2017**

OBJETO: O presente contrato tem por objeto a regularização do Fornecimento de Energia Elétrica para a PMPA, na Unidade Consumidora situada na Rua Félix Clemente Malcher nº S/N, bairro Pioneiro, Barcarena/PA, CEP 68445-000, sede do 14º Batalhão de Polícia Militar do Pará.

VALOR TOTAL: R\$ 46.529,52 (Quarenta e seis mil e quinhentos e vinte e nove reais e cinquenta e dois centavos).

DATA DA ASSINATURA: 10/05/2017

VIGÊNCIA: 10/05/2017 a 09/05/2018.

A despesa com este contrato ocorrerá da seguinte forma:
Programa: 1297 – Manutenção da Gestão; Projeto Atividade: 26/8338 – Operacionalização das Ações Administrativas; Elemento de Despesa: 33.90.39.43 – Outros Serviços Pessoa Jurídica/ Serviços de Energia Elétrica; Plano Interno: 4200008338C; Fonte: 0101002156 (Tesouro do Estado/Utilidade Pública).
EMPRESA: CENTRAIS ELÉTRICAS DO PARÁ S/A, CNPJ: 04.895.728/0001-80, estabelecida na Rodovia Augusto Montenegro - Km 8.5, Belém-PA.

ORDENADOR: ROBERTO LUIZ DE FREITAS CAMPOS

Protocolo: 180058

CONTRATO nº. 1003963929 - CELPA EXERCÍCIO: 2017

OBJETO: O presente contrato tem por objeto a regularização do Fornecimento de Energia Elétrica para a PMPA, na Unidade Consumidora situada na Av. Engenheiro Fernando Guilhon nº 5682, entre Trav. 09 de Janeiro e Trav. Alcindo Cabela, bairro Cremação, Belém/PA, CEP 66063-560, sede do Batalhão de Choque da Polícia Militar do Estado do Pará (BPCHOQUE).
VALOR TOTAL: R\$ 117.859,92 (Cento e dezessete mil reais e oitocentos e cinquenta e nove reais e noventa e dois centavos).

DATA DA ASSINATURA: 10/05/2017

VIGÊNCIA: 10/05/2017 a 09/05/2018.

A despesa com este contrato ocorrerá da seguinte forma:
Programa: 1297 – Manutenção da Gestão; Projeto Atividade: 26/8338 – Operacionalização das Ações Administrativas; Elemento de Despesa: 33.90.39.43 – Outros Serviços Pessoa Jurídica/ Serviços de Energia Elétrica; Plano Interno: 4200008338C; Fonte: 0101002156 (Tesouro do Estado/Utilidade Pública).
EMPRESA: CENTRAIS ELÉTRICAS DO PARÁ S/A, CNPJ: 04.895.728/0001-80, estabelecida na Rodovia Augusto Montenegro - Km 8.5, Belém-PA.

ORDENADOR: ROBERTO LUIZ DE FREITAS CAMPOS

Protocolo: 180073

CONTRATO nº. 1003961815 - CELPA EXERCÍCIO: 2017

OBJETO: O presente contrato tem por objeto a regularização do Fornecimento de Energia Elétrica para a PMPA, na Unidade Consumidora situada no Mangueirão nº S/N – Estádio Mangueirão – Anexo do IMEL – Bairro Benguí, Belém/PA, CEP 66640-48, sede do Regimento de Polícia Montada (RPMONT).
VALOR TOTAL: R\$ 71.390,52 (Setenta e um mil e trezentos e noventa reais e cinquenta e dois centavos).

DATA DA ASSINATURA: 10/05/2017

VIGÊNCIA: 10/05/2017 a 09/05/2018.

A despesa com este contrato ocorrerá da seguinte forma:
Programa: 1297 – Manutenção da Gestão; Projeto Atividade: 26/8338 – Operacionalização das Ações Administrativas; Elemento de Despesa: 33.90.39.43 – Outros Serviços Pessoa Jurídica/ Serviços de Energia Elétrica; Plano Interno: 4200008338C; Fonte: 0101002156 (Tesouro do Estado/Utilidade Pública).
EMPRESA: CENTRAIS ELÉTRICAS DO PARÁ S/A, CNPJ: 04.895.728/0001-80, estabelecida na Rodovia Augusto Montenegro - Km 8.5, Belém-PA.

ORDENADOR: ROBERTO LUIZ DE FREITAS CAMPOS

Protocolo: 180077

CONTRATO nº. 1003962991 - CELPA EXERCÍCIO: 2017

OBJETO: O presente contrato tem por objeto a regularização do Fornecimento de Energia Elétrica para a PMPA, na Unidade Consumidora situada na Rua Manoel Barata nº 715, bairro de São João do Outeiro, CEP 66840-040, Distrito de Outeiro/Belém - PA, sede da Diretora de Ensino e Instrução/CFAP.

VALOR TOTAL: R\$ 17.341,20 (Dezessete mil e trezentos e quarenta e um reais e vinte centavos).

DATA DA ASSINATURA: 10/05/2017

VIGÊNCIA: 10/05/2017 a 09/05/2018.

A despesa com este contrato ocorrerá da seguinte forma:
Programa: 1297 – Manutenção da Gestão; Projeto Atividade: 26/8338 – Operacionalização das Ações Administrativas; Elemento de Despesa: 33.90.39.43 – Outros Serviços Pessoa Jurídica/ Serviços de Energia Elétrica; Plano Interno: 4200008338C; Fonte: 0101002156 (Tesouro do Estado/Utilidade Pública).
EMPRESA: CENTRAIS ELÉTRICAS DO PARÁ S/A, CNPJ: 04.895.728/0001-80, estabelecida na Rodovia Augusto Montenegro - Km 8.5, Belém-PA.

ORDENADOR: ROBERTO LUIZ DE FREITAS CAMPOS

Protocolo: 180055

**CONTRATO nº. 1003597793 - CELPA
EXERCÍCIO: 2017**

OBJETO: O presente contrato tem por objeto a regularização do Fornecimento de Energia Elétrica para a PMPA, na Unidade Consumidora situada na BR 316 nº S/N – Km 14 Estrada da Pirelli - Lado Cem. Palmeiras, bairro São João, Marituba/PA, CEP: 67200-000, sede do BPA – Posto Avançado.
VALOR TOTAL: R\$ 13.231,56 (Treze mil e duzentos e trinta e um mil reais e cinquenta e seis centavos).
DATA DA ASSINATURA: 10/05/2017
VIGÊNCIA: 10/05/2017 a 09/05/2018.
A despesa com este contrato ocorrerá da seguinte forma:
Programa: 1297 – Manutenção da Gestão; Projeto Atividade: 26/8338 – Operacionalização das Ações Administrativas; Elemento de Despesa: 33.90.39.43 – Outros Serviços Pessoa Jurídica/ Serviços de Energia Elétrica; Plano Interno: 420008338C; Fonte: 0101002156 (Tesouro do Estado/Utilidade Pública).
EMPRESA: CENTRAIS ELÉTRICAS DO PARÁ S/A, CNPJ: 04.895.728/0001-80, estabelecida na Rodovia Augusto Montenegro - Km 8,5, Belém-PA.
ORDENADOR: ROBERTO LUIZ DE FREITAS CAMPOS

Protocolo: 180059**CONTRATO nº. 1003963843 - CELPA
EXERCÍCIO: 2017**

OBJETO: O presente contrato tem por objeto a regularização do Fornecimento de Energia Elétrica para a PMPA, na Unidade Consumidora situada na PA 275 nº 66, Parauapebas/PA, CEP 68515-000, sede do 23º Batalhão de Polícia Militar do Pará.
VALOR TOTAL: R\$ 77.414,88 (Setenta e sete mil e quatrocentos e quatorze reais e oitenta e oito centavos).
DATA DA ASSINATURA: 10/05/2017
VIGÊNCIA: 10/05/2017 a 09/05/2018.
A despesa com este contrato ocorrerá da seguinte forma:
Programa: 1297 – Manutenção da Gestão; Projeto Atividade: 26/8338 – Operacionalização das Ações Administrativas; Elemento de Despesa: 33.90.39.43 – Outros Serviços Pessoa Jurídica/ Serviços de Energia Elétrica; Plano Interno: 420008338C; Fonte: 0101002156 (Tesouro do Estado/Utilidade Pública).
EMPRESA: CENTRAIS ELÉTRICAS DO PARÁ S/A, CNPJ: 04.895.728/0001-80, estabelecida na Rodovia Augusto Montenegro - Km 8,5, Belém-PA.
ORDENADOR: ROBERTO LUIZ DE FREITAS CAMPOS

Protocolo: 180070**CONTRATO nº. 1003964012 - CELPA
EXERCÍCIO: 2017**

OBJETO: O presente contrato tem por objeto a regularização do Fornecimento de Energia Elétrica para a PMPA, na Unidade Consumidora situada na Trav. Dom Romualdo de Seixas nº 1537, entre Trav. Domingos Marreiros e Trav. Antônio Barreto, bairro Umarizal, Belém/PA, CEP 66055-200, sede do Hospital Militar do Estado (HME).
VALOR TOTAL: R\$ 35.805,60 (Trinta e cinco mil e oitocentos e cinco reais e sessenta centavos).
DATA DA ASSINATURA: 10/05/2017
VIGÊNCIA: 10/05/2017 a 09/05/2018.
A despesa com este contrato ocorrerá da seguinte forma:
Programa: 1297 – Manutenção da Gestão; Projeto Atividade: 26/8338 – Operacionalização das Ações Administrativas; Elemento de Despesa: 33.90.39.43 – Outros Serviços Pessoa Jurídica/ Serviços de Energia Elétrica; Plano Interno: 420008338C; Fonte: 0101002156 (Tesouro do Estado/Utilidade Pública).
EMPRESA: CENTRAIS ELÉTRICAS DO PARÁ S/A, CNPJ: 04.895.728/0001-80, estabelecida na Rodovia Augusto Montenegro - Km 8,5, Belém-PA.
ORDENADOR: ROBERTO LUIZ DE FREITAS CAMPOS

Protocolo: 180074**FUNDO DE ASSISTÊNCIA SOCIAL DA
POLÍCIA MILITAR****ERRATA****ERRATA DA PUBLICAÇÃO Nº179539,
DE 19 DE MAIO DE 2017
CONTRATO Nº008/2017**

Onde se lê: ... mão de obra de 02 dois profissionais farmacêuticos ...

Leia-se: ... mão de obra de 01 (um) profissional farmacêutico ...

Ordenador: DILSON BARBOSA SOARES JÚNIOR – CEL PM R/R

Protocolo: 179828**ERRATA DA PUBLICAÇÃO Nº 176549 e 176551**

Onde se lê: DILSON BARBOSA SOARES JUNIOR – CEL QCOPM R/R
Leia-se: DILSON BARBOSA SOARES JUNIOR – CEL PM R/R
Ordenador: DILSON BARBOSA SOARES JUNIOR – CEL PM R/R
Diretor do FASPM-PA.

Protocolo: 179966**TERMO ADITIVO A CONTRATO****TERMO ADITIVO Nº 09/2017
CONTRATO Nº 05/2013
OBJETO: OUTROS**

Justificativa: Prorrogar por mais 12 (Doze) meses o prazo da vigência do contrato original.
Valor: 1.303.706,28
Vigência: 20/05/2017 a 19/05/2018
Data de assinatura: 17/05/2017
Decreto de Qualificação: 108/11
Programa de Trabalho: 08.303.1425.8277.0000
Fonte do Recurso: 0151/0351 (Recursos Próprios)
Natureza da Despesa: 33.90.39
Contratada: Stylus Serviços de Limpeza e Comércio Ltda, CNPJ nº 13.258.951/0001-07.
Endereço: Conj. Benjamim Sodré, Rua Canaã, nº01, Parque Verde - CEP 66635-220 – Belém-PA.
Fone: (091) 3351-0881
E-mail: stylusservicos@hotmail.com
Ordenador: Dilson Barbosa Soares Junior – CEL PM R/R
Diretor do FASPM.

Protocolo: 179676**TORNAR SEM EFEITO****PUBLICAÇÃO SEM EFEITO**

NÚMERO DE PUBLICAÇÃO: Protocolos Nºs 176539; 176541; 176542 e 176546, publicado no DOE Nº33. 371, de 11/05/2017.
Assunto: Termos de Credenciamento Nºs 003, 005,006 e 007/2016 – FASPM/PA.
Ordenador: DILSON BARBOSA SOARES JÚNIOR – CEL PM R/R
Diretor do FASPM-PA.

Protocolo: 179968**OUTRAS MATÉRIAS****TERMO DE CREDENCIAMENTO Nº006/2016**

PARTES: Fundo de Assistência Social da Polícia Militar do Pará – FASPM e a pessoa jurídica TAVEIRA E PEREIRA LTDA - ME, CNPJ nº 13.530.176/0001-05 (Funerária Taveira & Pereira).
OBJETO: Constitui objeto desta avença a prestação de serviços funerários por parte da credenciada, exclusivamente, para atender demanda oriunda de falecimento de policial militar contribuinte, bem como, de dependentes legais de PMs contribuintes, quanto às providências para remoção, traslado e sepultamento do féretro, por conta do valor dos benefícios de PECULIO e AUXÍLIO FUNERAL que são destinados a beneficiários, visando a cobertura de despesas dessa natureza, de acordo com o que prevê o Regimento Interno do FASPM.
Fonte do Recurso: 0151/0351 (Recursos Próprios)
Vigência: 23/11/2016 a 22/11/2017.
Data de Assinatura: 23/11/2016.
Natureza da Despesa: 33.90.39 / 33.90.48
Ordenadora: NEYLA REGINA BAHIA VIEIRA DA SILVA - CEL QCOPM
Diretora do FASPM.

Protocolo: 179978**TERMO DE CREDENCIAMENTO Nº003/2016**

PARTES: Fundo de Assistência Social da Polícia Militar do Pará – FASPM e a pessoa jurídica VALMIR GONÇALVES DE MELO-ME, CNPJ nº 05.111.984/0001-00 (Funerária Sociedade A Pioneira).
OBJETO: Constitui objeto desta avença a prestação de serviços funerários por parte da credenciada, exclusivamente, para atender demanda oriunda de falecimento de policial militar contribuinte, bem como, de dependentes legais de PMs contribuintes, quanto às providências para remoção, traslado e sepultamento do féretro, por conta do valor dos benefícios de PECULIO e AUXÍLIO FUNERAL que são destinados a beneficiários, visando a cobertura de despesas dessa natureza, de acordo com o que prevê o Regimento Interno do FASPM.
Fonte do Recurso: 0151/0351 (Recursos Próprios)
Vigência: 23/11/2016 a 22/11/2017.
Data de Assinatura: 23/11/2016.
Natureza da Despesa: 33.90.39 / 33.90.48
Ordenadora: NEYLA REGINA BAHIA VIEIRA DA SILVA - CEL QCOPM
Diretora do FASPM.

Protocolo: 179970**TERMO DE CREDENCIAMENTO Nº007/2016**

PARTES: Fundo de Assistência Social da Polícia Militar do Pará – FASPM e a pessoa jurídica J.MAIA DA SILVA - ME, CNPJ nº 04.774.567/001-76 (Funerária PARA-PAX).
OBJETO: Constitui objeto desta avença a prestação de serviços funerários por parte da credenciada, exclusivamente, para atender demanda oriunda de falecimento de policial militar contribuinte, bem como, de dependentes legais de PMs contribuintes, quanto às providências para remoção, traslado e sepultamento do féretro, por conta do valor dos benefícios de PECULIO e AUXÍLIO FUNERAL que são destinados a beneficiários, visando a cobertura de despesas dessa natureza, de acordo com o que prevê o Regimento Interno do FASPM.
Fonte do Recurso: 0151/0351 (Recursos Próprios)
Vigência: 23/11/2016 a 22/11/2017.
Data de Assinatura: 23/11/2016.
Natureza da Despesa: 33.90.39 / 33.90.48
Ordenadora: NEYLA REGINA BAHIA VIEIRA DA SILVA - CEL QCOPM
Diretora do FASPM.

Protocolo: 179980**TERMO DE CREDENCIAMENTO Nº005/2016**

PARTES: Fundo de Assistência Social da Polícia Militar do Pará – FASPM e a pessoa jurídica S.S.S ARAÚJO FUNERÁRIA - ME, CNPJ nº 07.430.023-85 (Funerária Centro Pax - ME).
OBJETO: Constitui objeto desta avença a prestação de serviços funerários por parte da credenciada, exclusivamente, para atender demanda oriunda de falecimento de policial militar contribuinte, bem como, de dependentes legais de PMs contribuintes, quanto às providências para remoção, traslado e sepultamento do féretro, por conta do valor dos benefícios de PECULIO e AUXÍLIO FUNERAL que são destinados a beneficiários, visando a cobertura de despesas dessa natureza, de acordo com o que prevê o Regimento Interno do FASPM.
Fonte do Recurso: 0151/0351 (Recursos Próprios)
Vigência: 23/11/2016 a 22/11/2017.
Data de Assinatura: 23/11/2016.
Natureza da Despesa: 33.90.39 / 33.90.48
Ordenadora: NEYLA REGINA BAHIA VIEIRA DA SILVA - CEL QCOPM
Diretora do FASPM.

Protocolo: 179975**FUNDO DE SAÚDE DA POLÍCIA
MILITAR****PORTARIA****RESUMO DA PORTARIA Nº 002/2017 – GAF/DIÁRIAS**

NÚMERO DE DIÁRIAS: ALIMENTAÇÃO: 06 / Pousada: 05 VALOR TOTAL: R\$ 2.409,00
ORIGEM: BELÉM-PA
DESTINO: CASTANHAL-PA/ABAETETUBA-PA/TUCURUI-PA/
PERÍODO: DE 22/05/2017 A 27/05/2017
Nome do Servidor / CPF / MF / VALOR:
SUB TEN PM MÁRCIO GERALDO OLIVEIRA COSTA; 449.643.402-53; 5631270/1; R\$ 825,00
SD PM CRISTIANO MATEUS DE OLIVEIRA; 960.601.152-68; 57206403/2; R\$ 792,00
SD PM JOSÉ FELIPE FERREIRA PANTOJA; 947.448.152-00; 5913223/1; R\$ 792,00
OBJETIVO: REALIZAR OS LEVANTAMENTOS DOS INVENTÁRIOS DOS BENS PERTENCENTES AO FUNSAU NO INTERIOR DO ESTADO DO PARÁ.
IVONE DA SILVA MENDES – CEL QOPM
Diretora do FUNSAU

Protocolo: 179990**POLÍCIA CIVIL DO ESTADO DO PARÁ****PORTARIA Nº. 412/2017-GAB/DG/REVOGAÇÃO DE 11
DE MAIO DE 2017.**

O Delegado Geral da Polícia Civil, no uso das atribuições conferidas pelo artigo 8º da Lei Complementar nº 022/94. CONSIDERANDO o teor do ofício nº 0385/2017 - CCG, de 02/05/2017, de 02/05/2017, subscrito pelo Chefe da Casa Civil, José Megale;

RESOLVE:

I - REVOGAR, os termos da PORTARIA Nº 321/2016 - GAB/DG/CEDÊNCIA, de 31/03/2016, que CEDEU a servidora MARIA DE FATIMA ANDRADE, Escrivã de Polícia Civil, Matrícula nº 5232791, a contar de 02/05/2017;

II - Determinar às Diretorias de Administração e de Recursos Humanos para que adotem as devidas providências ao fiel cumprimento do presente Ato;

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

RILMAR FIRMINO DE SOUSA Delegado Geral da Polícia Civil
Protocolo: 179741

TERMO ADITIVO A CONTRATO

EXTRATO DE TERMO ADITIVO AO CONTRATO

Termo Aditivo ao Contrato nº 013/2013-PCE/PA; Partes: Polícia Civil do Estado do Pará, CNPJ: nº 00.368.105/0001-06 e Dígito Tecnologia Ltda, CNPJ:83.472.803/0001-76; Objeto: O presente Termo Aditivo ao contrato tem por objeto a prorrogação do prazo de vigência do contrato nº 013/2013-PCE, por mais 12(doze) meses; Vigência: 22/05/2017 a 22/05/2018; Dotação Orçamentária: 40101.06.183.1425.8260.339039.0101Estadual; Processo nº2017/137739; Foro:Belém-Pará; Data de Assinatura: 22/05/2016; Ordenador: Rilmir Firmino de Sousa; Delegado Geral de Polícia Civil; Endereço: Av. Governador José Malcher, nº 937, Edifício Real One, Sala 2001, Bairro de Nazaré, CEP: 66.055-260, Belém-Pará, Telefone: (91)4008-6706; (91)4008-6700.

Protocolo: 179760

AVISO DE LICITAÇÃO

MODALIDADE: PREGÃO ELETRÔNICO
NÚMERO/ANO:015/2017

Objeto: Aquisição, pelo menor preço por item, de materiais de expediente para atendimento ao almoxarifado 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: 02/06/2017
Hora de Abertura:08:30 (Horário de Brasília)
Programa de Trabalho: 06.122.1297.8338 – Operacionalizações das Ações Administrativas.
Fonte de Recursos: 0101 – Recursos Ordinários.
Ordenador: Rilmir Firmino de Sousa

Protocolo: 179745

TERMO ADITIVO A CONVÊNIO

Termo de Cooperação Técnica e Operacional nº 001/2012-PCE/SEDOP/PROPAZ/SEGUP

Termo Aditivo: 3; Partes: Polícia Civil do Estado do Pará, CNPJ: nº 00.368.105/0001-06 e Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas-SEDOP, CNPJ: 03.137.985/0001-90, Fundação Pro- Paz-PROPAZ, CNPJ: 21.648.632/0001-36, com intervenção da Secretaria de Segurança Pública e Defesa Social-SEGUP, CNPJ 05.054.952/0001-01; Objeto: O presente Termo Aditivo, tem por objeto a prorrogação do prazo de vigência do Termo de Cooperação Técnica nº 01/2012-PCE/SEDOP/PROPAZ/SEGUP, pelo prazo de 24 (vinte e quatro) meses a contar de 20/05/2017 a 20/05/2019 e a reformulação do Plano de Trabalho; Valor Estimado: R\$-30.000.000,00 (trinta milhões)-Polícia Civil e R\$-803.116,23 (oitocentos e três mil, cento e dezesseis reais e vinte e três centavos)-Propaz; Vigência: 20/05/2017 a 20/05/2019; Orçamento Propaz: Unidade Orçamentária, Função: 14 – Direitos da Cidadania, Sub função: 422 – Direitos Individuais, Coletivos e Difusos, Programa: 1422 –Cidadania e Direitos Humanos, Projeto/Atividade: 7497-Implantação de Espaço Propaz Integrado, Funcional Programática:14.422.1422.7497.0101.449051, Natureza da Despesa: 449051 – Obras e Instalações, Fonte: 0101 – Tesouro; Orçamento da Polícia Civil: Unidade Orçamentária: Função; 40101-Polícia Civil do Estado do Pará, Programa:1425-Segurança Pública, Atividade:7559 Adequação de Unidades Policiais, Programa de Trabalho: 06.181.1425.7559-Adequação de Unidades Policiais, Natureza da Despesa:449051-Obras e Instalações, Fonte de Recursos:0101-Recursos Ordinários, Foro: Belém-Pará, Data da Assinatura: 20 de Maio de 2017; Partes: Rilmir Firmino de Sousa: Delegado Geral da Polícia Civil-PCE, Ruy Klautau de Mendonça: Secretário de Estado de Desenvolvimento Urbano e Obras Públicas-SEDOP, Jorge Antônio Santos Bittencourt: Presidente da Fundação Pro-Paz-PROPAZ, Jeannot Jansen da Silva Filho: Secretário de Estado de Segurança Pública e Defesa Social-SEGUP/PA.

Protocolo: 179680

SUPRIMENTO DE FUNDO

PORTARIA Nº 026 /2016 - DGPC/DRF/SF DE 18 DE MAIO DE 2017.

RESOLVE:

I - Conceder suprimento de fundos a servidora CHRISTIANE FERREIRA DA SILVA CPF nº 560.176.502-20, Matrícula nº 5879060-2, Delegada de Polícia, lotado na Delegacia Geral Adjunta.

II – O valor do suprimento de fundos corresponde a quantia de R\$ 4.000,00 (quatro 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\$
339039 – Outros Serv. de Terceiros Pessoa Jurídica	R\$ 4.000,00

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;
- Para prestação de contas 15 (QUINZE) dias após o prazo de aplicação.

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

RILMAR FIRMINO DE SOUSA
Delegado Geral / Ordenador de Despesas

Protocolo: 179739

PORTARIA Nº 025 /2016 - DGPC/DRF/SF DE 18 DE MAIO DE 2017.

RESOLVE:

I - Conceder suprimento de fundos ao servidor GREGÓRIO MAGNO LEAL MONTEIRO CPF nº 256.542.172-91, Matrícula nº 5224160-2, Investigador de polícia Civil-Chefe de Operações, lotado na Delegacia Geral -Adjunta .

II – O valor do suprimento de fundos corresponde a quantia de R\$ 4.000,00 (quatro 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\$
339039 – Outros Serv. de Terceiros Pessoa Jurídica	R\$ 4.000,00

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;
- Para prestação de contas 15 (QUINZE) dias após o prazo de aplicação.

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

RILMAR FIRMINO DE SOUSA
Delegado Geral / Ordenador de Despesas

Protocolo: 179738

DIÁRIA

PORTARIA Nº 549/2017- DGPC/OD/DRF DE 9 DE MAIO DE 2017.

CONSIDERANDO o teor do PROT 2017/195609, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de TUCURUÍ, a fim de realizar DILIGENCIA POLICIAL, no período de 09 a 10/05/2017;
1 . DPC - RILMAR FIRMINO DE SOUSA - MAT: 5824745
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\$ 235,50 (duzentos e trinta e cinco reais e cinquenta centavos.), para atender despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 180157

PORTARIA Nº 551/2017- DGPC/OD/DRF DE 10 DE MAIO DE 2017.

CONSIDERANDO o teor do PROT 2017194314, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de SANTANA DO ARAGUAIA, a fim de realizar DILIGENCIA

POLICIAL, no período de 09 a 10/05/2017;

1 . IPC - EUCLIDES DA SILVA LIMA JÚNIOR - MAT: 57233660
2 . EPC - DOUGLAS EDUARDO DA SILVA LUZ - MAT: 5913894
3 . DPC - VALDIVINO MIRANDA DA SILVA JUNIOR - MAT: 5914102
4 . IPC - WERBESON JOSE PEREIRA DA LUZ - MAT: 8400778
5 . DPC - ANTONIO GOMES DE MIRANDA NETO - MAT: 57192814
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 1,5 (uma e meia) diária(s) do grupo B , no valor de R\$ 202,50 (duzentos e dois reais e cinquenta centavos), perfazendo um total de R\$ 1.012,50 (Um mil, doze reais e cinquenta centavos), para atender despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 180138

PORTARIA Nº 550/2017- DGPC/OD/DRF DE 9 DE MAIO DE 2017.

CONSIDERANDO o teor do PROT 2017/195609, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de TUCURUÍ, a fim de realizar DILIGENCIA POLICIAL, no

período de 09 a 10/05/2017.;

1 . MPC - VALBER RODRIGUES FIEL - MAT: 5656761
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 01(uma) diária(s) do grupo B. , no valor de R\$ 135,00 (cento e trinta e cinco reais), para atender despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 180158

OUTRAS MATÉRIAS

PORTARIA Nº 104/2017-AAI/GAB/CORREGEPOL DE 12/05/2017

CONSIDERANDO: a necessidade de apurar o teor da comunicação no BOP nº 73/2015.005394-7, de que os servidores, H.M.G., mat. nº 5914104 e D.S.S., mat. nº 5913917, teriam, em tese, portado-se de modo incompatível com a função de policial, tendo o primeiro efetuado disparo de arma de fogo, o que ensejou contra este a instauração do IPL nº 73/2015.001130-0, fato ocorrido no município de Redenção, em 06/09/15 e demais fatos conexos, conforme anexos;

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

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

DPC ADRIANA SACRAMENTO SILVA ANDRADE – CORREGEDORIA À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.

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

Corregedora Geral da Polícia Civil

PORTARIA Nº 105/2017-AAI/GAB/CORREGEPOL DE 12/05/2017

CONSIDERANDO: a necessidade de apurar as circunstâncias do roubo, em tese, da arma de fogo, tipo PISTOLA, .40SW, SÉRIE: SZH84154, PAT.: 18662, consoante o BOP nº 352/2017.101455-2, fato ocorrido no bairro da Sacramento e demais fatos conexos, conforme anexos;

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

RESOLVE: Determinar a instauração de Apuração Administrativa Interna sob a presidência da Delegada abaixo, para que no prazo de 30(trinta) dias proceda a apuração.
DPC VALDEREZ MARIA SOUZA DA SILVA – CORREGEDORIA
À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
Corregedora Geral da Polícia Civil

PORTARIA Nº 106/2017-AAI/GAB/CORREGEPOL DE 12/05/2017

CONSIDERANDO: a necessidade de apurar as circunstâncias do furto, em tese, da arma de fogo tipo PISTOLA, .40SW, SÉRIE: SUA19759, PAT.: 7200, fato ocorrido em 03/01/2017, no município de Marudá, consoante o BOP nº 526/2017.000016-0 e demais fatos conexos, conforme anexos;
CONSIDERANDO: que fatos dessa natureza devem ser apurados, visando o completo esclarecimento dos fatos comunicados.
RESOLVE: Determinar a instauração de Apuração Administrativa Interna sob a presidência da Delegada abaixo, para que no prazo de 30(trinta) dias proceda a apuração.
DPC JANAINA CEDRAN BERGAMINI DE OLIVEIRA – CORREGEDORIA
À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
Corregedora Geral da Polícia Civil

PORTARIA Nº 107/2017-AAI/GAB/CORREGEPOL DE 12/05/2017

CONSIDERANDO: a necessidade de apurar a conduta do servidor, T.O.S., mat. nº 57233570, o qual teria, em tese, deixado de fazer remessa à justiça no prazo legal os autos do IPL nº 164/2016.000207-3-DP São Domingos do Araguaia e demais fatos conexos, conforme anexos;
CONSIDERANDO: que fatos dessa natureza devem ser apurados, visando o completo esclarecimento dos fatos comunicados.
RESOLVE: Determinar a instauração de Apuração Administrativa Interna sob a presidência da Delegada abaixo, para que no prazo de 30(trinta) dias proceda a apuração.
DPC ADRIANA SACRAMENTO SILVA ANDRADE – CORREGEDORIA
À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
Corregedora Geral da Polícia Civil

PORTARIA Nº 108/2017-AAI/GAB/CORREGEPOL DE 12/05/2017

CONSIDERANDO: a necessidade de apurar o teor do Relatório/DPC Itinerante da lavra de José Maria Alves Pereira, que relata que o servidor, M.A.P.M., mat. nº 8001197, teria, em tese, portado-se de modo incompatível com a função de policial, a quando da condução do plantão na SU Icoaraci, no dia 30/04/17 e demais fatos conexos, conforme anexos;
CONSIDERANDO: que fatos dessa natureza devem ser apurados, visando o completo esclarecimento dos fatos comunicados.
RESOLVE: Determinar a instauração de Apuração Administrativa Interna sob a presidência da Delegada abaixo, para que no prazo de 30(trinta) dias proceda a apuração.
DPC HELVIA CHRISTINA PESSOA DE MELLO – CORREGEDORIA
À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
Corregedora Geral da Polícia Civil

PORTARIA Nº 109/2017-AAI/GAB/CORREGEPOL DE 12/05/2017

CONSIDERANDO: a necessidade de apurar as circunstâncias da fuga do preso de justiça, Adriano Santiago Garrido, da carceragem da SU São Braz, consoante comunicação do Of. nº 249/17-GAB/DPM de 26/04/17, fato ocorrido em 21/04/17 e demais fatos conexos, conforme Despacho/CCRM/CGPC de 05/05/17 e anexos;
CONSIDERANDO: que fatos dessa natureza devem ser apurados, visando o completo esclarecimento dos fatos comunicados.
RESOLVE: Determinar a instauração de Apuração Administrativa Interna sob a presidência da Delegada abaixo, para que no prazo de 30(trinta) dias proceda a apuração.
DPC VALDEREZ MARIA SOUZA DA SILVA – CORREGEDORIA
À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
Corregedora Geral da Polícia Civil

PORTARIA Nº 110/2017-AAI/GAB/CORREGEPOL DE 12/05/2017

CONSIDERANDO: a necessidade de apurar as circunstâncias do extravio, em tese, do colete balístico, SAFESIDE, SÉRIE: 08002083, patrimônio da PC, consoante ao BOP nº 1/2017.100137-9, fato ocorrido em 04/03/2013 e demais fatos

conexos, conforme anexos;
CONSIDERANDO: que fatos dessa natureza devem ser apurados, visando o completo esclarecimento dos fatos comunicados.
RESOLVE: Determinar a instauração de Apuração Administrativa Interna sob a presidência da Delegada abaixo, para que no prazo de 30(trinta) dias proceda a apuração.
DPC VALDEREZ MARIA SOUZA DA SILVA – CORREGEDORIA
À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
Corregedora Geral da Polícia Civil

PORTARIA Nº 111/2017-AAI/GAB/CORREGEPOL DE 15/05/2017

CONSIDERANDO: a necessidade de apurar a conduta do servidor I.J.P.Q., mat. nº 5411971, o qual teria, em tese, tratado de modo desrespeitoso superior hierárquico e portado-se de modo incompatível com a função de policial, a quando de fiscalização da DCRIF, na SU Ananindeua, fato ocorrido em 08/04/17 e demais fatos conexos, conforme Despacho/CCRM/CGPC de 10/05/17 e anexos;
CONSIDERANDO: que fatos dessa natureza devem ser apurados, visando o completo esclarecimento dos fatos comunicados.
RESOLVE: Determinar a instauração de Apuração Administrativa Interna sob a presidência da Delegada abaixo, para que no prazo de 30(trinta) dias proceda a apuração.
DPC HELVIA CHRISTINA PESSOA DE MELLO – CORREGEDORIA
À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
Corregedora Geral da Polícia Civil

Protocolo: 179712

EXTRATO DE TERMO DE RECONHECIMENTO DE DÍVIDA

Partes: Polícia Civil do Estado do Pará CNPJ nº 03.681.105/0001-06 e a empresa MARELLI MÓVEIS PARA ESCRITÓRIO LTDA - EPP. CNPJ nº 88.766.936.0001-79. Data de Assinatura: 19/05/2017.
Valor: R\$=747.762,00. Justificativa: O presente Termo de Reconhecimento de Dívida é referente a Notas Fiscais nº 47632 e 47460. Proc. nº 2013/541260. Orçamento: Atividade: 7559 – Adequação de Unidades Policiais. Despesa: 449092 – Despesa de Exercícios Anteriores. Programa de Trabalho: 06.181.1425.7559 Plano Interno. 2100007559E. Contratada: MARELLI MÓVEIS PARA ESCRITÓRIO LTDA . Endereço: Rodovia BR- 116 KM 142 nº 11.760, Bairro Jardim Eldorado, Caxias do Sul/RS, CEP 95.059-520. Fone/Fax (54) 2108-9999 (91) 4006-5000. RILMAR FIRMINO DE SOUSA. Delegado Geral da Polícia Civil

Protocolo: 179793

ERRATA DE TERMO ADITIVO

Termo Aditivo: 5. Partes: Polícia Civil do Estado do Pará, CNPJ nº00.368.105/0001-06 e a Empresa Locavel Serviços Ltda. CNPJ nº 63.798.490/0001-33. Contrato: nº 005/2013-PCE. **Onde se lê:** Data da Assinatura: 01/04/2017. Leia-se: 31/03/2017 e **onde se lê:** Objeto: O presente Termo Aditivo tem por objeto a prorrogação de prazo de vigência do atual contrato (005/2013-PCE/PA) com a Contratada e terá início em 01/04/2017. **Leia-se:** O presente Termo Aditivo tem por objeto a prorrogação de prazo de vigência do atual contrato (005/2013-PCE/PA) com a Contratada e terá início em 31/03/2017.

Protocolo: 179777

EXTRATO DE TERMO DE RECONHECIMENTO DE DÍVIDA

Partes: Polícia Civil do Estado do Pará CNPJ nº 03.681.105/0001-06 e a empresa L. M. LADEIRA & Cia - EPP. CNPJ nº 06.926.016/0001-06. Data de Assinatura: 19/05/2017. Valor: R\$=26.064,40 Justificativa: O presente Termo de Reconhecimento de Dívida é referente a Notas Fiscais nº 8866. Proc. nº 2017/13800. Orçamento: Atividade: 8338 – Operacionalização das Ações Administrativas. Despesa: 339992 - Despesa de Exercícios Anteriores. Programa de Trabalho: 06.122.1297.8338. Plano Interno. 4200008338C. Contratada: L. M. LADEIRA & Cia - EPP. Endereço: Rua Dr. Lisimaco Ferreira da Costa nº 225, Vila Recreio – Londrina/PR. CEP 86025-090 . Fone: (43) 3329-1600. RILMAR FIRMINO DE SOUSA. Delegado Geral da Polícia Civil

Protocolo: 179779

**CENTRO DE PERÍCIAS CIENTÍFICAS
RENATO CHAVES**

PORTARIA

PRORROGAÇÃO DO PAD 003/2015

PORTARIA Nº. 011/2017 - CORREGEDORIA do CPC "RC", de 19 de maio de 2017. A Corregedora do CPC "Renato Chaves", usando das atribuições legais que lhe são conferidas pela Lei nº. 6.282, de 19 de janeiro de 2000 e suas alterações; CONSIDERANDO: Memo. nº. 003/2017 – CORREG/CPC-RC-PAD 003/2015, datado do dia 19 de maio de 2017, de solicitação de prorrogação de prazo, feito pelo Presidente da Comissão de Processo Administrativo Disciplinar 003/2015; RESOLVE: Art. 1º. PRORROGAR o Processo Administrativo Disciplinar nº. 003/2015, instaurado pela PORTARIA Nº. 013/2015 – CORREG - CPC "RC", de 27 de abril de 2015, publicada no DOE nº. 32874 de 28/04/2015 e a Portaria 006/2017 – CORREG - CPC "RC", de 17 de março de 2017, publicada no DOE nº. 33337 de 21/03/2017, por mais 60 (sessenta) dias; Art. 2º. Esta portaria entrará em vigor na data de sua publicação; Registre-se, Publique-se e Cumpra-se. DANIELLE SILVA DE ANDRADE LIMA GUERRA - Corregedora do CPC "RC".

Protocolo: 179751

TÉRMINO DE VÍNCULO DE SERVIDOR

PORTARIA Nº 145/2017-GAB/DG/CPCRC DE 19 DE MAIO DE 2017.

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", no uso de suas atribuições legais e, CONSIDERANDO, e os termos da Lei nº 5.810 de 24.01.94 e Lei Complementar nº 07/91, de 28.09.91.
R E S O L V E:
DISTRATAR o servidor temporário VALDIR PINTO DA SILVA, Auxiliar Operacional, matrícula nº 5923223 / 1, lotada neste Centro de Perícias Científicas, a contar de 19.05.2017.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 19 de Maio de 2017.

ORLANDO SALGADO GOUVÊA
Diretor Geral

Protocolo: 179959

LICENÇA PARA TRATAMENTO DE SAÚDE

PORTARIA Nº088 DE 18/05/2017-DAF

LAUDO MÉDICO Nº27081/1
NOME:SAMIRA MARIA CARMO BRICIO
CARGO: Perito Criminal, MATRÍCULA:54188047/1
PERÍODO 02.05.2017 a 31.05.2017.

PORTARIA Nº089 DE 18/05/2017-DAF

LAUDO MÉDICO Nº186487A/1
NOME:EDNA LUCIA PEREIRA FARIAS
CARGO: Perito Criminal, MATRÍCULA:54185407/1
PERÍODO 28.04.2017 a 30.06.2017.
Prorrogação de Licença Saúde

PORTARIA Nº090 DE 18/05/2017-DAF

LAUDO MÉDICO Nº186417A/1
NOME:MARILIA HADIMA MONTORIL SANTIAGO
CARGO: Perito Criminal, MATRÍCULA:57216518/1
PERÍODO:05.03.2017 a 18 .05.2017.

Protocolo: 179818

CONTRATO

CONTRATO: 029/2017

OBJETO: O presente contrato tem por objeto FORNECIMENTO DE CAIXA ARQUIVO RESINADA, para atendimento das necessidades deste Centro de Perícias Científicas "Renato Chaves".
DATA DA ASSINATURA: 19/05/2017
VALOR: R\$ R\$ 12.820,00
VIGÊNCIA: 19/05/2017 à 18/05/2018

FORO: Justiça Estadual, Comarca de Belém/PA.

MODALIDADE: Pregão Eletrônico nº.016/2017 – CPC - RC
DOTAÇÃO ORÇAMENTÁRIA: PTRES: 06.122.1297.8338 –
Operacionalização das Ações Administrativas. NATUREZA DA
DESPESA: 339030 – Material de Consumo. FONTES: 0101 –
Recursos Ordinários; 0261/0661 – Recursos Próprios Diretamente
Arrecadados pela Administração Indireta.
CONTRATADO: ATHON COMERCIAL E DISTRIBUIDORA LTDA EPP,
inscrita no CNPJ/MF sob o nº 11.864.624/0001-73 com sede
estabelecida na Rua Dora, nº 626, sala 02, Balneário Três Marias,
CEP: 11.750-000, Peruíbe-SP.

ORDENADOR DESPESAS: Orlando Salgado Gouvêa

Protocolo: 179814

CONTRATO: 028/2017

OBJETO: O presente contrato tem por objeto a AQUISIÇÃO
INSTRUMENTOS PARA NECRÓPSIA, para atendimento das
necessidades deste Centro de Perícias Científicas “Renato Chaves”.
DATA DA ASSINATURA: 10/05/2017

VALOR: R\$ R\$ 30.984,50

VIGÊNCIA: 10/05/2017 à 09/05/2018

FORO: Justiça Estadual, Comarca de Belém/PA.

MODALIDADE: Pregão Eletrônico nº.014/2017 – CPC - RC
DOTAÇÃO ORÇAMENTÁRIA: PTRES: 06.183.1425.8268 –
Implementação de Serviços de Perícias Técnico- Científicas.
NATUREZA DA DESPESA: 449052 – Material Permanente.
FONTES: 0101 – Recursos Ordinários; 0260/0660 – Recursos
Próvenientes de Transferências- Convênios e Outros.
CONTRATADO: UNICENTER COMÉRCIO E REPRESENTAÇÕES,
inscrita no CNPJ/MF sob o nº 03.278.118/0001-74 com sede
estabelecida na Rua Dom Cornélio Vermans, nº 417, Bairro: Santa
Isabel, CEP: 68458-400, Tucuruí- PA.

ORDENADOR DESPESAS: Orlando Salgado Gouvêa

Protocolo: 180049

OUTRAS MATÉRIAS

RESULTADO RESULTADO FINAL APÓS RETIFICAÇÃO

O Centro de Perícias Científicas “Renato Chaves”, através da
Comissão Especial de Seleção, designada pela **PORTARIA Nº
088/2017 – GAB, responsável pela condução do Processo
Seletivo Simplificado – PSS para contratação temporária
das vagas remanescentes de médicos legistas, após
deliberação acerca de fatos novos constatados após a
homologação do certame**, comunica a todos os interessados
que o resultado final retificado do PSS está divulgado no site
www.cpc.pa.gov.br ou no quadro de avisos do prédio sede do
CPC Renato Chaves.

Belém, 12 de maio de 2017.

CLÁUDIO MARÇAL GUIMARÃES
Presidente da Comissão do PSS

Protocolo: 179678

HOMOLOGAÇÃO DO RESULTADO FINAL DO PSS Nº 002/2017 APÓS RETIFICAÇÃO

O Diretor Geral do Centro de Perícias Científicas “Renato Chaves”,
no uso das atribuições que lhe são conferidas, com fundamento
na Lei Complementar Estadual nº 07/1991, alterada pela Lei
Complementar Estadual nº 077/2011, lei Estadual nº 8.096/2015,
Leis Estaduais nº 6.829/2006 e nº 6.282/2000 e pelos Decretos
Estaduais nº 1.230/2015 e nº 1.627/2016 e subsidiariamente pela
Lei Estadual nº 5.810, de 24 de janeiro de 1994 – Regime Jurídico
Único – RJU, resolve homologar o resultado definitivo do Processo
Seletivo Simplificado – PSS após deliberação acerca de fatos
novos constatados após a homologação do certame, tendo como
classificados os seguintes candidatos:

BELÉM					
Classif.	Nome	Nascimento	Análise curricular (Pts)	Entrevista (Pts)	Pontuação total
01	ANGELA OLIVIA DA SILVA COSTA	09/02/1947	9,0	10	19
02	DANIEL SABBA FADUL	21/05/1988	4,5	10	14,5
03	ELTON DE BARROS MEIRELES	29/08/1978	9,0	4,0	13
04	JACKSON FIGUEIRO MAIA	21/08/1971	7,0	5,5	12,5
05	ANA CAROLINA MATOS LOBAO	10/05/1982	6,5	4,5	11
06	LUIS EDWARD DE SOUZA FRAZAO JUNIOR	06/01/1983	5,0	6,0	11
07	MAURO MARCELO FURTADO REAL JUNIOR	29/08/1986	5,0	Faltou (eliminado)	

TUCURUÍ					
Classif.	Nome	Nascimento	Análise curricular (Pts)	Entrevista (Pts)	Pontuação total
01	MARIA DE NAZARE LOPES DO VALE	25/11/1953	7,0	9,5	Desclassificada
02	ELIELSON SOBRINHO DE LUCENA	30/03/1986	6,5	9,5	Desclassificado

ALTAMIRA					
Classif.	Nome	Nascimento	Análise curricular (Pts)	Entrevista (Pts)	Pontuação total
01	CAROLE MIKHAELLA NOGUEIRA GOUVÊA	04/05/1987	11,5	10	21,5
02	KLLEVISON NASCIMENTO GOMES	25/07/1982	4,0	9,0	13

BRAGANÇA					
Classif.	Nome	Nascimento	Análise curricular (Pts)	Entrevista (Pts)	Pontuação total
1	ANDRÉ DE JESUS LIMA GOMES	04/12/1973	7,0	8,0	15

BREVES					
Classif.	Nome	Nascimento	Análise curricular (Pts)	Entrevista (Pts)	Pontuação total
1	ANGELA MARIA LONGEN	10/06/1984	5,0	9	14

ABAETETUBA					
Classif.	Nome	Nascimento	Análise curricular (Pts)	Entrevista (Pts)	Pontuação total
1	JORGE LUCIO JAMES DE OLIVEIRA	29/01/1959	9,0	9,5	18,5
2	ERICA FERREIRA CARDOSO	12/04/1986	5,5	10	15,5

ITAITUBA					
Classif.	Nome	Nascimento	Análise curricular (Pts)	Entrevista (Pts)	Pontuação total
1	MANOEL CORDOVIL DINIZ	18/12/1955	11,5	10	21,5

SANTARÉM					
Classif.	Nome	Nascimento	Análise curricular (Pts)	Entrevista (Pts)	Pontuação total
01	TAMY ZIMMERMANN D'AGNOLUZZO	09/02/1988	2,5	10,0	12,5
02	ANDRE GERALDO RIBEIRO VALENTE	05/10/1979	9,0	10,0	Desclassificado

PARAGOMINAS					
Classif.	Nome	Nascimento	Análise curricular (Pts)	Entrevista (Pts)	Pontuação total
1	JOSÉ ROBERTO NUNES SEGUINS GOMES	17/07/1968	5,5	10	15,5
2	MARCELO PINHEIRO NONATO	31/05/1978	5,5	7,5	Desclassificado

MARABÁ					
Classif.	Nome	Nascimento	Análise curricular (Pts)	Entrevista (Pts)	Pontuação total
1	RAFAEL MORAES DA CUNHA ROSA	29/09/1985	8,0	8,0	16

As vagas previstas no Edital nº 002/2017 – PSS e que não foram mencionadas nesta homologação não foram preenchidas, conforme tabela abaixo.

ITEM	LOCAL DE REALIZAÇÃO DAS ATIVIDADES	QUANTIDADE DE VAGAS	QUANTIDADE DE CLASSIFICADOS
01	Prédio Sede Belém	02	06
02	Prédio Sede Belém (Psiquiatras)	02	00
03	Prédio de Santarém	01	01
04	Prédio de Altamira	01	02
05	Prédio de Tucuruí	02	00
06	Prédio de Abaetetuba	02	02
07	Prédio de Breves	01	01
10	Prédio de Marabá	01	01
12	Prédio de Paragominas	03	01
13	Prédio de Itaituba	01	01
14	Prédio de Bragança	02	01

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

Belém, 19 de maio 2017.

ORLANDO SALGADO GOUVÊA
Diretor Geral

Protocolo: 179679

DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ

PORTARIA

PORTARIA Nº 504/2017-DG/PROJUR

A Diretora Geral do Departamento de Trânsito do Estado do Pará, usando de suas atribuições legais, e...

CONSIDERANDO que o Exmo. Sr. Dr. FLÁVIO SÁNCHEZ LEÃO, Juiz de Direito da 7ª Vara Penal da Capital, determinou a suspensão do direito de dirigir do Sr. HONORINO GARCIA DE MORAES, RN nº 04191967675, através de decisão proferida nos autos da ação penal nº 0031546-48.2015.8.14.0401.

R E S O L V E :

Art. 1º - SUSPENDER o direito de dirigir do Sr. HONORINO GARCIA DE MORAES, RN nº 04191967675, em razão de determinação judicial;

Art. 2º - COMUNICAR a presente decisão ao órgão executivo de trânsito da União, de acordo com o artigo 22, VIII do Código de Trânsito Brasileiro, para que fique disponibilizada na BINCO. Dê-se ciência, publique-se, registre-se e cumpra-se. Gabinete da Diretora Geral, 22 de março de 2017.

Andrea Yared de Oliveira Hass
Diretora Geral
DOE nº 33.040

Protocolo: 179853

**PORTARIA Nº 52/2017-CGD/PORTARIAS DIVERSAS
BELÉM, 19 DE MAIO DE 2017.**

O Corregedor Chefe do Departamento de Trânsito do Estado do Pará, no uso de suas atribuições conferidas por lei, e CONSIDERANDO os termos do art. 17, inciso XII, do Decreto nº. 1.635 de 08.06.2005, que confere à Corregedoria competência de exercer atribuições delegadas pela Direção Geral, CONSIDERANDO os termos da Portaria nº 2106/2014-DG/CGP, de 31.07.2014, publicada no Diário Oficial do Estado de 08.08.2014, que delegou poderes ao Corregedor Chefe para instauração de Processo de Sindicância e Processos Administrativos. CONSIDERANDO o teor da PORTARIA Nº 06/2017 – CGD/PAD que instituiu a Comissão Processante, bem como o Memorando Nº 015/2017 da lavra da Presidente da referida Comissão, R E S O L V E:

I – PRORROGAR, por mais 60 (sessenta) dias, o prazo previsto no inciso III, da PORTARIA Nº 06/2017-CGD/PAD, publicada no DOE nº 33.338, de 22/03/2017 para conclusão dos trabalhos.

II – À Coordenadoria Disciplinar e à Diretoria Administrativa Financeira, para que adotem as providências para o pleno cumprimento do presente ato.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

Herbert Renan Silva de Souza
Corregedor Chefe – DETRAN/PA

Protocolo: 180024

**PORTARIA Nº 09/2017-CGD/PAD BELÉM, 16 DE MAIO
DE 2017.**

O Corregedor Chefe do Departamento de Trânsito do Estado do Pará, no uso de suas atribuições legais, conferidas por lei, e

CONSIDERANDO os termos da PORTARIA Nº 2106/2014-DG/CPG, de 31.07.2014, publicada no Diário Oficial do Estado de 08.08.2014, que delegou poderes ao Corregedor Chefe para instauração de Processo de Sindicância e Processos Administrativos;

CONSIDERANDO os autos do Processo Administrativo Disciplinar nº 2016/161557 (2015/410262 e 2015/410212), que apurou responsabilidade por supostas irregularidades no Posto Avançado da Concessionária Eurocar na transferência de propriedade do veículo placa OTI-1758;

CONSIDERANDO a suposta irregularidade quando da transferência de propriedade do veículo placa JUQ-0084 junto a CIRETRAN de Vigia de Nazaré;

CONSIDERANDO a necessidade de novas diligências conforme despacho de fls. 72 dos autos do Processo Administrativo Disciplinar;

R E S O L V E:

I – ADITAR a PORTARIA Nº 05/2016-CGD/PAD para incluir no objeto da apuração a conduta da servidora M.N.S.P, matrícula nº 3266117/1, devidamente identificada nos autos, com a finalidade de apurar responsabilidades pela prática, em tese, das irregularidades constantes do processo administrativo em referência e demais fatos conexos;

II – FIXAR o prazo de 60 (sessenta) dias, a partir da publicação deste ato, para apresentação de relatório conclusivo.

II – À Coordenadoria Disciplinar e à Coordenadoria de Gestão de Pessoas, para que adotem as providências para o pleno cumprimento do presente ato.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

HERBERT RENAN SILVA DE SOUZA
Corregedor Geral – DETRAN/PA
PORTARIA Nº 1434/2017-DG/CGP

Protocolo: 179856

**PORTARIA Nº 52/2017-CGD/PORTARIAS DIVERSAS
BELÉM, 19 DE MAIO DE 2017.**

O Corregedor Chefe do Departamento de Trânsito do Estado do Pará, no uso de suas atribuições conferidas por lei, e CONSIDERANDO os termos do art. 17, inciso XII, do Decreto nº. 1.635 de 08.06.2005, que confere à Corregedoria competência de exercer atribuições delegadas pela Direção Geral, CONSIDERANDO os termos da Portaria nº 2106/2014-DG/CGP, de 31.07.2014, publicada no Diário Oficial do Estado de 08.08.2014, que delegou poderes ao Corregedor Chefe para instauração de Processo de Sindicância e Processos Administrativos. CONSIDERANDO o teor da PORTARIA Nº 06/2017 – CGD/PAD que instituiu a Comissão Processante, bem como o Memorando Nº 015/2017 da lavra da Presidente da referida Comissão, R E S O L V E:

I – PRORROGAR, por mais 60 (sessenta) dias, o prazo previsto no inciso III, da PORTARIA Nº 06/2017-CGD/PAD, publicada no DOE nº 33.338, de 22/03/2017 para conclusão dos trabalhos.

II – À Coordenadoria Disciplinar e à Diretoria Administrativa Financeira, para que adotem as providências para o pleno cumprimento do presente ato.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

Herbert Renan Silva de Souza
Corregedor Chefe – DETRAN/PA

Protocolo: 180035

PORTARIA Nº 493/2017-DG/PROJUR

A Diretora Geral do Departamento de Trânsito do Estado do Pará, usando de suas atribuições legais, e,.....

CONSIDERANDO que o(a) Exmo.(a). Sr.(a). Dr.(a). HEYDER TAVARES DA SILVA FERREIRA, MM.Juíz de Direito Titular da Vara 1ª da Vara de Inquéritos Policiais e Medidas Cautelares – TJ/PA, determinou a revogação da suspensão do direito de dirigir do Sr. ADEMIR FERREIRA DIAS DA SILVA, RN 02988589312, tendo em vista decisão interlocutória nº 2017.00209332-90, nos autos do processo nº 0015280-20.2014.8.14.0401.

RESOLVE:

Art. 1º – REVOGAR a PORTARIA Nº 2496/2014-DG/PROJUR, que determinou a suspensão do direito de dirigir do Sr. ADEMIR FERREIRA DIAS DA SILVA, RN 02988589312, em razão de ordem judicial.

Art. 2º - COMUNICAR a presente decisão ao órgão executivo de trânsito da União, de acordo com o artigo 22, VIII do Código de Trânsito Brasileiro, para que fique disponibilizada na BINCO.

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

Gabinete da Diretora Geral, 17 de fevereiro de 2017.

Andrea Yared de Oliveira Hass
Diretora Geral
DOE nº 33.040

Protocolo: 179854

**FUNDO DE INVESTIMENTO DE
SEGURANÇA PÚBLICA**

ERRATA

**ERRATA DE AVISO DE LICITAÇÃO
PREGÃO ELETRÔNICO Nº 16/2017-FISP.**

ERRATA da PUBLICAÇÃO de Aviso de Licitação do Pregão Eletrônico nº 16/2017-FISP, Publicado no DOE nº 33374, de 16/05/2017, nº Protocolo 177821, cujo objeto é a Aquisição de Software de Análise de Informações para atender as necessidades da Polícia Civil – Núcleo de Inteligência Policial – NIP, Unidades do Interior e demais Especializadas, conforme especificação constante do Termo de Referência, anexo I, do Edital.

Onde se lê: Data da Abertura: 26/05/2017

Leia –se: Data da Abertura: 01/06/2017

Protocolo: 180101

**SUPERINTENDÊNCIA DO SISTEMA
PENITENCIÁRIO DO ESTADO DO PARÁ**

PORTARIA

**PORTARIA Nº 394/2017 – GAB/SUSIPE
BELÉM/PA, 19 DE MAIO DE 2017.**

O Superintendente do Sistema Penitenciário do Estado do Pará, no uso de suas atribuições legais.

CONSIDERANDO o disposto no Art. 73, I, b da Lei Federal nº 8.666/93 e o disposto no Decreto nº 870 de 04/10/2013.

RESOLVE:

Art. 1º – Instituir a Comissão de Recebimento de Item ao Contrato Administrativo 019/2017, celebrado entre a Superintendência do Sistema Penitenciário do Estado do Pará – SUSIPE e a EMPRESA RADIO POINT SERVIÇOS DE TELECOMUNICAÇÕES LTDA-EPP, para realizar o recebimento e examinar a entrega do Material Permanente 100 (cem) Rádios Transceptores Tipo HT.

Art. 2º – Nomear os seguintes servidores para compor, sob a presidência do primeiro, a Comissão de Recebimento do Item, devendo no prazo de até 05 (cinco) dias úteis para conferência e exame do material:

1. Gerson Haroldo Nobre Barbosa – Mat. 57211842
2. Renato Ferreira Barbosa – Mat. 5917282
3. Jorge Luiz Gato Lobato – Mat. 59092281

Art. 3º - Deliberar que os servidores atuem em conformidade com o estabelecido no dispositivo legal em epígrafe, até a vigência final do referido instrumento.

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

ANDRÉ LUIZ DE ALMEIDA E CUNHA
Superintendente do Sistema Penitenciário do Estado do Pará
Protocolo: 179813

**PORTARIA Nº 391/2017-GAB/SUSIPE
BELÉM, 18 DE MAIO DE 2017.**

ANDRÉ LUIZ DE ALMEIDA E CUNHA, Superintendente do Sistema Penitenciário do Estado do Pará, no uso de suas atribuições legais e **CONSIDERANDO** a necessidade de substituir membros da Comissão de Apuração de Responsabilidade em Licitações e

Contratos, nomeada por intermédio da PORTARIA Nº 216/2016-GAB/SUSIPE, de 26 de abril de 2016, conforme motivação apresentada pela Presidente da referida Comissão, nos termos do Memorando nº 007/2017-CARLC/SUSIPE, datado de 17 de maio de 2017.

RESOLVE

Art. 1º - Determinar a substituição da servidora FERNANDA CAROLINA MATOS FERREIRA pelo servidor ANDRÉ SILVA DE OLIVEIRA, Consultor Jurídico, na qualidade de membro, e o remanejamento do servidor ERLYC FERREIRA DE AVIZ, Auxiliar de Informática, lotado na Coordenadoria de Educação Prisional, para a condição de suplente.

Art. 2º - Fica alterado o art. 2º da PORTARIA Nº 796/2013-GAB/ SUSIPE, de 13 de setembro de 2013, que passa a ter a seguinte redação: "Art. 2º. A referida comissão será constituída de 04 (quatro) membros, entre os quais 01 (um) suplente, todos lotados no Gabinete desta Superintendência." Art. 3º - Esta Portaria entra em vigor na data de sua publicação, revogadas as disposições em contrário.

ANDRÉ LUIZ DE ALMEIDA E CUNHA

Superintendente do Sistema Penitenciário do Pará

Protocolo: 179780

**PORTARIA Nº 351/2017-CGP/SUSIPE
BELÉM, 18 DE MAIO DE 2017**

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

CONSIDERANDO o disposto no art. 201, parágrafo único, da Lei Estadual nº 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 229/2017-CGP/SUSIPE, de 05/04/2017, publicada no Diário Oficial do Estado nº 33353 de 12/04/2017, referente ao Processo nº. 4200/2017-CGP/SUSIPE;

PRORROGAR a PORTARIA Nº 241/2017-CGP/SUSIPE, de 07/04/2017, publicada no Diário Oficial do Estado nº 33353 de 12/04/2017, referente ao Processo nº. 4203/2017-CGP/SUSIPE

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

GUSTAVO HENRIQUE HOLANDA DIAS

Corregedor-Geral Penitenciário do Estado

Protocolo: 179855

**PORTARIA Nº 348/2017-CGP/SUSIPE
BELÉM, 17 DE MAIO DE 2017**

GUSTAVO HENRIQUE HOLANDA DIAS, Corregedor-Geral Penitenciário do Estado, no uso de suas atribuições legais etc.

DIÁRIO OFICIAL DO ESTADO DO PARÁ Nº 33375, de 17 de maio de 2017.

Protocolo: 178219

ONDE SE LÊ: Processo nº 4139/2017-CGP/SUSIPE

LEIA-SE: Processo nº 4129/2017 - CGP/SUSIPE.

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

Gustavo Henrique Holanda Dias

Corregedor-Geral Penitenciário do Estado

Protocolo: 179860

**PORTARIA Nº 1542/2017 - DGP/SUSIPE BELÉM/PA,
18/05/2017.**

Nome: RAQUEL SIQUEIRA DA PENHA, Matrícula nº 5918496/1, Téc. em Gestão Penitenciária-Médica;

Assunto: Estabilidade Provisória

Período: 03/05/2017 a 29/09/2017 - (150) dias.

Protocolo: 179729

PORTARIA Nº 393/2017 - GAB/SUSIPE

Belém (PA), 18 de maio de 2017.

O Superintendente do Sistema Penitenciário do Estado do Pará, no uso de suas atribuições legais;

RESOLVE:

Art. 1º. - REVOGAR a PORTARIA Nº 18/2017 - GAB/SUSIPE, datada de 10.01.2017, publicada no DOE nº 33.290, de 12.01.2017;

Art. 2º. - NOMEAR os servidores abaixo para compor a Comissão Técnica de Classificação (CTC), de acordo com a Lei 7210/84, arts. 6º, 7º e 9º, que deverá proceder, quando solicitada, a emissão de parecer e/ou laudo técnico em avaliação psicossocial, da Central de Triagem Metropolitana IV - CTM IV.

PRESIDENTE: PAULO CESAR OLIVEIRA CURY - Diretor
SECRETÁRIA: ÉRICA DA SILVA DE SOUSA - Agente Penitenciário

MEMBRO: TARCÍSIO JARDIM TSUJI - Coordenador de Segurança

MEMBRO: CRISTILENE HENRIQUES TAVARES - Assistente Social

MEMBRO: ANA CARLA FERREIRA DOS SANTOS - Psicóloga
Art. 2º. - DETERMINAR a Diretoria de Gestão de Pessoas que adotem as providências cabíveis para o registro em pasta funcional.

Art. 3º. - Esta Portaria entra em vigor na data de sua assinatura, revogando-se as disposições em contrário.

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

ANDRÉ LUIZ DE ALMEIDA E CUNHA

Superintendente do Sistema Penitenciário do Estado do Pará.

Protocolo: 179819

PORTARIA Nº 1543/2017-DGP/SUSIPE, DE 18/05/17

INTERROMPER nos termos do Art.74, §2º, da Lei nº 5.810/94, a contar de 03/05/17, as férias do servidor MAURO CELIO DA SILVA MOURA, Matrícula nº 57211886, concedidas através da PORTARIA Nº 1127/17-DGP.SUSIPE, de 07/04/17, publicada no DOE nº 33.351, de 10/04/17.

Protocolo: 179857

TÉRMINO DE VÍNCULO DE SERVIDOR

ATO: TERMO DE DISTRATO

Término Vínculo: 19/05/2017

Motivo: ENCERRAMENTO DE CONTRATO

Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA
Servidor Temporário: MATEUS DA ROCHA BOTELHO JUNIOR - AGENTE PRISIONAL

Ordenador: ANDRE LUIZ DE ALMEIDA E CUNHA

ATO: TERMO DE DISTRATO

Término Vínculo: 21/05/2017

Motivo: ENCERRAMENTO DE CONTRATO

Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA
Servidor Temporário: CONSTANTINO BENICIO RAMOS NETO - AGENTE PRISIONAL

Ordenador: ANDRE LUIZ DE ALMEIDA E CUNHA

ATO: TERMO DE DISTRATO

Término Vínculo: 22/05/2017

Motivo: ENCERRAMENTO DE CONTRATO

Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA
Servidor Temporário: JOSE DE ARIMATEIA RIBEIRO CARDOSO - AGENTE PRISIONAL

Ordenador: ANDRE LUIZ DE ALMEIDA E CUNHA

Protocolo: 179723

DESIGNAR FISCAL DE CONTRATO

**PORTARIA Nº 363/2017 - GAB/ SUSIPE
BELÉM, PA, 09 DE MAIO DE 2017.**

O Superintendente do Sistema Penitenciário do Estado do Pará, no uso de suas atribuições legais.

CONSIDERANDO o disposto no Art. 68, da Lei Federal nº 8.666/93 e o disposto no Decreto nº. 870 de 04/10/2013.

RESOLVE:

1. Art. 1º - Designar o servidor LEANDRO DA SILVA BRAGANÇA, matrícula nº 80845076, como fiscal do Contrato Administrativo nº 023/2017/SUSIPE, celebrado entre a EMPRESA FRATELLI COMERCIO DE MAQUINAS E EQUIPAMENTOS EIRELI-EPP e a Superintendência do Sistema Penitenciário do Estado do Pará - SUSIPE, cujo objeto é a aquisição, de suprimento para impressora de confecção de crachás com os referidos itens: - Porta Crachá, Cordão para crachá e RIBBON compatível com a impressora de cartões de PVC - Smart CH 50S (single) para a identificação funcional dos servidores desta Superintendência do Sistema Penitenciário do Estado do Pará - SUSIPE/PA, de acordo com as quantidades e especificações contidas no Termo de Referência, do Edital, que é parte integrante deste contrato.

Parágrafo único - São atribuições do fiscal: acompanhar e fiscalizar o fiel cumprimento do Contrato, das cláusulas contratuais e fazer relatório de finalização do contrato.

2. Art. 2º - Deliberar que a servidora atue em conformidade com o estabelecido no dispositivo legal mencionado em epígrafe, até a vigência final do referido instrumento.

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

ANDRÉ LUIZ DE ALMEIDA E CUNHA

Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 179866

Portaria Nº 364/2017 - GAB/ SUSIPE

Belém, PA, 09 de maio de 2017.

O Superintendente do Sistema Penitenciário do Estado do Pará, no uso de suas atribuições legais.

CONSIDERANDO o disposto no Art. 68, da Lei Federal nº 8.666/93 e o disposto no Decreto nº. 870 de 04/10/2013.

RESOLVE:

1. Art. 1º - Designar o servidor LEANDRO DA SILVA BRAGANÇA, matrícula nº 80845076, como fiscal do Contrato Administrativo nº 024/2017/SUSIPE, celebrado entre a EMPRESA RODRIGO LUIS GIOLITO BIZERRIL ME e a Superintendência do Sistema Penitenciário do Estado do Pará – SUSIPE, cujo objeto é a aquisição, de suprimento para impressora de confecção de crachás com os referidos itens: - Porta Crachá, Cordão para crachá e RIBBON compatível com a impressora de cartões de PVC – Smart CH 50S (single) para a identificação funcional dos servidores desta Superintendência do Sistema Penitenciário do Estado do Pará – SUSIPE/PA, de acordo com as quantidades e especificações contidas no Termo de Referência, do Edital, que é parte integrante deste contrato.

Parágrafo único - São atribuições do fiscal: acompanhar e fiscalizar o fiel cumprimento do Contrato, das cláusulas contratuais e fazer relatório de finalização do contrato.

2. Art. 2º - Deliberar que a servidora atue em conformidade com o estabelecido no dispositivo legal mencionado em epígrafe, até a vigência final do referido instrumento.

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

ANDRÉ LUIZ DE ALMEIDA E CUNHA

Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 179870

**PORTARIA Nº 360/2017 – GAB/ SUSIPE
BELÉM, PA, 18 DE MAIO DE 2017.**

O Superintendente do Sistema Penitenciário do Estado do Pará, no uso de suas atribuições legais.

CONSIDERANDO o disposto no Art. 68, da Lei Federal nº 8.666/93 e o disposto no Decreto nº 870 de 04/10/2013.

RESOLVE:

-

1. Art. 1º - Designar o servidor DIMITRI MAURICIO QUEIROZ DE OLIVEIRA, matrícula nº 5898845, e o servidor RITA DE CASSIA LEMOS NASCIMENTO, matrícula Nº 57203068, como fiscal substituto do Contrato Administrativo nº 034/2017/SUSIPE, celebrado entre a EMPRESA MARTE EQUIPAMENTOS E LABORATORIOS LTDA-EPP e a Superintendência do Sistema Penitenciário do Estado do Pará – SUSIPE, cujo objeto é a AQUISIÇÃO DE 01 (UMA) FÁBRICA DE RAÇÃO ZOOTÉCNICA E 01 (UMA) BALANÇA DIGITAL DE 300 KG, de acordo com as quantidades e especificações contidas no Termo de Referência, do Edital, que é parte integrante deste contrato.

Parágrafo único - São atribuições do fiscal: acompanhar e fiscalizar o fiel cumprimento do Contrato, das cláusulas contratuais e fazer relatório de finalização do contrato.

2. Art. 2º - Deliberar que a servidora atue em conformidade com o estabelecido no dispositivo legal mencionado em epígrafe, até a vigência final do referido instrumento.

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

ANDRÉ LUIZ DE ALMEIDA E CUNHA

Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 179863

**PORTARIA Nº 361/2017 – GAB/ SUSIPE
BELÉM, PA, 18 DE MAIO DE 2017.**

O Superintendente do Sistema Penitenciário do Estado do Pará, no uso de suas atribuições legais.

CONSIDERANDO o disposto no Art. 68, da Lei Federal nº 8.666/93 e o disposto no Decreto nº 870 de 04/10/2013.

RESOLVE:

1. Art. 1º - Designar o servidor DIMITRI MAURICIO QUEIROZ DE OLIVEIRA, matrícula nº 5898845, e o servidor RITA DE CASSIA LEMOS NASCIMENTO, matrícula Nº 57203068, como fiscal substituto do Contrato Administrativo nº 033/2017/SUSIPE, celebrado entre a EMPRESA VITANET COMERCIAL EIRELI-EPP e a Superintendência do Sistema Penitenciário do Estado do Pará – SUSIPE, cujo objeto é a AQUISIÇÃO DE 01 (UMA) FÁBRICA DE RAÇÃO ZOOTÉCNICA E 01 (UMA) BALANÇA DIGITAL DE 300 KG, de acordo com as quantidades e especificações contidas no Termo de Referência, do Edital, que é parte integrante deste contrato.

Parágrafo único - São atribuições do fiscal: acompanhar e fiscalizar o fiel cumprimento do Contrato, das cláusulas contratuais e fazer relatório de finalização do contrato.

Art. 2º - Deliberar que a servidora atue em conformidade com o estabelecido no dispositivo legal mencionado em epígrafe, até a vigência final do referido instrumento.

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

ANDRÉ LUIZ DE ALMEIDA E CUNHA

Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 179865

Portaria Nº 365/2017 – GAB/ SUSIPE
Belém, PA, 09 de maio de 2017.

O Superintendente do Sistema Penitenciário do Estado do Pará, no uso de suas atribuições legais.

CONSIDERANDO o disposto no Art. 68, da Lei Federal nº 8.666/93 e o disposto no Decreto nº 870 de 04/10/2013.

RESOLVE:

-

1. Art. 1º - Designar o servidor LEANDRO DA SILVA BRAGANÇA, matrícula nº 80845076, como fiscal do Contrato Administrativo nº 025/2017/SUSIPE, celebrado entre a EMPRESA SLINGER TECHNOLOGY COMERCIO E SERVIÇOS DE IDENTIFICAÇÃO EIRELI-EPP e a Superintendência do Sistema Penitenciário do Estado do Pará – SUSIPE, cujo objeto é a aquisição, de suprimento para impressora de confecção de crachás com os referidos itens: - Porta Crachá, Cordão para crachá e RIBBON compatível com a impressora de cartões de PVC – Smart CH 50S (single) para a identificação funcional dos servidores desta Superintendência do Sistema Penitenciário do Estado do Pará – SUSIPE/PA, de acordo com as quantidades e especificações contidas no Termo de Referência, do Edital, que é parte integrante deste contrato.

Parágrafo único - São atribuições do fiscal: acompanhar e fiscalizar o fiel cumprimento do Contrato, das cláusulas contratuais e fazer relatório de finalização do contrato.

2. Art. 2º - Deliberar que a servidora atue em conformidade com o estabelecido no dispositivo legal mencionado em epígrafe, até a vigência final do referido instrumento.

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

ANDRÉ LUIZ DE ALMEIDA E CUNHA

Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 179873

**PORTARIA Nº 392/2017 – GAB/ SUSIPE
BELÉM, PA, 18 DE MAIO DE 2017.**

O Superintendente do Sistema Penitenciário do Estado do Pará, no uso de suas atribuições legais.

CONSIDERANDO o disposto no Art. 68, da Lei Federal nº 8.666/93 e o disposto no Decreto nº 870 de 04/10/2013.

RESOLVE:

-

1. Art. 1º - Designar o servidor ARILDA FERREIRA DA SILVA, matrícula nº 5758769, e o servidor MARCELO TONIO NAHUN FERNANDES, matrícula Nº 57191223, como fiscal substituto do Contrato Administrativo nº 037/2017/SUSIPE, celebrado entre a EMPRESA NORTE LOCADORA DE VEICULOS EIRELI e a Superintendência do Sistema Penitenciário do Estado do Pará – SUSIPE, cujo objeto é a Contratação de Empresa Especializada para Prestação de Serviço de Locação de Veículos Tipo Sedan com Blindagem, para suprir as necessidades desta autarquia, de acordo com as quantidades e especificações contidas no Termo de Referência, do Edital, que é parte integrante deste contrato.

Parágrafo único - São atribuições do fiscal: acompanhar e fiscalizar o fiel cumprimento do Contrato, das cláusulas contratuais e fazer relatório de finalização do contrato.

Art. 2º - Deliberar que a servidora atue em conformidade com o estabelecido no dispositivo legal mencionado em epígrafe, até a vigência final do referido instrumento.

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

ANDRÉ LUIZ DE ALMEIDA E CUNHA

Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 179876

CONTRATO

**CONTRATO: 035
EXERCÍCIO: 2017**

ATA DE REGISTRO DE PREÇOS: 80/2016/SAD/MS

Objeto: Aquisição de Coletes Balísticos **para uso desta** Superintendência, de acordo com as quantidades e especificações contidas no Termo de Referência e proposta da contratada, que é parte integrante deste contrato.

Valor Total: R\$ 699,824,00 (Seiscentos e noventa e nove mil, oitocentos e vinte e quatro reais).

Data da Assinatura: 19/05/2017.

Vigência: 19/05/2017 a 18/05/2018.

Orçamento: Funcional Programática: 03.421.1425.7566

Natureza da Despesa: 449052 - Fonte do Recurso:

0670006669.

Contratado: COMPANHIA BRASILEIRA DE CARTUCHOS.

Endereço: Av. Buarque Macedo, 3133 - Faxinal

CEP: 95.780-000 Montenegro/RS.

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA.

Protocolo: 179807

CONTRATO: 028**EXERCÍCIO: 2017****INEXIGIBILIDADE: 01/2017**

Objeto: Aquisição de Espingardas Cal. 12 para uso desta Superintendência, de acordo com as quantidades e especificações contidas no Termo de Referência e proposta da contratada, que é parte integrante deste contrato.
Valor Total: R\$ 331.133,00 (Trezentos e trinta e um mil cento e trinta e três reais).

Data da Assinatura: 19/05/2017.

Vigência: 19/05/2017 a 18/05/2018.

Orçamento: Funcional Programática: 03.421.1425.7566

Natureza da Despesa: 449052 - Fonte do Recurso:

0670006669.

Contratado: COMPANHIA BRASILEIRA DE CARTUCHOS.

Endereço: Av. Buarque Macedo, 3133 - Faxinal

CEP: 95.780-000 Montenegro/RS.

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA.

Protocolo: 179805**TERMO DE HOMOLOGAÇÃO**

O Superintendente do Sistema Penitenciário do Estado do Pará, nos termos do artigo 43, inciso VI, da Lei nº 8.666 de 21/06/1993 e, ainda, considerando a decisão tomada pela Comissão Permanente Licitação no bojo da Concorrência Pública nº 001/2017/SUSIPE (Processo nº 2017/68829) cujo objeto é a contratação de empresa de engenharia, objetivando a ampliação do centro de triagem metropolitano de Paragominas, com previsão de 306 vagas para o gênero masculino, decide adjudicar e homologar o aludido certame, efetuado na modalidade de Concorrência Pública do Tipo Menor Preço sob Regime de Empreitada por Preço Global, em favor da seguinte licitante vencedora relacionada abaixo:

CONSTRUTORA KARAJÁS LTDA

CNPJ: 83.310.177/0001-11

TOTAL R\$ R\$ 10.879.142,61 (Dez Milhões e Oitocentos e Setenta e Nove Mil e Cento e Quarenta e Dois Reais e Sessenta e um Centavos).

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

Belém-PA, 19 de maio de 2017.

ANDRÉ LUIZ DE ALMEIDA E CUNHA

Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 179887**DIÁRIA****PORTARIA Nº 1418/2016**

OBJETIVO: ESCOLTAR INTERNO A FIM DE SER SUBMETIDO À SESSÃO DE JULGAMENTO DO TRIBUNAL DO JÚRI NA COMARCA DE ORIXIMINÁ
FUNDAMENTO LEGAL: ART. 145 DA LEI 5810/94
ORIGEM: SANTARÉM/PA-BRASIL
DESTINO: ORIXIMINÁ/PA-BRASIL
SERVIDOR(ES) 57174370/FERNANDO LUIZ ALVES DE MEDEIROS(AG. PRISIONAL); 5778794/WALDECI CUNHA DA SILVA(AG. PRISIONAL)
PERÍODO: 02 A 03/05/2016 – DIÁRIA (S) 1.5 (UMA E MEIA)
ORDENADOR: ANDRÉ LUIZ DE ALMEIDA E CUNHA
Protocolo: 180002

DIÁRIA**PORTARIA Nº 1243/2016**

OBJETIVO: ESCOLTAR INTERNA A FIM DE PARTICIPAR DE AUDIÊNCIA NO FÓRUM DA COMARCA DE ANAJÁS/AP

FUNDAMENTO LEGAL: ART. 145 DA LEI 5810/94

ORIGEM: ANANINDEUA/PA-BRASIL

DESTINO: ANAJÁS/AP-BRASIL

SERVIDOR(ES) 5558899/BENEDITO AMORIM CALDAS(AG. PRISIONAL)

PERÍODO: 05 A 13/05/2016 – DIÁRIA (S) 8.5 (OITO E MEIA)

ORDENADOR: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 180030**DIÁRIA****PORTARIA Nº 1245/2016**

Objetivo: escoltar internos a fim de participarem de Audiência no fórum da comarca de Uruará
Fundamento Legal: art. 145 da lei 5810/94
Origem: Altamira/PA-Brasil
Destino: Uruará/PA-Brasil
Servidor(es) 5825407/LINDINALDO DE MELO BANDEIRA(Ag. Prisional); 5923929/ANTONIO MARCOS GOMES DA SILVA(Ag. Prisional)
Período: 24 a 26/05/2016 – DIÁRIA (s) 2.5 (duas e meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA
Protocolo: 180034

DIÁRIA**PORTARIA Nº 1408/2016**

Objetivo: escoltar internos a fim de participarem de audiência no fórum da comarca de Ponta de Pedras
Fundamento Legal: art. 145 da lei 5810/94
Origem: Belém/PA-Brasil
Destino: Ponta de Pedras/PA-Brasil
Servidor(es) 54197011/KLAYSON PINTO GONÇALVES(Ag. Prisional); 589706/LUCIANO TEIXEIRA DA COSTA JÚNIOR(Ag. Prisional)
Período: 10 a 11/05/2016 – DIÁRIA (s) 1.5 (uma e meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA
Protocolo: 180010

DIÁRIA**PORTARIA Nº 1405/2016**

Objetivo: escoltar interna a fim de participar de Audiência no fórum da comarca de Ipixuna do Pará
Fundamento Legal: art. 145 da lei 5810/94
Origem: Belém/PA-Brasil
Destino: Ipixuna do Pará/PA-Brasil
Servidor(es) 5893267/ANA CRISTINA DE OLIVEIRA CORREIA(Ag. Prisional); 5797772/ORIVALDO LOPES MENESES(Ag. Prisional)
Período: 18/05/2016 – DIÁRIA (s) 0.5 (meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA
Protocolo: 180014

DIÁRIA**PORTARIA Nº 1404/2016**

Objetivo: escoltar interno a fim de participar de audiência no fórum da comarca de Novo Repartimento
Fundamento Legal: art. 145 da lei 5810/94
Origem: Tucuruí/PA-Brasil
Destino: Novo Repartimento/PA-Brasil
Servidor(es) 05879868/MANOEL DOMINGOS COTA DA COSTA(Motorista); 571745561/SINVALDO ALVES BARROSO(Ag. Prisional)
Período: 17/05/2016 – DIÁRIA (s) 0.5 (meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA
Protocolo: 180018

DIÁRIA**PORTARIA Nº 1410/2016**

Objetivo: escoltar interno a fim de ser submetido à Sessão de Julgamento do Tribunal do Júri na Comarca de Salinópolis
Fundamento Legal: art. 145 da lei 5810/94
Origem: Belém/PA-Brasil
Destino: Salinópolis/PA-Brasil
Servidor(es) 57220901/FERNANDO ELISSON BEZERRA OLIVEIRA(Ag. Prisional)
Período: 05/05/2016 – DIÁRIA (s) 0.5 (meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA
Protocolo: 179992

DIÁRIA**PORTARIA Nº 1218/2016**

Objetivo: escoltar interno a fim de participar de audiência na Comarca de Ulianópolis
Fundamento Legal: art. 145 da lei 5810/94.
Origem: Marituba/PA-Brasil
Destino: Ulianópolis/PA-Brasil
Servidor(es) 55587900/WALTER DA SILVA COSTA(Ag. Prisional)
Período: 18/05/2016 – DIÁRIA (s) 0.5 (meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA
Protocolo: 180096

DIÁRIA**PORTARIA Nº 1415/2016**

Objetivo: escoltar internos a fim de participarem de audiência na comarca de Anapú
Fundamento Legal: art. 145 da lei 5810/94
Origem: Altamira/PA-Brasil
Destino: Anapú/PA-Brasil
Servidor(es) 5917151/LEONALDO GUEDES DE FREITAS(Ag. Prisional); 57211471/ODIRLEY CARVALHO FERREIRA(Motorista)
Período: 02 a 03/06/2016 – DIÁRIA (s) 2.5 (duas e meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA
Protocolo: 179995

DIÁRIA**PORTARIA Nº 1417/2016**

Objetivo: transferir internas para o Centro de Reeducação Feminino
Fundamento Legal: art. 145 da lei 5810/94
Origem: Altamira/PA-Brasil
Destino: Belém/PA-Brasil
Servidor(es) 5925127/JULIANA SILVA DE ASSIS(Ag. Prisional); 5825407/LINDINALDO DE MELO BANDEIRA(Ag. Prisional)
Período: 13 a 16/05/2016 – DIÁRIA (s) 3.5 (três e meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA
Protocolo: 180000

DIÁRIA**PORTARIA Nº 1423/2016**

Objetivo: escoltar interno a fim de participar de audiência no fórum da Comarca de Óbidos/PA
Fundamento Legal: art. 145 da lei 5810/94.
Origem: Santarém/PA-Brasil
Destino: Óbidos/PA-Brasil
Servidor(es) 5924339/ALTAIR ANDRADE DE BRITO(Ag. Prisional); 5922814/HUDSON PABLO MARTINS MORAES(Ag. Prisional)
Período: 25 a 27/04/2016 – DIÁRIA (s) 2.5 (duas e meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA
Protocolo: 180128

DIÁRIA**PORTARIA Nº 1242/2016**

Objetivo: escoltar internos a fim de participarem de audiência no fórum da Comarca de Parauapebas
Fundamento Legal: art. 145 da lei 5810/94.
Origem: Marabá/PA-Brasil
Destino: Parauapebas/PA-Brasil
Servidor(es) 5920631/TIBÚRCIO BORGES JÚNIOR(Ag. Prisional); 5924330/ROGÉRIO BEZERRA DA CONCEIÇÃO(Ag. Prisional)
Período: 24/05/2016 – DIÁRIA (s) 0.5 (meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA
Protocolo: 180025

DIÁRIA**PORTARIA Nº 1213/2016**

Objetivo: escoltar interno para participar de audiência no fórum da Comarca de Maracanã
Fundamento Legal: art. 145 da lei 5810/94.
Origem: Marituba/PA-Brasil
Destino: Maracanã/PA-Brasil
Servidor(es) 54181403/PAULO GUILHERME ELEOTÉRIO PINTO(Ag. Prisional)
Período: 12/04/2016 – DIÁRIA (s) 0,5 (meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA
Protocolo: 180069

**DIÁRIA
PORTARIA Nº 1240/2016**

Objetivo: escoltar interno a fim de participar de audiência no fórum da Comarca de Senador José Porfírio
Fundamento Legal: art. 145 da lei 5810/94
Origem: Altamira/PA-Brasil
Destino: Senador José Porfírio/PA-Brasil
Servidor(es): 5917124/ALEXSANDRO DA SILVA(Ag. Prisional);
Período: 12 a 13/04/2016 – DIÁRIA (s) 1.5 (uma e meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 180023**DIÁRIA
PORTARIA Nº 1407/2016**

Objetivo: escoltar interno a fim de participar de Audiência no fórum da comarca de Barcarena
Fundamento Legal: art. 145 da lei 5810/94
Origem: Marituba/PA-Brasil
Destino: Barcarena/PA-Brasil
Servidor(es) 5924062/FRANCISCO EDUARDO RIBEIRO E SILVA(Ag. Prisional)
Período: 09/05/2016 – DIÁRIA (s) 0.5 (meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 180011**DIÁRIA
PORTARIA Nº 1411/2016**

Objetivo: escoltar interno a fim de participar de audiência no fórum da Comarca de Barcarena
Fundamento Legal: art. 145 da lei 5810/94.
Origem: Belém/PA-Brasil
Destino: Barcarena/PA-Brasil
Servidor(es) 5755301/MOACIR CHAVES DE OLIVEIRA(Ag. Prisional)
Período: 10/05/2016 – DIÁRIA (s) 0.5 (meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 179993**DIÁRIA
PORTARIA Nº 1204/2016**

Objetivo: escoltar interno para participar de audiência no fórum da Comarca de Vigia
Fundamento Legal: art. 145 da lei 5810/94.
Origem: Marituba/PA-Brasil
Destino: Vigia/PA-Brasil
Servidor(es)57207486/GILVANDRO DO ROSÁRIO MELO(Ag. Prisional)
Período: 07/04/2016 – DIÁRIA (s) 0,5 (meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 180075**DIÁRIA
PORTARIA Nº 1239/2016**

Objetivo: transferir um interno para o CRR Bragança
Fundamento Legal: art. 145 da lei 5810/94
Origem: Ananindeua/PA-Brasil
Destino: Bragança/PA-Brasil
Servidor(es) 5754984/LUIZ CARLOS DO ESPIRITO SANTO DA SILVA(Ag. Prisional); 57202974/CELMO MONTEIRO GOMES(Ag. Prisional)
Período: 18/04/2016 – DIÁRIA (s) 0.5 (meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 180095**DIÁRIA
PORTARIA Nº 1217/2016**

Objetivo: escoltar interno a fim de ser submetido à Sessão de Julgamento do Tribunal do Júri na Comarca de Inhangapi
Fundamento Legal: art. 145 da lei 5810/94.
Origem: Marituba/PA-Brasil
Destino: Inhangapi/PA-Brasil
Servidor(es) 5898069/GENALDO MELO DOMINGOS(Ag. Prisional)
Período: 27/04/2016 – DIÁRIA (s) 0.5 (meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 180100**DIÁRIA
PORTARIA Nº 1216/2016**

Objetivo: escoltar interno a fim de participar de Audiência no fórum da comarca de Concordia do Pará
Fundamento Legal: art. 145 da lei 5810/94
Origem: Marituba/PA-Brasil
Destino: Concordia do Pará/PA-Brasil
Servidor(es) 57175817/MARCIO HENILTON WANZELER CASTELO(Ag. Prisional)
Período: 19/04/2016 – DIÁRIA (s) 0.5 (meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 180105**DIÁRIA
PORTARIA Nº 1244/2016**

Objetivo: escoltar interno a fim de participar de Audiência na comarca de Barcarena
Fundamento Legal: art. 145 da lei 5810/94
Origem: Marituba/PA-Brasil
Destino: Barcarena/PA-Brasil
Servidor(es) 57192566/CARLOS HENRIQUE LORENZ PINTO(Ag. Prisional)
Período: 18/04/2016 – DIÁRIA (s) 0.5 (meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 180032**DIÁRIA
PORTARIA Nº 1246/2016**

Objetivo: escoltar internos para o CRASHM/Santarém, para posterior transferência ao Polo de Americano
Fundamento Legal: art. 145 da lei 5810/94
Origem: Itaituba/PA-Brasil
Destino: Santarém/PA-Brasil
Servidor(es) 5832055/JACKSON CAMPOS DE MACEDO(Motorista); 5856418/CARLOS AUGUSTO SILVA DO NASCIMENTO(Ag. Prisional)
Período: 06 a 07/05/2016 – DIÁRIA (s) 1.5 (uma e meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 180036**DIÁRIA
PORTARIA Nº 1239/2016**

Objetivo: transferir um interno para o CRR Bragança
Fundamento Legal: art. 145 da lei 5810/94
Origem: Ananindeua/PA-Brasil
Destino: Bragança/PA-Brasil
Servidor(es) 5754984/LUIZ CARLOS DO ESPIRITO SANTO DA SILVA(Ag. Prisional); 57202974/CELMO MONTEIRO GOMES(Ag. Prisional)
Período: 18/04/2016 – DIÁRIA (s) 0.5 (meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 180080**DIÁRIA
PORTARIA Nº 1406/2016**

Objetivo: escoltar interno a fim de participar de Audiência no fórum da comarca de Ponta de Pedras
Fundamento Legal: art. 145 da lei 5810/94
Origem: Marituba/PA-Brasil
Destino: Ponta de Pedras/PA-Brasil
Servidor(es) 5922564/PAULO BAIÁ DOS SANTOS(Ag. Prisional)
Período: 17 a 18/05/2016 – DIÁRIA (s) 1.5 (uma e meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 180068**DIÁRIA
PORTARIA Nº 1215/2016**

Objetivo: escoltar interno para participar de audiência no fórum da Comarca de Barcarena
Fundamento Legal: art. 145 da lei 5810/94.
Origem: Marituba/PA-Brasil
Destino: Barcarena/PA-Brasil
Servidor(es)57207486/GILVANDRO DO ROSÁRIO MELO(Ag. Prisional)
Período: 16/05/2016 – DIÁRIA (s) 0,5 (meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 180072**DIÁRIA
PORTARIA Nº 1412/2016**

OBJETIVO: TRANSFERIR INTERNOS PARA O CRPP I E PEM I
FUNDAMENTO LEGAL: ART. 145 DA LEI 5810/94
ORIGEM: CAMETÁ/PA-BRASIL
DESTINO: BELÉM/PA-BRASIL
SERVIDOR(ES) 54191373/ALEXANDRE MAURILLO OLIVEIRA TRINDADE(MOTORISTA); 5917109/JOSÉ MARIA FURTADO JÚNIOR(AG. PRISIONAL); 5918013/RODAN PIEDADE FERREIRA(AG. PRISIONAL)
PERÍODO: 21 A 22/04/2016 – DIÁRIA (S) 1.5 (UMA E MEIA)
ORDENADOR: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 179994**DIÁRIA
PORTARIA Nº 1416/2016**

Objetivo: transferir internas para o Centro de Reeducação Feminino
Fundamento Legal: art. 145 da lei 5810/94
Origem: Altamira/PA-Brasil
Destino: Belém/PA-Brasil
Servidor(es) 54183014/NILCÉLIA MARIA ROSA VITERBINO(Ag. Prisional); 5917629/GEORGE CARNEIRO MARTINS(Ag. Prisional)
Período: 09 a 12/04/2016 – DIÁRIA (s) 3.5 (três e meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 179998**DIÁRIA
PORTARIA Nº 1409/2015**

Objetivo: escoltar interno a fim de participar de audiência no fórum da comarca de Ponta de Pedras/PA
Fundamento Legal: art. 145 da lei 5810/94
Origem: Belém/PA-Brasil
Destino: Ponta de Pedras/PA-Brasil
Servidor(es) 5835950/FRANCISCO JAIME DA SILVA AZEVEDO(Ag. Prisional); 5847974/REGINALDO BORGES PAUXIS(Ag. Prisional)
Período: 23 a 25/05/2016 – DIÁRIA (s) 2.5 (duas e meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 180004**DIÁRIA
PORTARIA Nº 1403/2016**

Objetivo: escoltar internos a fim de participarem de Audiência na comarca de Pacajá
Fundamento Legal: art. 145 da lei 5810/94
Origem: Tucuruí/PA-Brasil
Destino: Pacajá/PA-Brasil
Servidor(es) 57210805/JOSÉ DOS SANTOS TOCANTINS DE MORAES(Motorista); 5922560/MELQUEZEDEQUE JANSEN REIS(Ag. Prisional)
Período: 16/05/2016 – DIÁRIA (s) 0.5 (meia)
Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 180020**FÉRIAS****PORTARIA Nº 1544/2017-DGP/SUSIPE, DE 18/05/17**

Nome: KLEVERTON ANTUNES FIRMINO GOMES

Assunto: Férias (30 dias)

Período: 01/06/17 a 30/06/17

Exercício: 2016

Protocolo: 179890**PORTARIA Nº 1547/2017-DGP/SUSIPE, DE 18/05/17**

Nome: LUCIVALDO GUEDES DOS SANTOS

Assunto: Residual de Férias (23 dias)

Período: 05/06/17 a 27/06/17

Exercício: 2016

Protocolo: 179894**PORTARIA Nº 1548/2017-DGP/SUSIPE, DE 18/05/17**

Nome: FRANCISCO EDSON VERAS SANTANA

Assunto: Residual de Férias (23 dias)

Período: 01/06/17 a 23/06/17

Exercício: 2016

Protocolo: 179898**PORTARIA Nº 1545/2017-DGP/SUSIPE, DE 18/05/17**

Nome: ADAILTON JOSE OLIVEIRA COELHO

Assunto: Residual de Férias (23 dias)

Período: 01/06/17 a 23/06/17

Exercício: 2016

Protocolo: 179891**PORTARIA Nº 1546/2017-DGP/SUSIPE, DE 18/05/17**

Nome: CARLOS ALBERTO FAVACHO DE LIMA

Assunto: Residual de Férias (23 dias)

Período: 01/06/17 a 23/06/17

Exercício: 2016

Protocolo: 179892

SECRETARIA DE ESTADO DE CULTURA

CONTRATO

CONTRATO: 012/2017

OBJETO: O objeto do presente instrumento é a PRESTAÇÃO DE SERVIÇOS DE LOCAÇÃO DE CERCAS MODULADAS E PEDESTAIS UNI FILAS, PARA ATENDER O PROJETO FEIRA PAN-AMAZÔNICA DO LIVRO 2017, ESPECIFICAMENTE O EVENTO DENOMINADO XXI FEIRA PAN-AMAZÔNICA DO LIVRO, de acordo com as especificações, quantitativos e outras peculiaridades constantes do Ato Convocatório, do Termo de Referência (ANEXO I) e também da proposta comercial apresentada pela empresa contratada, que passam a fazer parte integrante deste instrumento independentemente de transcrição.

VALOR: R\$10.000,00

DATA DE ASSINATURA: 19/05/2017

VIGÊNCIA CONTRATUAL: 19/05/2017 19/11/2017

PREGÃO ELETRÔNICO Nº 06/2017-SECULT

Projeto Atividade: 8429 - 0101006356 - 339039; PTRES: 158429; PI: 212EVENFLIV; Ação: 233279; Funcional Programática: 13.392.1444.8429.

SERVIDORA RESPONSÁVEL: Ana Catarina Peixoto de Brito

CONTRATADO: VR3 EIRELI

ENDEREÇO: Rua Tapajós, nº 100, QD. 18, CEP: 67.113-535, Bairro Coqueiro, Ananindeua-PA (fundos do conjunto Val Paraíso).

ORDENADOR: Paulo Roberto Chaves Fernandes

Protocolo: 179942

DISPENSA DE LICITAÇÃO

Nº DA DISPENSA: 002/2017

DATA DE ASSINATURA: 17/05/2017

VALOR: R\$1.189.233,40

OBJETO: Contratação da ORGANIZAÇÃO SOCIAL PARÁ 2000, referente à locação do espaço Hangar Centro de Convenções e Feiras da Amazônia, para realização da XXI FEIRA PAN-AMAZÔNICA DO LIVRO.

FUNDAMENTAÇÃO LEGAL: art. 24, inciso XXIV da Lei Federal Nº 8.666/93, e alterações posteriores, processada nos autos do Processo Administrativo nº 2017/202745.

ORÇAMENTO: PROJETO ATIVIDADE: 8429-0101000000-339039. PTRES: 158429 PI: 212EVENFLIV AÇÃO: 233279. FUNCIONAL PROGRAMÁTICA: 13.392.1444-8429.

CONTRATADO: ORGANIZAÇÃO SOCIAL PARÁ 2000

ENDEREÇO: Av. Dr. Freitas, s/n, Bairro: Marco, Belém - PA, CEP: 66613-902

ORDENADOR: Paulo Roberto Chaves Fernandes

Protocolo: 179847

OUTRAS MATÉRIAS

INSTRUMENTO SUBSTITUTIVO DE CONTRATO NOTA DE EMPENHO DA DESPESA: 2017NE00392

VALOR: R\$10.247,70

DATA DA EMISSÃO: 08/05/2017

OBJETO: Aquisição de material de expediente, com o objetivo de promover o abastecimento do almoxarifado para Atendimento dos setores da SECULT.

PROCESSO Nº 2017/68738

ORÇAMENTO: Projeto Atividade: 8338-0101000000-339030. PTRES:158338, PI:4200008338C. AÇÃO:231148, FUNCIONAL PROGRAMÁTICA: 13.122.1297-8338.

CONTRATADA: N.E. MARTINS COMERCIO DE ARMARINHO LTDA-EPP
ENDEREÇO: Rua Bernal do Couto, 736, Bairro Umarizal, CEP: 66.055-080, Belém/PA

ORDENADOR: Paulo Roberto Chaves Fernandes

Protocolo: 179785

INSTRUMENTO SUBSTITUTIVO DE CONTRATO NOTA DE EMPENHO DA DESPESA: 2017NE00408

VALOR: R\$11.115,40

DATA DA EMISSÃO: 08/05/2017

OBJETO: Aquisição de material de expediente, com o objetivo de promover o abastecimento do almoxarifado para Atendimento dos setores da SECULT.

PROCESSO Nº 2017/68738

ORÇAMENTO: Projeto Atividade: 8338-0101006356-339030. PTRES:158338, PI:4200008338C. AÇÃO:231148, FUNCIONAL PROGRAMÁTICA: 13.122.1297-8338.

CONTRATADA: N.E. MARTINS COMERCIO DE ARMARINHO LTDA-EPP
ENDEREÇO: Rua Bernal do Couto, 736, Bairro Umarizal, CEP: 66.055-080, Belém/PA

ORDENADOR: Paulo Roberto Chaves Fernandes

Protocolo: 179792

FUNDAÇÃO CULTURAL DO PARÁ

AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO Nº 007/2017

Nº Processo: 113434/2017

Objeto: Contratação de empresa especializada em serviço de agenciamento de passagens aéreas, rodoviárias e fluviais para atender as necessidades da Fundação Cultural do Estado do Pará.

Valor Estimado: R\$ 1,90

Local: www.comprasgovernamentais.gov.br - UASG 925489

Data de Abertura: 01/06/2017

Hora: 09:30h - horário de Brasília

Responsável: Marcelo Fernandes Brazão

Dotação Orçamentária: 46202.13.122.1297 Atividade: 8338,

Fonte: 0101, Natureza: 339033.

Ordenador: Dina Maria Cesar de Oliveira

Protocolo: 179808

DISPENSA DE LICITAÇÃO

TERMO DE DISPENSA DE LICITAÇÃO Nº 005/2017

Processos nº 2017/192329, 2017/192327 e 2017/192332.

Contratada: CENTRAIS ELÉTRICAS DO PARÁ S/A - CELPA, CNPJ: 04.895.728/0001-80.

Valor Total Estimado: Contrato 1003961601 - FCP/Curro Velho (CC 11851) - R\$ 69.600,00. Contrato 1003964017 - FCP/Curro Velho (CC 45888) - R\$ 45.200,00. Contrato 1003961667 - FCP/Casa da Linguagem (CC 12165) - R\$ 42.000,00.

Disponibilidade Orçamentária: Projeto Atividade: 8338 420.000.8338 C, Fonte Recurso: 0101, Elemento Despesa: 339039, Ação: 231020.

Objeto: Regular a Compra e venda de Energia Elétrica no Ambiente de Contratação Regulada - ACR, em Contrato de Compra de Energia Regulada - CCER, a ser disponibilizado pela DISTRIBUIDORA ao ACESSANTE no PONTO DE ENTREGA, durante o PERÍODO DE FORNECIMENTO, destinada exclusivamente ao atendimento da UNIDADE CONSUMIDORA. E Contrato de Uso do Sistema de Distribuição - CUSD: Regulas as condições, procedimentos, direitos e obrigações das PARTES em relação ao uso do SISTEMA DE DISTRIBUIÇÃO, observado a DEMANDA CONTRATADA e o pagamento dos ENCARGOS DE USO.

Fundamento Legal: artigo 24, inciso XXII e artigo 26 da Lei Federal nº 8.666/93.

Data de Autorização: 19/05/2017

Ordenadora: DINA MARIA CÉSAR DE OLIVEIRA

Protocolo: 179896

INEXIGIBILIDADE DE LICITAÇÃO

ERRATA DE PUBLICAÇÃO

Processo: 2017/173310

Publicada no diário oficial nº 33368

Onde se Lê: cachê artístico para o artista Gerson Araújo

Leia-se: cachê artístico para o cantor Renan Santos

Ordenador: Dina Maria César de Oliveira

Protocolo: 179864

OUTRAS MATÉRIAS

PORTARIA Nº 181 DE 18 DE MAIO DE 2017

A Presidente da Fundação Cultural do Estado Pará, usando das atribuições que lhe são conferidas pelo Decreto nº 4.437, de 20 de agosto de 1986, nos termos da Lei nº 5.322, de 26 de junho de 1986, alterada pela Lei nº 6.576, de 03 de setembro de 2003, alterada pela Lei nº 8.096, de 1º janeiro de 2015, e pelo Decreto do Governador do Estado do Pará, publicados no DOE nº 32.798 de 01 de janeiro de 2015 e DOE nº 33.111 de 19 de abril de 2016,

CONSIDERANDO autorização da Diretoria de Administração e Finanças,

RESOLVE:

I - REVOGAR as portarias nº 087 de 11/03/2015 e nº 117 de 25/04/2016;

II - DESIGNAR, os servidores conforme relação abaixo, para exercerem a função de Agentes de Desenvolvimento e

Capacitação - ADC desta Fundação Cultural do Estado do Pará, a fim de dar prosseguimento às divulgações dos programas e cursos de capacitação da Escola de Governança do Estado do Pará - EGPA:

- Titular: ELAINE ROBERTA BARBOSA E SILVA, Auxiliar Operacional, Matrícula: 57210818/2;
- Suplente: FRANCISCO AIRES NETO, Técnico de Administração e Finanças, Matrícula: 57234032/1;

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

DINA MARIA CÉSAR DE OLIVEIRA

Presidente da Fundação Cultural do Estado do Pará

Protocolo: 179674

EMPENHO Nº 2017NE01080

DATA: 12/05/2017

PROCESSO: 2016/467832

REFERENTE: PREGÃO ELETRONICO: 06/2017

FAVORECIDO: MAPFRE SEGUROS GERAIS S.A, CNPJ: 610.741.175-0001/38

OBJETO: 04 (QUATRO) SEGURO PARA VEICULOS RODOVIARIOS.

VALOR TOTAL: R\$ 6.750,00

DOTAÇÃO ORÇAMENTARIA: 4200008338C

FONTE:0101

NATUREZA DE DESPESA: 333903969

ORDENADOR: DINA MARIA CESAR DE OLIVEIRA

Protocolo: 180167

FUNDAÇÃO CARLOS GOMES

ADMISSÃO DE SERVIDOR

PORTARIA Nº 073/2017

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.

RESOLVE:

TORNAR SEM EFEITO a portaria nº 110/2015, publicada no DOE 32.950 de 14/08/2015 e **DESIGNAR** o Sr. **ROBENARE MARQUES DO SANTOS CONCEIÇÃO** - Coordenador de I e II graus - matrícula nº 5898860/2, para substituir o Sr. **CLÁUDIO DA COSTA TRINDADE** - Diretor de Ensino - matrícula 5433100/4, como substituto permanente da Diretoria em todos os impedimentos e afastamentos temporários necessários a partir de 01.04.2017.

DÊ-SE CIÊNCIA, PUBLICA-SE, REGISTRE-SE E CUMPRA-SE. Belém-Pa, 18 de maio de 2017.

Ordenador: SUELY FRAIHA - Superintendente em exercício

Protocolo: 179820

INEXIGIBILIDADE DE LICITAÇÃO

Contrato: 017

Exercício: 2017

Objeto: Contratação do Grupo Musical JOHANN SEBASTIAN RIO para atuar no XXX Festival Internacional de Música do Pará (FIMUPA), no período de 04 a 11 de junho de 2017, representado pela empresa CONTRATADA.

Valor total: R\$ 40.000,00

Data de Assinatura: 19.05.2017

Vigência: 19.05.2017 a 18.06.2017

Inexigibilidade: 008/2017

Programa de Trabalho: 47201 13 392 1444

Natureza da Despesa: 339039 - Fonte do Recurso: 0101 - Ação/Atividade: 8421

Origem do Recurso: Estadual

Contratante: FUNDAÇÃO CARLOS GOMES

Contratada: TREVO CRIATIVO CONSULTORIA E ASSESSORIA LTDA.

Endereço: Rua Vicente de Sousa, nº 016, apart. 201 - Bairro: Bota Fogo - Cep:22.251-070

Rio de Janeiro/RJ

Autorização: Processo nº 2017/206455

Ordenador: Suely Fraiha - Superintendente em exercício

Protocolo: 180099

Inexigibilidade: 008/2017

Data: 19.05.2017

Valor total: R\$ 40.000,00

Objeto: Contratação do Grupo Musical JOHANN SEBASTIAN RIO para atuar no XXX Festival Internacional de Música do Pará (FIMUPA), no período de 04 a 11 de junho de 2017, representado pela empresa CONTRATADA.

Fundamento Legal: Com fulcro no Art. 25, caput da Lei nº 8.666/93.

Programa de Trabalho: 47201 13 392 1444
 Natureza da Despesa: 339039 - Fonte: 0101 - Ação/Atividade: 8421
 Contratante: FUNDAÇÃO CARLOS GOMES
 Contratada: TREVO CRIATIVO CONSULTORIA E ASSESSORIA LTDA.
 Endereço: Rua: Vicente de Sousa, nº 016, apart. 201 – Bairro: Bota Fogo – Cep:22.251-070
 Rio de Janeiro/RJ
 Autorização: Processo nº 2017/206455
 Ordenador: Suely Fraiha – Superintendente em exercício
Protocolo: 180089

SUPRIMENTO DE FUNDO**Portaria nº 018/2017**

Base Legal: Art. 6º da Lei 5.939 de 15 de janeiro de 1996.
 Prazo de aplicação: 30 dias
 Servidora: CAMILA DE ARAUJO GILLET MACHADO – Coordenadora de Apoio Administrativo - matrícula nº 5890076/4
 VL: 600,00; ND: 339030; AT: 8338; FT: 0101
 VL: 200,00; ND: 339039; AT: 8338; FT: 0101
 Autorizo: Processo nº 2017/208048
 Belém-Pa, 19 de maio de 2017
 Ordenador: Suely Fraiha - Superintendente em exercício

Protocolo: 180041**DIÁRIA****Portaria nº 071/2017**

Fundamento Legal: Conferidas pelo Art. 145 da Lei nº 5.810/1994.
 Objetivo: Fiscalização no Convênio nº 005/2015 – Instituto Caruanas do Marajó e visita técnica no Instituto Prelazia para nova parceria.
 Período: 18 a 20/05/2017 – 02 e ½ (diárias)
 Destino: Souré/PA
 Servidores: Paulo José Campos de Melo – Superintendente – IF: 5723841/3 – R\$ – 392,50; Iranilde Nunes da Silva – Diretoria de Interiorização – IF: 57192299/5 – R\$ 337,50; Lucivaldo José Soares de Souza – Assessor - IF:3224589/4 – R\$ 337,50
 Autorizo: Processo nº 2017/206519.
 Ordenador: **SUELY FRAIHA** - Superintendente em exercício
Protocolo: 180022

SECRETARIA DE ESTADO DE COMUNICAÇÃO**RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO****RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO TERMO DE RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO**

Ratifico por este Termo, a Inexigibilidade de Licitação nº 020/2017 (Processo nº 2017/188285) para a contratação do monitor Debora Cinthia Rodrigues Monteiro, referente a oficina de Fotografia, ministrada durante os Jogos Estudantis do Pará, no Município de Igarapé-Açú/PA, no valor de R\$ 1.680,00 (mil seiscentos e oitenta reais), fundamentado no Art. 25 da Lei nº. 8.666/93 e suas alterações posteriores e em consonância com o Parecer jurídico e tendo em vista documentos que instruem o processo administrativo em epígrafe.
 Autorizo a realização da despesa. Proceda com a contratação no valor supramencionado.
 Belém, 22 de maio de 2017.
DANIEL NARDIN TAVARES
 Secretário de Estado de Comunicação-SECOM
Protocolo: 180147

SUPRIMENTO DE FUNDO**PORTARIA Nº 127 DE 17 DE MAIO DE 2017**

O Secretário Adjunto de Estado de Comunicação, usando de suas atribuições legais, e conforme Proc. nº. nº 2017/208747/SECOM.
RESOLVE:
 I – Conceder a servidora **Fabiola Luise de Sousa Costa**, mat. nº **5924719**, cargo de Assessor de Comunicação II, o suprimento de fundos no valor de **R\$ - 400,00 (quatrocentos**

reais), para suprir as necessidades desta SECOM.

PROGRAMA DE TRABALHO	ELEMENTO DE DESPESA	FONTE DO RECURSO	VALOR
2412212978338	333.90.30 (Material de Consumo)	0101000000	R\$ 400,00

II – O período de aplicação é de 30 (trinta) dias a partir da data de emissão da OB, e a prestação de contas tem que ser feita até 15 (quinze) dias do término da aplicação.
 Dê-se ciência, registre-se, publique-se e cumpra-se.
 Samuel de Oliveira Mota
 Secretário Adjunto de Estado de Comunicação
Protocolo: 179748

SECRETARIA DE ESTADO DE EDUCAÇÃO**PORTARIA****PORTARIA Nº 228/2017-GAB/PAD BELÉM, 17 DE MAIO 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 fatos denunciados nos autos do Processo nº 961182/2016 e os demais fatos conexos;
CONSIDERANDO os termos do parecer exarado pela Coordenadora Núcleo de Prevenção da Ouvidoria/SEDUC;
CONSIDERANDO o disposto no art. 199, da Lei nº 5.810, de 24 de janeiro de 1994;
R E S O L V E:
 I – **DETERMINAR** a instauração de **PROCESSO ADMINISTRATIVO DISCIPLINAR** em desfavor da servidora I.N.S., matrícula nº 57208741-1, pelo cometimento, em tese, de falta funcional constante de Abandono de Cargo, de acordo com o previsto nos arts. 178, IV c/c 190, II, § 2º da Lei nº 5.810/94;
 II – **CONSTITUIR** Comissão composta pelas servidoras KARINA DA ROCHA GÔES ARAUJO, Mat. nº 57202717-1, LUCIANA GOMES CAMELO, Mat. nº 5786061-2 e CÉLIA REGINA SOUZA DA CRUZ, Mat. nº 761303-1, para, sob a presidência da primeira, apurarem no prazo inicial de 60 (sessenta) dias, o qual poderá ser prorrogado por igual período por conveniência e necessidade da Administração Pública;
 III – **DELIBERAR** que a Comissão Processante terá dedicação exclusiva aos trabalhos apuratórios e, poderá reportar-se diretamente à autoridade e Órgãos da Administração Pública ou proceder às diligências necessárias à instrução processual;
 IV – **DETERMINAR** que os setores competentes adotem as providências de estilo, para o pleno cumprimento do presente Ato.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
 Patrícia Miralha Leandro
 Ouvidora

Protocolo: 179692**PORTARIA Nº 231/2017-GAB/PAD BELÉM, 18 DE MAIO 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 fatos denunciados nos autos do Processo nº 1035596/2016 e os demais fatos conexos;
CONSIDERANDO os termos do parecer exarado pela Consultora Jurídica da ASJUR/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 – **DETERMINAR** a instauração de **PROCESSO ADMINISTRATIVO DISCIPLINAR** em desfavor do servidor E.N.S., matrícula nº 54186192-2, pelo cometimento, em tese, de falta funcional constante de Abandono de Cargo, de acordo com o previsto nos arts. 178, IV c/c 190, II, § 2º da Lei nº 5.810/94;
 II – **CONSTITUIR** Comissão composta pelas servidoras RAIMUNDA DO SOCORRO MACHADO MOTA, Mat. nº 5618789-1, JOANILCE CARNEIRO PEREIRA, Mat. nº 454745-1 e TEREZINHA DO SOCORRO SARMANHO BANDEIRA, Mat. nº 303860-1, para, sob a presidência da primeira, apurarem no prazo inicial de 60 (sessenta) dias, o qual poderá ser prorrogado por igual período por conveniência e necessidade da Administração Pública;
 III – **DELIBERAR** que a Comissão Processante terá dedicação exclusiva aos trabalhos apuratórios e, poderá reportar-se diretamente à autoridade e Órgãos da Administração Pública ou proceder às diligências necessárias à instrução processual;
 IV – **DETERMINAR** que os setores competentes adotem as

providências de estilo, para o pleno cumprimento do presente

Ato.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
 Patrícia Miralha Leandro
 Ouvidora

Protocolo: 179696**PORTARIA Nº 229/2017-GAB/PAD BELÉM, 17 DE MAIO 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 fatos denunciados nos autos do Processo nº 990073/2016 e os demais fatos conexos;
CONSIDERANDO os termos do parecer exarado pela Consultora Jurídica da ASJUR/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 – **DETERMINAR** a instauração de **PROCESSO ADMINISTRATIVO DISCIPLINAR** em desfavor do servidor A.R.L.F., matrícula nº 54190880-1, pelo cometimento, em tese, de falta funcional constante de Abandono de Cargo, de acordo com o previsto nos arts. 178, IV c/c 190, II, § 2º da Lei nº 5.810/94;
 II – **CONSTITUIR** Comissão composta pelas servidoras MARIA JOSÉ SILVA DO NASCIMENTO, Mat. nº 5090580-4, DAYSE RUTH TAVARES DA SILVA, Mat. nº 454680-1 e GEORGINA TAVARES SARMANHO, Mat. nº 301973-1, para, sob a presidência da primeira, apurarem no prazo inicial de 60 (sessenta) dias, o qual poderá ser prorrogado por igual período por conveniência e necessidade da Administração Pública;
 III – **DELIBERAR** que a Comissão Processante terá dedicação exclusiva aos trabalhos apuratórios e, poderá reportar-se diretamente à autoridade e Órgãos da Administração Pública ou proceder às diligências necessárias à instrução processual;
 IV – **DETERMINAR** que os setores competentes adotem as providências de estilo, para o pleno cumprimento do presente Ato.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
 Patrícia Miralha Leandro
 Ouvidora

Protocolo: 179693**PORTARIA Nº 131/2017-GAB/SIND. BELÉM, 18 DE MAIO 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 fatos constantes nos autos do Processo nº 991982/2016 e os demais fatos conexos;
CONSIDERANDO os termos do parecer exarado pela Consultora Jurídica do Núcleo de Disciplina e Ética - NDE/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 – **DETERMINAR** a instauração de SINDICÂNCIA INVESTIGATÓRIA para apurar denúncias constantes nos autos do Processo acima referenciado;
 II – **CONSTITUIR** Comissão composta pelas servidoras MARIA ELISABETH DAMASCENO PINTO, Mat. nº 5743036-2, SAYONARA CAMARGO FONTANA, Mat. nº 773573-2, para, sob a presidência da primeira, apurarem no prazo inicial de 30 (trinta) dias, o qual poderá ser prorrogado por igual período por conveniência e necessidade da Administração Pública;
 III – **DELIBERAR** que a Comissão Sindicante terá dedicação exclusiva aos trabalhos apuratórios e, ainda, poderá reportar-se diretamente a Autoridades e Órgãos da Administração Pública ou proceder às diligências indispensáveis à instrução processual;
 DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRE-SE.
 Patrícia Miralha Leandro
 Ouvidora

Protocolo: 179698**PORTARIA Nº 230/2017-GAB/PAD BELÉM, 18 DE MAIO 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 fatos denunciados nos autos do Processo nº 1018334/2016 e os demais fatos conexos;
CONSIDERANDO os termos do parecer exarado pelo Consultor Jurídico da ASJUR/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 – **DETERMINAR** a instauração de **PROCESSO ADMINISTRATIVO DISCIPLINAR** em desfavor da servidora R.M.S.G., matrícula nº 6022626-1, pelo cometimento, em tese, de falta funcional constante de Abandono de Cargo, de acordo com o previsto nos arts. 178, IV c/c 190, II, § 2º da Lei nº 5.810/94;

II – **CONSTITUIR** Comissão composta pelos servidores CÉLIA REGINA SOUZA DA CRUZ, Mat. nº 761303-1, JOANILCE CARNEIRO PEREIRA, Mat. nº 454745-1 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;

III – **DELIBERAR** que a Comissão Processante terá dedicação exclusiva aos trabalhos apuratórios e, poderá reportar-se diretamente à autoridade e Órgãos da Administração Pública ou proceder às diligências necessárias à instrução processual;

IV – **DETERMINAR** que os setores competentes adotem as providências de estilo, para o pleno cumprimento do presente Ato.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
Patrícia Miralha Leandro
Ouvidora

Protocolo: 179695

PORTARIA Nº 534/2017-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 Paulo Fernando Machado, Coordenador do Escritório de Projetos, para responder pela titularidade da Secretaria de Estado de Educação no período de 23 a 24 de Maio de 2017.

ANA CLAUDIA SERRUYA HAGE

Secretária de Estado de Educação

Protocolo: 179918

PORTARIA Nº 227/2017-GAB/PAD BELÉM, 17 DE MAIO 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 fatos denunciados nos autos do Processo nº 1075990/2016 e os demais fatos conexos;

CONSIDERANDO os termos do parecer exarado pelo Consultor Jurídico da ASJUR/SEDUC;

CONSIDERANDO o disposto no art. 199, da Lei nº 5.810, de 24 de janeiro de 1994;

RESOLVE:

I – **DETERMINAR** a instauração de **PROCESSO ADMINISTRATIVO DISCIPLINAR** em desfavor da servidora M.G.S.B., matrícula nº 5890910-1, pelo cometimento de transgressões, em tese, tipificadas nos arts. 178, I, c/c 190, XII, da Lei Estadual nº 5.810/94;

– **CONSTITUIR** Comissão composta pelas servidoras GISELE CHAVES PENNER, Mat. nº. 5314577-2, MARIA DO CARMO FARIAS DA SILVA, Mat. nº 392677-1 e CÉLIA REGINA SOUZA DA CRUZ, Mat. nº 761303-1, Mat. nº 5786061-2, para, sob a presidência da primeira, apurarem no prazo inicial de 60 (sessenta) dias, o qual poderá ser prorrogado por igual período por conveniência e necessidade da Administração Pública;

III – **DELIBERAR** que a Comissão Processante terá dedicação exclusiva aos trabalhos apuratórios e, poderá reportar-se diretamente à autoridade e Órgãos da Administração Pública ou proceder às diligências necessárias à instrução processual;

IV – **DETERMINAR** que os setores competentes adotem as providências de estilo, para o pleno cumprimento do presente Ato.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
Patrícia Miralha Leandro
Ouvidora

Protocolo: 179690

ADMISSÃO DE SERVIDOR

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 218/2017-PARAGOMINAS
Nome do Servidor: ANTONIO DE PASSOS NETO CRONEMBERGER GALVAO

Cargo do Servidor: PROFESSOR (PROJETO MUNDIAR)
Data de Admissão: 22/05/2017
Término Vínculo: 21/05/2018

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 219/2017-PARAGOMINAS
Nome do Servidor: VARNUCIA SANTOS ARRUDA
Cargo do Servidor: PROFESSOR (PROJETO MUNDIAR)

Data de Admissão: 22/05/2017
Término Vínculo: 21/05/2018

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 220/2017-TAILANDIA
Nome do Servidor: ISABEL SELVINO COELHO

Cargo do Servidor: PROFESSOR
Data de Admissão: 22/05/2017

Término Vínculo: 21/05/2018

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 221/2017-TAILANDIA
Nome do Servidor: MANUEL SANTANA DE AZEVEDO DIAS

Cargo do Servidor: PROFESSOR
Data de Admissão: 22/05/2017

Término Vínculo: 21/05/2018

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: 180124

TÉRMINO DE VÍNCULO DE SERVIDOR

Ato: Portaria nº 127/2017-CPSP

Término de vínculo: 01/09/2016

Motivo: Distrato

Órgão: Secretaria de Estado de Educação

Nome do servidor: MANOEL HONORIO DOS SANTOS NETO

Cargo: Professor

Forma de admissão: Temporário

Ordenador: DAYSE ANA BATISTA SANTOS

Ato: Portaria nº 128/2017-CPSP

Término de vínculo: 01/02/2017

Motivo: Distrato

Órgão: Secretaria de Estado de Educação

Nome do servidor: GUSTAVO CARNEIRO BRABO

Cargo: Servente

Forma de admissão: Temporário

Ordenador: DAYSE ANA BATISTA SANTOS

Ato: Portaria nº 129/2017-CPSP

Término de vínculo: 01/04/2017

Motivo: Distrato

Órgão: Secretaria de Estado de Educação

Nome do servidor: MARIA DAS GRACAS FREITAS COSTA DAS NEVES

Cargo: Professor

Forma de admissão: Temporário

Ordenador: DAYSE ANA BATISTA SANTOS

Ato: Portaria nº 130/2017-CPSP

Término de vínculo: 31/03/2017

Motivo: Rescisão a pedido

Órgão: Secretaria de Estado de Educação

Nome do servidor: ANTONIA DA SILVA NOGUEIRA

Cargo: Professor

Forma de admissão: Temporário

Ordenador: DAYSE ANA BATISTA SANTOS

Ato: Portaria nº 131/2017-CPSP

Término de vínculo: 20/03/2017

Motivo: Rescisão a pedido

Órgão: Secretaria de Estado de Educação

Nome do servidor: ARACELIA MIRANDA SOARES

Cargo: Professor

Forma de admissão: Temporário

Ordenador: DAYSE ANA BATISTA SANTOS

Protocolo: 180083

LICENÇA PARA TRATAMENTO DE SAÚDE

PRORROGAÇÃO DE LICENÇA SAÚDE

NOME: CLEMILDA PIQUET LOPES

CONCESSÃO: 66 DIAS

PERÍODO: 01/02/17 A 07/04/17

MATRÍCULA: 57208602/1 CARGO: ESPEC. EDUC.

LOT: EE JOAQUIM VIANA/ANANINDEUA

LAUDO MÉDICO: 185885A/1

NOME: EDIRCE MARIA DE SOUSA LEÃO

CONCESSÃO: 15 DIAS

PERÍODO: 21/03/17 A 04/04/17

MATRÍCULA: 353000/1 CARGO: PROF.

LOT: EE MARLUCE FERREIRA/BELÉM

LAUDO MÉDICO: 185770A/1

NOME: RENILDE NASARE JAQUES DA SILVA

CONCESSÃO: 66 DIAS

PERÍODO: 01/03/17 A 05/05/17

MATRÍCULA: 6302939/1 CARGO: PROF.

LOT: EE GIOVANI EMMI/SANTA IZABEL

LAUDO MÉDICO: 185462A/1

NOME: SONIA DO SOCORRO SOARES MATOS

CONCESSÃO: 30 DIAS

PERÍODO: 09/03/17 A 07/04/17

MATRÍCULA: 5263603/2 CARGO: PROF.

LOT: CASA DA CRIANÇA SANTA INES/BELÉM

LAUDO MÉDICO: 185552A/1

NOME: SANDRA REGINA PAMPLONA DE OLIVEIRA

CONCESSÃO: 28 DIAS

PERÍODO: 17/02/17 A 16/03/17

MATRÍCULA: 652024/1 CARGO: ESCREV. DATIL.

LOT: DIRETORIA DE ENSINO/BELÉM

LAUDO MÉDICO: 185453A/1

NOME: SUZANNE SANT ANNA CASTRO DE ALMEIDA

CONCESSÃO: 01 DIA

PERÍODO: 30/03/17 A 30/03/17

MATRÍCULA: 57203648/1 CARGO: PROF.

LOT: EE PADRE EDUARDO/MOSQUEIRO

LAUDO MÉDICO: 185504A/1

NOME: ANA MARIA ALVES DE SOUSA

CONCESSÃO: 43 DIAS

PERÍODO: 17/02/17 A 31/03/17

MATRÍCULA: 228680/2 CARGO: PROF.

LOT: CIAM-FUNCAP/BELÉM

LAUDO MÉDICO: 185295A/1

NOME: LUCILEIA DA SILVA PEREIRA

CONCESSÃO: 15 DIAS

PERÍODO: 28/02/17 A 14/03/17

MATRÍCULA: 5105056/3 CARGO: PROF.

LOT: EE ALICE FANJAS/BENEVIDES

LAUDO MÉDICO: 185252A/1

NOME: MARIA CRISTINA GONÇALVES

CONCESSÃO: 60 DIAS

PERÍODO: 01/03/17 A 29/05/17

MATRÍCULA: 57208875/1 CARGO: ESPEC. EDUC.

LOT: EE MAGALHAES BARATA/BELÉM

LAUDO MÉDICO: 185296A/1

NOME: MANOEL FERREIRA SARAIVA

CONCESSÃO: 90 DIAS

PERÍODO: 25/03/17 A 22/06/17

MATRÍCULA: 5684633/1 CARGO: PROF.

LOT: EE JUPITER MAIA/CURUÇÁ

LAUDO MÉDICO: 185275A/1

NOME: MARIA MARGARETH SANTIAGO BITTENCOURT

CONCESSÃO: 30 DIAS

PERÍODO: 25/02/17 A 26/03/17

MATRÍCULA: 5443849/1 CARGO: ASS. ADM.

LOT: EE CLUBE DE MAES SAGRADA FAMILIA/BELÉM

LAUDO MÉDICO: 185245A/1

NOME: PATY FABIOLA MONTEIRO DE BRITO

CONCESSÃO: 60 DIAS

PERÍODO: 21/02/17 A 21/04/17

MATRÍCULA: 57212301/1 CARGO: AUX. OPER.

LOT: EE SOUZA FRANCO/BELÉM

LAUDO MÉDICO: 185260A/1

NOME: RONALDO CONCEIÇÃO MARVÃO

CONCESSÃO: 60 DIAS

PERÍODO: 09/03/17 A 07/05/17

MATRÍCULA: 5785499/2 CARGO: PROF.

LOT: EE RAIMUNDO SOUZA/PARAGOMINAS

LAUDO MÉDICO: 185319A/1

NOME: ROSANA MONTEIRO MELO

CONCESSÃO: 89 DIAS

PERÍODO: 26/02/17 A 25/05/17

MATRÍCULA: 756865/1 CARGO: SERVENTE

LOT: EE XV DE OUTUBRO/ANANINDEUA

LAUDO MÉDICO: 184768A/1

NOME: SOCORRO DE NAZARÉ COHEN SILVA

CONCESSÃO: 91 DIAS

PERÍODO: 30/01/17 A 30/04/17

MATRÍCULA: 5483131/3 CARGO: ESPEC. EDUC.

LOT: EE ALEXANDRE NICOMENDES/BELÉM

LAUDO MÉDICO: 185193A/1

NOME: SILVIA DA PAIXÃO CABRAL ALVARES

CONCESSÃO: 60 DIAS

PERÍODO: 02/03/17 A 30/04/17
MATRÍCULA: 481645/1 CARGO: ESPEC. EDUC.
LOT: 10ª URE/ALTAMIRA
LAUDO MÉDICO: 185286A/1

NOME: SONIA DO SOCORRO BLANCO SILVA
CONCESSÃO: 60 DIAS
PERÍODO: 02/03/17 A 30/04/17
MATRÍCULA: 5618770/1 CARGO: PROF.
LOT: EE WALDEMAR HENRIQUE/ICOARACI
LAUDO MÉDICO: 185264A/1

NOME: ZULEIDE SANTOS DE OLIVEIRA
CONCESSÃO: 60 DIAS
PERÍODO: 01/03/17 A 29/04/17
MATRÍCULA: 5404703/1 CARGO: ASS. ADM.
LOT: DIVISÃO DE CADASTRO/BELÉM
LAUDO MÉDICO: 185314A/1

NOME: VERA LÚCIA MENDONÇA DO NASCIMENTO
CONCESSÃO: 90 DIAS
PERÍODO: 01/04/17 A 29/06/17
MATRÍCULA: 228818/1 CARGO: PROF.
LOT: EE JOAO DE ANDRADE/ANANINDEUA
LAUDO MÉDICO: 185396A/1

NOME: SILVIA ROGERIA SOARES OLIVEIRA
CONCESSÃO: 15 DIAS
PERÍODO: 09/03/17 A 23/03/17
MATRÍCULA: 57217491/1 CARGO: SERVENTE
LOT: EE PAULO COUTINHO/CASTANHAL
LAUDO MÉDICO: 185721A/1

Protocolo: 180155

LICENÇA SAÚDE

NOME: ELIANA SOUZA PENICHE
CONCESSÃO: 60 DIAS
PERÍODO: 17/02/17 A 17/04/17
MATRÍCULA: 5551773/2 CARGO: PROF.
LOT: 18ª URE/MÃE DO RIO
LAUDO MÉDICO: 185452A/1

NOME: ROSELY DOS SANTOS FARIAS
CONCESSÃO: 20 DIAS
PERÍODO: 23/03/17 A 11/04/17
MATRÍCULA: 5517354/2 CARGO: PROF.
LOT: EE NAIR ZALUTH/ANANINDEUA
LAUDO MÉDICO: 185903A/1

NOME: ROSE DE FÁTIMA CORDEIRO OGORODNIK
CONCESSÃO: 60 DIAS
PERÍODO: 06/02/17 A 06/04/17
MATRÍCULA: 57174758/3 CARGO: ESPEC. EDUC.
LOT: EE TIRADENTES/BELÉM
LAUDO MÉDICO: 185744A/1

NOME: LUIZ DE OLIVEIRA SILVA
CONCESSÃO: 31 DIAS
PERÍODO: 24/03/17 A 23/04/17
MATRÍCULA: 5494451/2 CARGO: PROF.
LOT: EE ELZA DANTAS/S. DOMINGOS DO ARAGUAIA
LAUDO MÉDICO: 9248/17

NOME: MAURENN CRISTIANNE ARAÚJO NASCIMENTO
CONCESSÃO: 28 DIAS
PERÍODO: 25/03/17 A 21/03/17
MATRÍCULA: 57209383/1 CARGO: ESPEC. EDUC.
LOT: EE MARTA DA CONCEIÇÃO/ICOARACI
LAUDO MÉDICO: 185789A/1

NOME: MARCIA DO SOCORRO DA CUNHA LIMA
CONCESSÃO: 15 DIAS
PERÍODO: 28/03/17 A 11/04/17
MATRÍCULA: 5718406/1 CARGO: PROF.
LOT: EE AMILCAR ALVES/BELÉM
LAUDO MÉDICO: 185902A/1

NOME: MARIANE ANDRADE SALES
CONCESSÃO: 28 DIAS
PERÍODO: 03/04/17 A 30/04/17
MATRÍCULA: 5657920/1 CARGO: PROF.
LOT: EE ANTONIO FALCAO/ANANINDEUA
LAUDO MÉDICO: 185914A/1

NOME: MARIA VANI MAGALHÃES ALMEIDA
CONCESSÃO: 30 DIAS
PERÍODO: 06/04/17 A 05/05/17
MATRÍCULA: 5223709/2 CARGO: PROF.
LOT: EE MARIO BRASIL/GARRAFÃO DO NORTE
LAUDO MÉDICO: 185900A/1

NOME: VIVIANE DOS ANJOS PEREIRA DE SOUZA
CONCESSÃO: 30 DIAS
PERÍODO: 23/03/17 A 21/04/17
MATRÍCULA: 57196069/2 CARGO: ESPEC. EDUC.
LOT: DIRETORIA DE ENSINO/BELÉM
LAUDO MÉDICO: 22141

NOME: SILVANA CHAGAS RODRIGUES
CONCESSÃO: 30 DIAS
PERÍODO: 23/03/17 A 21/04/17
MATRÍCULA: 5902325/1 CARGO: ESPEC. EDUC.
LOT: EE CIDADE DE DOM BOSCO/CASTANHAL
LAUDO MÉDICO: 23221

NOME: MARIA DE LOURDES DA SILVA MAIA
CONCESSÃO: 20 DIAS
PERÍODO: 03/04/17 A 22/04/17
MATRÍCULA: 5342724/1 CARGO: PROF.
LOT: EE ALM. GUILLOBEL/BELÉM
LAUDO MÉDICO: 22101

NOME: ALINE MELO DE SOUZA
CONCESSÃO: 60 DIAS
PERÍODO: 11/04/17 A 09/06/17
MATRÍCULA: 5890989/1 CARGO: ASS. ADM.
LOT: EE MARIO CHERMONT/BELÉM
LAUDO MÉDICO: 22842

NOME: MIRIADES CELESTE DA SILVA MAGRINELLI
CONCESSÃO: 15 DIAS
PERÍODO: 21/03/17 A 04/04/17
MATRÍCULA: 18005/1 CARGO: TEC. GEST. PUB.
LOT: DIV. DE LEGIS. E ENQUADRAMENTO/BELÉM
LAUDO MÉDICO: 185985A/1

NOME: MARCIA MARIA MOREIRA DUARTE
CONCESSÃO: 20 DIAS
PERÍODO: 20/03/17 A 08/04/17
MATRÍCULA: 3238890/3 CARGO: PROF.
LOT: UT ASTERIO DE CAMPOS/BELÉM
LAUDO MÉDICO: 185834A/1

NOME: MANOEL TOBIAS CARREIRA
CONCESSÃO: 30 DIAS
PERÍODO: 24/03/17 A 22/03/17
MATRÍCULA: 786390/1 CARGO: PROF.
LOT: EE DIONISIO BENTES/RONDON DO PARÁ
LAUDO MÉDICO: 185957A/1

NOME: JULICE COSTA PIMENTEL
CONCESSÃO: 15 DIAS
PERÍODO: 26/12/16 A 09/01/17
MATRÍCULA: 5802091/2 CARGO: PROF.
LOT: EE RUI BARATA/ANANINDEUA
LAUDO MÉDICO: 185924A/1

NOME: JOSE RAIMUNDO DO NASCIMENTO SAMPAIO
CONCESSÃO: 30 DIAS
PERÍODO: 07/04/17 A 06/05/17
MATRÍCULA: 57234971/2 CARGO: ESPEC. EDUC.
LOT: EE GRAZIELA RIBEIRO/BELÉM
LAUDO MÉDICO: 185970A/1

NOME: JOSE MARIA RODRIGUES RIBEIRO
CONCESSÃO: 60 DIAS
PERÍODO: 29/03/17 A 27/05/17
MATRÍCULA: 5581621/1 CARGO: PROF.
LOT: EE RAIMUNDO RIBEIRO/OEIRAS
LAUDO MÉDICO: 185918A/1

NOME: JORGE ANTONIO MONTEIRO MAIA
CONCESSÃO: 30 DIAS
PERÍODO: 03/04/17 A 02/05/17
MATRÍCULA: 57197773/2 CARGO: PROF.
LOT: EE PRESID. DUTRA/BARCARENA
LAUDO MÉDICO: 185981A/1

NOME: JEANE KARLA PIRES DOS SANTOS
CONCESSÃO: 30 DIAS
PERÍODO: 29/03/17 A 27/04/17
MATRÍCULA: 5516390/2 CARGO: PROF.
LOT: EE FERNANDA SOUZA/ICOARACI
LAUDO MÉDICO: 185980A/1

NOME: JANAINA MAGALHÃES DE ALMEIDA
CONCESSÃO: 48 DIAS
PERÍODO: 24/03/17 A 10/05/17
MATRÍCULA: 54192254/4 CARGO: PROF.
LOT: ERC FELIPE SMALDONE/BELÉM
LAUDO MÉDICO: 185889A/2

NOME: JANAINA MAGALHÃES DE ALMEIDA
CONCESSÃO: 48 DIAS
PERÍODO: 24/03/17 A 10/05/17
MATRÍCULA: 54192254/2 CARGO: PROF.
LOT: EE VILHENA ALVES/BELÉM
LAUDO MÉDICO: 185889A/1

NOME: GLAUCIA MARIA PEREIRA PONTES MESQUITA
CONCESSÃO: 12 DIAS
PERÍODO: 27/03/17 A 07/04/17
MATRÍCULA: 5838215/2 CARGO: PROF.
LOT: EE DOM PEDRO I/BELÉM
LAUDO MÉDICO: 185972A/1

NOME: FRANCISCO DE ASSIS ROCHA SOUZA
CONCESSÃO: 30 DIAS
PERÍODO: 24/03/17 A 22/04/17
MATRÍCULA: 5441021/2 CARGO: PROF.
LOT: EE ANTONIO LINS/ANANINDEUA
LAUDO MÉDICO: 185864A/1

NOME: ELIANE DO SOCORRO BEZERRA DE SOUZA
CONCESSÃO: 15 DIAS
PERÍODO: 24/03/17 A 07/04/17
MATRÍCULA: 5900010/1 CARGO: ESPEC. EDUC.
LOT: EE SERGIO MOTA/MUANÁ
LAUDO MÉDICO: 185867A/1

NOME: ELAINE DAS MERCES PALHETA
CONCESSÃO: 30 DIAS
PERÍODO: 29/03/17 A 27/04/17
MATRÍCULA: 5901512/1 CARGO: ESPEC. EDUC.
LOT: EE ELAINE ISMAELINO/ANANINDEUA
LAUDO MÉDICO: 185913A/1

NOME: ELAINE CRISTINA SOARES FARIAS
CONCESSÃO: 60 DIAS
PERÍODO: 06/03/17 A 04/05/17
MATRÍCULA: 5896615/2 CARGO: TEC. GEST. PUB.
LOT: EE CARLOS GUIMARÃES/BELÉM
LAUDO MÉDICO: 185862A/1

NOME: EDNA MARIA DA SILVA SANTOS
CONCESSÃO: 15 DIAS
PERÍODO: 27/03/17 A 10/04/17
MATRÍCULA: 5261635/2 CARGO: PROF.
LOT: EE MANOEL CARNEIRO/BELÉM
LAUDO MÉDICO: 185869A/1

NOME: EDINALVA SILVA SOUSA
CONCESSÃO: 06 DIAS
PERÍODO: 20/02/17 A 25/02/17
MATRÍCULA: 57216479/1 CARGO: SERVENTE
LOT: EE PRESID. KENNEDY/MARACANÁ
LAUDO MÉDICO: 185959A/1

NOME: EDILEIA DOS SANTOS FERREIRA
CONCESSÃO: 04 DIAS
PERÍODO: 28/03/17 A 31/03/17
MATRÍCULA: 57208791/1 CARGO: ESPEC. EDUC.
LOT: EE PAULINO DE BRITO/BELÉM
LAUDO MÉDICO: 185842A/1

NOME: CRISTINA ELIZABETH CARDOSO
CONCESSÃO: 14 DIAS
PERÍODO: 16/03/17 A 29/03/17
MATRÍCULA: 54189644/2 CARGO: ESPEC. EDUC.
LOT: EE MAGALHÃES BARATA/BELÉM
LAUDO MÉDICO: 185711A/1

NOME: CARLOS ALBERTO BRASIL FERREIRA
CONCESSÃO: 16 DIAS
PERÍODO: 16/03/17 A 31/03/17
MATRÍCULA: 57214099/1 CARGO: PROF.
LOT: EE MARILDA NUNES/BELÉM
LAUDO MÉDICO: 185853A/1

NOME: BELMIRA DE JESUS CARVALHO PINHEIRO
CONCESSÃO: 22 DIAS
PERÍODO: 06/03/17 A 27/03/17
MATRÍCULA: 57203105/1 CARGO: PROF.
LOT: EE SÃO PEDRO/ICOARACI
LAUDO MÉDICO: 185863A/1

NOME: AUGUSTO JOSÉ DA SILVA MOTA
CONCESSÃO: 30 DIAS
PERÍODO: 28/03/17 A 26/04/17
MATRÍCULA: 51856013/1 CARGO: PROF.
LOT: EE TEODORA BENTES/ICOARACI
LAUDO MÉDICO: 185899A/1

NOME: GLAUBINA MILENE RODRIGUES NOGUEIRA DE SOUZA
CONCESSÃO: 18 DIAS
PERÍODO: 15/12/16 A 01/01/17
MATRÍCULA: 57226442/1 **CARGO:** PROF.
LOT: EE JOÃO SANTOS/CAPANEMA
LAUDO MÉDICO: 326/16

Protocolo: 180071

LICENÇA PARA CURSO

LICENÇA PARA CURSO/CCVS

Portaria nº 005948-2017-SAGEP DE 19/05/2017.

Conceder Licença para participar do Curso de Mestrado Profissional em Matemática em Rede Nacional, na Universidade Federal do Pará/UFPA, a(o) servidor(a) MARCELO TAVARES COSTA, matrícula nº 57232074/1, Cargo de Professor Classe I, lotado na EEEFM Prof. Nagib Coelho Matni, no Município de Belém-PA, no período de 22/05/2017 a 31/03/2019.

Protocolo: 179960

SUPRIMENTO DE FUNDO

PORTARIA DE SUPRIMENTO DE FUNDOS - NO. 31000/2017

PRAZO APLICAÇÃO: 60 dias
PRAZO PRESTAÇÃO DE CONTAS: 15 dias
OBSERVAÇÃO: Aquisição emergencial para atendimento do suporte técnico, como também na infraestrutura da feira do livro.
CARGO/FUNÇÃO: AUXILIAR OPERACIONAL / ATIV APOIO OPERAC
CPF: 66806283268
NOME: AGNALDO DOS SANTOS SANTOS
MATRÍCULA: 57211176
PROGRAMA DE TRABALHO: 1297
FONTES DE RECURSO: 102
NATUREZA DESPESA: 339030
VALOR: R\$ 2000,00
ORDENADOR: MARILEA FERREIRA SANCHES CPF: 03655687249

Protocolo: 180006

DIÁRIA

PORTARIA DE DIARIAS No.30888/2017

OBJETIVO: CONDUZIR TÉCNICOS DA OUVIDORIA

ORIGEM/DESTINO/PERÍODO:

BELÉM / CAPITÃO POÇO 15/05/2017 Nº Diárias: 3

CAPITÃO POÇO / BELÉM 18/05/2017 Nº Diárias: 0.5

NOME; HERCULES GARCIA SANTANA

MATRÍCULA: 674869 CPF 1291.676.202-72

CARGO/FUNÇÃO: MOTORISTA

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 121.860.152-34

Protocolo: 180111

PORTARIA DE DIARIAS No.30429/2017

OBJETIVO: INSPEÇÃO PREVIA E VERIFICAÇÃO " IN LOCO " PARA REGULARIZAÇÃO E FUNCIONAMENTO DAS ESCOLAS ESTADUAIS, JUNTO AO SISTEMA DE ENSINO DO PARÁ AOS MUNICÍPIOS DE NOVA ESPERANÇA DO PIRIA E CACHOEIRA DO PIRIA

ORIGEM/DESTINO/PERÍODO:

BELÉM / NOVA ESPERANÇA DO PIRIA 09/05/2017 Nº Diárias: 1

NOVA ESPERANÇA DO PIRIA / CACHOEIRA DO PIRIA 09/05/2017 Nº Diárias: 1

CAHOEIRA DO PIRIA/ BELÉM 10/05/2017 Nº Diárias: 0.5

NOME; ANA SOLANGE DOS SANTOS

MATRÍCULA: 5339910 CPF 127.367.832-04

CARGO/FUNÇÃO: ESPECIALISTA EM EDUCAÇÃO CLASSE II

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 121.860.152-34

Protocolo: 180142

PORTARIA DE DIARIAS No.30319/2017

OBJETIVO: CONDUZIR A GESTORA DA 14ª URE E SUA EQUIPE3 PEDAGOGICA PARA ACOMPANHAMENTO PEDAGÓGICO NOMUNICÍPIO DE SANTA LUZIA DO PARÁ, CAPANEMA/SANTA LUZIA DO PARÁ.

ORIGEM/DESTINO/PERÍODO:

CAPANEMA / SANTA LUZIA DO PARÁ 27/04/2017 Nº Diárias: 0

SANTA LUZIA DO PARÁ / CAPANEMA 27/04/2017 Nº Diárias: 0.5

NOME; ANTONIO EDSON RODRIGUES FERREIRA

MATRÍCULA: 57217539 CPF 121.684.592-15

CARGO/FUNÇÃO: MOTORISTA

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 121.860.152-34

Protocolo: 180161

PORTARIA DE DIARIAS No.30430/2017

OBJETIVO: INSPEÇÃO PREVIA E VERIFICAÇÃO " IN LOCO " PARA REGULARIZAÇÃO E FUNCIONAMENTO DAS ESCOLAS ESTADUAIS, JUNTO AO SISTEMA DE ENSINO DO PARÁ AOS MUNICÍPIOS DE NOVO PROGRESSO E ITAITUBA.

ORIGEM/DESTINO/PERÍODO:

BELÉM / NOVO PROGRESSO 08/05/2017 Nº Diárias: 1

NOVO PROGRESSO / ITAITUBA 09/05/2017 Nº Diárias: 1

ITAITUBA / BELÉM 10/05/2017 Nº Diárias: 0.5

NOME; SANDRA HELENA ARAUJO DE MENDONÇA

MATRÍCULA: 317934 CPF 116.074.592-72

CARGO/FUNÇÃO: ASSISTENTE TECNICO REF. XXVII

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 121.860.152-34

Protocolo: 180061

EDITAL DE NOTIFICAÇÃO

EDITAL DE NOTIFICAÇÃO XIX

A SECRETARIA ESTADUAL DE EDUCAÇÃO, notifica os servidores listados abaixo, a comparecerem a CCMP/SAGEP/ SEDUC, Térreo do Prédio-Sede, situada na Rodovia Augusto Montenegro, Km 10, Icoaraci/Belém/PA, no prazo de 07 dias, a contar da última publicação deste edital, a fim de tratar de assunto quanto a sua regularização funcional, e para que não alegue desconhecimento este edital será publicado obedecendo aos Princípios Constitucionais do Contraditório e de Ampla Defesa, conforme o que preceitua a Lei nº 5.810/94- Regime Jurídico Único dos Servidores Públicos.

SERVIDOR
ROSA TEREZA GOMES BARATA
IRACI COSTA DE SOUSA
ADELIA DE BARROS DA SILVA

Protocolo: 180044

TORNAR SEM EFEITO

Ato: Portaria nº 132/2017-CPSP

Motivo: **Tornar Sem Efeito Contrato Administrativo nº 156/2017**

Órgão: Secretaria de Estado de Educação

Nome: **Narciane Oliveira Benjamin**

Cargo: Professor

Município: Anajás

DOE: 33.365 de 03/05/2017

Obs.: Processo nº 1121228/2017

Ordenador: DAYSE ANA BATISTA SANTOS

Ato: Portaria nº 133/2017-CPSP

Motivo: **Tornar Sem Efeito Contrato Administrativo nº 183/2017**

Órgão: Secretaria de Estado de Educação

Nome: **Vitor Hugo Dias Alexandrino**

Cargo: Professor

Município: Santa Luzia do Pará

DOE: 33.367 de 05/05/2017

Obs.: Processo nº 1121228/2017

Ordenador: DAYSE ANA BATISTA SANTOS

Protocolo: 180098

PORTARIA Nº 124/2017-CPSP

A Secretária Adjunta de Gestão de Pessoas, usando da competência que lhe foi delegada pela Portaria nº. 403/2015-GS de 25/05/2015, e considerando os autos do processo nº 1058561/2016.

RESOLVE:

Tornar sem efeito o Distrato da servidora **Ana Claudia Paixao**

da Silva, matrícula nº 5893210-1, cargo de professor, do município de **Belém**, publicado em Diário oficial nº 33.311 de 09.02.2017.

DÊ-SE CIÊNCIA, PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE. SECRETARIA DE ESTADO DE EDUCAÇÃO.

Belém, 16 de maio de 2017.

Dayse Ana Batista Santos

Secretária Adjunta de Gestão de Pessoas

PORTARIA Nº 125/2017-CPSP

A Secretária Adjunta de Gestão de Pessoas, usando da competência que lhe foi delegada pela Portaria nº. 403/2015-GS de 25/05/2015, e considerando os autos do processo nº 1117614/2017.

RESOLVE:

Tornar sem efeito o Distrato do servidor **Jean Neves Gomes**, matrícula nº 5928628-1, cargo de professor, do município de **Ananindeua**, publicado em Diário oficial nº 33.358 de 20.04.2017.

DÊ-SE CIÊNCIA, PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE. SECRETARIA DE ESTADO DE EDUCAÇÃO.

Belém, 16 de maio de 2017.

Dayse Ana Batista Santos

Secretária Adjunta de Gestão de Pessoas

PORTARIA Nº 126/2017-CPSP

A Secretária Adjunta de Gestão de Pessoas, usando da competência que lhe foi delegada pela Portaria nº. 403/2015-GS de 25/05/2015, e considerando os autos do processo nº 1120137/2017.

RESOLVE:

Tornar sem efeito o Distrato da servidora **Angelica Reis de Souza Tembe**, matrícula nº 54187693-1, cargo de professor, do município de **Capitão Poço**, publicado em Diário oficial nº 33.350 de 07.04.2017.

DÊ-SE CIÊNCIA, PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE. SECRETARIA DE ESTADO DE EDUCAÇÃO.

Belém, 16 de maio de 2017.

Dayse Ana Batista Santos

Secretária Adjunta de Gestão de Pessoas

PORTARIA Nº 135/2017-CPSP

A Secretária Adjunta de Gestão de Pessoas, usando da competência que lhe foi delegada pela Portaria nº. 403/2015-GS de 25/05/2015, e considerando os autos do processo nº 1093367/2017.

RESOLVE:

Tornar sem efeito o Distrato do servidora **Natalia Yumi Veloso da Costa**, matrícula nº 5919591-1, cargo de professor, do município de **Tracuateua**, publicado em Diário oficial nº 33.339 de 23.03.2017.

DÊ-SE CIÊNCIA, PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE. SECRETARIA DE ESTADO DE EDUCAÇÃO.

Belém, 18 maio de 2017.

Dayse Ana Batista Santos

Secretária Adjunta de Gestão de Pessoas

Protocolo: 180066

OUTRAS MATÉRIAS

FISCALIZAR

PORTARIA Nº 004421/2017 DE 17/05/2017

DESIGNAR, OS SERVIDORES CONSTANTES NO ANEXO DESTA PORTARIA, PARA ACOMPANHAR E FISCALIZAR O(S) CONVÊNIO(S) DE TRANSPORTE ESCOLAR/2017, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E AS PREFEITURAS DOS MUNICÍPIOS DESCRITOS NO ANEXO, CUJO OBJETO É O TRANSPORTE ESCOLAR DE ALUNOS RESIDENTES NA ZONA RURAL, MATRICULADOS NA REDE PÚBLICA ESTADUAL DE ENSINO, NOS REFERIDOS MUNICÍPIOS.

ANEXO I - PORTARIA Nº 004421/2017 - SAGEP DE 17 DE MAIO DE 2017 FLS. 01

USE 18	NOME	FIS/SUP.	MATRICULA	A PARTIR
ANANINDEUA	MIRIAM MORAES RIBEIRO AGUIAR	FISCAL	5370639-3	25/01/2017
	RODRIGO DA SILVA GALVÃO	SUPLENTE	57212413-1	25/01/2017

4ª URE MARABÁ	NOME	FIS/SUP.	MATRICULA	A PARTIR
ABEL FIGUEIREDO	MÁRCIA ISAMIRA DE MIRANDA MARTINS	FISCAL	5602920-2	03/03/2017
	MARIA APARECIDA DOS SANTOS PESSOA	SUPLENTE	5237459-2	03/03/2017
BOM JESUS DO TOCANTINS	ROGÉRIO MACIEL COVRE	FISCAL	5820618-2	20/02/2017
	SILANI DE SOUZA SANTOS	SUPLENTE	57209772-1	20/02/2017
CANAÃ DOS CARAJÁS	EDSON PEREIRA DA SILVA	FISCAL	57210209-1	15/02/2017
	VALDER ALMEIDA NOGUEIRA	SUPLENTE	57209975-1	15/02/2017
ELDORADO DOS CARAJÁ	JOSÉ AGOSTINHO FERREIRA	FISCAL	5650577-2	15/02/2017
	ELIANE INÁCIO DA SILVA	SUPLENTE	5890707-1	15/02/2017
ITUPIRANGA	ROSÂNIA DO NASCIMENTO DE LUCENA	FISCAL	57210102-1	15/02/2017
	ECILDA FERREIRA DOS SANTOS	SUPLENTE	57208804-1	15/02/2017
JACUNDÁ	ROSILENE SANCHES ASSUNÇÃO	FISCAL	961523-1	14/02/2017
	CRISTIANE FERREIRA AGUIAR DIAS	SUPLENTE	57209050-1	14/02/2017
NOVA IPIXUNA DO PARÁ	FILOMENA ROSA SOARES NETA	FISCAL	6028578-2	15/02/2017
	SILMARA MACÊDO DOS SANTOS	SUPLENTE	944637-2	15/02/2017
PALESTINA DO PARÁ	AUDILEIA ARAÚJO DA SILVA LISBOA	FISCAL	54187777-2	21/02/2017
	FRANCIANE MARTINS HIPOLITO	SUPLENTE	5927555-1	21/02/2017
PIÇARRA	ALDICLÉIA MARTINS DE MIRANDA	FISCAL	54187363-2	15/02/2017
	ADEMIR VICENTE DA SILVA	SUPLENTE	5752469-1	15/02/2017
SÃO DOMINGOS DO ARAGUAIA	AFONSO DIAS CARNEIRO	FISCAL	212539-1	15/02/2017
	OZIEL NONATO DE SOUZA	SUPLENTE	57234483-1	15/02/2017
SÃO GERALDO DO ARAGUAIA	MARINA RODRIGUES ROCHA	FISCAL	54188376-1	14/02/2017
	MARCILENE BORGES DA SILVA CARDOSO	SUPLENTE	57209526-1	14/02/2017

ANEXO I - PORTARIA Nº 004421/2017 - SAGEP DE 17 DE MAIO DE 2017 FLS. 02

4ª URE MARABÁ	NOME	FIS/SUP.	MATRICULA	A PARTIR
SÃO JOÃO DO ARAGUAIA	CRISTIANO GOMES LOPES	FISCAL	57207479-1	02/01/2017
	JOSIVALDO BANDEIRA	SUPLENTE	5895331-2	02/01/2017

7ª URE ÓBIDOS	NOME	FIS/SUP.	MATRICULA	A PARTIR
JURUTI	LUIS ALDRIN SANTARÉM MARTURANO	FISCAL	57208861-1	20/03/2017
	MARIA LUZIA AVINTE DA SILVA	SUPLENTE	5899916-1	20/03/2017

PORTARIA Nº 004422/2017 DE 17/05/2017

DESIGNAR, OS SERVIDORES CONSTANTES NO ANEXO DESTA PORTARIA, PARA ACOMPANHAR E FISCALIZAR O(S) CONVÊNIO(S) DE TRANSPORTE ESCOLAR/2017, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E AS PREFEITURAS DOS MUNICÍPIOS DESCRITOS NO ANEXO, CUJO OBJETO É O TRANSPORTE ESCOLAR DE ALUNOS RESIDENTES NA ZONA RURAL, MATRICULADOS NA REDE PÚBLICA ESTADUAL DE ENSINO, NOS REFERIDOS MUNICÍPIOS.

ANEXO I - PORTARIA Nº 004422/2017 - SAGEP DE 17 DE MAIO DE 2017 FLS. 01

7ª URE ÓBIDOS	NOME	FIS/SUP.	MATRICULA	A PARTIR
ÓBIDOS	JOÃO NETO SOUSA RODRIGUES	FISCAL	57201820-2	13/02/2017
	SANDRO AUGUSTO INOMATA DA SILVA	SUPLENTE	57208867-1	13/02/2017

9ª URE MARACANÃ	NOME	FIS/SUP.	MATRICULA	A PARTIR
MAGALHÃES BARATA	ANA DO SOCORRO DE LIMA BOTELHO	FISCAL	222577-1	25/02/2017
	MARIA DE NAZARÉ RIBEIRO RAMOS	SUPLENTE	57219327-2	25/02/2017

12ª URE ITAITUBA	NOME	FIS/SUP.	MATRICULA	A PARTIR
ITAITUBA	MARIA DE NAZARÉ OLIVEIRA DE JESUS	FISCAL	5899961-1	13/02/2017
	ELIANE CARVALHO VIDAL DIAS	SUPLENTE	5900009-1	13/02/2017
JACAREACANGA	MARCIANO JOSÉ ZANELLA	FISCAL	54192913-2	13/02/2017
	RAYK LENE MAGALHÃES ROCHA	SUPLENTE	5905314-1	13/02/2017
NOVO PROGRESSO	ÍLDA ARAÚJO DOS SANTOS	FISCAL	667307-1	17/02/2017

	MARIA RAIMUNDA DOS ANJOS MONTEIRO	SUPLENTE	5890163-1	17/02/2017
PLACAS	EDINEIA SENA DOS SANTOS	FISCAL	57189674-1	02/03/2017
	MARIA DE NAZARÉ OLIVEIRA DE JESUS	SUPLENTE	5899961-1	02/03/2017
RURÓPOLIS	KÁTIA CILENE DIAS AGUIAR	FISCAL	5716217-2	08/02/2017
	NOELY SILVA	SUPLENTE	5316707-2	08/02/2017
TRAIRÃO	CLEOCIR JUCIMAR BLAUTH	FISCAL	54182955-3	14/02/2017
	TANHA MARIA FARIAS LIRA COSTA	SUPLENTE	5891427-1	14/02/2017

18ª URE MÃE DO RIO	NOME	FIS/SUP.	MATRICULA	A PARTIR
AURORA DO PARÁ	MARIA RIVANILDA ALVES FELIZARDO	FISCAL	57203470-1	16/01/2017
	NICE LUZIA CORDOVIL DOS SANTOS	SUPLENTE	57209973-1	16/01/2017
DOM ELISEU	EMILIA MEGUMI UEOKA	FISCAL	54183642-1	13/03/2017
	SIMONE ARAÚJO DE SOUSA	SUPLENTE	5891076-1	13/03/2017
IPIXUNA DO PARÁ	JÚNIOR LEMOS DE OLIVEIRA	FISCAL	57195620-1	20/03/2017
	ELLEN MOUTINHO MOURA	SUPLENTE	5453500-2	20/03/2017

ANEXO I - PORTARIA Nº 004422/2017 - SAGEP DE 17 DE MAIO DE 2017 FLS. 02

18ª URE MÃE DO RIO	NOME	FIS/SUP.	MATRICULA	A PARTIR
IRITUÍUA	RAIMUNDO VALENTE NETO	FISCAL	5872898-2	14/03/2017
	GERCILEILA GALVÃO DA SILVA FERREIRA	SUPLENTE	57233956-1	14/03/2017
MÃE DO RIO	ADEMIR CELSO MARTINI	FISCAL	5336201-2	30/01/2017
	MOISÉS DOS SANTOS VIEIRA	SUPLENTE	5322812-4	30/01/2017

20ª URE/CAI	NOME	FIS/SUP.	MATRICULA	A PARTIR
AFUÁ	RUTICLEIDE AMORIM VAZ	FISCAL	5901429-1	14/02/2017
	DORVALINA GOMES MONTEIRO	SUPLENTE	5899938-1	14/02/2017
MUANÁ	JOÃO DO VALE CORRÊA	FISCAL	57209016-1	13/02/2017
	SÉRGIO MAURO GAYOSO DA COSTA	SUPLENTE	8081587-1	13/02/2017
SALVATERRA	JOCIEL DE SOUZA GÔES	FISCAL	57201754-2	13/02/2017
	WALDECI PENA MIRANDA	SUPLENTE	5895380-1	13/02/2017

PORTARIA Nº 004426/2017 DE 17/05/2017

DESIGNAR, OS SERVIDORES CONSTANTES NO ANEXO DESTA PORTARIA, PARA ACOMPANHAR E FISCALIZAR O(S) CONVÊNIO(S) DE TRANSPORTE ESCOLAR/2017, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E AS PREFEITURAS DOS MUNICÍPIOS DESCRITOS NO ANEXO, CUJO OBJETO É O TRANSPORTE ESCOLAR DE ALUNOS RESIDENTES NA ZONA RURAL, MATRICULADOS NA REDE PÚBLICA ESTADUAL DE ENSINO, NOS REFERIDOS MUNICÍPIOS.

ANEXO I - PORTARIA Nº 004426/2017 - SAGEP DE 17 DE MAIO DE 2017 FLS. 01

1ª URE BRAGANÇA	NOME	FIS/SUP.	MATRICULA	A PARTIR
AUGUSTO CORRÊA	ROSYLANE NEVES PAIXÃO	FISCAL	57209388-1	13/02/2017
	ERICA SILVANA FERREIRA ALVES	SUPLENTE	57209364-1	13/02/2017
CACHOEIRA DO PIRIÁ	PAULO LUCIO GAMA DA SILVA	FISCAL	6317375-3	20/02/2017
	JOSIELTON LIMA GUIMARÃES	SUPLENTE	57233991-1	20/02/2017
TRACUATEUA	DENILZA FÁTIMA OLIVEIRA DA SILVA	FISCAL	5771544-2	13/02/2017
	JOCSAN PIRES SILVA	SUPLENTE	57233981-1	13/02/2017
WISEU	JULIA OLIVEIRA DO ROSÁRIO	FISCAL	5749956-2	13/02/2017
	DAVI OLIVEIRA QUADROS	SUPLENTE	5704758-2	13/02/2017

7ª URE ÓBIDOS	NOME	FIS/SUP.	MATRICULA	A PARTIR
ALMEIRIM	ELIAS GONÇALVES LOBATO	FISCAL	57208374-1	13/02/2017
	RAIMUNDA DO SOCORRO FONSECA DA PAIXÃO	SUPLENTE	57208370-1	13/02/2017
FARO	LUIZ FERNANDO VERAS RIBEIRO	FISCAL	57204462-1	20/03/2017
	ODALENA BENTES PEREIRA	SUPLENTE	54197435-2	20/03/2017
ORIXIMINÁ	MARCLY COLARES COELHO	FISCAL	5809452-2	20/03/2017
	ROSINALDO DA CONCEIÇÃO FREITAS	SUPLENTE	5268052-2	20/03/2017
TERRA SANTA	ARMÊNIO DE JESUS	FISCAL	57226621-1	20/03/2017
	JOELMA DOS SANTOS GODINHO	SUPLENTE	57190002-1	20/03/2017

13ª URE BREVES	NOME	FIS/SUP.	MATRICULA	A PARTIR
ANAJÁS	ANTONIO MONTEIRO DA PAIXÃO	FISCAL	57198283-1	17/03/2017
	ANTONIO REINALDO SETUBAL SOARES	SUPLENTE	57218325-1	17/03/2017
BREVES	JEFFERSON NOGUEIRA OTONI	FISCAL	57210357-1	21/03/2017
	EDEMIRSON OTAVIO DE SOUZA	SUPLENTE	184853-1	21/03/2017
CHAVES	EDEMIRSON OTAVIO DE SOUZA	FISCAL	184853-1	21/03/2017
	JOCIRLEN BELCHIAL PANJOTA	SUPLENTE	5891620-1	21/03/2017
CURRALINHO	EDEMIRSON OTAVIO DE SOUZA	FISCAL	184853-1	21/03/2017
	JOCIRLEN BELCHIAL PANJOTA	SUPLENTE	5891620-1	21/03/2017

MELGAÇO	HÉLIO PENA BAIA	FISCAL	5842379-2	21/02/2017
	XARLES TAVARES RAMOS	SUPLENTE	5899925-1	21/03/2017
PORTEL	JEFFERSON NOGUEIRA OTONI	FISCAL	57210357-1	21/03/2017
	EDEMIRSON OTAVIO DE SOUZA	SUPLENTE	184853-1	21/03/2017

APROVAÇÃO ESCALA DE FÉRIAS**Portaria nº.: 307/2017 de 19/04/2017**

Nome: SILVANA DOS SANTOS COSTA
Matrícula:5536227/3 Período:25/05 à 23/06/17 Exercício:2015
Unidade:EE Moraes Sarmento/Santarem

Portaria nº.: 5708/2017 de 17/05/2017

Nome: VICTOR MATEUS DINIZ PEREIRA
Matrícula:57212515/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Prof Camilo Salgado/Belém

Portaria nº.: 5709/2017 de 17/05/2017

Nome: ELIANA DO SOCORRO BARROS FORMIGOSA
Matrícula:57235123/1 Período:03/07 à 16/08/17 Exercício:2017
Unidade:EE Prof Camilo Salgado/Belém

Portaria nº.: 5711/2017 de 17/05/2017

Nome: NAIDE CORREA MENDES
Matrícula:732990/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Prof Camilo Salgado/Belém

Portaria nº.: 5712/2017 de 17/05/2017

Nome: JOAO MAGALHAES DA CRUZ
Matrícula:379115/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Prof Camilo Salgado/Belém

Portaria nº.: 5714/2017 de 17/05/2017

Nome: ANDREA MAGALHAES ALVES
Matrícula:57211494/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Prof Camilo Salgado/Belém

Portaria nº.: 5715/2017 de 17/05/2017

Nome: EGLE SOELI VALADARES DOS SANTOS
Matrícula:5379032/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Prof Camilo Salgado/Belém

Portaria nº.: 5716/2017 de 17/05/2017

Nome: FRANCISCO CARLOS PEREIRA RODRIGUES
Matrícula:305693/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Prof Camilo Salgado/Belém

Portaria nº.: 5718/2017 de 17/05/2017

Nome: CINTIA CRISTINA CORDEIRO DAMASCENO
Matrícula:57208616/2 Período:03/07 à 16/08/17 Exercício:2017
Unidade:EE Prof Camilo Salgado/Belém

Portaria nº.: 5719/2017 de 17/05/2017

Nome: JUCIRENE FURTADO NUNES
Matrícula:344583/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Julia Seffer/Ananindeua

Portaria nº.: 5720/2017 de 17/05/2017

Nome: ESTER GOMES LIMA
Matrícula:6016758/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Julia Seffer/Ananindeua

Portaria nº.: 5721/2017 de 17/05/2017

Nome: MARCIO NUNES DE MORAES
Matrícula:57226220/2 Período:24/07 à 06/09/17 Exercício:2017
Unidade:EE Julia Seffer/Ananindeua

Portaria nº.: 5722/2017 de 17/05/2017

Nome: SANDRO ROBERTO PRESTES BASTOS
Matrícula:57213634/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Julia Seffer/Ananindeua

Portaria nº.: 5723/2017 de 17/05/2017

Nome: ISABELLY MARMENTINO FERREIRA
Matrícula:5927096/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Julia Seffer/Ananindeua

Portaria nº.: 5724/2017 de 17/05/2017

Nome: FRANCESCA DANIELLY DA SILVA CARDOSO
Matrícula:54184679/2 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Julia Seffer/Ananindeua

Portaria nº.: 5725/2017 de 17/05/2017

Nome: FATIMA DO ROSARIO NEVES ARAUJO
Matrícula:6013040/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE São Pedro/Icoaraci

Portaria nº.: 5726/2017 de 17/05/2017

Nome: DENIZE DOS SANTOS DE SOUZA LOBATO

Matrícula:5791570/2 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE São Pedro/Icoaraci

Portaria nº.: 5727/2017 de 17/05/2017

Nome: RENATO VAZ TAVARES
Matrícula:57211755/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EEEM Raymundo Martins Vianna/Belém

Portaria nº.: 5728/2017 de 17/05/2017

Nome: ANDRELINA MENDES GONÇALVES
Matrícula:626759/1 Período:03/07 à 01/08/17 Exercício:2016
Unidade:EEEM Raymundo Martins Vianna/Belém

Portaria nº.: 5729/2017 de 17/05/2017

Nome: NORMA SUELY CARDOSO FERREIRA
Matrícula:2059851/3 Período:03/07 à 16/08/17 Exercício:2017
Unidade:EEEM Raymundo Martins Vianna/Belém

Portaria nº.: 5730/2017 de 17/05/2017

Nome: BRUNO ALEXANDRE LIMA DE MATOS
Matrícula:57213246/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Paes de Carvalho/Belém

Portaria nº.: 5732/2017 de 17/05/2017

Nome: FABIO PANTOJA NASCIMENTO
Matrícula:57204920/2 Período:03/07 à 16/08/17 Exercício:2016
Unidade:EE Paes de Carvalho/Belém

Portaria nº.: 5733/2017 de 17/05/2017

Nome: BENEDITO SOUZA PEREIRA
Matrícula:3185672/3 Período:03/07 à 16/08/17 Exercício:2017
Unidade:EE Paes de Carvalho/Belém

Portaria nº.: 5735/2017 de 17/05/2017

Nome: ADELIA DE SOUZA VELLOSO
Matrícula:57213771/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EEEFM Nair Zahluth/Ananindeua

Portaria nº.: 5736/2017 de 17/05/2017

Nome: RODRIGO DA SILVA GALVAO
Matrícula:57212413/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EEEFM Nair Zahluth/Ananindeua

Portaria nº.: 5737/2017 de 17/05/2017

Nome: GLEICCE DE JESUS
Matrícula:57212309/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EEEFM Nair Zahluth/Ananindeua

Portaria nº.: 5738/2017 de 17/05/2017

Nome: MARIA ENI DE JESUS CASTRO
Matrícula:54197647/3 Período:03/07 à 16/08/17 Exercício:2016
Unidade:EEEFM Nair Zahluth/Ananindeua

Portaria nº.: 5739/2017 de 17/05/2017

Nome: ORLINDA HELENA DE SOUZA LUCENA
Matrícula:745340/1 Período:03/07 à 01/08/17 Exercício:2016
Unidade:EE Luiz Nunes Direito/Ananindeua

Portaria nº.: 5740/2017 de 17/05/2017

Nome: MARILIA DA CRUZ BAIA
Matrícula:5926585/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Prof Renato Conduru/Belém

Portaria nº.: 5741/2017 de 17/05/2017

Nome: MARCOS PITER LISBOA RAMOS
Matrícula:7060161/1 Período:03/07 à 01/08/17 Exercício:2016
Unidade:EEEFM Novo Horizonte/Ananindeua

Portaria nº.: 5773/2017 de 17/05/2017

Nome: MARCIA DE NAZARE OLIVEIRA DA CONCEIÇÃO
Matrícula:5163404/3 Período:03/07 à 16/08/17 Exercício:2016
Unidade:EE Prof Camilo Salgado/Belém

Portaria nº.: 5743/2017 de 17/05/2017

Nome: OSCAR AUGUSTO LIMA DA COSTA
Matrícula:379212/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Prof Camilo Salgado/Belém

Portaria nº.: 5744/2017 de 17/05/2017

Nome: HUGO FERNANDES CRUZ
Matrícula:57212374/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Prof Camilo Salgado/Belém

Portaria nº.: 5745/2017 de 17/05/2017

Nome: MARIA LUCIA BRAGA DA SILVA
Matrícula:733059/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Prof Camilo Salgado/Belém

Portaria nº.: 5746/2017 de 17/05/2017

Nome: RONALDO RODRIGUES GOMES
Matrícula:240184/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Prof Camilo Salgado/Belém

Portaria nº.: 5747/2017 de 17/05/2017

Nome: KARKA KARIANY PINHEIRO CASTRO
Matrícula:5926622/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Prof Camilo Salgado/Belém

Portaria nº.: 5748/2017 de 17/05/2017

Nome: PAULO MAURICIO ARAUJO PINHO
Matrícula:5553342/1 Período:03/07 à 16/08/17 Exercício:2017
Unidade:EE Prof Camilo Salgado/Belém

Portaria nº.: 5749/2017 de 17/05/2017

Nome: PAULO GUILHERME DOS SANTOS
Matrícula:525979/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Prof Camilo Salgado/Belém

Portaria nº.: 5750/2017 de 17/05/2017

Nome: CINTHIA ASSUNÇÃO MARTINS
Matrícula:80845972/2 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Prof Camilo Salgado/Belém

Portaria nº.: 5751/2017 de 17/05/2017

Nome: HONRIA DO SOCORRO MOREIRA DOS SANTOS
Matrícula:57214034/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Prof Camilo Salgado/Belém

Portaria nº.: 5752/2017 de 17/05/2017

Nome: FRANCISCO NAZARENO CHAGAS SOUSA CAMPOS
Matrícula:733083/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Prof Camilo Salgado/Belém

Portaria nº.: 5753/2017 de 17/05/2017

Nome: DIEGO BRENO DE MORAES PIMENTEL
Matrícula:5925687/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Paes de Carvalho/Belém

Portaria nº.: 5754/2017 de 17/05/2017

Nome: NADIA NAZARE FALCAO MONTEIRO
Matrícula:758043/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Paes de Carvalho/Belém

Portaria nº.: 5755/2017 de 17/05/2017

Nome: ESTER LOPES SARGES
Matrícula:606979/1 Período:03/07 à 01/08/17 Exercício:2016
Unidade:EE Paes de Carvalho/Belém

Portaria nº.: 5756/2017 de 17/05/2017

Nome: ERICLEYA DE NAZARE DOSREIS LAGO
Matrícula:5896592/1 Período:03/07 à 01/08/17 Exercício:2016
Unidade:EE Paes de Carvalho/Belém

Portaria nº.: 5757/2017 de 17/05/2017

Nome: SEBASTIAO JOSE RIBEIRO FERRAZ
Matrícula:5889108/2 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Paes de Carvalho/Belém

Portaria nº.: 5758/2017 de 17/05/2017

Nome: IZOLDA DE FATIMA BRAGA ALBIM
Matrícula:57217726/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Paes de Carvalho/Belém

Portaria nº.: 5759/2017 de 17/05/2017

Nome: LUIZ FERNANDO BRITO BARBOSA
Matrícula:5927372/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Paes de Carvalho/Belém

Portaria nº.: 5760/2017 de 17/05/2017

Nome: WESLLEY LEAO MONTEIRO
Matrícula:57212291/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Paes de Carvalho/Belém

Portaria nº.: 5761/2017 de 17/05/2017

Nome: ELMA DA SILVA BARBOSA
Matrícula:57213050/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Paes de Carvalho/Belém

Portaria nº.: 5762/2017 de 17/05/2017

Nome: MANOEL MARIA PADILHA GOMES
Matrícula:5369444/2 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EEEFM Príncipe da Paz/Ananindeua

Portaria nº.: 5763/2017 de 17/05/2017

Nome: JULIA FERREIRA DE FARIAS
Matrícula:552046/1 Período:03/07 à 16/08/17Exercício:2017
Unidade:EEEFM Príncipe da Paz/Ananindeua

Portaria nº.: 5764/2017 de 17/05/2017

Nome: MERIAN DE AZEVEDO SANTOS
Matrícula:57207717/3 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE São Pedro/Icoaraci

Portaria nº.: 5765/2017 de 17/05/2017

Nome: ROSICLEIDE NUNES DA SILVA
Matrícula:57213752/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE São Pedro/Icoaraci

Portaria nº.: 5766/2017 de 17/05/2017

Nome: ANTONIETA DE NAZARE PAULA MELO
Matrícula:54187976/2 Período:03/07 à 16/08/17Exercício:2017
Unidade:EE Prof Joaquim Viana/Ananindeua

Portaria nº.: 5767/2017 de 17/05/2017

Nome: VERA LUCIA DE LIMA BRAGA
Matrícula:5900049/1 Período:03/07 à 16/08/17Exercício:2016
Unidade:EE Prof Joaquim Vianna/Ananindeua

Portaria nº.: 5768/2017 de 17/05/2017

Nome: DARLUCIA DA SILVA FREITA
Matrícula:5926058/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE Temistocles Araujo/Belém

Portaria nº.: 5769/2017 de 17/05/2017

Nome: MARICEL CANDIDA MARTINS E MARTINS
Matrícula:57216010/3 Período:03/07 à 16/08/17Exercício:2017
Unidade:EEEFM Rui Barbosa/Belém

Portaria nº.: 5770/2017 de 17/05/2017

Nome: TERESA SILVA MACIEL
Matrícula:57194362/2 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE Julia Seffer/Ananindeua

Portaria nº.: 5771/2017 de 17/05/2017

Nome: MARIA DE NAZARE VILHENA TEIXEIRA
Matrícula:57216010/3 Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEF Raimundo Vera Cruz/Ananindeua

Portaria nº.: 5772/2017 de 17/05/2017

Nome: ROSANGELA DA COSTA PIMENTEL
Matrícula:5928057/1 Período:11/07 à 09/08/17Exercício:2017
Unidade:EE Lauro Sodre/Belém

Portaria nº.: 5933/2017 de 18/05/2017

Nome: ROSANA MARTINS DOS SANTOS
Matrícula:5553261/1Período:03/07 à 16/08/17Exercício:2015
Unidade:EE Manoel de Jesus Moraes/Belém

Portaria nº.: 5934/2017 de 18/05/2017

Nome: IRAILCE DAMASCENO BARBOZA FAGUNDES
Matrícula:54191877/2 Período:03/07 à 01/08/17Exercício:2016
Unidade:EEEF Marilda Nunes/Belém

Portaria nº.: 5897/2017 de 18/05/2017

Nome: TEREZINHA SILVA DA SILVA
Matrícula:753289/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEF Feliz Luzitania/Icoaraci

Portaria nº.: 5898/2017 de 18/05/2017

Nome: NAZARE DE FATIMA GALVAO DE SOUSA
Matrícula:772585/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEM Magalhães Barata/Belém

Portaria nº.: 5889/2017 de 18/05/2017

Nome: CARITAS DE NAZARE BARATA MARQUES
Matrícula:523992/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE Icuí Laranjeiras/Ananindeua

Portaria nº.: 5900/2017 de 18/05/2017

Nome: RAIMUNDO NONATO BRITO CARDIAS
Matrícula:6310907/2 Período:03/07 à 16/08/17Exercício:2017
Unidade:EE Oscarina Penalber/Ananindeua

Portaria nº.: 5901/2017 de 18/05/2017

Nome: MARIA VALCELINA ARAUJO DE LIMA
Matrícula:57217410/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE Emiliana S Ferreira/Belém

Portaria nº.: 5902/2017 de 18/05/2017

Nome: SELMA DO SOCORRO DE OLIVEIRA GOMES
Matrícula:5393051/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE Emiliana S Ferreira/Belém

Portaria nº.: 5903/2017 de 18/05/2017

Nome: CREUZA FERREIRA LOBO
Matrícula:303810/1Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEF Bento XV/Belém

Portaria nº.: 5904/2017 de 18/05/2017

Nome: ANDRE LUIS NEVES COELHO
Matrícula:5541492/2 Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEF Bira Barbosa/Belém

Portaria nº.: 5905/2017 de 18/05/2017

Nome: RAIMUNDA ALZIRA GOES MACIEL
Matrícula:5530024/2 Período:03/07 à 16/08/17Exercício:2017
Unidade:EE Augusto Montenegro/Belém

Portaria nº.: 5906/2017 de 18/05/2017

Nome: MARIA DE FATIMA FERREIRA HAASE
Matrícula:5755875/1 Período:03/07 à 16/08/17Exercício:2017
Unidade:EE Benjamin Constant/Belém

Portaria nº.: 5907/2017 de 18/05/2017

Nome: MARIA AUXILIADORA VIANA DE AZEVEDO
Matrícula:354767/1 Período:03/07 à 16/08/17Exercício:2017
Unidade:EEEF Prof Antonio M Junior/Belém

Portaria nº.: 5908/2017 de 18/05/2017

Nome: CRISTIANE SOUZA DA PAIXAO
Matrícula:57211763/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EEEFM.Barao de Igarape Miri/Belém

Portaria nº.: 5909/2017 de 18/05/2017

Nome: MARIA EDNA MIRANDA DA SILVA
Matrícula:5140366/2 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Princesa Isabel/Ananindeua

Portaria nº.: 5910/2017 de 18/05/2017

Nome: GILMARA OLIVEIRA DA SILVA
Matrícula:57213216/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EEEFM.Barao de Igarape Miri/Belém

Portaria nº.: 5911/2017 de 18/05/2017

Nome: CARLOS ANDRE DOS SANTOS LEIVA
Matrícula:57213582/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EEEFM.Barao de Igarape Miri/Belém

Portaria nº.: 5912/2017 de 18/05/2017

Nome: MARCOS ANTONIO BASTOS DE CASTRO
Matrícula:225916/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Emiliana Sarmento Ferreira/Belém

Portaria nº.: 5913/2017 de 18/05/2017

Nome: SUELY DO SOCORRO LEITE DOS SANTOS
Matrícula:778788/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Emiliana Sarmento Ferreira/Belém

Portaria nº.: 5914/2017 de 18/05/2017

Nome: REGINA MARTA MACEDO GOMES
Matrícula:374849/1 Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Emiliana Sarmento Ferreira/Belém

Portaria nº.: 5915/2017 de 18/05/2017

Nome: GISELLE DO CARMO TRAVASSOS BITTENCOURT
Matrícula:5894700/1 Período:03/07 à 01/08/17 Exercício:2016
Unidade:EEEFM.Barao de Igarape Miri/Belém

Portaria nº.: 5916/2017 de 18/05/2017

Nome: LEVI LIMA MEIRELES
Matrícula:57224215/1Período:03/07 à 01/08/17 Exercício:2017
Unidade:EE Prof Maria Araújo de Figueiredo/Ananindeua

Portaria nº.: 5742/2017 de 17/05/2017

Nome: WILMA CARVALHO CAVALCANTE
Matrícula:57189580/1 Período:09/03 à 23/03/17 Exercício:2016
Unidade:EEEM Guilherme Gabriel/Paragominas

Portaria nº.:5874/2017 de 17/05/2017

Nome:JOÃO JUNIOR DOS SANTOS ALVES
Matrícula:57234528/1 Período:03/07 à 16/08/17Exercício:2016
Unidade:EE.Prof. José Valente Ribeiro/Ananindeua

Portaria nº.:5875/2017 de 17/05/2017

Nome:PEDRO RODRIGUES PAIVA
Matrícula:753211/1 Período:03/07 à 01/08/17Exercício:2016
Unidade:EE.Prof. José Valente Ribeiro/Ananindeua

Portaria nº.:5876/2017 de 17/05/2017

Nome:BENICIO DE SOUZA SILVA
Matrícula:57213670/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Prof. José Valente Ribeiro/Ananindeua

Portaria nº.:5877/2017 de 17/05/2017

Nome:MARTA DAS CHAGAS SILVA
Matrícula:220680/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Prof. José Valente Ribeiro/Ananindeua

Portaria nº.:5878/2017 de 17/05/2017

Nome:DAIANA LEITÃO LIMA
Matrícula:57213941/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:C.de Educ.de J. e A.Prof. Luiz Octavio Per/Belém

Portaria nº.:5879/2017 de 17/05/2017

Nome:PAULO SERGIO SOUZA DA SILVA
Matrícula:57227889/2 Período:03/07 à 01/08/17Exercício:2017
Unidade:C. de Educ.de J. e A.Prof. Luiz Octavio Per/Belém

Portaria nº.:5880/2017 de 17/05/2017

Nome:ANDRE WENDELL DA SILVA CABRAL
Matrícula:57188238/2 Período:03/07 à 16/08/17Exercício:2016
Unidade:C. de Educ.de J. e A.Prof. Luiz Octavio Per/Belém

Portaria nº.:5881/2017 de 17/05/2017

Nome:ELOISA CALDAS SILVA
Matrícula:6008143/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEFM.Nair Zahluth/Ananindeua

Portaria nº.:5882/2017 de 17/05/2017

Nome:BRUNO GUILHERME BARBOSA SILVA
Matrícula:5927087/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEFM.Nair Zahluth/Ananindeua

Portaria nº.:5883/2017 de 17/05/2017

Nome:LENICE MENDES LOPES
Matrícula:57212023/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE. Julia Seffer/Ananindeua

Portaria nº.:5884/2017 de 17/05/2017

Nome:WYLISMAR DA SILVA SIQUEIRA
Matrícula:57213793/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE. Julia Seffer/Ananindeua

Portaria nº.:5885/2017 de 17/05/2017

Nome:FRANCISCO DE ASSIS BRUNO FERREIRA
Matrícula:5925661/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE. Paes de Carvalho/Belém

Portaria nº.:5886/2017 de 17/05/2017

Nome:IVALDO JOSÉ DE SOUZA LISBOA
Matrícula:5898004/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE. Paes de Carvalho/Belém

Portaria nº.:5887/2017 de 17/05/2017

Nome:PAULO ROBERTO MENDES DO NASCIMENTO
Matrícula:5927389/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE. Paes de Carvalho/Belém

Portaria nº.:5888/2017 de 17/05/2017

Nome:PAMELA REGIANE SANTOS DA SILVA
Matrícula:5925772/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE. Julia Seffer/Ananindeua

Portaria nº.:5889/2017 de 17/05/2017

Nome:MARIA RITA ALMEIDA
Matrícula:628492/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE. Julia Seffer/Ananindeua

Portaria nº.:5890/2017 de 17/05/2017

Nome:SUELLEM BAIA CALDAS
Matrícula:57211775/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE. Julia Seffer/Ananindeua

Portaria nº.:5891/2017 de 17/05/2017

Nome:ALESSANDRA ALCANTARA BARBOSA
Matrícula:5926500/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE. Rodrigues Pinage/Belém

Portaria nº.:5892/2017 de 17/05/2017

Nome:AMELIA DE FÁTIMA DA SILVA TAVARES
Matrícula:2059886/1 Período:03/07 à 16/08/17Exercício:2017
Unidade:EE. Rodrigues Pinage/Belém

Portaria nº.:5893/2017 de 17/05/2017

Nome:GIANNI PARDAUIL LAURIA
Matrícula:5272505/2 Período:03/07 à 16/08/17Exercício:2017
Unidade:EE. Pinto Marques/Belém

Portaria nº.:5894/2017 de 17/05/2017

Nome:ELOIZO DE VASCONCELOS
Matrícula:54180264/2 Período:03/07 à 16/08/17Exercício:2016
Unidade:EE. Prof. José Alves Maia/Belém

Portaria nº.:5917/2017 de 18/05/2017

Nome:LUIZA ROMEU DA SILVA VELOSO DA COSTA
Matrícula:57211171/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Prof. Mª Araujo Figueiredo/Ananindeua

Portaria nº.:5918/2017 de 18/05/2017

Nome:MARILENE BECKMAN DE MORAES
Matrícula:643483/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Prof. Mª Araujo Figueiredo/Ananindeua

Portaria nº.:5919/2017 de 18/05/2017

Nome:ELAINE DO SOCORRO BRAGA RIBEIRO
Matrícula:418870/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEFM. Padre Franc. Berton/Belém

Portaria nº.:5920/2017 de 18/05/2017

Nome:SILVIA CRISTINA DO AMARAL TEIXEIRA GARCIA
Matrícula:5927652/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEFM. Padre Franc. Berton/Belém

Portaria nº.:5921/2017 de 18/05/2017

Nome:MARIA DE LOURDES SIMÕES
Matrícula:347779/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEFM. Padre Franc. Berton/Belém

Portaria nº.:5922/2017 de 18/05/2017

Nome:SHEILA DA SILVA FERREIRA
Matrícula:57224154/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE. Dr.Agostinho Monteiro/Ananindeua

Portaria nº.:5923/2017 de 18/05/2017

Nome:ROSEMARY DE SOUZA PEREIRA
Matrícula:193577/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:UT.Asterio de Campos/Belém

Portaria nº.:5924/2017 de 18/05/2017

Nome:JEANE FABIOLA MOREIRA LIMA
Matrícula:57213130/1Período:03/07 à 01/08/17Exercício:2017
Unidade:UT.Asterio de Campos/Belém

Portaria nº.:5925/2017 de 18/05/2017

Nome:KENNED LUIS ANDRADE TELES
Matrícula:57211571/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE. Manoel de Jesus Moraes/Belém

Portaria nº.:5926/2017 de 18/05/2017

Nome:JUCINEIDE BORGES GUIMARÃES
Matrícula:6388612/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Oscarina Penalber/Ananindeua

Portaria nº.:5927/2017 de 18/05/2017

Nome:ROSA DILMA DE AQUINO
Matrícula:5076889/2 Período:03/07 à 16/08/17Exercício:2016
Unidade:EE.Oscarina Penalber/Ananindeua

Portaria nº.:5928/2017 de 18/05/2017

Nome:WAGNER MIRANDA PINTO
Matrícula:57214472/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Oscarina Penalber/Ananindeua

Portaria nº.:5929/2017 de 18/05/2017

Nome:MARIA DE NAZARÉ SOUZA DE OLIVEIRA
Matrícula:456403/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EEEF. Bom Jardim/Ananindeua

Portaria nº.:5930/2017 de 18/05/2017

Nome:GILBERTO FARIAS DE ABREU
Matrícula:57212154/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE.Oscarina Penalber/Ananindeua

Portaria nº.:5931/2017 de 18/05/2017

Nome:MARIA FERNANDA MARTINS DE SOUZA
Matrícula:5188903/1 Período:03/07 à 01/08/17Exercício:2017
Unidade:EE. Manoel de Jesus Moraes/Belém

Portaria nº.:5932/2017 de 18/05/2017

Nome:MARIA LUCIA RIBEIRO MAIA
Matrícula:357235/1 Período:03/07 à 16/08/17Exercício:2017
Unidade:EE. Manoel de Jesus Moraes/Belém

ERRATA

ERRATA da Portaria nº.: 5587/2017 de 12/05/2017

Nome: ARISOVALDO CORDEIRO SOARES
Onde se lê:Matrícula nº 531898/1
Leia-se: Matrícula nº 531898/2
Publicada no Diário Oficial nº. 33.376/17 de 18/05/17

ERRATA da Portaria nº.: 5599/2017 de 12/05/2017

Nome: HELANA TAVARES FERREIRA
Onde se lê:Período:03/07/17 a 01/08/17
Leia-se:Período:02/07/17 a 31/07/17
Publicada no Diário Oficial nº. 33.376/17 de 18/05/17

ERRATA da Portaria nº.: 5580/2017 de 12/05/2017

Nome: MARIA GRACILDA DE OLIVEIRA FRANCO
Onde se lê:Período:01/06/17 a 03/06/17
Leia-se:Período:01/06/17 a 30/06/17
Publicada no Diário Oficial nº. 33.376/17 de 18/05/17
Protocolo: 180046

PORTARIA Nº 134/2017-CPSP

A Secretária Adjunta de Gestão de Pessoas, usando da competência que lhe foi delegada pela Portaria nº. 403/2015-GS de 25/05/2015, e considerando os autos do Processo nº 979806/2016.

RESOLVE:

Art. 1º Retificar para 01.09.2014 a data da vacância da função exercida pela servidora abaixo relacionada.

1- **Mariana Pinheiro do Nascimento**–6306909-1-Professor. DÊ-SE CIÊNCIA, PUBLIQUE-SE, REGISTRE-SE E CUMpra-SE. SECRETARIA DE ESTADO DE EDUCAÇÃO.

Belém, 17 de maio de 2017.

Dayse Ana Batista Santos

Secretária Adjunta de Gestão de Pessoas

Protocolo: 180107

GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO
NÚCLEO DE LICITAÇÃO

COMUNICAÇÃO**TOMADA DE PREÇOS Nº 005/2017****PROCESSO Nº 1065402/2016**

A Secretaria de Estado de Educação - SEDUC, através da Comissão Especial de Licitação comunica aos interessados na Tomada de Preços Nº 005/2017, cujo objeto é contratação de empresa de engenharia para reforma emergencial das salas de aula, áreas de circulação, instalações elétricas e hidrossanitárias da EEEF Profª Guajarina de Souza da Silva, no Município de Belém, no Estado do Pará, a seguinte retificação no endereço dos serviços que serão executados a reforma, conforme Projeto Básico, item 2. Objeto, a saber:

2.Objeto: Os serviços serão executados no imóvel da EEEF Professora Guajarina de Souza da Silva, situada na Rua 15 de de Agosto, nº 254, Bairro: Cruzeiro – Icoaraci – Belém/Pa, Cep: 66.810-120, mantendo-se inalterado os demais itens do edital, inclusive a data de abertura do certame.

Maiores informações no Núcleo de Licitação - NLIC através fone - fax: 0xx-(91)3201-5195 / 3201-5096 ou pelo e-mail: seduc.nlic@gmail.com

Belém, 18 de maio de 2017

Lívia Donza Barroso

Presidente Comissão Especial de Licitação

Protocolo: 179885

UNIVERSIDADE DO ESTADO DO PARÁ

DISPENSA DE LICITAÇÃO

TERMO DE DISPENSA DE PROCESSO LICITATÓRIO
Nº DA DISPENSA: 052/2017

DATA DA ASSINATURA: 19/05/2017

PARTES: UEPA e QUIMIS APARELHOS CIENTÍFICOS LTDA
OBJETO: contratação de empresa para o fornecimento de materiais permanentes requisitados, para atender as necessidades do projeto de pesquisa.

ENDEREÇO CONTRATADA: Rua Gema, 278/292. São Judas. Diadema/SP. CEP: 09930-290.

VALOR: R\$ 5.000,00 (cinco mil reais).

DOTAÇÃO ORÇAMENTÁRIA: Funcional: 78201.19.571.1452.7467.

Fonte do Recurso: 0301006579. Natureza da Despesa: 449052.

FUNDAMENTO LEGAL: ART. 24, XXI, da Lei 8.666/93.

ORDENADOR RESPONSÁVEL: JUAREZ ANTÔNIO SIMÕES QUARESMA

TERMO DE RATIFICAÇÃO DE DISPENSA DE PROCESSO LICITATÓRIO

O Reitor da Universidade do Estado do Pará – UEPA, no uso de suas atribuições legais, resolve RATIFICAR a dispensa de processo licitatório, para a contratação da empresa QUIMIS APARELHOS CIENTÍFICOS LTDA para o fornecimento de materiais permanentes requisitados, para atender as necessidades do projeto de pesquisa, conforme especificações constantes no Termo de Referência e com fundamento no art. 24, XXI, da Lei nº 8.666/93.

Belém (PA), 19 de maio de 2017.

JUAREZ ANTÔNIO SIMÕES QUARESMA

Reitor da Universidade do Estado do Pará

Protocolo: 179716

OUTRAS MATÉRIAS

DECISÃO ADMINISTRATIVA
PROCESSO nº 2015/247341 - UEPA

Acolho a fundamentação do Parecer nº 777/2017-PROJUR/UEPA, para:

Anulação dos atos administrativos correlatos à decisão administrativa que aplicou multa à empresa ALLIAGE S/A INDÚSTRIAS MÉDICO ODONTOLÓGICA;

Notificação para que a empresa ALLIAGE S/A INDÚSTRIAS MÉDICO ODONTOLÓGICA, CNPJ 55.979.736/0014-60 passa a apresentar a sua defesa prévia.

Belém, 16 de maio de 2017.

JUAREZ ANTÔNIO SIMÕES QUARESMA

Reitor da Universidade do Estado do Pará

Protocolo: 179688

RESOLUÇÃO Nº 3147/17-CONSUN, de 17 de Maio de 2017.

EMENTA: Aprova Normas Gerais para Credenciamento, Recredenciamento e Descredenciamento de Pessoal Docente em Programa de Pós-graduação Stricto Sensu (Mestrado e Doutorado) no Âmbito da Universidade do Estado do Pará.

O Reitor da Universidade do Estado do Pará, no uso das atribuições que lhe conferem o Estatuto e o Regimento Geral em vigor, e em cumprimento a decisão do Egrégio Conselho Universitário, em sessão ordinária, realizada no dia 17 de Maio de 2017, promulga a seguinte:

RESOLUÇÃO

Art. 1º - Ficam aprovadas as Normas Gerais para Credenciamento, Recredenciamento e Descredenciamento de Pessoal Docente em Programa de Pós-graduação Stricto Sensu (Mestrado e doutorado) no Âmbito da Universidade do Estado do Pará, cujo teor anexo é parte integrante a esta resolução, de acordo com o processo nº 139121/2017-UEPA.

Art. 2º - Esta Resolução entra em vigor na data de sua publicação, revogadas as disposições em contrário.

Reitoria da Universidade do Estado do Pará, em 17 de Maio de 2017.

JUAREZ ANTONIO SIMÕES QUARESMA

Reitor e Presidente do Conselho Universitário.

Das Normas Gerais para Credenciamento, Recredenciamento e Descredenciamento de Pessoal Docente em Programas de Pós-graduação Stricto Sensu (Mestrado e Doutorado) no Âmbito da Universidade do Estado do Pará.

CAPÍTULO I

Art. 1º. O enquadramento de pessoal docente com vistas a atuação em cursos de pós-graduação *stricto sensu*, no âmbito da UEPA, deverá observar a Portaria 174, de 30 de dezembro de 2014, baixada pela CAPES, bem como outras normas que venham alterá-la, complementá-la ou revogá-la.

Art. 2º. As normas para credenciamento, recredenciamento e descredenciamento de docentes, doravante NCRDD, em programas de pós-graduação *stricto sensu* deverão observar os critérios e perfis estabelecidos nos Documentos de Área, estes elaborados pelas respectivas Áreas de Conhecimento da CAPES, às quais se vinculam os cursos de mestrado e/ou doutorado da UEPA.

Art. 3º. Caberá à PROPEP/UEPA avaliar e aprovar a adequação das NCRDD elaboradas pelos programas de pós-graduação aos respectivos Documentos de Área da CAPES.

Parágrafo Único: As NCRDD serão categoricamente elaboradas a partir e em máxima consonância com respectivo Documento de Área CAPES.

Art. 4º. São pré-requisitos mínimos e gerais para solicitação de credenciamento e posterior ingresso de docente em programa de pós-graduação stricto sensu da UEPA:

Ser portador de diploma de doutor, obtido em curso de pós-graduação reconhecido pela CAPES ou diploma devidamente revalidado, de acordo com a legislação vigente, quando obtido em IES estrangeira;

comprovar efetiva atuação em curso de graduação da UEPA, sob a forma de ministração de componentes curriculares, quando docente do quadro da universidade;

possuir produção científica qualificada de acordo com as exigências estabelecidas pelo respectivo *Documento de Área*, segundo a *Área de Avaliação* da CAPES à qual se vincula o curso em que se postula o ingresso;

na ocasião da solicitação, apresentar projeto de pesquisa já em desenvolvimento para ciclo avaliação em curso;

comprovar, no mínimo, orientação de 05 (cinco) TCCs de graduação ou 03 (três) de pós-graduação *Lato Sensu* ou 02 (dois) de Iniciação Científica ou 01 (uma) dissertação de mestrado ou equivalente, nos casos de solicitação de ingresso em curso de mestrado ou

comprovar a orientação de no mínimo 05 (cinco) TCCs de graduação, 03 (três) de Iniciação Científica e 03 (três) dissertações de mestrado ou equivalente, nos casos de solicitação de ingresso em curso de doutorado.

1º. Os programas de pós-graduação deverão incorporar tais pré-requisitos em suas respectivas NCRDD de novos docentes.

2º. Com vistas à qualificação do perfil docente, elemento fundamental para elevação das notas dos cursos de mestrado e doutorado, os programas de pós-graduação poderão incorporar outros critérios e exigências para o credenciamento e o credenciamento de professores.

3º. As NCRDD poderão ser parte dos regimentos PPGs ou existir de forma independente.

Art. 5º. O credenciamento e o credenciamento de docente em programa de pós-graduação *Stricto Sensu* da UEPA são válidos apenas por um ciclo avaliativo da CAPES.

Parágrafo Único: O credenciamento e o credenciamento de docentes dar-se-á por meio de chamada pública.

Art. 6º. Imediatamente após a divulgação do resultado final de cada ciclo avaliativo da CAPES, os programas de pós-graduação da UEPA, de acordo com suas normas, deverão promover a avaliação do desempenho de todos os docentes, isto com vistas ao credenciamento ou credenciamento dos mesmos.

Art. 7º. O credenciamento é o ato que possibilita a contínua atuação de um docente em um programa de pós-graduação da UEPA.

Art. 8º. Serão credenciados os docentes que atenderem aos requisitos estabelecidos nas NCRDD dos PPGs.

Art. 9º. O credenciamento de docentes dar-se-á:

Em qualquer tempo, para o caso de solicitação do próprio docente.

Imediatamente, pelo não atendimento à chamada pública do respectivo PPG.

Ao final dos ciclos avaliativos da CAPES, para o caso do não atendimento às exigências estabelecidas pelas NCRDD dos PPGs e por esta resolução.

Pelo não atendimento ao disposto nos art. 10 e 11.

Art. 10. Serão automaticamente descredenciados pelos PPGs os docentes que deixarem de ministrar componente curricular em cursos de graduação da UEPA, por mais 01 (um) ano, sem a apresentação de justificativa institucional ao respectivo PPG.

Art. 11. Os docentes atuantes em PPG deverão apresentar anualmente, às suas respectivas coordenações, documento que comprove a ministração de componente curricular em curso de graduação da UEPA.

Art. 12. Sem prejuízo das demais já previstas nesta resolução, é condição para permanência e atuação de docente em PPG a orientação de dissertação de mestrado ou equivalente e/ou tese de doutorado.

Parágrafo Único: serão automaticamente descredenciados pelos PPGs os docentes que não estiverem desenvolvendo trabalho de orientação, por mais de 01 (um) ano, sem a apresentação de justificativa institucional ao respectivo PPG.

Art. 13. Os programas de pós-graduação terão 60 dias, após a aprovação desta resolução, para elaborar e/ou adequar suas NCRDD e envia-las à PROPEPSP para análise e parecer.

Art. 14. A PROPEPSP deverá ser imediatamente informada quando da ocorrência de qualquer alteração nas NCRDD dos PPGs.

CAPÍTULO II

Da apresentação de novas propostas de cursos mestrado e doutorado a CAPES.

Art. 15. As propostas novas de cursos de mestrado e/ou doutorado serão previamente enviadas à PROPEPSP/UEPA, para os fins de avaliação do pleno atendimento ao critérios estabelecidos

pela área de avaliação da CAPES, à qual, eventualmente, a proposta será submetida.

Art. 16. É da PROPEPSP a competência institucional para avaliação prévia de propostas de cursos novos de mestrado e/ou doutorado, que poderá inclusive, se necessário, constituir consultoria externa especializada para auxiliá-la nos procedimentos de avaliação interna das propostas.

Art. 17. As propostas deverão ser encaminhadas à PROPEPSP no máximo 90 dias antes do término prazo final para submissão das mesmas à CAPES, segundo o calendário oficial da Diretoria de Avaliação (DAV/CAPEP) ou órgão que venha lhe equivaler.

Art. 18. A PROPEPSP, após a recepção formal da proposta, terá 30 dias para se manifestar acerca da adequação e/ou viabilidade da mesma.

Parágrafo Único: nenhuma proposta de curso de mestrado e/ou doutorado será remetida à CAPES caso não preencha plenamente os requisitos requeridos pela respectiva área de avaliação.

Art. 19. A estrutura básica (mínima) das propostas de cursos de mestrado ou doutorado a ser enviada à PROPEPSP, para os fins de avaliação prévia de adequação e/ou viabilidade, é a seguinte:

Apresentação da proposta, contendo: 1) Indicação da *Área de Avaliação* da CAPES; 2) Contextualização da proposta, justificativa para implantação e objetivos do(s) curso(s); 3) Descrição da(s) área(s) de concentração, linha(s) de pesquisa(s) e projetos de pesquisa vinculados à proposta; 4) Estrutura curricular; 5) Regimento de funcionamento do(s) curso(s); 6) NCRDD caso não estejam presentes no regimento do PPG.

Relação nominal do corpo docente e regime de trabalho na UEPA ou IES de origem, com indicação do endereço do currículo Lattes/CNPq.

Tabela contendo: nome do docente, área da titulação (doutorado), título de suas publicações nos últimos 05 (cinco) anos e suas respectivas qualificações de acordo com sistema *Qualis Periódicos CAPES ou Qualis Livros CAPES*.

Apresentação (listagem) de toda infraestrutura que garantirá o funcionamento do curso (salas, laboratórios, outros espaços físicos, computadores, equipamentos em geral, bibliotecas etc.). Parecer do eventual coordenador do curso endereçado à

PROPEPSP explicitando, com o máximo detalhes, em que medida a proposta atende aos critérios da área de avaliação à qual o curso se vinculará, considerando, sobretudo, os seguintes elementos: 1) Justificativa para implantação do curso; 2) Demonstração do caráter inovador do curso; 3) Produção qualificada (leia-se *Qualis CAPES*) individual de cada docente; 4) Existência de infraestrutura para sustentação das atividades do programa.

Art. 20. Após a observação de todas normas da CAPES pertinentes ao tema, as propostas de cursos novos da UEPA poderão ser elaboradas sob a forma de associação com outras IES.

Parágrafo Único: Para o caso de propostas em associação de IES, somente serão enviadas à PROPEPSP aquelas nas quais a UEPA se configurar como proponente.

DISPOSIÇÕES GERAIS

Art. 21. Os casos omissos serão dirimidos pela PROPEPSP por meio de Instrução Normativa específica.

Art. 22. Esta resolução entra em vigor na data de sua publicação, regadas as disposições em contrário.

ANEXO 1

Roteiro do Art. 19

Apresentação da proposta

Indicação da *Área de Avaliação* da CAPES.

Contextualização da proposta, justificativa para implantação e objetivos do(s) curso(s).

Descrição da(s) área(s) de concentração, linha(s) de pesquisa(s) e projetos de pesquisa vinculados à proposta.

Regimento de funcionamento do(s) curso(s).

NCRDD caso não estejam presentes no regimento do PPG.

Relação nominal do corpo docente e regime de trabalho na UEPA ou IES de origem, com indicação do endereço do currículo Lattes/CNPq

Docente	Regime de trabalho	IES de origem	Endereço Lattes

3. Tabela (docente, titulação (doutorado), publicações nos últimos 05 (cinco) anos, qualificações do sistema *Qualis Periódicos CAPES ou Qualis Livros CAPES*)

Docente	Área de titulação	Título das publicações (últimos 5 anos)	Natureza: Artigo/ Livro/ Capítulo de Livro	Qualis CAPES Periódicos ou Qualis CAPES Livros

4. Listagem de toda infraestrutura
5. Parecer do eventual coordenador do curso
- Justificativa para implantação do curso.
 - Demonstração do caráter inovador do curso.
 - Produção qualificada (leia-se *Qualis CAPES*) individual de cada docente.
 - Existência de infraestrutura para sustentação das atividades do programa.

Protocolo: 179929

RESOLUÇÃO Nº 3148/17-CONSUN, de 17 de Maio de 2017.

EMENTA: Aprova o Plano de Desenvolvimento Institucional da Universidade do Estado do Pará (2017-2027).

O Reitor da Universidade do Estado do Pará, no uso das atribuições que lhe conferem o Estatuto e o Regimento Geral em vigor, e em cumprimento a decisão do Egrégio Conselho Universitário, em sessão ordinária, realizada no dia 17 de Maio de 2017, promulga a seguinte:

RESOLUÇÃO

Art. 1º - Fica aprovado o Plano de Desenvolvimento Institucional da Universidade do Estado do Pará (2017-2027), cujo teor em anexo é parte integrante a esta Resolução, de acordo com o processo nº 118491/2017-UEPA.

Art. 2º - Esta Resolução entra em vigor na data de sua publicação, revogadas as disposições em contrário.

Reitoria da Universidade do Estado do Pará, em 17 de Maio de 2017.

JUAREZ ANTONIO SIMÕES QUARESMA

Reitor e Presidente do Conselho Universitário.

Protocolo: 179933

APOSTILAMENTO DE CONTRATO

Nº DO CONTRATO/EXERCÍCIO: 018/2017 (Proc. 2017/130433)

ORIUENDO DA DISPENSA DE PROCESSO DE LICITAÇÃO N.11/2017

Nº DO APOSTILAMENTO: 01/2017

DATA DE ASSINATURA: 19/05/2017

JUSTIFICATIVA: Retificação da dotação orçamentária na Cláusula

Terceira, na Funcional Programática 74201.12.364.1448.6331, Fonte 0261/0661, Elemento de Despesa 339039.

NOVA DOTAÇÃO ORÇAMENTÁRIA:

Funcional Programática: 74201.12.364.1448.7602, Fonte: 0261/0661, Elemento de Despesa: 449039.

APOSTILAMENTOS ANTERIORES: XXXXXXX

PARTES: UNIVERSIDADE DO ESTADO DO PARÁ e EMPRESA ENERGY TEC SERVIÇOS ELÉTRICOS EPP.

FUNDAMENTO LEGAL: §8º do art. 65, da Lei Federal nº 8.666/93 Belém (PA), 19 de MAIO de 2017.

JUAREZ ANTONIO SIMÕES QUARESMA

ORDENADOR RESPONSÁVEL

Protocolo: 179965

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

SUPRIMENTO DE FUNDO

PORTARIA N.º 553/2017 - SEASTER, DE 08 DE MAIO DE 2017

Nome: HELENA CLAUDIA DA COSTA GOMES

Cargo: AUXILIAR TÉCNICO

Matrícula: 3222721/1

339033: Passagem e Locomoção: R\$ 200,00

Fixar o prazo de: 60 (sessenta) dias para aplicação das despesas e 15 (quinze) dias para prestação de contas, contados a partir da expedição da ordem bancária.

Conceder Suprimento de Fundos a servidora com o objetivo de deslocamento ao município de Santarém, no período de 22 a 26/05/2017.

PORTARIA N.º 626/2017 - SEASTER, DE 19 DE MAIO DE 2017

Nome: MARIA JACIRENE DE SOUZA BARBOSA

Cargo: ASSISTENTE SOCIAL Matrícula Nº 54192688/1

339030: Material de Consumo: R\$ 100,00

339036: Pessoa Física: R\$ 100,00

Fixar o prazo de: 60 (sessenta) dias para aplicação das despesas e 15 (quinze) dias para prestação de contas, contados a partir da expedição da ordem bancária.

Conceder Suprimento de Fundos a servidora com o objetivo de deslocamento aos municípios de Igarapé Miri e Barcarena no período de 22 a 26/05/2017.

ANA MARIA DO SOCORRO MAGNO CUNHA

Secretária de Estado de Assistência Social, Trabalho, Emprego e Renda

Protocolo: 180151

DIÁRIA

PORTARIA N.º 613/2017 - SEASTER, DE 18 DE MAIO DE 2017

Nome: NELCY LIMA COLARES

Cargo: COLABORADORA

EVENTUAL

Origem: BELÉM/PA Destino: CASTANHAL /PA

Período: 30 a 31/05/2017.

Nº de diárias: 01 e ½ (uma e meia)

Objetivo: participar como palestrante do evento de capacitação de profissional da rede de atenção aos usuários de álcool e outras drogas no Município.

PORTARIA N.º 619/2017 - SEASTER, DE 18 DE MAIO DE 2017

Nome: RAIMUNDO ALEXANDRE CORREA DOS SANTOS

Cargo: MOTORISTA Matrícula Nº 35076/1

Origem: BELÉM /PA Destino: ABAETETUBA /PA

Período: 18 a 19/05/2017.

Nº

de diárias: 01 e ½ (uma e meia)

Objetivo: conduzir veículo com equipe técnica até o município.

PORTARIA N.º 620/2017 - SEASTER, DE 18 DE MAIO DE 2017

Nome: DIONE MARIA CAVALCANTE DE MATOS

Cargo: TÉCNICO EM GESTÃO PÚBLICA /COORDENADORA

Matrícula Nº 5055180/4

Origem: BELÉM /PA Destino: ABAETETUBA /PA

Período: 18 a 19/05/2017. Nº de diárias: 01 e ½ (uma e meia)

Objetivo: participar da Reunião com a Prefeitura Municipal para tratar da retomada da execução do Convenio nº 89/2012/TEM/SEASTER no município.

PORTARIA N.º 621/2017 - SEASTER, DE 18 DE MAIO DE 2017

Nome: EVERSON LUÍS MORAES COSTA

Cargo: SECRETÁRIO ADJUNTO DE TRABALHO - SEASTER

Matrícula Nº 80845497/2

Origem: BELÉM /PA Destino: ABAETETUBA /PA

Período: 18 a 19/05/2017. Nº de diárias: 01 e ½ (uma e meia)

Objetivo: participar da Reunião com a Prefeitura Municipal para tratar da retomada da execução do Convenio nº 89/2012/TEM/SEASTER ao município.

PORTARIA N.º 622/2017 - SEASTER, DE 18 DE MAIO DE 2017

Nome: MILSON CHARLES TUMA DOS REIS

Cargo: SOCIÓLOGO/DIRETOR Matrícula Nº 54195023/1

Origem: BELÉM /PA Destino: ABAETETUBA /PA

Período: 18 a 19/05/2017. Nº de diárias: 01 e ½ (uma e meia)

Objetivo: participar da Reunião com a Prefeitura Municipal para tratar da retomada da execução do Convenio nº 89/2012/TEM/SEASTER ao município.

PORTARIA N.º 625/2017 - SEASTER, DE 19 DE MAIO DE 2017

Nome: BENEDITO PIMENTEL JUNIOR

Cargo: TÉCNICO EM GESTÃO DE ASSISTENCIA SOCIAL

Matrícula: 5861101/3

Origem: BELÉM /PA Destino: ULIANÓPOLIS/PA

Período: 23 a 25/05/2017. Nº de diárias: 02 e ½ (duas e meia)

Objetivo: realizar o assessoramento técnico ao município e rede de serviço no que diz respeito ao serviço municipal de acolhimento provisório de crianças e adolescente, no Município.

PORTARIA N.º 628/2017 - SEASTER, DE 19 DE MAIO DE 2017

Nome: WALDIR DUARTE NOGUEIRA

Cargo: MOTORISTA Matrícula: 5907264/1

Origem: BELÉM/PA Destino: CASTANHAL /PA

Período: 29 a 31/05/2017. Nº de diárias: 02 e ½ (duas e meia)

Objetivo: conduzir veículo com equipe técnica no município.

PORTARIA N.º 629/2017 - SEASTER, DE 19 DE MAIO DE 2017

Nome: ADIEL FERNANDES DE LIMA

Cargo: ASSISTENTE ADMINISTRATIVO Matrícula: 5909914/1

Origem: BELÉM/PA Destino: CASTANHAL /PA

Período: 29 a 31/05/2017. Nº de diárias: 02 e ½ (duas e meia)

Objetivo: participar como apoio administrativo e infraestrutura no evento de capacitação de profissionais da rede de atenção aos usuários de álcool e outras drogas no município.

PORTARIA N.º 630/2017 - SEASTER, DE 19 DE MAIO DE 2017

Nome: NORMA MIRANDA BARBOSA

Cargo: COORDENADORA Matrícula Nº 5573858/2

Origem: BELÉM/PA Destino: CASTANHAL /PA

Período: 29 a 31/05/2017. Nº de diárias: 02 e ½ (duas e meia)

Objetivo: participar como coordenadora da CPSE/MC e do evento de capacitação de profissionais da rede de atenção aos usuários de álcool e outras drogas no município.

PORTARIA N.º 631/2017 - SEASTER, DE 19 DE MAIO DE 2017

Nome: CECILIA MARIA DE MORAES LIMA

Cargo: TÉCNICO EM GESTÃO DE ASSISTÊNCIA SOCIAL

Matrícula Nº 57226318/4

Origem: BELÉM/PA Destino: CASTANHAL /PA

Período: 30 a 31/05/2017. Nº de diárias: 01 e ½ (uma e meia)

Objetivo: participar como apoio técnico ao Plano de Ações Integradas de Políticas sobre Drogas - Curso de Capacitação sobre Drogas no município.

ANA MARIA DO SOCORRO MAGNO CUNHA

Secretária de Estado de Assistência Social, Trabalho, Emprego e Renda

Protocolo: 180153

FÉRIAS

PORTARIA DE FÉRIAS COLETIVA

PORTARIA Nº 451/2017 - SEASTER

A SECRETÁRIA DE ESTADO DE ASSISTÊNCIA SOCIAL, TRABALHO, EMPREGO E RENDA no uso das atribuições que lhe foram delegadas através do Decreto de 03 de fevereiro de 2017, publicado no DOE nº 33.308 de 06 de fevereiro de 2017, RESOLVE:

CONCEDER 30 (trinta) dias de férias regulamentares aos

servidores deste órgão, conforme escala abaixo:

Matrícula	Nome	Período de Gozo	Exercício
3220249/1	Altamira Sales de Souza	02/05/2017 a 31/05/2017	2016/2017
5896671/1	Ana Maria Meireles Costa	16/05/2017 a 14/06/2017	2015/2016
5902952/1	Antônio José Bentes de Souza Costa	01/05/2017 a 30/05/2017	2015/2016
5899861/1	Breno José da Silva Soeiro	08/05/2017 a 06/06/2017	2016/2017
57176222/1	Carmen Patrícia Monteiro Barreto	02/05/2017 a 31/05/2017	2016/2017
121061/2	Cenira Albuquerque de Brito	01/05/2017 a 30/05/2017	2016/2017
3197727/1	Claudemira Santos dos Santos	02/05/2017 a 31/05/2017	2016/2017
54191755/6	Edineusa Maria Silveira Alencar da Rosa	02/05/2017 a 31/05/2017	2016/2016
5912544/1	Fabiane Araújo de Oliveira	02/05/2017 a 31/05/2017	2016/2017
5923602/1	Fabício Lima do Nascimento	01/05/2017 a 30/05/2017	2015/2016
57219703/3	Gilvan da Silva Faria	01/05/2017 a 30/05/2017	2015/2016
54191738/2	Jarina do Socorro da Silva Gomes	16/05/2017 a 14/06/2017	2014/2015
3222608/1	João Estélio Furtado Salgado	02/05/2017 a 31/05/2017	2016/2017
54195798/1	João Paulo Carneiro Thury	02/05/2017 a 31/05/2017	2016/2017
3212866/1	José Ramos Carrera Braga	02/05/2017 a 31/05/2017	2016/2017
57176166/1	Josias Elias de Melo	03/05/2017 a 01/06/2017	2015/2016
3212840/1	Kátia Regina Ferreira da Silva	15/05/2017 a 13/06/2017	2016/2017
5541182/2	Kátia Selene Teixeira de Miranda	02/05/2017 a 31/05/2017	2016/2017
55589893/3	Larissa Pacheco de Moura Kzam	01/05/2017 a 30/05/2017	2015/2016
54194540/1	Luciléia de Lima Moreira Maciel	02/05/2017 a 31/05/2017	2015/2016
3217701/1	Luís Neri Ferreira de Jesus	02/05/2017 a 31/05/2017	2015/2016
3255620/1	Luiz Almir da Costa Silva	02/05/2017 a 31/05/2017	2015/2016
5325730/3	Márcio Augusto Silva Fernandes	01/05/2017 a 30/05/2017	2015/2016
54195027/1	Márcio Valério Moura Martins	02/05/2017 a 31/05/2017	2014/2015
3220591/1	Maria das Graças Oliveira Costa	02/05/2017 a 31/05/2017	2016/2017
3222497/1	Maria Estela Sousa Elias	02/05/2017 a 31/05/2017	2016/2017
3221261/1	Maria Miriam Santos Silva	02/05/2017 a 31/05/2017	2016/2017
54192785/1	Maria Regina Reis Souza	02/05/2017 a 31/05/2017	2015/2016
3218066/1	Marina Ataíde de Sousa	02/05/2017 a 31/05/2017	2015/2015
5336600/2	Neuza Meireles da Silva Xavier	02/05/2017 a 31/05/2017	2016/2017
3198014/1	Núbia Maria Conceição Sousa	15/05/2017 a 13/06/2017	2016/2017
5280044/2	Regiane Pereira Lima	02/05/2017 a 31/05/2017	2015/2016
3200477/1	Ronaldo Carvalho de Almeida	15/05/2017 a 13/06/2017	2016/2017
3197743/1	Rosa Helena Andrade Azevedo Sousa	02/05/2017 a 31/05/2017	2016/2017
3220982/1	Rui Pereira de Oliveira	01/05/2017 a 30/05/2017	2016/2017
3255603/1	Sílvio César de Oliveira Leite	15/05/2017 a 13/06/2017	2015/2016
54190836/2	Simone Maria Thiers Conde	15/05/2017 a 13/06/2017	2015/2016
3197433/1	Suzany Belém Ribeiro	08/05/2017 a 06/06/2017	2016/2017

Registre-se, Publique-se e Cumpra-se.

Secretaria de Estado de Assistência Social, Trabalho, Emprego e Renda, em 17 de abril de 2017.

ANA MARIA DO SOCORRO MAGNO CUNHA

Secretária de Estado de Assistência Social, Trabalho, Emprego e Renda

Protocolo: 180149

OUTRAS MATÉRIAS

PORTARIA DE REVOGAÇÃO

PORTARIA Nº 520/2017 – SEASTER A SECRETÁRIA DE ESTADO DE ASSISTÊNCIA SOCIAL, TRABALHO, EMPREGO E RENDA, no uso das atribuições que lhe foram delegadas através do Decreto s/n de 03 de fevereiro de 2017, Publicado no DOE nº 33.308 de 06 de fevereiro de 2017.

RESOLVE:

REVOGAR, a contar de **01/05/2017** a Portaria nº **38/2017 – SEASTER de 10/01/2017**, que cedeu a servidora **BEATRIZ HELENA OLIVEIRA DE AMORIM**, matrícula n.º **3214206/1**, ocupante do cargo de Contador, da Secretaria de Estado de Assistência Social, Trabalho, Emprego e Renda – SEASTER para a Secretaria de Estado de Planejamento, a contar de **01/01/2017**, com ônus para o órgão de destino. Registre-se, Publique-se e Cumpra-se.

Secretaria de Estado de Assistência Social, Trabalho, Emprego e Renda, em 03 de maio de 2017.

ANA MARIA DO SOCORRO MAGNO CUNHA

Secretária de Estado de Assistência Social, Trabalho, Emprego e Renda

Protocolo: 180162

FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ

PORTARIA

PORTARIA Nº 413 DE 15 DE MAIO DE 2017.

O PRESIDENTE DA FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ, no uso das atribuições legais conferidas pelo Decreto Governamental de 18 de Abril de 2016, publicado no DOE nº 33.111 de 19.04.2016 e considerando o disposto no art. 199 da Lei nº 5.810 de 24.01.1994-RJU/PA. Considerando o Relatório Final do Processo nº 2016/125854 de 24.02.2017, Parecer Jurídico nº191/2017-PROJUR de 09.03.2017, despacho do Presidente da FASEPA de 13.03.2017 e despacho da ASPAD de 15.03.2017; RESOLVE: Art. 1º- DETERMINAR o SOBRESTAMENTO do Processo nº 2016/125854, a partir de 13.03.2017, instaurado pela Portaria nº 1170/GAB/FASEPA, de 01.11.2016, publicada no DOE nº33243 de 03.11.2016. Art. 2º- O referido sobrestamento permanecerá até a data em que seja juntada aos autos do presente Processo a decisão incidental quanto a necessidade de perícia médica do servidor JOSÉ ROBERTO MARINHO DOS SANTOS relevante ao deslinde processual. Art. 3º- Notifique-se o servidor para conhecimento desta decisão. Art. 4º- Esta Portaria entra em vigor na data de sua publicação no Diário Oficial do Estado do Pará. REGISTRE-SE, PUBLIQUE-SE, DÊ-SE CIÊNCIA E CUMPRASE. SIMÃO PEDRO MARTINS BASTOS/Presidente da FASEPA.

Protocolo: 179345

PORTARIA Nº 419/2017-GAB/PRES BELÉM, 17 DE MAIO DE 2017.

O PRESIDENTE DA FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO ESTADO DO PARÁ, no uso de suas atribuições legais conferidas pelo Decreto Governamental de 18 de abril de 2016, publicado no DOE nº 33111 de 19.04.2016, e considerando o disposto no art. 199 da Lei nº 5.810 de 24.01.1994-RJU/PA. Considerando o Memorando nº 142/17-CESEM de 26.04.2017, Parecer Jurídico nº 310/2017-PROJUR de 05.05.2017 e despachos do Presidente da FASEPA e da ASPAD de 05.05.2017; R E S O L V E: Art. 1º- DETERMINAR a instauração de Processo Administrativo Disciplinar nº 10/2017 - Processo nº 2017/180063 para apurar a fuga de adolescentes que se encontravam custodiados no Centro Socioeducativo Masculino-CESEM. Art. 2º- DESIGNAR com base no art. 205 da Lei 5.810/94 que os servidores PEDRO PAULO COELHO DE ALMEIDA, Psicólogo, matrícula nº 3206459-2, FRANCIMAR SOARES FRANCO, Psicóloga, matrícula nº 3198901/1, e MARIA VILMA COSTA DE MORAES, Monitora, matrícula nº 54195598/1, todos lotados neste Órgão, que sob a Presidência do primeiro procederão as investigações, objetivando a fiel apuração dos fatos; Art. 3º- CONCEDER com base no art. 201 da Lei nº 5.810/94 o prazo de 60 (sessenta) dias, para que a Comissão ora designada conclua as apurações necessárias à elucidação dos fatos e, por conseguinte, apresente Relatório Conclusivo do que houver sido apurado; Art. 4º- Esta Portaria entra em vigor na data de sua publicação no Diário Oficial do Estado. REGISTRE-SE, PUBLIQUE-SE, DÊ-SE CIÊNCIA E CUMPRASE. SIMÃO PEDRO MARTINS BASTOS/Presidente da FASEPA.

Protocolo: 179307

TERMO ADITIVO A CONTRATO

Segundo Termo Aditivo; Contrato nº.05/16; data da assinatura: 20 de maio de 2017; Vigência: 23/05/17 a 22/05/18.

Justificativa: considerando a necessidade de garantir a continuidade atender as necessidades das Uases da FASEPA, nas atividades de execução das medidas socioeducativas e administrativas desta Fundação, conforme previsão legal exarada na lei federal nº.8.666/93, art. 57 e 65.

Valor do termo aditivo: R\$ 436.233,50 (quatrocentos e trinta e seis mil, duzentos e trinta e três reais e cinquenta centavos); dotação: 08.243.1443.8393/08.243.14438392/08.122.1297.8338; despesa: 339039; fonte: 0101.

Contratado: ECL EMPRESA DE CONSTRUÇÃO LTDA – EPP, com CNPJ/MF. nº. 06.0001.738/0001-50, com sede na Rodovia Arthur Bernardes, Pass. Santo Antônio nº.29, Pratinha – CEP 66.825-140, BELÉM/PA

Ordenador de Despesa: SIMÃO BASTOS/PRESIDENTE – FASEPA

Protocolo: 178901

SUPRIMENTO DE FUNDO

PORTARIA Nº 596, DE 19 DE MAIO DE 2017.

Processo nº 203360/2017.

OBJETIVO: Custear despesas eventuais com aquisição de material de consumo para garantia de atividades dos adolescentes da FASEPA no APOENA.

Programa de Trabalho 08.243.1443.8338

Projeto Atividade: 68.8338

Ação: 183297

Fonte de Recurso: 0101

Natureza da Despesa: 339030 – CONSUMO – R\$ 1.000,00

SERVIDORES: ANTONIO AUGUSTO SANTOS SILVA, GERENTE II, Matrícula 5888766/4.

PRAZO PARA REALIZAÇÃO DA DESPESA: 60 (sessenta) DIAS.

PRAZO PARA PRESTAÇÃO DE CONTAS: 15 (quinze) DIAS

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 179701

DIÁRIA

PORTARIA Nº 599, DE 19 DE MAIO DE 2017.

Processo nº 205758/2017.

OBJETIVO: Apresentar adolescente, custodiado no CIAM/BELÉM, em audiência designada judicialmente.

ORIGEM: BELÉM/PA – DESTINO: IGARAPÉ-MIRI/PA – (0,5) DIÁRIA

PERÍODO: 01/06/2017 a 01/06/2017.

SERVIDORES: ANTONIA WILMA ALEXANDRE DA SILVA, PSICÓLOGA, Matrícula 5901372/2, ROBSON GUEDES DA SILVA, MONITOR, Matrícula 5904226/2, e JOSÉ CARLOS MATOS DO PATROCÍNIO, MOTORISTA, Matrícula 5927323/1.

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 179730

PORTARIA Nº 598, DE 19 DE MAIO DE 2017.

Processo nº 204622/2017.

OBJETIVO: Apresentar adolescentes, custodiados no CIAM/BELÉM, em audiência designada judicialmente.

ORIGEM: BELÉM/PA – DESTINO: BARCARENA/PA – (0,5) DIÁRIA

PERÍODO: 24/05/2017 a 24/05/2017.

SERVIDORES: LEONICE DE OLIVEIRA FERREIRA, ASSISTENTE SOCIAL, Matrícula 5928329/1, SANSÃO OLIVEIRA DA PAZ, MONITOR, Matrícula 57173831/1, MILTON ANTONIO QUEIROZ DE SOUZA, MONITOR, Matrícula 3193764/1, CLÉO CARDOSO DE OLIVEIRA, MONITOR, Matrícula 5930078/1, e JACKSON AMORAS ALVES, MOTORISTA, Matrícula 5825067/1.

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 179714

PORTARIA Nº 597, DE 19 DE MAIO DE 2017.

Processo nº 207923/2017.

OBJETIVO: Apresentar adolescente, custodiado no CIAM/MRB, em audiência designada judicialmente.

ORIGEM: MARABÁ/PA – DESTINO: TUCURUÍ/PA – (0,5) DIÁRIA

PERÍODO: 11/05/2017 a 11/05/2017

SERVIDORES: SORAYA GONÇALVES SANTOS, TEC.SOCIAL, Matrícula 5928612/1, PEDRO CARNEIRO DA SILVA, MONITOR, Matrícula 57214846/3, e JOSÉ DE CASTRO, MOTORISTA, Matrícula 5899680/2.

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 179709

FÉRIAS

PORTARIA Nº427/17 DE 17 DE MAIO DE 2017

TRANSFERIR,por motivo de licença saúde, o período de gozo das férias da servidora LEIDYANE KELLEN SOUZA HENRIQUES ,matrícula:54197132/1,do período de 01/05/2017a30/05/2017, para o período de 16/05/2017a14/06/2017,concedida através da Portaria nº 277/17,publicada no DOE Nº33359 de 24/04/2017.

Ordenador Responsável: Simão Pedro Martins Bastos

Protocolo: 179801

NÚCLEO DE GERENCIAMENTO DO PROGRAMA DE MICROCRÉDITO CREDCIDADÃO

ERRATA

ERRATA DA PORTARIA Nº 068/2017 DE 09 DE MAIO DE 2017, PUBLICADA NO DIÁRIO OFICIAL DO ESTADO Nº 33370 DE 10 DE MAIO DE 2017.

Onde se lê: Período -12/05/2017.

Leia-se: Período-18 e 19/05/2017.

MARIA DO ROSÁRIO FÁTIMA DA COSTA

Diretora Geral, em exercício.

Protocolo: 180017

SECRETARIA DE ESTADO DE DESENVOLVIMENTO ECONÔMICO, MINERAÇÃO E ENERGIA

DIÁRIA

PORTARIA DE DIÁRIA Nº 152/2017-DAF/SEDEME Belém, 19 de maio de 2017.

NOME: CRISTIANO SOUSA COSTA: Assessor/ MATRICULA: 5418985/2/Nº DE DIARIAS: 4,5(quatro e meia) /ORIGEM: Belém/PA/DESTINO: TUCURUI/PA/PERÍODO: 22 a 26/05/2017/ OBJETIVO: a fim de realizar a divulgação, esclarecimento e orientação sobre o Cadastro CERM para os empreendedores, consultores e técnicos envolvidos no procedimento de licenciamento ambiental das Secretarias Municipais de Meio Ambiente.

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

MICHELLE ABRAHÃO ABDON

Diretora de Administração e Finanças

Protocolo: 179684

PORTARIA DE DIÁRIA Nº 151/2017-DAF/SEDEME Belém, 19 de maio de 2017.

NOME: SEBASTIÃO OLIVEIRA LIMA/CARGO: Motorista/ MATRICULA: 57216875/1/Nº DE DIARIAS: 4,5(quatro e meia) /ORIGEM: Belém/PA/DESTINO: TUCURUI/PA/PERÍODO: 22 a 26/05/2017/OBJETIVO: a fim de conduzir o servidor Cristiano Sousa Costa.

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

MICHELLE ABRAHÃO ABDON

Diretora de Administração e Finanças

Protocolo: 179683

INSTITUTO DE METROLOGIA DO ESTADO DO PARÁ

PORTARIA

PORTARIA Nº 74/2017 – GAB/IMETROPARÁ/INMETRO

Dispõe sobre designação de servidor

O Presidente do INSTITUTO DE METROLOGIA do ESTADO do PARÁ - IMETROPARÁ, no uso de suas atribuições legais conferidas por lei, previstas no artigo 5º, incisos I e V da Lei Estadual nº 7.136, de 27 de maio de 2008 e de acordo com o Decreto publicado no DOE nº 32.995 de 20 de outubro de 2015. Considerando a ausência do Presidente desta Autarquia a fim de participar do *Encontro Técnico da DCONF e DIMEL e RBMLQ-I*, no período de 22 a 26/05/2017 no Rio de Janeiro-RJ.

RESOLVE:

Art. 1º - Designar a Diretora Administrativa e Financeira *Emyle Machado Carriço Correa*, matrícula nº 0364, para responder pela Presidência durante a ausência do titular no período de 22 a 26/05/2017 e *Ana Cristina dos Santos Pinheiro*, para responder pela Diretoria Administrativa e Financeira - DIRAF, durante o mesmo período.

Art. 2º - Revogam-se as disposições em contrário.

Registre-se, publique-se e cumpra-se.
Gabinete, Belém/Pará, 18 de maio de 2017
JORGE OTÁVIO BAHIA DE REZENDE
Presidente / IMETROPARÁ

Protocolo: 179691

OUTRAS MATÉRIAS

PORTARIA Nº 079/2016, GAB/IMETROPARÁ, 19 DE MAIO DE 2017.

Dispõe sobre designação de Servidor.

O PRESIDENTE do Instituto de Metrologia do Estado do Pará - IMETROPARÁ, no uso de suas atribuições legais e de acordo com o Decreto publicado no DOE nº 32.995 de 20 de outubro de 2015 e;

RESOLVE:

Art. 1º - DESIGNAR o Gerente de Fiscalização de Instrumentos Emerson Fábio Leite da Silva, Mat. 0268, para responder pela Gerência de Fiscalização de Produtos durante o impedimento do titular no período de 24/05/2017 à 26/05/2017.

Art. 2º - Esta Portaria entrará em vigor na data de sua assinatura.

Art. 3º - Registre-se, publique-se e cumpra-se.

Gabinete, Belém/Pará, 19 de maio de 2017.

Jorge Otávio Bahia de Rezende

Presidente

Protocolo: 179985

PORTARIA Nº 078/2017, GAB/IMETROPARÁ, 19 DE MAIO DE 2017.

Dispõe sobre designação de Servidor.

O PRESIDENTE do Instituto de Metrologia do Estado do Pará - IMETROPARÁ, no uso de suas atribuições legais e de acordo com o Decreto publicado no DOE nº 32.995 de 20 de outubro de 2015 e;

RESOLVE:

Art. 1º - DESIGNAR o Gerente do Chefe de Gabinete Mário Silveiro Matos Giusti, Mat. 0351, para responder pela Diretoria Técnica durante o impedimento do titular no período de 22/05/2017 à 26/05/2017.

Art. 2º - Esta Portaria entrará em vigor na data de sua assinatura.

Art. 3º - Registre-se, publique-se e cumpra-se.

Gabinete, Belém/Pará, 19 de maio de 2017.

Jorge Otávio Bahia de Rezende

Presidente

Protocolo: 179984

SECRETARIA DE ESTADO DE DESENVOLVIMENTO URBANO E OBRAS PÚBLICAS

ERRATA

ERRATA DE RESUMO DE PORTARIA

RESUMO DA PORTARIA Nº. 241/2017, DE 17 DE MAIO DE 2017.

PUBLICADA NO DOE Nº. 33.377 DE 19/05/2017.

Onde se lê: Destino: Capanema/PA

Leia-se: Destino(s): Marabá, Abel Figueiredo, Bom Jesus do Tocantins, Rondon do Pará, Brejo Grande do Araguaia, São Domingos do Araguaia e Nova Ipixuna/PA

Protocolo: 180003

TERMO ADITIVO A CONTRATO**8º TAC Nº 128/2013 - TP Nº 46/2013**

Partes:

Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - CNPJ 03.137.985/0001-90

Oasis Construções e Serviços Ltda - CNPJ 10.845.643/0001-90
Objeto: Construção de Unidade Integrada de Polícia PROPAZ, em Baião/PA.

Justificativa: Prorrogação de prazo, cfe. art. 57, §1º, II e IV da Lei nº 8.666/93.

Vigência: 14/05/2017 a 11/09/2017

Data da Assinatura: 12/05/2017

Ordenador Responsável: Ruy Klautau de Mendonça

Secretário de Estado de Desenvolvimento Urbano e Obras Públicas

Protocolo: 180140

DIÁRIA

PORTARIA Nº 255/2017, DE 19 DE MAIO DE 2017.

O SECRETÁRIO ADJUNTO DE GESTÃO DE OBRAS PÚBLICAS, no uso das atribuições que lhe foram conferidas pelo Decreto/CCG, de 03/02/2015, publicado no DOE nº. 32.822, do dia 04/02/2015 e as que lhe foram delegadas pela Portaria nº. 006/2017, de 04/01/2017, publicada no DOE nº 33.289 de 11/01/2017,

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 2017/201073, de 11/05/2017;

RESOLVE:

COMPLEMENTAR, de acordo com as bases legais vigentes, **01 (uma) diária** aos servidores **GUILHERME AUGUSTO MIRANDA CABRAL**, matrícula nº. 6696/1, ocupante do Cargo de Coordenador e **JAIME PERES DE OLIVEIRA**, matrícula nº 7030/1, ocupante do cargo de Motorista, conforme a Portaria nº 239/2017 de 15/05/2017, publicada no DOE nº 33.374 de 16/05/2017 por motivo de alteração na agenda de viagem.

Registre-se, Publique-se e Cumpra-se;

PEDRO ABÍLIO TORRES DO CARMO

Secretário Adjunto de Gestão de Obras Públicas

Protocolo: 179961

COMPANHIA DE HABITAÇÃO DO ESTADO DO PARÁ

CONTRATO

CONTRATO Nº 05/2017

OBJETO: Prestação dos serviços de Cessão de Direito de Uso de Sistema de Informações destinado à gestão e processamento de contratos decorrentes de financiamentos habitacionais concedidos pelas carteiras de crédito Imobiliário da Companhia de Habitação do Estado Pará - COHAB/PA e pelo extinto Instituto de Previdência e Assistência dos Servidores Públicos do Estado do Pará - IPASEP, nas condições e normas estabelecidas pelo Sistema Financeiro da Habitação - SFH e/ou normas, planos de financiamentos e programas habitacionais estabelecidos no âmbito da própria COHAB/PA e do então IPASEP, e outras funcionalidades e serviços, denominado simplesmente SISTEMA. MODALIDADE: Pregão Eletrônico nº 01/2017

VALOR GLOBAL: R\$ 401.717,18 (quatrocentos e um mil, setecentos e dezessete reais e dezoito centavos)

DOTAÇÃO ORÇAMENTÁRIA: Carteira COHAB -16.126.1424.8238

- Fonte: 0101 - Natureza da Despesa: 33.90.39 - Ação: 232500

- Carteira IPASEP - 16.126.1424.8238 - Fonte: 0261 - Natureza da Despesa: 33.90.39 - Ação: 232500

VIGÊNCIA: 19.05.2017 a 18.05.2018

PARTES: Companhia de Habitação do Estado do Pará x

PROGNUM INFORMÁTICA S. A.

DATA DA ASSINATURA: 19.05.2017

Lucilene Bastos Farinha Silva

Diretora Presidente

Protocolo: 179675

SECRETARIA DE ESTADO DE CIÊNCIA, TECNOLOGIA E EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA

ERRATA

Fica retificado a data de assinatura e prazo de vigência do Contrato nº 09/2017 - TELLYNK TECNOLOGIA E SERVIÇOS, contido no extrato de publicação do DOE nº 33.376, de 18.05.2017.

Onde se lê:

Data de Assinatura: 15/06/2017

Vigência: 15/06/2017 a 14/06/2018

Leia-se:

Data de Assinatura: 15/05/2017

Vigência: 15/05/2017 a 14/05/2018

Secretaria de Estado de Ciência, Tecnologia e Educação Profissional e Tecnológica.

Protocolo: 179903

CONTRATO

Nº DO CONTRATO: 08

EXERCÍCIO: 2017

OBJETO DO CONTRATO: aquisição de gêneros alimentícios, especificamente café, leite e açúcar.

DATA DE ASSINATURA: 19/05/2017

VALOR: R\$ 6.556,02 (seis mil quinhentos e cinquenta e seis reais dois centavos).

VIGÊNCIA: 19/05/2017 a 18/05/2018

ORÇAMENTO:

PROGRAMA DE TRABALHO|NATUREZA DE DESPESA|FONTE DE RECURSO

48.101.19.122.1297.8338 339030 0101

CONTRATADA: BOM BONS E DESCARTÁVEIS EIRELI (CNPJ nº 01.580.769/0001-99)

ENDEREÇO: Beco da Piedade nº 32, Bairro Reduto, CEP: 66.053-220, Belém/PA.

ORDENADORA: Alex Bolonha Fiúza de Mello

Protocolo: 179889

EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ

EXTRATO DE CONTRATO. Nº CONTRATO: 015/2017. / MODALIDADE DE LICITAÇÃO: Pregão Eletrônico n.º 03/2016. / PARTES: PRODEPA E TELLYNK TECNOLOGIA E SERVIÇO EIRELI - EPP. / OBJETO- Contratação de serviço de instalação de equipamentos de telecomunicações para atendimento de unidades cliente e servidor do NavegaPará, conforme as especificações constantes no Termo de Referência. / DATA DA ASSINATURA: 15/05/2017 - VIGÊNCIA : 15/05/2017 a 14/05/2018. / VALOR (R\$): 99.839,54. / DOTAÇÃO ORÇAMENTÁRIA: 23.126.1435.8343 - 449039 - FONTE DE RECURSO: 0661. / ORDENADOR RESPONSÁVEL : THEO CARLOS FLEXA RIBEIRO PIRES. / END. DO CONTRATADO: Belém - Pará, sito à Trav. Onze, n.º 22, bairro: Mangueirão, CEP: 66.640-360.

Protocolo: 180168

DIÁRIA

Portaria: 098/2017 / Fundamentos Legal: nº001/2008 - AGE Nome: Rodrigo Ramos Silveira/ Cargo: Analista de Suporte / CPF: 647786062-72 / Nº de Diária: 2,5 / Origem: Paragominas / Destino: São Miguel do Guamá / Período: 22 a 24/05/2017 / Objetivo: Reunião com a unidade do DNIT de São Miguel do Guamá urgente para ajustes e encaminhamentos Projeto INFOVIA BR-010. Ordenador: *Theo Carlos Flexa Ribeiro Pires* CPF: 166769802-82 - PRESIDENTE DA PRODEPA - EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ.

Protocolo: 179800

SECRETARIA DE ESTADO DE ESPORTE E LAZER

ERRATA

ERRATA DA PORTARIA Nº 079/2017-SEEL, DE 25 DE ABRIL DE 2017, PUBLICADA NO DOE Nº 33.367, DE 05/05/2017.

Onde se Lê:

No período de 22/05/2017 a 28/05/2017.

Leia-se:

No período de 19/06/2017 a 25/06/2017.

SECRETARIA DE ESTADO DE ESPORTE E LAZER, 17 DE MAIO DE 2017.

RENILCE CONCEIÇÃO DO ESPÍRITO SANTO NICODEMOS LOBO Secretária de Estado de Esporte e Lazer

Protocolo: 179917

TERMO ADITIVO A CONTRATO**2º Termo Aditivo ao Contrato nº 52/2016 – SEEL
Processo Administrativo nº. 2016/407864**

Objeto do aditivo: O termo aditivo tem por objeto a prorrogação da vigência do contrato administrativo nº 52/2016-SEEL, nos termos do art. 57, § 1º, V da Lei 8.666/93, por mais 120 (cento e vinte) dias.

Assinatura: 10/05/2017

Vigência: Início: 11 de maio de 2017 / Término: 09 de setembro de 2017.

Contratado SALES ENGENHARIA LTDA - EPP, CNPJ Nº. 05.628.505/0001-19

Ordenadora de Despesa: Renilce Conceição do Espírito Santo Nicodemus Lobo, CPF Nº. 637.583.7 72-34

Protocolo: 180165

DISPENSA DE LICITAÇÃO**Dispensa de Licitação nº 04/2017****Processo Administrativo nº. 2017/129889**

Objeto: Serviço de recarga de extintores de incêndio para o Estádio Olímpico do Pará (Jornalista Edgar Proença).

CONTRATADO: MAIS SEGURANÇA COMERCIALIZAÇÃO DE EQUIPAMENTO DE PROTEÇÃO LTDA - EPP, CNPJ: 08.906.451/0001-02

CONTRATANTE: SECRETARIA DE ESTADO DE ESPORTE E LAZER

FUNDAMENTO LEGAL: Art. 24, II da Lei nº 8666/93

VALOR: R\$ 5.536,00 (cinco mil quinhentos e trinta e seis reais)

Funcional Programática: 08101.27.812.1433.8318c

Fonte de Recursos: 010100000

Elementos de Despesas: 339030

ORDENADORA DE DESPESA: RENILCE CONCEIÇÃO DO ESPÍRITO SANTO NICODEMOS, CPF Nº. 637.583.772-34

Protocolo: 179825

RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO**Ratificação de Dispensa de Licitação nº 04/2017-SEEL
Processo Administrativo nº. 2017/129889**

A Secretária de Estado de Esporte e Lazer, no uso de suas atribuições legais, vem, por meio do presente expediente, nos termos do art. 26, da Lei nº. 8.666/93, ratificar a Dispensa de Licitação nº. 04/2017 – SEEL, consubstanciada no artigo 24, inciso II, da Lei nº. 8.666/93 e pelas razões expostas nos autos do processo supra, autorizando que seja empenhado o valor total de R\$ 5.536,00 (cinco mil, quinhentos e trinta e seis) reais, em favor da empresa MAIS SEGURANÇA COMERCIALIZAÇÃO DE EQUIPAMENTOS DE PROTEÇÃO LTDA - EPP, CNPJ: 08.906.451/0001-02, para a realização de serviços de recarga dos extintores do ESTÁDIO OLÍMPICO DO PARÁ.

Ordenadora de Despesa: RENILCE CONCEIÇÃO DO ESPÍRITO SANTO NICODEMOS LOBO

Secretária de Estado de Esporte e Lazer

Protocolo: 179827

DIÁRIA**PORTARIA Nº. 097/2017-SEEL, DE 17 DE MAIO DE 2017.**

A SECRETÁRIA DE ESTADO DE ESPORTE E LAZER, no uso de suas atribuições que lhe foram delegadas, pela lei nº 6.215 de 28 de abril de 1999, alterada pela lei nº 6.879, de 29 de junho de 2006, publicada no DOE nº 30.714, de 30/06/2006 e considerando o art. 127, inciso III e art. 145, da lei 5.810, de 24 de janeiro de 1994, e considerando o processo nº 2017/206879;

RESOLVE:

CONCEDER 3 e ½ (três e meia) diárias ao servidor JOSÉ ODIR MACEDO SANTOS, matrícula 23426 para realizar visita técnica para implantação de futuros projetos esportivos desta SEEL, no município de Portel/PA, no período de 06/06/2017 a 09/06/2017.

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

SECRETARIA DE ESTADO DE ESPORTE E LAZER, 17 DE MAIO DE 2017.

RENILCE CONCEIÇÃO DO ESPÍRITO SANTO NICODEMOS LOBO

Secretária de Estado de Esporte e Lazer

Protocolo: 179944

PORTARIA Nº. 095/2017-SEEL, DE 17 DE MAIO DE 2017.

A SECRETÁRIA DE ESTADO DE ESPORTE E LAZER, no uso de suas atribuições que lhe foram delegadas, pela lei nº 6.215 de 28 de abril de 1999, alterada pela lei nº 6.879, de 29 de junho de 2006, publicada no DOE nº 30.714, de 30/06/2006 e considerando o art. 127, inciso III e art. 145, da lei 5.810, de 24

de janeiro de 1994, e considerando o processo nº 2017/197498;

RESOLVE:

CONCEDER 6 e ½ (seis e meia) diárias aos servidores JOÃO BATISTA GOMES FILHO, matrícula 5900907 e EVANDRO DA LUZ RIBEIRO, matrícula 5309212 para assessorar visita técnica do Projeto Jogos Abertos do Pará nos municípios de Tailândia, Dom Eliseu, Marabá, Parauapebas/PA, no período de 10/05/2017 a 16/05/2017.

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

SECRETARIA DE ESTADO DE ESPORTE E LAZER, 17 DE MAIO DE 2017.

RENILCE CONCEIÇÃO DO ESPÍRITO SANTO NICODEMOS LOBO

Secretária de Estado de Esporte e Lazer

Protocolo: 179913

PORTARIA Nº. 094/2017-SEEL, DE 17 DE MAIO DE 2017.

A SECRETÁRIA DE ESTADO DE ESPORTE E LAZER, no uso de suas atribuições que lhe foram delegadas, pela lei nº 6.215 de 28 de abril de 1999, alterada pela lei nº 6.879, de 29 de junho de 2006, publicada no DOE nº 30.714, de 30/06/2006 e considerando o art. 127, inciso III e art. 145, da lei 5.810, de 24 de janeiro de 1994, e considerando o processo nº 2017/194754;

RESOLVE:

CONCEDER 6 e ½ (seis e meia) diárias aos servidores JOÃO PEREIRA DA SILVA CARMO, matrícula 57202771, ODAILSON FERNANDES DA CONCEIÇÃO, matrícula 5774276, ANDRE LUIZ CORPES DA SILVA, matrícula 57202046, ADRIANA BARRETO ALBUQUERQUE PINTO, matrícula 5911926 e DEWSON FERNANDO FREITAS DA SILVA, matrícula 5932155 para compor equipe da SEEL na realização da fase regional do Marajó do "X JOAPA", no município de Portel/PA, no período de 23/05/2017 a 29/05/2017.

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

SECRETARIA DE ESTADO DE ESPORTE E LAZER, 17 DE MAIO DE 2017.

RENILCE CONCEIÇÃO DO ESPÍRITO SANTO NICODEMOS LOBO

Secretária de Estado de Esporte e Lazer

Protocolo: 179907

PORTARIA Nº. 091/2017-SEEL, DE 17 DE MAIO DE 2017.

A SECRETÁRIA DE ESTADO DE ESPORTE E LAZER, no uso de suas atribuições que lhe foram delegadas, pela lei nº 6.215 de 28 de abril de 1999, alterada pela lei nº 6.879, de 29 de junho de 2006, publicada no DOE nº 30.714, de 30/06/2006 e considerando o art. 127, inciso III e art. 145, da lei 5.810, de 24 de janeiro de 1994, e considerando o processo nº 2017/183425;

RESOLVE:

CONCEDER 2 e ½ (duas e meia) diárias aos servidores SUZANE SOUZA SILVA, matrícula 5917060, DIEGO DA SILVA COSTA, matrícula 5911911 e MICHEL ANDERSON DOS SANTOS PEREIRA, matrícula 55588589 para assessorar a secretária em viagem ao município de Primavera e São João de Pirabas/PA, no período de 09/05/2017 a 11/05/2017.

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

SECRETARIA DE ESTADO DE ESPORTE E LAZER, 17 DE MAIO DE 2017

RENILCE CONCEIÇÃO DO ESPÍRITO SANTO NICODEMOS LOBO

Secretária de Estado de Esporte e Lazer

Protocolo: 179911

PORTARIA Nº. 096/2017-SEEL, DE 17 DE MAIO DE 2017.

A SECRETÁRIA DE ESTADO DE ESPORTE E LAZER, no uso de suas atribuições que lhe foram delegadas, pela lei nº 6.215 de 28 de abril de 1999, alterada pela lei nº 6.879, de 29 de junho de 2006, publicada no DOE nº 30.714, de 30/06/2006 e considerando o art. 127, inciso III e art. 145, da lei 5.810, de 24 de janeiro de 1994, e considerando o processo nº 2017/197500;

RESOLVE:

CONCEDER 4 e ½ (quatro e meia) diárias aos servidores ANA JULIA BRITO CHERMONT, matrícula 54182339, LAILA JACOB DE LIMA, matrícula 5895911, MICHEL ANDERSON DOS SANTOS PEREIRA, matrícula 55588589 para participarem do evento denominado "36º Aniversário da Aldeia Kokraxmorô, e EVANDRO DA LUZ RIBEIRO, matrícula 5309212 que conduzirá os servidores ao município de São Felix do Xingu/PA, no período de 17/05/2017 a 21/05/2017.

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

SECRETARIA DE ESTADO DE ESPORTE E LAZER, 17 DE MAIO DE 2017.

RENILCE CONCEIÇÃO DO ESPÍRITO SANTO NICODEMOS LOBO

Secretária de Estado de Esporte e Lazer

Protocolo: 179915

PORTARIA Nº. 090/2017-SEEL, DE 16 DE MAIO DE 2017.

A SECRETÁRIA DE ESTADO DE ESPORTE E LAZER, no uso de suas atribuições que lhe foram delegadas, pela lei nº 6.215 de 28 de abril de 1999, alterada pela lei nº 6.879, de 29 de junho de 2006, publicada no DOE nº 30.714, de 30/06/2006 e considerando o art. 127, inciso III e art. 145, da lei 5.810, de 24 de janeiro de 1994, e considerando o processo nº 2017/180842;

RESOLVE:

CONCEDER 2 e ½ (duas e meia) diárias aos servidores MARCIA DE MIRANDA CORREA, matrícula 5523150, SIDNEY TRINDADE GUIMARÃES, matrícula 80845357, JOAO BATISTA GOMES FILHO, matrícula 5900907 para realizarem visita técnica para reimplantação do Projeto Pará Aquático, no município de Abaetetuba/PA, no período de 04/05/2017 a 06/05/2017.

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

SECRETARIA DE ESTADO DE ESPORTE E LAZER, 16 DE MAIO DE 2017.

RENILCE CONCEIÇÃO DO ESPÍRITO SANTO NICODEMOS LOBO

Secretária de Estado de Esporte e Lazer

Protocolo: 179908

PORTARIA Nº. 092/2017-SEEL, DE 17 DE MAIO DE 2017

A SECRETÁRIA DE ESTADO DE ESPORTE E LAZER, no uso de suas atribuições que lhe foram delegadas, pela lei nº 6.215 de 28 de abril de 1999, alterada pela lei nº 6.879, de 29 de junho de 2006, publicada no DOE nº 30.714, de 30/06/2006 e considerando o art. 127, inciso III e art. 145, da lei 5.810, de 24 de janeiro de 1994, e considerando o processo nº 2017/190307;

RESOLVE:

CONCEDER 1 e ½ (uma e meia) diárias aos servidores KATIA CILENE FARIAS ROCHA, matrícula 5499119 e JOÃO BATISTA GOMES FILHO, matrícula 5900907 para realizar visita técnica para possível implantação do Programa Vida Ativa na 3ª Idade, no município de Primavera /PA, no período de 08/05/2017 a 09/05/2017.

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

SECRETARIA DE ESTADO DE ESPORTE E LAZER, 17 DE MAIO DE 2017.

RENILCE CONCEIÇÃO DO ESPÍRITO SANTO NICODEMOS LOBO

Secretária de Estado de Esporte e Lazer

Protocolo: 179912

PORTARIA Nº. 097/2017-SEEL, DE 17 DE MAIO DE 2017.

A SECRETÁRIA DE ESTADO DE ESPORTE E LAZER, no uso de suas atribuições que lhe foram delegadas, pela lei nº 6.215 de 28 de abril de 1999, alterada pela lei nº 6.879, de 29 de junho de 2006, publicada no DOE nº 30.714, de 30/06/2006 e considerando o art. 127, inciso III e art. 145, da lei 5.810, de 24 de janeiro de 1994, e considerando o processo nº 2017/206879;

RESOLVE:

CONCEDER 3 e ½ (três e meia) diárias ao servidor JOSÉ ODIR MACEDO SANTOS, matrícula 23426 para realizar visita técnica para implantação de futuros projetos esportivos desta SEEL, no município de Portel/PA, no período de 06/06/2017 a 09/06/2017.

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

SECRETARIA DE ESTADO DE ESPORTE E LAZER, 17 DE MAIO DE 2017.

RENILCE CONCEIÇÃO DO ESPÍRITO SANTO NICODEMOS LOBO

Secretária de Estado de Esporte e Lazer

Protocolo: 179916

**SECRETARIA DE ESTADO DE
TURISMO****DESIGNAR SERVIDOR****PORTARIA Nº 190/2017/GERH/SETUR****DESIGNAÇÃO DE SERVIDOR**

CONSIDERANDO Os termos do processo 2017/204011, Designar a servidora, THAIS MIGLIO NEIVA, matrícula 57194440/1, Téc. de Planejamento e Gestão em Turismo, para responder pela Gerência de Planejamento, Orçamento e Finanças, no período de 13/05 a 11/06/2017, durante a Licença saúde da titular. ORDENADOR DE DESPESAS: ALBINO JOSÉ DA SILVA BARBOSA

Protocolo: 180130

DESIGNAR FISCAL DE CONTRATO**PORTARIA 189/2017/GERH/SETUR****FISCAL DE CONTRATO**

CONSIDERANDO os termos do Processo 2017/7/145228 **CONSIDERANDO** 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 SERGIO FONSECA LEITE JUNIOR, matrícula: 55588019/4, CPF 811.077.902-63, ocupante do cargo de COORDENADOR DE TECNOLOGIA E INFORMÁTICA, para fiscalizar o Contrato Nº011/2017, bem como, o servidor ANDERSON LORHAN DOS SANTOS ALMEIDA matrícula: 5906467/1 CPF:015.550.472-03 ocupante do cargo de GERENTE DE REDE E SUPORTE para fiscal

suplente do referido contrato, cujo este celebrado entre o Estado do Pará, através da Secretaria de Estado de Turismo – SETUR e a PUHL INFORMÁTICA LTDA-ME. Ordenador de despesas ALBINO JOSÉ DA SILVA BARBOSA

Protocolo: 179796

PORTARIA 143/2017/GERH/SETUR

FISCAL DE CONTRATO

CONSIDERANDO os termos do Processo 2017/145283 CONSIDERANDO 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 SERGIO FONSECA LEITE JUNIOR, matrícula: 55588019, CPF 811.077.902-63, COORDENADOR DE TECNOLOGIA E INFORMATICA, para fiscalizar o Contrato Nº017/2017, bem como, o servidor ANDERSON LORHAN DOS SANTOS ALMEIDA matrícula: 5906467, CPF:015.550.472-03, GERENTE DE REDE E SUPORTE para fiscal suplente do referido contrato, cujo este celebrado entre o Estado do Pará, através da Secretaria de Estado de Turismo – SETUR e a Santos & Duarte Suprimentos para Informática LTDA . Ordenador de despesas ALBINO JOSÉ DA SILVA BARBOSA.

Protocolo: 179681

PORTARIA 188/2017/GERH/SETUR

FISCAL DE CONTRATO

CONSIDERANDO os termos do Processo 2017/144213 CONSIDERANDO 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 SERGIO FONSECA LEITE JUNIOR, matrícula: 55588019/4, CPF 811.077.902-63, ocupante do cargo de COORDENADOR DE TECNOLOGIA E INFORMATICA, para fiscalizar o Contrato Nº015/2017, bem como, o servidor ANDERSON LORHAN DOS SANTOS ALMEIDA matrícula: 5906467/1 CPF:015.550.472-03 ocupante do cargo de GERENTE DE REDE E SUPORTE para fiscal suplente do referido contrato, cujo este celebrado entre o Estado do Pará, através da Secretaria de Estado de Turismo – SETUR e a MICROTÉCNICA INFORMÁTICA LTDA. Ordenador de despesas ALBINO JOSÉ DA SILVA BARBOSA.

Protocolo: 179719

OUTRAS MATÉRIAS

**PORTARIA Nº 191/2017/GERH/SETUR
ELOGIO A SERVIDOR**

O SECRETÁRIO DE ESTADO DE TURISMO, no uso de suas atribuições conferidas pelo art. 138 da Constituição Estadual e do Regimento Interno da Setur, CONSIDERANDO: a dedicação e o empenho na elaboração do Projeto de Lei, Regimento Interno e implantação das ações de criação da Secretaria de Estado de Turismo; CONSIDERANDO: as comemorações alusivas aos 47 anos da História do Turismo Paraense, especialmente aos cinco anos de criação da Secretaria de Estado de Turismo, RESOLVE: ELOGIAR as servidoras CONCEIÇÃO SILVA DA SILVA, ocupante do cargo de Técnica de Planejamento e Gestão em Turismo – Administradora, matrícula: 5080525/2 e ROSA DE FÁTIMA PEREIRA DE CARVALHO, ocupante do cargo de Psicóloga/ Assessora, matrícula: 2023199/3, pelos relevantes serviços prestados a este órgão de turismo.

ADENAUER GÓES

Secretário de Estado de Turismo

Protocolo: 180136

DEFENSORIA PÚBLICA

DEFENSORIA PÚBLICA

LICENÇA PARA TRATAMENTO DE SAÚDE

PORTARIA Nº. 387/17 DP-G Belém, 18/05/2017.

Conceder conforme Laudo Médico nº. 27482A/1, prorrogar Licença para tratamento de Saúde à Defensora Pública **LIANE BENCHIMOL DE MATOS ALBANO**, matrícula nº 80845951, no período de 08/05/2017 a 22/05/2017, de acordo com o artigo. 81, da Lei Estadual nº. 5.810/94.

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

VLADIMIR AUGUSTO DE CARVALHO LOBO E AVELINO KOENIG

Subdefensor Público Geral

Protocolo: 179843

ERRATA

PORTARIA Nº 386/17 DP- G EM 16/05/17

-Onde se lê: Licença para tratamento de saúde

-Leia-se: Licença assistência

OBS: Publicada no D.O.E nº 33.377 de 19/05/2017.

Protocolo: 179837

ERRATA da publicação de 24/10/16, Protocolo 121493, DOE. 33.237, Processo nº 2015/387.176.

Onde se Lê: Vigência: 20/10/2016 até 20/03/2017;

Leia-se: Vigência 20/10/2016 até 20/10/2017.

Protocolo: 179897

ERRATA da publicação de 24/10/16, Protocolo 121493, DOE. 33.237, Processo nº 2016/189.902. Contrato 041/2016

Onde se Lê: Vigência: 20/10/2016 até 20/03/2017;

Leia-se: Vigência 20/10/2016 até 20/10/2017.

ERRATA da publicação de 24/10/16, Protocolo 121498, DOE. 33.237, Processo nº 2016/317.573. Contrato 039/2016

Onde se Lê: Vigência: 20/10/2016 até 20/03/2017;

Leia-se: Vigência 20/10/2016 até 20/10/2017.

Protocolo: 179940

AVISO DE LICITAÇÃO

AVISO DE DISPENSA DE LICITAÇÃO

Modalidade: Cotação Eletrônica

Número: 02/2017

Objeto: O objeto da presente licitação é a **AQUISIÇÃO DE LEITOR DE PONTO BIOMÉTRICO** para atender as demandas da Defensoria Pública do Estado do Pará, conforme especificações e quantitativos discriminados no Termo de Referência.

Entrega do Edital: <http://web.banparanet.com.br/cotacao> ou www.compraspara.pa.gov.br ou ainda na Defensoria Pública do Pará sito a Travessa Campos Sales nº. 280, 2º andar - CPL, Campina, Belém – Pará, isento de qualquer taxa, mediante a gravação em mídia digital, fornecida pela empresa interessada ou por meio de solicitação via e-mail: licitacaodp@hotmail.com ou clcc.dppa@yahoo.com.br.

Edital a partir de: 22/05/2017.

Local de Abertura: <http://web.banparanet.com.br/cotacao>

Data da Abertura: 30/05/2017

Hora da Abertura: 10h00min (Horário de Belém).

Responsável pelo certame: Tássia de Fátima do Rego Pereira

Orçamento:

Programa de Trabalho: 03.126.1445.8443

Fonte de Recursos: 0101

Elemento de Despesa: 449052

Plano Interno (PI): 2120008443E

Ordenadora: JENIFFER DE BARROS RODRIGUES – Defensora Pública Geral

Protocolo: 180131

INEXIGIBILIDADE DE LICITAÇÃO

TERMO DE INEXIGIBILIDADE DE LICITAÇÃO

Termo de Inexigibilidade nº 003/2017.

PROCESSO Nº 2017/89.230.

A **DEFENSORIA PÚBLICA DO ESTADO DO PARÁ**, Órgão da Administração Pública do Estado, reorganizada pela Lei Complementar Estadual nº 054/2006, neste ato representada pela Defensora Pública-Geral, no âmbito das atribuições legais, conferidas pelo inciso VIII do art. 8º da Lei Complementar nº 054/2006, com base nos elementos constantes nos autos do presente processo e, fundamentado no caput do art. 25, da Lei 8.666/93, para contratação direta norteada pelos princípios da inexigibilidade e considerando os termos da documentação constante no Processo nº 2017/89230 **resolve, autorizar a INEXIGIBILIDADE DE LICITAÇÃO para a contratação**

direta com a IMPRENSA OFICIAL DO ESTADO DO PARÁ - DOE, cujo objeto a assinatura de 02 (dois) exemplares do Diário Oficial do Estado do Pará pela CONTRATADA pelo prazo de 12 (doze) meses para atender as necessidades da Defensoria Pública, no valor global de R\$ 800,00 (oitocentos reais).

Em consequência, **autorizo** a contratação da **IMPRENSA OFICIAL DO ESTADO DO PARÁ - DOE** e **determino** que seja dada a devida publicidade legal.

Belém, 19 de maio de 2017.

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral

Protocolo: 179783

RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO

Termo de Inexigibilidade nº 003/2017.

Data de assinatura 19/05/2017

Ordenadora: JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral

Protocolo: 179784

JUDICIÁRIO

TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ

TERMO ADITIVO A CONTRATO

Extrato do 2º Termo Aditivo ao Contrato nº. 025/2016/TJ-PA// Partes: TJPA e CATA VENTO REFRIGERAÇÃO E SERVIÇOS GERAIS LTDA - EPP, inscrita no CNPJ/MF sob o nº 03.534.028/0001-05// Objeto: Contratação de empresa especializada na prestação de serviços de manutenção preventiva e corretiva, de desinstalação, substituição e realocação dos equipamentos de ar condicionado tipo expansão direta e VRF, Splits (ou outro equipamento de outra classificação que vier a substituir estes) instalados no Prédio Sede do Tribunal de Justiça do Estado do Pará// Objeto do aditivo: inclusão do §2º na cláusula 3ª do Contrato, objetivando adequá-lo aos termos do Edital do Pregão Eletrônico nº 0018/2016/TJPA.// Valor do aditivo: R\$ 194.280,00 (global)// Dotação Orçamentária: Programa de Trabalho: 0206114198174; Fonte de Recurso: 0118; Natureza da despesa: 339030.// Data da Assinatura: 15/05/2017/ Representante do Contratante: Francisco de Oliveira Campos Filho – Secretário de Administração//Ordenador Responsável: Sueli Lima Ramos de Azevedo – Secretária de Planejamento. //

Protocolo: 180159

DISPENSA DE LICITAÇÃO

Extrato de DISPENSA DE LICITAÇÃO Nº. 002/2017/TJPA – O TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ, neste ato representado por seu Secretário de Administração, no uso de suas atribuições, resolve homologar em favor da empresa BIOCROMA CLÍNICA DE EXAMES DE DNA LTDA, inscrita no CNPJ sob o nº. 09.001.104/0001-95, a Dispensa de Licitação fundamentada no artigo 24, inciso IV, da Lei nº 8.666/93 e suas alterações posteriores visando a contratação de empresa para realização de exames laboratoriais, para comprovação de paternidade e maternidade pela análise de DNA, conforme o processo PA-MEM-2017/13101.// Belém, 17 de maio de 2017.// Responsável pela assinatura: FRANCISCO DE OLIVEIRA CAMPOS FILHO – Secretário de Administração// Ratificação – Excelentíssimo Desembargador RICARDO FERREIRA NUNES – Presidente do Tribunal de Justiça do Estado do Pará, em cumprimento ao artigo 26 da Lei nº 8.666/93, ratifica a Dispensa de Licitação acima referida Belém, 17/05/2017.

Protocolo: 179694

INEXIGIBILIDADE DE LICITAÇÃO

Inexigibilidade de Licitação nº 023/2017: O TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ, neste ato representado por seu Secretário de Administração, no uso de suas atribuições, resolve homologar a Inexigibilidade de Licitação, fundamentada no artigo 25, inciso II, c/c com o artigo 13, inciso VI da Lei nº 8.666/93 e suas alterações, para ministrar o Curso de Formação Inicial de Juizes Substitutos do Poder Judiciários do Estado do Pará, na forma do PA-MEM-2017/14880, em favor de:

Ana Elizabeth Neirão Reymão	Impacto Social, Econômico e Judicial das Decisões Judiciais e A Proteção do Vulnerável.
André Luiz Filo-Crião Garcia da Fonseca	Técnicas dos Atos Judiciais. Elaboração de Decisões, Sentenças e Realizações de Audiências
Andrea Lopes Miralha	Temas de Processo Penal
Antônio Carlos Pimentel Junior	Relacionamento com os meios da Comunicação de Massa e uso das Redes Sociais
Arthur Laércio Homci da Costa Silva	Processo Civil: normas fundamentais, novo Código de Processo Civil. Demandas Repetitivas e Grandes Litigantes.
Carina Cátia Bastos de Sena	Direitos Fundamentais e Seguridade Social.
Diego Kós Miranda	O Juiz e os Serviços Extrajudiciais.
Elder Lisboa Ferreira da Costa	Direitos Humanos: Fundamentos, Introdução ao Sistema Internacional de Proteção, Violência de Gênero.
Fabio Penezi Póvoa	Administração da Atividade Judiciária
Gilce Tereza Gondim Távora de Albuquerque	Métodos Consesuais de Resoluções de Conflitos, Processos Autocompositivos e Psicologia Jurídica.
Luana de Nazaré Amaral Henriques Santalices	Técnicas de Conciliação e Mediação e Psicologia Judiciária
Luiz Fernando Monteiro Sena	Tecnologia da Informação e das Comunicações.
Victor Sales Pinheiro	Hermenêutica e Argumentação Jurídica.
Victor Sales Pinheiro	Filosofia do Direito e Sociologia Jurídica.
Charles Menezes Barros	Ética e Deontologia da Magistratura
Cristiano Magalhães Gomes	Tecnologia da Informação das Comunicações
Antonieta Maria Ferrari Mileo	Técnicas de Conciliação e Mediação e Psicologia Judiciária

//Belém, 19/05/2017// Francisco de Oliveira Campos Filho – Secretário de Administração// Ratificação: O Excelentíssimo Desembargador Ricardo Ferreira Nunes - Presidente do Tribunal de Justiça do Estado do Pará, em cumprimento ao artigo 26 da Lei nº 8.666/93, ratifica a Inexigibilidade de Licitação do Processo acima referido. Belém 19/05/2017.

Protocolo: 180008**OUTRAS MATÉRIAS**

Extrato da Ata de Registro de Preço nº. 011/2017/TJPA – Pregão 013/2017/TJPA// Objeto: Registro de preços, para contratação de empresa especializada para prestação de serviços de engenharia com fornecimento de mão de obra, equipamentos e materiais destinados a atender as necessidades das unidades funcionais do Tribunal de Justiça do Estado do Pará na Região Metropolitana de Belém.// Empresa: ANTOCAR ENGENHARIA EIRELI, inscrita no CNPJ/MF sob o nº. 04.074.289/0001-44, com sede na cidade de Ananindeua, Estado do Pará, à Conjunto Jardim Ananindeua, quadra M, nº. 128, Bairro Centro, CEP: 67030-851, telefone: (91) 3118-4585 / 98994-3875, e-mail: contato@antocareng.com// Vigência: início em 16/05/2017 e término em 16/05/2018// Dotação Orçamentária: Programa de Trabalho: 02.061.1419.8173, 02.061.1419.8174 e 02.061.1419.8175; Natureza da Despesa: 339039; Fonte de Recursos: 0118// Data da assinatura: 16/05/2017// Responsável pela assinatura: Francisco de Oliveira Campos Filho – Secretário de Administração //Ordenador Responsável: Sueli Lima Ramos Azevedo – Secretária de Planejamento.

Protocolo: 178318

DEMONSTRATIVO DE REMUNERAÇÃO DE PESSOAL - 2017								
Mes.....: MARCO/2017								
Quadro : ATIVO								
R\$ 1,00								
Regime	Cargo/Função	Qtde	Subsidio/ Vencimento	Vantagens Pecuniárias Incidentes sobre Vencimentos e Salários			Outras Vantagens **	Total
				Gratificações	Pessoais	Outras		
LOMAN	Desembargador(a)	30	914.133,30	48.662,04	90.499,14		11.458,31	1.064.752,79
	Juiz(a) de 1 Entrancia	50	1.306.258,50	119.004,50	2.873,76		332.994,27	1.761.131,03
	Juiz(a) de 2 Entrancia	99	2.722.516,83	156.805,65	18.150,06		66.697,20	2.964.169,74
	Juiz(a) de 3 Entrancia	97	2.807.912,35	96.538,57	81.091,72		54.413,87	3.039.956,51
	Juiz(a) Substituto(a)	71	1.854.887,07	124.453,90			26.993,29	2.006.334,26
	Pretor(a) da Capital	3	74.456,73	496,37	8.190,24			83.143,34
* TOTAL DO REGIME ->		350	9.680.164,78	545.961,03	200.804,92	0,00	492.556,94	10.919.487,67
REG. JURIDICO ÚNICO NIVEL SUPERIOR	Analista Judiciario	1.059	4.344.557,85	4.113.652,49	2.807.958,82	33.316,64	60.362,45	11.359.848,25
	Oficial de Justiça Avaliador	557	2.219.901,73	2.018.237,91	1.534.470,72	1.547.386,77	1.066.464,39	8.386.461,52
	* TOTAL DO REGIME ->		1.616	6.564.459,58	6.131.890,40	4.342.429,54	1.580.703,41	1.126.826,84

Regime	Cargo/Função	Qtde	Subsidio/ Vencimento	Vantagens Pecuniárias Incidentes sobre Vencimentos e Salários			Outras Vantagens**	Total
				Gratificações	Pessoais	Outras		
LOMAN	Desembargador(a)	37	1.127.431,07		1.583,16			1.129.014,23
	Juiz Auditor	1	28.947,55					28.947,55
	Juiz(a) de 1 Entrancia	8	203.189,40					203.189,40
	Juiz(a) de 2 Entrancia	15	372.396,78					372.396,78
	Juiz(a) de 3 Entrancia	28	810.531,40					810.531,40
	Juiz(a) Togado	4	99.275,64					99.275,64
	Pretor Interior Vitalicio	2	49.637,82					49.637,82
	Pretor(a) da Capital	8	198.551,28					198.551,28
	Pretor(a) do Interior	13	306.513,48					306.513,48
	----	-----	-----	-----	-----	-----	-----	-----
* TOTAL DO REGIME ->		116	3.196.474,42	0,00	1.583,16	0,00	0,00	3.198.057,58
REG. JURIDICO ÚNICO NIVEL SUPERIOR	Analista Judiciario	53	271.415,13	214.096,01	635.580,03		37.756,04	1.158.847,21
	Ass. Ch. da Ass. Organiz.	1	6.347,65	5.078,12	5.712,88			17.138,65
	Assessor de Camara	2	11.156,47	9.232,94	10.733,28			31.122,69
	Assessor de Juiz	3	10.080,95	8.851,56	8.550,35			27.482,86
	Assessor Organizacional	1	5.770,59	4.616,47	2.077,41			12.464,47
	Diretor de Secretaria	3	12.985,32	10.388,24	11.947,16			35.320,72
	Escrivão Judicial	7	31.983,49	25.586,74	42.466,12			100.036,35
	Médico	3	12.819,13	12.234,71	15.445,78	4.210,20		44.709,82
	Oficial Justiça Avaliador	23	104.233,03	75.106,00	119.772,13	61.462,51	38.420,85	398.994,52
	Sec. Câmara Cível Isolada	3	17.523,48	44.684,87	48.764,23			110.972,58
	Sec. Câmaras Crim. Reunidas	1	5.841,16	14.602,90	10.027,05			30.471,11
	Secretario do Tribunal R09/90	1	3.820,21	9.550,54	13.102,30		3.998,06	30.471,11
	Taquigrafo Judiciario I	3	10.253,90	8.203,11	8.013,25			26.470,26
	Taquigrafo Judiciario II	1	3.696,14	4.661,92	4.179,03			12.537,09
	Técnico Assistente	3	10.681,71	8.545,36	12.438,02			31.665,09
	Técnico Especial I	1	4.149,19	3.319,35	6.534,93			14.003,47
	Técnico Especial II	10	55.822,92	56.084,05	151.889,86			263.796,83
	Técnico Judiciário I	2	8.298,38	6.638,70	13.609,33			28.546,41
Técnico Judiciário II	11	61.538,52	67.696,61	170.868,00			300.103,13	
	----	-----	-----	-----	-----	-----	-----	-----
* TOTAL DO REGIME ->		132	648.417,37	589.178,20	1.291.711,14	65.672,71	80.174,95	2.675.154,37
REG. JURIDICO ÚNICO NIVEL MÉDIO	Agente de Segurança	7	19.822,88		10.636,40			30.459,28
	Aux. Administração I	1	2.997,72		1.049,20			4.046,92
	Aux. Administração II	4	11.161,19	4.648,52	15.961,22			31.770,93
	Aux. Administrativo I	5	14.983,90		7.256,43			22.240,33
	Aux. Administrativo III	5	18.220,87	5.962,19	31.411,91			55.594,97
	Aux. de Secretaria	4	10.871,28		6.180,28			17.051,56
	Aux. Judiciario	59	199.516,74	1.928,24	146.507,85		7.635,12	355.587,95
	Aux. Judiciario I	6	19.706,99		10.724,45			30.431,44
	Aux. Judiciario II	10	31.543,83	3.272,57	23.976,04	1.529,12		60.321,56
	Aux. Judiciario III	8	30.311,92	7.956,87	48.110,63		3.920,17	90.299,59
	Aux. Serviço Médico I	1	2.997,72		1.798,63			4.796,35
	Avaliador Judicial	3	2.388,04		3.223,83	880,00		6.491,87
	Contador do Juizo	1	1.194,02		716,41			1.910,43
	Diretor de Secretaria	5	18.567,21		8.916,11			27.483,32
	Distribuidor	7	7.164,12		4.179,06	1.494,90		12.838,08
	Escrevente	6	14.194,97	2.174,25	3.234,20	937,00		20.540,42
	Escrevente Cart Não Ofic	1	1.194,02		810,40	156,65		2.161,07
	Escrevente Cart Ofic	2	5.435,64		3.261,38			8.697,02
	Escrivão do Cível	13	13.376,73	6.675,10	24.478,27	78.663,83		123.193,93
	Escrivão Judicial 1º Entr.	5	19.340,85		11.411,09			30.751,94
	Escrivão Judicial 2º Entr.	1	4.254,98		2.552,98			6.807,96
	Of. Reg. Civil Nasc. Obitos	3	2.388,04		747,12	2.148,51		5.283,67
	Of. Reg. de Casamento	1	1.194,02		886,87	284,11		2.365,00
	Oficial de Justica	68	211.091,42		178.241,56	129.887,14	49.729,37	568.949,49
	Programador de Computador	1	3.854,82		10.885,75			14.740,57
	Tabeliao	11				28.292,01		28.292,01
	Tec Contabilidade	2	7.392,28	5.174,59	21.695,43			34.262,30
	----	-----	-----	-----	-----	-----	-----	-----
* TOTAL DO REGIME ->		240	675.166,20	37.792,33	578.853,50	244.273,27	61.284,66	1.597.369,96

* TOTAL DO REGIME ->		136	666.287,01	605.203,25	1.324.404,20	68.489,88	80.174,95	2.744.559,29
REG. JURIDICO ÚNICO NIVEL MÉDIO	Agente de Segurança	7	19.822,88		10.636,40			30.459,28
	Aux. Administração I	1	2.997,72		1.049,20			4.046,92
	Aux. Administração II	4	11.161,19	4.648,52	15.961,22			31.770,93
	Aux. Administrativo I	5	14.983,90		7.256,43			22.240,33
	Aux. Administrativo III	5	18.220,87	5.962,19	31.411,91			55.594,97
	Aux. de Secretaria	4	10.871,28		6.180,28			17.051,56
	Aux. Judiciario	60	202.917,69	1.928,24	148.548,42		7.635,12	361.029,47
	Aux. Judiciario I	6	19.706,99		10.724,45			30.431,44
	Aux. Judiciario II	10	31.543,83	3.272,57	23.976,04	1.529,12		60.321,56
	Aux. Judiciario III	8	30.311,92	7.956,87	48.110,63		3.920,17	90.299,59
	Aux. Serviço Médico I	1	2.997,72		1.798,63			4.796,35
	Avaliador Judicial	3	2.388,04		3.223,83	937,00		6.548,87
	Contador do Juizo	1	1.194,02		716,41			1.910,43
	Diretor de Secretaria	5	19.165,92		7.755,66			26.921,58
	Distribuidor	7	7.164,12		4.179,06	1.494,90		12.838,08
	Escrevente	6	14.194,97	2.174,25	3.234,20	937,00		20.540,42
	Escrevente Cart Não Ofic	1	1.194,02		810,40	156,65		2.161,07
	Escrevente Cart Ofic	2	5.435,64		3.261,38			8.697,02
	Escrivão do Cível	13	13.376,73	6.675,10	24.478,27	78.663,83		123.193,93
	Escrivão Judicial 1º Entr.	5	19.340,85		11.411,09			30.751,94
	Escrivão Judicial 2º Entr.	1	4.254,98		2.552,98			6.807,96
	Of. Reg. Civil Nasc. Obitos	3	2.388,04		747,12	2.205,51		5.340,67
	Of. Reg. de Casamento	1	1.194,02		886,87	284,11		2.365,00
	Oficial de Justica	69	213.609,34	0,00	180.167,76	131.649,68	42.286,31	567.713,09
	Programador de Computador	1	3.854,82		10.885,75			14.740,57
	Tabeliao	11				28.406,01		28.406,01
	Tec Contabilidade	2	7.392,28	5.174,59	21.695,43			34.262,30
	----	-----	-----	-----	-----	-----	-----	
* TOTAL DO REGIME ->		242	681.683,78	37.792,33	581.659,82	246.263,81	53.841,60	1.601.241,34
REG. JURIDICO ÚNICO NIVEL FUNDAMENTAL	Ag. Segurança Motorista	6	17.391,08	5.525,02	31.682,14			54.598,24
	Atendente Judiciario	54	148.010,77	2.254,25	64.822,66			215.087,68
	Atendente Judiciario I	5	11.981,53		4.238,16			16.219,69
	Atendente Judiciario II	3	8.731,92	1.494,30	5.561,40			15.787,62
	Aux. Serviços Gerais	4	9.140,85		3.304,72			12.445,57
	Aux. Serviços Gerais I	6	14.343,72		4.239,43			18.583,15
	Aux. Serviços Gerais II	3	7.622,88		4.446,67	1.270,48		13.340,03
	Aux. Serviços Gerais III	1	2.830,00	1.273,50	2.642,90	301,34		7.047,74
	Guarda Judiciário	1	2.537,82		1.917,18			4.455,00
		----	-----	-----	-----	-----	-----	-----
* TOTAL DO REGIME ->		83	222.590,57	10.547,07	122.855,26	1.571,82	0,00	357.564,72
* TOTAL DO QUADRO ->		577	4.767.035,78	653.542,65	2.030.502,44	316.325,51	134.016,55	7.901.422,93
* TOTAL GERAL ->		5030	28.608.905,52	14.766.942,22	10.442.698,22	2.617.675,53	2.807.988,41	59.244.209,90
**Outras Vantagens: Férias, 13º Salário, Locomoção, Hora Extra, Plantão, Exercício Anterior, etc.								
ENCARGOS SOCIAIS - PATRONAL								
PREVIDÊNCIA ESTATUTÁRIA/BÁSICA			FINANPREV	FUNPREV	RGPS/INSS	TOTAL		
- Ativo			6.761.784,97	17.697,28	1.238.231,32	8.017.713,57		
- Inativo			818.322,03			818.322,03		
- Pensionista			264.446,84			264.446,84		
* TOTAL DO QUADRO ->			7.844.553,84	17.697,28	1.238.231,32	9.100.482,44		

LEGISLATIVO

ASSEMBLEIA LEGISLATIVA DO ESTADO DO PARÁ

APOSENTADORIA

PORTARIA Nº.495/2017 - MD/AL

A Mesa Diretora da Assembléia Legislativa do Estado do Pará, no uso de suas atribuições legais e regimentais, e

CONSIDERANDO a manifestação da servidora MARIA DO PERPETUO SOCORRO COSTA CORRÊA, matrícula 124, expressa no requerimento de aposentadoria protocolado sob o nº.001626, de 08/03/16, de se afastar do serviço ativo, a partir de 91º dia subsequente ao seu pedido de aposentadoria,

CONSIDERANDO o Memorando nº.482/2016-DGP/AL, de 22/03/16, comunicando ao Departamento Bem-Estar Social, setor de lotação da servidora, RESOLVE:

CONCEDER, com base no art. 323 da Constituição Estadual, em c/c o art.2º, item I da Instrução Normativa do Tribunal de Contas do Estado do Pará, através da Resolução nº.17300, de 18/01/07, o afastamento preliminar do serviço ativo à servidora MARIA DO PERPETUO SOCORRO COSTA CORRÊA, matrícula 124, ocupante do cargo de Analista Legislativa/Medicina – PL.AL.090, do Quadro de Provedimento Efetivo sem prejuízo da percepção de sua remuneração, a partir de 06 de junho de 2016.

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

MESA DIRETORA DA SEEMBLÉIA LEGISLATIVA DO ESTADO DO PARÁ, EM 17 DE ABRIL DE 2017.

Deputado MÁRCIO MIRANDA
Presidente

Deputado CÁSSIO ANDRADE
1º Secretário
Deputado FERNANDO COIMBRA
2º Secretário

PORTARIA N.º 496/2017 MD/AL

A MESA DIRETORA DA ASSEMBLEIA LEGISLATIVA, no uso de suas atribuições legais e regimentais e CONSIDERANDO a manifestação da servidora ROSA MARIA BUENÃO NUNES, matrícula nº 143, expressa no requerimento de aposentadoria protocolado sob o nº 001679, de 08/03/17, de se afastar do serviço ativo a partir do 91º dia subsequente ao seu pedido de aposentadoria, RESOLVE:

CONCEDER, com base no art. 323 da Constituição Estadual, em c/c o art. 2º, item I da Instrução Normativa do Tribunal de Contas do Estado do Pará, através da Resolução nº 17300, de 18.01.07, o afastamento preliminar do serviço ativo à servidora ROSA MARIA BUENÃO NUNES, matrícula nº 143, ocupante do cargo de Assessor Técnico – PL.AL.102, do Quadro de Provedimento Efetivo sem prejuízo da percepção de sua remuneração, a partir de 07 de junho de 2017.

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

MESA DIRETORA DA ASSEMBLEIA LEGISLATIVA DO ESTADO DO PARÁ, EM 17 de abril de 2017.

Deputado MÁRCIO MIRANDA
Presidente
Deputado CÁSSIO ANDRADE
1º Secretário
Deputado FERNANDO COIMBRA
2º Secretário

Protocolo: 179756

TRIBUNAIS DE CONTAS

TRIBUNAL DE CONTAS DOS MUNICÍPIOS DO ESTADO DO PARÁ

TERMO ADITIVO A CONTRATO

TERMO ADITIVO: quinto

CONTRATO N.º : 005/2012

OBJETO DO CONTRATO ORIGINAL: prestação de serviços de manutenção preventiva, corretiva e assistência técnica do sistema telefônico, portas e portão automáticos do prédio sede do Tribunal de Contas dos Municípios do Estado do Pará – TCM-PA, na cidade de Belém-PA.

MODALIDADE DE LICITAÇÃO: Pregão nº 003/2012-TCM

PARTES: TRIBUNAL DE CONTAS DOS MUNICÍPIOS DO ESTADO DO PARÁ e a empresa TELECOM – SHOPPING DA TELEFONIA LTDA.

CNPJ/MF DO CONTRATADO: nº 05.147.711/0001-07.

OBJETO DO ADITAMENTO: Prorrogação da vigência conforme Artigo: 57, Inciso II, da Lei nº. 8.666/93

DATA DA ASSINATURA: 08 de maio de 2017.

VIGÊNCIA DO ADITAMENTO: 08 de maio de 2017 a 07 de maio de 2018.

DOTAÇÃO ORÇAMENTÁRIA : As despesas decorrentes do presente Contrato correrão por conta da classificação funcional programática e categoria econômica: 03.101.01.122.1454.8559-339039 – 17 natureza da despesa: 339039.

ORDENADOR RESPONSÁVEL: Conselheiro LUIS DANIEL LAVAREDA REIS JUNIOR

ENDEREÇO DO CONTRATADO E CEP : Rua Senador Manoel Barata, nº 904, CEP: 66053-320. Bairro: Reduto. Belém – PA.

Protocolo: 179799

AVISO DE LICITAÇÃO

ESTADO DO PARÁ

TRIBUNAL DE CONTAS DOS MUNICÍPIOS

AVISO DE LICITAÇÃO

MODALIDADE: Pregão Eletrônico nº 2017/06. TIPO: Menor Preço OBJETO: Aquisição de medicamentos, materiais médicos, materiais de consumo odontológicos e equipamentos odontológicos, com garantia do fabricante, assistência técnica e manutenção decorrente de garantia, para atender o Tribunal de Contas dos Municípios do Estado do Pará. DATA DA DISPUTA: 02/06/2017. HORA:09:00. LOCAL: Prédio sede do TCM/PA. AQUISIÇÃO DO EDITAL: Extraído pela Internet, através do site: www.tcm.pa.gov.br ou www.licitacoes-e.com.br, ou na Sala da CPL do TCM/PA, sito à Trav. Magno de Araújo nº. 474, Telégrafo, Belém/PA, das 9:00 às 13:00h, de 2ª a 6ª feira. Belém, 22 de maio de 2017. LEONARDO RAFAEL FERNANDES. Pregoeiro.

Protocolo: 179893

TRIBUNAL DE CONTAS DO ESTADO DO PARÁ

LICENÇA PARA TRATAMENTO DE SAÚDE

PORTARIA Nº 32.383, 19 DE MAIO DE 2017.

CONCEDER à servidora MARIA DE JESUS AMARAL DAMASCENO, Assessor Técnico de Controle Externo, matrícula nº 5054664, 02 (dois) dias de licença para tratamento de saúde, nos termos do artigo 81 da Lei nº 5.810/94, no período de 11 a 12-05-2017.

Protocolo: 179962

PORTARIA Nº 32.384, 19 DE MAIO DE 2017.

CONCEDER ao servidor RAIMUNDO CALDAS BATISTA, Auditor de Controle Externo - Direito, matrícula nº 0100464, 08 (oito) dias de licença para tratamento de saúde, nos termos do artigo 81 da Lei nº 5.810/94, no período de 04 a 11-05-2017.

Protocolo: 179963

PORTARIA Nº 32.385, 19 DE MAIO DE 2017.

CONCEDER à servidora LARISSA NORONHA DA COSTA VELHO VILHENA, Técnico Auxiliar de Controle Externo, matrícula nº 0100254, 05 (cinco) dias de licença para acompanhar pessoa da família, nos termos do artigo 85 da Lei nº 5.810/94, no período de 08 a 12-05-2017.

Protocolo: 179969

PORTARIA Nº 32.386, 19 DE MAIO DE 2017.

CONCEDER à servidora IRACY ROSAS BARBOSA, Agente Auxiliar de Serviços Administrativos, matrícula nº 0179460, 15 (quinze) dias de licença em prorrogação para tratamento de saúde, nos termos do artigo 83 da Lei nº 5.810/94, no período de 19-05 a 02-06-2017.

Protocolo: 179973

SUPRIMENTO DE FUNDO

PORTARIA Nº 30.355, DE 09 DE MAIO DE 2017.

CONCEDER Suprimento de Fundos ao servidor JOSÉ DANIEL QUEIROZ BRITO, Auditor de Controle Externo – Engenharia Civil, matrícula nº 0101052, para ocorrer ao pagamento das despesas abaixo citadas:

Exercício financeiro: 2017

Valor do Suprimento: R\$ 2.250,00 (dois mil duzentos e cinquenta reais)

Natureza da despesa: 339030, 339033, 339036 e 339039.

Programa de Trabalho: 01032145585770000 – Aperfeiçoamento de Mecanismo de Fiscalização..

Período de aplicação: 30 (trinta) dias a contar da data de recebimento.

Prazo para prestação de contas: 15 (quinze) dias após o término do período de aplicação.

Órgão: 02.101

Fonte : Tesouro

Protocolo: 179981

DIÁRIA

PORTARIA Nº 32.354, DE 09 DE MAIO DE 2017.

DESIGNAR o servidor JOSE DANIEL QUEIROZ BRITO, Auditor de Controle Externo – Engenharia Civil, matrícula nº 0101052, para proceder a inspeção in loco referente a inspeção ordinária em obras diversas nos municípios de Alenquer, Belterra, Itaituba, Óbidos e Santarém - PA, correspondente aos processos de nºs 2015/51307-1; 2015/50562-0,2013/50486-3,2007/51264-1,2012/50532-8,2017/50004-8, concedendo-lhe 12 (doze) diárias e ½ (meia), para o período de 21-05 a 02-06-2017.

Protocolo: 179979

PORTARIA Nº 32.387, DE 18 DE MAIO DE 2017.

DESIGNAR o Excelentíssimo Senhor Conselheiro Substituto DANIEL MELLO, matrícula nº 0101396, para participar do Curso de Gestão e Fiscalização de Contratos na Administração Pública de Forma Eficiente, Eficaz e Efetiva, em Brasília - DF, concedendo-lhe 04 (quatro) diárias e ½ (meia) para o período de 22 a 24-05-2017.

Protocolo: 179982

OUTRAS MATÉRIAS

GOVERNO DO ESTADO DO PARÁ								
TRIBUNAL DE CONTAS DO ESTADO DO PARÁ								
MOVIMENTAÇÃO ORÇAMENTÁRIA DO 2º BIMESTRE/2017								
01.032.1455 8.575 - Administração de Recursos Humanos dos Membros e Servidores do TCE								
Nome Grupo Despesa	Dotação Atualizada até Fevereiro	Variações	Dotação Atualizada até Abril	Empenhado no Bimestre	Empenhado até o Bimestre	Liquidado no Bimestre	Liquidado até o bimestre	Dotação Disponível
OUTRAS DESPESAS CORRENTES	474.141,00	-	474.141,00	140.462,06	328.290,80	146.767,71	325.383,95	145.850,20
PESSOAL E ENCARGOS SOCIAIS	130.223.024,00	-	130.223.024,00	18.257.091,16	38.491.746,37	18.181.299,48	38.356.433,88	91.731.277,63
Soma:	130.697.165,00	-	130.697.165,00	18.397.553,22	38.820.037,17	18.328.067,19	38.681.817,83	91.877.127,83
01.032.1455 8.577 - Aperfeiçoamento de Mecanismos de Fiscalização								
Nome Grupo Despesa	Dotação Atualizada até Fevereiro	Variações	Dotação Atualizada até Abril	Empenhado no Bimestre	Empenhado até o Bimestre	Liquidado no Bimestre	Liquidado até o bimestre	Dotação Disponível
INVESTIMENTOS	10.730,00	-	10.730,00	-	-	-	-	10.730,00
OUTRAS DESPESAS CORRENTES	849.802,00	(166.000,00)	683.802,00	12.284,31	20.032,85	14.925,05	18.914,58	663.769,15
Soma:	860.532,00	(166.000,00)	694.532,00	12.284,31	20.032,85	14.925,05	18.914,58	674.499,15
01.032.1455 8.572 - Capacitação para Membros e Servidores do TCE								
Nome Grupo Despesa	Dotação Atualizada até Fevereiro	Variações	Dotação Atualizada até Abril	Empenhado no Bimestre	Empenhado até o Bimestre	Liquidado no Bimestre	Liquidado até o bimestre	Dotação Disponível
OUTRAS DESPESAS CORRENTES	670.988,56	55.000,00	725.988,56	313.550,36	332.912,27	308.570,35	325.558,85	393.076,29
Soma:	670.988,56	55.000,00	725.988,56	313.550,36	332.912,27	308.570,35	325.558,85	393.076,29
01.331.1455 8.573 - Concessão de Auxílio Alimentação								
Nome Grupo Despesa	Dotação Atualizada até Fevereiro	Variações	Dotação Atualizada até Abril	Empenhado no Bimestre	Empenhado até o Bimestre	Liquidado no Bimestre	Liquidado até o bimestre	Dotação Disponível
OUTRAS DESPESAS CORRENTES	4.147.976,00	-	4.147.976,00	1.608.200,00	3.949.932,00	2.364.152,00	3.948.812,00	198.044,00
Soma:	4.147.976,00	-	4.147.976,00	1.608.200,00	3.949.932,00	2.364.152,00	3.948.812,00	198.044,00
09.272.0000.9.052 - Encargos com a Previdência Social dos Servidores do TCE								
Nome Grupo Despesa	Dotação Atualizada até Fevereiro	Variações	Dotação Atualizada até Abril	Empenhado no Bimestre	Empenhado até o Bimestre	Liquidado no Bimestre	Liquidado até o bimestre	Dotação Disponível
PESSOAL E ENCARGOS SOCIAIS	6.761.000,00	6.551.530,28	13.312.530,28	6.526.239,98	13.209.604,52	6.518.241,80	12.998.523,49	102.925,76
Soma:	6.761.000,00	6.551.530,28	13.312.530,28	6.526.239,98	13.209.604,52	6.518.241,80	12.998.523,49	102.925,76
01.032.1455 7.626 - Implantação da Gestão por Competência								
Nome Grupo Despesa	Dotação Atualizada até Fevereiro	Variações	Dotação Atualizada até Abril	Empenhado no Bimestre	Empenhado até o Bimestre	Liquidado no Bimestre	Liquidado até o bimestre	Dotação Disponível
OUTRAS DESPESAS CORRENTES	145.965,00	(80.000,00)	65.965,00	(200,00)	1.500,00	-	-	64.465,00
Soma:	145.965,00	(80.000,00)	65.965,00	(200,00)	1.500,00	-	-	64.465,00
01.032.1455 7.629 - Implantação de Procedimentos de Controle de Qualidade de Auditoria								
Nome Grupo Despesa	Dotação Atualizada até Fevereiro	Variações	Dotação Atualizada até Abril	Empenhado no Bimestre	Empenhado até o Bimestre	Liquidado no Bimestre	Liquidado até o bimestre	Dotação Disponível
INVESTIMENTOS	16.095,00	-	16.095,00	-	-	-	-	16.095,00
OUTRAS DESPESAS CORRENTES	100.625,00	(30.000,00)	70.625,00	3.720,30	5.420,30	3.720,30	3.720,30	65.204,70
Soma:	116.720,00	(30.000,00)	86.720,00	3.720,30	5.420,30	3.720,30	3.720,30	81.299,70
01.032.1455 7.628 - Implantação do Processo Eletrônico do TCE								
Nome Grupo Despesa	Dotação Atualizada até Fevereiro	Variações	Dotação Atualizada até Abril	Empenhado no Bimestre	Empenhado até o Bimestre	Liquidado no Bimestre	Liquidado até o bimestre	Dotação Disponível
INVESTIMENTOS	319.261,00	-	319.261,00	-	-	-	-	319.261,00
OUTRAS DESPESAS CORRENTES	1.019.491,00	-	1.019.491,00	19.500,00	452.089,00	28.500,00	38.000,00	567.402,00
Soma:	1.338.752,00	-	1.338.752,00	19.500,00	452.089,00	28.500,00	38.000,00	886.663,00
01.032.1455 7.627 - Implantação do Sistema de Gestão de Custo								
Nome Grupo Despesa	Dotação Atualizada até Fevereiro	Variações	Dotação Atualizada até Abril	Empenhado no Bimestre	Empenhado até o Bimestre	Liquidado no Bimestre	Liquidado até o bimestre	Dotação Disponível
OUTRAS DESPESAS CORRENTES	49.440,00	(25.000,00)	24.440,00	(1.500,00)	200,00	-	-	24.240,00
Soma:	49.440,00	(25.000,00)	24.440,00	(1.500,00)	200,00	-	-	24.240,00
01.032.1455 8.581 - Implementação de Ações de Promoção ao Controle Social								
Nome Grupo Despesa	Dotação Atualizada até Fevereiro	Variações	Dotação Atualizada até Abril	Empenhado no Bimestre	Empenhado até o Bimestre	Liquidado no Bimestre	Liquidado até o bimestre	Dotação Disponível
OUTRAS DESPESAS CORRENTES	394.633,00	(100.000,00)	294.633,00	-	1.808,36	-	108,36	292.824,64
Soma:	394.633,00	(100.000,00)	294.633,00	-	1.808,36	-	108,36	292.824,64
01.032.1455 8.576 - Implementação de Ações de Publicidade Institucional								
Nome Grupo Despesa	Dotação Atualizada até Fevereiro	Variações	Dotação Atualizada até Abril	Empenhado no Bimestre	Empenhado até o Bimestre	Liquidado no Bimestre	Liquidado até o bimestre	Dotação Disponível
OUTRAS DESPESAS CORRENTES	237.521,00	30.000,00	267.521,00	30.080,95	167.199,98	14.570,95	151.689,98	100.321,02
Soma:	237.521,00	30.000,00	267.521,00	30.080,95	167.199,98	14.570,95	151.689,98	100.321,02
01.032.1455 8.574 - Manutenção de Assistência Médica e Odontológica								
Nome Grupo Despesa	Dotação Atualizada até Fevereiro	Variações	Dotação Atualizada até Abril	Empenhado no Bimestre	Empenhado até o Bimestre	Liquidado no Bimestre	Liquidado até o bimestre	Dotação Disponível
INVESTIMENTOS	4.523,00	-	4.523,00	-	-	-	-	4.523,00
OUTRAS DESPESAS CORRENTES	2.971.965,00	-	2.971.965,00	474.212,36	956.127,61	474.468,11	955.829,27	2.015.837,39
Soma:	2.976.488,00	-	2.976.488,00	474.212,36	956.127,61	474.468,11	955.829,27	2.020.360,39
01.032.1455 8.571 - Modernização da Infraestrutura do TCE								
Nome Grupo Despesa	Dotação Atualizada até Fevereiro	Variações	Dotação Atualizada até Abril	Empenhado no Bimestre	Empenhado até o Bimestre	Liquidado no Bimestre	Liquidado até o bimestre	Dotação Disponível
INVESTIMENTOS	230.000,00	-	230.000,00	-	132.956,73	-	132.956,73	97.043,27
OUTRAS DESPESAS CORRENTES	77.153,00	-	77.153,00	-	31.426,74	-	29.726,74	45.726,26
Soma:	307.153,00	-	307.153,00	-	164.383,47	-	162.683,47	142.769,53
01.032.1455 8.579 - Modernização do Parque Tecnológico do TCE								
Nome Grupo Despesa	Dotação Atualizada até Fevereiro	Variações	Dotação Atualizada até Abril	Empenhado no Bimestre	Empenhado até o Bimestre	Liquidado no Bimestre	Liquidado até o bimestre	Dotação Disponível
INVESTIMENTOS	2.422.417,00	-	2.422.417,00	324.596,59	951.569,09	486.872,50	486.872,50	1.470.847,91
OUTRAS DESPESAS CORRENTES	521.080,00	300.000,00	821.080,00	139.464,87	635.063,27	155.678,22	634.593,23	186.016,73
Soma:	2.943.497,00	300.000,00	3.243.497,00	464.061,46	1.586.632,36	642.550,72	1.121.465,73	1.656.864,64
01.032.1455 6.267 - Operacionalização das Ações Administrativas								
Nome Grupo Despesa	Dotação Atualizada até Fevereiro	Variações	Dotação Atualizada até Abril	Empenhado no Bimestre	Empenhado até o Bimestre	Liquidado no Bimestre	Liquidado até o bimestre	Dotação Disponível
INVESTIMENTOS	87.829,00	-	87.829,00	16.207,12	40.944,12	12.701,19	30.962,19	46.884,88
OUTRAS DESPESAS CORRENTES	7.934.178,24	(120.901,74)	7.813.276,50	1.509.117,01	3.582.007,88	1.491.311,21	3.440.837,17	4.231.268,62
Soma:	8.022.007,24	(120.901,74)	7.901.105,50	1.525.324,13	3.622.952,00	1.504.012,40	3.471.799,36	4.278.153,50
TOTAL GERAL	159.669.837,80	6.414.628,54	166.084.466,34	29.373.027,07	63.290.831,89	30.201.778,87	61.878.923,22	102.793.634,45
Publicado em obediência ao Ato nº 63, art. 15, inciso XXXVIII								
Cecília Amorim de Almeida Mello			Gilberto Serique			Maria de Lourdes Lima de Oliveira		
Diretora de Finanças			Secretário de Administração			Presidente do TCE-PA		

MINISTÉRIO PÚBLICO

MINISTÉRIO PÚBLICO DE CONTAS DO ESTADO DO PARÁ

CONTRATO

Contrato: 18
Exercício: 2017

Objeto: O presente Contrato tem por objeto a AQUISIÇÃO DE SUPRIMENTOS DE INFORMÁTICA, para atender as necessidades do Ministério Público de Contas do Estado do Pará, conforme detalhado a seguir:

Item	Especificação	Un	Quant.	Valor Unitário (R\$)	Valor Total (R\$)
LOTE 02 - Toner para impressora Xerox Phaser 6010					
12	- Toner para impressora xerox phaser 6010, toner ciano Xerox 106r01631, original do fabricante, novos, não remanufaturados, reciclados, reutilizados, reconicionados, reprocessados ou que já tenha sido utilizados de qualquer outra forma. Marca: Premium Fabricante: Premium	Un	12	111,90	1.342,80
13	- Toner para impressora xerox phaser 6010, toner magenta Xerox 106r01632, original do fabricante, novos, não remanufaturados, reciclados, reutilizados, reconicionados, reprocessados ou que já tenha sido utilizados de qualquer outra forma. Marca: Premium Fabricante: Premium	Un	12	113,00	1.356,00
14	- Toner para impressora xerox phaser 6010, toner amarelo Xerox 106r01633, original do fabricante, novos, não remanufaturados, reciclados, reutilizados, reconicionados, reprocessados ou que já tenha sido utilizados de qualquer outra forma. Marca: Premium Fabricante: Premium	Un	12	113,00	1.356,00
15	- Toner para impressora xerox phaser 6010, toner preto Xerox 106r01634, original do fabricante, novos, não remanufaturados, reciclados, reutilizados, reconicionados, reprocessados ou que já tenha sido utilizados de qualquer outra forma. Marca: Premium Fabricante: Premium	Un	10	114,52	1.145,20
Total Geral					5.200,00

Valor Total: R\$ 5.200,00 (cinco mil, duzentos reais)

Data de Assinatura: 19/05/2017

Vigência: 19/05/2017 a 18/05/2018

Pregão Eletrônico Nº 01/2017

Fiscal: CEZAR BARROSO DOS SANTOS

Fiscal Substituto: JAIR DIAS DA SILVA

Orçamento:

Programa de Trabalho: 01.122.1442.8515.0000

Natureza da Despesa: 33.90.30.00 / 44.90.52.00

Fonte de Recurso / Origem de Recurso Estadual: 0101

Contratado:

Nome: RR DE OLIVEIRA SUPRIMENTOS - ME

(CNPJ: 20.930.066/0001-98)

Endereço: Rua Pion José Arduim, 34 – Sala 5 – Parque da Laranjeiras – Maringá/PR, CEP: 87.083-160, Tel.: (44) 3253-4838, e-mail: ester_grazi@hotmail.com

Protocolo: 179710

FÉRIAS

PORTARIA Nº 087/2017/MPC/PA

O Procurador-Geral de Contas do Estado do Pará, no uso de suas atribuições legais, CONSIDERANDO o requerimento de férias da servidora Ana Amélia Barros Miranda, datado de 17/05/2017 (Protocolo nº 2017/210280), e os termos da Resolução MPC/PA nº 06, de

12/07/2016, do Colégio de Procuradores;

RESOLVE:

Conceder à servidora **ANA AMÉLIA BARROS MIRANDA**, ocupante do cargo em comissão de Assessor da Procuradoria, matrícula nº 200229, **Férias** relativas ao período aquisitivo 11/02/2016 a 10/02/2017, sendo 15 (quinze) dias para serem usufruídos no período de 03 a 17/07/2017, 05 (cinco) dias no período de 04 a 08/09/2017 e 10 (dez) dias no período de 22 a 31/01/2018.

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

Belém/PA, 19 de maio de 2017

FELIPE ROSA CRUZ

Procurador-Geral de Contas do Estado

Protocolo: 180007

PORTARIA Nº 088/2017/MPC/PA

O Procurador-Geral de Contas do Estado do Pará, no uso de suas atribuições legais,

CONSIDERANDO o requerimento de férias do servidor cedido Paulo César Beltrão Rabelo, datado de 18/05/2017 (2017/212556), e os termos da Resolução MPC/PA nº 06, de 12/07/2016, do Colégio de Procuradores;

RESOLVE:

Conceder ao servidor cedido PAULO CÉSAR BELTRÃO RABELO, ocupante do cargo em comissão de Secretário, matrícula nº 200222, Férias relativas ao exercício 2017, sendo 11 (onze) dias para serem usufruídos no período de 17 a 27/07/2017 e 11 (onze) dias no período de 08 a 23/01/2018.

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

Belém/PA, 19 de maio de 2017

FELIPE ROSA CRUZ

Procurador-Geral de Contas do Estado

Protocolo: 180009

OUTRAS MATÉRIAS

RESOLUÇÃO Nº 04/2017 – MPC/PA – CONSELHO

Dispõe sobre o cancelamento de viagem do Procurador-Geral do Ministério Público de Contas do Estado para participação em cerimônia de abertura de evento.

O Conselho Superior do Ministério Público de Contas do Estado, órgão consultivo de administração superior do Ministério Público de Contas do Estado, no uso de suas atribuições legais;

CONSIDERANDO que, por meio do Memorando nº 10/2017 – GFR, de 16/05/2017, o Procurador-Geral de Contas informa que, por motivo de força maior, não foi possível o seu comparecimento, no dia 16/05/2017, à cerimônia de abertura do evento intitulado "Capacitação", promovido pelo Tribunal de Contas dos Municípios/PA, em Salinópolis/PA, tendo inclusive promovido a devolução do valor recebido à título de diária para aquele fim;

CONSIDERANDO que a autorização para o PGC participar do referido evento bem como a concessão das respectivas diárias foram dadas pela Resolução nº 03/2017 – MPC/PA – Conselho;

CONSIDERANDO, por fim, os termos do art. 9º da Resolução nº 19/2016-MPC/PA – Colégio,

RESOLVE:

Art. 1º – **Tornar sem efeito** a Resolução nº 03/2017 – MPC/PA – Conselho, que autorizou a viagem do Procurador-Geral de Contas, Dr. Felipe Rosa Cruz, ao município de Salinópolis/PA, para participar da cerimônia de abertura do evento acima indicado, no dia 16/05/2017, e lhe concedeu 01 (uma) e ½ (meia) diária, correspondente ao período de afastamento.

Art. 2º – Esta Resolução entra em vigor na data de sua publicação.

Belém, 18 de maio de 2017

ANTONIO MARIA FILGUEIRAS CAVALCANTE

CORREGEDOR-GERAL DE CONTAS

SILAINE KARINE VENDRAMIN

PROCURADORA DE CONTAS

GUILHERME DA COSTA SPERRY

PROCURADOR DE CONTAS

Protocolo: 180013

PORTARIA Nº 091/2017/MPC/PA

O Procurador-Geral de Contas do Estado do Pará, no uso de suas atribuições legais, e

CONSIDERANDO que, em virtude do Procurador-Geral de Contas, por motivo de força maior, não ter participado, no dia 16/05/2017, da cerimônia de abertura do evento intitulado "Capacitação", promovido pelo Tribunal de Contas dos Municípios/PA, em Salinópolis/PA, a viagem do servidor cedido Antonio Carlos Aguiar Dias, designado para acompanhar e auxiliar o PGC, tornou-se desnecessária, tendo inclusive referido servidor efetuado a devolução do valor recebido a título de diária para aquele fim;

CONSIDERANDO que a designação do servidor bem como a concessão das respectivas diárias foram dadas pela Portaria nº 086/2017/MPC/PA;

CONSIDERANDO, por fim, os termos do art. 9º da Resolução nº 19/2016-MPC/PA – Colégio,

RESOLVE:

Tornar sem efeito a Portaria nº 086/2017/MPC/PA, que designou o servidor cedido Antonio Carlos Aguiar Dias para acompanhar e auxiliar o Procurador-Geral de Contas na sua viagem de ida e volta ao município de Salinópolis/PA, e lhe concedeu 01 (uma) e ½ (meia) diária, correspondente ao período de afastamento;

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

Belém/PA, 19 de maio de 2017

FELIPE ROSA CRUZ

Procurador-Geral de Contas do Estado

Protocolo: 180015

MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ

ADMISSÃO DE SERVIDOR

EXTRATO DE ATA DE REGISTRO DE PREÇOS

(Publicação trimestral conforme art. 15, §2º da Lei nº 8.666/93)

Nº da Ata de Registro de Preços: 027/2017-MP/PA

Modalidade de Licitação: Pregão Eletrônico 062/2016-MP/PA

Partes Contratantes: Ministério Público do Estado do Pará e LANCE NORTE DISTRIBUIDORA DE EQUIPAMENTOS ELETROELETRONICOS LTDA - EPP, (CNPJ/MF sob nº 11.235.712/0001-06)

Objeto: Registro De Preços Para Aquisição de Aparelhos e Utensílios Domésticos, Máquinas, Utensílios e Equipamentos Diversos

Data da Assinatura: 16/02/2017

Vigência: 21/02/2017 a 20/02/2018

Preços Registrados:

Item	Especificação	Marca	Und.	Quant	Preço Unit. R\$
22	CARRINHO TRANSPORTE DE PROCESSOS E DOCUMENTOS, estrutura tubular em alumínio, em forma de "I", sem bandejas laterais, medidas aproximadas: altura no mín. 95 cm, largura da plataforma no mín. 38 cm, comprimento da plataforma no mín. 28 cm, capacidade de no mín. 100 kg, com 02 rodas de borracha maciça, sustentável com eixo, tubular em ferro, puxador dobrável em 2 níveis, elástico de segurança. http://www.riosultools.com.br/?pg=produto&cod=74&carrinho-de-armazem-de-aluminio-dobavel-100-kg	RIO SUL TOOLS MODELO: CARRINHO DE ARMAZÉM DE ALUMÍNIO DOBRÁVEL - 100 KG	un	30	262,96

Foro: Belém - PA

Ordenador Responsável: Marcos Antônio Ferreira das Neves
Endereço da Contratada: Rod. Augusto Montenegro, Conj. Maguari Al. 07 Nº 49 – Bairro de Icoaraci, CEP: 66.823-067, no município de Belém / PA., Telefone/fax (91) 3278-7254 / 3248-2571, email lancenorte@lancenorte.com

Protocolo: 148754

DESIGNAR SERVIDOR

PORTARIA Nº 2910/2017-MP/PGJ

O PROCURADOR-GERAL DE JUSTIÇA, no uso de suas atribuições legais;

R E S O L V E:

DELEGAR poderes ao Procurador de Justiça ESTEVAM ALVES SAMPAIO FILHO para representá-lo e tomar providências que entender cabíveis na audiência, referente ao Processo Administrativo Disciplinar n.º 0002878-38.2017.8.14.0000 que acontecerá no dia 19/05/2017 às 14h, a ser realizada no Plenário da Seção de Direito Penal do Prédio Sede do Tribunal de Justiça do Estado, localizado na Av. Almirante Barroso, n.º 3089, Bairro Souza, nos termos do art. 56, inciso IX da Lei Complementar nº 057, de 6 de julho de 2006 – Lei Orgânica do Ministério Público do Estado do Pará.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE

GABINETE DO PROCURADOR-GERAL DE JUSTIÇA, Belém, 17 de Maio de 2017.

GILBERTO VALENTE MARTINS

Procurador-Geral de Justiça

Protocolo: 179682

OUTRAS MATÉRIAS

DEMONSTRATIVO DA REMUNERAÇÃO DE PESSOAL
ABRIL/2017
UNIDADE ORÇAMENTÁRIA: MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ
BIMESTRE: MARÇO E ABRIL/2017

LDO, art. 53

R\$1.000,00

Regime	Qte	Vencimento/	Gratificação	Pessoais	Outras	Outras	Total
Cargo		Salários				Vantagens	
MINISTERIO PUBLICO	2031	18.063.965,59	1.633.854,20	2.916.171,58	2.305.973,41	4.319.610,87	29.239.575,65
ATIVOS	1799	14.252.111,01	1.619.152,05	2.621.722,91	1.789.894,38	4.254.244,91	24.537.125,26
Membro	345	9.624.666,22	557.437,15	305.006,19	1.564.364,81	2.038.101,98	14.089.576,35
SUPERIOR	345	9.624.666,22	557.437,15	305.006,19	1.564.364,81	2.038.101,98	14.089.576,35
PROCURADOR DE JUSTICA	31	944.604,41	75.046,43	120.863,72	174.933,51	187.441,90	1.502.889,97
PROMOTOR DE JUSTICA DE 1a ENTRANCIA	57	1.489.134,69	63.288,01		97.196,84	325.887,88	1.975.507,42
PROMOTOR DE JUSTICA DE 2a ENTRANCIA	129	3.547.523,22	228.891,72	15.582,93	509.188,87	776.298,36	5.077.485,10
PROMOTOR DE JUSTICA DE 3a ENTRANCIA	107	3.097.387,85	164.332,05	168.559,54	742.012,52	620.390,73	4.792.682,69
PROMOTOR DE JUSTICA SUBSTITUTO	21	546.016,05	25.878,94		41.033,07	128.083,11	741.011,17
Militar	179	310.731,71		53.718,03	2.570,50	243.839,00	610.859,24
MEDIO	172	288.757,93		46.726,46	2.570,50	236.684,00	574.738,89
ASS. MILITAR III-CPC-MP-GM III	1	3.536,85		884,21		1.481,00	5.902,06
CORPO OP MILITAR (CABO BM) - MP.FG.GM I	10	12.100,50		1.210,00		13.994,00	27.304,50
CORPO OP MILITAR (CABO) - MP.FG.GM I	52	61.147,84		5.850,37	423,51	69.573,00	136.994,72
CORPO OP MILITAR (SARGENTO BM) - MP.FG.GM II	10	21.795,50		4.141,13		15.058,00	40.994,63
CORPO OP MILITAR (SARGENTO) - MP.FG.GM II	72	152.132,58		30.960,35	1.743,64	99.920,00	284.756,57
CORPO OP MILITAR (SOLDADO BM) - MP.FG.GM I	2	2.420,10		181,50		2.808,00	5.409,60
CORPO OP MILITAR (SOLDADO) - MP.FG.GM I	19	22.547,26		665,50	403,35	25.124,00	48.740,11
CORPO OP MILITAR (SUB-TENENTES BM) - MP.FG.GM II	1	2.179,55		435,91		1.200,00	3.815,46
CORPO OP MILITAR (SUB-TENENTES) - MP.FG.GM II	5	10.897,75		2.397,49		7.526,00	20.821,24
SUPERIOR	7	21.973,78		6.991,57		7.155,00	36.120,35
ASSESSOR MILITAR I - CPC-MP-GM I	1	3.582,98		1.612,34		760,00	5.955,32
ASSESSOR MILITAR II - CPC-MP-GM II	1	4.597,10		1.654,95		1.200,00	7.452,05
ASSESSOR MILITAR III - CPC-MP-GM III	5	13.793,70		3.724,28		5.195,00	22.712,98
Servidor	1275	4.316.713,08	1.061.714,90	2.262.998,69	222.959,07	1.972.303,93	9.836.689,67
FUNDAMENTAL	267	611.594,57	72.916,68	343.543,06	5.467,92	433.088,45	1.466.610,68
AUXILIAR DE SERVICOS DE MANUTENCAO - AOS-A-II	6	10.103,50	5.705,01	2.412,62		9.818,80	28.039,93
AUXILIAR DE SERVICOS DE MANUTENCAO - AOS-A-III	2	3.203,14	1.906,57	928,12		2.637,60	8.675,43
AUXILIAR DE SERVICOS DE MANUTENCAO - AOS-A-IV	8	14.643,70	9.072,17	6.054,14		12.785,55	42.555,56
AUXILIAR DE SERVICOS DE MANUTENCAO - AOS-B-V	2	5.589,38	1.352,26	4.424,34		2.974,60	14.340,58
AUXILIAR DE SERVICOS GERAIS - AOG-A-I	6	7.477,08	166,15	124,61		8.193,80	15.961,64
AUXILIAR DE SERVICOS GERAIS - AOG-A-II	39	58.299,54	3.984,69	18.821,16	697,41	61.981,74	143.784,54
AUXILIAR DE SERVICOS GERAIS - AOG-A-III	3	4.122,36	1.005,33	1.152,54		4.688,48	10.968,71
AUXILIAR DE SERVICOS GERAIS - AOG-A-IV	40	63.408,58	6.973,22	26.556,74	2.246,95	63.946,46	163.131,95
AUXILIAR DE SERVICOS GERAIS - AOG-B-I	3	5.477,16		2.670,06		4.855,40	13.002,62
AUXILIAR DE SERVICOS GERAIS - AOG-B-II	6	11.301,60		7.337,97	92,17	9.861,34	28.593,08
AUXILIAR DE SERVICOS GERAIS - AOG-B-III	11	21.496,16	1.095,33	11.436,87		18.400,80	52.429,16
AUXILIAR DE SERVICOS GERAIS - AOG-B-IV	15	31.635,13	871,38	20.159,34	1.832,93	25.760,54	80.259,32
AUXILIAR DE SERVICOS GERAIS - AOG-B-V	21	46.981,70	3.438,25	34.272,84		35.758,80	120.451,59
MOTORISTA - AOM-A-I	1	2.049,11	690,55	430,31		1.599,80	4.769,77
MOTORISTA - AOM-A-II	7	16.894,08	239,98	7.238,78		11.053,60	35.426,44
MOTORISTA - AOM-A-III	2	4.979,10		2.848,29		3.122,60	10.949,99
MOTORISTA - AOM-A-IV	16	40.827,67	5.042,53	19.473,51		25.375,80	90.719,51
MOTORISTA - AOM-B-II	1	3.306,06		3.973,41		1.756,80	9.036,27
MOTORISTA - AOM-B-IV	2	7.289,70	2.119,10	5.847,05		3.632,60	18.888,45
MOTORISTA - AOM-B-V	4	15.224,72	899,79	14.464,74		7.146,20	37.735,45

MOTORISTA - AOM-C-I	4	16.073,56		14.425,03		6.888,20	37.386,79
MOTORISTA - AOM-C-II	5	21.022,61		23.118,17	310,99	9.020,54	53.472,31
MOTORISTA - AOM-C-III	3	12.231,22	1.196,47	11.103,89		5.930,40	30.461,98
MOTORISTA - AOM-C-IV	3	13.657,33		10.632,63	287,47	5.167,94	29.745,37
OFICIAL DE SERVICOS AUXILIARES - AOA-A-II	14	37.326,23	8.832,47	13.895,62		21.822,20	81.876,52
OFICIAL DE SERVICOS AUXILIARES - AOA-A-IV	14	39.863,60	5.964,05	15.488,48		21.914,20	83.230,33
OFICIAL DE SERVICOS AUXILIARES - AOA-B-I	1	3.565,77		2.400,07		1.552,80	7.518,64
OFICIAL DE SERVICOS AUXILIARES - AOA-B-III	3	11.793,81		8.637,96		5.012,40	25.444,17
OFICIAL DE SERVICOS AUXILIARES - AOA-B-IV	1	3.839,92		2.073,55		1.655,80	7.569,27
OFICIAL DE SERVICOS AUXILIARES - AOA-B-V	9	37.237,82	119,99	29.655,72		15.735,20	82.748,73
OPERADOR DE TELECOMUNICACOES - AOT-A-II	1	2.409,75		638,57		1.522,80	4.571,12
OPERADOR DE TELECOMUNICACOES - AOT-A-III	3	7.590,63		3.263,95		4.518,40	15.372,98
OPERADOR DE TELECOMUNICACOES - AOT-A-IV	8	19.545,68	3.924,51	8.901,98		12.365,86	44.738,03
OPERADOR DE TELECOMUNICACOES - AOT-B-IV	1	3.390,56		1.622,62		1.655,80	6.668,98
OPERADOR DE TELECOMUNICACOES - AOT-B-V	2	7.736,61	8.316,88	7.057,38		2.974,60	26.085,47
MEDIO	542	1.678.659,88	608.683,38	1.151.980,66	55.243,37	838.934,49	4.333.501,78
ASSESSOR DA SUBPROC JURID INST - MP.CPCP-102.05	1	9.456,12		5.016,71		1.318,80	15.791,63
AUXILIAR DE ADMINISTRACAO - AUD-A-I	136	320.189,85	71.409,80	48.487,51	7.631,02	203.059,27	650.777,45
AUXILIAR DE ADMINISTRACAO - AUD-A-II	99	268.911,99	93.237,13	95.978,80	8.869,60	150.219,09	617.216,61
AUXILIAR DE ADMINISTRACAO - AUD-A-III	11	28.970,18	2.738,34	11.973,20	4.227,08	16.825,45	64.734,25
AUXILIAR DE ADMINISTRACAO - AUD-A-IV	150	438.099,75	181.742,67	232.054,93	11.867,55	229.816,51	1.093.581,41
AUXILIAR DE ADMINISTRACAO - AUD-B-I	1	2.961,61		1.599,26		1.599,80	6.160,67
AUXILIAR DE ADMINISTRACAO - AUD-B-III	20	74.172,75	27.101,34	72.002,38	573,42	31.384,88	205.234,77
AUXILIAR DE ADMINISTRACAO - AUD-B-IV	3	10.959,37	2.187,11	7.019,47	175,23	7.481,94	27.823,12
AUXILIAR DE ADMINISTRACAO - AUD-B-V	35	155.224,06	48.012,74	192.979,20	4.477,08	56.854,34	457.547,42
AUXILIAR DE ADMINISTRACAO - AUD-C-I	5	23.566,48	2.187,11	35.011,77		8.212,00	68.977,36
AUXILIAR DE ADMINISTRACAO - AUD-C-II	6	30.393,35	19.703,47	46.793,18		10.722,80	107.612,80
AUXILIAR DE ADMINISTRACAO - AUD-C-III	7	33.417,57	33.169,10	76.147,29		12.158,60	154.892,56
AUXILIAR DE ADMINISTRACAO - AUD-C-IV	8	45.030,34	39.872,58	79.699,48	8.492,79	13.758,40	186.853,59
AUXILIAR DE ADMINISTRACAO - AUD-C-V	20	117.061,36	55.320,43	212.755,73	4.353,03	34.119,00	423.609,55
AUXILIAR DE ENFERMAGEM - AAE-A-I	1	2.604,54	671,57	260,45	1.041,81	1.552,80	6.131,17
AUXILIAR DE ENFERMAGEM - AAE-A-IV	4	13.652,24	2.230,12	4.162,27		6.408,20	26.452,83
AUXILIAR DE ENFERMAGEM - AAE-B-V	2	9.487,01	808,08	6.818,64		3.733,60	20.847,33
PROGRAMADOR DE COMPUTADOR - AAP-B-II	1	4.062,27		4.132,53		1.599,80	9.794,60
PROGRAMADOR DE COMPUTADOR - AAP-B-IV	1	5.677,29	8.316,88	9.167,50		1.599,80	24.761,47
PROGRAMADOR DE COMPUTADOR - AAP-C-I	1	4.802,61	1.067,77	2.930,21	2.577,60	1.655,80	13.033,99
TECNICO EM INFORMATICA - AAI-A-I	16	41.672,64	12.603,25	4.392,23		24.240,80	82.908,92
TECNICO EM INFORMATICA - AAI-A-II	14	38.286,50	6.303,89	2.597,92	957,16	20.612,81	68.758,28
SUPERIOR	466	2.026.458,63	380.114,84	767.474,97	162.247,78	700.280,99	4.036.577,21
ANALISTA JURIDICO - ATE-A-I	132	435.655,53	204.391,80	73.520,52	35.855,49	195.212,74	944.636,08
ANALISTA JURIDICO - ATE-A-II	5	21.912,41	15.408,32	19.404,20		7.704,00	64.428,93
ASSESSOR DA CORREGEDORIA-GERAL - MP.CPCP-102.05	2	17.232,54		6.254,07		3.211,60	26.698,21
ASSESSOR DA OUVIDORIA-GERAL - MP.CPCP-102.4	1	5.775,62			3.465,37	1.503,80	10.744,79
ASSESSOR DA SUBPROC JURID INST - MP.CPCP-102.05	2	17.232,54		3.829,71		2.822,60	23.884,85
ASSESSOR DA SUBPROC TECNI ADM - MP.CPCP-102.05	3	26.688,66		14.755,89		4.675,40	46.119,95
ASSESSOR DE PLANEJAMENTO INSTITUCIONAL - MP.CPCP-1	3	28.368,36		26.707,72		5.185,40	60.261,48
ASSESSOR DE PLANEJAMENTO ORÇAMENTO E GESTÃO DA PGJ	4	45.180,97		31.669,41		6.708,20	83.558,58
ASSESSOR DE PLANEJAMENTO ORGANIZACIONAL - MP.CPCP-	1	7.776,42		2.799,51		1.522,80	12.098,73
ASSESSOR DE PROC-GERAL DE JUST - MP-CPCP-102-6	5	47.725,01	13.997,54	19.597,54		7.470,00	88.790,09
ASSESSOR DE PROCURADOR DE JUSTICA - MP.CPCP-102.05	27	241.877,64		95.866,42	10.498,16	41.537,60	389.779,82
ASSESSOR DE PROMOTORIA DE JUSTIÇA DE SEGUNDA ENTRÂ	113	339.772,75	4.345,20	4.073,59	17.380,89	158.292,50	523.864,93
ASSESSOR ESPECIALIZ APOIO TEC-OPER JUD E EXTRAJUD	11	71.017,00		23.033,57	5.948,64	17.367,80	117.367,01
ASSESSOR ESPECIALIZ APOIO TEC-OPER JUD EXTRAJ INTE	10	30.476,95				15.158,84	45.635,79
ASSESSOR ESPECIALIZADO - MP.CPCP-102.4	13	85.063,30		31.213,23	597,70	20.827,94	137.702,17

ASSESSOR TÉCNICO ESPECIALIZADO	21	121.287,81		2.509,34		31.437,80	155.234,95
MP-CPCE-102-4	1	6.093,90		2.620,37		1.976,80	10.691,07
TEC. A. SISTEMA - SUP. A BANCO DE DADOS - ATC-A-I	4	12.060,60	4.046,21	542,72	1.809,09	6.053,20	24.511,82
TEC. A. SISTEMA - SUP. A BANCO DE DADOS - ATC-A-IV	1	4.537,49		5.418,17		1.655,80	11.611,46
TEC. ADS - DESENVOLVIMENTO - ATC-A-I	11	33.166,65	8.544,73	6.784,05	2.369,89	16.430,34	67.295,66
TEC. ADS - SUPORTE A REDE DE COMPUT - ATC-A-I	8	24.121,20	15.011,98	4.884,52	2.107,58	12.133,94	58.259,22
TEC. ADS - SUPORTE A REDE DE COMPUT - ATC-A-III	1	4.042,20	2.906,07	3.694,28		1.599,80	12.242,35
TECNICO - ADMINISTRADOR - ATC-A-II	1	4.191,60		1.877,47	633,17	1.552,80	8.255,04
TECNICO - ASSISTENTE SOCIAL - ATC-A-I	4	12.060,60	269,97			5.645,20	17.975,77
TECNICO - ASSISTENTE SOCIAL - ATC-A-II	5	16.513,17	1.626,45	19.134,03		7.971,00	45.244,65
TECNICO - ASSISTENTE SOCIAL - ATC-A-IV	9	32.921,26	2.147,45	33.728,80		15.192,20	83.989,71
TECNICO - ASSISTENTE SOCIAL - ATC-B-IV	1	6.414,84	8.316,88	16.455,67		1.318,80	32.506,19
TECNICO - ASSISTENTE SOCIAL - ATC-D-I	1	7.622,03	269,97	7.431,46		1.655,80	16.979,26
TECNICO - BIBLIOTECONOMISTA - ATC-A-II	1	3.165,87		791,46		1.552,80	5.510,13
TECNICO - BIBLIOTECONOMISTA - ATC-D-I	1	7.622,03	6.254,52	7.431,46		1.655,80	22.963,81
TECNICO - CONTADOR - ATC-A-I	5	15.075,75		3.527,72		7.807,00	26.410,47
TECNICO - CONTADOR - ATC-A-II	2	8.107,15		19.184,33	8.506,19	3.122,60	38.920,27
TECNICO - CONTADOR - ATC-A-IV	2	11.079,89	21.594,14	30.373,53	10.274,13	3.953,60	77.275,29
TECNICO - ECONOMISTA - ATC-A-II	1	3.849,69		1.691,32		1.552,80	7.093,81
TECNICO - PEDAGOGO - ATC-A-I	5	15.075,75	9.976,14	5.047,33	4.576,98	7.889,68	42.565,88
TECNICO - PEDAGOGO - ATC-A-II	1	3.165,87	269,97	569,85	2.298,41	1.558,34	7.862,44
TECNICO - PSICOLOGO - ATC-A-I	4	12.060,60	1.349,85			5.275,20	18.685,65
TECNICO - PSICOLOGO - ATC-A-II	2	7.015,56		5.859,23		3.412,60	16.287,39
TECNICO - PSICOLOGO - ATC-A-III	1	4.042,20		2.473,17		1.318,80	7.834,17
TECNICO - PSICOLOGO - ATC-A-IV	8	28.676,96	13.340,54	25.692,42	6.335,02	13.231,67	87.276,61
TECNICO - PSICOLOGO - ATC-C-I	1	4.911,09		4.230,52		1.655,80	10.797,41
TECNICO - PSICOLOGO - ATC-C-V	2	14.518,16		13.496,12		3.295,60	31.309,88
TECNICO - PSICOLOGO - ATC-D-I	1	7.622,03	2.239,57	6.047,46		1.655,80	17.564,86
TECNICO - SOCIOLOGO - ATC-A-III	1	4.042,20	269,97	1.739,19		1.599,80	7.651,16
TECNICO ADS - MODELAGEM DE SIST - ATC-A-I	5	15.075,75	2.956,71	2.984,98		7.391,00	28.408,44
TECNICO ADS - MODELAGEM DE SIST - ATC-A-II	1	3.165,87	861,76	854,78		1.503,80	6.386,21
TECNICO ESPECIALIZADO - ARQUITETO - ATE-A-I	1	3.313,81		298,24		1.522,80	5.134,85
TECNICO ESPECIALIZADO - ARQUITETO - ATE-A-II	1	3.479,55	4.792,66	1.577,38	2.613,52	1.522,80	13.985,91
TECNICO ESPECIALIZADO - ARQUITETO - ATE-D-I	1	8.734,96		12.277,58		1.655,80	22.668,34
TECNICO ESPECIALIZADO - ENGENHEIRO - ATE-A-I	2	7.343,40	8.465,56	8.071,39		3.178,60	27.058,95
TECNICO ESPECIALIZADO - ENGENHEIRO - ATE-B-V	1	6.563,33	3.558,46	14.362,85		1.756,80	26.241,44
TECNICO ESPECIALIZADO - ENGENHEIRO - ATE-C-I	1	6.564,10	2.413,59	5.208,07		1.655,80	15.841,56
TECNICO ESPECIALIZADO - ENGENHEIRO - ATE-C-V	1	7.978,78	3.357,54	6.330,52	6.519,50	1.655,80	25.842,14
TECNICO ESPECIALIZADO - ENGENHEIRO - ATE-D-II	1	9.153,89		16.594,60		1.655,80	27.404,29
TECNICO ESPECIALIZADO - MEDICO - ATE-D-I	3	20.668,77	2.066,85	21.733,78		5.389,40	49.858,80
TECNICO ESPECIALIZADO - MEDICO - ATE-D-V	3	29.659,54	6.764,98	39.124,99		5.609,40	81.158,91
TECNICO ESPECIALIZADO - ODONTOLOGO - ATE-A-IV	4	18.342,62	1.534,48	15.825,19	31.007,53	6.352,20	73.062,02
TECNICO ESPECIALIZADO - ODONTOLOGO - ATE-D-V	3	29.594,41	6.764,98	36.269,25	9.450,52	5.068,40	87.147,56
INATIVOS	232	3.811.854,58	14.702,15	294.448,67	516.079,03	65.365,96	4.702.450,39
Membro	73	2.060.765,97		44.861,99	467.832,51	41.534,96	2.614.995,43
SUPERIOR	73	2.060.765,97		44.861,99	467.832,51	41.534,96	2.614.995,43
ADJUNTO	1	8.708,39			5.261,96		13.970,35
ADJUNTO DE PROMOTOR DE 1a ENTRANCIA	2	17.416,78			11.061,04		28.477,82
PROCURADOR DE JUSTICA	29	883.662,19		38.474,67	144.424,51	13.818,00	1.080.379,37
PROMOTOR DE JUSTICA DE 1a ENTRANCIA	1	26.125,17			4.948,15		31.073,32
PROMOTOR DE JUSTICA DE 2a ENTRANCIA	16	433.586,08		206,25	115.416,07	15.872,96	565.081,36
PROMOTOR DE JUSTICA DE 3a ENTRANCIA	24	691.267,36		6.181,07	186.720,78	11.844,00	896.013,21
Pensionista	110	1.541.807,91	1.997,59	3.259,50	25.346,83		1.572.411,83
MEDIO	23	101.937,80		1.261,91			103.199,71

PENSIONISTA - SERVIDOR	23	101.937,80		1.261,91			103.199,71
SUPERIOR	87	1.439.870,11	1.997,59	1.997,59	25.346,83		1.469.212,12
PENSIONISTA - PROCURADOR DE JUSTICA	16	337.397,66			6.296,07		343.693,73
PENSIONISTA - PROMOTOR ADJUNTO DE 1a ENTRANCIA	21	180.442,94					180.442,94
PENSIONISTA - PROMOTOR ADJUNTO DE 2a ENTRANCIA	7	59.137,80					59.137,80
PENSIONISTA - PROMOTOR DE JUSTICA DE 1a ENTRANCIA	14	206.166,38					206.166,38
PENSIONISTA - PROMOTOR DE JUSTICA DE 2a ENTRANCIA	7	157.087,52			4.698,39		161.785,91
PENSIONISTA - PROMOTOR DE JUSTICA DE 3a ENTRANCIA	22	499.637,81	1.997,59	1.997,59	14.352,37		517.985,36
Servidor	49	209.280,70	12.704,56	246.327,18	22.899,69	23.831,00	515.043,13
FUNDAMENTAL	17	46.194,79		21.839,20		9.109,00	77.142,99
AUXILIAR DE SERVICOS GERAIS - AOG-A-III	2	3.897,57		666,44		658,00	5.222,01
AUXILIAR DE SERVICOS GERAIS - AOG-A-V	1	1.514,62		984,50			2.499,12
AUXILIAR DE SERVICOS GERAIS - AOG-B-II	1	1.870,24		1.421,37		658,00	3.949,61
AUXILIAR DE SERVICOS GERAIS - AOG-B-III	1	1.753,36		1.139,67		658,00	3.551,03
AUXILIAR DE SERVICOS GERAIS - AOG-B-IV	1	2.061,88		1.000,00		658,00	3.719,88
MOTORISTA - AOM-B-IV	2	6.054,58		3.602,44		1.316,00	10.973,02
MOTORISTA - AOM-B-V	3	11.063,24		3.390,89		1.754,00	16.208,13
MOTORISTA -AOM-B-III	2	4.539,09		3.980,86		995,00	9.514,95
OFICIAL DE SERVICOS AUXILIARES - AOA-A-III	1	1.612,04		693,17		438,00	2.743,21
OFICIAL DE SERVICOS AUXILIARES - AOA-A-IV	1	2.686,23		2.041,53		658,00	5.385,76
OFICIAL DE SERVICOS AUXILIARES - AOA-B-II	1	5.302,02				658,00	5.960,02
OFICIAL DE SERVICOS AUXILIARES - AOA-B-IV	1	3.839,92		2.918,33		658,00	7.416,25
MEDIO	20	90.433,75		85.208,97	22.899,69	9.680,00	208.222,41
AUXILIAR DE ADMINISTRACAO - AUD-A-III	1	937,00				234,00	1.171,00
AUXILIAR DE ADMINISTRACAO - AUD-A-IV	1	2.686,23		2.021,06		658,00	5.365,29
AUXILIAR DE ADMINISTRACAO - AUD-B-II	2	6.219,44		3.732,83		337,00	10.289,27
AUXILIAR DE ADMINISTRACAO - AUD-B-III	2	6.922,18		5.329,93		337,00	12.589,11
AUXILIAR DE ADMINISTRACAO - AUD-B-IV	2	8.374,73		2.551,62		1.316,00	12.242,35
AUXILIAR DE ADMINISTRACAO - AUD-B-V	2	5.877,42		9.375,31		438,00	15.690,73
AUXILIAR DE ADMINISTRACAO - AUD-C-I	1	3.149,95		1.700,96		658,00	5.508,91
AUXILIAR DE ADMINISTRACAO - AUD-C-II	1	4.445,25		5.909,83		658,00	11.013,08
AUXILIAR DE ADMINISTRACAO - AUD-C-V	8	51.821,55		54.587,43	22.899,69	5.044,00	134.352,67
SUPERIOR	12	72.652,16	12.704,56	139.279,01		5.042,00	229.677,73
ASSESSOR DE PROCURADOR DE JUSTICA - MP.CPCP-102.05	1	7.776,42		4.479,21			12.255,63
TECNICO - ASSISTENTE SOCIAL - ATC-A-II	1	3.165,87		3.704,05		658,00	7.527,92
TECNICO - ASSISTENTE SOCIAL - ATC-A-IV	1	3.490,38		3.392,63		438,00	7.321,01
TECNICO - ASSISTENTE SOCIAL - ATC-B-I	1	3.848,10	3.078,48	2.216,49		438,00	9.581,07
TECNICO - ATC-D-I	1	6.268,12		21.281,11		438,00	27.987,23
TECNICO - BIBLIOTECOMISTA - ATC-C-IV	1	6.913,40		8.004,98		438,00	15.356,38
TECNICO - CONTADOR - ATC-A-I	1	3.015,15		4.124,73		658,00	7.797,88
TECNICO - PSICOLOGO - ATC-A-III	1	5.790,36					5.790,36
TECNICO ESPECIALIZADO - MEDICO - ATE-D-V	1	10.285,16		14.405,21			24.690,37
TECNICO ESPECIALIZADO ATE-D-I	1	6.889,59	9.626,08	12.551,89		658,00	29.725,56
TECNICO ESPECIALIZADO ATE-D-II	1	7.234,10		31.336,78		658,00	39.228,88
TECNICO ESPECIALIZADO ATE-D-IV	1	7.975,51		33.781,93		658,00	42.415,44
Previdencia							
Total	0	-	-	-	-	-	2.124.679,68
FunPrev	0	-	-	-	-	-	6.814,05
FinanPrev	0	-	-	-	-	-	1.991.043,76
INSS	0	-	-	-	-	-	126.262,87
Ipamb	0	-	-	-	-	-	559,00

EXTRATO DE NOTA DE EMPENHO

Partes: Ministério Público do Estado do Pará e D M Alves dos Santos Com. e Serv.-ME AR Clima.
 Objeto: Prestação de Serviços de Limpeza e Manutenção das Centrais de AR Condicionado da Promotoria de Justiça de Redenção-PA.
 Nº. da nota de empenho: 2017NE02813.
 Dotação Orçamentária: UO: 12101; Programa de Trabalho: 03.122.1434.7573; Fonte 0101. Elemento de Despesa:3390-39.
 Valor: R\$ 5.760,00, (Cinco Mil e Setecentos e Sessenta Reais).
 Data da Assinatura: 15/05/2017.
 Ordenador Responsável: GILBERTO VALENTE MARTINS

Protocolo: 179782**EXTRATO DE PORTARIA Nº 002/2017/MP/4ªPJA**

A 4ª Promotora de Justiça de Abaetetuba, torna pública a expedição da Portaria nº 002/2017/MP/4ªPJA, encaminhada aos seguintes órgãos: Procuradoria-Geral de Justiça, Corregedoria-Geral do MPPA, Centro de Apoio Operacional do Meio Ambiente e Centro de Apoio Operacional Constitucional e se encontra à disposição na Promotoria de Justiça de Abaetetuba, situada na Avenida São Paulo, nº 2072, bairro Aviação, Cep 68.440-000 – Pará – Fone/Fax: (91) 3751- 1177.

1.Portaria: Instaurar o presente Inquérito Civil destinado a apurar as condições irregulares de funcionamento do mercado e feira municipal de Abaetetuba.
 Abaetetuba/PA, 18/05/2017

Bruno Saravalli Rodrigues – Promotor de Justiça

Protocolo: 179786**EXTRATO DE PORTARIA DE CONVERSÃO EM PROCEDIMENTO PREPARATÓRIO**

A 3ª Promotoria de Justiça Cível de Benevides, com fundamento no art. 54, inciso VI e § 3º da Lei Complementar nº 057/2006 e no art. 4º, inciso VI da Resolução nº 23-CNMP, de 17/09/2007, torna pública a **CONVERSÃO** de NOTÍCIA DE FATO cadastrada sob o Simp nº 000281-036/2016 em PROCEDIMENTO PREPARATÓRIO nº 05/2017-MP/3ªPJBENEVIDES, que se encontra à disposição na Promotoria de Justiça Cível da Comarca de Benevides, situada à Av. Nações Unidas, nº 70, Bairro Centro, Município de Benevides, Pará, Fone: (91) 37241408.

PORTARIA DE CONVERSÃO DE NOTÍCIA DE FATO EM PROCEDIMENTO PREPARATÓRIO Nº: 05/2017-MP/3ªPJBENEVIDES (Simp: 000281-036/2016)

Investigante: 3ª Promotoria de Justiça Cível de Benevides.

Assunto: AVERIGUAR A DENÚNCIA DE OCUPAÇÃO IRREGULAR DE TERRENO PÚBLICO ABANDONADO NO MUNICÍPIO DE BENEVIDES.

Dra. Érika Menezes de Oliveira – Promotora de Justiça Titular.

Protocolo: 179791**EXTRATO DE ATA DE REGISTRO DE PREÇOS**

(Publicação trimestral conforme art. 15, §2º da Lei nº 8.666/93)

Nº da Ata de Registro de Preços: 028/2017-MP/PA

Modalidade de Licitação: Pregão Eletrônico 060/2016-MP/PA

Partes Contratantes: Ministério Público do Estado do Pará e CENTER SPONCHIADO LTDA - EPP, (CNPJ/MF sob nº 04.418.934/0001-07)

Objeto: Registro De Preços Para Aquisição de Ferramentas e Equipamentos

Data da Assinatura: 20/02/2017

Vigência: 22/02/2017 a 21/02/2018

Preços Registrados:

FERRAMENTAS - LOTE I					
ITEM	DESCRIÇÃO	UNID	QTD	VLR UNIT	VLR TOTAL ESTIMADO
01	ALAVANCA DE FERRO REDONDO LISO, MEDINDO APROXIMADAMENTE 1"X 1,80 M MARCA: TENACE	UNID	08	R\$ 130,00	R\$ 1.040,00
02	CORTA VERGALHÃO, TAMANHO 600MM MARCA: WORKER	UNID	04	R\$ 104,99	R\$ 419,96
03	FORMÃO CHANFRADO, TAMANHOS 1/2", COM CABO EM MADEIRA MARCA: KALA	UNID	20	R\$ 7,90	R\$ 158,00
04	FORMÃO CHANFRADO, TAMANHO 1.1/2", COM CABO EM MADEIRA MARCA: KALA	UNID	20	R\$ 15,16	R\$ 303,20
05	JOGO DE LIMA COM CABO, CORTE FINO Nº 2, COMPRIMENTO TOTAL DO CABO DE APROXIMADAMENTE 150 mm, JOGO COM 06 PEÇAS, SENDO: 1(UMA) CHATA PARALELA, 1 (UMA) MEIA CANA AFILADA, 1(UMA) TRIANGULAR AFILADA, 1(UMA) REDONDA AFILADA, 1(UMA) QUADRADA AFILADA, 1(UMA) CHATA AFILADA MARCA: WORKER	JOGO	20	R\$ 25,26	R\$ 505,20
06	LIMA GROSA, MEIA CANA, PARA MADEIRA, COM CABO, TAMANHOS DE APROXIMADAMENTE 10" MARCA: NICHOLSON	UNID	20	R\$ 45,00	R\$ 900,00
07	MACHADO SOLDADO TAMANHO APROXIMADO DE 3,5 cm COM OLHO DE APROXIMADAMENTE 58 X 38 mm E CABO EM FIBRA DE VIDRO COM COMPRIMENTO DE 70 A 100 cm MARCA: PARABONI	UNID	08	R\$ 34,28	R\$ 274,24
08	MARRETA, CABEÇA EM AÇO, CABO EM MADEIRA, E APROXIMADAMENTE 3 KG MARCA: TENACE	UNID	20	R\$ 34,30	R\$ 686,00
09	MARRETA, CABEÇA EM AÇO, CABO EM MADEIRA, E APROXIMADAMENTE 1 KG MARCA: TENACE	UNID	22	R\$ 12,00	R\$ 264,00
10	MARTELO DE UNHA DE APROXIMADAMENTE 20mm, LINHA PROFISSIONAL, CABEÇA FORJADA E TEMPERADA EM AÇO ESPECIAL. ACABAMENTO POLIDO E ENVERNIZADO. CABO EM MADEIRA ENVERNIZADA FIXADO COM EPÓXI. MARCA: PARABONI	UNID	22	R\$ 12,40	R\$ 272,80
11	MARTELO DE UNHA DE APROXIMADAMENTE 12mm, LINHA PROFISSIONAL, CABEÇA FORJADA E TEMPERADA EM AÇO ESPECIAL. ACABAMENTO POLIDO E ENVERNIZADO. CABO EM MADEIRA ENVERNIZADA FIXADO COM EPÓXI. MARCA: RAMADA	UNID	22	R\$ 23,00	R\$ 506,00
12	MARTELO DE BORRACHA COM CABEÇA DE BORRACHA (DUREZA DE APROXIMADAMENTE 80 SHORE) COM UM LADO PLANO E OUTRO LADO ONDULADO MARCA: TENACE	UNID	02	R\$ 40,48	R\$ 80,96
13	PÉ DE CABRA SEXTAVADA DE APROXIMADAMENTE 60 CM, CORPO EM AÇO SAE 1040 FORJADO E TEMPERADO MARCA: TENACE	UNID	10	R\$ 61,77	R\$ 617,70
14	SERROTE PRODUZIDO EM AÇO, TAMANHO DE APROXIMADAMENTE 24", produzido em Aço Alto Carbono, polido e com madeira envernizada: Características: Lâmina de aço alto carbono SAE 1070 Travado (8 dentes por 1") Polido Cabo de madeira envernizado com 3 parafusos Com protetor de dentes MARCA: RAMADA	UNID	20	R\$ 39,00	R\$ 780,00
15	TALHADEIRA CHATA, EM AÇO, PONTA LIXADA, TAMANHO APROXIMADO DE 16MM MARCA: COLLINS	UNID	26	R\$ 20,00	R\$ 520,00

16	TESOURA TIPO AVIAÇÃO DIREITA, TAMANHO APROXIMADO DE 10": • lâminas em aço com corte a direita • superfície afiada e áspera que previne o escorregamento da peça ao mesmo tempo em que facilita o corte • equipada com trava MARCA: WORKER	UNID	10	R\$ 32,50	R\$ 325,00
17	TESOURA PARA FUNILEIRO, TAMANHO APROXIMADO DE 10": Material da lâmina da tesoura: Aço cromo vanádio Acabamento da Lâmina da tesoura: Polido Material do cabo da tesoura: Possui cabo plastificado Tipo de corte da tesoura: Corte reto MARCA: WORKER	UNID	10	R\$ 77,00	R\$ 770,00
18	TERÇADO LÂMINA EM AÇO CARBONO DE APROXIMADAMENTE 20" COM FIO LISO. CABO DE POLIPROPILENO FIXADO POR PREGOS DE ALUMÍNIO. MARCA: COLLINS	UNID	10	R\$ 28,98	R\$ 289,80
Valor Total do Lote					8.712,86

FERRAMENTAS - LOTE VII					
ITEM	DESCRIÇÃO	UNID	QTD	VLR UNIT	VLR TOTAL
36	TRENA COM AUTOTRAVA, FIDA DE AÇO ANTIRREFLEXO, CLIPE IMANTADO PARA FIXAÇÃO, ALÇA DE NYLON PARA TRANSPORTE DE APROXIMADAMENTE 5M, COM TRAVA E PRESILHA PARA INTO, COM GANCHO AUTOAJUSTÁVEL NA PONTA DA FITA, GRADUADA EM MILÍMETRO E POLEGADA, LARGURA DA FITA DE APROXIMADAMENTE 19MM MARCA: EDA	UNID	15	R\$ 12,15	R\$ 182,25
37	TRENA COM AUTOTRAVA, FIDA DE AÇO ANTIRREFLEXO, CLIPE IMANTADO PARA FIXAÇÃO, ALÇA DE NYLON PARA TRANSPORTE DE APROXIMADAMENTE 8M, COM TRAVA E PRESILHA PARA CINTO, COM GANCHO AUTOAJUSTÁVEL NA PONTA DA FITA, GRADUADA EM MILÍMETRO E POLEGADA, LARGURA DA FITA DE APROXIMADAMENTE 19MM MARCA: VONDER	UNID	15	R\$ 31,00	R\$ 465,00
38	TRENA DE FIBRA DE VIDRO, DE APROXIMADAMENTE 50M, COM MANIVELA PARA RECOLHIMENTO DA FITA, CLIP METÁLICO NA PONTA DA FITA, GRADUADA EM MILÍMETRO E POLEGADA, LARGURA DA FITA DE APROXIMADAMENTE 12,5 MM MARCA: PROFIELD	UNID	04	R\$ 80,00	R\$ 320,00
Valor Total do Lote					R\$ 967,25

FERRAMENTAS - LOTE XI					
ITEM	DESCRIÇÃO	UNID	QTD	VLR UNIT	VLR TOTAL
161	ANCINHO CURVO LEVE 14 DENTES COM CABO DE APROXIMADAMENTE 120 cm MARCA: PARABONI	UNID	02	R\$ 8,99	R\$ 17,98
162	ARRANCADOR DE INCO COM CABO EM MADEIRA MARCA: PARABONI	UNID	02	R\$ 13,38	R\$ 26,76
163	CONJUNTO PARA JARDINAGEM COM CABO EM MADEIRA MARCA: RAMADA	UNID	02	R\$ 199,90	R\$ 399,80
164	FAÇÃO PARA MATO DE 20" MARCA: COLLINS	UNID	02	R\$ 14,05	R\$ 28,10
165	TESOURA DE PODAR COM CABO DE 43 CM MARCA: WORKER	UNID	02	R\$ 17,50	R\$ 35,00
166	TESOURA DE PODAR PROFISSIONAL MARCA: TRAMONTINA	UNID	02	R\$ 64,55	R\$ 129,10
167	TESOURA PARA CERCA VIVA 12" MARCA: TRAMONTINA	UNID	03	R\$ 25,51	R\$ 76,53
168	VASSOURA DE JARDIM METÁLICA DE 18 ATÉ 24 DENTES COM CABO DE APROXIMADAMENTE 120 CM MARCA: PARABONI	UNID	02	R\$ 16,95	R\$ 33,90
169	VASSOURA DE JARDIM PLÁSTICA DE 18 DENTES COM CABO DE APROXIMADAMENTE 120 CM MARCA: PARABONI	UNID	02	R\$ 6,20	R\$ 12,40
Valor Total do Lote					R\$ 759,57

EQUIPAMENTOS - LOTE XII					
ITEM	DESCRIÇÃO	UNID	QTD	VLR UNIT	VLR TOTAL
170	ARCO DE SERRA FIXO, COM SERRA, TAMANHO 12", LÂMINA DE 12". MARCA: WORKER	UNID	32	R\$ 42,00	R\$ 1.344,00
171	TORNO DE BANCADA Nº 02 Características técnicas: Abertura útil igual ou superior a 50mm Largura do mordente igual ou superior a 63mm MARCA: METASUL	UNID	04	R\$ 104,84	R\$ 419,36
172	TORNO DE BANCADA Nº 05 Características técnicas: Abertura útil igual ou superior a 127mm Largura do mordente igual ou superior a 127mm MARCA: COLLINS	UNID	02	R\$ 214,24	R\$ 428,48
173	CARRINHO DE MÃO COM CAPACIDADE DE ATÉ 90 LITROS E 91 KG MARCA: PARABONI	UNID	02	R\$ 133,95	R\$ 267,90
Valor Total do Lote					R\$ 2.459,74

Foro: Belém - PA

Ordenador Responsável: Marcos Antônio Ferreira das Neves

Endereço da Contratada: Av. João Muniz Reis, 644, Centro, Frederico Westphalen-RS, CEP: 98400-000, (55) 3744-2717, E-mail: center@tcheturbo.com.br

Protocolo: 149465

PORTARIA Nº 2.793/2017-MP/PGJ

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições legais, CONSIDERANDO os princípios da Legalidade, da Impessoalidade, da Moralidade, da Publicidade e da Eficiência, insculpidos no artigo 37, *caput*, da Constituição Federal de 1988; CONSIDERANDO ser poder-dever da Administração Pública a apuração de irregularidades no serviço público, conforme prescrito nos artigos 199 e 200, da Lei Estadual no 5.810/1994 - Regime Jurídico Único dos Servidores Públicos Civis do Estado do Pará (RJU); CONSIDERANDO, finalmente, os termos do Relatório Final da Comissão Permanente de Processo Administrativo Disciplinar e Sindicância, às fls. 183-190, acolhido *in totum*,
R E S O L V E:
 DETERMINAR o ARQUIVAMENTO do Processo Administrativo Disciplinar instaurado pela Portaria nº 3879/2016-MP/PGJ, de 22/6/2016, publicada no Diário Oficial do Estado de 30/6/2016.
 PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.
 GABINETE DA PROCURADORIA GERAL DE JUSTIÇA, Belém, 15 de maio de 2017.
 GILBERTO VALENTE MARTINS
 Procurador-Geral de Justiça

Protocolo: 179922**EXTRATO DE PORTARIA DE CONVERSÃO EM PROCEDIMENTO PREPARATÓRIO**

A 3ª Promotoria de Justiça Cível de Benevides, com fundamento no art. 54, inciso VI e § 3º da Lei Complementar nº 057/2006 e no art. 4º, inciso VI da Resolução nº 23-CNMP, de 17/09/2007, torna pública a **CONVERSÃO** de NOTÍCIA DE FATO cadastrada sob o Simp nº 000787-036/2016 em PROCEDIMENTO PREPARATÓRIO nº 08/2017-MP/3ªPJBENEVIDES, que se encontra à disposição na Promotoria de Justiça Cível da Comarca de Benevides, situada à Av. Nações Unidas, nº 70, Bairro Centro, Município de Benevides, Pará, Fone: (91) 37241408.
 PORTARIA DE CONVERSÃO DE NOTÍCIA DE FATO EM PROCEDIMENTO PREPARATÓRIO Nº: 08/2017-MP/3ªPJBENEVIDES (Simp: 000787-036/2016)
 Investigante: 3ª Promotoria de Justiça Cível de Benevides.
 Assunto: AVERIGUAR DENÚNCIA FORMULADA PELA CELPA REFERENTE À FATURAS EM ABERTO QUANTO AO CONSUMO DE ENERGIA EM POSTOS DE SAÚDE NO MUNICÍPIO DE BENEVIDES.
 Dra. Érika Menezes de Oliveira – Promotora de Justiça Titular.

Protocolo: 179797**DEMONSTRATIVO DA REMUNERAÇÃO DE PESSOAL
MARÇO/2017**

UNIDADE ORÇAMENTÁRIA: MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ
 BIMESTRE: MARÇO E ABRIL/2017

LDO, art. 53

R\$1.000,00

Regime	Qte	Vencimento/ Salários	Gratificação	Pessoais	Outras	Outras	Total
Cargo		Vantagens					
MINISTERIO PUBLICO	2007	18.037.268,06	1.490.964,04	2.881.558,75	20.187.722,64	4.333.336,57	46.930.850,06
ATIVOS	1773	14.173.049,84	1.475.986,89	2.573.624,16	19.598.645,17	4.198.167,84	42.019.473,90
Membro	344	9.601.153,57	509.935,36	259.426,50	11.904.631,67	2.011.578,43	24.286.725,53
SUPERIOR	344	9.601.153,57	509.935,36	259.426,50	11.904.631,67	2.011.578,43	24.286.725,53
PROCURADOR DE JUSTICA	31	944.604,41	74.111,66	120.863,72	1.612.803,19	186.879,90	2.939.262,88
PROMOTOR DE JUSTICA DE 1a ENTRANCIA	57	1.489.134,69	73.541,07		1.239.533,77	341.458,32	3.143.667,85
PROMOTOR DE JUSTICA DE 2a ENTRANCIA	129	3.547.523,22	204.806,20	15.582,93	3.999.678,91	761.866,98	8.529.458,24
PROMOTOR DE JUSTICA DE 3a ENTRANCIA	107	3.097.387,85	139.366,91	122.979,85	4.750.138,06	610.973,73	8.720.846,40
PROMOTOR DE JUSTICA SUBSTITUTO	20	522.503,40	18.109,52		302.477,74	110.399,50	953.490,16
Militar	163	283.717,55		46.428,02	5.878,11	232.770,00	568.793,68
MEDIO	161	276.643,85		44.518,14	3.437,69	229.885,00	554.484,68
ASS. MILITAR III-CPC-MP-GM III	1	3.536,85		884,21		1.481,00	5.902,06
CORPO OP MILITAR (CABO BM) - MP.FG.GM I	10	12.100,50		1.210,00	443,68	13.994,00	27.748,18
CORPO OP MILITAR (CABO) - MP.FG.GM I	48	58.082,40		5.505,53	423,51	67.129,00	131.140,44
CORPO OP MILITAR (SARGENTO BM) - MP.FG.GM II	10	21.795,50		4.141,13		15.058,00	40.994,63
CORPO OP MILITAR (SARGENTO) - MP.FG.GM II	66	143.850,30		29.096,87	1.743,64	96.493,00	271.183,81
CORPO OP MILITAR (SOLDADO BM) - MP.FG.GM I	2	2.420,10		181,50		2.808,00	5.409,60
CORPO OP MILITAR (SOLDADO) - MP.FG.GM I	18	21.780,90		665,50	826,86	24.196,00	47.469,26
CORPO OP MILITAR (SUB-TENENTES BM) - MP.FG.GM II	1	2.179,55		435,91		1.200,00	3.815,46
CORPO OP MILITAR (SUB-TENENTES) - MP.FG.GM II	5	10.897,75		2.397,49		7.526,00	20.821,24
SUPERIOR	2	7.073,70		1.909,88	2.440,42	2.885,00	14.309,00
ASSESSOR MILITAR III - CPC-MP-GM III	2	7.073,70		1.909,88	2.440,42	2.885,00	14.309,00
Servidor	1266	4.288.178,72	966.051,53	2.267.769,64	7.688.135,39	1.953.819,41	17.163.954,69

FUNDAMENTAL	267	611.412,53	64.614,48	356.121,94	1.377.139,77	435.065,27	2.844.353,99
AUXILIAR DE SERVICOS DE MANUTENCAO - AOS-A-II	6	10.103,50	4.744,54	2.412,62	12.476,56	9.818,80	39.556,02
AUXILIAR DE SERVICOS DE MANUTENCAO - AOS-A-III	2	3.203,14	1.440,90	928,12	6.725,03	2.918,60	15.215,79
AUXILIAR DE SERVICOS DE MANUTENCAO - AOS-A-IV	8	14.643,70	7.479,53	6.054,14	38.271,63	12.707,40	79.156,40
AUXILIAR DE SERVICOS DE MANUTENCAO - AOS-B-V	2	5.589,38	1.352,26	4.424,34	29.042,56	3.412,60	43.821,14
AUXILIAR DE SERVICOS GERAIS - AOG-A-I	6	8.723,26	145,38	124,61		9.512,60	18.505,85
AUXILIAR DE SERVICOS GERAIS - AOG-A-II	39	58.299,54	3.750,01	18.748,26	87.519,91	62.599,74	230.917,46
AUXILIAR DE SERVICOS GERAIS - AOG-A-III	3	4.122,36		1.152,54		4.645,40	9.920,30
AUXILIAR DE SERVICOS GERAIS - AOG-A-IV	40	63.666,32	6.735,70	27.436,66	147.035,84	64.275,54	309.150,06
AUXILIAR DE SERVICOS GERAIS - AOG-B-I	3	5.477,16		2.670,06	9.578,52	4.855,40	22.581,14
AUXILIAR DE SERVICOS GERAIS - AOG-B-II	6	11.301,60	599,95	7.337,97	4.875,09	10.040,80	34.155,41
AUXILIAR DE SERVICOS GERAIS - AOG-B-III	11	21.496,16	1.077,79	11.436,87	47.471,40	18.400,80	99.883,02
AUXILIAR DE SERVICOS GERAIS - AOG-B-IV	16	33.851,65	1.016,48	24.794,44	101.259,03	27.682,80	188.604,40
AUXILIAR DE SERVICOS GERAIS - AOG-B-V	21	46.978,36	3.303,66	34.260,38	169.026,41	35.758,80	289.327,61
MOTORISTA - AOM-A-I	1	2.049,11	607,91	430,31		1.599,80	4.687,13
MOTORISTA - AOM-A-II	7	16.894,08	119,99	7.238,78	36.725,69	11.053,60	72.032,14
MOTORISTA - AOM-A-III	2	4.979,10		2.848,29	5.920,69	3.122,60	16.870,68
MOTORISTA - AOM-A-IV	16	40.827,67	3.126,58	19.436,03	38.262,53	24.532,80	126.185,61
MOTORISTA - AOM-B-II	1	3.306,06		3.973,41	18.403,20	1.756,80	27.439,47
MOTORISTA - AOM-B-IV	1	3.390,56		2.124,75		1.655,80	7.171,11
MOTORISTA - AOM-B-V	4	15.224,72	119,99	14.464,74	29.639,54	7.146,20	66.595,19
MOTORISTA - AOM-C-I	4	16.073,56		14.425,03	79.687,34	7.018,19	117.204,12
MOTORISTA - AOM-C-II	5	21.022,61		23.118,17	60.279,36	8.966,00	113.386,14
MOTORISTA - AOM-C-III	3	12.231,22	1.107,34	11.105,30	26.147,68	5.930,40	56.521,94
MOTORISTA - AOM-C-IV	3	13.657,33		10.632,63	59.398,24	5.113,40	88.801,60
OFICIAL DE SERVICOS AUXILIARES - AOA-A-II	14	37.326,23	9.130,80	13.895,62	33.517,56	22.040,38	115.910,59
OFICIAL DE SERVICOS AUXILIARES - AOA-A-IV	14	39.863,60	5.728,02	15.488,48	55.897,64	21.577,20	138.554,94
OFICIAL DE SERVICOS AUXILIARES - AOA-B-I	1	3.565,77		2.400,07	7.692,50	1.552,80	15.211,14
OFICIAL DE SERVICOS AUXILIARES - AOA-B-III	3	11.793,81	901,18	8.637,96	54.820,20	4.628,94	80.782,09
OFICIAL DE SERVICOS AUXILIARES - AOA-B-IV	1	3.839,92	119,99	2.073,55	11.024,54	1.655,80	18.713,80
OFICIAL DE SERVICOS AUXILIARES - AOA-B-V	9	37.237,82	119,99	29.655,72	145.763,53	15.789,74	228.566,80
OPERADOR DE TELECOMUNICACOES - AOT-A-II	1	2.409,75		638,57		1.522,80	4.571,12
OPERADOR DE TELECOMUNICACOES - AOT-A-III	3	7.590,63		3.263,95		4.518,40	15.372,98
OPERADOR DE TELECOMUNICACOES - AOT-A-IV	8	19.545,68	3.177,97	19.809,57	19.155,56	12.389,94	74.078,72
OPERADOR DE TELECOMUNICACOES - AOT-B-IV	1	3.390,56		1.622,62		1.655,80	6.668,98
OPERADOR DE TELECOMUNICACOES - AOT-B-V	2	7.736,61	8.708,52	7.057,38	41.521,99	3.208,60	68.233,10
MEDIO	540	1.668.638,06	573.833,56	1.152.729,36	3.611.204,95	831.301,85	7.837.707,78
ASSESSOR DA SUBPROC JURID INST - MP.CPCP-102.05	1	9.456,12		5.016,71	20.693,96	1.552,80	36.719,59
AUXILIAR DE ADMINISTRACAO - AUD-A-I	134	312.377,76	57.179,10	47.526,13	67.714,35	196.963,02	681.760,36
AUXILIAR DE ADMINISTRACAO - AUD-A-II	99	266.281,26	82.952,45	94.517,35	312.546,25	152.224,00	908.521,31
AUXILIAR DE ADMINISTRACAO - AUD-A-III	11	28.970,18	5.170,13	11.973,20	46.177,92	16.928,80	109.220,23
AUXILIAR DE ADMINISTRACAO - AUD-A-IV	150	437.924,27	173.825,33	230.552,88	1.110.141,07	228.497,54	2.180.941,09

AUXILIAR DE ADMINISTRACAO - AUD-B-I	1	2.961,61		1.599,26		1.599,80	6.160,67
AUXILIAR DE ADMINISTRACAO - AUD-B-III	20	74.172,75	27.023,52	72.002,38	201.412,48	31.659,80	406.270,93
AUXILIAR DE ADMINISTRACAO - AUD-B-IV	3	10.959,37	2.400,13	7.019,47	29.817,88	4.731,40	54.928,25
AUXILIAR DE ADMINISTRACAO - AUD-B-V	35	155.919,69	54.666,24	195.226,37	544.843,75	56.799,80	1.007.455,85
AUXILIAR DE ADMINISTRACAO - AUD-C-I	5	23.566,48	2.187,11	35.011,77	82.291,80	8.212,00	151.269,16
AUXILIAR DE ADMINISTRACAO - AUD-C-II	6	30.393,35	19.703,47	46.793,18	177.049,80	10.722,80	284.662,60
AUXILIAR DE ADMINISTRACAO - AUD-C-III	7	33.417,57	30.271,23	76.272,23	124.873,97	12.158,60	276.993,60
AUXILIAR DE ADMINISTRACAO - AUD-C-IV	8	45.030,34	39.700,24	84.335,02	261.524,58	13.758,40	444.348,58
AUXILIAR DE ADMINISTRACAO - AUD-C-V	20	116.962,21	54.860,86	212.508,92	559.332,91	34.228,09	977.892,99
AUXILIAR DE ENFERMAGEM - AAE-A-I	1	2.604,54	737,94	260,45		1.552,80	5.155,73
AUXILIAR DE ENFERMAGEM - AAE-A-IV	4	13.652,24	2.069,56	4.162,27	14.420,19	6.408,20	40.712,46
AUXILIAR DE ENFERMAGEM - AAE-B-V	2	9.487,01	808,08	6.818,64	24.548,74	3.733,60	45.396,07
PROGRAMADOR DE COMPUTADOR - AAP-B-II	1	4.062,27		4.132,53		1.599,80	9.794,60
PROGRAMADOR DE COMPUTADOR - AAP-B-IV	1	5.677,29	8.316,88	9.167,50	8.746,71	1.599,80	33.508,18
PROGRAMADOR DE COMPUTADOR - AAP-C-I	1	4.802,61		2.930,21		1.655,80	9.388,62
TECNICO EM INFORMATICA - AAI-A-I	16	41.672,64	7.815,75	2.304,97	18.322,89	23.772,80	93.889,05
TECNICO EM INFORMATICA - AAI-A-II	14	38.286,50	4.145,54	2.597,92	6.745,70	20.942,20	72.717,86
SUPERIOR	459	2.008.128,13	327.603,49	758.918,34	2.699.790,67	687.452,29	6.481.892,92
ANALISTA JURIDICO - ATE-A-I	128	424.167,68	188.587,20	72.437,21	334.862,55	190.064,83	1.210.119,47
ANALISTA JURIDICO - ATE-A-II	5	21.936,99	14.786,65	19.450,07	31.260,88	7.889,00	95.323,59
ASSESSOR DA CORREGEDORIA-GERAL - MP.CPCP-102.05	2	17.232,54		4.154,46	39.663,42	2.841,60	63.892,02
ASSESSOR DA OUVIDORIA-GERAL - MP.CPCP-102.4	1	5.775,62				1.318,80	7.094,42
ASSESSOR DA SUBPROC JURID INST - MP.CPCP-102.05	2	17.232,54		3.829,71		2.822,60	23.884,85
ASSESSOR DA SUBPROC TECNI ADM - MP.CPCP-102.05	3	26.688,66		14.755,89	100.818,39	4.675,40	146.938,34
ASSESSOR DE PLANEJAMENTO INSTITUCIONAL - MP.CPCP-1	3	28.368,36		26.707,72	141.408,72	5.185,40	201.670,20
ASSESSOR DE PLANEJAMENTO ORÇAMENTO E GESTÃO DA PGJ	4	45.180,97		31.669,41	215.912,04	6.708,20	299.470,62
ASSESSOR DE PLANEJAMENTO ORGANIZACIONAL - MP.CPCP-	1	7.776,42		2.799,51		1.522,80	12.098,73
ASSESSOR DE PROC-GERAL DE JUST - MP-CPCP-102-6	6	57.445,53	13.997,54	18.479,73	106.208,65	9.180,34	205.311,79
ASSESSOR DE PROCURADOR DE JUSTICA - MP.CPCP-102.05	26	234.101,22		95.866,42	500.278,34	39.881,80	870.127,78
ASSESSOR DE PROMOTORIA DE JUSTIÇA DE SEGUNDA ENTRÂ	111	332.832,45		2.715,73	16.475,64	155.266,18	507.290,00
ASSESSOR ESPECIALIZ APOIO TEC-OPER JUD E EXTRAJUD	11	71.017,00		23.033,57	85.491,18	18.248,52	197.790,27
ASSESSOR ESPECIALIZ APOIO TEC-OPER JUD EXTRAJ INTE	9	27.157,68				12.054,20	39.211,88
ASSESSOR ESPECIALIZADO - MP.CPCE-102.4	14	88.528,67		31.213,23	67.882,40	21.564,68	209.188,98
ASSESSOR TÉCNICO ESPECIALIZADO	21	121.287,81		2.509,34		30.563,80	154.360,95
MP-CPCE-102-4	1	6.093,90		2.620,37		1.976,80	10.691,07
TEC. A. SISTEMA - SUP. A BANCO DE DADOS - ATC-A-I	4	12.060,60	2.119,34	542,72		5.849,20	20.571,86
TEC. A. SISTEMA - SUP. A BANCO DE DADOS - ATC-A-IV	1	4.537,49		5.418,17		1.599,80	11.555,46
TEC. ADS - DESENVOLVIMENTO - ATC-A-I	11	33.166,65	4.602,48	6.784,05	5.969,99	16.579,80	67.102,97

TEC. ADS - SUPORTE A REDE DE COMPUT - ATC-A-I	8	24.121,20	12.440,35	4.613,16	9.678,62	12.079,40	62.932,73
TEC. ADS - SUPORTE A REDE DE COMPUT - ATC-A-III	1	4.042,20	1.732,63	3.694,28	20.791,64	1.599,80	31.860,55
TECNICO - ADMINISTRADOR - ATC-A-II	1	4.191,60		1.877,47	22.268,89	1.552,80	29.890,76
TECNICO - ASSISTENTE SOCIAL - ATC-A-I	4	12.060,60				5.275,20	17.335,80
TECNICO - ASSISTENTE SOCIAL - ATC-A-II	5	16.513,17	4.758,60	19.134,03	9.402,61	7.971,00	57.779,41
TECNICO - ASSISTENTE SOCIAL - ATC-A-IV	9	32.921,26	2.847,78	33.728,80	45.540,40	14.653,20	129.691,44
TECNICO - ASSISTENTE SOCIAL - ATC-B-IV	1	6.414,84	8.316,88	15.341,11	30.471,11	1.976,80	62.520,74
TECNICO - ASSISTENTE SOCIAL - ATC-D-I	1	7.622,03		7.431,46	40.135,96	1.655,80	56.845,25
TECNICO - BIBLIOTECONOMISTA - ATC-A-II	1	3.165,87	2.216,10	791,46	12.980,04	1.552,80	20.706,27
TECNICO - BIBLIOTECONOMISTA - ATC-D-I	1	7.622,03		7.431,46		1.655,80	16.709,29
TECNICO - CONTADOR - ATC-A-I	5	15.075,75		3.527,72		7.807,00	26.410,47
TECNICO - CONTADOR - ATC-A-II	2	8.107,15		19.184,33	51.037,18	3.122,60	81.451,26
TECNICO - CONTADOR - ATC-A-IV	2	11.079,89	21.594,14	30.373,53	121.884,44	3.953,60	188.885,60
TECNICO - ECONOMISTA - ATC-A-II	1	3.849,69		1.691,32	8.073,70	1.552,80	15.167,51
TECNICO - PEDAGOGO - ATC-A-I	5	15.075,75	539,94	4.233,24	2.080,45	8.020,00	29.949,38
TECNICO - PEDAGOGO - ATC-A-II	1	3.165,87		569,85		1.503,80	5.239,52
TECNICO - PSICOLOGO - ATC-A-I	3	9.045,45				4.237,40	13.282,85
TECNICO - PSICOLOGO - ATC-A-II	2	7.015,56	269,97	5.859,23	16.924,70	3.356,60	33.426,06
TECNICO - PSICOLOGO - ATC-A-III	1	4.042,20	688,10	2.473,17		1.318,80	8.522,27
TECNICO - PSICOLOGO - ATC-A-IV	8	28.676,96	10.279,22	25.692,42	87.405,28	13.123,40	165.177,28
TECNICO - PSICOLOGO - ATC-C-I	1	4.911,09	419,54	4.230,52	26.140,96	1.655,80	37.357,91
TECNICO - PSICOLOGO - ATC-C-V	2	14.518,16		13.496,12	38.224,74	3.295,60	69.534,62
TECNICO - PSICOLOGO - ATC-D-I	1	7.622,03	2.098,83	6.047,46		1.655,80	17.424,12
TECNICO - SOCIOLOGO - ATC-A-III	1	4.042,20		1.739,19		1.599,80	7.381,19
TECNICO ADS - MODELAGEM DE SIST - ATC-A-I	5	15.075,75	2.785,16	2.984,98	11.397,26	7.559,00	39.802,15
TECNICO ADS - MODELAGEM DE SIST - ATC-A-II	1	3.165,87	687,00	854,78		1.503,80	6.211,45
TECNICO ESPECIALIZADO - ARQUITETO - ATE-A-I	1	3.313,81		298,24		1.522,80	5.134,85
TECNICO ESPECIALIZADO - ARQUITETO - ATE-A-II	1	3.479,55	269,97	939,47		1.522,80	6.211,79
TECNICO ESPECIALIZADO - ARQUITETO - ATE-D-I	1	8.734,96		12.277,58	53.048,42	1.655,80	75.716,76
TECNICO ESPECIALIZADO - ENGENHEIRO - ATE-A-I	2	8.341,42	8.576,57	8.914,16	17.606,21	3.178,60	46.616,96
TECNICO ESPECIALIZADO - ENGENHEIRO - ATE-B-V	1	6.563,33	2.255,76	14.362,85	45.115,28	1.756,80	70.054,02
TECNICO ESPECIALIZADO - ENGENHEIRO - ATE-C-I	1	6.564,10	1.646,60	5.208,07		1.655,80	15.074,57
TECNICO ESPECIALIZADO - ENGENHEIRO - ATE-C-V	1	7.978,78	1.955,85	6.330,52		1.655,80	17.920,95
TECNICO ESPECIALIZADO - ENGENHEIRO - ATE-D-II	1	9.153,89		16.594,60	60.942,22	1.655,80	88.346,51
TECNICO ESPECIALIZADO - MEDICO - ATE-D-I	3	20.668,77	2.066,85	21.733,78	44.212,04	5.443,94	94.125,38
TECNICO ESPECIALIZADO - MEDICO - ATE-D-V	3	29.659,54	6.764,98	39.124,99	60.942,22	4.951,40	141.443,13
TECNICO ESPECIALIZADO - ODONTOLOGO - ATE-A-IV	4	18.342,62	1.534,48	15.825,19	68.811,13	6.352,20	110.865,62
TECNICO ESPECIALIZADO - ODONTOLOGO - ATE-D-V	3	29.594,41	6.764,98	35.320,49	148.442,97	5.068,40	225.191,25
INATIVOS	234	3.864.218,22	14.977,15	307.934,59	589.077,47	135.168,73	4.911.376,16
Membro	74	2.109.519,75	275,00	51.543,53	497.060,20	46.892,69	2.705.291,17
SUPERIOR	74	2.109.519,75	275,00	51.543,53	497.060,20	46.892,69	2.705.291,17
ADJUNTO	1	8.708,39			5.261,96		13.970,35

ADJUNTO DE PROMOTOR DE 1a ENTRANCIA	2	17.416,78			11.061,04		28.477,82
PROCURADOR DE JUSTICA	30	932.415,97		42.131,20	118.651,84	13.818,00	1.107.017,01
PROMOTOR DE JUSTICA DE 1a ENTRANCIA	1	26.125,17			4.948,15		31.073,32
PROMOTOR DE JUSTICA DE 2a ENTRANCIA	16	433.586,08	275,00	3.231,26	170.416,43	20.134,69	627.643,46
PROMOTOR DE JUSTICA DE 3a ENTRANCIA	24	691.267,36		6.181,07	186.720,78	12.940,00	897.109,21
Pensionista	110	1.541.807,91	1.997,59	3.259,50	25.346,83		1.572.411,83
MEDIO	23	101.937,80		1.261,91			103.199,71
PENSIONISTA - SERVIDOR	23	101.937,80		1.261,91			103.199,71
SUPERIOR	87	1.439.870,11	1.997,59	1.997,59	25.346,83		1.469.212,12
PENSIONISTA - PROCURADOR DE JUSTICA	16	337.397,66			6.296,07		343.693,73
PENSIONISTA - PROMOTOR ADJUNTO DE 1a ENTRANCIA	21	180.442,94					180.442,94
PENSIONISTA - PROMOTOR ADJUNTO DE 2a ENTRANCIA	7	59.137,80					59.137,80
PENSIONISTA - PROMOTOR DE JUSTICA DE 1a ENTRANCIA	14	206.166,38					206.166,38
PENSIONISTA - PROMOTOR DE JUSTICA DE 2a ENTRANCIA	7	157.087,52			4.698,39		161.785,91
PENSIONISTA - PROMOTOR DE JUSTICA DE 3a ENTRANCIA	22	499.637,81	1.997,59	1.997,59	14.352,37		517.985,36
Servidor	50	212.890,56	12.704,56	253.131,56	66.670,44	88.276,04	633.673,16
FUNDAMENTAL	18	49.327,08		24.024,01	23.361,25	11.303,80	108.016,14
AUXILIAR DE SERVICOS GERAIS - AOG-A-III	2	3.897,57		666,44		1.096,00	5.660,01
AUXILIAR DE SERVICOS GERAIS - AOG-A-V	1	1.514,62		984,50			2.499,12
AUXILIAR DE SERVICOS GERAIS - AOG-B-II	1	1.870,24		1.421,37		658,00	3.949,61
AUXILIAR DE SERVICOS GERAIS - AOG-B-III	1	1.753,36		1.139,67	5.464,61	658,00	9.015,64
AUXILIAR DE SERVICOS GERAIS - AOG-B-IV	1	2.061,88		1.000,00		658,00	3.719,88
MOTORISTA - AOM-B-IV	2	6.054,58		3.602,44		1.316,00	10.973,02
MOTORISTA - AOM-B-V	3	11.330,24		5.002,65	17.896,64	3.072,80	37.302,33
MOTORISTA -AOM-B-III	2	4.539,09		3.980,86		995,00	9.514,95
OFICIAL DE SERVICOS AUXILIARES - AOA-A-III	2	4.477,33		1.266,22		876,00	6.619,55
OFICIAL DE SERVICOS AUXILIARES - AOA-A-IV	1	2.686,23		2.041,53		658,00	5.385,76
OFICIAL DE SERVICOS AUXILIARES - AOA-B-II	1	5.302,02				658,00	5.960,02
OFICIAL DE SERVICOS AUXILIARES - AOA-B-IV	1	3.839,92		2.918,33		658,00	7.416,25
MEDIO	20	90.433,75		85.208,97	43.309,19	41.585,51	260.537,42
AUXILIAR DE ADMINISTRACAO - AUD-A-III	1	937,00					937,00
AUXILIAR DE ADMINISTRACAO - AUD-A-IV	1	2.686,23		2.021,06	7.322,46	14.779,87	26.809,62
AUXILIAR DE ADMINISTRACAO - AUD-B-II	2	6.219,44		3.732,83		337,00	10.289,27
AUXILIAR DE ADMINISTRACAO - AUD-B-III	2	6.922,18		5.329,93		775,00	13.027,11
AUXILIAR DE ADMINISTRACAO - AUD-B-IV	2	8.374,73		2.551,62		1.316,00	12.242,35
AUXILIAR DE ADMINISTRACAO - AUD-B-V	2	5.877,42		9.375,31	13.087,04	18.017,64	46.357,41
AUXILIAR DE ADMINISTRACAO - AUD-C-I	1	3.149,95		1.700,96		658,00	5.508,91
AUXILIAR DE ADMINISTRACAO - AUD-C-II	1	4.445,25		5.909,83		658,00	11.013,08
AUXILIAR DE ADMINISTRACAO - AUD-C-V	8	51.821,55		54.587,43	22.899,69	5.044,00	134.352,67
SUPERIOR	12	73.129,73	12.704,56	143.898,58		35.386,73	265.119,60
ASSESSOR DE PROCURADOR DE JUSTICA - MP.CPCP-102.05	1	7.776,42		4.479,21			12.255,63
TECNICO - ASSISTENTE SOCIAL - ATC-A-II	1	3.165,87		3.704,05		658,00	7.527,92

TECNICO - ASSISTENTE SOCIAL - ATC-A-IV	1	3.490,38		3.392,63		29.463,93	36.346,94
TECNICO - ASSISTENTE SOCIAL - ATC-B-I	1	3.848,10	3.078,48	2.216,49		438,00	9.581,07
TECNICO - ATC-D-I	1	6.268,12		21.281,11		438,00	27.987,23
TECNICO - BIBLIOTECOMISTA - ATC-C-IV	1	7.390,97		12.624,55		1.756,80	21.772,32
TECNICO - CONTADOR - ATC-A-I	1	3.015,15		4.124,73		658,00	7.797,88
TECNICO - PSICOLOGO - ATC-A-III	1	5.790,36					5.790,36
TECNICO ESPECIALIZADO - MEDICO - ATE-D-V	1	10.285,16		14.405,21			24.690,37
TECNICO ESPECIALIZADO ATE-D-I	1	6.889,59	9.626,08	12.551,89		658,00	29.725,56
TECNICO ESPECIALIZADO ATE-D-II	1	7.234,10		31.336,78		658,00	39.228,88
TECNICO ESPECIALIZADO ATE-D-IV	1	7.975,51		33.781,93		658,00	42.415,44
Previdencia							
Total	0	-	-	-	-	-	2.118.571,85
FunPrev	0	-	-	-	-	-	2.237,60
FinanPrev	0	-	-	-	-	-	1.991.939,39
INSS	0	-	-	-	-	-	123.835,86
Ipamb	0	-	-	-	-	-	559,00

Protocolo: 180154

**ATA DA REUNIÃO DA COMISSÃO ELEITORAL PARA
DESCARTE DOS VOTOS RECEBIDOS VIA POSTAL E
ARMAZENADOS EM URNA LACRADA**

Aos dezessete dias do mês de maio do ano de dois mil e dezessete, às onze horas e trinta minutos, na sala da Corregedoria-Geral de Justiça do Ministério Público do Estado do Pará, localizada no segundo andar do Edifício-Sede do Ministério Público do Estado do Pará, na Rua João Diogo, cem, nesta Capital, reuniram-se o Excelentíssimo Senhor Procurador de Justiça MANOEL SANTINO NASCIMENTO JUNIOR, o Excelentíssimo Senhor Procurador de Justiça LUIZ CESAR TAVARES BIBAS e o Excelentíssimo Senhor Promotor de Justiça SÉRGIO TIBÚRCIO DOS SANTOS SILVA, para, considerando o teor de Certidão de lavra do Excelentíssimo Secretário da Comissão Eleitoral, Dr. Sérgio Tibúrcio dos Santos Silva, atestando não haver impugnações/recursos do resultado proclamado nas Eleições para Procurador-Geral de Justiça biênio 2017/2019, DELIBERAR e EXECUTAR na presente data, sob testemunha dos servidores Alessandra Martins Braga e Erik Luiz de Nunes Valente, à destruição/trituração dos documentos, em especial, os votos remetidos sob registro postal, contabilizados no pleito, e aqueles que chegaram fora do prazo previsto em Lei, que não foram contabilizados, além do material administrativo que havia sido depositado na referida urna de madeira, mantida sob a guarda da Comissão até a presente data. Nada mais havendo a registrar na presente ata, foi lavrada por mim, _____

_____, SÉRGIO TIBÚRCIO DOS SANTOS SILVA, Promotor de Justiça, Secretário da Comissão Eleitoral, e, depois de lida e aprovada, vai devidamente assinada por todos os demais Membros da Comissão.

MANOEL SANTINO NASCIMENTO JÚNIOR

Procurador de Justiça

Presidente da Comissão Eleitoral

LUIZ CESAR TAVARES BIBAS

Procurador de Justiça

Membro da Comissão Eleitoral

SÉRGIO TIBÚRCIO DOS SANTOS SILVA

Promotor de Justiça

Secretário da Comissão Eleitoral
ALESSANDRA MARTINS BRAGA
Servidora/Testemunha
ERIK LUIZ NUNES VALENTE
Servidor/Testemunha

Protocolo: 179881

EXTRATO DE ACORDO DE COOPERAÇÃO
Nº. DO ACORDO DE COOPERAÇÃO: **006/2017-MP/PA**
PARTES: **Ministério Público do Estado do Pará e PROINFÂNCIA- Fórum Nacional dos Membros do Ministério Público da Infância e Adolescência.**

OBJETO: **Colaboração mútua entre os signatários para implementação de articulação e integração dos Membros ministeriais que atuam na defesa dos direitos da criança e do adolescente, e busca da harmonização de procedimentos e posicionamentos relativos às questões consideradas prioritárias, mediante a disponibilização do Sistema Informatizado de Acervo Digital de Peças e Documentos com ferramenta de busca automática (SIMP-ACERVO), desenvolvido, mantido e administrado pelo Ministério Público do Estado do Pará, para uso e alimentação do banco de dados pelos membros do Ministério Público do Estado do Pará e associados PROINFÂNCIA.**

DATA DA ASSINATURA: **12/05/2017.**

VIGÊNCIA: **12/05/2017 a 11/05/2022.**

FORO: **Justiça Estadual, Comarca de Belém.**

ORDENADOR RESPONSÁVEL: **Gilberto Valente Martins.**

ENDEREÇO COMPLETO DAS PARTES: **Rua João Diogo nº 100, Cidade Velha, Belém/PA, e Rua Cel. Antônio Rios, nº 951, Bairro: Santa Marta, Uberaba/MG, respectivamente.**

Protocolo: 179685

EXTRATO DE PORTARIA DE CONVERSÃO EM INQUÉRITO CIVIL

A 3ª Promotoria de Justiça Cível de Benevides, com fundamento no art. 54, inciso VI e § 3º da Lei Complementar nº 057/2006 e no art. 4º, inciso VI da Resolução nº 23-CNMP, de

17/09/2007, torna pública a CONVERSÃO do PROCEDIMENTO PREPARATÓRIO nº 004/2016-MP/3ªPJBENEVIDES em INQUÉRITO CIVIL, que se encontra à disposição na Promotoria de Justiça Cível da Comarca de Benevides, situada à Av. Nações Unidas, nº 70, Bairro Centro, Município de Benevides, Pará, Fone: (91) 37241408.

PORTARIA DE CONVERSÃO DE PROCEDIMENTO PREPARATÓRIO Nº: 004/2016-MP/3ªPJBENEVIDES EM INQUÉRITO CIVIL (Simp: 001256-036/2017)

Investigante: 3ª Promotoria de Justiça Cível de Benevides.

Assunto: INVESTIGAR POSSÍVEIS IRREGULARIDADES ADMINISTRATIVAS OCORRIDAS NA ESCOLA ESTADUAL ANA TELES NO MUNICÍPIO DE BENEVIDES.

Dra. Érika Menezes de Oliveira – Promotora de Justiça Titular.

Protocolo: 179773

**EXTRATO DE PORTARIA DE CONVERSÃO EM
PROCEDIMENTO PREPARATÓRIO**

A 3ª Promotoria de Justiça Cível de Benevides, com fundamento no art. 54, inciso VI e § 3º da Lei Complementar nº 057/2006 e no art. 4º, inciso VI da Resolução nº 23-CNMP, de 17/09/2007, torna pública a CONVERSÃO de NOTÍCIA DE FATO cadastrada sob o Simp nº 000840-036/2017 em PROCEDIMENTO PREPARATÓRIO nº 04/2017-MP/3ªPJBENEVIDES, que se encontra à disposição na Promotoria de Justiça Cível da Comarca de Benevides, situada à Av. Nações Unidas, nº 70, Bairro Centro, Município de Benevides, Pará, Fone: (91) 37241408.

PORTARIA DE CONVERSÃO DE NOTÍCIA DE FATO EM PROCEDIMENTO PREPARATÓRIO Nº:

04/2017-MP/3ªPJBENEVIDES (Simp: 000840-036/2017)

Investigante: 3ª Promotoria de Justiça Cível de Benevides.

Assunto: APURAR A SITUAÇÃO DA SRA. KÁTIA DO SOCORRO DO NASCIMENTO DA SILVA, A QUAL NÃO ESTARIA SENDO DEVIDAMENTE ATENDIDA PELA REDE DE SAÚDE DO MUNICÍPIO DE BENEVIDES.

Dra. Érika Menezes de Oliveira – Promotora de Justiça Titular.

Protocolo: 17978

MUNICÍPIOS

PREFEITURA MUNICIPAL DE ABAETETUBA

AVISO DE LICITAÇÃO

PREFEITURA MUNICIPAL DE ABAETETUBA
AVISO DE CHAMADA PÚBLICA PARA CREDENCIAMENTO 001/2017-FMS. A Prefeitura Municipal de Abaetetuba, por meio da Fundação Cultural Abaetetubense - FCA e através desta Comissão Permanente de Licitação - CPL, torna público CHAMAMENTO Visando credenciamento Para a Seleção de Organização da Sociedade Civil para a celebração da Quadra Junina 2017. O edital está à disposição, das 7h00 às 13h00 na sala de Licitações, situada na Rua Siqueira Mendes, nº 1359, Bairro Centro Abaetetuba/Pa. Os interessados deverão entregar a documentação a partir desta data até o dia 26/05/2017 das 7:00 as 13:00h.

Protocolo: 180172

PREFEITURA MUNICIPAL DE REDENÇÃO

PREFEITURA MUNICIPAL DE REDENÇÃO PROCESSO Nº. 053/2017 PREGÃO PRESENCIAL Nº. 021/2017 EXTRATO DE CONTRATO Nº. 170/2017

Contratante: Município De Redenção, CNPJ: 04.144.168/0001-21. Contratada: Clik Digital Comercio De Equipamentos E Eletrônicos & Locações Ltda - ME, CNPJ: 10.511.585/0001-68 OBJETO: (Serviços E Manutenção Em Impressora E Recargas De Tonnes E Aquisição De Nobreaks). Data da Assinatura contrato: 18/04/2017, vigência: 31/12/2017, Valor previsto estimado em R\$ 93.660,00 (Noventa e três mil seiscentos e sessenta reais).

EXTRATO DE CONTRATO Nº. 175/2017

Contratante: Município De Redenção, CNPJ: 04.144.168/0001-21. Contratada: Omir Barbosa Lima E Cia Ltda, Cnpj: 02.975.086/0001-01 OBJETO: (Serviços e manutenção em impressora e recargas de tonnes e cartuchos e aquisição de nobreaks. Data da Assinatura contrato: 18/04/2017, vigência: 31/12/2017, Valor previsto estimado em R\$ 144.580,00 (Cento e quarenta e quatro mil quinhentos e oitenta reais).

EXTRATO DE CONTRATO Nº. 180/2017

Contratante: Município de Redenção, CNPJ: 04.144.168/0001-21. Contratada: N. Da S. Lima - Me, CNPJ: 17.633.036/0001-05 OBJETO: (Serviços E Manutenção Em Nobreaks, Impressora E Recargas De Tonnes E Cartuchos). Data da Assinatura contrato: 18/04/2017, vigência: 31/12/2017, Valor previsto estimado em R\$ 128.289,20 (Cento e vinte e oito mil duzentos e oitenta e nove reais e vinte centavos).

EXTRATO DE CONTRATO Nº. 185/2017

Contratante: Município De Redenção, CNPJ: 04.144.168/0001-21. Contratada: J S Da Silva Service e Comercio Eireli - Epp, CNPJ: 26.742.398/0001-25 OBJETO: Serviços e manutenção em nobreaks e impressoras. Data da Assinatura contrato: 18/04/2017, vigência: 31/12/2017, Valor previsto estimado em R\$ 104.060,00 (Cento e quatro mil e sessenta reais).

PROCESSO Nº. 060/2017

PREGÃO PRESENCIAL Nº. 027/2017

EXTRATO DE CONTRATO Nº. 231/2017

Contratante: Município de Redenção, CNPJ: 04.144.168/0001-21. Contratada: Sandes e Pedreira Ltda, CNPJ: 01.261.656/0001-20 OBJETO: (Aquisição de pneus, câmaras de ar, protetores, mançhão, rodas de ferro, serviços de alinhamento e balanceamento e regulagem tec.). Rodas. Data da Assinatura contrato: 05/05/2017, vigência: 31/12/2017, Valor previsto estimado em R\$ 107.200,00 (Cento e sete mil e duzentos reais).

EXTRATO DE CONTRATO Nº. 236/2017

Contratante: Município De Redenção, Cnpj: 04.144.168/0001-21. Contratada: Reformadora De Pneus Total Ltda - EPP, CNPJ: 04.940.977/0001-92 OBJETO: (Aquisição de pneus, mançhão, reforma de pneus em geral.). Data da Assinatura contrato: 05/05/2017, vigência: 31/12/2017, Valor previsto estimado em R\$ 270.902,00 (Duzentos e setenta mil novecentos e dois reais).

EXTRATO DE CONTRATO Nº. 238/2017

Contratante: Município De Redenção, Cnpj: 04.144.168/0001-21. CONTRATADA: Arpini Peças E Pneus Ltda, CNPJ: 12.458.125/0001-49 OBJETO: (Aquisição de pneus, câmaras de ar). Data da Assinatura contrato: 05/05/2017, vigência: 31/12/2017, Valor previsto estimado em R\$ 52.593,72 (Cinquenta e dois mil quinhentos e noventa e três reais e setenta e dois centavos).

EXTRATO DE CONTRATO Nº. 242/2017

Contratante: Município De Redenção, CNPJ: 04.144.168/0001-21. Contratada: Master Car Auto Center Ltda - ME, CNPJ: 19.543.146/0001-01 OBJETO: (Aquisição de rodas de ferro, serviços de alinhamento e balanceamento, serviço de borracharia em geral em pneus). Data da Assinatura contrato: 05/05/2017, vigência: 31/12/2017, Valor previsto estimado em R\$ 4.960,00 (Quatro mil novecentos e sessenta reais).

EXTRATO DE CONTRATO Nº. 247/2017

Contratante: Município De Redenção, Cnpj: 04.144.168/0001-21. Contratada: M S M Comercio Varejista De Pneus LTDA, CNPJ: 21.195.442/0001-00 OBJETO: Aquisição De Pneus, Câmaras De Ar. Data da Assinatura contrato: 05/05/2017, vigência: 31/12/2017, Valor previsto estimado em R\$ 300.385,00 (Trezentos mil trezentos e oitenta e cinco reais).

PROCESSO Nº. 066/2017

PREGÃO PRESENCIAL Nº. 033/2017

EXTRATO DE CONTRATO Nº. 267/2017

CONTRATANTE: Secretária Municipal de Saúde, Cnpj: 11.190.128/0001-81. CONTRATADA: Revemar Revendedora De Veículos Marabá Limitada, CNPJ: 04.747.226/0001-01, (OBJETO: Aquisição de um veiculo fechado tipo furgão 0 km, fabricação nacional, marca Renault, modelo máster minibus executiva l3h2, ano/modelo 2017, fabricante Renault do brasil, garantia de 1 ano, com capacidade acima 15 + 1 lugares, motor com potencia acima 125 c.v. teto alto para ser usada no transporte de pacientes que necessitam do procedimento hemodiálise). Data da Assinatura contrato: 12/05/2017, vigência: 31/12/2017. Importância global licitada de R\$ 170.000,00 (Cento e setenta mil reais).

PROCESSO Nº. 045/2017 DISPENSA Nº 019/2017

EXTRATO DE CONTRATO Nº. 145/2017

LOCATARIO: Secretária Municipal De Saúde, Cnpj: 11.190.128/0001-81. Locador: José Gomes Dantas, Cpf Nº 146.805.212-87 (OBJETO: Locação de um imóvel urbano, localizado no lote 16 quadra 30, rua nova prata, nº 253 setor alto paraná i, para as instalações do pa (ponto de apoio) das endemias (dengue). Data da Assinatura contrato: 31/03/2017, vigência: 01/04/2017 a 31/12/2017, com valor mensal R\$ 1.553,46 (Um Mil quinhentos e cinquenta e três reais e quarenta e seis centavos).

PROCESSO Nº. 046/2017 DISPENSA Nº 020/2017

EXTRATO DE CONTRATO Nº. 146/2017

LOCATARIO: Secretária Municipal De Saúde, Cnpj: 11.190.128/0001-81. Locador: Carajas comercio de motocicletas ltda, cnpj nº 03.831.508/0001-20 (objeto: locação de um imóvel localizado na av. brasil, nº 2877, lote 02, quadra 43, setor centro núcleo urbano, para instalação do posto de saúde do centro psf - posto da saúde da família.). Data da Assinatura contrato: 31/03/2017, vigência: 01/04/2017 a 31/12/2017, com valor mensal R\$ 1.726,16 (Um Mil setecentos e vinte e seis reais e dezesseis centavos).

PROCESSO Nº. 047/2017 DISPENSA Nº 021/2017

EXTRATO DE CONTRATO Nº. 147/2017

LOCATARIO: SECRETÁRIA MUNICIPAL DE SAÚDE, CNPJ: 11.190.128/0001-81. LOCADOR: CLEUDETE ROSA, CPF nº 602.854.942-87 (OBJETO: Locação de um imóvel localizado na av. maria ribeiro nº. 360 centro, para funcionamento da unidade de zoonose do município.). Data da Assinatura contrato: 31/03/2017, vigência: 01/04/2017 a 31/12/2017, com valor mensal R\$ 950,00 (Novecentos e cinquenta reais).

PROCESSO Nº. 043/2017 DISPENSA Nº 017/2017

EXTRATO DE CONTRATO Nº. 143/2017

LOCATARIO: SECRETÁRIA MUNICIPAL DE SAÚDE, CNPJ: 11.190.128/0001-81. Locador: agropecuária vale do paraíso ltda - me, cnpj: 03.518.520/0001-89 (objeto: locação de um imóvel urbano, em alvenaria, localizado na rua Henrique Timóteo, s/n, lote 08 e 09, quadra 61, nucleo urbano, matricula 9955 e 9956, para instalações e funcionamento do céu - centro de especialidades odontológicas). Data da Assinatura contrato: 31/03/2017, vigência: 01/04/2017 a 31/12/2017, com valor mensal R\$ 3.316,33 (Três mil trezentos e dezesseis reais e trinta e três centavos).

PROCESSO Nº. 044/2017 DISPENSA Nº 018/2017

EXTRATO DE CONTRATO Nº. 144/2017

LOCATARIO: SECRETÁRIA MUNICIPAL DE SAÚDE, CNPJ: 11.190.128/0001-81. Locador: bosquilha comercio de artigos do vestuário ltda - epp, cnpj: 84.190.214/0001-68 (objeto: locação de um imóvel urbano, em alvenaria, localizado na avenida santa Tereza, lote 06 e 15, quadra 66, setor oeste, para instalação da base do serviço de atendimento móvel de urgência (samu 192). Data da Assinatura contrato: 31/03/2017, vigência: 01/04/2017 a 31/12/2017, com valor mensal R\$ 4.500,00 (Quatro mil e quinhentos reais).

PROCESSO Nº. 050/2017

CHAMADA PUBLICA/CREDENCIAMENTO Nº 003/2017

EXTRATO DE CONTRATO Nº. 140/2017

CONTRATANTE: SECRETÁRIA MUNICIPAL DE SAÚDE, CNPJ: 11.190.128/0001-81. CONTRATADA: COMERCIO E TRANSPORTES BOA ESPERANÇA LTDA, CNPJ: 04.787.941/0001-78 (OBJETO: Fornecimento De Passagens Terrestre Pela Contratada, Para Atender As Necessidades Da Secretaria Municipal De Saúde Da Prefeitura Municipal De Redenção). Data da Assinatura contrato: 31/03/2017, vigência: 31/12/2017, com valor previsto e estimado de R\$ 212.100,00 (Duzentos e doze mil e cem reais).

PROCESSO Nº. 053/2017

PREGÃO PRESENCIAL Nº. 021/2017

EXTRATO DE CONTRATO Nº. 173/2017

Contratante: SECRETARIA MUNICIPAL DE EDUCAÇÃO - FUNDEB, CNPJ: 16.677.738/0001-28. Contratada: CLIK DIGITAL COMERCIO DE EQUIPAMENTOS E ELETRONICOS & LOCAÇÕES LTDA - ME, CNPJ: 10.511.585/0001-68, OBJETO: (Serviços e manutenção impressora e recargas de tonnes e cartuchos e aquisição de nobreaks). Data da Assinatura contrato: 18/04/2017, vigência: 31/12/2017. Valor previsto estimado em R\$ 6.178,50 (Seis mil cento e setenta e oito reais e cinquenta centavos).

EXTRATO DE CONTRATO Nº. 178/2017

Contratante: Secretaria Municipal De Educação - FUNDEB, CNPJ: 16.677.738/0001-28. Contratada: Omir Barbosa Lima E Cia Ltda, CNPJ: 02.975.086/0001-01 OBJETO: (Serviços e manutenção em impressora e recargas de tonnes e cartuchos e aquisição de nobreaks). Data da Assinatura contrato: 18/04/2017, vigência: 31/12/2017. Valor previsto estimado em R\$ 9.391,80 (Nove mil trezentos e noventa e um reais e oitenta centavos).

EXTRATO DE CONTRATO Nº. 183/2017

Contratante: SECRETARIA MUNICIPAL DE EDUCAÇÃO - FUNDEB, CNPJ: 16.677.738/0001-28. Contratada: N. DA S. LIMA - ME, CNPJ: 17.633.036/0001-05, OBJETO: (Serviços e manutenção em nobreaks, impressora e recargas de tonnes e cartuchos. Data da Assinatura contrato: 18/04/2017, vigência: 31/12/2017. Valor previsto estimado em R\$ 8.837,71 (Oito mil oitocentos e trinta e sete reais e setenta e um centavos).

EXTRATO DE CONTRATO Nº. 188/2017

Contratante: SECRETARIA MUNICIPAL DE EDUCAÇÃO - FUNDEB, CNPJ: 16.677.738/0001-28. Contratada: J S DA SILVA SERVICE E COMERCIO EIRELI - EPP, CNPJ: 26.742.398/0001-25, OBJETO: (Serviços e manutenção em nobreaks, impressora e recargas de tonnes). Data da Assinatura contrato: 18/04/2017, vigência: 31/12/2017. Valor previsto estimado em R\$ 6.680,00 (Seis mil seiscentos e oitenta reais).

PROCESSO Nº. 060/2017

PREGÃO PRESENCIAL Nº. 027/2017

EXTRATO DE CONTRATO Nº. 234/2017

Contratante: SECRETARIA MUNICIPAL DE EDUCAÇÃO, CNPJ: 16.677.738/0001-28. Contratada: SANDES E PEDREIRA LTDA, CNPJ: 01.261.656/0001-20, OBJETO: (Aquisição de pneus, câmaras de ar, protetores, rodas de ferro, roda para pneu,

serviço de remendo e vulcanização de borracharia, serviços de alinhamento e balanceamento. Data da Assinatura contrato: 05/05/2017, vigência: 31/12/2017. Valor previsto estimado em R\$ 103.735,00 (Cento e três mil setecentos e trinta e cinco reais).

EXTRATO DE CONTRATO Nº. 237/2017

Contratante: SECRETARIA MUNICIPAL DE EDUCAÇÃO, CNPJ: 16.677.738/0001-28. Contratada: REFORMADORA DE PNEUS TOTAL LTDA - EPP, CNPJ: 04.940.977/0001-92, OBJETO: (Aquisição de pneu borrachudo para atender a secretaria municipal de educação desta prefeitura). Data da Assinatura contrato: 05/05/2017, vigência: 31/12/2017. Valor previsto estimado em R\$ 39.250,00 (Trinta e nove mil duzentos e cinquenta reais).

EXTRATO DE CONTRATO Nº. 240/2017

Contratante: SECRETARIA MUNICIPAL DE EDUCAÇÃO, CNPJ: 16.677.738/0001-28. Contratada: ARPINI PEÇAS E PNEUS LTDA, CNPJ: 12.458.125/0001-49, OBJETO: (Aquisição de câmaras de ar. Data da Assinatura contrato: 05/05/2017, vigência: 31/12/2017. Valor previsto estimado em R\$ 232,00 (Duzentos e trinta e dois reais).

EXTRATO DE CONTRATO Nº. 245/2017

Contratante: SECRETARIA MUNICIPAL DE EDUCAÇÃO, CNPJ: 16.677.738/0001-28. Contratada: MASTER CAR AUTO CENTER LTDA - ME, CNPJ: 19.543.146/0001-01, OBJETO: (Aquisição de pneus, rodas de ferro, serviços de alinhamento e balanceamento, serviço de remendo de borracharia. Data da Assinatura contrato: 05/05/2017, vigência: 31/12/2017. Valor previsto estimado em R\$ 5.602,00 (Cinco mil seiscentos e dois reais).

EXTRATO DE CONTRATO Nº. 249/2017

Contratante: SECRETARIA MUNICIPAL DE EDUCAÇÃO, CNPJ: 16.677.738/0001-28. Contratada: M S M COMERCIO VAREJISTA DE PNEUS LTDA, CNPJ: 21.195.442/0001-00, OBJETO: (Aquisição de pneus, câmaras de ar). Data da Assinatura contrato: 05/05/2017, vigência: 31/12/2017. Valor previsto estimado em R\$ 104.468,00 (Cento e quatro mil quatrocentos e sessenta e oito reais).

PROCESSO Nº. 053/2017

PREGÃO PRESENCIAL Nº. 021/2017

EXTRATO DE CONTRATO Nº. 172/2017

Contratante: SECRETARIA MUNICIPAL DE EDUCAÇÃO, CNPJ: 16.677.738/0001-28. Contratada: Clik Digital Comercio De Equipamentos e Eletrônicos & Locações Ltda - Me, CNPJ: 10.511.585/0001-68, OBJETO: (Serviços e manutenção em impressora e recargas de tonnes e cartuchos e aquisição de nobreaks. Data da Assinatura contrato: 18/04/2017, vigência: 31/12/2017. Valor previsto estimado em R\$ 98.641,50 (Noventa e Oito mil seiscentos e quarenta e um real e cinquenta centavos).

EXTRATO DE CONTRATO Nº. 177/2017

Contratante: SECRETARIA MUNICIPAL DE EDUCAÇÃO, CNPJ: 16.677.738/0001-28. Contratada: Omir Barbosa Lima E Cia Ltda, Cnpj: 02.975.086/0001-01 OBJETO: (Serviços e manutenção em impressora e recargas de tonnes e cartuchos e aquisição de nobreaks). Data da Assinatura contrato: 18/04/2017, vigência: 31/12/2017. Valor previsto estimado em R\$ 164.644,20 (Cento e sessenta e quatro mil seiscentos e quarenta e quatro reais e vinte centavos).

EXTRATO DE CONTRATO Nº. 182/2017

Contratante: SECRETARIA MUNICIPAL DE EDUCAÇÃO, CNPJ: 16.677.738/0001-28. Contratada: N. DA S. LIMA - ME, CNPJ: 17.633.036/0001-05, OBJETO: (Serviços e manutenção em nobreaks, impressora e recargas de tonnes e cartuchos). Data da Assinatura contrato: 18/04/2017, vigência: 31/12/2017. Valor previsto estimado em R\$ 157.755,79 (Cento e cinquenta e sete mil setecentos e cinquenta e cinco reais e setenta e nove centavos).

EXTRATO DE CONTRATO Nº. 187/2017

Contratante: Secretaria Municipal de Educação, CNPJ: 16.677.738/0001-28. Contratada: J S Da Silva Service E Comercio Eireli - Epp, CNPJ: 26.742.398/0001-25, OBJETO: (Serviços e manutenção em nobreaks, impressora e recargas de tonnes). Data da Assinatura contrato: 18/04/2017, vigência: 31/12/2017. Valor previsto estimado em R\$ 118.930,00 (Cento e dezoito mil novecentos e trinta reais).

PROCESSO Nº. 060/2017

PREGÃO PRESENCIAL Nº. 027/2017

EXTRATO DE CONTRATO Nº. 232/2017

Contratante: Secretária Municipal De Assistência Social, CNPJ: 15.495.243/0001-15. Contratada: SANDES E PEDREIRA LTDA, CNPJ: 01.261.656/0001-20, OBJETO: (Aquisição de PNEUS, câmaras de ar, protetores para atender a secretaria municipal de assistência social. Data da Assinatura contrato: 05/05/2017, vigência: 31/12/2017. Valor previsto estimado em R\$ 2.895,00 (Dois mil oitocentos e noventa e cinco reais).

EXTRATO DE CONTRATO Nº. 239/2017

Contratante: Secretária Municipal De Assistência Social, CNPJ: 15.495.243/0001-15. Contratada: ARPINI PEÇAS E PNEUS LTDA, CNPJ: 12.458.125/0001-49, OBJETO: (Aquisição de pneus, câmaras de ar, para atender a secretaria municipal de assistência social. Data da Assinatura contrato: 05/05/2017, vigência: 31/12/2017. Valor previsto estimado em R\$ 3.411,88 (Três mil quatrocentos e onze reais e oitenta e oito centavos).

EXTRATO DE CONTRATO Nº. 243/2017

Contratante: Secretária Municipal De Assistência Social, CNPJ: 15.495.243/0001-15. Contratada: MASTER CAR AUTO CENTER LTDA - ME, CNPJ: 19.543.146/0001-01, OBJETO: (Aquisição De Rodas De Ferro Para Atender A Secretaria Municipal De Assistência Social. Data da Assinatura contrato: 05/05/2017, vigência: 31/12/2017. Valor previsto estimado em R\$ 576,00 (Quinhentos e setenta e seis reais).

EXTRATO DE CONTRATO Nº. 248/2017

Contratante: Secretária Municipal De Assistência Social, CNPJ: 15.495.243/0001-15. Contratada: M S M Comercio Varejista De Pneus Ltda, Cnpj: 21.195.442/0001-00, OBJETO: (Aquisição de pneus para atender a secretaria municipal de assistência social). Data da Assinatura contrato: 05/05/2017, vigência: 31/12/2017. Valor previsto estimado em R\$ 3.468,00 (Três mil quatrocentos e sessenta e oito reais).

PROCESSO Nº. 060/2017

PREGÃO PRESENCIAL Nº. 027/2017

EXTRATO DE CONTRATO Nº. 233/2017

Contratante: Secretária Municipal De Assistência Social - Fundo dos Direitos da Criança e do Adolescente, CNPJ: 15.495.243/0001-15. Contratada: SANDES E PEDREIRA LTDA, CNPJ: 01.261.656/0001-20, OBJETO: (Aquisição de câmaras de ar, protetores, rodas de ferro para atender o fundo municipal dos direitos da criança e do adolescente). Data da Assinatura contrato: 05/05/2017, vigência: 31/12/2017. Valor previsto estimado em R\$ 3.660,00 (Três mil seiscentos e sessenta reais).

EXTRATO DE CONTRATO Nº. 244/2017

Contratante: Secretária Municipal De Assistência Social, CNPJ: 15.495.243/0001-15. Contratada: MASTER CAR AUTO CENTER LTDA - ME, CNPJ: 19.543.146/0001-01, OBJETO: (Aquisição de pneus para atender O fundo municipal dos direitos da criança e do adolescente). Data da Assinatura contrato: 05/05/2017, vigência: 31/12/2017. Valor previsto estimado em R\$ 4.680,00 (Quatro mil seiscentos e oitenta reais).

PROCESSO Nº. 053/2017

PREGÃO PRESENCIAL Nº. 021/2017

EXTRATO DE CONTRATO Nº. 171/2017

Contratante: Secretária Municipal De Assistência Social, CNPJ: 15.495.243/0001-15. Contratada: CLIK DIGITAL COMERCIO DE EQUIPAMENTOS E ELETRONICOS & LOCAÇÕES LTDA - ME, CNPJ: 10.511.585/0001-68, OBJETO: (Serviços e manutenção, impressora e recargas de tonnes e cartuchos e aquisição de nobreaks em atendimento a secretaria municipal de assistência social). Data da Assinatura contrato: 18/04/2017, vigência: 31/12/2017. Valor previsto estimado em R\$ 68.785,00 (Sessenta e oito mil setecentos e oitenta e cinco reais).

EXTRATO DE CONTRATO Nº. 176/2017

Contratante: Secretária Municipal De Assistência Social, CNPJ: 15.495.243/0001-15. Contratada: OMIR BARBOSA LIMA E CIA LTDA, CNPJ: 02.975.086/0001-01, OBJETO: (serviços e manutenção em impressora e recargas de tonnes e cartuchos e aquisição de nobreaks em atendimento a secretaria municipal de assistência social). Data da Assinatura contrato: 18/04/2017, vigência: 31/12/2017. Valor previsto estimado em R\$ 106.840,00 (Cento e seis mil e oitocentos e quarenta reais).

EXTRATO DE CONTRATO Nº. 181/2017

Contratante: Secretária Municipal De Assistência Social, CNPJ: 15.495.243/0001-15. Contratada: N. DA S. LIMA - ME, CNPJ: 17.633.036/0001-05, OBJETO: serviços e manutenção em nobreaks, impressora e recargas de tonnes e cartuchos em atendimento a secretaria municipal de assistência social. Data da Assinatura contrato: 18/04/2017, vigência: 31/12/2017. Valor previsto estimado em R\$ 43.228,50 (Quarenta e três mil duzentos e vinte e oito reais e cinquenta centavos).

EXTRATO DE CONTRATO Nº. 186/2017

Contratante: Secretária Municipal De Assistência Social, CNPJ: 15.495.243/0001-15. Contratada: J S DA SILVA SERVICE E COMERCIO EIRELI - EPP, CNPJ: 26.742.398/0001-25, OBJETO: (Serviços e manutenção em nobreaks, impressora e recargas de tonnes em atendimento a secretaria municipal de assistência social). Data da Assinatura contrato: 18/04/2017, vigência: 31/12/2017. Valor previsto estimado em R\$ 92.375,80 (Noventa e dois mil trezentos e setenta e cinco reais e oitenta centavos).

Protocolo: 180192

PREFEITURA MUNICIPAL DE ALMERIM

CONTRATO

PREFEITURA MUNICIPAL DE ALMEIRIM

EXTRATOS DE CONTRATO. CONTRATO Nº 20170024.

DISPENSA Nº7/2017-130103.

Contratante: Prefeitura Municipal de Almeirim. Contratada: Brasfarma Comércio de Medicamentos Ltda CNPJ: 00.799.666/0001-51. Objeto: Aquisição de material técnico hospitalar para atender a demanda do Fundo Municipal de Saúde de Almeirim/Pa. Valor: R\$ 496.431,38 (quatrocentos e noventa e seis mil quatrocentos e trinta e um reais e oito centavos). Assinatura: 20/01/2017. Vigência: 20/01/2017 a 17/04/2017. Nivea Araújo Masuyama - Secretária Municipal;

CONTRATO Nº 20170022. DISPENSA Nº 7/2017-220204.

Contratante: Prefeitura Municipal de Almeirim. Contratada: Carlota De Nazaré Goes Sousa CPF: 610.633.632-68. Objeto: Locação de Imóvel para o funcionamento do Departamento de Cultura, Departamento de Comunicação e Tv Almeirim, Localizada na Rodovia Almeirim Panaicá, nº 613, No Município de Almeirim/Pa. Valor Total: R\$ 13.500,00 (treze mil e quinhentos reais). Assinatura: 01/03/2017. Vigência: 01/03/2017 a 31/12/2017. Ordenador: Adriane Tavares Bentes.

AVISOS DE DISPENSA DE LICITAÇÃO. DISPENSA Nº 7/2017-130103.

Reconheço a Dispensa de Licitação nos termos do Art. 24, inciso IV da Lei 8.666/93 e alterações posteriores e homologo e adjudico o referido processo licitatório de acordo com o relatório da Comissão Permanente de Licitação para a contratação da Brasfarma Comércio de Medicamentos Ltda CNPJ: 00.799.666/0001-51. Objeto: Aquisição de material técnico hospitalar para atender a demanda do Fundo Municipal de Saúde de Almeirim/Pa. DISPENSA Nº 7/2017-220204. Reconheço a Dispensa de Licitação nos termos do Art. 24, inciso X da Lei 8.666/93 e alterações posteriores e homologo e adjudico o referido processo licitatório de acordo com o relatório da Comissão Permanente de Licitação para a contratação de Carlota de Nazaré Goes Sousa CPF: 610.633.632-68. Objeto: Locação de Imóvel para o funcionamento do departamento de Cultura, Departamento de Comunicação e Tv Almeirim, Localizada na Rodovia Almeirim Panaicá, nº 613, no Município de Almeirim/Pa.

Adriane Tavares Bentes

Prefeita Municipal

Protocolo: 180173

PREFEITURA MUNICIPAL DE SANTA IZABEL DO PARÁ

PREFEITURA MUNICIPAL DE SANTA IZABEL

AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO SRP Nº 015/2017

OBJETO: Registro de Preços para contratação de empresa especializada em fornecimento de kit merenda escolar (colher, caneca e cumbuca), destinados aos alunos da educação infantil e fundamental da rede municipal **SESSÃO PÚBLICA:** 01/06/2017 às 14h, horário de Brasília. Edital disponível: Endereço eletrônico: <http://www.comprasnet.gov.br> (UASG 455288) e TCM PA - www.tcm.pa.gov.br. Informações e-mail: licitacaosantaisabel@outlook.com.

André Rabelo Queiroz-PREGOEIRO/PMSIP

Protocolo: 180193

PREFEITURA MUNICIPAL DE ANANINDEUA

AVISO DE LICITAÇÃO PREGÃO PRESENCIAL PARA REGISTRO DE PREÇOS Nº SRP.2017.001.SEMCAT.PMA

ÓRGÃO: SECRETARIA MUNICIPAL DE CIDADANIA ASSISTÊNCIA SOCIAL E TRABALHO DA PREFEITURA MUNICIPAL DE ANANINDEUA

OBJETO: Aquisição de GÁS LIQUEFEITO e ÁGUA MINERAL para atender as necessidades da Sede Administrativa da SEMCAT, CRAS, CREAS, Abrigos, Centro POP, Bolsa Família, SINE, Conselhos Tutelares e Complexo Funerário, conforme a necessidade desta Secretaria.

Data e Hora da Abertura: 05/06/2017, 10h00mm (Hora Local). Local: Secretaria Municipal de Cidadania, Assistencial Social e Trabalho/PMA, situada à Rua Júlia Cordeiro, nº 67 (Rodovia BR 316, Km 08), Bairro Centro, Sala da CPL. Edital e informações: Das 08:00 às 14:00h, no mesmo endereço supra, onde o Edital será gravado em CD virgem, fornecido pelo interessado que se identificar. Informações: (91) 3344-1557, e-mail: juridicosemcat01@gmail.com. Ananindeua/PA, 16 de Maio de 2017. Renato Freire/Presidente CPL/SEMGAT/PMA

Protocolo: 178092

PREFEITURA MUNICIPAL DE SANTA MARIA DO PARÁ

PREFEITURA MUNICIPAL DE SANTA MARIA DO PARÁ AVISOS DE LICITAÇÃO. PREGÃO PRESENCIAL SRP Nº 9/2017-180510. Objeto: Aquisição de material elétrico para manutenção da iluminação pública do Município de Santa Maria do Pará. Abertura dia 01/06/2017 às 14hs. **PREGÃO PRESENCIAL SRP Nº 9/2017-180511.** Objeto: Aquisição de tubos pré-moldados para atender as necessidades da Prefeitura Municipal de Santa Maria do Pará. Abertura dia 01/06/2017 às 16hs. **PREGÃO PRESENCIAL SRP Nº 9/2017-190513.** Objeto: Aquisição de material de construção, hidráulico e elétrico para atender as Secretarias e Prefeitura Municipal de Santa Maria do Pará. Abertura dia 05/06/2017 as 09hs.

Bianca Caroline Costa Lobato
Presidente da CPL.

Protocolo: 180194

PREFEITURA MUNICIPAL DE SANTARÉM

PREFEITURA MUNICIPAL DE SANTARÉM AVISO DE LICITAÇÃO. PREGÃO PRESENCIAL Nº 007/2017-SEMSA.

Objeto: Aquisição de material descartável (correlatos) para atender as necessidades do Hospital Municipal de Santarém - HMS. Abertura: 05/06/2017 às 09h00, na SEMTRAS. O Edital poderá ser obtido pelo site: santarem.pa.gov.br.

Gledson E. Sousa Bentes
Pregoeiro PMS.

Protocolo: 180195

PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA

OUTRAS MATÉRIAS

PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA - PA EXTRATO DE ATA DE REGISTRO DE PREÇO Nº 029/2017
Órgão Gerenciador: PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA

Origem: Pregão nº 033/2017/SRP/SEMGAT.

OBJETO: Registro de preço para visando contratação de empresa para Futura e Eventual aquisição de material de gêneros alimentícios, utensílios domésticos, limpeza e higienização para atender a Pref. Munc. e as Sec. Vinculadas a ela no ano de 2017. VENCEDOR: C. F. COSTA MARCELINO & CIA LTDA - EPP, CNPJ: 02.114.972/0001-32

VALOR GLOBAL: R\$ 408.212,65 (quatrocentos e oito mil, duzentos e doze reais e sessenta e cinco centavos).

VENCEDOR: J A DE MENEZES COMERCIO - EPP, CNPJ: 15.396.662/0001-08

VALOR GLOBAL: R\$ 94.818,00 (noventa e quatro mil, oitocentos e dezoito reais).

VENCEDOR: XINGU EMPREENDIMENTOS COMERCIO E SERVIÇOS EIRELI EPP, CNPJ: 19.317.649/0001-69

VALOR GLOBAL: R\$ 325.144,31 (trezentos e vinte e cinco mil, cento e quarenta e quatro reais e trinta e um centavos).

VIGÊNCIA DA ATA 11/05/2017 a 11/05/2018.

Divailton Moreira de Souza
Pregoeiro

Protocolo: 180196

PREFEITURA MUNICIPAL DE BANNACH

TERMO ADITIVO A CONTRATO

PREFEITURA MUNICIPAL DE BANNACH EXTRATO DE TERMO ADITIVO

Fundamento Legal: Art. 61, Parágrafo único da Lei 8.666/93. CONTRATANTE: PREFEITURA MUNICIPAL DE BANNACH - PA. CNPJ: 01.595.320/0001-02. 1º TERMO ADITIVO AO CONTRATO Nº 017/2017 CONTRATADA: LME LOCADORA DE VEICULOS LTDA - ME, CNPJ: 08.586.187/0001-69. Presencial nº 007/2017. OBJETO: locação de ônibus e micro-ônibus para viabilizar transporte Escolar dos alunos matriculados no Ensino Fundamental - Educação de Jovens e Adultos - EJA e Ensino Médio - Regular e EJA, da rede pública, no município de Bannach. Fica acrescentando mais dois veículos, reajustado um acréscimo de 17% (dezesete por cento), do valor global do contrato. Valor do acréscimo previsto estimado de R\$ 77.077,00 (Setenta e Sete Mil e Setenta e Sete Reais). Bannach - PA; 01 de maio de 2017.

LUCINEIA ALVES DA SILVA OLIVEIRA
Prefeita Municipal

PREFEITURA MUNICIPAL DE BANNACH ABANDONO DE EMPREGO

Esgotados nossos recursos de localização e tendo em vista encontrar-se em local não sabido, convidamos o Sr. Fabio Monteiro Pinto CPF 770.207.312-87, a comparecer em nosso escritório, a fim de retornar ao emprego ou justificar as faltas desde 01/02/2017 até o presente momento, dentro do prazo de 72 horas a partir desta publicação, sob pena de ficar rescindido, automaticamente, o contrato de trabalho, nos termos do art. 482 da CLT. Bannach - PA, 17 de maio de 2017.

LUCINEIA ALVES DA SILVA OLIVEIRA
Prefeita Municipal

PREFEITURA MUNICIPAL DE BANNACH EXTRATO DE CONTRATOS TEMPORÁRIOS

LEI MUNICIPAL 227/2016, PARA O EXERCÍCIO DE 2017. CONTRATANTE: P.M.B - FUNDO MUNICIPAL DE SAÚDE. CNPJ: 11.381.413/0001-80 CONTRATO: Nº 044/2017 FMS CONTRATO: Nº 049/2017 FMS CONTRATADA: DANIELLE DE MORAES ALVES DE CASTROOBJETO: MÉDICA VALOR MENSAL: 5.900,00 VIGÊNCIA: 03/04/2017 A 30/06/2017. CONTRATO: Nº 050/2017 FMS CONTRATADO: KESIA VANESSA MATOS FEITOSA OBJETO: CIRUGIÃ DENTISTA VALOR MENSAL: 2.500,00 VIGÊNCIA: 03/04/2017 A 30/06/2017. CONTRATO: Nº 051/2017 FMS CONTRATADO: TATIANE NONATO DE SOUSA OBJETO: AGENTE COMUNITÁRIO DE SAÚDE VALOR MENSAL: 937,00 VIGÊNCIA: 03/04/2017 A 30/06/2017. Bannach - PA; 09 de maio de 2017. JOSÉ DE FÁTIMO DOS SANTOS - Secretário de Saúde. CONTRATANTE: PREFEITURA MUNICIPAL DE BANNACH-PA. CNPJ: 01.595.320/0001-02 CONTRATO: Nº 105/2017 SEMECD CONTRATADA: ROTELDES EDUARDO DE OLIVEIRA SOUSA OBJETO: MOTORISTA CATEGORIA D VALOR MENSAL: 937,00 VIGÊNCIA: 10/04/2017 A 30/06/2017. Bannach - PA; 09 de maio de 2017.

LUCINEIA ALVES DA SILVA OLIVEIRA
Prefeita Municipal.

Protocolo: 180174

PREFEITURA MUNICIPAL DE SÃO DOMINGOS DO CAPIM

DISPENSA DE LICITAÇÃO EXTRATO DE DISPENSA DE LICITAÇÃO PROCESSO: 7/2017-00049

Objeto: Contratação emergencial de empresa para aquisição de equipamentos e suprimentos de informática para atender as necessidades da prefeitura, secretaria e fundos do município de São Domingos do Capim. Contratante: Prefeitura de São Domingos do Capim Contratado (a): J. N. SODRÉ SERV. E COM.-ME Valor: R\$ 18.193,50 (Dezoito mil, cento e noventa e três reais e cinquenta centavos).

Vigência: 12 de janeiro a 01 de maio de 2017

Fundamento legal: Art. 24, inciso IV, da Lei nº 8.666/93 e suas alterações posteriores. Declaração de Dispensa de Licitação emitida pela Comissão Permanente de Licitação e ratificada pelo Sr. Paulo Elson da Silva e Silva, Autoridade Competente.

EXTRATO DE DISPENSA DE LICITAÇÃO Processo: 7/2017-00048

Objeto: Contratação de empresa especializada na prestação de serviços de manutenção preventiva e corretiva (computadores e impressoras), e fornecimento de suprimentos de informática, visando atender a prefeitura e fundos municipais no período emergencial decretado.

Contratante: Prefeitura de São Domingos do Capim Contratado (a): J. N. SODRÉ SERV. E COM.-ME Valor: R\$ 13.790,00 (Treze mil, setecentos e noventa reais).

Vigência: 12 de janeiro a 01 de maio de 2017 Fundamento legal: Art. 24, inciso IV, da Lei nº 8.666/93 e suas alterações posteriores.

Declaração de Dispensa de Licitação emitida pela Comissão Permanente de Licitação e ratificada pelo Sr. Paulo Elson da Silva e Silva, Autoridade Competente.

Maria José Bastos do Amaral
Presidente Cpl

Protocolo: 180197

PREFEITURA MUNICIPAL DE SÃO FRANCISCO DO PARÁ

OUTRAS MATÉRIAS EXTRATO DA ATA DE REGISTRO DE PREÇOS

O Município de São Francisco do Pará, Estado do Pará, devidamente inscrita no CNPJ/MF 05.125.992/0001-05, representado Prefeito Municipal São Francisco do Pará com a INTERVENIÊNCIA da SECRETARIA MUNICIPAL DE INFRAESTRUTURA denominado ÓRGÃO GERENCIADOR, neste ato representado pelo SECRETÁRIO MUNICIPAL DE INFRAESTRUTURA, e, considerando o julgamento da licitação na modalidade de PREGÃO PRESENCIAL PARA REGISTRO DE PREÇOS, sob o Nº 005/2017, na forma PRESENCIAL, RESOLVE REGISTRAR OS PREÇOS das Empresas: LC MATERIAIS DE CONSTRUÇÃO LTDA ME CNPJ nº 17.470.937/0001-23 itens: 5 a 7, 9,12,13,16,19 a 25, 27 a 91, 95, 101, 102, 109, 110, 114, 115, 118 a 121, 128,133,144,145,147 a 154, 159 a 170 com o valor global de R\$ 1.258.180,46; J. C. PRADO COMÉRCIO EIRELI - ME CNPJ nº21.254.778/0001-05 itens: 26, 83, 104, 111,116,117,122,123,155 a 158 com o valor global de R\$ 52.150,00; COMATEL COMERCIO DE MATERIAL LTDA-EPP CNPJ: 04.510.069/0001-16 itens: 4,8,17,18,92,94,96 a 100,103,105 a 108,112,113,124 a 127,130 a 132,134 a 143,146, com o valor global de R\$ 129.118,57. Vigência 07 (sete) meses. São Francisco do Pará/PA, 12 de maio de 2017. Marcos Cesár Barbosa e Silva- Prefeito Municipal de São Francisco do Pará PA. José Maria Maia Barbosa-Secretário Municipal de infraestrutura. Rivaldo da Silva Pereira-Secretário Municipal de Educação-Órgão Participante. EXTRATO do Contrato nº 005/2017-01-PMSF DECORRENTE do no Pregão Presencial para Registro de Preços nº 005/2017PP-SRP-PMSF/INFRAESTRUTURA. CONTRATANTE: Fundo de Manutenção e Desenvolvimento da Educação Básica e Valorização dos Profissionais da Educação, Estado do Pará, devidamente inscrita no CNPJ/MF sob o nº 23.741.174/0001-00. CONTRATADA: LC MATERIAIS DE CONSTRUÇÃO LTDA ME CNPJ: 17.470.937/0001-23. VALOR GLOBAL: R\$ 255.966,15. DOTAÇÃO ORÇ: Unidade Orç.: 0716 - Fundo Man. Des. Educ. Bás. Val. Prof. Educação/Atividade: 12.361.0023 2103 - Man.

Do FUNDEB/Elemento de Despesa: 3.3.90.30.00 - Material de Consumo/Fonte Recurso: FUNDEB. VIG. 15 de maio de 2017 a 30 de julho de 2017.

RIZALDO DA SILVA PEREIRA
Secretário Municipal de Educação.

Protocolo: 180198

PREFEITURA MUNICIPAL DE BOM JESUS DO TOCANTINS

AVISO DE LICITAÇÃO

PREFEITURA MUNICIPAL DE BOM JESUS DO TOCANTINS - PA EXTRATO DE PREGÃO PRESENCIAL PREGÃO PRESENCIAL (SRP) Nº 9/2017-013

Objeto: Registro de Preço para eventual e futura contratação de empresa especializada em serviço de telecomunicações com fornecimento de circuito de comunicação de dados ponto a ponto e de acesso dedicado à internet em alta disponibilidade para o complexo administrativo e demais secretarias.

EMPRESA E VALOR REGISTRADO: FARIA E SC EIRELI-ME - CNPJ nº 09.256.874/0001-89. Valor registrado: Item 01-R\$ 360,00. EMPRESA E VALOR REGISTRADO: J.C.G SILVA INFORMATICA EIRELI-ME - CNPJ nº 17.399.075/0001-90. Valor registrado: Item 02-R\$ 440,00.

Informações: o Processo Licitatório vinculada ao Pregão Presencial nº 9/2017-013, poderá ser solicitada na Sala de Licitações da Prefeitura Municipal de Bom Jesus do Tocantins (mural oficial). Assinatura: 18 de maio de 2017.

PREGÃO PRESENCIAL Nº 9/2017-025

Objeto: Aquisição de 01(um) veículo tipo camionete à diesel 4X4, direção hidráulica, transmissão manual.

EMPRESA VENCEDORA: LOKAR SERVICOS LTDA - CNPJ nº 84.166.446/0001-80
Valor: R\$ 69.800,00

Informações: o Processo Licitatório vinculada ao Pregão Presencial nº 9/2017-025, poderá ser solicitada na Sala de Licitações da Prefeitura Municipal de Bom Jesus do Tocantins (mural oficial). Assinatura: 18 de maio de 2017.

Protocolo: 180175

PREFEITURA MUNICIPAL DE TAILÂNDIA

OUTRAS MATÉRIAS

PREFEITURA MUNICIPAL DE TAILÂNDIA

RETIFICAÇÃO. A Prefeitura Municipal de Tailândia-Pa, torna Público na publicação no DOE/PA, pág. 131 do dia 17/05/2017. ONDE SE LÊ: R\$ 21.804.000,00 (vinte e um milhão oitocentos e quatro mil reais). LEIA-SE: R\$ 2.844.000,00 (dois milhões oitocentos e quarenta e quatro mil reais), o restante permanece inalterado.

Protocolo: 180199

PREFEITURA MUNICIPAL DE CAPITÃO POÇO

AVISO DE LICITAÇÃO

PREFEITURA MUNICIPAL DE CAPITÃO POÇO

AVISO DE LICITAÇÃO DESERTA. PREGÃO PRESENCIAL Nº 009/2017 - SRP, do dia 28/04/2017, a menor preço por item. Objeto: aquisição de recarga em botijão de gás-glp-13 para uso da administração municipal, considerando que não houve empresa interessada em participar deste certame, fica declarado como DESERTO. **AVISOS DE LICITAÇÃO. PREGÃO PRESENCIAL SRP Nº 009/2017 - REAVISO.** Abertura as 09:00 hs do dia 01/06/2017, tipo: menor preço por item. Objeto: aquisição de recarga em botijão de gás-glp-13 para uso da administração municipal, a realizar - se na sala da CPL/PMCP. **PREGÃO PRESENCIAL SRP Nº 018/2017.** Abertura as 10:00 hs do dia 01/06/2017. Tipo: menor preço por item. Objeto: futura contratação de empresa especializada em horas de serviços mecânicos, elétricos, lanternagem, torno e solda para veículos leves e pesados (gasolina e diesel) da frota da administração municipal,

a realizar-se na sala da CPL/PMCP. Os Editais encontram-se a disposição no horário de 08:00 as 13:00-Av. Moura Carvalho, 1255 - Setor e Licitações, valor do Edital R\$ 50,00, informações 91-3468 1390.

João Gomes de Lima
Prefeito.

Protocolo: 180176

PREFEITURA MUNICIPAL DE URUARÁ

OUTRAS MATÉRIAS

PREFEITURA MUNICIPAL DE URUARÁ EXTRATOS DE CONTRATOS

Pregão Presencial 9/2017-00028. Objeto: aquisição de material de peças para veículos leves e médios para atender as necessidades do Fundo Municipal de Educação. Assinaturas: 16/05/17. Vigência dos Contratos: 16/05/2017 á 29/12/2017. Contratante: FUNDO MUNICIPAL DE EDUCAÇÃO. Espécie: Contrato nº 20179153. Contratada: L. J. ANTUNES EIRELI - ME. Valor Global: R\$ 125.500,00 (Cento e Vinte e Cinco Mil e Quinhentos Reais);

Pregão Presencial 9/2017-00028. Objeto: aquisição de material de peças para veículos leves e médios para atender as necessidades do Fundo Municipal de Saúde. Assinaturas: 16/05/17. Vigência dos Contratos: 16/05/2017 á 29/12/2017. Contratante: FUNDO MUNICIPAL DE SAÚDE. Espécie: Contrato nº 20179154. Contratada: L. J. ANTUNES EIRELI - ME. Valor Global: R\$ 316.300,00 (Trezentos e Dezesesseis Mil e Trezentos Reais)

Espécie: Contrato nº 20179158. Contratada: ANA C.D. LORENZONI - ME. Valor Global: R\$ - 72.200,00 (Setenta e Dois Mil e Duzentos Reais). Pregão Presencial 9/2017-00028. Objeto: aquisição de material de peças para veículos leves, médios e pesados para atender as necessidades do Fundo de Desenv. da Educação Básica - Fundeb. Assinaturas: 16/05/17. Vigência dos Contratos: 16/05/2017 á 29/12/2017. Contratante: FUNDO DE DESENV. DA EDUCAÇÃO BÁSICA - FUNDEB

Espécie: Contrato nº 20179155. Contratada: L. J. ANTUNES EIRELI -ME. Valor Global: R\$ 199.000,00 (Cento e Noventa e Nove Mil Reais) Pregão Presencial 9/2017-00028. Objeto: aquisição de material de peças para veículos leves, médios e pesados para atender as necessidades da Prefeitura Municipal de Uruará. Assinaturas: 16/05/17. Vigência dos Contratos: 16/05/2017 á 29/12/2017. Contratante: PREFEITURA MUNICIPAL DE URUARÁ

Espécie: Contrato nº 20179156. Contratada: L. J. ANTUNES EIRELI - ME. Valor Global: R\$ 665.500,00 (Seiscentos e Sessenta e Cinco Mil e Quinhentos Reais) Pregão Presencial 9/2017-00028. Objeto: aquisição de material de peças para veículos leves e médios para atender as necessidades do Fundo Municipal de Assistência Social. Assinaturas: 16/05/17. Vigência dos Contratos: 16/05/2017 á 29/12/2017. Contratante: FUNDO MUNICIPAL DE ASSISTENCIA SOCIAL

Espécie: Contrato nº 20179157. Contratada: L. J. ANTUNES EIRELI - ME. Valor Global: R\$ 16.000,00 (Dezesesseis Mil Reais) Pregão Presencial 9/2017-00032. Objeto: Prestação de serviço 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 do Fundo Municipal de Assistência Social. Assinaturas: 16/05/17. Vigência dos Contratos: 12 (Doze) meses. Contratante: FUNDO MUNICIPAL DE ASSISTENCIA SOCIAL

Espécie: Contrato nº 20179159. Contratada: INVIOUÁVEL URUARÁ LTDA-ME. Valor Global: R\$ 22.800,00 (Vinte e Dois Mil e Oitocentos Reais) Pregão Presencial 9/2017-00032. Objeto: Prestação de serviço 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 do Fundo Municipal de Saúde. Assinaturas: 16/05/17. Vigência dos Contratos: 12 (Doze) meses. Contratante: FUNDO MUNICIPAL DE SAÚDE

Espécie: Contrato nº 20179160. Contratada: INVIOUÁVEL URUARÁ LTDA-ME. Valor Global: R\$ 50.160,00 (Cinquenta Mil e Cento e Sessenta Reais) Pregão Presencial 9/2017-00032. Objeto: Prestação de serviço 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 Secretaria Municipal de Esporte,

Lazer, Cultura e Turismo. Assinaturas: 16/05/17. Vigência dos Contratos: 12 (Doze) meses. Contratante: SECRETARIA MUNICIPAL DE ESPORTE, LAZER, CULTURA E TURISMO. Espécie: Contrato nº 20179161. Contratada: INVIOUÁVEL URUARÁ LTDA-ME. Valor Global: R\$ 4.560,00 (Quatro Mil Quinhentos e Sessenta Reais). Pregão Presencial 9/2017-00032. Objeto: Prestação de serviço 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 Secretaria Municipal de Meio Ambiente. Assinaturas: 16/05/17. Vigência dos Contratos: 12 (Doze) meses. Contratante: SECRETARIA MUNICIPAL DE MEIO AMBIENTE. Espécie: Contrato nº 20179162. Contratada: INVIOUÁVEL URUARÁ LTDA-ME. Valor Global: R\$ 4.560,00 (Quatro Mil Quinhentos e Sessenta Reais)

Pregão Presencial 9/2017-00033. Objeto: aquisição de peças, prestação de serviço e manutenção de motocicletas a fim de atender o Fundo Municipal de Assistência Social. Assinaturas: 16/05/17. Vigência dos Contratos: 16/05/2017 a 29/12/2017. Contratante: FUNDO MUNICIPAL DE ASSISTÊNCIA SOCIAL. Espécie: Contrato nº 20179163. Contratada: REIS MOTO PEÇAS LTDA - ME. Valor Global: R\$ 5.642,40 (Cinco Mil Seiscentos e Quarenta e Dois Reais e Quarenta Centavos.)

Pregão Presencial 9/2017-00033. Objeto: aquisição de peças, prestação de serviço e manutenção de motocicletas a fim de atender o Fundo Municipal de Educação. Assinaturas: 16/05/17. Vigência dos Contratos: 16/05/2017 a 29/12/2017. Contratante: FUNDO MUNICIPAL DE EDUCAÇÃO. Espécie: Contrato nº 20179164. Contratada: REIS MOTO PEÇAS LTDA - ME. Valor Global: R\$ 21.981,60 (Vinte e Um Mil Novecentos e Oitenta e Um Real e Sessenta Centavos)

Pregão Presencial 9/2017-00033. Objeto: aquisição de peças, prestação de serviço e manutenção de motocicletas a fim de atender o Fundo Municipal de Saúde. Assinaturas: 16/05/17. Vigência dos Contratos: 16/05/2017 a 29/12/2017. Contratante: FUNDO MUNICIPAL DE SAÚDE. Espécie: Contrato nº 20179164. Contratada: REIS MOTO PEÇAS LTDA - ME. Valor Global: R\$ 29.400,70 (Vinte e Nove Mil e Quatrocentos Reais e Setenta Centavos.)

Pregão Presencial 9/2017-00033. Objeto: aquisição de peças, prestação de serviço e manutenção de motocicletas a fim de atender o Fundo Municipal de Saúde. Assinaturas: 16/05/17. Vigência dos Contratos: 16/05/2017 a 29/12/2017. Contratante: FUNDO MUNICIPAL DE SAÚDE. Espécie: Contrato nº 20179165. Contratada: REIS MOTO PEÇAS LTDA - ME. Valor Global: R\$ 29.400,70 (Vinte e Nove Mil e Quatrocentos Reais e Setenta Centavos.)

Pregão Presencial 9/2017-00033. Objeto: aquisição de peças, prestação de serviço e manutenção de motocicletas a fim de atender o Fundo Municipal de Saúde. Assinaturas: 16/05/17. Vigência dos Contratos: 16/05/2017 a 29/12/2017. Contratante: FUNDO MUNICIPAL DE SAÚDE. Espécie: Contrato nº 20179166. Contratada: REIS MOTO PEÇAS LTDA - ME. Valor Global: R\$ 22.003,30 (Vinte e dois Mil Três Reais e Trinta Centavos)

Pregão Presencial 9/2017-00033. Objeto: aquisição de peças, prestação de serviço e manutenção de motocicletas a fim de atender a Secretaria Municipal de Meio Ambiente. Assinaturas: 16/05/17. Vigência dos Contratos: 16/05/2017 a 29/12/2017. Contratante: SECRETARIA MUNICIPAL DE MEIO AMBIENTE. Espécie: Contrato nº 20179167. Contratada: REIS MOTO PEÇAS LTDA - ME. Valor Global: R\$ 23.423,40 (Vinte e Três Mil Quatrocentos e Vinte e Três Reais e Quarenta Centavos)

Pregão Presencial 9/2017-00033. Objeto: aquisição de peças, prestação de serviço e manutenção de motocicletas a fim de atender a Prefeitura Municipal. Assinaturas: 16/05/17. Vigência dos Contratos: 16/05/2017 a 29/12/2017. Contratante: PREFEITURA MUNICIPAL DE URUARÁ

Espécie: Contrato nº 20179168. Contratada: REIS MOTO PEÇAS LTDA - ME. Valor Global: R\$ 45.786,60 (Quarenta e Cinco Mil Setecentos e Oitenta e Seis Reais e Sessenta Centavos) Pregão Presencial 9/2017-00035. Objeto aquisição de material de esportivo a serem utilizados no incentivo ao esporte do município. Assinaturas: 17/05/17. Vigência dos Contratos: 16/05/2017 a 29/12/2017. Contratante: SECRETARIA DE ESPORTE, LAZER, CULTURA E TURISMO. Espécie: Contrato nº 20179169. Contratada: N FREITAS RODRIGUES-ME. Valor Global: R\$ 53.925,90 (Cinquenta e Três Mil Novecentos e Vinte e Cinco Mil e Noventa Centavos)

Dispensa de Licitação 7/2017-00017. Objeto: Locação de imóvel localizada na BR 230 no Km 201 Vila Monte Sinai, Zona Rural, Uruará - Pa, para funcionamento de Casa de Apoio de Professores. Assinaturas: 17/05/17. Vigência dos Contratos: 17/05/2017 a 16/05/2018. Contratante: FUNDO MUNICIPAL DE EDUCAÇÃO. Espécie: Contrato nº 20177017. Contratada: ZILTAIR DE SOUSA SILVA. Valor Global: 9.600,00 (Nove Mil e Seiscentos Reais)

Protocolo: 180200

PREFEITURA MUNICIPAL DE DOM ELISEU

PREFEITURA MUNICIPAL DE DOM ELISEU AVISO DE CHAMAMENTO PÚBLICO

O FUNDO MUNICIPAL DE SAÚDE DE DOM ELISEU através da Comissão Permanente de licitação torna público que realizará de 22.05.2017 à 02.06.2017 credenciamento de diversos tipos de profissionais da área da saúde conforme Edital de Chamamento Público nº 002/2017 e seus anexos o qual encontra-se à disposição dos interessados através do email: licitadom@gmail.com. / portal www.domeliseu.pa.gov.br/ / Av Jk n02 - Dom Eliseu-Pa. Informações: (91) 919194 0850

SINELLY GOMES DE OLIVEIRA-Secretaria Municipal
Protocolo: 180177

PREFEITURA MUNICIPAL DE DOM ELISEU RETIFICAÇÃO

Errata de Extrato de Contrato Nº 20170111, na publicação do DIÁRIO OFICIAL DO ESTADO, pg. 132, em 17-05-2017. Onde se lê: Data de Assinatura: 02/01/2017, Vigência: 02 de janeiro de 2017 à 30 de dezembro de 2017, leia-se: Data de Assinatura: 19/01/2017, Vigência: 19 de janeiro de 2017 à 30 de dezembro de 2017.

Protocolo: 180178

PREFEITURA MUNICIPAL DE INHANGAPI

AVISO DE LICITAÇÃO

PREFEITURA MUNICIPAL DE INHANGAPI AVISO DE LICITAÇÃO PREGÃO PRESENCIAL Nº 023/2017

A Prefeitura Municipal de Inhangapi, através do Pregoeiro, TORNA PÚBLICO, para conhecimento de quantos possam se interessar, que fará licitação do tipo menor preço por item, cuja sessão de abertura será no dia 01 de junho de 2017, às 09h00min para contratação de empresa especializada na prestação dos serviços de manutenção, conservação e limpeza de áreas públicas no Município de Inhangapi. O edital e seus anexos poderão ser retirados na Prefeitura de Inhangapi, situada na Av. Hernane Lameira, Nº 925, Vila Nova, Inhangapi-Pa, no horário de 09h00min as 13h00min, valor do edital R\$ 50,00.

Raphael Moreira Sabbá-Pregoeiro

Protocolo: 180179

PREFEITURA MUNICIPAL DE INHANGAPI AVISO DE LICITAÇÃO PREGÃO PRESENCIAL Nº 024/2017

A Prefeitura Municipal de Inhangapi, através do Pregoeiro, TORNA PÚBLICO, para conhecimento de quantos possam se interessar, que fará licitação do tipo menor preço por item, cuja sessão de abertura será no dia 01 de junho de 2017, às 11h00min para contratação de empresa especializada na prestação de Serviços de Manutenção preventiva, corretiva e instalação de ar condicionados, centrais de ar, bebedouros, fogões, freezer, geladeira, para atender as necessidades do Município de Inhangapi. O edital e seus anexos poderão ser retirados na Prefeitura de Inhangapi, situada na Av. Hernane Lameira, Nº 925, Vila Nova, Inhangapi-Pa, no horário de 09h00min as 13h00min, valor do edital R\$ 50,00.

Raphael Moreira Sabbá-Pregoeiro

Protocolo: 180180

PREFEITURA MUNICIPAL DE JURUTI

PUBLICAÇÃO DE AVISOS DE LICITAÇÃO PREFEITURA MUNICIPAL DE JURUTI PREGÃO PRESENCIAL Nº 20170205001

OBJETO: AQUISIÇÃO DE SEMENTES PARA ATENDER AS NECESSIDADES DA SECRETARIA MUNICIPAL DE PRODUÇÃO E ABASTECIMENTO, PARA IMPLANTAÇÃO DO PROGRAMA DE MECANIZAÇÃO NAS ÁREAS DE VÁRZEAS E PLANALTO E FOMENTAR AS FAMÍLIAS QUE TRABALHAM COM HORTIFRUTIGRANJEIROS. ABERTURA: 30/05/2017 às 09:00mim

PREFEITURA MUNICIPAL DE JURUTI PREGÃO PRESENCIAL Nº 20170205002

OBJETO: AQUISIÇÃO DE MATERIAIS DE CONSTRUÇÃO PARA ATENDER AS NECESSIDADES DA SECRETARIA MUNICIPAL DE EDUCAÇÃO.

ABERTURA: 31/05/2017 às 09:00mim

PREFEITURA MUNICIPAL DE JURUTI PREGÃO PRESENCIAL Nº 20170205003

OBJETO: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA PARA PRESTAÇÃO DE SERVIÇOS DE CITOPATOLOGIA ESPECIALIZADA PCCU PARA ATENDER AS NECESSIDADES DA SECRETARIA MUNICIPAL DE SAÚDE.

ABERTURA: 30/05/2017 às 09:00mim

INFORMAÇÕES:licitacaojuruti2017@gmail.com

A Prefeitura Municipal de Juruti torna Público o Resultado do Pregão Presencial nº 20171004002, para a AQUISIÇÃO DE MATERIAL DE LIMPEZA DESTINADOS A ATENDER AS NECESSIDADES DA PREFEITURA E SUAS RESPECTIVAS SECRETARIAS MUNICIPAIS. Declarando Vencedores as empresas: E. PEREIRA MATOS COMERCIO - ME, CNPJ nº 21.339.332/0001-75; R A SANTIAGO - ME, inscrito no CNPJ nº 13.306.181/0001-20; SUPERMERCADO ECO LTDA - EPP, inscrito no CNPJ nº 23.680.287/0001-43 e L M P DE SOUZA, inscrito no CNPJ nº 16.992.532/0001-92. A prefeitura municipal de juruti torna publico o resultado do Pregão Presencial nº 20171204001 LOCAÇÃO DE VEICULOS PARA ATENDER AS NECESSIDADES DA PREFEITURA MUNICIPAL DE JURUTI E SUAS SECRETARIAS. Declarando vencedoras as empresas e pessoa física: Empresas: LOCADORA L&L. LTDA-EPP CNPJ: 03.124.314/0001-94 E.B. DE MATOS - ME CNPJ: 17.483.279/0001-04 AUTO LOCADORA PJR OLIVEIRA LTDA CNPJ: 01.518.993/0001-50 GERALDO RIBEIRO DE REZENDE NETO CPF: 511.215.732-15.

PUBLICAÇÃO DE SUSPENSÃO DE LICITAÇÃO

A Prefeitura Municipal de Juruti torna Pública a suspensão por prazo indeterminado do Pregão presencial nº 20171304001. Objeto: contratação de empresa para prestação de Serviços de Internet.

PUBLICAÇÃO DE ADIAMENTO DE LICITAÇÃO

A Prefeitura Municipal de Juruti torna Pública o adiamento do pregão presencial nº 20171204001 aquisição de lâmpadas e acessórios para iluminação pública para atender as necessidades da secretaria municipal de infraestrutura. Para data: 31/05/2017.

PUBLICAÇÃO DE EXTRATO DE CONTRATO EXTRATO DE CONTRATO

Contratante: Município de Juruti

Contratada: GRAFICA E PAPELARIA ANDRADE LTDA-ME

Objeto: AQUISIÇÃO DE MATERIAIS GRÁFICOS DESTINADOS A ATENDER AS NECESSIDADES DA SECRETARIA MUNICIPAL DE EDUCAÇÃO

Fundamento: Pregão Presencial nº 20171004001, na Lei nº 8.666/93. Valor Total: 171.460,00 (Cento e setenta e um mil quatrocentos e sessenta reais)

Prazo: 16 de maio de 2017 até 16 de maio de 2018.

Ordenador de Despesas: JONAS MORAIS CATIVO.

Contratante: Município de Juruti

Contratada: MARIA O.S. E SILVA - ME

Objeto: AQUISIÇÃO DE MATERIAIS GRÁFICOS DESTINADOS A ATENDER AS NECESSIDADES DA SECRETARIA MUNICIPAL DE EDUCAÇÃO

Fundamento: Pregão Presencial nº 20171004001, na Lei nº 8.666/93. Valor Total: 152.110,00 (Cento e cinquenta e dois mil e cento e dez reais)

Prazo: 16 de maio de 2017 até 16 de maio de 2018.

Ordenador de Despesas: JONAS MORAIS CATIVO.

Protocolo: 180181

PREFEITURA MUNICIPAL DE MARABÁ

PREFEITURA MUNICIPAL DE MARABÁ AVISO DE HOMOLOGAÇÃO. PREGÃO PRESENCIAL (SRP) Nº 014/2017/CPL/PMM. PROCESSO LICITATÓRIO Nº 41.229/2017/PMM.

Objeto: registro de preços para eventual aquisição de aquisição de material de limpeza, ferramentas e equipamentos de proteção individual (EPIs), para atender as necessidades da SEASP,

conforme edital e seus anexos, onde sagraram-se vencedoras as empresas: Nossa Terra Materiais de Construção Ltda - Epp, CNPJ: 83.927.574/0001-37. Itens: (01, 02, 03, 05, 06, 07, 08, 09, 10, 11, 12, 14, 15, 17, 19, 20, 21, 22, 23, 25, 30, 41, 43, e 44): Valor Total R\$ 311.669,00(trezentos e onze mil seiscentos e sessenta e nove reais). S. dos Santos Dist. de Materiais P/ Construção - Me, CNPJ: 07.826.842/0001-46. Itens: (16, 24, 26, 27, 28, 31, 32, 33, 38, 39, 40 e 42): Valor Total: R\$ 53.957,50 (cinquenta e três mil, novecentos e cinquenta e sete reais e cinquenta centavos), T. S. Franco Junior Comercio - Epp, CNPJ 02.219.339/0001-09. Itens: (04, 29), Valor Total R\$ 32.326,00 (trinta e dois mil, trezentos e vinte e seis reais), J. H. M. Ribeiro e Cia Ltda - Epp, CNPJ 04.558.134/0001-83. Itens: (34, 37), Valor Total R\$ 10.690,00 (dez mil, seiscentos e noventa reais), pelo que Homologo o resultado final. Múcio Éder Andalécio - Diretor Presidente do Serviço de Saneamento Ambiental de Marabá EXTRATO DE REGISTRO DE PREÇOS. PREGÃO PRESENCIAL (SRP) Nº 014/2017/CPL/PMM. Processo Licitatório nº 41.229/2017/PMM. Objeto: registro de preços para eventual aquisição de aquisição de material de limpeza, ferramentas e equipamentos de proteção individual (EPIs), para atender as necessidades da SEASP, conforme edital e seus anexos. Ata de Registro de Preços nº 011/2017/PMM, Nossa Terra Materiais de Construção Ltda - Epp, CNPJ: 83.927.574/0001-37. Itens: (01, 02, 03, 05, 06, 07, 08, 09, 10, 11, 12, 14, 15, 17, 19, 20, 21, 22, 23, 25, 30, 41, 43, e 44): Valor Total R\$ 311.669,00(trezentos e onze mil seiscentos e sessenta e nove reais), assinatura: 17/05/2017. Ata de Registro de Preços nº 012/2017/PMM, S. dos Santos Dist. de Materiais P/ Construção - Me, CNPJ: 07.826.842/0001-46. Itens: (16, 24, 26, 27, 28, 31, 32, 33, 38, 39, 40 e 42): Valor Total: R\$ 53.957,50 (cinquenta e três mil novecentos e cinquenta e sete reais e cinquenta centavos). Assinatura: 17/05/2017. Ata de Registro de Preços nº 013/2017/PMM, T. S. Franco Junior Comercio - Epp, CNPJ 02.219.339/0001-09. Itens: (04, 29), Valor Total R\$ 32.326,00 (trinta e dois mil, trezentos e vinte e seis reais), assinatura: 17/05/2017. Ata de Registro de Preços nº 014/2017/PMM, J. H. M. Ribeiro e Cia Ltda - Epp, CNPJ 04.558.134/0001-83. Itens: (34, 37), Valor Total R\$ 10.690,00 (dez mil, seiscentos e noventa reais), assinatura: 17/05/2017. Vigência das Atas: 12 meses a partir da assinatura. Múcio Éder Andalécio - Diretor Presidente do Serviço de Saneamento Ambiental de Marabá. AVISO DE LICITAÇÃO. PREGÃO ELETRÔNICO SRP, Nº 023/2017-CPL/PMM, Processo nº 42.836/2017//PMM, Tipo Menor Preço por Item. Data do certame: 05/06/2017. Horário: 09:00 (horário de Brasília). Objeto: registro de preços para eventual aquisição de lanche (hambúrguer) para atender as demandas da Secretaria Municipal de Saúde. Integra do Edital no site www.comprasgovernamentais.gov.br, UASG: 925213. Informações: Sala da CPL/PMM - Prédio da Secretaria Municipal de Viação e Obras Públicas, Rod. BR 230 (antiga Rod. Transamazônica) - Km 5,5 - Bairro Nova Marabá, Marabá, Pará. Fone: (94) 3322-2243, ramal 28, das 08h00min às 12h00min as 14:00mim e das 14:00min. As 18:00min, ou pelo e-mail: licitacao@maraba.pa.gov.br.

Antonia B. Mota Gomes
regoeira

Protocolo: 180182

PREFEITURA MUNICIPAL DE MARACANÃ

CONTRATO

**PREFEITURA MUNICIPAL DE MARACANÃ
EXTRATOS DE CONTRATO. PREGÃO PRESENCIAL SRP
Nº 003/2017.** Objeto: Contratação dos Serviços Aquisição de Material Técnico Hospitalar e Odontológico, Medicamentos em Geral, Medicamentos Farmácia Básica, Medicamentos Controlados e Material Laboratorial, Visando Atender as Necessidades do Hospital Municipal, Postos de Saúde e Demais Unidades Básicas de Saúde do Município de Maracanã/ Pa. **CONTRATO Nº 0704.005/2017.** Contratado: C. J. A. Parente - CNPJ: 83.646.307/0001-91. Valor: R\$ 1.234.843,20 (Hum milhão duzentos e trinta quatro mil oitocentos e quarenta e três reais e vinte centavos); **CONTRATO Nº 0704.004/2017.** Contratado: J E S Fonseca Comercio Eirelli - CNPJ: 04.707.391/0001-30. Valor: R\$ 996.739,00 (novecentos e noventa e seis mil e setecentos e trinta e nove reais). **CONTRATO Nº 0704.003/2017.** Contratado: M. F. da S. Franco Eirelli - CNPJ sob nº 08.084.503/0001-02. Valor:

R\$ 386.311,69 (trezentos e oitenta e seis mil e trezentos e onze reais e sessenta e nove centavos); **CONTRATO Nº 0704.002/2017**. Contratado: P. R. N. Silva Comércio - Epp - CNPJ 03.156.192/0001-18. Valor: R\$ 350.603,18 (trezentos e cinquenta mil e seiscentos e três reais e dezoito centavos); **CONTRATO Nº 0704.001/2017**. Contratado: Phenix Hospitalar Ltda - Me - CNPJ: 07.851.653/0001-23. Valor: R\$ 1.565.600,00 (hum milhão, quinhentos e sessenta e cinco mil e seiscentos reais). **CONTRATO Nº 0704.006/2017**. Contratado: Pontes Hospitalar Ltda - CNPJ: 63.822.597/0001-70. Valor: R\$ 959.530,00 (novecentos e cinquenta e nove mil quinhentos e trinta reais). Global. Prazo de Vigência: 12 Meses a contar de sua Assinatura. Data: 07/04/2017. **PREGÃO PRESENCIAL SRP Nº 005/2017**. Objeto: Aquisição de Combustível e Óleo Lubrificante para atender a Prefeitura Municipal e Fundos Municipais de Maracanã/Pa. **CONTRATO Nº 1805.001/2017**. Contratado: Lima Aguiar Comercio Ltda - CNPJ: 04.552.469/0001-94. Valor: 6.224.000,00 (seis milhões duzentos e vinte e quatro mil reais). Global. Prazo de Vigência: 12 meses a contar de sua Assinatura. Data: 18/05/2017; **PREGÃO PRESENCIAL SRP Nº 006/2017**. Objeto: Contratação futura de empresa para aquisição de gases medicinais, através da Secretaria Municipal de Saúde do Município de Maracanã. **CONTRATO Nº 1805.002/2017**. Contratado: White Martins Gases Inds. Norte Ltda - CNPJ: 34.597.955/0001-90. Valor: R\$ 34.070,00 (trinta e quatro mil e setenta reais). Global. Prazo de Vigência: 12 meses a contar de sua Assinatura. Data: 18/05/2017. **INEXIGIBILIDADE Nº 0505.001/2017**. Objeto: Contratação de 1 (uma) apresentação artística da banda Som e Louvor no aniversário do município de Maracanã. **CONTRATO Nº 1805.003/2017**. Contratante: Município de Maracanã/Pa. Contratado: J F Eventos e Serviços Eireli - Me. Valor: R\$ 60.000,00 (sessenta mil reais). Forma de Pagamento Parcelada: 50% dia 10/05/2017 na assinatura do contrato e 50% no dia 22/05/2017. Período: O prazo do presente contrato terá vigência do dia 10/05/2017 até o dia 31/05/2017. Certame: Inexigibilidade de Licitação nos termos do artigo 25, III da Lei 8.666/1993. Data: 18/05/2017. **CHAMADA PÚBLICA Nº 001/2017**. Objeto: Aquisição de Gêneros Alimentícios - Hortifrutigranjeiros, da Agricultura Familiar e do Empreendedor Familiar Rural, para atender o Programa de Alimentação Escolar - PNE do Município de Maracanã. **CONTRATO Nº 1805.004/2017**. Contratado: Cooperativa de Produtores Rurais da Região dos Caetés - Coocaetés CNPJ: 14.797.571/0001-03. Valor: R\$ 190.430,00 (cento e noventa mil e quatrocentos e trinta reais). Prazo de Vigência: 12 meses a contar de sua Assinatura. Data: 18/05/2017; **CHAMADA PÚBLICA Nº 001/2017**. Objeto: Aquisição de Gêneros Alimentícios - Hortifrutigranjeiros, da Agricultura Familiar e do Empreendedor Familiar Rural, para atender o Programa de Alimentação Escolar - PNE do Município de Maracanã. **CONTRATO Nº 1805.005/2017**. Contratado: Associação dos Pequenos Produtores do KM 32. CNPJ: 02.998.370/0001-95. Valor: R\$ 616.080,00 (seiscentos e dezesseis mil e oitenta reais). Prazo de Vigência: 12 Meses a contar de sua Assinatura. Data: 18/05/2017. **AVISOS DE LICITAÇÃO. PREGÃO PRESENCIAL Nº 007/2017 PMM - PP - SRP**. Objeto: Aquisição de Equipamentos Hospitalares, visando atender as necessidades do Hospital Municipal, Postos de Saúde e demais Unidades Básicas de Saúde do Município de Maracanã/PA. Abertura: 01/06/2017, às 09:00 min.Local: Prédio da Prefeitura Municipal de Maracanã no Setor de Licitação; **PREGÃO PRESENCIAL Nº 008/2017 PMM - PP - SRP**. Objeto: Serviços de manutenção de veículos e máquinas pesadas com reposição de peças para atender as Secretarias e Fundos do Município de Maracanã/PA. Abertura: 01/06/2017, às 13:00 min.Local: Prédio da Prefeitura Municipal de Maracanã no Setor de Licitação. **TOMADA DE PREÇO Nº 002/2017**. Objeto: Contratação de empresa para a construção de sistema de abastecimento de água no Bairro Apeteua do Município de Maracanã/Pa. Data de Abertura: 15 de Junho de 2017, às 09:00 min.Local: Prédio da Prefeitura Municipal de Maracanã no Setor de Licitação. **PREGÃO PRESENCIAL Nº 009/2017 PMM - PP - SRP**. Objeto: Contratação de Agência de turismo para o fornecimento de passagens aéreas e hospedagens, para atender as necessidades da prefeitura e secretarias agregadas deste Município de Maracanã/PA. Abertura: 05/06/2017, às 10:00 min.Local: Prédio da Prefeitura Municipal de Maracanã no Setor de Licitação. Raimunda da Costa Araújo - Prefeita.

Protocolo: 180183

PREFEITURA MUNICIPAL DE MARITUBA

AVISO DE LICITAÇÃO PREFEITURA MUNICIPAL DE MARITUBA AVISO DE LICITAÇÃO - PREGÃO PRESENCIAL RERRATIFICAÇÃO E ADIAMENTO DO PREGÃO PRESENCIAL Nº 5/20172003-01 - PP-PMM-SEOF.

Objeto: A PRESTAÇÃO EM SERVIÇOS DE LOCAÇÃO, IMPLANTAÇÃO, CUSTOMIZAÇÃO, E MANUTENÇÃO DE SOLUÇÃO INTEGRADA DE GESTÃO, ORGANIZAÇÃO E CONTROLE DE TRIBUTOS MUNICIPAIS EM AMBIENTE WEB, PARA A PREFEITURA MUNICIPAL DE MARITUBA, COM OS SEGUINTES MÓDULOS: MÓDULO PROCESSO ELETRÔNICO, MÓDULO DOMICÍLIO TRIBUTÁRIO ELETRÔNICO, MÓDULO GESTÃO TRIBUTÁRIA, MÓDULO FISCALIZAÇÃO TRIBUTÁRIA, MÓDULO FISCALIZAÇÃO TRIBUTÁRIA ATRAVÉS DE DISPOSITIVOS MÓVEIS (TABLETES E SMARTPHONES), MÓDULO ATENDIMENTO AO CIDADÃO VIA INTERNET, MÓDULO NOTA FISCAL ELETRÔNICA DE SERVIÇOS (NFS-E), COM AS SEGUINTES FASES DE IMPLANTAÇÃO: ANÁLISE DO BANCO DE DADOS DO SISTEMA DE TRIBUTOS, MIGRAÇÃO DO BANCO DE DADOS, TREINAMENTO DOS SERVIDORES LOTADOS, IMPLANTAÇÃO DO SISTEMA. A presente Licitação foi adiada, considerando a Rerratificação do Edital, conforme Artº 21, § 4º da Lei nº 8.666/93. A data de abertura será no dia 01/06/2017 às 10:00hs. A cópia do Edital encontra-se à disposição na Sala de Licitação da PMM, Localizada na Rodovia BR 316, KM - 13, s/nº - Centro, Marituba/PA, CEP 67.200-000. Será cobrada uma taxa de R\$ 100,00 (duzentos reais) conforme dispõe o Artigo 32, §5º, III, da Lei10.520/02, bem como poderá ser retirado gratuitamente no Portal da Transparência do Município de Marituba e no Portal dos Jurisdicionados do Tribunal de Contas dos Municípios - TCM/PA. Marituba, 18 de maio de 2017.

LAURIETH BARROS LEMOS

Secretária Municipal de Orçamento e Finanças de Marituba/PA.

Protocolo: 180184

PREFEITURA MUNICIPAL DE NOVA IPIXUNA

OUTRAS MATÉRIAS

PREFEITURA MUNICIPAL DE NOVA IPIXUNA-PA. AVISO DE HOMOLOGAÇÃO E ADJUDICAÇÃO AVISO DE HOMOLOGAÇÃO E ADJUDICAÇÃO.

Modalidade: PREGÃO nº 9/2017-014PMNI. Objeto: AQUISIÇÃO DE EQUIPAMENTOS E MATERIAL PERMANENTE PARA SUPRIR AS NECESSIDADES DOS POSTOS DE SAÚDE DA FAMÍLIA - PSF'S DO MUNICÍPIO DE NOVA IPIXUNA - PA, CONFORME PORTARIA M.S. N. 1941 DE 01/12/2015, PROPOSTA DE AQUISIÇÃO N. 12280.005000 E EMENDAS PARLAMENTARES N. 37960001 E 34910006.. Vencedor(es): J.DE R.L.PARRIÃO - EPP, com o valor total de R\$ 17.304,30(Dezessete Mil, Trezentos e Quatro Reais e Trinta Centavos), ZUCATELLI EMPREENDIMENTOS LTDA., com o valor total de R\$ 119.990,00(Cento e Dezenove Mil, Novecentos e Noventa Reais), VIA FORTE DISTRIBUIDORA LTDA -ME, com o valor total de R\$ 11.913,50(Onze Mil, Novecentos e Treze Reais e Cinquenta Centavos), SKYMED COMERCIAL LTDA., com o valor total de R\$ 70.613,00(Setenta Mil, Seiscentos e Treze Reais), CM CARDOSO DISTRIBUIDORA EIRELI, com o valor total de R\$ 33.469,50(Trinta e Três Mil, Quatrocentos e Sessenta e Nove Reais e Cinquenta Centavos), DISTRIBUIDORA VIDA LTDA, com o valor total de R\$ 43.624,00(Quarenta e Três Mil, Seiscentos e Vinte e Quatro Reais), DISTRIBUIDORA F. BARBOSA LTDA, com o valor total de R\$ 32.780,92(Trinta e Dois Mil, Setecentos e Oitenta Reais e Noventa e Dois Centavos).. Conforme mapa comparativo anexado aos autos. Homologo a Licitação na forma da Lei nº 8.666/93 - FRANCISCO SARAIVA PEREIRA. 16 de Maio de 2017. **AVISO DE HOMOLOGAÇÃO E ADJUDICAÇÃO.** Modalidade: PREGÃO nº 9/2017-017PMNI. Objeto: AQUISIÇÃO DE EQUIPAMENTOS E MATERIAL PERMANENTE PARA SUPRIR AS NECESSIDADES DOS POSTOS DE SAÚDE DA FAMÍLIA - PSF'S DO MUNICÍPIO DE NOVA IPIXUNA - PA, CONFORME PORTARIA M.S. N. 1941 DE 01/12/2015, PROPOSTA DE AQUISIÇÃO N. 12280.005000/1150-01 E EMENDA PARLAMENTAR N. 81001402.. Vencedor(es): J.DE R.L.PARRIÃO - EPP, com o valor total de R\$ 18.144,00(Dezoito Mil, Cento e

Quarenta e Quatro Reais), DISTRIBUIDORA VIDA LTDA, com o valor total de R\$ 24.530,00(Vinte e Quatro Mil, Quinhentos e Trinta Reais), DISTRIBUIDORA F. BARBOSA LTDA, com o valor total de R\$ 21.086,63(Vinte e Um Mil, Oitenta e Seis Reais e Sessenta e Três Centavos), OCIDENTAL DISTRIBUIDORA EIRELI-EPP, com o valor total de R\$ 45.047,00(Quarenta e Cinco Mil, Quarenta e Sete Reais), CM CARDOSO DISTRIBUIDORA EIRELI, com o valor total de R\$ 24.015,00(Vinte e Quatro Mil, Quinze Reais), VIA FORTE DISTRIBUIDORA LTDA -ME, com o valor total de R\$ 52.069,00(Cinquenta e Dois Mil, Sessenta e Nove Reais).. Conforme mapa comparativo anexado aos autos. Homologo a Licitação na forma da Lei nº 8.666/93 - . 17 de Maio de 2017.

NOVA IPIXUNA - PA, 18 de Maio de 2017.

JHONATAN ALBUQUERQUE DE SÁ

Presidente

Protocolo: 180185

PREFEITURA MUNICIPAL DE ORIXIMINÁ

FUNDO MUNICIPAL DE SAÚDE DE ORIXIMINÁ AVISO DE ADJUDICAÇÃO E HOMOLOGAÇÃO PP-001-FMS/2017

No dia 17/04/2017 foi adjudicado e no dia 18/04/2017 foi homologado o processo licitatório Pregão Presencial PP nº 001-FMS/2017; Objeto: - aquisição de combustíveis e lubrificantes, gás engarrafado e outros materiais, destinados a manutenção das atividades da Secretaria Municipal de Saúde e Unidades Mistas, conforme especificados e quantificados no Termo de Referência do Pregão nº PP-001-FMS/2017. Empresas vencedoras: M. C. D. CARVALHO & CIA LTDA; no valor de R\$ R\$ 51.864,90 (cinquenta e um mil, oitocentos e sessenta e quatro reais e noventa centavos), e SANTOS & SARUBBI LTDA, no valor de R\$ 184.365,86 (cento e oitenta e quatro mil, trezentos e sessenta e cinco reais e oitenta e seis centavos). Recursos Federais. Oriximiná - PA, 18 de abril de 2017.

Antônio Odinélio Tavares da Silva

Prefeito Municipal

EXTRATO DE CONTRATO PP 001-FMS/2017

Origem: PREGÃO PRESENCIAL PP 001-FMS/2017. Contratante: FUNDO MUNICIPAL DE SAÚDE DE ORIXIMINÁ. Contrato nº 052/2017- FMS. Contratada: M. C. D. CARVALHO & CIA LTDA; no valor de R\$ R\$ 51.864,90 (cinquenta e um mil, oitocentos e sessenta e quatro reais e noventa centavos); e Contrato nº 053/2017-FMS. Contratada: SANTOS & SARUBBI LTDA, no valor de R\$ 184.365,86 (cento e oitenta e quatro mil, trezentos e sessenta e cinco reais e oitenta e seis centavos). Objeto - aquisição de combustíveis e lubrificantes, gás engarrafado e outros materiais, destinados a manutenção das atividades da Secretaria Municipal de Saúde e Unidades Mistas, conforme especificados e quantificados no Termo de Referência do Pregão nº PP-001-FMS/2017. Vigência: 18/04/2017 a 31/12/2017.

Oriximiná - PA, 18 de abril de 2017.

Antônio Odinélio Tavares da Silva

Prefeito Municipal

AVISO DE ADJUDICAÇÃO E HOMOLOGAÇÃO PP-002-FMS/2017

No dia 17/04/2017 foi adjudicado e no dia 18/04/2017 foi homologado o processo licitatório Pregão Presencial PP nº 002-FMS/2017; Objeto: - aquisição de combustíveis (gasolina e diesel marítimo) e lubrificantes, destinados as ações desenvolvidas pela Divisão de Vigilância em Saúde e Agentes Comunitários de Saúde da Zona Rural, através da Secretaria Municipal de Saúde, conforme especificados e quantificados no Termo de Referência do Pregão nº PP-002-FMS/2017. Empresas vencedoras: SANTOS & SARUBBI LTDA; no valor de R\$ 19.960,66 (dezenove mil, novecentos e sessenta reais e sessenta e seis centavos), e M. C. D. CARVALHO & CIA LTDA, no valor de R\$ 234.904,20 (duzentos e trinta e quatro mil, novecentos e quatro reais e vinte centavos). Recursos Federais. Oriximiná - PA, 18 de abril de 2017.

Antônio Odinélio Tavares da Silva

Prefeito Municipal

EXTRATO DE CONTRATO PP 002-FMS/2017

Origem: PREGÃO PRESENCIAL PP 002-FMS/2017. Contratante: FUNDO MUNICIPAL DE SAÚDE DE ORIXIMINÁ. Contrato nº 054/2017- FMS. Contratada: SANTOS & SARUBBI LTDA; no valor de R\$ 19.960,66 (dezenove mil, novecentos e sessenta reais e sessenta e seis centavos), e Contrato nº 055/2017-FMS. Contratada: M. C. D. CARVALHO & CIA LTDA,

no valor de M. C. D. CARVALHO & CIA LTDA, no valor de R\$ 234.904,20 (duzentos e trinta e quatro mil, novecentos e quatro reais e vinte centavos). Objeto - aquisição de combustíveis (gasolina e diesel marítimo) e lubrificantes, destinados as ações desenvolvidas pela Divisão de Vigilância em Saúde e Agentes Comunitários de Saúde da Zona Rural, através da Secretaria Municipal de Saúde, conforme especificados e quantificados no Termo de Referência do Pregão nº PP-002-FMS/2017. Vigência: 18/04/2017 a 31/12/2017.

Oriximiná - PA, 18 de abril de 2017.

Antônio Odinélio Tavares da Silva
Prefeito Municipal

Protocolo: 180187

**FUNDO MUNICIPAL DE SAÚDE DE ORIXIMINÁ
AVISO DE ADJUDICAÇÃO
E HOMOLOGAÇÃO PP-003-FMS/2017**

No dia 15/05/2017 foi adjudicado e no dia 15/05/2017 foi homologado o processo licitatório Pregão Presencial PP nº 003-FMS/2017; Objeto: - aquisição de material farmacológico, hospitalar, odontológico e outros, destinados a manutenção do Hospital Municipal, Almoarifado Central e Unidades Básicas de Saúde, conforme especificados e quantificados no Termo de Referência do Pregão nº PP-003-FMS/2017, Anexo III deste Edital. Empresas vencedoras: F. CARDOSO E CIA LTDA; no valor de R\$ 73.170,91 (setenta e três mil, cento e setenta reais e noventa e um centavos); L. M. P. CORREA - EPP, no valor de R\$ 97.530,50 (noventa e sete mil, quinhentos e trinta reais e cinquenta centavos); D. C. S. VASCONSELOS - EPP, no valor de R\$ 71.725,57 (setenta e um mil, setecentos e vinte e cinco reais e cinquenta centavos); TAPAJÓS COMÉRCIO DE MEDICAMENTOS LTDA, no valor de R\$ 229.609,95 (duzentos e vinte e nove mil, seiscentos e nove reais e noventa e cinco centavos); DISTRIBEN DISTRIBUIDORA DE PRODUTOS FARMACEUTICOS HOSPITALARES LTDA - ME, no valor de R\$ 546.569,28 (quinhentos e quarenta e seis mil, quinhentos e sessenta e nove reais e vinte e oito centavos); DISTRIBUIDORA LAMED LTDA - ME, no valor de R\$ 435.628,40 (quatrocentos e trinta e cinco mil, seiscentos e vinte e oito reais e quarenta centavos); SANTANA S. L. ANDRADE - EPP, no valor de R\$ 376.203,46 (trezentos e setenta e seis mil, duzentos e três reais e quarenta e seis centavos); Contrato nº 076/2017- FMS. SUPERMÉDICA DISTRIBUIDORA HOSPITALAR EIRELI, no valor de R\$ 483.779,39 (quatrocentos e oitenta e três mil, setecentos e setenta e nove reais e trinta e nove centavos); Contrato nº 077/2017-FMS. Contratada: PRÓ SAÚDE DISTRIBUIDORA DE MEDICAMENTOS EIRELI - ME, no valor de R\$ 1.436.568,52 (um milhão, quatrocentos e trinta e seis mil, quinhentos e sessenta e oito reais e cinquenta e dois centavos); Contrato nº 078/2017-FMS. Contratada: MAXIMA DISTRIBUIDORA DE MEDICAMENTOS LTDA EPP, no valor de R\$ 502.018,06 (quinhentos e dois mil, e dezoito reais e seis centavos); Contrato nº 079/2017-FMS. Contratada: PHENIX HOSPITALAR LTDA - EPP, no valor de R\$ 830.137,74 (oitocentos e trinta mil, cento e trinta e sete reais e setenta e quatro centavos); Contrato nº 080/2017-FMS. Contratada: PRADO PHARMA LTDA, no valor de R\$ 724.510,10 (setecentos e vinte e quatro mil, quinhentos e dez reais e dez centavos). Objeto - aquisição de material farmacológico, hospitalar, odontológico e outros, destinados a manutenção do Hospital Municipal, Almoarifado Central e Unidades Básicas de Saúde, conforme especificados e quantificados no Termo de Referência do Pregão nº PP-003-FMS/2017, Anexo III deste Edital. Vigência: 16/05/2017 a 31/12/2017.

Oriximiná - PA, 16 de maio de 2017.

Tatiane Coelho Mazzoni

Gestora do Fundo Municipal de Saúde

Protocolo: 180186

**PREFEITURA MUNICIPAL DE
PARAGOMINAS**

TERMO ADITIVO A CONTRATO

PREGÃO PRESENCIAL nº. 040/2017. Obj.: Contratação de empresa especializada na prestação de serviços de limpeza e conservação para atender as Escolas Municipais e Secretaria Municipal de Assistência Social. Data de Abertura: 05/06/2017 as 09:00 hs. A retirada do Edital deverá ser efetuada de 8 às 12h e das 14 às 18h na sede da PMP, sito na Rua do Contorno, 1212 - Centro, onde se realizará o certame. Pgm.: 22/05/2017. DESPACHO: Considerando os termos de exposição emanados da Secretaria Municipal de Cultura, Turismo, Desporto e Lazer, os termos do Parecer Jurídico, dada a necessidade da "Contratação de profissionais do setor artístico para apresentação musical nas comemorações no 23º Festival do Milho de Paragominas." Autorizo a INEXIGIBILIDADE DE LICITAÇÃO nº. 6/2017-00008, fundamentada no Art. 25, Inciso III da Lei 8.666/93 e suas alterações, para contratação de profissionais do setor artístico, sendo: DIEGO RODRIGUES FERREIRA (Vocalista da BANDA THALLERYS), através do Contrato nº 774/2017, no valor de R\$ 4.000,00 e ROSENILDE CAMPELO BARBOSA (Vocalista da Banda VITROLA POP), através do Contrato nº 775/2017, no valor de R\$ 4.000,00, cuja vigência será de 16 de Maio de 2017 a 31 de Dezembro de 2017, Recurso: Próprio da SECULT. Paragominas, 16 de Maio de 2017. Paulo Pombo Tocantins - Prefeito Municipal.

4º TERMO ADITIVO nº 103/2017 - CONT. - 188/14, PREGÃO PRESENCIAL nº 015/14, PMP/DESENTUPIDORA JATO LTDA EPP. Referente à renovação contratual por igual período e valor. Valor global R\$ 31.514,46. Vigência: 19/04/17 à 03/02/18. Ordenador de Despesa: Paulo Pombo Tocantins - Prefeito Municipal.

4º TERMO ADITIVO nº 104/2017 - CONT. - 189/14, PREGÃO PRESENCIAL nº 015/14, PMP/DESENTUPIDORA JATO LTDA EPP. Referente à renovação contratual por igual período e valor. Valor global R\$ 16.319,82. Vigência: 19/04/17 à 03/02/18. Ordenador de Despesa: Paulo Pombo Tocantins - Prefeito Municipal.

4º TERMO ADITIVO nº 105/2017 - CONT. - 190/14, PREGÃO PRESENCIAL nº 015/14, PMP/DESENTUPIDORA JATO LTDA EPP. Referente à renovação contratual por igual período e valor. Valor global R\$ 1.100,22. Vigência: 19/04/17 à 03/02/18. Ordenador de Despesa: Paulo Pombo Tocantins - Prefeito Municipal.

4º TERMO ADITIVO nº 107/2017 - CONT. - 192/14, PREGÃO PRESENCIAL nº 015/14, PMP/DESENTUPIDORA JATO LTDA EPP. Referente à renovação contratual por igual período e valor. Valor global R\$ 27.697,08. Vigência: 19/04/17 à 03/02/18. Ordenador de Despesa: Paulo Pombo Tocantins - Prefeito Municipal.

4º TERMO ADITIVO nº 108/2017 - CONT. - 193/14, PREGÃO PRESENCIAL nº 015/14, PMP/GRAND OBRAS COMÉRCIO DE SERVIÇOS LTDA - EPP. Referente à renovação contratual por igual período e valor. Valor global R\$ 16.448,40. Vigência: 19/04/17 à 03/02/18. Ordenador de Despesa: Paulo Pombo Tocantins - Prefeito Municipal.

14º TERMO ADITIVO nº 145/2017 - CONT. - 574/13, PREGÃO PRESENCIAL nº 064/13, PMP/AMAZON EMPREENDIMENTOS LTDA - EPP. Referente a renovação contratual por igual período e valor. Valor global: R\$ 95.507,50. Vigência: 16/05/17 à 17/10/17. Ordenador de Despesa: Paulo Pombo Tocantins - Prefeito Municipal.

14º TERMO ADITIVO nº 146/2017 - CONT. - 576/13, PREGÃO PRESENCIAL nº 064/13, PMP/PARAGOMINAS SERVIÇOS DE TRANSPORTE LTDA - ME. Referente a renovação contratual por igual período e valor. Valor global: R\$ 31.835,83. Vigência: 16/05/17 à 17/10/17. Ordenador de Despesa: Paulo Pombo Tocantins - Prefeito Municipal.

11º TERMO ADITIVO nº 148/2017 - CONT. - 578/13, PREGÃO PRESENCIAL nº 064/13, PMP/VALCIR DA SILVA QUADROS - ME. Referente à renovação contratual por igual período e valor. Valor global R\$ 32.085,00. Vigência: 07/05/17 à 07/10/17. Ordenador de Despesa: Paulo Pombo Tocantins - Prefeito Municipal.

Protocolo: 180188

**PREFEITURA MUNICIPAL DE
PARAUPEBAS**

OUTRAS MATÉRIAS

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
EXTRATO DE CONTRATO
CONTRATO Nº: 20170165**

ORIGEM: DISPENSA DE LICITAÇÃO Nº 7/2017-002SEMSI
CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUPEBAS
CONTRATADA: MUIRAQUITÁ ARTES DA AMAZÔNIA EIRELI-ME
OBJETO: Locação de imóvel localizado na Rua C, nº 500, no bairro Cidade Nova, destinado para funcionamento da Secretaria Municipal de Segurança Institucional e Defesa do Cidadão e a Coordenadoria Municipal de Defesa Civil, no município de Parauapebas, Estado do Pará
VALOR TOTAL: R\$ 240.000,00 (duzentos e quarenta mil reais)
VIGÊNCIA: 17 de Maio de 2017 a 16 de Maio de 2018
DATA DA ASSINATURA: 17 de Maio de 2017

Protocolo: 179757

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
EXTRATO 1º TERMO ADITIVO AO CONTRATO
ORIGEM: CONTRATO nº 20160500
DECORRENTE: CARONA Nº A/2016-038PMP**

CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUPEBAS/
SECRETARIA MUNICIPAL DE ADMINISTRAÇÃO
CONTRATADA: TCAR LOCAÇÃO DE VEICULOS EIRELLI-EPP
OBJETO: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA NA PRESTAÇÃO DE SERVIÇOS DE LOCAÇÃO DE VEICULOS PARA ATENDER AS DEMANDAS DE TODAS AS SECRETARIAS, COORDENADORIAS E DEPARTAMENTOS QUE FAZEM PARTE DA PREFEITURA MUNICIPAL DE PARAUPEBAS, CATEGORIAS DIVERSAS (sem motorista e sem combustível), COM QUILOMETRAGEM LIVRE.
VALOR INICIAL DO CONTRATO: R\$ 6.943.849,20 (seis milhões novecentos e quarenta e três mil oitocentos e quarenta e nove

EXTRATO DE CONTRATO PP 003-FMS/2017

Origem: **PREGÃO PRESENCIAL PP 003-FMS/2017.** Contratante: SECRETARIA MUNICIPAL DE SAÚDE - FUNDO MUNICIPAL DE SAÚDE DE ORIXIMINÁ. Contrato nº 066/2017-FMS. Contratadas: F. CARDOSO E CIA LTDA; no valor de R\$ 73.170,91 (setenta e três mil, cento e setenta reais e noventa e um centavos); Contrato nº 067/2017-FMS. Contratada: L. M. P. CORREA - EPP, no valor de R\$ 97.530,50 (noventa e sete mil, quinhentos e trinta reais e cinquenta centavos); Contrato nº 068/2017- FMS. Contratadas: D. C. S. VASCONSELOS - EPP, no valor de R\$ 71.725,57 (setenta e um mil, setecentos e vinte e cinco reais e cinquenta sete centavos); Contrato nº 069/2017-FMS. Contratada: E. DE A. CAVALCANTE E CIA LTDA - ME, no valor de R\$ 164.419,00 (cento e sessenta e quatro mil, quatrocentos e dezenove reais); Contrato nº 070/2017- FMS. Contratadas: J. A. C. DE SOUZA - EPP, no valor de R\$ 138.565,16 (cento e trinta e oito mil, quinhentos e sessenta e cinco reais e dezesseis centavos); Contrato nº 071/2017-FMS. Contratada: PORTELA & LIMA LTDA - EPP, no valor de R\$ 152.967,52 (cento e cinquenta

reais e vinte centavos);
 VIGÊNCIA INICIAL DO CONTRATO: 25 de Junho de 2015 a 25 de Setembro de 2015
 VALOR DO CONTRATO APÓS 1º TAC: R\$ 8.165.452,30(oito milhões cento e sessenta e cinco mil quatrocentos e cinquenta e dois reais e trinta centavos).
 VIGÊNCIA DO CONTRATO APÓS 1º TAC: Inalterada.
 VALOR ADITADO NO 1º TAC: R\$ 1.221.603,10 (um milhão duzentos e vinte e um mil, seiscentos e três reais e dez centavos).
 DATA DO ADITIVO: 15/02/2017

Protocolo: 179762

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
EXTRATO DE INEXIGIBILIDADE DE LICITAÇÃO
Nº 6/2017-003GABIN

O Presidente da Comissão de Licitação do Município de PARAUPEBAS, através da PREFEITURA MUNICIPAL DE PARAUPEBAS, em cumprimento da ratificação procedida pelo Gestor da PREFEITURA MUNICIPAL DE PARAUPEBAS, faz publicar o extrato resumido do processo de INEXIGIBILIDADE DE LICITAÇÃO a seguir:

OBJETO: Contratação de Show do Padre Alessandro Campos, para as festividades comemorativas ao 29º Aniversário do Município de Parauapebas, Estado do Pará
 FAVORECIDO: J. F. ANCHIETA CORDEIRO-ME
 VALOR: R\$ 117.950,00 (cento e dezessete mil, novecentos e cinquenta reais).
 FUNDAMENTAÇÃO LEGAL: 25, inciso III da Lei nº 8.666/93 e suas alterações.
 DECLARAÇÃO DE INEXIGIBILIDADE: emitida pelo Presidente da Comissão de Licitação e ratificada pelo Sr. EDSON LUIZ BONETTI, na qualidade de ordenador de despesas.

PARAUPEBAS-PA, 09 de Maio de 2017
LEO MAGNO MORAES CORDEIRO
 Comissão de Licitação
 Presidente

Protocolo: 179759

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
EXTRATO 2º TERMO ADITIVO AO CONTRATO
ORIGEM: CONTRATO nº 20160501
DECORRENTE: CARONA Nº A/2016-038PMP

CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUPEBAS/ SECRETARIA MUNICIPAL DE ADMINISTRAÇÃO
 CONTRATADA: LOCAVEL SERVIÇOS LTDA.
 OBJETO: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA NA PRESTAÇÃO DE SERVIÇOS DE LOCAÇÃO DE VEÍCULOS PARA ATENDER AS DEMANDAS DE TODAS AS SECRETARIAS, COORDENADORIAS E DEPARTAMENTOS QUE FAZEM PARTE DA PREFEITURA MUNICIPAL DE PARAUPEBAS, CATEGORIAS DIVERSAS (sem motorista e sem combustível), COM QUILOMETRAGEM LIVRE.
 VALOR INICIAL DO CONTRATO: R\$ 5.754.240,00 (cinco milhões setecentos e cinquenta e quatro mil duzentos e quarenta reais).
 VIGÊNCIA INICIAL DO CONTRATO: 13 de Setembro de 2016 a 12 de Setembro de 2018
 VALOR DO CONTRATO APÓS 2ºTAC: R\$ 6.766.560,00 (seis milhões setecentos e sessenta e seis mil quinhentos e sessenta reais).
 VIGÊNCIA DO CONTRATO APÓS 2ºTAC: Inalterado
 VALOR ADITADO NO 2ºTAC: R\$ 1.012.320,00 (um milhão e doze mil e trezentos e vinte reais).
 DATA DO ADITIVO: 15/02/2017

Protocolo: 179763

PREFEITURA MUNICIPAL DE PAU
D'ARCO

CONTRATO
EXTRATO DE CONTRATO

CONTRATO Nº011/2017 MODALIDADE : Tomada de Preço nº001/2017 CONTRATANTE: **PREFEITURA MUNICIPAL DE PAU D'ARCO** CONTRATADA(O): empresa MACAPA CONSTRUÇÃO E SERVIÇOS EIRELI-ME, inscrita no CNPJ. Sob o n.º 14.456.868/0001-05OBJETO: Objeto da Licitação: Contratação de empresa para execução de serviços de implantação de infraestrutura básica, constante complementação de 64,730 km

de estradas vicinais no PA Magdalena Nicolina Rivetti, localizado na zona rural do município de Pau D´Arco, estado do Pará, conforme convênio n.º 832780/2016 que entre si celebram o Instituto Nacional de Colonização e Reforma Agrária - INCRA, por meio da superintendência regional do sul do Pará/ SR (23) e a Prefeitura Municipal. VALOR TOTA: R\$ 559.904,10 (quinhentos e cinquenta e nove mil, novecentos e quatro reais e dez centavos) DATA DA ASSINATURA: 22 de Maio de 2017.

Protocolo: 180190

OUTRAS MATÉRIAS

AVISO DE HOMOLOGAÇÃO

Processo n.º 021.2017.01 Modalidade: Tomada de Preços n.º 001/2017 Objeto da Licitação: Contratação de empresa para execução de serviços de implantação de infraestrutura básica, constante complementação de 64,730 km de estradas vicinais no PA Magdalena Nicolina Rivetti, localizado na zona rural do município de Pau D´Arco, estado do Pará, conforme convênio n.º 832780/2016 que entre si celebram o Instituto Nacional de Colonização e Reforma Agrária - INCRA, por meio da superintendência regional do sul do Pará/ SR (23) e a Prefeitura Municipal. Licitação regida pela Lei n.º Lei n.º 8.666, de 21 de junho de 1993, com as alterações da Lei n.º 8.883/94. Obedecendo ao disposto da Lei Federal n.º 8.666 de 21 junho de 1.993 e suas alterações posteriores. Homologo o mesmo declarando como vencedora da Presente Licitação a empresa MACAPA CONSTRUÇÃO E SERVIÇOS EIRELI-ME, inscrita no CNPJ. Sob o n.º 14.456.868/0001-05, com o valor global de R\$ 559.904,10 (quinhentos e cinquenta e nove mil, novecentos e quatro reais e dez centavos). Pau D´Arco-PA em 19 de maio de 2017. Encaminha-se aos setores envolvidos para as providências de praxe.

FREDSON PEREIRA DA SILVA
 Prefeito de Pau D´arco - PA

Protocolo: 180189

PREFEITURA MUNICIPAL DE PRAINHA

AVISO DE LICITAÇÃO

PREFEITURA MUNICIPAL DE PRAINHA

AVISOS DE LICITAÇÃO. PREGÃO PRESENCIAL Nº 013/2017/PMP, tipo menor preço por item, abertura dia 01/06/2017, às 08:00 h00 min horário local. Objeto: Prestação de Serviço de Fornecimento de Acesso d Internet, por Meio de Provedor, Relacionado ao Acesso e Conectividade a Rede Mundial de Computadores, para Atender as Secretarias Municipais e da Prefeitura Municipal de Prainha, retirada do edital na Sala de Licitação da Prefeitura Municipal de Prainha; **PREGÃO PRESENCIAL Nº 014/2017/PMP/SEMSA**, tipo menor preço por item, abertura dia 01/06/2017, às 10:00 h00 min horário local. Objeto: Prestação de Frete Aéreas, para a Secretaria Municipal de Saúde Prefeitura Municipal de Prainha, retirada do edital na Sala de Licitação da Prefeitura Municipal de Prainha; **PREGÃO PRESENCIAL Nº 015/2017/PMP**, tipo menor preço por item, abertura dia 01/06/2017, às 14:00 h00 min horário local. Objeto: Locação de veículo, Equipamentos e Embarcações Diversas, pra atender os interesses da prefeitura de Prainha/Pa, retirada do edital na Sala de Licitação da Prefeitura Municipal de Prainha, situado na PA 419, Prainha / Jutuarana, km 01 - Bairro Jardim Planalto - Prainha/Pa, das 08:00 as 12:00h, pelo email: licitacaopprainha@prainha.pa.gov.br.

Luciane Campos da Silva
 Pregoeira Municipal.

Protocolo: 180191

PARTICULARES

OUTRAS MATÉRIAS

G. DIAS PARTICIPAÇÕES S.A.
CNPJ ("RFB") 14.275268/0001-40
NIRE ("JUCEPA") 15 3 00019214
ATA DE ASSEMBLÉIA GERAL ORDINÁRIA
REALIZADA EM 08 DE MAIO DE 2.017.

DATA, LOCAL E HORA: Aos 08 dias do mês de Maio do ano dois mil e dezessete ("08/05/2017") às 16h00min, na sede social da empresa G.Dias Participações S/A., inscrita no CNPJ. 14.275.268/0001-40, situada à Rodovia BR 316, km 08, S/N, Sala 002, Bairro Águas Brancas, CEP 67.033-070, município de Ananindeua, no Estado do Pará, reuniram-se em Reunião os Acionistas da Sociedade Anônima de capital fechado denominada **G. DIAS PARTICIPAÇÕES S.A.**, pessoa jurídica de direito privado com

seus atos constitutivos devidamente arquivados na Junta Comercial do Estado do Pará ("JUCEPA") sob Nire nº 15 3 00019214 em 03 de agosto de 2011 e inscrita no CNPJ ("RFB") sob nº 14.275.268/0001-40. **CONVOCAÇÃO E MESA:** Ficou esclarecido que não havia necessidade de convocação formal diante da presença dos acionistas que representam a totalidade das Ações que compõe o capital social da sociedade, declarando terem sido regularmente convocados, estando cientes da data, local e matérias objeto da reunião, nos termos do § 2º do Artigo 1.072 da Lei 10.406/2002 ("Código Civil"), sob a Presidência do Sr. **Nathan Rodrigues Dias** que convidou a mim, **Breno Rodrigues Dias** para secretariar a reunião. **PRESENCIA:** Nos termos do que dispõe o Art. 1.074 do Código Civil, instalou-se a presente Assembleia Geral em primeira convocação, reunindo-se os representantes de 100% das Ações que compõe o capital social da Sociedade, a saber: **JOÃO DIAS DA SILVA**, brasileiro, natural de São Luiz de Montes Belos - GO, casado em regime de Comunhão Parcial de Bens, empresário, portador da cédula de identidade nº 6155286 - SSP/PA e CPF/MF nº 190.067.131-04, residente e domiciliado em Belém, capital do Estado do Pará, à Rua Boa Ventura da Silva, nº 1572 - Torre de Durham, apto. 2200, no bairro do Umarizal - CEP 66.060-060; **ARACY RODRIGUES GONÇALVES**, brasileira, natural de Jatá - GO, casada em regime de Comunhão Parcial de Bens, empresária, portadora da cédula de identidade nº 856324 - SSP/GO e CPF/MF nº 166.539.632-68, residente e domiciliada em Belém, capital do Estado do Pará, à Rua Boa Ventura da Silva, nº 1572 - Torre de Durham, apto. 2200, no bairro do Umarizal - CEP 66.060-060; **NATHAN RODRIGUES DIAS**, brasileiro, natural de Altamira - PA, casado em regime de Separação total de bens, administrador, portador da cédula de identidade nº 4003660 - SSP/PA e CPF/MF nº 784.601.232-00, residente e domiciliado em Belém, capital do Estado do Pará, à Travessa D. Romualdo de Seixas, nº 1316 - Edifício Umarizal, apto. 1102, no bairro do Umarizal - CEP 66.055-200; **BRENO RODRIGUES DIAS**, brasileiro, natural de Altamira - PA, casado em regime de Separação total de bens, administrador, portador da cédula de identidade nº 4003668 - SSP/PA e CPF/MF nº 849.678.462-20, residente e domiciliado em Belém, capital do Estado do Pará, à Avenida Conselheiro Furtado, nº 1625, apto. 701, no bairro de Nazaré - CEP 66.040-100 e **THAIS RODRIGUES DIAS TABOSA**, brasileira, natural de Altamira - PA, casada em regime de Separação total de bens, administradora, portadora da cédula de identidade nº 4869299 - SSP/PA e CPF/MF nº 852.709.032-53, residente e domiciliada em Belém, capital do Estado do Pará, à Avenida Senador Lemos, nº 500, apto. 1101, no bairro do Umarizal - CEP 66.050-000. **ORDEM DO DIA:** Depois de verificada a regularidade da reunião, o Senhor Presidente disse que a ordem do dia seria deliberar sobre: (i) Aprovação das Demonstrações Contábeis, compostas de Balanço Patrimonial, Demonstração de Resultado - DRE, Demonstração da Mutação do Patrimônio Líquido - DMPL e Demonstração de Fluxo de Caixa - DFC, ano-calendário 2016; (ii) Destinação do Lucro líquido do exercício e saldo da conta Reserva de Lucro,apurados no Balanço Patrimonial, ano-calendário 2016. **DELIBERAÇÕES TOMADAS POR UNANIMIDADE:** De início o Senhor Presidente esclareceu que tinham sido cumpridas todas as formalidades legais e iniciava a sessão submetendo aos participantes os temas descritos na Ordem do Dia, com as deliberações aprovadas por aclamação, conforme segue: (i) Aprovação das Demonstrações Contábeis, ano calendário 2016, bem como, do lucro líquido do exercício apurado no valor de R\$ 3.518.960,98 (três milhões, quinhentos e dezoito mil, novecentos e sessenta reais e noventa e oito centavos). (ii) Destinação do Lucro líquido do exercício, evidenciado no balanço encerrado em 31/12/2016, no valor de R\$ 3.518.960,98 (três milhões, quinhentos e dezoito mil, novecentos e sessenta reais e noventa e oito centavos), conforme abaixo: a) Constituição de Reserva legal no percentual de 5% no valor de R\$ 175.948,05 (cento e setenta e cinco mil, novecentos e quarenta e oito reais e cinco centavos), ficando como saldo acumulado em 31/12/2016, o valor de R\$ 582.712,27 (quinhentos e oitenta e dois mil, setecentos e doze reais e vinte e sete centavos); b) Provisão para distribuição de Dividendos aos Acionistas, no valor de R\$ 1.482.000,00 (hum milhão e quatrocentos e oitenta e dois mil reais); c) Transferência do saldo do lucro líquido do exercício no valor de R\$ 1.861.012,93 (hum milhão, oitocentos e sessenta e um mil, doze reais e noventa e três centavos) para a conta Reserva de lucro, totalizando em 31/12/2016 o saldo acumulado da respectiva Reserva em R\$ 3.636.685,31 (três milhões, seiscentos e trinta e seis mil, seiscentos e oitenta e cinco reais e trinta e um centavos), à disposição dos Acionistas. **ENCERRAMENTO:** Nada mais havendo a tratar e com todo o seu conteúdo aprovado por unanimidade, a reunião foi encerrada pelo Senhor Presidente, da qual foi lavrada a presente ata que, lida e aprovada em todos os seus termos, foi assinada pelos sócios presentes em 02 (duas) vias, de igual teor e forma, para um só efeito, devendo a mesma ser arquivada na Junta Comercial do Estado do Pará, para que produza os efeitos legais e de direito. **Ananindeua/PA, 08 de maio de 2.017. NATHAN RODRIGUES DIAS** - Presidente. **BRENO RODRIGUES DIAS** - Secretário. **Acionistas:** João Dias da Silva, Aracy Rodrigues Gonçalves, Nathan Rodrigues Dias, Breno Rodrigues Dias, Thais Rodrigues Dias Tabosa.

Protocolo: 180201

EMPRESARIAL

AVISO DE LICITAÇÃO
AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL 9/2017-0009CMP

A **Câmara Municipal de Parauapebas - PA**, por intermédio do Pregoeiro, torna público que às 09:00 horas do dia 31 de maio de 2017 realizará licitação na modalidade PREGÃO PRESENCIAL, tipo MENOR PREÇO, critério de julgamento por ITEM, para Locação de software para gestão da folha de pagamento, portal da transparência, portal do servidor, digitalização de documentos, controle de recursos humanos, treinamento e suporte técnico, com a finalidade de atender as necessidades da Câmara Municipal dos Vereadores de Parauapebas, Estado do Pará. O procedimento licitatório será realizado na sala da Comissão de Licitação da Câmara Municipal de Parauapebas e obedecerá ao disposto na Lei nº 10.520, de 17 de julho de 2002, no Decreto 3.555/2000 e pela Lei 123/2006 alterada pela a Lei

147/2014, utilizando-se subsidiariamente das normas da Lei n.º 8.666, de 21 de junho de 1993 com as respectivas alterações e demais legislação em vigor. O Edital e seus anexos encontram-se à disposição dos interessados na sala da Comissão de Licitação da Câmara Municipal de Parauapebas, na Av. F, Qd. 33, Lt. Especial, Bairro Beira Rio II, Parauapebas-PA, a partir da publicação deste Aviso, no horário de expediente das 08:00 às 14:00 horas.

Parauapebas, 22 de maio de 2017.

Dayton Neves Pereira
Pregoeiro

Protocolo: 180064

OUTRAS MATÉRIAS

Bendo Transportes e Consultoria Ltda. CNPJ: 03.272.063/0001-95, torna público que requereu da SEMAS (Secretaria de Estado de Meio Ambiente e Sustentabilidade), a Licença de Operação, para transporte de Minério/Coque. Conforme Processo nº 2017/0000014115, localizado a Rodovia PA 483, Sala 209, Posto Peteco, Bairro Vila do Conde, na cidade de Barcarena, Estado do Pará.

Protocolo: 180204

AFRICANA TECIDOS S/A CNPJ: 04.893.988/0001-16 CONVOCAÇÃO

Convocamos os Senhores Acionistas para a Assembléia Geral Ordinária a se realizar, em primeira chamada às 16h, e em segunda, às 16h30 do dia 29 de Maio de 2017, em sua sede Administrativa, sita à Rua Senador Manoel Barata, 400, 4º andar, a fim de deliberarem sobre o seguinte:

ASSEMBLÉIA GERAL ORDINÁRIA

- Aprovação dos Balanços Patrimoniais e de Resultados e demais documentos relativos aos exercícios sociais encerrados em 31/12/2013, 31/12/2014, 31/12/2015 e 31/12/2016, bem como a prestação de contas dos Administradores;
- Eleição da Diretoria.
- Fixação dos honorários da Diretoria.
- Outros assuntos de interesse da Sociedade.

AVISO AOS ACIONISTAS

Comunicamos que se encontram à disposição dos senhores acionistas, na sede social, os documentos a que se refere o art. 133 da Lei Nº 6.404/76, com as alterações da Lei 10.303/2001, relativos ao exercício social encerrado em 31 de dezembro de 2016.

Belém, 10 de Maio 2017.
A Diretoria

Protocolo: 180208

A empresa **KC - Comércio, Serviços e Representações Eireli - ME (Alliance Agro Solutions)**, inscrita no CNPJ sob Nº 24.806.403/0001-90, encontra-se devidamente localizada neste Município de Tomé Açu/PA. Com sua LO - Licença de Operação Nº00016/2016, Processo Nº 000002331/2016, válida até: 27/07/2018.

Protocolo: 180212

DANIEL REMONTI, CPF: 491.167.039-87, torna público que recebeu da SEMAS/PA, através do Protocolo nº 2016/0000036673, a LAR - Licença de Atividade Rural nº 12732/2017, com validade 02/05/2022, e AUTEF - Autorização para Exploração Florestal nº 273010/2017, com validade 03/05/2019, referente ao PMFS - FAZENDA SÃO LUIZ - DANIEL REMONTI, localizado na Rod. BR-163, Vicinal Cristalina, ADT 30 KM, Gleba Curuá, município de Itaituba - Estado do Pará.

Protocolo: 180216

R. DIAS INVESTIMENTOS E PARTICIPAÇÕES S.A. CNPJ ("RFB") 14.275292/0001-80 NIRE ("JUCEPA") 15 3 00019362 ATA DE ASSEMBLÉIA GERAL ORDINÁRIA REALIZADA EM 08 DE MAIO DE 2017.

DATA, LOCAL E HORA: Aos 08 dias do mês de Maio do ano dois mil e dezessete ("08/05/2017") às 17h30min, na sede social da empresa R. Dias Investimentos e Participações S.A., inscrita no CNPJ sob o nº 14.275.292/0001-80, situada à Rodovia BR 316, Km 08, S/N, Sala 003, Bairro Águas Brancas, CEP 67.033-070, município de Ananindeua, no Estado do Pará, reuniram-se em Reunião os Acionistas da Sociedade Anônima de capital fechado denominada **R. DIAS INVESTIMENTOS E PARTICIPAÇÕES S.A.**, pessoa jurídica de direito privado com seus atos constitutivos devidamente arquivados na Junta Comercial do

Estado do Pará ("JUCEPA") sob Nire nº 15 3 00019362, em 01 de agosto de 2011. **CONVOCAÇÃO e MESA:** Ficou esclarecido que não havia necessidade de convocação formal diante da presença dos acionistas que representam a totalidade das Ações que compõem o capital social da sociedade, declarando terem sido regularmente convocados, estando cientes da data, local e matérias objeto da reunião, nos termos do § 2º do Artigo 1.072 da Lei 10.406/2002 ("Código Civil"), sob a Presidência do Sr. **João Dias da Silva** que convidou a mim, **Thais Rodrigues Dias Tabosa**, para secretariar a reunião. **PRESENÇA:** Nos termos do que dispõe o Art. 1.074 do Código Civil, instalou-se a presente Assembleia Geral em primeira convocação, reunindo-se os representantes de 100% das Ações que compõem o capital social da Sociedade, a saber: **JOÃO DIAS DA SILVA**, brasileiro, natural de São Luiz de Montes Belos - GO, casado em regime de Comunhão Parcial de Bens, empresário, portador da cédula de identidade nº 6155286 - SSP/PA e CPF/MF nº 190.067.131-04, residente e domiciliado em Belém, capital do Estado do Pará, à Rua Boa Ventura da Silva, nº 1572 - Torre de Durham, apto. 2200, no bairro do Umarizal - CEP 66.060-060; **ARACY RODRIGUES GONÇALVES**, brasileira, natural de Jataí - GO, casada em regime de Comunhão Parcial de Bens, empresária, portadora da cédula de identidade nº 856324 - SSP/GO e CPF/MF nº 166.539.632-68, residente e domiciliada em Belém, capital do Estado do Pará, à Rua Boa Ventura da Silva, nº 1572 - Torre de Durham, apto. 2200, no bairro do Umarizal - CEP 66.060-060; **NATHAN RODRIGUES DIAS**, brasileiro, natural de Altamira - PA, casado em regime de Separação total de bens, administrador, portador da cédula de identidade nº 4003660 - SSP/PA e CPF/MF nº 784.601.232-00, residente e domiciliado em Belém, capital do Estado do Pará, à Travessa D. Romualdo de Seixas, nº 1316 - Edifício Umarizal, apto. 1102, no bairro do Umarizal - CEP 66.055-200; **BRENO RODRIGUES DIAS**, brasileiro, natural de Altamira - PA, casado em regime de Separação total de bens, administrador, portador da cédula de identidade nº 4003668 - SSP/PA e CPF/MF nº 849.678.462-20, residente e domiciliado em Belém, capital do Estado do Pará, à Avenida Conselheiro Furtado, nº 1625, apto. 701, no bairro de Nazaré - CEP 66.040-100 e **THAIS RODRIGUES DIAS TABOSA**, brasileira, natural de Altamira - PA, casada em regime de Separação total de bens, administradora, portadora da cédula de identidade nº 4869299 - SSP/PA e CPF/MF nº 852.709.032-53, residente e domiciliada em Belém, capital do Estado do Pará, à Avenida Senador Lemos, nº 500I, apto. 1101, no bairro do Umarizal - CEP 66.050-000. **ORDEM DO DIA:** Depois de verificada a regularidade da reunião, o Senhor Presidente disse que a ordem do dia seria deliberar sobre: (i) Aprovação das Demonstrações Contábeis, compostas de Balanço Patrimonial, Demonstração de Resultado - DRE, Demonstração da Mutações do Patrimônio Líquido - DMPL e Demonstração de Fluxo de Caixa - DFC, ano-calendário 2016; (ii) Destinação do Prejuízo do Exercício, apurado no Balanço Patrimonial, ano-calendário 2016. **DELIBERAÇÕES TOMADAS POR UNANIMIDADE:** De início o Senhor Presidente esclareceu que tinham sido cumpridas todas as formalidades legais e iniciava a sessão submetendo aos participantes os temas descritos na Ordem do Dia, com as deliberações aprovadas por aclamação conforme segue: (i) Aprovação das Demonstrações Contábeis, ano calendário 2016, bem como do Prejuízo apurado no exercício no valor de R\$ 62.017,65 (sessenta e dois mil, dezessete reais e sessenta e cinco centavos); (ii) Manutenção do prejuízo apurado no exercício de 2016 no valor de R\$ 62.017,65 (sessenta e dois mil, dezessete reais e sessenta e cinco centavos) na conta de Prejuízos Acumulados, passando a referida conta a apresentar saldo final em 31/12/2016 de R\$ 125.717,32 (cento e vinte e cinco mil, setecentos e dezessete reais e trinta e dois centavos). **ENCERRAMENTO:** Nada mais havendo a tratar e com todo o seu conteúdo aprovado por unanimidade, a reunião foi encerrada pelo Senhor Presidente, da qual foi lavrada a presente ata que, lida e aprovada em todos os seus termos, foi assinada pelos sócios presentes em 02 (duas) vias, de igual teor e forma, para um só efeito, devendo a mesma ser arquivada na Junta Comercial do Estado do Pará, para que produza os efeitos legais e de direito. **Ananindeua/PA, 08 de maio de 2017. JOÃO DIAS DA SILVA** - Presidente. **THAIS RODRIGUES DIAS TABOSA** - Secretária. **Acionistas:** João Dias da Silva, Aracy Rodrigues Gonçalves, Nathan Rodrigues Dias, Breno Rodrigues Dias, Thais Rodrigues Dias Tabosa.

Protocolo: 180220

MORAES & CARVALHO LTDA. Av. Dr. Freitas, nº 1483 Bairro : Sacramento CEP : 66.087-810 CNPJ 04.670.719/0001-90 Inscrição Estadual 15.224.132-9

Comunica o extravio da nota fiscal série D, nº 701 a 850 AIDF nº 470.325-1, de : 22/02/2013.

Protocolo: 180224

ESTADO DO PARÁ CÂMARA MUNICIPAL DE PLACAS EXTRATO DE CONTRATO

INEXIGIBILIDADE DE LICITAÇÃO Nº 004/2017 - CMP
Contratada: ASP - Automação, Serviços e Produtos de Informática Ltda, CNPJ Nº 02.288.268/0001-04, Objeto: Contratação de pessoa jurídica especializada no fornecimento de licença de uso (locação) de sistema (software) integrados de gestão pública nas áreas de contabilidade pública (geração de E-Contas TCM/PA), e publicação/hospedagem de dados na forma da LC 131/2009, Lei 12.527/2011 e Decreto 7.185/2010, de forma a atender as necessidades da Câmara Municipal de Placas; Vigência: 06 de fevereiro de 2017 à 31 de dezembro de 2017; Valor: R\$ 12.600,00 (Doze mil e seiscentos Reais). Nº do Contrato: 003.001.2017 - CMP; PREGÃO PRESENCIAL nº 004/2017 - 2ª CHAMADA - CMP Contratada: I. OLIVEIRA GUEDES COMERCIO - ME, CNPJ Nº 14.193.032/0001-65, Objeto: Contratação de empresa para fornecimento de gêneros alimentícios destinados a manutenção da Câmara Municipal de Placas; Vigência: 23 de março de 2017 à 31 de dezembro de 2017; Valor: R\$ 54.700,00 (Cinquenta e quatro mil e setecentos reais). Nº do Contrato: 004.001.2017 - CMP; PREGÃO PRESENCIAL nº 004/2017 - 2ª CHAMADA - CMP Contratada: A S DE FREITAS - ME, CNPJ Nº 05.043.925/0001-33, Objeto: Contratação de empresa para fornecimento de material de limpeza e utensílios destinados a manutenção da Câmara Municipal de Placas; Vigência: 23 de março de 2017 à 31 de dezembro de 2017; Valor: R\$ 31.036,95 (Trinta e um mil, trinta e seis reais e noventa e cinco centavos); Nº do Contrato: 005.001.2017 - CMP; PREGÃO PRESENCIAL nº 005/2017 Contratada: UNIDAS TURISMO LTDA - ME, CNPJ Nº 14.414.552/0001-50, Objeto: Contratação de empresa para fornecimento de passagens aéreas intermunicipais e interestaduais para Câmara Municipal de Placas; Vigência: 23 de março de 2017 à 31 de dezembro de 2017; Valor: R\$ 199.100,18 (Cento e noventa e nove mil cem reais e dezoito centavos);

Gilberto Matias Rodrigues
Presidente da CMP

Protocolo: 180205

Y. YAMADA S/A COMÉRCIO E INDÚSTRIA. CNPJ: 04.895.751/0001-74 CONVOCAÇÃO

Convocamos os Senhores Acionistas para as Assembleias Gerais Ordinária e Extraordinária, a se realizarem conjuntamente, em primeira chamada às 8h:30, e em segunda, às 09h00, do dia 29 de Maio de 2017, em sua sede social, sita à Rua Senador Manoel Barata nº 400, a fim de deliberarem sobre o seguinte :

ASSEMBLÉIA GERAL ORDINÁRIA

- Aprovação do Balanço Patrimonial e de Resultados e demais documentos relativos ao exercício social encerrado em 31/12/2016, bem como a prestação de contas dos Administradores;
 - Eleição da Diretoria;
 - Fixação dos honorários da Diretoria;
 - Outros assuntos de interesse da Sociedade;
- ASSEMBLÉIA GERAL EXTRAORDINÁRIA**
- Deliberação sobre o aumento de Capital;
 - Alteração dos Estatutos em seu artigo 5º;
 - Alteração em seu Objeto Social, art 3º;
 - O que ocorrer de interesse dos assuntos acima.

AVISO AOS ACIONISTAS

Comunicamos que se encontram à disposição dos senhores acionistas, na sede social, os documentos a que se refere o art. 133 da Lei nº 6.404/76, com as alterações da Lei 10.303/2001, relativos ao exercício social encerrado em 31 de dezembro de 2016.

Belém, 10 de Maio 2017.
A Diretoria

Protocolo: 180209

"A **Agroindustrial Palmasa SA**, CNPJ 15.282.791/0001-67, localizada na Rod. PA-320 km 37, Igarapé-Açú-PA, torna público que recebeu da Secretaria Municipal de Meio Ambiente (SEMMA-Igarapé-Açú) a renovação de sua LO sob nº 13/2017 de 17/05/17."

Protocolo: 180213

AGREGUE INDÚSTRIA, COMÉRCIO E TRANSPORTE DE MADEIRAS -EIRELE -ME, inscrita no CNPJ/MF sob o n.º 20.138.169/0001-10, inscrição estadual nº 15.480.011-2, torna público que recebeu junto a SEMAS/PA. A Licença de Operação nº 10633/2017 válida até 09/05/2019, oriunda do processo 2017/0000005280 para a Tipologia (DESDOBRO DE MADEIRA EM TORA PARA PRODUÇÃO DE MADEIRA SERRADA E SEU BENEFICIAMENTO/SECAGEM) VPA 14430,90, empresa localizada na Rodovia Arthur Bernardes km 09 nº 8800, galpão 1,2,8 e 9 Bairro Patinha.

Protocolo: 180217

CENTENOR EMPREENDIMENTOS S.A.

CNPJ/MF Nº 04.200.572/0001-75 - NIRE Nº 15.3.00013372 Edital de Convocação - Assembléia Geral Ordinária Ficam convocados os Srs. Acionistas a se reunirem em Assembleia Geral Ordinária no dia 31 de maio de 2017, às 13:00 horas, na sede social no Distrito Industrial de Ananindeua, Estado do Pará, Lotes 4 e 5, Setor I Quadra 03, a fim de deliberarem sobre a seguinte Ordem do Dia: 1- Prestação de Contas dos Administradores, exame, discussão e votação das demonstrações financeiras do exercício findo em 31/12/2016. Ananindeua, 17 de maio de 2017. Assinatura: Conselho de Administração. (22, 23 e 24/05/2017)

Protocolo: 180221

CONSELHO REGIONAL DE CONTABILIDADE DO PARÁ AVISO DE LICITAÇÃO

Pregão Eletrônico nº 06/2017. UASG: 996612. OBJETO: contratação, por intermédio de operadora ou agência de viagens, para cotação, reserva e fornecimento de passagens aéreas nacionais e internacionais, por meio de atendimento remoto (e-mail e telefone), para atender as necessidades do Conselho Regional de Contabilidade do Pará, fornecendo ferramenta online de autoagendamento (selfbooking), para um período de 12 (doze) meses, em regime de empreitada por preço unitário, conforme especificações e obrigações constantes do Anexo I deste Edital. Abertura: 02/06/2017, às 10:00h (horário Brasília), no site www.comprasgovernamentais.gov.br. Edital: disponível na íntegra nos sites: www.crcpa.org.br/ www.comprasgovernamentais.gov.br. Informações pelos fones: 3202-4166 ou pelo e-mail:pregoeiro@crcpa.org.br. Belém, 22 de maio de 2017.

Márcio Cordovil Couto Pontes Ferreira
Pregoeiro do CRCPA.

Protocolo: 180225

FORTALEZA E LIMA LTDA EPP, CNPJ: 11.366.573/0001-50 torna público que recebeu da SEMMA (Secretaria Municipal de Meio Ambiente de Marabá/PA) a sua Licença de Operação (Processo: 3382/2017 LO nº 168/2017) com validade até 18/04/2018 para atividade de Oficina de carros localizada na Folha 32 Quadra Especial Lote Especial C Nova Marabá- Marabá (PA). EROCI AUTO CENTER EIRELI ME, CNPJ: 10.229.116/0001-50 torna público que recebeu da SEMMA (Secretaria Municipal de Meio Ambiente de Marabá/PA) a sua Licença de Operação (Processo: 2699/2013 Licença nº 167/2017) para atividade de Oficina de carros localizada na Folha 27 Quadra 20 Lotes 20 e 21 Bairro Nova Marabá - Marabá (PA).

Protocolo: 180203

YAMADA HOLDING ADMINISTRAÇÃO DE ATIVOS S .A CNPJ n.º 12.620.846/0001-03. CONVOCAÇÃO

Convocamos os senhores acionistas para as Assembleias Gerais Ordinária e Extraordinária, a se realizarem conjuntamente, em primeira chamada, às 14 horas, e em segunda, às 14h30, do dia 29 de maio de 2017, na Rua Senador Manoel Barata, 400, 5º piso, sala B, bairro Comércio, CEP 66.015-020, nesta capital, a fim de deliberarem sobre o seguinte:

ASSEMBLEIA GERAL ORDINÁRIA

A) Aprovação do Balanço Patrimonial e de Resultados e demais documentos relativos ao exercício social encerrado em 31/12/2016, bem como a prestação de contas dos administradores.

B) Eleição da diretoria;

C) Fixação dos honorários da diretoria;

D) Outros assuntos de interesse da sociedade.

ASSEMBLEIA GERAL EXTRAORDINÁRIA

A) Deliberar sobre o aumento de capital;

B) Alteração dos Estatutos Sociais em sua Cláusula Quinta;

C) O que ocorrer de interesse dos assuntos acima.

Outrossim, comunicamos que se encontram à disposição dos senhores acionistas, no local acima indicado, os documentos a que se refere o art. 133 da Lei n.º 6.404/76, com as alterações da Lei n.º 10.303/2001, relativos ao exercício social encerrado em 31 de dezembro de 2016.

Belém, 10 de maio de 2017

A Diretoria

Protocolo: 180207

AVISO DE HOMOLOGAÇÃO e ADJUDICAÇÃO CÂMARA MUNICIPAL DE CAPANEMA/PA

O Presidente da **Câmara Municipal de Capanema/PA**, no uso de suas atribuições legais, RESOLVE: Com fundamento no inciso VI, do art. 43, da Lei nº 8.666/93 e posteriores alterações, e conforme o que consta do Processo nº 2/2017-0001, HOMOLOGAR o procedimento licitatório na modalidade Tomada de Preços nº 001/2017, tipo menor preço, cujo o objeto é a "Contratação de empresa para prestação de serviços engenharia para reforma e ampliação da sede da Câmara Municipal, localizada na Tv. Djalma Dutra, 101, Centro, neste município, conforme projetos, memoriais e planilhas orçamentária" e ADJUDICAR o objeto lícitado em favor da empresa CONSTRUTORA PLENA EIRELI EPP, CNPJ 27.105.370/0001-40, pela proposta mais vantajosa para essa Câmara Municipal no valor de R\$ 316.238,60 (trezentos e dezesseis mil duzentos e trinta e oito reais e sessenta centavos) .

RUBENS DE OLIVEIRA DE ANCELMO

Presidente da Câmara Municipal

Protocolo: 180211

PREFEITURA MUNICIPAL DE ÓBIDOS AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL Nº 011/2017/PMO/SEMED. Objeto: Aquisição de gêneros alimentícios para alimentação escolar dos alunos atendidos pelo Programa Nacional de Alimentação Escolar - PNAE (Creche, AEE, EJA, Pré-escola, Quilombolas, Fundamental e Ensino Médio) das escolas da rede pública de ensino do Município de Óbidos durante o exercício de 2017. Abertura: 05/06/2017, às 9h.

PRESENCIAL Nº 013/2017/PMO.

Objeto: Aquisição de Gêneros Alimentícios para atender as necessidades da Secretaria Municipal de Desenvolvimento Rural e Abastecimento; Secretaria Municipal de Administração e Desenvolvimento Humano; Secretaria Municipal de Saúde; Secretaria Municipal de Cultura e Turismo; Secretaria Municipal de Meio Ambiente; Secretaria Municipal de Educação; Secretaria Municipal de Desenvolvimento Social; Secretaria Municipal de Saneamento, Urbanismo e Infraestrutura. Abertura: 06/06/2017, às 9h. Local de aquisição dos editais e realização do certame: Prefeitura Municipal de Óbidos - PA/Setor de Licitação, sito à Rua Dep. Raimundo Chaves, 338 - Centro; e-mail: cp_licitacao@obidos.pa.gov.br, no horário de 8h às 13h.

MARISA MOUSINHO MODA

Pregoeira.

Protocolo: 180215

Amazon Green Comércio e Exportação de Madeiras Ltda, CNPJ: 24.151.845/0001-46, torna público que recebeu da SEMMA/Marituba a L.O. nº 019/2017, para desdobro de madeira em tora para produção de madeira serrada em Marituba-Pa.

Protocolo: 180219

EBATA - Produtos Florestais Ltda, Lote 13 Quadra 06 Setor B - Distrito Industrial de Icoaraci - Belém - PA, CNPJ: 15.294.432/0001-20, tornar público que recebeu da SEMAS a Licença de Operação (LO) de nº 10625/2017 com validade até 10/05/2018, para Beneficiamento e secagem de madeira serrada.

Protocolo: 180223

AUTO POSTO WR EIRELI - ME, CNPJ/MF nº 25.033.773/0001-03 e Inscrição Estadual nº 15.528.894-6, instalada na Rodovia BR 222 Km 149, S/Nº, Bela Vista - Abel Figueiredo /PA. Torna público que requereu junto Secretária de Estado de Meio Ambiente e Sustentabilidade (SEMAS/PA), através do processo nº 2017/14848, a LICENÇA DE OPERAÇÃO (LO) para a atividade de TRANSPORTE DE RESÍDUOS E PRODUTOS PERIGOSOS (COMBUSTÍVEL PARA VEÍCULOS AUTOMOTORES) , a ser desenvolvida na sede da empresa, no município de Figueiredo /PA.

Protocolo: 180202

CARLOS AURINHO ZANIM, CPF: 347.617.569-34, torna publico que requereu da Secretaria Municipal de Meio Ambiente-SEMMA de Redenção a Renovação da licença Ambiental, nº014/2015 para a atividade de Extração de Areia e Cascalho Fora de Recursos Hídricos em Redenção/PA.

Protocolo: 180206

AVISO DE LICITAÇÃO

TOMADA DE PREÇOS Nº. 002/2017. Objeto: Construção Sede da **Secretaria Municipal de Mineração e Meio Ambiente do Município de Aveiro**. Tipo: Menor Preço Data: 06/06/2017. Horário: 14h. INFORMAÇÕES: Sala de Licitações, Av. João Paulo II, s/n, Centro, das 08h às 14h. Aveiro/PA, 19 de maio de 2017. Agostinho A de O Junior. Presidente da CPL.

Protocolo: 180210

MADEIREIRA JEQUITIBA EIRELI - EPP, CNPJ: 12.008.387/0001-01, torna público que recebeu da SEMMA-ITAITUBA/PA, através do Protocolo/processo nº 027/2017, Licença de Operação nº 063/2017 com validade 11/05/2018, para a atividade DESDOBRO DE MADEIRA EM TORA PARA PRODUÇÃO DE MADEIRA SERRADA E SEU BENEFICIAMENTO/ SECAGEM, empreendimento localizado na Av. Rubi, Moraes de Almeida, distrito de Itaituba - Estado do Pará.

Protocolo: 180214

Monte Cristo Ind. Madeira-Eireli, CNPJ: 19.189.558.0001/95, torna público que requereu à SEMAS a Renovação da L.O. Prot. n 5918/2017, para desdobro de madeira em tora para produção de madeira serrada e seu beneficiamento em Ipixuna do Pará-Pa.

Protocolo: 180218

TABELIONATO II OFÍCIO DE PROTESTO MOURA PALHA

Encontram-se neste tabelionato os títulos cujos devedores não foram localizados-cc-328488445-marcos leonardo goncalves dos santos-aymore credito, financiamento e investimento s/a-r\$9445,70-dm-0286105-02-cardoso & peixoto ltda - epp-fundo invest dir cred nao padron daniel/pvc brazil industri-r\$1206,02-dm-00000658-3-l a p gomes-grandes marcas logistica e distribuicao de co-r\$1681,20-dm-014730-marcelo paula da rocha-brasil rent a car ltda-r\$93,63--3273-2-mil caixas ltda - me-f. c. oliveira & cia ltda - (maranhão embalo)-r\$1846,80--3307-2-mil caixas ltda - me-f. c. oliveira & cia ltda - (maranhão embalo)-r\$1428,00-3408-1-mil caixas ltda - me-f. c. oliveira & cia ltda - (maranhão embalo)-r\$1380,40--3408-2-mil caixas ltda - me-f. c. oliveira & cia ltda - (maranhão embalo)-r\$1380,40-3466-3-mil caixas ltda - me-f. c. oliveira & cia ltda - (maranhão embalo)-r\$2156,41--3273-3-mil caixas ltda - me-f. c. oliveira & cia ltda - (maranhão embalo)-r\$1846,80-dm-1890-1-imperial com transp e servicos-banco daycoval s/a/ind e com de cremes da amazoni-r\$15000,00-dm-000000074/0-josy cristina nascimento pantoja-canaa suplementos ltda - me-r\$84,50-dm-004-rosenagela margalho araujo 00333316266-h a f dos santos - eireli me/h a f dos santos eireli-r\$1174,60-cc-278.478.947-wilson carlos brito silva junior-banco bradesco s.a.-r\$26716,36-ds-1391-publilmix led eireli-inviron technologies s/a.-r\$216,57-dm-111096-fernandes maia ltda-by unna jeans-r\$700,43-dm-015483-neilson dos santos moreira-brasil rent a car ltda-r\$143,18-dm-015709-marivan sousa pedraca-brasil rent a car ltda-r\$93,63-dm-015708-andrei gustavo leite viana de castro-brasil rent a car ltda-r\$93,63-dm-0002221103-a g comercio atacadista de ali-sanibras bionutrientes ltda-r\$2312,61-dm-88374-paulo dos santos de Freitas-magalhaes logistica-r\$197,44-dm-dpl707194a-macro construocoes e montagens da amazoni-eliane sa revestimentos ceramicos-r\$1229,91-dm-12062002-mauro goes conduru-martins comercio e importacao ltda epp-r\$519,20-dm-0286105-03-cardoso & peixoto ltda - epp-fundo invest dir cred nao padron daniel/pvc brazil industri-r\$1206,02-dm-14469-triade com e serv eireli me-bom bons e descartaveis eireli-r\$5094,00-dm-casa110717-armando jose martins grello-condominio residencial villaggio del ven-r\$550,00-dm-618-2-messias pires me-vob cred securitizadora s.a./a.de araujo epp -r\$275,33-dm-0055640/a-cileno christian barbosa nery-t-parts comercial e importadora de auto pecas-r\$582,00-dm-4663/01-irenildo trajano da silva-mosquiteiros sao jose ltda - me-r\$850,00-dm-45356 m h-bull ind e com de mad ltda epp-scsm group tecmatic maquinas e equipamentos lt-r\$2160,00-dm-0000213403-alberto monteiro dos santos ma-pirosol-produtos quimicos ltda-r\$4933,34-dm-12254 7540-helen de cassia souza sanz-emops comercio e servico ltda epp-r\$185,00-ds-000000-l de c l viana comercio - epp-comercio e transportes boa esperanca ltd-r\$110,00-dm-1022-1-a g comercio atacadista de alimentos ltd-antecipar assessoria e fomento mercantil/naturelab industria-r\$1876,49-dm-015635-comissao provisoria solidariedade-brasil rent a car ltda-r\$93,63-dm-2587-l.m. loja de oliveira- reformas e constr-gc comunicacao s/c ltda-r\$2500,00-dm-850816-dmg agro industria e comercio de polpas-frututti comercio e industria de polpas/para frutas alimento-r\$5000,00-dm-nd-029569-frank marcio lameira dos santos 3778-tdl locacao e manutencao de maquinas e equipa-r\$370,00-dm-047829502-bull industria e comercio de madeiras-renner sayerlack s.a.-r\$407,72-dm-orc-3136-01-rafael adriano lima pereira-brc gesso ltda me-r\$973,40-dm-00-adriano wilson valente de oliveira-r & m com. serv. de restaurante e hotelaria l/r e m com serv-r\$1466,00-dm-0000490013-maria do livramento m soeiro-e & n distrib de loucas ltda-r\$449,83-dm-015930-002-sandra maria de souza freitas-krfchinski moraes ltda-r\$2073,84-dm-0258645205-j da c da silva coelho-bcr c.i.ltda-r\$431,49-dm-116318-01-m do c m das merces eireli-norte para-r\$421,67-

dm-878-breno cp da costa me-antony martiniuk vieira - epp-r\$930,00-dm-682/c-canaveira e cia ltda me-fundo invest d c m r&g lp/trindade importadora e distribuido-r\$2056,66-dm-a5221.0706-jose roberto da silva-unicred metropolitana/tag ortodontia cia ltda me-r\$325,71-dm-19194/1-janir nogueira de francischi - me-tka guindastes industria e comercio ltda-r\$224,60-dm-pb0981021c-a do s lobato mat de constr me-banco sofisa s/a/amazonas industria e comercio ltda-r\$5071,81-ch-000071-suelena bezerra batista-fenix automoveis ltda-r\$1052,00-ch-000072-suelena bezerra batista-fenix automoveis ltda-r\$1052,00-cc-000131686783-new timber agenciamento e exportação de madeiras eireli-banco bradesco s/a-r\$104578,61-cc-000133021210-new timber agenciamento e exportação de madeiras eireli-banco bradesco s/a-r\$319303,00-dm-000063384-telma dos santos-esequiel dos santos dantas - epp-r\$160,00-dm-e-5671/1-m c peixoto w l peixoto ltda - me-distribuidora inova limitada - epp-r\$2002,73-dm-443589764-l p de lima - eireli - me-banco safra s a/vitrafer metalurgica ltda-r\$29500,00-dm-5204-1-m. w. costa dos santos epp-gematec ind com serv toner lt-r\$860,00-dm-4861-1-m. w. costa dos santos epp-gematec ind com serv toner lt-r\$959,44-dm-4932-1-m. w. costa dos santos epp-gematec ind com serv toner lt-r\$1081,00-dm-4741-1-m. w. costa dos santos epp-gematec ind com serv toner lt-r\$1199,54-dm-0049764-silva & loiola ltda-circuit equip esportivos ltda-r\$1479,01-dm-11/12-eder jr. gonalves lopes-loja do marceneiro ltda epp-r\$2863,68-dm-0267601703-maria do livramento monteiro soeiro-bcr c.i.ltda-r\$466,22-dm-3926-autocenter curio eireli me-neubinho transportes-r\$601,60-dm-1100-autocenter curio eireli-ritmo express transportes logistica e lo-r\$1211,09-dm-3890-prime residencial e engenharia ltda-gr grafica e editora ltda - epp-r\$2067,00-dm-delmar30304-edlene rayally do nascimento l-condominio edificio panorama privee-r\$800,00-dm-020273203-kezia cristina r da silva fidelis-guarany industria e comercio ltda-r\$343,19-dm-50829/c3.6-tayse s lola me-amb factoring fomento mercantil ltda/chaves ind. e com. de-r\$912,96-dm-11433441-francisco de brito cavalcante me-ledervin industria e comercio ltda-r\$1225,00-dm-133306-2-luck comercio de bijouterias ltda - m-multimoveis industria de moveis ltda-r\$2798,00-dm-002516-3-rose praia repres.ltda-sul invest fundo de investimento em dire/sfb textil ltda-r\$522,74-dm-0000261193-ana rosa aquino de Moraes 82604827204-atacado s.a.-r\$336,00-dm-v6m1677852n-ianejaci do socorro da silva conceica-calcados marte ltda-r\$405,00-dm-1-457515/a-placas moveis e eletros eireli-mueller eletrodomesticos ltda-r\$849,52-dm-50846/c3.6-tayse s lola me-amb factoring fomento mercantil ltda/chaves ind. e com. de-r\$935,41-dm-4976/3-alberto monteiro dos santos-ursich industria e comercio de ferragens ltda-r\$3154,50-dm-0000260851-r de j ferreira me-atacado s.a.-r\$3846,97-dm-166122/c-carlizez gonalves teixeira-kit glass industria e comercio de acesso-r\$468,87-dm-0000000000-caetano de carvalho 67728286234-prime industria de pneus ltda - me-r\$260,00 -cujos são ditos devedores intimados e notificados, dentro do prazo de 72 horas pagar ou dar razão do não pagamento sob pena de serem lavrados os protestos, Belém-Pa 22 de Maio de 2017, Tabelionato II Ofício de Protesto Moura Palha.

Julio Antonio Gaia Lopes

Escrevente Juramentado.

Protocolo: 180222

CONSELHO REGIONAL DE CONTABILIDADE DO PARÁ
RELAÇÃO DAS CANDIDATURAS REGISTRADAS
PARA O PLEITO DEDELEGADOS DO CRCPA
O CRCPA comunica que as candidaturas abaixo relacionadas estão registradas para concorrerem à eleição a se realizar nos dias 13 e 14 de junho de 2017, abrindo-se o prazo de 2 (dois) dias úteis, a partir desta publicação, para a impugnação de candidaturas, nos termos do art. 11, da Resolução CRCPA n.º 416/2017. CAPANEMA: ANDERSON LOURENÇO COLARES, PA-020260/0, CONTADOR / MARABÁ: JOEL MONTEIRO DA SILVA, PA-19545/0, CONTADOR; MARLON YOUSSEFF AMOURY DE OLIVEIRA, PA-016527/0, TEC.CONT./ ITAITUBA: LUZINETH DA SILVA PINHEIRO, PA-007110/0, TÊC. CONT.; ADEMIR FERNANDES GOUVEIA, MA-003943/T, TÊC.CONT./ SANTARÉM: NEUSA CALDAS MARTINS, PA-011465/0, CONTADORA / CASTANHAL: RENATO ALMEIDA LIMA, PA-014416/0, CONTADOR / PARAUAPEBAS: VALDENISA FILGUEIRA DOS SANTOS CHAVES, PA-018208/0, CONTADORA; JOÃO DOS SANTOS MOURA MONTEIRO, PA-018126/0, CONTADOR / REDENÇÃO: ANGELITIA WIECZOREK, PA-014876/0, CONTADORA / PARAGOMINAS: ALEXSANDRO MONTEIRO DA SILVA, PA-011061, CONTADOR / ALTAMIRA:MÁRCIO JOSÉ VIANA SANTANA, PA-010546/0, CONTADOR / ABAETETUBA:ALEXANDRE AFONSO DE SOUZA FERREIRA, PA-011263/0, CONTADOR. Belém, 22 de maio de 2017. SÉRGIO PERY DA SILVA COSTA/Coordenador da Comissão Eleitoral.

Protocolo: 180226

CARTÓRIO VALE VEIGA PROTESTOS DE CDA

CARTÓRIO DE PROTESTO DE LETRAS VALE VEIGA 1º OFÍCIO

Faço saber que se encontram em meu Cartório para serem protestados os seguintes Títulos referentes a Certidões de Dívida Ativa da Prefeitura Municipal de Belém:

CDA / VENCIMENTO	CONTRA	VALOR (R\$)
00000006001 09/05/2017	Alessandra do Socorro Pantoja de Lima	R\$869,41
00000006009 09/05/2017	Jose Aginaldo Magalhaes da Silva	R\$869,41
00000006011 09/05/2017	Jose Maria de Castro Miranda Junior	R\$1.738,83
00000006023 09/05/2017	Luiz Sergio Ribeiro	R\$869,41
00000006041 09/05/2017	Silvana Maria Maia Sampaio	R\$1.738,83
00000006049 09/05/2017	Lorena Pinheiro Costa Do Amaral	R\$1.738,83
00000006057 09/05/2017	Anderson Rafael Figueiredo de Carvalho	R\$869,41
00000006061 09/05/2017	Marli de Moraes Cavalcanti Cardoso	R\$869,41
00000006065 09/05/2017	Eloisa Nassar de Alencar	R\$869,41
00000006067 09/05/2017	Victor Hugo Toyoki Motoki Teixeira	R\$869,41
00000006085 09/05/2017	Dam Eliazar Pinheiro Damasceno	R\$869,41
00000006093 09/05/2017	Luciano GoMEs Moura	R\$869,41
00000006095 09/05/2017	Marcos Laercio Pontes Reis	R\$869,41
00000006105 09/05/2017	Elzalina Clara Pereira da Silva	R\$1.738,83
00000006107 09/05/2017	Ana Elizabeth Goncalves Fonseca	R\$1.738,83
00000006123 09/05/2017	Amanda dos Santos Cruz	R\$869,41
00000006127 09/05/2017	Marcelo de Souza Baena	R\$869,41
00000006131 09/05/2017	Isaac Ephima Moura Junior	R\$869,41
00000006133 09/05/2017	Elton Costa Franco Antunes	R\$869,41
00000006137 09/05/2017	Renata Cristina Pina Portal	R\$869,41
00000006145 09/05/2017	Sandra Maria Pinto de Carvalho	R\$1.738,83
00000006168 09/05/2017	Jane de Nazare Palheta Viana	R\$583,11
00000006174 09/05/2017	Samara Chaar Lima Leite	R\$869,41
00000006180 09/05/2017	Anna Paula GoMEs Barros	R\$869,41
00000006182 09/05/2017	Maria de Nazare Do Amaral Vieira	R\$1.474,59
00000006198 09/05/2017	Maria Bernadete Ribeiro da Costa	R\$1.449,03
00000006200 09/05/2017	Augusto Elias Age Tavares	R\$1.738,83
00000006204 09/05/2017	Ariney Costa De Miranda	R\$1.738,83
00000006212 09/05/2017	Rosangela Brandao Monteiro	R\$1.738,83
00000006216 09/05/2017	Sheila Kelly S.Calandri Azevedo	R\$1.738,83
00000006234 09/05/2017	Rosinery Tenorio Barbosa	R\$869,41
00000006244 09/05/2017	Jorge Santos Gomes	R\$869,41
00000006250 09/05/2017	Eledes Failache Monteiro	R\$869,41

00000006260 09/05/2017	Sergio Alonso Ferreira Rocha	R\$1.738,83
00000006282 09/05/2017	Maria Clara Canthe Pandolfo	R\$1.738,83
00000006302 09/05/2017	Milena Coelho Fernandes Caldato	R\$1.738,83
00000006322 09/05/2017	Rafael De Miranda Nahmias	R\$1.738,83
00000006330 09/05/2017	Carlos Rhossard Guimaraes Neto	R\$803,10
00000006332 09/05/2017	Gerusa de Castro Aguiar Ferreira	R\$869,41
00000006334 09/05/2017	Fabiano Alipio Rodrigues Moraes	R\$1.258,46
00000006340 09/05/2017	Suely de Assis Carvalho	R\$1.738,83
00000006350 09/05/2017	Glenda Paula Bessa MELLO	R\$869,41
00000006368 09/05/2017	Carla Colado Dib	R\$869,41
00000006384 09/05/2017	Cintya Araujo Tuma	R\$1.738,83
00000006398 09/05/2017	Ana CarMEen Soares Paiva	R\$1.246,33
00000006412 09/05/2017	Lidiane Da Silva Sabathe	R\$869,41
00000006422 09/05/2017	Rodrigo Alves Salim	R\$717,97
00000006424 09/05/2017	Elleri Bogo	R\$767,47
00000006440 09/05/2017	Suellem Maria Cardoso Amaral	R\$869,41
00000006448 09/05/2017	Amilcar PiMEnta GoMEs	R\$869,41
00000006458 09/05/2017	Veronica GoMEs De Oliveira	R\$869,41
00000006486 09/05/2017	Andre Augusto Azevedo Montenegro Duarte	R\$1.159,27
00000006498 09/05/2017	Lana Cristina Barreto Ramos	R\$869,41
00000006536 09/05/2017	Fernando Pinheiro Da Cruz	R\$869,41
00000006548 09/05/2017	Jose Evandro Da Silva AIMEida	R\$1.738,83
00000005492 09/05/2017	Jose Alberto Vieira De MElo	R\$434,71
00000005502 09/05/2017	Erika Camila Silva Pinto	R\$217,32
00000005504 09/05/2017	Guilherme Rodrigues Da Silva	R\$434,71
00000005514 09/05/2017	Aurideia Da Silva Brandao	R\$434,71
00000005524 09/05/2017	Jose Orivaldo Capela MEdeiros	R\$434,71
00000005530 09/05/2017	Marcia GoMEs Dos Santos	R\$434,71
00000005556 09/05/2017	Adriana Moraes Ferreira	R\$434,71
00000005560 09/05/2017	Maria Regina De Souza Goncalves	R\$289,91
00000005566 09/05/2017	Maria MERcedes Prestes Modesto	R\$434,71
00000005574 09/05/2017	Luciana Martins Chalu Pacheco	R\$434,71
00000005576 09/05/2017	Cledson Sousa Da Silva	R\$434,71
00000005578 09/05/2017	Marcelo Brito Da Silva	R\$434,71
00000005592 09/05/2017	Ana Paula Saldanha Rocha	R\$434,71
00000005596 09/05/2017	Brenda Cybelle Dos Santos Botelho	R\$434,71
00000005602 09/05/2017	Sandro Henrique Aragao	R\$434,71
00000005606 09/05/2017	Gustavo De Andrade Galvao	R\$434,71

0000005622 09/05/2017	Isabel Patricia Pereira Pina	R\$217,32
0000005640 09/05/2017	Selma Cristina Ferreira Dos Santos	R\$434,71
0000005648 09/05/2017	Jorgeane Carrera Dahas	R\$217,32
0000005660 09/05/2017	Joao Felix Da Luz Sardinha	R\$217,32
0000005686 09/05/2017	Maria Daas Dores NasciMento Oliveira	R\$217,32
0000005692 09/05/2017	Maria Regina Camargo Da Silva	R\$252,47
0000005702 09/05/2017	Rafael Adriano Lima Pereira	R\$217,32
0000005716 09/05/2017	Simone Rarumi Yano	R\$217,32
0000005718 09/05/2017	Sueli Jamile AlMEida NasciMento	R\$434,71
0000005724 09/05/2017	Edvaldo Jose Dos Santos Alves	R\$434,71
0000005726 09/05/2017	Luiz Claudio GoMEs Correa	R\$434,71
0000005732 09/05/2017	Nilce Barros Teixeira	R\$434,71
0000005770 09/05/2017	Manoel Pereira Ferreira	R\$217,32
0000005790 09/05/2017	Elizangela Venas Da Silva	R\$217,32
0000005794 09/05/2017	Rodrigo Miranda e Silva	R\$217,32
0000005818 09/05/2017	Marco Antonio Lopes da Silva	R\$217,32
0000005820 09/05/2017	Sonia Keule Lima e Silva	R\$434,71
0000005828 09/05/2017	Deutz Richter Rabelo	R\$217,32
0000005834 09/05/2017	Joabe Da Silva Nunes	R\$434,71
0000005836 09/05/2017	Cleotides GoMEs Dos Santos	R\$217,32
0000005882 09/05/2017	Maria Rosa De Oliveira Brandao	R\$217,32
0000005894 09/05/2017	Lucilene de Souza Santos	R\$434,71
0000005896 09/05/2017	Raimundo Fonseca Queiroz	R\$434,71
0000005900 09/05/2017	Antonio Quirino De Franca	R\$217,32
0000005902 09/05/2017	Elaine Cristina Barroso	R\$434,71
0000005906 09/05/2017	Rivaldo Cordeiro Mourao	R\$434,71
0000005912 09/05/2017	Cristian Gollo De Oliveira	R\$11,70
0000005922 09/05/2017	Lourival Ferreira MEndes	R\$434,71
0000005924 09/05/2017	Maria Natalina Pantoja Costa	R\$434,71
0000005930 09/05/2017	Berivaldo Galdino Da Fonseca	R\$434,71
0000005938 09/05/2017	Domingos Dalcides Dos Reis Guimaraes	R\$434,71
0000005942 09/05/2017	Joao Paulo Sousa Monteiro	R\$434,71
0000005948 09/05/2017	Sueliton Dos Santos Pantoja	R\$217,32
0000005952 09/05/2017	Paulo Keops Pinto Martins	R\$217,32
0000005962 09/05/2017	Alailson Barradas Goncalves	R\$434,71
0000005966 09/05/2017	Jorge Pascoal Dos Santos	R\$217,32
00000029534 09/05/2017	W O Fotografia E Video Ltda ME	R\$1.398,61
00000029536 09/05/2017	Cad Consultoria & Marketing Ltda	R\$1.398,61

00000029633 09/05/2017	Compuservice Ltda	R\$2.056,97
00000029656 09/05/2017	F J B Santa Rosa	R\$1.645,58
00000029659 09/05/2017	MEntor AgenciaMEnto De Mao De Obra Ltda	R\$1.398,61
00000029668 09/05/2017	EdiMEd CoMErcial Ltda	R\$2.715,68
00000029683 09/05/2017	E M MaMEd ME	R\$1.917,19
00000029700 09/05/2017	Farias & MElo Ltda - ME	R\$1.151,98
00000029711 09/05/2017	Reggio Distribuidora Ltda	R\$2.056,97
00000029725 09/05/2017	Carla Sueli C Cabral ME	R\$1.195,99
00000029783 09/05/2017	C & P Odontologia Ltda	R\$1.398,61
00000029785 09/05/2017	Doc Brasil CoMErcio E Servicos De Informatica	R\$2.056,97
00000029787 09/05/2017	Leonildo De Oliveira Borges	R\$1.398,61
00000029806 09/05/2017	Jag-Jaragua Armazens Gerais Ltda	R\$3.373,66
00000029817 09/05/2017	W A L Carvalho ME	R\$2.056,97
00000029828 09/05/2017	Construtora MElo Barros Ltda	R\$1.398,93
00000029850 09/05/2017	G B Brabo ME	R\$1.398,61
00000029873 09/05/2017	+ Zoom Ltda ME	R\$1.399,87
00000029877 09/05/2017	Rp Cientifica Do Brasil Com Rep Ltda	R\$1.398,61
00000029886 09/05/2017	Stadium CoMErcio De Pisos Em Geral Ltda	R\$1.118,89
00000029907 09/05/2017	P. Y. Saude Ltda - Em Liquidacao Extrajudicial	R\$5.348,78
00000029915 09/05/2017	Cosbel CosMETicos Belem Ltda	R\$2.139,62
00000029929 09/05/2017	Agl EmpreendiMentos Imobiliarios E Administra	R\$1.398,61
00000029945 09/05/2017	Coral & Basile Servicos MEDicos S/S Ltda	R\$1.398,61
00000029954 09/05/2017	Lourival Bispo & Cia Ltda ME	R\$1.398,93
00000029957 09/05/2017	D De A Bezerra CoMErcio	R\$3.373,66
00000029962 09/05/2017	J. R. De Jesus Cunha - ME	R\$1.728,10
00000029984 09/05/2017	Mitaya CoMErcio De Acessorios Para Veiculos L	R\$4.032,00
00000029995 09/05/2017	Pontes & Cia Ltda	R\$5.699,78
00000029997 09/05/2017	L N M E Silva Servicos De AliMEntacao-ME	R\$1.398,61
00000030023 09/05/2017	Amazon Servicos De Reboque Ltda Epp	R\$1.398,61
00000030055 09/05/2017	Aniceto M Oliveira - ME	R\$2.056,97
00000030059 09/05/2017	Specialdent Servicos Odontologicos Ltda ME	R\$1.120,13
00000030091 09/05/2017	Clinica Dentaria Santa Apolonia Ltda Epp	R\$1.398,61
00000030097 09/05/2017	Midia Mais Publicidade E Producao De Eventos	R\$1.398,61
00000030104 09/05/2017	Objetiva EncoMEndas Expressas Eireli	R\$2.715,30
00000030106 09/05/2017	Tr Operadora Turistica Ltda-ME	R\$1.398,61
00000030146 09/05/2017	M A S Peralta	R\$1.398,61
00000030153 09/05/2017	Luciana R. Kruger ME	R\$1.398,61
00000030191 09/05/2017	R C C CoMErcio E Importacao De Moveis Ltda	R\$2.056,97

00000030236 09/05/2017	Paulo Henrique P De Freitas	R\$1.727,79
00000030244 09/05/2017	Associacao Amigos Das Crianca - Ai.Bi.Brasil	R\$1.398,61
00000030258 09/05/2017	S R CoMErcio De Bebidas E AliMEntos Ltda	R\$5.019,56
00000030265 09/05/2017	Murure Viagens E Turismo Eireli ME	R\$1.398,61
00000030279 09/05/2017	Maion Ltda - ME	R\$1.398,61
00000030340 09/05/2017	Golder Associates Brasil Consultoria E Projet	R\$1.398,61
00000030411 09/05/2017	J. Brozeguini - ME	R\$1.398,61
00000030419 09/05/2017	R. R. CoMErcio E Serv. Ltda	R\$3.098,26
00000030423 09/05/2017	J M Cunha CoMErcio De Pecas E Acessorios De M	R\$2.056,97
00000030435 09/05/2017	M. Do S. R. Tavares - ME	R\$1.398,61
00000030458 09/05/2017	Ald CoMErcio E Servicos De Equip. Odonto MEdi	R\$2.056,97
00000030472 09/05/2017	Corpus Academia De Ginastica Ltda	R\$1.398,61
00000030481 09/05/2017	Cefor Servicos De Locacao De Mao-De-Obra Ltda	R\$1.398,61
00000030487 09/05/2017	D Das G B Da Silva ME	R\$2.056,97
00000030519 09/05/2017	M S Paracampos	R\$2.056,97
00000030523 09/05/2017	Auto Verao Acessorios Ltda	R\$2.262,40
00000030530 09/05/2017	Murit Propaganda Ltda	R\$1.398,61
00000030545 09/05/2017	Centro De Auditoria E DesenvolviMento Pr	R\$1.398,61
00000030546 09/05/2017	Ozinn CoMErcio & Servicos Ltda	R\$2.715,30
00000030549 09/05/2017	Dfgl Industria E CoMErcio Ltda	R\$1.877,90
00000030572 09/05/2017	Corpo 10 Academia E Estetica Ltda ME	R\$1.398,61
00000030577 09/05/2017	M O Pereira	R\$1.382,24
00000030584 09/05/2017	Casa & Casa CoMErcio De Materiais De Construc	R\$1.326,99
00000030598 09/05/2017	Dantas & Amaral CoMErcio De Mat De Construc	R\$1.727,79
00000030619 09/05/2017	K A GoMEs E Aragao Servicos De Recargas De Ca	R\$1.398,61
00000030642 09/05/2017	Maria Izaura Alencar Da Silva 24696544249	R\$2.715,30
00000030671 09/05/2017	W. De A. Souza CoMErcio	R\$4.937,58
00000030683 09/05/2017	Instituto De DesenvolviMento Socio Economico	R\$2.056,97
00000030687 09/05/2017	Maria De Betania Estrela Pinto ME	R\$1.398,61
00000030710 09/05/2017	Suprir Belem CoMErcio E Servicos Ltda - Epp	R\$1.234,20
00000030719 09/05/2017	F. A. Santos Azevedo ME	R\$1.398,61
00000030748 09/05/2017	Imperial Incorporadora Ltda	R\$1.398,61
00000030769 09/05/2017	Joao Da Matta Pereira GoMEs - ME	R\$1.653,81
00000030773 09/05/2017	SarMento E Neto CoMErcio De Materiais De Cons	R\$1.727,79
00000030777 09/05/2017	Mourao Agroecologia Ltda - Epp	R\$1.398,61
00000030808 09/05/2017	R J M De Souza- ME	R\$2.715,30
00000030836 09/05/2017	Odin CoMErcio De Pecas E Servicos Ltda Epp	R\$2.056,97
00000030839 09/05/2017	Cunha E Oliveira Servicos Odontologicos Ltda	R\$1.398,61
00000030867 09/05/2017	Predict DesenvolviMento De Sistemas Ltda	R\$1.398,61
00000030874 09/05/2017	Amazon Web Eireli Epp	R\$1.398,61
00000030891 09/05/2017	Csicon - CoMErcio Servico Instalacao E Constr	R\$3.959,29

0000030897 09/05/2017	A P Duarte Machado	R\$2.056,97
0000030914 09/05/2017	Blue 32 Spe EmpreendiMEntos Imobiliarios Ltda	R\$1.398,61
0000030932 09/05/2017	A.D. De MElo E Silva	R\$1.398,61
0000030944 09/05/2017	Inovar Produtora De Video Ltda	R\$1.398,61
0000030976 09/05/2017	A. A. Farias Filho	R\$1.234,29
0000030989 09/05/2017	PriME Servicos E Instalacoes Eireli	R\$1.316,70
0000031019 09/05/2017	L De Souza Estumano	R\$2.057,28
0000031037 09/05/2017	R2 CoMErcio E Servicos De Refrigeracao Ltda	R\$1.645,79
0000031040 09/05/2017	Arlene Cantao Costa	R\$2.468,74
0000031086 09/05/2017	Araujo & Guedes Cursos Tecnicos E Profissiona	R\$2.057,28
0000031112 09/05/2017	Adilson R De Araujo	R\$2.468,74
0000031122 09/05/2017	Fabio Silva Barra Eireli	R\$1.234,29
0000031124 09/05/2017	Mateus Pereira Picanco	R\$1.645,79
0000031147 09/05/2017	E Dos S Rocha Junior Representacoes E Consult	R\$1.645,79
0000031183 09/05/2017	Antonio Augusto Amaro	R\$1.645,79
0000031186 09/05/2017	Edrian N. B. Cei	R\$1.645,79
0000031192 09/05/2017	GuilherME Augusto Dos Santos Junior - ME	R\$3.950,13
0000031208 09/05/2017	F S. Mota E Cia Ltda - ME	R\$1.645,79
0000031216 09/05/2017	K. S. Alves Eireli	R\$8.229,36
0000031222 09/05/2017	Rodrigo Georg De MElo Lima - ME	R\$1.234,29
0000031265 09/05/2017	Shinsui CoMErcio E Servico Ltda	R\$2.468,74
0000031278 09/05/2017	R. T. S. Ataide Confeccoos Eireli	R\$1.234,29
0000031328 09/05/2017	LI Factoring Eireli	R\$1.234,35
0000031344 09/05/2017	Coelho E Martha CoMErcio E Servicos Ltda	R\$2.468,79
0000031369 09/05/2017	Viatran - Viana Transporte E CoMErcio Ltda	- R\$1.645,81
0000031372 09/05/2017	I Duarte - Epp	R\$1.234,35
0000031385 09/05/2017	A D Uliana - ME	R\$1.234,35
0000031399 09/05/2017	Novoa Transporte Ltda	R\$1.234,35
0000008474 10/05/2017	Bel Viagens E Turismo Ltda	R\$56.720,00
0000008475 10/05/2017	Bel Viagens E Turismo Ltda	R\$113.570,85
0000008478 10/05/2017	Bel Viagens e Turismo Ltda	R\$86.790,88
0000008480 10/05/2017	Bel Viagens E Turismo Ltda	R\$25.631,43
0000008496 10/05/2017	W De S Monteiro CoMErcial ME	R\$15.810,17
0000008498 10/05/2017	W De S Monteiro CoMErcial ME	R\$13.234,45
0000008504 11/05/2017	Nortec Norte Equipamentos Cientificos Ltda	R\$11.454,77

Os títulos acima me foram apresentados para serem protestados por falta de pagamento em meu Cartório, à rua Aristides Lobo, nº 468, os intimo a virem pagar ou dar a razão do não pagamento, ficando ciente que os respectivos protestos serão lavrados dentro do prazo legal.

Belém, 18 de maio de 2017

SALVIO ALBERTINO DE M CORREA JUNIOR

Tableião Titular do Cartório de Protesto VALE VEIGA 1º Ofício.

Protocolo: 179736

ROMANCEIRO

ROMANCEIRO DA CABANAGEM

POESIA - JOSÉ ILDONE

2015

180 Anos da Cabanagem

Edições

4009-7817