

DIÁRIO OFICIAL

Belém, terça-feira
06 de junho de 2017

ANO CXXVII DA IOE
127ª DA REPÚBLICA
Nº 33.389

República Federativa do Brasil - Estado do Pará

72 Páginas

Corpo de Bombeiros do Pará retifica resultado final de concurso

O Corpo de Bombeiros Militar do Pará retifica o resultado final do Concurso Público para admissão ao curso de formação de praças.

Na relação corrigida, foram incluídos os nomes dos candidatos que estavam *sub judice*, aprovados

em todas as etapas do certame.

Iniciado com a prova objetiva, em 2016, o concurso para o quadro efetivo do Corpo de Bombeiros ofertou 330 vagas, das quais 300 para soldados e 30 para oficiais. Obteve mais de 42 mil candidatos inscritos,

que também passaram pela avaliação antropométrica e médica, seguida dos testes psicológico e de aptidão física.

Mais informações podem ser adquiridas pelos interessados no endereço eletrônico www.consulplan.net.

PÁGINA 28

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

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

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

Produção multimídia

Com o objetivo de contratar empresa especializada no fornecimento de equipamentos para produção multimídia, a Secretaria de Estado de Meio Ambiente e Sustentabilidade (Semas) realizará licitação.

A abertura ocorrerá às 9h do dia 20 de junho, em www.comprasgovernamentais.gov.br. Edital completo no mesmo site, em www.semas.pa.gov.br e www.compraspara.pa.gov.br.

PÁGINA 25

Crianças e adolescentes

A Fundação Pro Paz e a Universidade Federal do Pará estabelecem Acordo de Cooperação Técnica para, em conjunto, desenvolverem ações, atividades e políticas públicas.

As iniciativas serão voltadas à infância, adolescência e juventude, e deverão estar em acordo com a Lei Estadual nº 8.097. Segundo o acordado, as atuações serão executadas no espaço físico da universidade.

PÁGINA 6

Mestrado em Matemática

Estarão abertas inscrições para o Programa de Mestrado Profissional em Ensino de Matemática da Universidade do Estado do Pará (Uepa). A seleção acontecerá de 7 de junho a 15 de julho, com entrada prevista para o primeiro semestre de 2018.

Os interessados devem realizar a inscrição, somente, pelo endereço eletrônico da instituição de ensino: www.uepa.br.

PÁGINA 48

Edições

4009-7817

Agenda Cultural

Programme-se!

ARTES VISUAIS

Terra Sobre Fogo, Ventanias Que Teus Olhos Não Viram

Local: Galeria Theodoro Braga (Av. Gentil Bittencourt, nº 650)

Entrada gratuita

Até 14 de junho, de segunda a sexta, das 9h às 18h

A mostra, contemplada pelo edital Pauta Livre 2017 da Fundação Cultural do Pará, reúne imagens que fazem parte das memórias afetivas da artista e é a primeira exposição individual de Isabela, que este ano comemora 20 anos de carreira.

O acervo conta com uma variação de suportes entre pintura, instalação e vídeo, contendo ao todo 11 obras inspiradas na fala e na escuta de pessoas idosas, registrando-as em retratos que expressam momentos importantes de suas vidas. Antes de ser uma afirmação, Terra Sobre Fogo expressa a busca poética de uma visão muito íntima sobre a memória e a sabedoria dos mais velhos com os quais a artista conviveu.

CINEMA

11ª Mostra Cinema e Direitos Humanos

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

Entrada gratuita

Até 6 de junho

A seleção de 2017 aposta na diversidade de propostas, representada por títulos que abordam desde questões de gênero a temas relacionados com representatividade, vulnerabilidade social, discriminação racial, saúde mental, direitos da população indígena, meio ambiente, direito da criança e do adolescente, entre outros de igual relevância e urgência.

A Mostra é uma das estratégias do Governo Federal para consolidação da cultura e da educação em Direitos Humanos, ampliando espaços de debate e discussão por meio da linguagem cinematográfica e contribuindo para a formação de uma nova mentalidade coletiva.

Confira a programação completa: goo.gl/cNeBpB.

ENVIO DE CONTEÚDOS

O envio de conteúdos para publicação no Diário Oficial do Estado deve ser realizado, no caso de órgãos e secretarias de Estado, via sistema e-DIÁRIO, disponível no site www.ioepa.com.br

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

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

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

VENDA DE EXEMPLAR

- Avulso R\$ 2,00
- Atrasado R\$ 3,00

ASSINATURA / RECLAMAÇÃO

91 4009-7810 / 4009-7818

ASSINATURA SEMESTRAL

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

ASSINATURA ANUAL

- Capital R\$ 400,00
- Outras cidades R\$ 650,00

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

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

PUBLICAÇÕES

91 4009-7810
4009-7819

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

ORÇAMENTO GRÁFICO

91 4009-7810
4009-7817

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

Simão Robison Oliveira Jatene
GOVERNADOR

José da Cruz Marinho
VICE-GOVERNADOR

Márcio Desidério Teixeira Miranda
PRESIDENTE DA ASSEMBLEIA LEGISLATIVA

Ricardo Ferreira Nunes
PRESIDENTE DO TRIBUNAL DE JUSTIÇA

Jeniffer de Barros Rodrigues
DEFENSORA PÚBLICA GERAL DO ESTADO

Gilberto Valente Martins
PROCURADOR GERAL DE JUSTIÇA

DIRETORIA, ADMINISTRAÇÃO,
REDAÇÃO E PARQUE GRÁFICO

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

Luis Cláudio Rocha Lima
PRESIDENTE

Edson Ferreira Farias
DIRETOR ADMINISTRATIVO E FINANCEIRO

Augusto Henrique da Silva Neto
DIRETOR INDUSTRIAL

Ana Carmen Palheta Alves
DIRETORA DE DOCUMENTAÇÃO E TECNOLOGIA

NESTA EDIÇÃO | Terça-feira, 06 de Junho de 2017

EXECUTIVO

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

VICE-GOVERNADORIA

DO ESTADO - PÁG. 5
PROCURADORIA GERAL DO ESTADO - PÁG. 5
AUDITORIA GERAL DO ESTADO - PÁG. 6
FUNDAÇÃO PROPАЗ - PÁG. 6

SECRETARIA DE ESTADO

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

SECRETARIA DE ESTADO

DA FAZENDA - PÁG. 8
BANCO DO ESTADO DO PARÁ S.A. - PÁG. 11

SECRETARIA DE ESTADO

DE SAÚDE PÚBLICA - PÁG. 11
HOSPITAL OPHIR LOYOLA - PÁG. 18
FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ - PÁG. 19
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
COMPANHIA DE PORTOS E HIDROVIAS
DO ESTADO DO PARÁ - PÁG. 22
AGÊNCIA ESTADUAL DE REGULAÇÃO E
CONTROLE DE SERVIÇOS PÚBLICOS - PÁG. 22

SECRETARIA DE ESTADO

DE DESENVOLVIMENTO
AGROPECUÁRIO E DA PESCA - PÁG. 23
INSTITUTO DE TERRAS DO PARÁ - PÁG. 23
NÚCLEO DE GERENCIAMENTO DO PARÁ RURAL - PÁG. 24
AGÊNCIA DE DEFESA AGROPECUÁRIA
DO ESTADO DO PARÁ - PÁG. 24

SECRETARIA DE ESTADO

DE MEIO AMBIENTE
E SUSTENTABILIDADE - PÁG. 25
INSTITUTO DE DESENVOLVIMENTO FLORESTAL
E DA BIODIVERSIDADE DO ESTADO DO PARÁ - PÁG. 25

SECRETARIA DE ESTADO

DE SEGURANÇA PÚBLICA
E DEFESA SOCIAL - PÁG. 26
POLÍCIA MILITAR DO PARÁ - PÁG. 27
FUNDO DE ASSISTÊNCIA SOCIAL DA POLÍCIA MILITAR ... - PÁG. 27
CORPO DE BOMBEIROS MILITAR DO PARÁ - PÁG. 27
POLÍCIA CIVIL DO ESTADO DO PARÁ - PÁG. 34
CENTRO DE PERÍCIAS CIENTÍFICAS RENATO CHAVES... - PÁG. 35
DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ ... - PÁG. 36
FUNDO DE INVESTIMENTO DE SEGURANÇA PÚBLICA ... - PÁG. 39
SUPERINTENDÊNCIA DO SISTEMA
PENITENCIÁRIO DO ESTADO DO PARÁ - PÁG. 39

SECRETARIA DE ESTADO

DE CULTURA - PÁG. 40
FUNDAÇÃO CULTURAL DO PARÁ - PÁG. 41
FUNDAÇÃO CARLOS GOMES - PÁG. 42

SECRETARIA DE ESTADO

DE COMUNICAÇÃO - PÁG. 42
FUNDAÇÃO PARAENSE DE RADIODIFUSÃO - PÁG. 43

SECRETARIA DE ESTADO

DE EDUCAÇÃO - PÁG. 44
UNIVERSIDADE DO ESTADO DO PARÁ - PÁG. 48

SECRETARIA DE ESTADO

DE ASSISTÊNCIA SOCIAL,
TRABALHO, EMPREGO E RENDA - PÁG. 48
FUNDAÇÃO DE ATENDIMENTO
SOCIOEDUCATIVO DO PARÁ - PÁG. 49

SECRETARIA DE

ESTADO DE JUSTIÇA
E DIREITOS HUMANOS - PÁG. 50

SECRETARIA DE ESTADO DE

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

SECRETARIA DE ESTADO

DE DESENVOLVIMENTO
URBANO E OBRAS PÚBLICAS - PÁG. 51
COMPANHIA DE HABITAÇÃO DO ESTADO DO PARÁ ... - PÁG. 52

SECRETARIA DE ESTADO DE

CIÊNCIA, TECNOLOGIA E EDUCAÇÃO
PROFISSIONAL E TECNOLÓGICA - PÁG. 53
FUNDAÇÃO AMAZÔNIA DE AMPARO
A ESTUDOS E PESQUISAS - PÁG. 53
EMPRESA DE TECNOLOGIA DA INFORMAÇÃO
E COMUNICAÇÃO DO ESTADO DO PARÁ - PÁG. 53

SECRETARIA DE ESTADO

DE TURISMO - PÁG. 53

DEFENSORIA PÚBLICA

DEFENSORIA PÚBLICA DO ESTADO - PÁG. 53

JUDICIÁRIO

TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ - PÁG. 55

TRIBUNAIS DE CONTAS

TRIBUNAL DE CONTAS DOS MUNICÍPIOS
DO ESTADO DO PARÁ - PÁG. 58
TRIBUNAL DE CONTAS DO ESTADO DO PARÁ - PÁG. 58

MINISTÉRIO PÚBLICO

MINISTÉRIO PÚBLICO DE CONTAS DO ESTADO DO PARÁ... - PÁG. 58
MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ - PÁG. 59
MINISTÉRIO PÚBLICO DE CONTAS DOS
MUNICÍPIOS DO ESTADO DO PARÁ - PÁG. 62

MUNICÍPIOS - PÁG. 62

PARTICULARES - PÁG. 67

EMPRESARIAL - PÁG. 68

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 Maurício de Abreu Mello
Tel.: (91) 3084-2450 / 2456 Fax: (91) 3084-2455

PROCURADORIA-GERAL DO ESTADO - PGE

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

AUDITORIA GERAL DO ESTADO - AGE

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

FUNDAÇÃO PROPAPZ

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

SECRETARIA EXTRAORDINÁRIA DE ESTADO DE 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 - IGPREV

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

ESCOLA DE GOVERNANÇA PÚBLICA DO ESTADO DO PARÁ - EGPA

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

SECRETARIA DE ESTADO DA FAZENDA - SEFA

Secretário: Nilo 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

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 - SESPA

Secretário: Vítor 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 GASPAR VIANNA

Presidente: Ana Lydía 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 Anibal 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

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

CENTRO DE PERÍCIAS CIENTÍFICAS RENATO CHAVES

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

DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ - DETRAN

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

SUPERINTENDÊNCIA DO SISTEMA PENITENCIÁRIO DO ESTADO DO PARÁ - SUSIPE

Superintendente: Cel. QOPM Rosinaldo da Silva Conceição
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: Rubens Cardoso da Silva
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

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

JUNTA COMERCIAL DO ESTADO DO PARÁ - JUCEPA

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

NÚCLEO EXECUTOR DO PROGRAMA MUNICÍPIOS VERDES – NEPMV

Diretor Geral: Armino Felipe Zagalo Neto
Tel.:

NUCLEO DE GERENCIAMENTO DO PROGRAMA DE MICROCRÉDITO - CREDCIDADÃO

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

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 PROFISSIONAL 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

O GOVERNADOR DO ESTADO DO PARÁ, usando das atribuições que lhe são conferidas pelo art. 135, incisos V e X, da Constituição Estadual, e considerando a decisão proferida nos autos do Processo nº. 0024896-62.2013.8.14.0301, ajuizado por FRANCISCO DE SOUZA LIMA, CELSO MIRANDA DA SILVA e JOSÉ MARIA SOARES MENDONÇA, a qual concedeu tutela de urgência para anular o Decreto Estadual de 15 de janeiro de 2015 e determinar o imediato retorno dos interessados ao posto de 2º Tenente da PMPA para o qual foram promovidos; considerando que tal ato é passível de revisão em caso de reforma da decisão judicial; considerando os termos do Ofício nº. 816/2017-GAB-PCTA, datado de 9 de março de 2017, da Procuradoria-Geral do Estado, constante do Processo nº. 2017/212592; considerando o Despacho Analítico nº. 318/2017 da Procuradoria-Geral do Estado,

R E S O L V E:
Art. 1º Ficam promovidos, *sub judice*, pelo critério de merecimento intelectual, ao posto de 2º Tenente QOAPM (Quadro de Oficiais de Administração da Polícia Militar) os policiais militares abaixo nominados, a contar de 19 de abril de 2013.

SUBTEN PM RG 11036 FRANCISCO DE SOUZA LIMA
SUBTEN PM RG 10571 CELSO MIRANDA DA SILVA
SUBTEN PM RG 10989 JOSÉ MARIA SOARES MENDONÇA
Art. 2º Este Decreto entra em vigor na data de sua publicação.
PALÁCIO DO GOVERNO, 5 DE JUNHO DE 2017.

SIMÃO JATENE

Governador do Estado

DECRETO

O GOVERNADOR DO ESTADO DO PARÁ, usando das atribuições que lhe são conferidas pelo art. 135, incisos V e X, da Constituição Estadual, c/c os artigos 91 e 92 da Lei Estadual nº. 5.251, de 31 de julho de 1985, e considerando o Parecer nº. 182/2017 da Procuradoria-Geral do Estado,

R E S O L V E:
Art. 1º Reverter ao serviço ativo da Polícia Militar do Pará, nos termos dos arts. 91 e 92 da Lei Estadual nº. 5.251, 31 de julho de 1985, o CEL QOPM RG 16217 HILTON CELSON BENIGNO DE SOUZA, por ter cessado o motivo que determinou a sua agregação.

Art. 2º Este Decreto entra em vigor a contar de 19 de maio de 2017.
PALÁCIO DO GOVERNO, 5 DE JUNHO DE 2017.

SIMÃO JATENE

Governador do Estado

ERRATA

Do Decreto de 31 de maio de 2017, publicado no Diário Oficial do Estado nº. 33.386, de 1º de junho de 2017, página 5, coluna 2, que trata da nomeação do **CEL QOPM ANDRÉ LUIZ DE ALMEIDA E CUNHA**.

Onde se lê:

"Secretário Adjunto de Gestão Operacional".

Leia-se:

"Secretário Adjunto de Operações".

Protocolo: 187649

CASA CIVIL DA GOVERNADORIA

PORTARIA

RESUMO DA PORTARIA Nº 146/2017 SCCG DE 31 DE MAIO DE 2017

Assunto : Diárias
Nome : Reginaldo Cruz da Rocha Genú
Cargo : Coordenador de Núcleo
Nº de Diárias : 5,5 (cinco e meia)
Origem : Belém
Destino : Aveiro
Período : 05 a 10/06/2017

Objetivo : Cumprir Agenda Oficial de Trabalho, onde realizará a precursora da visita do Excelentíssimo Senhor Governador do Estado Simão Jatene, por ocasião das inaugurações de obras no município citado acima
CARMEN LÚCIA DANTAS DO CARMO
Subchefe da Casa Civil da Governadoria do Estado

RESUMO DA PORTARIA Nº 155/2017 SCCG DE 02 DE JUNHO DE 2017

Assunto : Diárias
Origem : Belém
Destino : Oriximiná

Objetivo : Cumprir Agenda Oficial de Trabalho, onde participarão da precursora e inauguração de uma UIPP, no município, com a presença do Excelentíssimo Senhor Governador do Estado Simão Jatene, que ocorrerá no dia 10/06/2017

Servidores	Id. Funcional	Cargo	CPF	Lotação
Carlos Antonio de Almeida Lima	7002815/7	Coordenador de Eventos	057.139.272-53	Cerimonial
Luciana Monteiro Diniz	57234991/2	Assessora do Cerimonial	661.612.232-87	Cerimonial

CARMEN LÚCIA DANTAS DO CARMO

Subchefe da Casa Civil da Governadoria do Estado

RESUMO DA PORTARIA Nº 156/2017 SCCG DE 05 DE JUNHO DE 2017

Assunto : Diárias
Nome : Aminadábio da Silva
Cargo : Assessor
Nº de Diárias : 5,5 (cinco e meia)
Origem : Belém
Destino : Trairão
Período : 05 a 10/06/2017

Objetivo : Cumprir Agenda Oficial de Trabalho, onde realizará a precursora da visita do Excelentíssimo Senhor Governador do Estado Simão Jatene, por ocasião das inaugurações de obras no município acima citado

CARMEN LÚCIA DANTAS DO CARMO

Subchefe da Casa Civil da Governadoria do Estado

Protocolo: 187552

RESUMO DA PORTARIA Nº 151/2017 - SCCG DE 02 DE JUNHO DE 2017

Assunto : Diárias
Processo : 2017/233233
Nome : VANESSA CONDURÚ CRUZ DA SILVA
Cargo : Assistente Técnico II
Nº de Diárias : 2,5 (duas e meia)
Origem : Belém
Destino : Santarém
Período : 08 a 10.06.2017

Objetivo : Cumprir Agenda Oficial de Trabalho, onde irá participar da Agenda Integrada dos Municípios Sustentáveis em Santarém

CARMEN LÚCIA DANTAS DO CARMO

Subchefe da Casa Civil da Governadoria do Estado

Protocolo: 187490

TERMO ADITIVO A CONTRATO

EXTRATO - 5º TERMO ADITIVO AO CONTRATO Nº 09/2015-CCG/PA.

TERMO ADITIVO: 5

CONTRATO: 09/2015 - CCG/PA (Contrato Múltiplo 9912254767)
OBJETO: inclusão dos serviços de Encomenda por meio de anexo (encomendas nacionais) e exclusão do anexo SEDEX
FUNDAMENTAÇÃO: art. 65, II, b, da Lei nº. 8.666/93
DATA DA ASSINATURA: 02/06/2017
VIGÊNCIA: 02/06/2017 a 01/06/18
EXERCÍCIO: 2017

CONTRATADA: ECT - EMPRESA BRASILEIRA DE CORREIOS E TELÉGRAFOS, inscrita no CNPJ/MF sob nº 34.028.316/0018-51
ENDEREÇO: Av. Presidente Vargas, nº 498, Bairro da Campina, CEP: 66.017-900, Cidade de Belém/ PA

ORDENADOR

JOSÉ MEGALE FILHO

Chefe da Casa Civil

Protocolo: 187423

EXTRATO - 4º TERMO ADITIVO AO CONTRATO Nº 09/2015-CCG/PA.

TERMO ADITIVO: 4

CONTRATO: 09/2015 - CCG/PA (Contrato Múltiplo 9912254767)
OBJETO: inclusão do subitem 2.3 na Cláusula Segunda - Da execução dos Serviços
FUNDAMENTAÇÃO: art. 65, II, b, da Lei nº. 8.666/93
DATA DA ASSINATURA: 02/06/2017
VIGÊNCIA: 02/06/2017 a 01/06/18
EXERCÍCIO: 2017

CONTRATADA: ECT - EMPRESA BRASILEIRA DE CORREIOS E TELÉGRAFOS, inscrita no CNPJ/MF sob nº 34.028.316/0018-51
ENDEREÇO: Av. Presidente Vargas, nº 498, Bairro da Campina, CEP: 66.017-900, Cidade de Belém/ PA

ORDENADOR

JOSÉ MEGALE FILHO

Chefe da Casa Civil

Protocolo: 187420

PORTARIA Nº 767/2017-CCG DE 5 DE JUNHO DE 2017

O CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso das atribuições que lhe são conferidas pelo Decreto nº. 2.168, de 27 de maio de 1997, combinado com o art. 1º, § 2º, inciso I, do Decreto nº. 1739, de 7 de abril de 2017, e

Considerando os termos do Processo nº. 2017/233872, R E S O L V E:

autorizar HEITOR MÁRCIO PINHEIRO SANTOS, Secretário Extraordinário de Estado de Integração de Políticas Sociais - SEEIPS, a viajar para o município de Santarém-PA, no período de 8 a 10 de junho de 2017, a fim de participar da Agenda Integrada dos Municípios Sustentáveis, e conceder, para tanto, 2 ½ (duas e meia) diárias.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE
CASA CIVIL DA GOVERNADORIA DO ESTADO, 5 DE JUNHO DE 2017.

JOSÉ MEGALE

Chefe da Casa Civil da Governadoria do Estado

Protocolo: 187650

VICE-GOVERNADORIA DO ESTADO

DIÁRIA

PORTARIA Nº 049/2017-GVG DE 05 DE JUNHO DE 2017

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

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

RESOLVE:

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

Nome	Matrícula	Cargo	CPF	Período	Diárias
Édem Correa Costa	5924274/1	Assessor	481.434.802-91	05 a 08/06/2017	3 ½

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

Ellen Moreira

Chefe de Gabinete

Protocolo: 187443

FÉRIAS

PORTARIA Nº 047/2017-GVG DE 05 DE JUNHO DE 2017

A CHEFE DE GABINETE DA VICE-GOVERNADORIA DO ESTADO, no uso de suas atribuições legais;
CONSIDERANDO o art. 74 e 75, Lei 5.810 de 24 de Janeiro de 1994

RESOLVE:

CONCEDER, 30 dias de férias regulamentares aos servidores desta Vice-Governadoria, conforme abaixo relacionados:

NOME	EXERCÍCIO	PERÍODO DE GOZO
Paulo Cesar Santos Tavares	21.06.2016 a 20.06.2017	03.07 a 01.08.2017
Ronaldo Cesar Perdigão de Moraes	01.02.2016 a 31.01.2017	03.07 a 01.08.2017

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

ELLEN MOREIRA

Chefe de Gabinete

PORTARIA Nº 043/2017-GVG DE 08 DE MAIO DE 2017

A CHEFE DE GABINETE DA VICE-GOVERNADORIA DO ESTADO, no uso de suas atribuições legais;
CONSIDERANDO o art. 74 e 75, Lei 5.810 de 24 de Janeiro de 1994

RESOLVE:

CONCEDER, 30 dias de férias regulamentares a servidores desta Vice-Governadoria, conforme abaixo relacionado:

NOME	EXERCÍCIO	PERÍODO DE GOZO
Rosângela Conceição	14.03.2016 a 13.03.2017	05.06.17 a 04.07.17

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

ELLEN MOREIRA

Chefe de Gabinete

Protocolo: 187210

PROCURADORIA GERAL DO ESTADO

LICENÇA PRÊMIO

Portaria n.º 330/2017-PGE.G., 02 de junho de 2017

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

RESOLVE:

CONCEDER, Licença Prêmio aos servidores deste Órgão, conforme abaixo relacionados:

Nome	Id. Funcional	Trênio	Período
Alberto Vieira De Miranda Filho	86169/1	2ª parc 2002/2005	05.06 a 04.07.17
Aparecida Neves Ponte Souza	5747635/1	1ª parc 2007/2010	26.06 a 25.07.17
Leon James Dos Santos	57193742/2	1ª parc. 2014/2017	19.06 a 18.07.17
Mario Rubens Silva Rodrigues	3083098/1	1ª parc 2009/2012	01.06 a 30.06.17
Patricia Garcia De Souza	57192733/2	2ª parc 2008/2011	19.06 a 18.07.17
Paulo De Tarsos Dias Klautau Filho	5746299/1	1ª parc 2012/2015	19.06 a 18.07.17
Roland Raad Massoud	5660920/1	2ª parc 2012/2015	26.06 a 25.07.17
Simone Santana Fernandez De Bastos	5112354/1	2ª Parcela 2007/2010	26.06 a 25.07.17
Vera Lucia Bechara Pardaui	5049989/1	2ª parc 2012/2015	10.06 a 09.07.17

Dê-se ciência, registre-se, publique-se e cumpra-se.
SORAYA FERNANDES DA SILVA LEITÃO
Procuradora-Geral Adjunta Administrativa

Protocolo: 187529

ERRATA

Errata da Portaria 324/2017-PGE.G., de 01.06.2017, publicada no DOE nº 33.388 de 05.06.2017

Onde se lê:

72 (setenta e dois) dias de licença assistência

Leia-se:

67 (sessenta e sete) dias de licença assistência

Protocolo: 187237

DIÁRIA

PORTARIA Nº 329/2017 – PGE.G., 02 de junho de 2017

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

CONSIDERANDO o art.145 da Lei 5.810/94;

RESOLVE:

CONCEDER, de acordo com o decreto 2.819 de 06.09.94, ½ diária aos servidores Roseli Pantoja Cavalcante, Assessor, Id. Funcional 5892912/3 e Paulo Sergio Fernandes Nascimento, Motorista, Id. Funcional 6120016/1, para obtenção de carga referente ao processo 00019984020118140070, no dia 06.06.2017

Local de origem: Belém/PA

Local de destino: Abaetetuba/PA

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

SORAYA FERNANDES DA SILVA LEITÃO

Procuradora-Geral Adjunta Administrativa

Protocolo: 187475

PORTARIA Nº 326/2017 – PGE.G., 02 de junho de 2017

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

CONSIDERANDO o art.145 da Lei 5.810/94;

RESOLVE:

CONCEDER, de acordo com o decreto 2.819 de 06.09.94, ½ diária ao servidor Israel da Silva Paixão, Assessor, identidade funcional 5905704/1, para obtenção e carga do processo judicial nº 0002794-36.2017.8.14.0065, acompanhado pelo processo interno 201700011434, no dia 02.06.2017

Local de origem: Marabá/PA

Local de destino: Xinguara/PA

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

SORAYA FERNANDES DA SILVA LEITÃO

Procuradora-Geral Adjunta Administrativa

Protocolo: 187426

PORTARIA Nº 327/2017 – PGE.G., 02 de junho de 2017

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

CONSIDERANDO o art.145 da Lei 5.810/94;

RESOLVE:

CONCEDER, de acordo com o decreto 2.819 de 06.09.94, ½ diária ao servidor Israel da Silva Paixão, Assessor, identidade funcional 5905704/1, para devolver os autos 0000510-07.2009.8.14.0107, no dia 31.05.2017

Local de origem: Marabá/PA

Local de destino: Dom Elizeu/PA

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

SORAYA FERNANDES DA SILVA LEITÃO

Procuradora-Geral Adjunta Administrativa

Protocolo: 187450

PORTARIA Nº 328/2017 – PGE.G., 02 de junho de 2017

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

CONSIDERANDO o art.145 da Lei 5.810/94;

RESOLVE:

CONCEDER, de acordo com o decreto 2.819 de 06.09.94, ½ diária ao servidor Israel da Silva Paixão, Assessor, identidade funcional

5905704/1, para fazer carga dos processos 0004899-64.2017.8.14.0136, acompanhado pelo processo interno, 201700013031, no dia 07.06.2017

Local de origem: Marabá/PA

Local de destino: Canaã dos Carajás/PA

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

SORAYA FERNANDES DA SILVA LEITÃO

Procuradora-Geral Adjunta Administrativa

Protocolo: 187464

ALTERAÇÃO DE FÉRIAS

PORTARIA Nº 331/2017-PGE.G., 02 de junho de 2017

A Procuradora-Geral Adjunta Administrativa, no uso das suas Atribuições Legais ...

RESOLVE:

TRANSFERIR o gozo de férias referente ao período aquisitivo 2016/2017, da Procuradora do Estado Carla Nazare Jorge Melem Souza, Id. Funcional 5707544/2, concedida pela PORTARIA Nº 251/17 de 02.05.17, para o período de 26.06 a 25.07.2017

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

SORAYA FERNANDES DA SILVA LEITÃO

Procuradora-Geral Adjunta Administrativa

Protocolo: 187537

AUDITORIA GERAL DO ESTADO

ERRATA

ERRATA

PORTARIA AGE Nº 031/2017-GAB, de 29/05/2017, publicada no D.O.E. Nº 33.387 de 02/06/2017, que designa a Servidora Verônica Maria Rodrigues Reis, Matrícula Nº 57191342/1

Onde se lê:

Gerência de Auditoria Governamental

Leia-se:

Gerência Técnica IV - Corregedoria

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

ROBERTO PAULO AMORAS

Auditor Geral do Estado

Protocolo: 187153

OUTRAS MATÉRIAS

NOTIFICAMOS a Empresa R J GONÇALVES – COMÉRCIO E SERVIÇOS EIRELI – ME, CNPJ: 17.643.237/0001-93, representada na pessoa do Senhor RODOLFO JOSÉ GONÇALVES ANDRADE, a comparecer na Auditoria Geral do Estado – AGE, no prazo improrrogável de 05 (cinco) dia úteis, a fim de conhecer e tratar as pendências relativas a prestação de serviços de Controle de Pragas - Serviço de Combate a Roedores e Serviço de Combate a Insetos, oriundo da Cotação Eletrônica Nº 002/2017, no valor final de R\$ 349,80 (trezentos e quarenta e nove reais e oitenta centavos). Observamos que restou frustrada a entrega desta notificação por meio do Ofício AGE Nº 2014/2017-GAB, de 20/04/2017, pelos Correios, mediante Aviso de Recebimento-AR, devolvido por não localização do endereço que consta no Certificado de Regularidade do FGTS – CRF, emitido pela Caixa Econômica Federal, sob pena das medidas administrativas cabíveis.

Belém, 02 de junho de 2017

Roberto Paulo AMORAS

Auditor Geral do Estado

Protocolo: 187227

FUNDAÇÃO PROPАЗ

CONVÊNIO

EXTRATO DO ACORDO DE COOPERAÇÃO TÉCNICA Nº001/2017 – FUNDAÇÃO PROPАЗ

EXERCÍCIO: 2017

PROCESSO Nº: 2016/137947

OBJETO: O objeto do presente Acordo consiste no estabelecimento de regras básicas que disciplinam a conjunção de esforços técnicos e administrativos para o desenvolvimento de ações, atividades ou políticas públicas voltadas à infância, adolescência e juventude, que sejam executadas em espaço físico da UFPA, e que estejam em acordo com a Lei Estadual nº. 8.097 de 01 de Janeiro de 2015

FUNDAMENTO LEGAL: Lei Federal nº 8.666/93, art. 116 e demais legislações aplicáveis

VIGÊNCIA: 26/05/2017 à 25/05/2020

UFPA- UNIVERSIDADE FEREDERAL DO PARÁ

ENDEREÇO: Campus Universitário do Guamá, à Rua Augusto corréa, nº 01, Belém-PA

DATA DA ASSINATURA: 26/05/2017

ORDENADOR RESPONSÁVEL: Jorge Antonio Santos Bittencourt

Jorge Antonio Santos Bittencourt

Presidente - Fundação PROPАЗ

Protocolo: 187448

DIÁRIA

RESUMO DA PORTARIA Nº 118 DE 05 DE JUNHO DE 2017

Nome: Jorge Antonio Santos Bittencourt

Cargo: Presidente

Nº de Diárias: ½ (meia)

Origem: Belém/PA

Destino: Capanema/PA

Data: 06/06/2017

Objetivo: Realizar visita institucional ao polo do PEV/CBM no município supracitado

JUCILENA MARIA BORGES CORRÊA

Diretor Administrativo e Financeiro

Fundação PROPАЗ

RESUMO DA PORTARIA Nº 119 DE 05 DE JUNHO DE 2017

Nome: João Ramos Alves

Cargo: Assessor Operacional

Nº de Diárias: ½ (meia)

Origem: Belém/PA

Destino: Capanema/PA

Data: 06/06/2017

Objetivo: Apoio operacional na visita institucional do Presidente desta Fundação ao município supracitado

JORGE ANTONIO SANTOS BITTENCOURT

Presidente da Fundação PROPАЗ

Protocolo: 187565

FÉRIAS

PORTARIA Nº 113 DE 05 DE JUNHO DE 2017

O PRESIDENTE DA FUNDAÇÃO PROPАЗ, no uso das atribuições que lhe são conferidas pelo Decreto publicado no DOE nº 32.798, de 1º de Janeiro de 2015, bem como através da Lei 8.097 de 01 de janeiro de 2015,

CONSIDERANDO: a PORTARIA Nº 074 de 10 de maio de 2017, que concedeu 30 (trinta) dias de férias regulamentares aos servidores desta Fundação

RESOLVE: cancelar, por necessidade de serviço, o período de férias da servidora JUCILENA MARIA BORGES CORREA, matrícula Nº 3207650/1, Diretora Administrativa e Financeira, referente ao exercício 2015/2016 que seriam gozadas no período de 01 a 30 de junho de 2017

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

JORGE ANTONIO SANTOS BITTENCOURT

Presidente da Fundação PROPАЗ

Protocolo: 187156

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO

PORTARIA

PORTARIA Nº. 358/2017-GS/SEAD, DE 02 DE JUNHO DE 2017

A SECRETÁRIA DE ESTADO DE ADMINISTRAÇÃO, no uso de suas atribuições legais que lhe foram delegadas pelo Decreto Governamental de 01 de janeiro de 2011, publicado no DOE nº 31.824 de 03 de janeiro de 2011;

CONSIDERANDO o disposto na Lei Federal nº 10.520/02 e no Decreto Estadual nº 2.069/06 e;

CONSIDERANDO o que determina o inciso II, artigo 5º, da Lei Estadual n.º6.474, de 06 de agosto de 2002,

RESOLVE:

I – DESIGNAR como Pregoeira a servidora Joyce Kelle Silva da Costa, Id. Funcional nº 5913794/2, ocupante do cargo de Coordenadora de Contratos e Convênios, lotada nesta Secretaria, responsável pelo trabalho advindo da modalidade de licitação Pregão nº 018/2017, na forma Eletrônica, conforme processo n.º 2016/452293, cujo objeto contratação empresa especializada na Prestação de Serviços de recepção e limpeza e higienização de instalações físicas e bens móveis no Prédio/ Unidades Administrativas da SEAD

II – DESIGNAR como membro da equipe de apoio o servidor Maxwell Moreira Barbosa, ocupante do cargo de Gerente, Id. Funcional nº 5890425/2 lotado na Secretaria de Estado de Administração – SEAD

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 02 DE JUNHO DE 2017

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 187486

LICENÇA PRÊMIO**PORTARIA Nº 178 /2017 – DE 02 DE JUNHO DE 2017.**

A DIRETORA DE ADMINISTRAÇÃO E FINANÇAS, no uso das atribuições que lhe foram conferidas pela PORTARIA Nº 1546/2014 de 02/07/2014 publicada no DOE nº. 32.676 de 03/07/2014 e as que lhe foram delegadas pela Portaria nº 518/2014, de 10 de julho de 2014, publicada no DOE 32.686 de 17/07/2014 e; CONSIDERANDO, o que dispõe o art. 98 da Lei nº 5.810, de 24 de janeiro de 1994;

CONSIDERANDO, ainda os termos do Processo nº 2017/55807; RESOLVE:

I – CONCEDER a servidora MARIA DE FATIMA ANDRADE LOBATO, Id. Funcional nº 1481/1 ocupante do cargo de Técnico em Gestão Pública, lotada na COORDENADORIA DE ENCARGOS GERAIS DO ESTADO – CEGE/DSP/SEAD, 30 (trinta) dias de Licença Prêmio no período de 03 de Julho de 2017 a 01 de agosto de 2017, referente ao triênio 04 de janeiro de 2003 a 03 de janeiro de 2006.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, BELÉM 02 DE JUNHO DE 2017

VANIA CRISTINA SOUSA RODRIGUES
Diretora de Administração e Finanças

Protocolo: 187239**ERRATA**

ONDE SE LÊ: Objeto: Repactuação dos preços do Contrato nº 50/2016, nos termos previstos na sua Cláusula Sétima, item 7.5. Os efeitos financeiros retroagirão a partir de 01/04/2017, conforme acordorealizado entre esta SEAD e a empresa por força do Decreto nº1.739 de 07 de abril de 2017, art. 19º,

LEIA -SE: Objeto: Repactuação dos preços do Contrato nº 49/2016, nos termos previstos na sua Cláusula Sétima, item 7.5. Os efeitos financeiros retroagirão a partir de 01/04/2017, conforme acordo realizado entre esta SEAD e a empresa por força do Decreto nº1.739 de 07 de abril de 2017, art. 19º

Ordenador: ALICE VIANA SOARES MONTEIRO

Protocolo: 187252**AVISO DE LICITAÇÃO****EDITAL DE PREGÃO ELETRÔNICO SEAD Nº 018/2017**

A Secretaria de Estado de Administração – SEAD, através de seu Pregoeiro, comunica que realizará licitação, na modalidade Pregão na forma Eletrônica, do tipo menor preço por lote, conforme abaixo:

OBJETO: Contratação futura de empresa especializada na PRESTAÇÃO DE SERVIÇOS TERCEIRIZADOS: de limpeza, conservação e higienização e de recepção de instalações físicas e bens móveis para os Prédios/Unidades Administrativas da Secretaria de Estado de Administração - SEAD

DATA DA ABERTURA: 19 de junho de 2017

HORA DE ABERTURA: 10:00h (Horário de Brasília)

ENDEREÇO ELETRÔNICO: www.comprasgovernamentais.gov.br

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

RECEBIMENTO DA PROPOSTA: A partir da disponibilização do Edital no COMPRASNET, até às 10h do dia 19.06.2017 (Horário de Brasília – DF)

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

JOYCE KELLE SILVA DA COSTA

PREGOEIRA

Protocolo: 187482**FÉRIAS****PORTARIA Nº 179 /2017 – DE 05 DE JUNHO DE 2017**

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

518/2014, de 10 de julho de 2014, publicada no DOE nº.32.686 de 17.07.2014, e ainda;

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

CONSIDERANDO, o Processo nº 2017/219373;

RESOLVE:

I – CONCEDER 30 (trinta) dias de férias regulamentares da servidora MARIA DE NAZARE PAES LOUREIRO, Id. Funcional nº 80810 / 3 ocupante do cargo de PROFESSOR COLABORADOR NÍVEL SUPERIOR, lotada na COORDENADORIA DE PERÍCIA MÉDICA – COPM/DSO/SEAD, no período de 05 de Junho de 2017 a 04 de Julho de 2017, referente ao período aquisitivo de 01 de Maio de 2016 a 30 de Abril de 2017.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, BELÉM 05 DE JUNHO DE 2017

VANIA CRISTINA SOUSA RODRIGUES

Diretora de Administração e Finanças

Protocolo: 187236**OUTRAS MATÉRIAS****ERRATA**

ERRATA DO TERMO DE AFETAÇÃO DE BEM IMÓVEL, DE 01 DE JUNHO DE 2017, PUBLICADO NO DIÁRIO OFICIAL DO ESTADO Nº. 33.388, DE 05.06.2017

ONDE SE LÊ: SOB O RPI Nº 483

LEIA-SE: SOB O RPI Nº 248

Protocolo: 187592**TERMO DE COOPERAÇÃO TÉCNICA Nº 06/2017**

PARTES: O GOVERNO DO ESTADO com intervenção da 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 a SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC e o TRIBUNAL REGIONAL ELEITORAL DO PARÁ, órgão do Poder Judiciário, com sede na Rua João Diogo, 288, Campina, inscrita no CNPJ nº 05.703.755/0001-76.

OBJETO: A cooperação mútua entre as partes, para ofertar estágio curricular aos alunos da rede pública de ensino médio em educação profissional, por intermédio do PROJETO ESTUDANTE CIDADÃO, junto ao Tribunal Regional Eleitoral do Pará.

DATA DA ASSINATURA: 05/06/2017

VIGÊNCIA: 12 (doze) meses a conta da data da publicação.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 187652**IMPrensa Oficial do Estado****TERMO ADITIVO A CONTRATO**

Termo Aditivo: 002/2017/IOE

Data de Assinatura: 01/06/2017

Vigência: 27/03/2017 a 26/03/2018

Justificativa: Manutenção do equilíbrio econômico-financeiro do contrato com inclusão de previsão de pagamento do adicional noturno, conforme art. 65, inciso II, "d", da Lei n.º 8.666/93

Valor: R\$18.588,12 (Dezoito Mil Quinhentos Oitenta e Oito Reais e Vinte e Nove Centavos)

Contrato: 011/2017/IOE

Exercício: 2017

Orçamento:

Programa de Trabalho – 22.122.1297.8338;

Elemento de Despesa – 3390.37;

Fonte – 0261.00.0000;

Plano Interno – 420.000.8338C

Contratado: DONZA & SILVA LTDA-ME (inscrita no CNPJ/MF sob o n.º 21.035.197/0001-74)

Endereço: Bloco P, n.º 04, Setor Centro Comercial Loja 04, Bairro: Vila Permanente, CEP: 68.455-717, Tucuruí-Pará

E-mail: eliel.donza@ammeconsultoria.com.br

Fones: (94) 3778-4003

Ordenador: Luís Cláudio Rocha Lima

Protocolo: 187181**AVISO DE LICITAÇÃO****AVISO DE LICITAÇÃO****IMPrensa Oficial do Estado****PREGÃO ELETRÔNICO N.º 016/2017/IOE**

OBJETO: A presente licitação tem por objeto a aquisição de utensílios diversos, conforme especificações e quantitativos constantes no Anexo II – Termo de Referência do edital

DATA DA ABERTURA: 26/06/2017

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

ENDEREÇO ELETRÔNICO: www.comprasnet.gov.br

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

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

Belém, 05 de Junho de 2017

Luís Cláudio Rocha Lima

Presidente -IOE

Protocolo: 187361**AVISO DE LICITAÇÃO****IMPrensa Oficial do Estado****PREGÃO ELETRÔNICO N.º 015/2017/IOE**

OBJETO: A presente licitação tem por objeto a contratação de empresa especializada para prestação de serviços de manutenção periódica preventiva e corretiva da rede telefonia fixa no prédio sede da Imprensa Oficial do Estado do Pará, com assistência técnica, fornecimento e reposição de peças, materiais e insumos e prestação de serviços de emergência, pelo período de 12 (doze) meses, conforme especificações constantes no Anexo II – Termo de Referência do edital

DATA DA ABERTURA: 23/06/2017

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

ENDEREÇO ELETRÔNICO: www.comprasnet.gov.br

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

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

Belém, 05 de Junho de 2017

Luís Cláudio Rocha Lima

Presidente -IOE

Protocolo: 187363**INSTITUTO DE ASSISTÊNCIA DOS SERVIDORES DO ESTADO DO PARÁ****SUPRIMENTO DE FUNDO****PORTARIA Nº 166 de 26 de maio de 2017**

Prazo para Aplicação 60(sessenta) dias

Prazo para Prestação de Contas 15(quinze) dias

Nome do Servidor

Cargo

Matrícula

Lotação

MARIA JUCENIRA SOUSA DA SILVA Assistente Administrativo

3157946/1 IASEP/Oriximiná

Recurso(s):

Programa de Trabalho	Fonte do Recurso	Natureza da Despesa	Valor
08122129783380000	0261000000	339030	200,00
08122129783380000	0261000000	339039	400,00

08122129783380000 0261000000 339039 400,00

Ordenador: IRIS AYRES DE AZEVEDO GAMA

PORTARIA Nº 167 de 26 de maio de 2017

Prazo para Aplicação 60(sessenta) dias

Prazo para Prestação de Contas 15(quinze) dias

Nome do Servidor	Cargo do Servidor	Matrícula	Lotação
LEILA MARIA FERREIRA DE OLIVEIRA MAGNO	Supervisor Administrativo		
5890767/2 IASEP/Barcarena			

Recurso(s):

Programa de Trabalho	Fonte do Recurso	Natureza da Despesa	Valor
08122129783380000	0261000000	339030	200,00
08122129783380000	0261000000	339039	200,00

Ordenador: IRIS AYRES DE AZEVEDO GAMA

PORTARIA Nº 168 de 26 de maio de 2017

Prazo para Aplicação 60(sessenta) dias

Prazo para Prestação de Contas 15(quinze) dias

Nome do Servidor	Cargo	Matrícula	Lotação
MARIA GORETH MATOS PINHEIRO BRAGA	Supervisor Administrativo		
5925699/1 IASEP/Conceição do Araguaia			

Recurso(s):

Programa de Trabalho	Fonte do Recurso	Natureza da Despesa	Valor
08122129783380000	0261000000	339030	400,00

Ordenador: IRIS AYRES DE AZEVEDO GAMA

Protocolo: 187557**OUTRAS MATÉRIAS****PORTARIA Nº 175 de 05 de junho de 2017**

EXONERAR, a servidora ORLENA ALVES DE SOUSA, matrícula nº 3156486/1, ocupante do cargo de Assistente Administrativo, do cargo em comissão de Gerente Regional/Santarém, código GEP-DAS-011.3

A presente portaria retroagirá os seus efeitos a contar do dia 02 de junho de 2017

Iris Ayres de Azevedo Gama

Presidente

PORTARIA Nº 176 de 05 de junho de 2017

NOMEAR, WEMERSON DINIZ ALMEIDA, para exercer o cargo em comissão de Gerente Regional, código GEP-DAS-011.3, com atuação na Gerência Regional do IASEP/Santarém/PA

A presente portaria retroagirá os seus efeitos a contar do dia 02 de junho de 2017

Iris Ayres de Azevedo Gama

Presidente

Protocolo: 187368

**INSTITUTO DE GESTÃO
PREVIDENCIÁRIA DO ESTADO DO
PARÁ**

CONTRATO**Contrato: 016/2017**

Data da assinatura: 31/05/2017

Vigência: 01/06/2017 a 31/05/2018

Objeto: desmontagem, transporte e montagem de 04 (quatro) arquivos deslizantes do Igeprev no atual Prédio, situado na Avenida Serzedelo Corrêa, nº 122, para a nova Sede do Instituto, situado na Avenida Alcindo Cacela nº 1.962

Dotação Orçamentária:

Unidade Orçamentária: 84201: Instituto de Gestão Previdenciária do Estado do Pará

Programa do PPA 2016/2019: Manutenção da Gestão

Classificação Funcional Programática: 09.122.1297-8338-Operacionalização de Ações Administrativas

Fonte de Recursos: 0261000000 – Recursos Próprios Diretamente Arrecadados pela Administração Indireta

Nº da Ação: 232371

Natureza de Despesa: 339039 – Outros Serviços de terceiros – Pessoa Jurídica

Valor: R\$ 16.500,00

Contratado: ESTAÇÃO DE TRABALHO SERVIÇO DE COMÉRCIO DE MÓVEIS LTDA-ME

Endereço: Rua Governador José Malcher nº 2332, Bairro de São Brás, CEP: 66.090-230, Belém/PA

Ordenador de Despesa: Eudézia Martins D'Angelo

Protocolo: 187477**DIÁRIA****PORTARIA Nº 128 DE 02 DE JUNHO 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 2017/209873, de 17/05/2017; RESOLVE:

I - Autorizar os servidores abaixo relacionados a viajar ao município de Castanhal/PA, com o objetivo de realizar atendimento aos segurados no polo do IGEPREV localizado naquele município

Servidor	Matrícula	Cargo	Período	Qtd diárias
André Teixeira da Silva	54197169/2	Assistente Administrativo / Subgerente	02/06, 14/06 e 23/06/2017	03 (três) meias diárias
Nadla Socorro de Souza Daibes	5834120/3	Assistente Social	09/06 e 30/06/2017	02 (duas) meias diárias

II- Conceder de acordo com as bases legais vigentes diárias aos servidores, que se deslocarão conforme item I DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE Instituto de Gestão Previdenciária do Estado do Pará, 02 de junho de 2017

Eudézia Martins D'Angelo

Diretora de Administração e Finanças

PORTARIA Nº 129 DE 02 DE JUNHO 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 2017/209873, de 17/05/2017; RESOLVE:

I – Autorizar o servidor Alcides da Silva Machado, matrícula funcional nº 57216232/1, ocupante do cargo de Motorista, lotado na Gerência de Administração e Serviços, a viajar ao município de Castanhal/PA, nos dias 09/06, 14/06 e 30/06/2017, a fim de transportar servidores, que realizarão atendimento no polo IGEPREV – Castanhal/PA

II- Conceder de acordo com as bases legais vigentes 03 (três) meias diárias ao servidor acima, que se deslocará conforme item I DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE Instituto de Gestão Previdenciária do Estado do Pará, 02 de junho de 2017

Eudézia Martins D'Angelo

Diretora de Administração e Finanças

Protocolo: 187573

**ESCOLA DE GOVERNANÇA PÚBLICA
DO ESTADO DO PARÁ**

FÉRIAS**PORTARIA Nº. 123 DE 05 DE JUNHO DE 2017**

O DIRETOR GERAL DA ESCOLA DE GOVERNANÇA PÚBLICA DO ESTADO DO PARÁ-EGPA, no uso das atribuições que lhe são conferidas pela Lei nº. 6.569 de 06 de agosto de 2003, e posteriores alterações,

RESOLVE:

CONCEDER 30 (trinta) dias de férias regulamentares no mês de JULHO/2017 ao servidor deste Órgão, conforme relação abaixo:

MATRÍCULA	NOME	EXERCÍCIO	PERÍODO
25313	JOSÉ CARLOS BARBOSA DA COSTA	2017	17/07/2017 a 15/08/2017

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

RUY MARTINI SANTOS FILHO

Diretor Geral

Protocolo: 187271

**SECRETARIA DE ESTADO DA
FAZENDA**

PORTARIA**PORTARIAS DE ISENÇÃO DE IPVA - CAIF/DTR****PORTARIA Nº 2017330002102, de 05 de junho de 2017**

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

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

INTERESSADO: HELIANA DA SILVA JATENE.

CPF: 000.954.512-34.

MARCA/MODELO: HONDA/CITY LX CVT.

CHASSI: 93HGM6650GZ208662.

PORTARIA Nº 2017330002103, de 05 de junho de 2017

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

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

INTERESSADO: VANIA FREIRE FERNANDES.

CPF: 265.963.692-34.

MARCA/MODELO: VW/FOX 1.6 GII.

CHASSI: 9BWAB45Z9E4168237.

PORTARIA Nº 2017330002104, de 05 de junho de 2017

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

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

INTERESSADO: GERMANO JOÃO ALBUQUERQUE DE NORONHA.

CPF: 212.956.032-68.

MARCA/MODELO: I/TOYOTA HILUX SWSRXA4FD.

CHASSI: 8AJBA3FS0H0240935.

Protocolo: 187411**PORTARIAS DE ISENÇÃO DE ICMS - CAIF/DTR****PORTARIA Nº 2017330002091, de 02 de junho de 2017**

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

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

INTERESSADO: GUILHERME LUIZ ZUIANI.

CPF: 040.048.928-72.

MARCA/MODELO: CHEVROLET/COBALT 18A ELI.

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

VALOR DO VEÍCULO SEM IPI/ICMS: R\$47.759,40.

CONDUTOR(ES) AUTORIZADO(S):

OCTAVIO BANDEIRA CASCAES NETO CNH: 2433989782

PAULA DE SOUSA LOPES CNH: 4683030252

PORTARIA Nº 2017330002094, de 02 de junho de 2017

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

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

INTERESSADO: RITA NIRA PEREIRA RIBEIRO.

CPF: 260.034.812-34.

MARCA/MODELO: HONDA/FIT LX CVT.

VALOR DO VEÍCULO COM IMPOSTOS: R\$68.590,00.

VALOR DO VEÍCULO SEM IPI/ICMS: R\$52.395,79.

Protocolo: 187201**PORTARIAS DE ISENÇÃO DE ICMS - CAIF/DTR****PORTARIA Nº 2017330002097, de 05 de junho de 2017**

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

BASE LEGAL: Lei Complementar nº. 24, de 7 de janeiro de 1975; Convênio ICMS 38, de 30 de março de 2012 e arts. 1º e 50 do

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

INTERESSADO: MICHELLINE FERREIRA LOBO.

CPF: 426.797.292-34.

MARCA/MODELO: VW/NOVO FOX HL SD.

VALOR DO VEÍCULO COM IMPOSTOS: R\$65.830,00.

VALOR DO VEÍCULO SEM IPI/ICMS: R\$46.780,09.

PORTARIA Nº 2017330002100, de 05 de junho de 2017

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

BASE LEGAL: Lei Complementar n.º 24, de 7 de janeiro de 1975; Convênio ICMS 38, de 30 de março de 2012 e arts. 1º e 50 do Anexo II do Regulamento do ICMS, aprovado pelo Decreto n.º 4.676, de 18 de junho de 2001.

INTERESSADO: EMERSON DE CASTRO LOLA.

CPF: 839.287.582-68.

MARCA/MODELO: CITROEN/AIRCROSS A SHINE.

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

VALOR DO VEÍCULO SEM IPI/ICMS: R\$54.655,25.

Protocolo: 187409

PORTARIA DE ISENÇÃO DE ICMS - GABINETE DO SECRETÁRIO

Portaria n.º 222 de 31 de maio de 2017

O SECRETÁRIO DE ESTADO DA FAZENDA, no uso da competência que lhe é conferida por lei e, tendo em vista determinação judicial contida nos autos de Mandado de Segurança com pedido liminar n.º 0015997-75.2013.814.0301 (Processo n.º 002017730009123-4/SIAT-SEFA)

RESOLVE:

CONCEDER, de acordo com decisão judicial prolatada nos autos de Mandado de Segurança com pedido liminar n.º 0015997-75.2013.814.0301 (Processo n.º 002017730009123-4/SIAT-SEFA), a isenção do Imposto sobre Operações Relativas à Circulação de Mercadorias e sobre Prestações de Serviços de Transportes Interestadual e Intermunicipal e de Comunicação - ICMS, na aquisição de veículo novo, para uso de portador de necessidade especial, em favor de HELEN SUELY DAMASCENO DO CARMO, inscrita no Cadastro Nacional de Pessoa Física sob o n.º 714.339.022-49

Gabinete do Secretário de Estado da Fazenda, em 31 de maio de 2017

NILO EMANOEL RENDEIRO DE NORONHA

Secretário de Estado da Fazenda

Protocolo: 187417

Portaria n.º 226 de 05 de Junho de 2017

O Secretário de Estado da Fazenda, no uso da competência que lhe é conferida por Lei, e;

CONSIDERANDO o disposto no art.1º da lei Nº 6.277/99, de 29 de dezembro de 1999,

CONSIDERANDO que compete à Corregedoria acompanhar o desempenho funcional, profissional, moral e ético dos servidores do órgão na sua área de atuação, junto a contribuintes e demais usuários de seus serviços, através de medidas preventivas e corretivas, bem como, contribuir para a melhoria do referido desempenho,

CONSIDERANDO que, dentre as competências legais da Corregedoria, cabe à subunidade de Correição, realizar correições nas unidades administrativas da SEFA, verificando a regularidade dos procedimentos e da aplicação uniforme das normas incidentes, à luz do artigo 7º, do Decreto nº 4103/2000, de 14/06/2000;

RESOLVE:

I- REALIZAR Correição na Coordenação Executiva de Controle de Mercadorias em Trânsito - CECOMT Belém, para verificar a regularidade dos procedimentos e da aplicação uniforme das normas incidentes;

II - CONSTITUIR Comissão de Correição Ordinária, integrada pelas servidoras, HEDYLAMAR CRISTINA DE CASTRO AFRE mat. 05858020/1, ANA CRISTINA MOURA VIANA, FRE mat. 05097223/1, sob a presidência da primeira, dar cumprimento ao procedimento correicional na Coordenação Executiva de Controle de Mercadorias em Trânsito - CECOMT Belém

III - A Correição terá início com a publicação da presente portaria, com duração de noventa (90) dias, podendo ser prorrogada por período de trinta (30) dias

IV - Concluídos os trabalhos, a Comissão de Correição elaborará, relatório final

PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE

GABINETE DO SECRETÁRIO DE ESTADO DA FAZENDA

EM, 05 / 06 / 2017

NILO EMANOEL RENDEIRO DE NORONHA

Secretário de Estado da Fazenda

Protocolo: 187360

Portaria n.º 228, DE 05 DE JUNHO DE 2017

Altera dispositivo da Portaria n.º 1.726, de 06 de dezembro de 2016, que trata do Preço Médio Ponderado ao Consumidor Final - PMPF dos produtos refrigerantes, energéticos e isotônicos

O SECRETÁRIO DE ESTADO DA FAZENDA, no uso das atribuições que lhe confere o inciso II do art. 6º do Decreto n.º 1.604, de 18 de abril de 2005, e tendo em vista o disposto no § 6º do art. 8º da Lei Complementar 87/96, o § 17 do art. 39 da Lei 5.530/89 e o disposto no inciso III do art. 39 do Regulamento do Imposto sobre Operações Relativas à Circulação de Mercadorias e sobre Prestações de Serviço de Transporte Interestadual e Intermunicipal e de Comunicação - ICMS, aprovado pelo Decreto n.º 4.676, de 18 de junho de 2001;

RESOLVE:

Art. 1º A linha de produto, abaixo relacionada, do Anexo II da Portaria n.º 1.726, de 06 de dezembro de 2016, passa a vigorar com a seguinte redação:

Anexo II										
PMPF para Energéticos										
Energéticos		EMBALAGEM								
FAIXA DE VOLUME										
FABRICANTE	MARCAS	PET DESCARTÁVEL					LATA			
		Até 250 ml	251 ml a 499 ml	500 ml a 900 ml	900 ml a 1300 ml	1.301 ml a 1.750 ml	Acima de 1.750 ml	Até 270 ml	271 ml a 400 ml	401 ml a 499 ml
ULTRAPAN IND. COM. LTDA	Power Bull		4,89	8,17		10,94	4,65			

Art. 2º Esta portaria entra em vigor na data de sua publicação no Diário Oficial do Estado, produzindo efeitos a partir de 1º de junho de 2017

Gabinete do Secretário de Estado da Fazenda, em 05 de junho de 2017

NILO EMANOEL RENDEIRO DE NORONHA

Secretário de Estado da Fazenda

Protocolo: 187352

PORTARIA DE ISENÇÃO DE IPVA

PORTARIA Nº 2017330002089, de 02 de junho de 2017

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

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

INTERESSADO: FERNANDA MARIA DE QUEIROZ TAVARES.

CPF: 332.162.402-82.

MARCA/MODELO: HONDA/CITY EX CVT.

CHASSI: 93HGM6670FZ127856

Protocolo: 187203

Portaria n.º 227, DE 05 DE JUNHO DE 2017

O SECRETÁRIO DE ESTADO DA FAZENDA, no uso de sua competência que lhe é conferida por Lei e tendo em vista o disposto no § 1º do art. 43 do Regulamento do Imposto sobre Operações Relativas à Circulação de Mercadorias e sobre Prestações de Serviço de Transporte Interestadual e Intermunicipal e de Comunicação - ICMS, aprovado pelo Decreto nº 4.676, de 18 de junho de 2001;

RESOLVE:

Art. 1º Fica alterado no Boletim de Preços Mínimos de Mercado, constante da Portaria n.º 0354, de 14 de dezembro de 2005, os produtos conforme Anexo Único desta Portaria, em observância ao que determina o art. 43 do Regulamento do Imposto sobre Operações Relativas à Circulação de Mercadorias e sobre Prestações de Serviços de Transporte Interestadual e Intermunicipal e de Comunicação - ICMS, aprovado pelo Decreto nº 4.676, de 18 de junho de 2001

Art. 2º Esta portaria entra em vigor na data de sua publicação no Diário Oficial do Estado

NILO EMANOEL RENDEIRO DE NORONHA

Secretário de Estado da Fazenda

ANEXO ÚNICO

AGROPECUÁRIA					
	PRODUTO	UNID.	TIPO	PREÇO INTERNO R\$	PREÇO INTERESTADUAL R\$
I	AGRÍCOLAS				
I-12	CACAU	kg	AMENDOA	6,50	6,50

Protocolo: 187332

SUBSECRETÁRIA / DIRETORIA DE ADMINISTRAÇÃO

PORTARIA Nº 1275 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 da servidora MARCIA MARIA SERRA MONTEIRO, Id Func nº 5128056/1, Fiscal de Receitas Estaduais, lotada na) CECOMT de Mercadorias em Trânsito, concedida para o mês de junho/2017, através da Portaria 1151 de 19/05/2017, publicada no DOE nº 33.381 de 25/05/2017, referente ao exercício de 11/05/2016 a 10/05/2017, as quais ficam autorizadas para serem usufruídas em gozo oportuno

PORTARIA Nº 1293 DE 31 DE MAIO DE 2017

Art. 1º Designar as servidoras ANA EULALIA BARROS SOARES, Fiscal de Receitas Estaduais, Id Func nº 5096537/1, DORALICE MARIA PENICHE PINHEIRO, Assistente Administrativo, Id Func nº 3246370/1 e SILVINA MARIA MARTINS DE LIMA, Biblioteconomista, Id Func nº 715573/1, para sob a presidência do primeiro, compor a Comissão com objetivo de descarte de documentos do arquivo da SEFA

Art. 2º O descarte dos documentos deverá ser precedida de lavratura de termo, contendo normas, procedimentos, fazendo constar nominalmente os tipos e períodos dos documentos e efetivada por meios que garantam sua inutilização

Art. 3º O prazo para a conclusão dos trabalhos será de 180 (cento e oitenta) dias, devendo a Comissão, ao final desse prazo, apresentar relatório conclusivo e detalhado à Diretoria de Arrecadação e Informações Fazendárias

Art. 4º Esta Portaria entra em vigor na data de sua publicação

Protocolo: 187416

PORTARIA DE ISENÇÃO DE IPVA - GABINETE DO SECRETÁRIO

Portaria n.º 225, DE 2 DE JUNHO DE 2017

O SECRETÁRIO DE ESTADO DA FAZENDA, no uso da competência que lhe é conferida por lei, e tendo em vista determinação judicial contida nos autos do Mandado de Segurança n.º 0006736-77.2017.8.14.0000 (Processo n.º 002017730011761-6/SIAT-SEFA),

RESOLVE:

CONCEDER, de acordo com decisão judicial prolatada nos autos do Mandado de Segurança n.º 0006736-77.2017.8.14.0000 (Processo n.º 002017730011761-6/SIAT-SEFA), a isenção do Imposto sobre a Propriedade de Veículos Automotores - IPVA, relativo ao exercício 2017, à TACIMAR SARMENTO VIEIRA, inscrita no Cadastro Nacional de Pessoa Física sob o n.º 295.682.852-53, relacionada ao veículo de propriedade Gabinete do Secretário de Estado da Fazenda, em 2 de junho de 2017

NILO EMANOEL RENDEIRO DE NORONHA

Secretário de Estado da Fazenda

Protocolo: 187421

ADMISSÃO DE SERVIDOR

EDITAL DE NOTIFICAÇÃO – CEEAT DE IPVA/ITCD

A Ima. Sra. Dra. IRENE RAIOL DOS SANTOS

Cordenadora Executiva Especial de IPVA/ITCD, desta Secretaria de Estado da Fazenda

FAZ SABER a todos quanto o presente Edital lerem ou dele por qualquer outro meio tomarem conhecimento, que foi lavrado Auto de Infração e Notificação Fiscal – AINF, contra o contribuinte abaixo relacionado, decorrente de ação fiscal de rotina ou pontual. Ficando o mesmo NOTIFICADO no prazo de 15 (quinze) dias após a data da publicação deste edital, a efetuar o recolhimento do Crédito Tributário ou interpor impugnação, no prazo de 30 (trinta) dias, junto a esta Coordenação localizada na Avenida Gentil Bitencourt, 2566, entre José Bonifácio e Castelo Branco

**TRIBUNAL ADMINISTRATIVO DE RECURSOS FAZENDÁRIOS
ANÚNCIO DE PAUTA PARA JULGAMENTO**

A Secretaria Geral torna público a (s) data (s) de julgamento do (s) recurso (s) abaixo, a ocorrer na sala de sessões do Tribunal, sito em Belém, na Av. Gentil Bittencourt, 2566, 3º andar, entre Trav. Castelo Branco e Av. José Bonifácio:

SEGUNDA CÂMARA PERMANENTE DE JULGAMENTO

Em 27/06/2017, às 09:00h, RECURSO VOLUNTÁRIO n.º 12738, AINF nº 172015510000166-2, contribuinte CNOVA COMERCIO ELETRONICO S/A, CNPJ nº. 07.170.938/0014-13, advogado: LARISSA DOS SANTOS FERREIRA, OAB/PA-18396

Em 27/06/2017, às 09:00h, RECURSO VOLUNTÁRIO n.º 12736, AINF nº 172015510000165-4, contribuinte CNOVA COMERCIO ELETRONICO S/A, CNPJ nº. 07.170.938/0014-13, advogado: THIAGO BATISTA GERHARDT, OAB/PA-17028

Em 27/06/2017, às 09:00h, RECURSO VOLUNTÁRIO n.º 12734, AINF nº 172015510000179-4, contribuinte CNOVA COMERCIO ELETRONICO S/A, CNPJ nº. 07.170.938/0015-02, advogado: THIAGO BATISTA GERHARDT, OAB/PA-17028

Em 27/06/2017, às 09:00h, RECURSO VOLUNTÁRIO n.º 12740, AINF nº 172015510000180-8, contribuinte CNOVA COMERCIO ELETRONICO S/A, CNPJ nº. 07.170.938/0015-02, advogado: THIAGO BATISTA GERHARDT, OAB/PA-17028

Em 29/06/2017, às 09:00h, RECURSO VOLUNTÁRIO n.º 13218, AINF nº 012012510006312-2, contribuinte TRANSPORTES MARITUBA LTDA, CNPJ nº. 05.032.214/0001-63, advogado: KAREN VINAGRE BELLINI, OAB/PA-12493

Em 29/06/2017, às 09:00h, RECURSO VOLUNTÁRIO n.º 13216, AINF nº 012012510006311-4, contribuinte TRANSPORTES MARITUBA LTDA, CNPJ nº. 05.032.214/0001-63, advogado: KAREN VINAGRE BELLINI, OAB/PA-12493

Em 29/06/2017, às 09:00h, RECURSO VOLUNTÁRIO n.º 13220, AINF nº 012012510004600-7, contribuinte TRANSPORTES MARITUBA LTDA, CNPJ nº. 05.032.214/0001-63, advogado: KAREN VINAGRE BELLINI, OAB/PA-12493

Em 29/06/2017, às 09:00h, RECURSO VOLUNTÁRIO n.º 13208, AINF nº 012012510006314-9, contribuinte TRANSPORTES MARITUBA LTDA, CNPJ nº. 05.032.214/0001-63, advogado: KAREN VINAGRE BELLINI, OAB/PA-12493

Em 29/06/2017, às 09:00h, RECURSO VOLUNTÁRIO n.º 13222, AINF nº 012012510006285-1, contribuinte TRANSPORTES MARITUBA LTDA, CNPJ nº. 05.032.214/0001-63, advogado: KAREN VINAGRE BELLINI, OAB/PA-12493

Em 29/06/2017, às 09:00h, RECURSO VOLUNTÁRIO n.º 13210, AINF nº 012012510006281-9, contribuinte TRANSPORTES MARITUBA LTDA, CNPJ nº. 05.032.214/0001-63, advogado: KAREN VINAGRE BELLINI, OAB/PA-12493

Em 29/06/2017, às 09:00h, RECURSO VOLUNTÁRIO n.º 13214, AINF nº 012012510006308-4, contribuinte TRANSPORTES MARITUBA LTDA, CNPJ nº. 05.032.214/0001-63, advogado: KAREN VINAGRE BELLINI, OAB/PA-12493

Em 29/06/2017, às 09:00h, RECURSO VOLUNTÁRIO n.º 13212, AINF nº 012012510006304-1, contribuinte TRANSPORTES MARITUBA LTDA, CNPJ nº. 05.032.214/0001-63, advogado: KAREN VINAGRE BELLINI, OAB/PA-12493

Protocolo: 187145**PORTARIA DE ISENÇÃO DE ICMS – CAT****Portaria n.º 201701000619 de 02/06/2017 - Proc n.º 042017730003978/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: Manoel Bruce de Souza – CPF: 323.986.972-15

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

Portaria n.º 201701000621 de 02/06/2017 - Proc n.º 002017730011549/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: Maurilio Lira Braga – CPF: 003.367.632-12

Marca: TOYOTA/ETIOS SD XS 15 MT FLEX Tipo: Pas/Automóvel

Portaria n.º 201701000623 de 02/06/2017 - Proc n.º 042017730004895/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: Jorge Wilson Chene Cardoso – CPF: 231.524.861-20

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

Protocolo: 187127**BANCO DO ESTADO DO PARÁ****CONTRATO****Contrato: Nº 054**

Exercício: 2017

Classificação do objeto: Outros

Objeto: Prestação de serviços de limpeza, conservação, higienização e de copa/cozinha, sem fornecimento de material, a serem executados nas dependências do Banpará

Valor Total: R\$-2.766.902,18 (Dois milhões, setecentos e sessenta e seis mil, novecentos e dois reais e dezoito centavos)

Data de Assinatura: 02.06.2017

Vigência: 02.06.17 a 01.06.18

Dispensa de licitação Nº 010/2017

Contratado: MIRITI COMÉRCIO DISTRIBUIÇÃO E SERVIÇOS - EIRELI

Endereço: Av. Gentil Bittencourt, Alameda Paulo Maranhão, Nº 262 – Bairro: Nazaré

CEP: 66040-330 Belém/PA

Telefone: (91) 3118 6869

Ordenador: Augusto Sérgio Amorim Costa

Protocolo: 186987**SECRETARIA DE ESTADO DE
SAÚDE PÚBLICA****PORTARIA****PORTARIA Nº 391 DE 02 DE JUNHO DE 2017**

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, através do Decreto nº 2.235 de 16 de Julho de 1997, publicado no DOE Nº 28.508/18.07.1997 e, CONSIDERANDO o teor do Processo nº 2017/238436

R E S O L V E:

REVOGAR, a contar de 31/05/2017, os efeitos na PORTARIA Nº 1049 de 09/09/2015, publicada no DOE nº 32.968 de 10/09/2015, que cedeu à COMPANHIA DE DESENVOLVIMENTO ECONÔMICO DO PARÁ, a servidora FABRÍCIA SABRINA SANTOS DA SILVA, matrícula nº 54191369/2, cargo CONTADOR, lotada na DIVISÃO DE CONTROLE DE SALÁRIOS

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE, GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 02.06.2017

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

Protocolo: 187355**PORTARIA Nº 653 DE 02 DE JUNHO DE 2017**

O Diretor de Gestão do Trabalho e da Educação na Saúde, usando das atribuições que lhe são delegadas pela PORTARIA Nº 50 de 17.01.2006, publicada no DOE nº. 30605 de 19.01.2006 e, CONSIDERANDO o teor do Processo nº 2017/219211

RESOLVE:

REMOVER, a contar 01.03.2017, para fins de regularização funcional, o servidor ALEXANDRE DA SILVA CORRÊA, cargo AGENTE DE PORTARIA, matrícula nº57194327/1, da DIRETORIA DE DESENVOLVIMENTO E AUDITORIA DOS SERVIÇOS DE SAÚDE para a SEÇÃO DE TRATAMENTO FORA DE DOMICÍLIO

PORTARIA Nº 656 DE 02 DE JUNHO DE 2017

O Diretor de Gestão do Trabalho e da Educação na Saúde, usando das atribuições que lhe são delegadas pela PORTARIA Nº 50 de 17.01.2006, publicada no DOE nº. 30605 de 19.01.2006 e, CONSIDERANDO o teor do processo 2017/216815

RESOLVE:

REMOVER, a contar 29.05.2017, a servidora ELAINE CRISTINA DA CONCEIÇÃO NUNES LOPES, cargo FONOAUDIÓLOGO, matrícula nº57197084/1, do HOSPITAL REGIONAL-ABELARDO SANTOS para a UNIDADE DE REFERÊNCIA ESPECIALIZADA – PRESIDENTE VARGAS

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE, DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE, EM 02.06.2017

DAVID SOUZA FIGUEIREDO

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

Protocolo: 187414**SECRETARIA DE ESTADO DE SAÚDE PÚBLICA****DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE****GERÊNCIA DE DIREITOS E VANTAGENS****LICENÇA SEM VENCIMENTOS****PORTARIA Nº. 778 DE 05 DE JUNHO DE 2017**

O DIRETOR DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE/DGTES, no uso da competência delegada através da Portaria nº. 050/17.01. 2006, publicada no DOE nº 30.605/19.01.2006, e considerando os termos do Processo nº 2017/95768

R E S O L V E:

CONCEDER, Licença Sem Vencimentos a servidora CIBELE MARISA DE SÁ GALVÃO, Matrícula nº 5897716-1, ocupante do cargo de Agente Administrativo, lotada no 11º Centro Regional de Saúde, por um período de (02) dois anos, a contar de 06.06.2017

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE

GDV/DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE /SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, em 05.06.2017

DAVID SOUZA FIGUEIREDO

Diretor de Gestão do Trabalho e da educação na Saúde

Protocolo: 187470**ERRATA****ERRATA DA DISPENSA DE LICITAÇÃO N.º 049/ SESP/2016**

No D.O.E. 33.282 de 02/01/2017, que publicou o EXTRATO DE INEXIGIBILIDADE DE LICITAÇÃO N.º 001/ SESP/2017. protocolo nº 134199

ONDE LÊ-SE:

VALOR: R\$-134.675,00 (cento e trinta e quatro mil, seiscentos e setenta e cinco reais)

LEIA-SE:

VALOR: R\$-190.775,00 (cento e noventa mil, setecentos e setenta e cinco reais)

Em, 02 de junho de 2017

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

Protocolo: 187262**TERMO ADITIVO A CONTRATO****4º Termo Aditivo ao Contrato: 015/2013-Proc. nº 2017/82159.**

Objeto: Prorrogar o prazo de vigência do Contrato nº 015/2013, por mais 12 (doze) meses; Renunciar a aplicação da Cláusula de Reajuste ao Contrato nº 015/2013

Valor Total: 617.865,20

Data da Assinatura: 02/06/2016

Vigência: 04/06/2017 a 03/06/2018

Orçamento: Atividade Funcional: 908338; Elemento de despesa: 339036 e Fonte: 0103.

Contratado: ÁLVARO LUIZ MIRANDA GOMES

Endereço: Rua Municipalidade nº. 1655 esquina com a Trav. Soares Carneiro nº. 377 – Umarizal-Belém/Pará

Ordenador: VITOR MANUEL JESUS MATEUS- Secretário de Estado de Saúde Pública/SESPA

Protocolo: 187132

FÉRIAS

**SECRETARIA DE ESTADO DE SAÚDE PÚBLICA
DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO
NA SAÚDE
GERÊNCIA DE DIREITOS E VANTAGENS
TORNAR SEM EFEITO**

Portaria n.º 777 DE 05 DE JUNHO DE 2017

O DIRETOR DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE/DGTES, usando de suas atribuições que lhe foram conferidas pela Portaria n.º. 039/03.04. 96,

R E S O L V E:

TORNAR SEM EFEITO, as férias da servidora MARIA DE FATIMA DA SILVA SOUZA, matrícula n.º. 5888175-1, para o período: 03.07.2017 A 01.08.2017, referente ao Exercício: 2016/2017, concedidas através da Portaria n.º 706/ 02.06.2017, publicada no DOE Nº. 33.387/02.06.2017

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE

GDV/DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE /SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, em 05.06.2017

DAVID SOUZA FIGUEIREDO

Diretor de Gestão do Trabalho e da Educação na Saúde/SESPA

Protocolo: 187358

OUTRAS MATÉRIAS

**COMISSÃO INTERGESTORES BIPARTITE
SECRETARIA DE ESTADO DE SAÚDE PÚBLICA – SESPA
COLEGIADO DE SECRETÁRIOS MUNICIPAIS DE SAÚDE DO
ESTADO DO PARÁ**

Resolução Nº 47, de 23 de Maio de 2017 (*)

A Presidente da Comissão Intergestores Bipartite do Estado do Pará – CIB/PA, no uso de suas atribuições legais e,

- Considerando a Portaria GM/MS nº 2.047, de 05 de novembro de 2002, com destaque ao Art. 7º, Inciso XV, que trata das considerações quanto a despesas com ações e serviços públicos de saúde, incluindo como integrante as ações administrativas realizadas pelos órgãos de saúde no âmbito do SUS;

- Considerando a Resolução do Conselho Nacional de Saúde nº 322, de 03 de maio de 2003;

- Considerando a Portaria GM/MS nº 399, de 22 de fevereiro de 2006, que aprova as Diretrizes Operacionais do Pacto pela Saúde 2006;

- Considerando a Portaria Ministerial GM/MS nº 220, de 30/01/2007, que regulamenta a operacionalização da cessão de crédito, relativo aos recursos da assistência de Média e Alta Complexidade, para pagamento da contribuição institucional das Secretarias Estaduais de Saúde ao Conselho Nacional de Secretários de Saúde – CONASS e das Secretarias Municipais de Saúde ao Conselho Nacional de Secretários Municipais de Saúde – CONASEMS

- Considerando a obrigatoriedade do pagamento da contribuição institucional dos municípios junto ao Conselho Nacional de Secretarias Municipais de Saúde – CONASEMS, de acordo com o Art. 48, Inciso I, § 1º ao 4º do Estatuto do CONASEMS;

- Considerando a Lei nº 12.466, de 24 de Agosto de 2011 que acrescenta arts. 14-A e 14-B à Lei nº 8.080, de 19 de setembro de 1990, que dispõe sobre as condições para a promoção, proteção e recuperação da saúde, a organização e o funcionamento dos serviços correspondentes e dá outras providências, para dispor sobre as comissões intergestores do Sistema Único de Saúde (SUS), o Conselho Nacional de Secretários de Saúde (CONASS), o Conselho Nacional de Secretarias Municipais de Saúde (CONASEMS) e suas respectivas composições, e dá outras providências;

- Considerando a PORTARIA Nº 2.945, de 21 de dezembro de 2012 que altera a PORTARIA Nº 220/GM/MS, de 30 de janeiro de 2007;

- Considerando a deliberação da Assembleia Geral do COSEMS Pará em 17/05/2017;

- Considerando a deliberação da Comissão Intergestores Bipartite do Sistema Único de Saúde do Pará, em reunião de 17/05/2017 Resolve:

Art.1º - Aprovar a operacionalização da cessão de crédito, relativo aos recursos da assistência de Média e Alta Complexidade, conforme faixa de contribuição discriminada no Anexo I desta

resolução, para pagamento da contribuição institucional das Secretarias Municipais de Saúde do Estado do Pará, ao Conselho Nacional de Secretários Municipais de Saúde/CONASEMS

Art. 2º - O desconto da contribuição institucional, estabelecido nos anexos II e III, terá como fonte os recursos da assistência MAC (Média e Alta Complexidade) correspondente à produção da rede própria da respectiva Secretaria de Saúde, integrante do limite transferido do Fundo Nacional de Saúde - FNS ao Fundo Estadual de Saúde (FES) e Fundos Municipais de Saúde

Art. 3º - Para os municípios com a gestão de MAC (Média e Alta Complexidade), conforme anexo II, o desconto da contribuição institucional dispensa assinatura de Termo de Cessão de Crédito Art. 4º - Para os municípios com recursos de MAC (Média e Alta Complexidade) sob Gestão Estadual (Anexo III), a CIB/PA encaminhará ao Fundo Nacional de Saúde o Termo de Cessão de Crédito assinado pelo Gestor Estadual, CONASEMS e COSEMS (Anexo IV), que formaliza a autorização dos descontos

Art. 5º - A autorização dos descontos referente dos municípios com recursos de MAC (Média e Alta Complexidade) sob Gestão Estadual (Anexo III), será formalizada por meio o Termo de Cessão de Crédito assinado pelo Gestor Estadual, CONASEMS e COSEMS (Anexo IV)

Art. 6º - O desconto a que se refere este artigo será efetivado no dia da transferência regular e automática, da fonte indicada, e o valor será creditado em conta bancária a ser indicada pelo CONASEMS, com efeitos financeiros ao mês de Junho de 2017

Art. 7º - Esta Resolução deverá ser encaminhada pela CIB/PA juntamente com seu Anexos, ao Fundo Nacional de Saúde/MS para providências necessárias à efetivação dos créditos ao CONASEMS

Art. 8º - Esta resolução entra em vigor na data de sua publicação, revogando-se a Resolução CIB nº 47, de 15 de abril de 2009 e Resolução CIB nº 48, de 15 de abril de 2009 e Res CIB Nº55 de 14 de abril de 2014

Belém, 23 de Maio de 2017

Vitor Manuel Jesus Mateus
Secretário de Estado de Saúde Pública
Presidente da CIB/SUS/PA

Charles César Tocantins de Souza
Presidente do COSEMS/PA

Anexo I**Faixas de Contribuição Institucional do COSEMS Pará**

Grupo	Extratos MAC/Mês	Valor de Contribuição
I	Mac ≥ 10.000.000,00	20.000,00
II	Mac ≥ 5.000.000,00 < 10.000.000,00	13.000,00
III	Mac ≥ 1.200.000,00 < 5.000.000,00	10.000,00
IV	Mac ≥ 1.000.000,00 < 1.200.000,00	7.000,00
V	Mac ≥ 500.000,00 < 1.000.000,00	5.000,00
VI	Mac ≥ 400.000,00 < 500.000,00	4.000,00
VII	Mac ≥ 300.000,00 < 400.000,00	3.000,00
VIII	Mac ≥ 200.000,00 < 300.000,00	2.000,00
IX	Mac ≥ 100.000,00 < 200.000,00	1.400,00
X	Mac ≥ 50.000,00 < 100.000,00	1.000,00
XI	Mac < 50.000,00	600,00

Anexo II**Municípios com a Gestão de recursos de MAC**

IBGE	Município	Valor de contribuição (R\$)
150010	ABAETUBA	4.512,28
150640	ABEL FIGUEIREDO	595,08
150590	ACARA	1.716,26
150309	AGUA AZUL DO NORTE	1.050,94
150040	ALENQUER	2.727,92
150800	ALMEIRIM	1.440,80
150080	ANANINDEUA	13.265,72
150276	ANAPU	847,95

150400	AURORA DO PARA	1.285,76
150820	BAIAO	1.097,21
150175	BANNACH	711,25
150840	BARCARENA	2.384,95
150140	BELEM	10.595,42
150125	BELTERRA	542,82
150405	BENEVIDES	2.569,96
150797	BOM JESUS DO TOCANTINS	19.652,05
150090	BONITO	527,08
150120	BRASIL NOVO	1.492,50
150260	BREJO GRANDE DO ARAGUAIA	716,88
150034	BREU BRANCO	906,12
150180	BREVES	4.127,49
150360	CAMETA	3.812,26
150445	CANAA DOS CARAJAS	1.071,06
150220	CAPANEMA	5.425,66
150050	CAPITAO POCO	1.301,79
150240	CASTANHAL	6.755,09
150655	CHAVES	961,61
150285	COLARES	1.184,19
150760	CONCEICAO DO ARAGUAIA	2.198,88
150085	CONCORDIA DO PARA	3.050,50
150780	CUMARU DO NORTE	802,25
150540	CURRALINHO	1.135,49
150275	CURIONOPOLIS	655,24
150030	CURUCA	869,07
150380	DOM ELISEU	1.232,81
150020	ELDORADO DOS CARAJAS	1.435,49
150350	FLORESTA DO ARAGUAIA	1.008,47
150750	GARRAFAO DO NORTE	1.258,26
150460	GOIANESIA DO PARA	1.134,15
150440	GURUPA	794,94
150172	IGARAPEACU	958,37
150613	IGARAPEMIRIM	2.835,68
150770	INHANGAPI	1.012,26
150490	IPIXUNA DO PARA	1.424,47
150070	IRITUJA	997,29
150210	ITAITUBA	3.303,61
150808	ITUPIRANGA	1.148,66
150295	JACUNDA	1.419,37
150745	JURUTI	2.004,38
150548	MAE DO RIO	1.549,47
150420	MARABA	5.730,82
150747	MARACANA	1.067,67
150650	MARAPANIM	1.063,84

150442	MARITUBA	5.109,90
150375	MEDICILANDIA	4.235,37
150715	MOCAJUBA	1.063,84
150470	MOJU	3.161,32
150795	MONTE ALEGRE	1.852,99
150543	MUANA	1.395,29
150658	NOVA ESPERANCA DO PIRIA	1.541,40
150805	NOVA IPIXUNA	705,92
150500	NOVA TIMBOTEUA	1.046,87
150803	NOVO PROGRESSO	1.211,45
150320	NOVO REPARTIMENTO	1.274,52
150345	OBIDOS	1.212,34
150815	ORIXIMINA	1.832,46
150600	OUREM	1.658,20
150390	OURILANDIA DO NORTE	1.670,12
150506	PACAJA	1.413,98
150250	PALESTINA DO PARA	1.428,05
150550	PARAGOMINAS	2.728,29
150553	PARAUPEBAS	5.415,33
150340	PAU DARCO	1.103,89
150560	PEIXEBOI	398,06
150277	PLACAS	3.099,34
150510	PORTEL	1.104,19
150812	PORTO DE MOZ	867,58
150450	PRAINHA	888,54
150130	REDENCAO	2.519,79
150520	RIO MARIA	885,84
150215	RUROPOLIS	874,06
150555	SALINOPOLIS	1.581,37
150304	SALVATERRA	734,71
150480	SANTA ISABEL DO PARA	2.020,88
150200	SANTA LUZIA DO PARA	601,18
150565	SANTA MARIA DAS BARREIRAS	765,91
150178	SANTA MARIA DO PARA	827,61
150230	SANTANA DO ARAGUAIA	1.896,46
150680	SANTAREM	5.256,25
150700	SAO DOMINGOS DO ARAGUAIA	4.599,79
150830	SAO FELIX DO XINGU	1.899,04
150290	SAO GERALDO DO ARAGUAIA	1.026,60
150495	SAO JOAO DE PIRABAS	2.297,02
150775	SAO JOAO DO ARAGUAIA	704,20
150530	SAO MIGUEL DO GUAMA	1.823,09
150497	SENADOR JOSE PORFIRIO	679,71
150503	SOURE	1.450,52
150270	TAILANDIA	1.838,26

150570	TERRA SANTA	653,46
150370	TOMEACU	1.324,33
150307	TRAIRAO	649,16
150293	TUCUMA	1.239,79
150810	TUCURUI	5.809,17
150150	ULIANOPOLIS	1.394,59
150670	URUJARA	1.242,11
150619	VIGIA	1.202,23
150730	WISEU	2.942,12
150013	VITORIA DO XINGU	1.238,23
150330	XINGUARA	3.087,66
0		233.654,61

Anexo III**Municípios com Recursos de MAC sob Gestão Estadual**

IBGE	Município	Valor de contribuição (R\$)
150660	AFUA	1.200,35
150060	ALTAMIRA	6.456,07
150157	ANAJAS	871,00
150430	AUGUSTO CORREA	1.285,76
150100	AVEIRO	511,25
150611	BAGRE	684,95
150170	BRAGANCA	6.627,49
150095	BUJARU	1.071,06
150720	CACHOEIRA DO ARARI	925,66
150796	CACHOEIRA DO PIRIA	601,79
150740	CURUA	482,55
150195	FARO	594,94
150790	JACAREACANGA	1.249,47
150310	LIMOIRO DO AJURU	1.067,67
150410	MAGALHAES BARATA	409,90
150616	MELGACO	852,99
150475	MOJUI DOS CAMPOS	1.647,87
150630	OEIRAS DO PARA	913,98
150300	PICARRA	667,58
150835	PONTA DE PEDRAS	893,36
150610	PRIMAVERA	439,20
150690	QUATIPURU	474,06
150580	RONDON DO PARA	1.668,32
150635	SANTA BARBARA DO PARA	565,91
150618	SANTA CRUZ DO ARARI	627,61
150620	SANTAREM NOVO	385,85
150190	SANTO ANTONIO DO TAUÁ	1.099,04
150710	SAO CAETANO DE ODIVELAS	531,67
150145	SAO DOMINGOS DO CAPIM	910,41
150110	SAO FRANCISCO DO PARA	504,20
150746	SAO JOAO DA PONTA	377,93
150563	SAO SEBASTIAO DA BOA VISTA	838,26
150549	SAPUCAIA	575,20
150160	TERRA ALTA	449,16
150280	TRACUATEUA	1.094,59
		41.756,44

Anexo IV**TERMO DE CESSÃO DE CRÉDITO DOS MUNICÍPIOS DO ESTADO DO PARÁ**

Considerando a Portaria GM/MS nº 220, de 30 de janeiro de 2007 e a Portaria GM/MS nº 2.945, de 21 de dezembro de 2012; Considerando os recursos financeiros da assistência de Média e Alta Complexidade Ambulatorial e Hospitalar da Secretaria de Saúde do Município;

Considerando os municípios que recebem os recursos financeiros de Média e Alta Complexidade Ambulatorial e Hospitalar por meio da Secretaria Estadual de Saúde;

Considerando as disposições no Estatuto do CONASEMS referente às contribuições de representação institucional dos municípios junto ao Conselho Nacional de Secretarias Municipais de Saúde – CONASEMS;

Considerando os Arts. 286; 288 e §1º do Art. 654 do Código Civil Brasileiro

OS MUNICÍPIOS DO ESTADO DO PARÁ, por meio do CONSELHO DE SECRETARIAS MUNICIPAIS DE SAÚDE DO ESTADO DO PARÁ (COSEMS/PA), com sede na Avenida Nazaré, nº 211 – Belém-PA, inscrito no CNPJ sob o nº 00.636.190/0001-38, neste ato representado pelo seu presidente, o Sr. CHARLES CEZAR

TOCANTINS DE SOUZA, doravante denominado CEDENTE e o CONSELHO NACIONAL DE SECRETARIAS MUNICIPAIS DE SAÚDE – CONASEMS, com sede na Esplanada dos Ministérios, Bloco G, Ed. Anexo, sala 144B, Brasília/DF, inscrito no CNPJ sob o n. 33.484.825/0001-88, neste ato representado por seu

Presidente, Sr. MAURO GUIMARÃES JUNQUEIRA, doravante denominado CESSIONÁRIO, com a intervenção do GOVERNO DO ESTADO DO PARÁ, através da Secretaria de Estado de Saúde Pública, com sede na Avenida João Paulo II, nº 602, Bairro: Marco – Belém – PA, inscrita no CNPJ sob o nº 05.052.949/0001-17, neste ato representado pelo Exmo. Sr. Secretário Estadual de Saúde, VITOR MANUEL JESUS MATEUS, doravante denominado INTERVENIENTE, resolvem celebrar o presente instrumento de cessão de crédito, com base nos seguintes termos

CLÁUSULA PRIMEIRA – OBJETO

É objeto do presente termo a cessão, ao CESSIONÁRIO, de parte do crédito referente à prestação de serviços de Média e Alta Complexidade Ambulatorial e Hospitalar que os municípios do Pará com recursos de MAC sob Gestão Estadual fazem jus junto ao Fundo Nacional de Saúde/Ministério da Saúde neste ato representado pelo CEDENTE

CLÁUSULA SEGUNDA – FINALIDADE

O crédito será cedido ao CESSIONÁRIO, para pagamento da contribuição institucional das Secretarias Municipais de Saúde do Pará ao CONASEMS, nos termos da Portaria GM/MS nº 220, de 30 de janeiro de 2007, Portaria GM/MS nº 2.945, de 21 de dezembro de 2012 e do Estatuto do CONASEMS

CLÁUSULA TERCEIRA – VALOR E FORMA DE PAGAMENTO

O valor mensal do crédito ora cedido é de R\$ 41.756,44 (quarenta e hum mil e setecentos e conquenta e seis reais e quarenta e quatro centavos), a ser depositado em conta bancária indicada pelo CESSIONÁRIO, em parcelas mensais, iguais e consecutivas

PARÁGRAFO ÚNICO: O valor da contribuição mensal disposto nesta Cláusula está detalhado no Anexo III da Resolução CIB/PA

CLÁUSULA QUARTA – FUNDO NACIONAL DE SAÚDE

O presente termo será encaminhado ao Fundo Nacional de Saúde visando a sua operacionalização

CLÁUSULA QUINTA – DISPOSIÇÕES FINAIS

Por estarem justos e acordados as partes assinam o presente termo em 3 vias de igual teor na presença das testemunhas abaixo

Belém-PA, ____ de _____ de 2017

CONSELHO DE SECRETARIAS MUNICIPAIS DE SAÚDE DO ESTADO DO PARÁ(COSEMS/PA)

Charles Cezar Tocantins de Souza
CEDENTE

CONSELHO NACIONAL DE SECRETARIAS MUNICIPAIS DE SAÚDE - CONASEMS

Mauro Guimarães Junqueira - Presidente
CESSIONÁRIO

GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE SAÚDE PÚBLICA
Vitor Manuel Jesus Mateus
INTERVENIENTE
Testemunhas:

1. _____ CPF: _____
2. _____ CPF: _____

Protocolo: 187214**Resolução CIB nº 53, de 29 de maio de 2017**

A Comissão Intergestores Bipartite do Sistema Único de Saúde do Pará - CIB-SUS-PA, no uso de suas atribuições legais e,
- Considerando o Decreto 7.508 de 28 de junho de 2011, que regulamenta a Lei nº 8.080, de 19 de setembro de 1990, para dispor sobre a organização do Sistema Único de Saúde - SUS, o planejamento da saúde, a assistência à saúde e a articulação interfederativa, e dá outras providências

- Considerando a Resolução CIT nº 04 de 19 de julho de 2012, que dispõe sobre a pactuação tripartite acerca das regras relativas às responsabilidades sanitárias no âmbito do Sistema Único de Saúde (SUS), para fins de transição entre os processos operacionais do Pacto pela Saúde e a sistemática do Contrato Organizativo da Ação Pública da Saúde (COAP)

- Considerando o pacto estabelecido entre a Secretaria Municipal de Capanema e a Secretaria de Estado de Saúde Pública (SESPA) quanto à transferência da Gestão Municipal de Capanema, dos Leitos de UTI adulto, integrantes da Rede de Atenção às Urgências do Hospital Saúde Center LTDA, CNES: 6500522, para a Gestão Estadual

- Considerando a Resolução CIB SUS - PA nº 46, de 02 de maio de 2017 que pactuou a mudança da Gestão dos 6(seis) leitos de UTI Habilitados no Hospital Saúde Center LTDA, da gestão Municipal do município de Capanema para a Gestão Estadual/Secretaria Estadual de Saúde Pública/SESPA

- Considerando que o limite financeiro anual de assistência de média e alta complexidade do município de Capanema, estabelecido na Resolução CIB SUS - PA nº 46, de 02 de maio de 2017, remanejados da gestão municipal de Capanema/Fundo Municipal de Saúde para a gestão estadual/Fundo Estadual de Saúde, incluiu o valor dos incentivos financeiros de qualificação de leitos de UTI da Rede de Atenção às Urgências destinado ao Hospital Saúde Center LTDA

- Considerando a deliberação "ad referendum" da Comissão Intergestores Bipartite do Sistema Único de Saúde, do Pará -CIB-SUS-PA

Resolve:

Art. 1º - Autorizar que o município de Capanema utilize os valores dos incentivos financeiros de qualificação de leitos de UTI da Rede de Atenção às Urgências, destinados ao Hospital Saúde Center LTDA., a seguir especificados, como recursos do limite Financeiro de Assistência de Média e Alta Complexidade Ambulatorial e Hospitalar, a partir da competência junho de 2017 - Incentivos financeiros de qualificação de leitos de UTI da Rede de Atenção às Urgências destinados ao Hospital Saúde Center LTDA, alocados na Gestão Municipal de Capanema
UTI Adulto: R\$1.314.000,00/ano correspondendo a R\$109.491,00/mês

Art. 2º - Pactuar que a utilização dos recursos na forma estabelecida no Art. 1º desta resolução, ocorra até que o Ministério da Saúde remaneje os citados recursos da gestão municipal de Capanema para a Gestão Estadual do SUS/Pará
Art. 3º - Esta Resolução entra em vigor na data de sua publicação Belém, 29 de maio de 2017

Vitor Manuel Jesus Mateus
Secretário de Estado de Saúde Pública
Presidente da CIB/Pará

Charles César Tocantins de Souza
Presidente do COSEMS/PA

Protocolo: 187418**Resolução CIB Nº 54, de 29 de maio de 2017**

A Comissão Intergestores Bipartite do Sistema Único de Saúde do Pará - CIB-SUS-PA, no uso de suas atribuições legais e,
- Considerando a Portaria GM/MS nº 2.488, de 21/10/2011 que aprova a Política Nacional de Atenção Básica, estabelecendo a

revisão de diretrizes e normas para a organização da Atenção Básica, para a Estratégia Saúde da Família (ESF) e o Programa de Agentes Comunitários de Saúde (PACS)

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

- Considerando a Resolução CIR Araguaia nº 015, de 24 de junho de 2016, que aprova o projeto de expansão da Estratégia de Saúde da Família (ESF), na localidade "T" Pau Brasil, no município de Santana do Araguaia

Resolve:

Art. 1º - Homologar o pleito de expansão da Estratégia de Saúde da Família (ESF, no município de Santana do Araguaia, conforme anexo desta Resolução

Art. 2º - Esta resolução entra em vigor na data de sua publicação Belém, 29 de maio de 2017

Vitor Manuel Jesus Mateus
Secretário de Estado de Saúde Pública
Presidente da CIB/SUS/PA.

Charles César Tocantins de Souza
Presidente do COSEMS/PA

ANEXO I

CRS	MUNICÍPIO	POP GERAL	POP BENEF.	NEC	ESTRATÉGIA SAÚDE DA FAMÍLIA - TRADICIONAL (ESF)				TOTAL GERAL	% COBERTURA
					EXISTENTE	% COBERT.	EXP	IMPL		
12º	SANTANA DO ARAGUAIA	59.919	34.500	30	09	31,05%	01	-	10	34,5%

OBS: SANTANA DO ARAGUAIA -01 ESF "T" Pau Brasil - Zona Urbana

Protocolo: 187410**EDITAL Nº 002/2017 - SESPA, 19 DE MAIO DE 2017
PROCESSO SELETIVO SIMPLIFICADO PARA CONTRATAÇÃO TEMPORÁRIA - MULTIPROFISSIONAL - REGIÃO METROPOLITANA****PORTARIA Nº 851/2017, de 05 de junho 2017**

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, através do Decreto s/nº de 23 de Abril de 2015, publicado no DOE nº 32.873/27.04.2015 e:

CONSIDERANDO a prerrogativa de autotutela da Administração Pública de rever seus próprios e revogá-los quando não são capazes de atingir o interesse público pretendido;

CONSIDERANDO o dever de observar os princípios que regem a Administração Pública e a necessidade de garantir a isonomia do Processo Seletivo Simplificado - PSS;

CONSIDERANDO que a Comissão do PSS/SESPA, durante a realização do referido exame, constatou inconsistências na operacionalização do Sistema de Processo Seletivo do Estado (SIPROS), que inviabilizaram a análise dos documentos pessoais dos candidatos, prejudicando o tratamento isonômico dos mesmos;

RESOLVE:

I - REVOGAR, integralmente o "2º Processo Seletivo Simplificado - PSS/SESPA - Região Metropolitana", divulgado por meio Edital nº 002/PSS/SESPA, de 19 de maio de 2017, com extrato publicado no Diário Oficial do Estado nº 33.377, de 19 de maio de 2017

II - DETERMINAR a abertura de novo Processo Seletivo Simplificado após a resolução das inconsistências detectadas pela Comissão do PSS/SESPA

**EDITAL Nº 003/2017 - SESPA, 19 DE MAIO DE 2017
PROCESSO SELETIVO SIMPLIFICADO PARA CONTRATAÇÃO TEMPORÁRIA - MULTIPROFISSIONAL - DEMAIS REGIÕES DO ESTADO DO PARÁ****PORTARIA Nº 852/2017, de 05 de junho 2017**

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, através do Decreto s/nº de 23 de Abril de 2015, publicado no DOE nº 32.873/27.04.2015 e:

CONSIDERANDO a prerrogativa de autotutela da Administração Pública de rever seus próprios e revogá-los quando não são capazes de atingir o interesse público pretendido;

CONSIDERANDO o dever de observar os princípios que regem a Administração Pública e a necessidade de garantir a isonomia do Processo Seletivo Simplificado - PSS;

CONSIDERANDO que a Comissão do PSS/SESPA, durante a realização do referido exame, constatou inconsistências na operacionalização do Sistema de Processo Seletivo do Estado (SIPROS), que inviabilizaram a análise dos documentos pessoais dos candidatos, prejudicando o tratamento isonômico dos mesmos;

RESOLVE:

I - REVOGAR, integralmente o "2º Processo Seletivo Simplificado - PSS/SESPA - Demais Regiões do Estado do Pará", divulgado por meio Edital nº 003/PSS/SESPA, de 19 de maio de 2017, com extrato publicado no Diário Oficial do Estado nº 33.377, de 19 de maio de 2017

II - DETERMINAR a abertura de novo Processo Seletivo Simplificado após a resolução das inconsistências detectadas pela Comissão do PSS/SESPA

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE, GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 05.06.2017

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA - SESPA

Protocolo: 187564

ESCOLA TÉCNICA DO SUS

ERRATA**GOVERNO DO ESTADO DO PARÁ****Sistema Único de Saúde****Secretaria de Estado de Saúde Pública****Escola Técnica do SUS do Pará - "Dr. Manuel Ayres"****ERRATA DE PORTARIA DE PUBLICAÇÃO DO CONTRATO DE PRESTAÇÃO DE SERVIÇOS Nº 61/2017, CÓDIGO Nº 179354, EM 19/05/2017**

Onde se lê: Município de Marabá

Leia-se: Município de Conceição do Araguaia

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE

RAIMUNDO NONATO BITENCOURT DE SENA

DIRETOR DA ESCOLA TÉCNICA DO SUS-ETSUS/PA

Protocolo: 187278

LABORATÓRIO CENTRAL DO ESTADO
PARÁ

LICENÇA PRÊMIO**PORTARIA Nº 229 DE 05 DE JUNHO DE 2017**

CONCEDER à servidora KELLY CRISTINA SANTOS FERREIRA, Matrícula nº 54191867-1, ocupante do cargo de TÉCNICO EM PATOLOGIA CLÍNICA, lotado no Laboratório Central - SESPA, 30 (trinta) dias de Licença Prêmio no período de 12 de junho de 2017 a 11 de julho de 2017, referente ao triênio 20 de maio de 2006 a 19 de maio de 2009

Protocolo: 187558

CONTRATO**EXTRATO DE CONTRATO****Nº DO CONTRATO: 01/LACEN/2017**MODALIDADE DE LICITAÇÃO: **PREGÃO ELETRÔNICO 02/LACEN/2017**PARTES: **LABORATÓRIO CENTRAL DO ESTADO DO PARÁ/ SESP/PA E HELOIZA DA SILVA ANDRADE - ME**OBJETO: **Contratação de empresa, a fim de realizar serviços de CONTROLE DE PRAGAS, VETORES E DE ANIMAIS SINANTROPICOS NOCIVOS (por um período de 12 meses) no LACEN-PA, conforme especificações no Edital e seus Anexos**VIGÊNCIA: **18 de Maio de 2017 à 18 de Maio de 2018**VALOR: **R\$ 21.999,96**Programa de Trabalho: **10.122.1297-8338**Natureza de Despesa: **3390-39**Fonte de Recurso: **0103000000**Plano Interno: **4200008338 C**FORO: **Cidade de Belém, Estado do Pará**Data da assinatura: **05 de Junho de 2017**ORDENADOR RESPONSÁVEL: **SEBASTIÃO LICÍNIO LIRA DOS SANTOS****Protocolo: 187146****SUPRIMENTO DE FUNDO****SUPRIMENTO DE FUNDO****PORTARIA Nº 231 de 05/06/2017**

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 45

Nome do Servidor: **KÉRCIA THÁIS NASCIMENTO BARROS**Cargo do Servidor: **TÉCNICO EM PATOLOGIA CLÍNICA**

Matrícula: 54194164-1

Recurso (s):

Programa de Trabalho: 1030514278302

Fonte do Recurso: 0149001878

Natureza da Despesa: 339033 / Valor: R\$ 400,00

Observação: **COBRIR DESPESAS COM PASSAGENS PARA O TRASLADO DE SANTARÉM E ITAITUBA****Protocolo: 187555****DIÁRIA****PORTARIA Nº 227 de 05/06/2017**

Fundamento Legal: Art. 145 da Lei 5.810/94

Objetivo: **PARTICIPAR DA 15ª EXPOEPI – MOSTRA NACIONAL DE EXPERIÊNCIA BEM SUCEDIDAS EM EPIDEMIOLOGIA, PREVENÇÃO E CONTROLE DE DOENÇAS E DA REUNIÃO DOS DIRETORES DE LACEN**

Período da viagem: 27 a 30/06/2017

Quantidade: 3 e ½ (Três e Meia)

Origem: Belém – PA

Destino (s): Brasília – DF

Servidor: **Sebastião Licínio Lira dos Santos / Mat. 84387-3 / Comissionado**Ordenador: **Sebastião Licínio Lira dos Santos****Protocolo: 187542****PORTARIA Nº 225 DE 05/06/2017**

Fundamento Legal: Art. 145 da Lei 5.810/94

Objetivo: **CONDUZIR AS SERVIDORAS MARIA LUIZA CUNHA PATELLO E JOANA ALVES VELOSO, VISTO QUE AS MESMAS IRÃO REALIZAR VISITA TÉCNICA AOS LABORATÓRIOS DA REDE DE TUBERCULOSE, NOS MUNICÍPIOS DE BAIÃO, CAMETÁ, LIMOEIRO DO AJURU, MOCAJUBA E OEIRAS DO PARÁ**

Período da viagem: 03/07/2017 a 07/07/2017

Quantidade: 4 e ½ (Quatro e Meia)

Origem: Belém – PA

Destino (s): Baião, Cametá, Limoeiro do Ajuru, Mocajuba e Oeiras do Pará – PA

Servidor: **ADILSON PINHEIRO DE CASTRO / Mat. 57205641-1 / MOTORISTA**Ordenador: **Sebastião Licínio Lira dos Santos****Protocolo: 187546****PORTARIA Nº 230 de 05/06/2017**

Fundamento Legal: Art. 145 da Lei 5.810/94

Objetivo: **CONDUZIR A SERVIDORA EDINA RAQUEL MENEZES SILVA AO MUNICÍPIO DE SÃO MIGUEL DO GUAMÁ, VISTO QUE IRÁ REALIZAR VISITA TÉCNICA DA REDE DE TUBERCULOSE**

Período da viagem: 05/06/2017

Quantidade ½ (meia)

Origem: Belém – PA

Destino (s): São Miguel do Guamá/PA

Servidor: **ADILSON PINHEIRO DE CASTRO / mat. 57205641-1 / MOTORISTA**Ordenador: **Sebastião Licínio Lira dos Santos****Protocolo: 187541****PORTARIA Nº 228 de 05/06/2017**

Fundamento Legal: Art. 145 da Lei 5.810/94

Objetivo: **SUPERVISIONAR AS ATIVIDADES DESENVOLVIDAS NO LABORATÓRIO DE SENTINELAS DO MUNICÍPIO DE ITAITUBA E ATUALIZAÇÃO DE MICROSCOPISTA/REVISOR NO DIAGNÓSTICO LABORATORIAL DE MALÁRIA, DOENÇA DE CHAGAS, NOÇÕES DE FILARIOSE NO MUNICÍPIO DE ITAITUBA E SANTARÉM PERTENCENTES AO 9º CRS**

Período da viagem: 06 a 25/08/2017

Quantidade: 19 e ½ (Dezenove e meia)

Origem: Belém – PA

Destino (s): Itaituba e Santarém-PA

Servidor: **Kércia Tháís Nascimento Barros / Mat. 54194164-1/ Técnico em Patologia Clínica**

Daivison Ramos de Andrade / Mat. 502768 / Microscopista

Ordenador: **Sebastião Licínio Lira dos Santos****Protocolo: 187550****PORTARIA Nº 226 DE 05/06/2017**

Fundamento Legal: Art. 145 da Lei 5.810/94

Objetivo: **CONDUZIR TÉCNICOS DA DAP AO MUNICÍPIO DE MÃE DO RIO, ONDE IRÃO REALIZAR COLETA DE AMOSTRAS DE ÁGUA CONFORME SOLICITAÇÃO DO MINISTÉRIO PÚBLICO/PROMOTORIA DE JUSTIÇA DE MÃE DO RIO**

Período da viagem: 30/05/2017

Quantidade: ½ (meia)

Origem: Belém – PA

Destino (s): Mãe do Rio - PA

Servidor: **Davilson Ribeiro da Silva / Mat. 1087107 / Motorista**Ordenador: **Sebastião Licínio Lira dos Santos****Protocolo: 187543****SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 3ª REGIONAL****Port. Nº 300,301,302 e 303 de Diárias de 05/06/2017**Objetivo: **Realizar ações de implantação e monitoramento previstas no Planejamento 2017 da Ouvidoria/Sespa nos munic. adstritos a este Centro RegionaI de Saúde.**servidores: **Ana Regina Uchôa Viana Silva Assistente Social mat:3243087-2****Hellen Jorada O. de Sousa ag. administ. mat:54195296****Waldocelys Pereira M. Moraes motorista mat:57206406-1**Origem: **Castanhal/São João da Ponta Período:13/06/17****Castanhal/Mag. Barata Período:14/06/17**Ordenador: **Etevaldo José M. da Paixão****Protocolo: 187151****Port. Nº 297 de diárias de 05/06/17**Objetivo: **Conduzir servidores que irão participar da Oficina sobre a Política Nacional de Educação Permanente em Saúde, na Escola Técnica do Sus/CI nº 356/17.**Servidor: **Vitor Jorge F. Pereira motorista mat:1086516**Castanhal/Belém Período: **12,13 e 14/06/17**Ordenador: **Etevaldo José M. da Paixão****Protocolo: 187131****Port. Nº 298 e 299 de Diárias de 05/06/2017**Objetivo: **Realizar ações de implantação e monitoramento previstas no Planejamento 2017 da Ouvidoria/Sespa nos munic. adstritos a este Centro RegionaI de Saúde.**servidores: **Ana Regina Uchôa Viana Silva Assistente Social mat:3243087-2****Hellen Jorada O. de Sousa ag. administ. mat:54195296****Elso G. de Menezes motorista mat:57206404-1**Origem: **Castanhal/Maracanã Período:08/06/17**Ordenador: **Etevaldo José M. da Paixão****Protocolo: 187144****SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 4ª REGIONAL****PORTARIA Nº 270 DE 25 DE MAIO DE 2017**

Fundamento legal: Lei nº 5.810/94

Objetivo: **Realizar visita técnica para a implantação da Ouvidoria nos municípios**Origem: **Capanema/PA - Destino(s): Santarém Novo, Peixe Boi e Nova Timboteua/PA**

Nome do Servidor	Matricula	Cargo
Maria Lucia Gomes Ferreira	1635-1	091.623.132-15

Período: **05 a 07/06/2017 - Quantidade: 2,5 (Duas e Meia) diárias**Ordenador: **Breno Henry Oliveira dos Santos****PORTARIA Nº 278 DE 26 DE MAIO DE 2017**

Fundamento legal: Lei nº 5.810/94

Objetivo: **Realizar a identificação e fixação de RP's, incorporar ao acervo do patrimônio do 4ºCRS e fazer as devidas movimentações de equipamentos recebidos nos municípios pelo Nível Central/SESPA. E tratar assuntos, junto a VISA do município Tracuateua sobre o Processo nº 2016/426662**Origem: **Capanema/PA - Destino(s): Augusto Correa, Primavera, Quatipuru e Sant. Novo/PA**

Nome do Servidor	Matricula	Cargo
José Raimundo Jaques	0504996	Motorista
Antonio de Jesus de Sousa Aguiar	0505137	Ag. de Saúde Pública

Período: **06 a 09/06/2017 - Quantidade: 3,5 (Três e Meia) diária**Ordenador: **Breno Henry Oliveira dos Santos****Protocolo: 187590****SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 5ª REGIONAL****LICENÇA PRÊMIO****LICENÇA PRÊMIO****PORTARIA Nº 003 – 05/06/2017- CONCEDER**Nome: **ANTONIA DE NAZARE BARBOSA DUARTE**

Matricula: 90913-1

Cargo: **AGENTE DE SAÚDE**Lotação: **CENTRO SAÚDE CAPITÃO POÇO**Aquisitivo: **01/06/2004 a 01/06/2007**Período: **02/05/2017 a 30/06/2017 (60) sessenta dias****Protocolo: 187185****SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 6ª REGIONAL****DIÁRIA****Diária****Portarias: 182 e 183 de 08 de maio de 2017**Obj: **Realizar levantamento entomológico na localidade Chumbo Grosso**Origem: **Barcarena/PA**Destino(s): **Tailândia**Período: **15 a 19/05/2017**

Servidores:

Manoel Brasil de Araujo/ Mat.498527**Marcio Rogerio Magno Pinheiro/ Mat. 57207632-1**

Ordenador de Despesa

Carlos Alberto Paccini dos Santos

Diretor do 6ºCRS/SESPA

Protocolo: 187250

Diária**Portarias: 186 de 05 de maio de 2017**

Obj: Participar de reunião da Câmara Técnica da CIR Tocantins
 Origem: Barcarena/PA
 Destino(s): Baião
 Período: 15 e 16/05/2017
 Servidores:
 Lediane Alves Pinto/ Mat.53194584-1
 Ordenador de Despesa
 Carlos Alberto Paccini dos Santos
 Diretor do 6ºCRS/SESPA

Protocolo: 187189**Diária****Portarias: 226 de 11 de maio de 2017**

Obj: Participar de Reunião da Câmara Técnica da CIR Tocantins
 Origem: Barcarena/PA
 Destino(s): Baião
 Período: 15 e 16/05/2017
 Servidores:
 Rosana Sosinho Furtado Margalho/ Mat.54190022-1
 Adriana Baia Pereira/ Mat.57210072-1
 Ordenador de Despesa
 Carlos Alberto Paccini dos Santos
 Diretor do 6ºCRS/SESPA

Protocolo: 187123**Diária****Portarias: 174 de 05 de maio de 2017**

Obj: Realizar Avaliação das Metas Qualitativas dos Indicadores de Gestão de Saúde do Hospital contratualizados Dr. Afonso Rodrigues, para que o mesmo possa receber os repasses Federais do Orçamento
 Origem: Barcarena/PA
 Destino(s): Igarapé Miri
 Período: 05/05/2017
 Servidores:
 Rita Rodrigues Bitencourt/ Mat.8375
 Maria Helena Ferreira Vasconcelos/ Mat.575390-2
 Paulo Altemar Melo do Nascimento/ Mat.57174613-2
 Ordenador de Despesa
 Carlos Alberto Paccini dos Santos
 Diretor do 6ºCRS/SESPA

Protocolo: 187287**Diária****Portarias: 187 a 191 de 10 de maio de 2017**

Obj: Realizar Supervisão no dia D da Campanha Nacional de Vacinação contra a Influenza
 Origem: Barcarena/PA
 Destino(s): Municípios de abrangência do 6º CRS
 Período: 13/05/2017
 Servidores:
 Maria de Fátima da Silva Souza/ Mat.5888175-1
 Gisele Lima Macedo/ Mat.57198108-1
 Andersos dos Santos da Costa/ Mat.57197320-1
 Francisco Lessa da Silva/ Mat.92266-1
 Missileni Rodrigues Gonçalves/ Mat.57190918-1
 Kellen da Costa Barbosa/ Mat.57190605-1
 Raimunda Marinho Muniz/ 1511-1
 Lediane Alves Pinto/ Mat.54194584-1
 Elielda da Silva Feio da Costa/ Mat.5899214-1
 Maria Odete Silva Barreto/ Mat.5900455-1
 Georgette do Socorro Negrão Macedo/ Mat.54190020-1
 Dione Teixeira Hosoda/ Mat.57197320-1
 Maria das Neves Carvalho Lobo/ Mat.5522285-2
 Edilson Alves e Silva/ Mat.57207629-1
 Marcio Rogério Magno Pinheiro/ Mat.57207632-1
 Ordenador de Despesa
 Carlos Alberto Paccini dos Santos
 Diretor do 6ºCRS/SESPA

Protocolo: 187184**Diária****Portarias: 177 a 181 de 05 de maio de 2017**

Obj: Realizar visita técnica nos serviços de Saúde Mental e participar das ações alusivas a Luta Antimanicomial que tem como Dia D 18 de Maio
 Origem: Barcarena/PA
 Destino(s): Municípios de abrangência do 6º CRS

Período: 15 a 19/02/2017 e 22/05/2017

Servidores:

Ana do Socorro Pontes dos Santos/ Mat.57192572-1
 Welida Vaz Pereira/ Mat.5896774-1
 Idalgino dos Santos Cabral/ Mat.724394-1
 Ordenador de Despesa
 Carlos Alberto Paccini dos Santos
 Diretor do 6ºCRS/SESPA

Protocolo: 187282**Diária****Portarias: 173 de 05 de maio de 2017**

Obj: Realizar Avaliação das Metas Qualitativas dos Indicadores de Gestão de saúde do Hospital contratualizado Julia Seffer para que o mesmo possa receber os repasses Federais do Orçamento
 Origem: Barcarena/PA
 Destino(s): Abaetetuba
 Período: 03/05/2017
 Servidores:
 Maria Helena Ferreira Vasconcelos/ Mat.575390-2
 Rita Rodrigues Bitencourt/ Mat.8375
 Ordenador de Despesa
 Carlos Alberto Paccini dos Santos
 Diretor do 6ºCRS/SESPA

Protocolo: 187294**Diária****Portarias: 216 de 11 de maio de 2017**

Obj: Realizar o 1º Monitoramento das Ações do Programa de Controle de Tuberculose e Implantação do SINAN, no Centro de Recuperação do Sistema Penal de Abaetetuba
 Origem: Barcarena/PA
 Destino(s): Abaetetuba
 Período: 15 e 16/05/2017
 Servidores:
 Maria Odete Silva Barreto/ Mat.5900455-1
 Raimunda Marinho Muniz/ Mat.1511-1
 Ordenador de Despesa
 Carlos Alberto Paccini dos Santos
 Diretor do 6ºCRS/SESPA

Protocolo: 187240**Diária****Portarias: 192 e 193 de 05 de maio de 2017**

Obj: Participar de reunião de CIR Tocantins
 Origem: Barcarena/PA
 Destino(s): Cameté
 Período: 17 e 18/05/2017
 Servidores:
 Rita Rodrigues Bitencourt/ Mat.8375
 Paulo Altemar Melo do Nascimento/ Mat.57174613-2
 Maria de Fatima Coelho Booiij/ Mat.5888245-1
 Maria Helena Ferreira Vasconcelos/ Mat.575390-2
 Edilson Alves e Silva/ Mat.57207629-1
 Ordenador de Despesa
 Carlos Alberto Paccini dos Santos
 Diretor do 6ºCRS/SESPA

Protocolo: 187229**Diária****Portarias: 236 a 239 de 23 de maio de 2017**

Obj: Realizar Supervisão de Rotina nas Farmácias das Unidades de Saúde, Hospitais e Almoarifados da rede municipal
 Origem: Barcarena/PA
 Destino(s): Município de abrangência do 6º CRS
 Período: 22 a 25/05/2017 e 29/05/17 a 02/06/2017
 Servidores:
 Raimundo de Jesus Lobato Ferreira/ Mat.571944897-1
 Missileni Rodrigues Gonçalves/ Mat.57190918-1
 Denize Trindade Guimarães/ Mat.54191353-1
 Edilson Alves e Silva/ Mat.57207629-1
 Idalgino dos Santos Cabral/ Mat.724394-1
 Ordenador de Despesa
 Carlos Alberto Paccini dos Santos
 Diretor do 6ºCRS/SESPA

Protocolo: 187122**Diária****Portarias: 228 de 19 de maio de 2017**

Obj: Participar da 1ª Conferência Municipal das Mulheres de Abaetetuba

Origem: Barcarena/PA

Destino(s): Abaetetuba

Período: 19/06/2017

Servidores:

Cintia Cardoso da Trindade/ Mat.57190537-1
 Francinete Maria Cabral Pires de Souza/ Mat.5925547-1
 Maria de Fatima da Silva Souza/ Mat.5888175-1
 Ordenador de Despesa
 Carlos Alberto Paccini dos Santos
 Diretor do 6ºCRS/SESPA

Protocolo: 187113**Diária****Portarias: 172 de 05 de maio de 2017**

Obj: Participar da Capacitação/ Atualização de Testes Rápidos em HIV/AIDS, Sífilis e Hepatites Virais voltado para os profissionais enfermeiros, assistente social, psicólogo, médico, técnico de enfermagem e agente administrativo dos CTAs, Maternidades, UBS/ESF - Rede Cegonha e digitador do sistema informação SISLOGLAB
 Origem: Barcarena/PA
 Destino(s): Moju
 Período: 15 a 18/05/2017
 Servidores:
 Cintia Cardoso da Trindade/ Mat.57190537-1
 Genilda Macedo Martins/ Mat.57193095-2
 Maria das Neves Carvalho Lobo/ Mat.1365467
 Ordenador de Despesa
 Carlos Alberto Paccini dos Santos
 Diretor do 6ºCRS/SESPA

Protocolo: 187197**Diária****Portarias: 170 e 171 de 05 de maio de 2017**

Obj: Participar de reunião de Câmara Técnica da CIR Tocantins
 Origem: Barcarena/PA
 Destino(s): Baião
 Período: 15 a 16/05/2017
 Servidores:
 Paulo Altemar Melo do Nascimento/ Mat.57174613-2
 Rita Rodrigues Bitencourt/ Mat.8375
 Maria de Fatima Coelho Booiij/ Mat.5888245-1
 Maria Helena Ferreira Vasconcelos/ Mat.575390-2
 Edilson Alves e Silva/ Mat.57207629-1
 Ordenador de Despesa
 Carlos Alberto Paccini dos Santos
 Diretor do 6ºCRS/SESPA

Protocolo: 187234**Diária****Portarias: 297 de 11 de maio de 2017**

Obj: Realizar entrega e conferência de laudos e AIH's que estão sendo digitados no 6º CRS
 Origem: Barcarena/PA
 Destino(s): Tailândia
 Período: 17 a 18/05/2017
 Servidores:
 Alcineide do Socorro de Sousa e Silva/ Mat.5913107-1
 Marlúcia da Luz Pinheiro/ Mat.59131108-1
 Ordenador de Despesa
 Carlos Alberto Paccini dos Santos
 Diretor do 6ºCRS/SESPA

Protocolo: 187112**Diária****Portarias: 231 de 19 de maio de 2017**

Obj: Participar do "Encontro Estadual de CCIH - Integrando Saberes" e "II Encontro Estadual de Controle de Infecção em Serviços de Diálise"
 Origem: Barcarena/PA
 Destino(s): Belém
 Período: 23/05/2017
 Servidores:
 Kelen Regina Teixeira Silva/ Mat.57195000-1
 Ordenador de Despesa
 Carlos Alberto Paccini dos Santos
 Diretor do 6ºCRS/SESPA

Protocolo: 187116

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 9ª REGIONAL

DESIGNAR SERVIDOR

PORTARIA Nº 031 DE 02 DE JUNHO 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 052/2017- Direção /9ºCRS RESOLVE:

Designar o servidor RAGNER BORGIA JUNOTT, Id Funcional nº7203562 ocupante do cargo de Enfermeiro, lotado no 9º Centro Regional de Saúde para responder pela Direção do 9º Centro Regional de Saúde/SESPA, sem ônus, durante o impedimento da titular, MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS, no dia 05/06/2017

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE SESP/ 9º CRS, 05 de Junho de 2017

MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS
DIRETORA DO 9º CENTRO REGIONAL DE SAÚDE

Protocolo: 187228

ERRATA

ERRATA DE DIÁRIA

PORTARIA Nº 151 de 30 de Junho de 2017/ Publicado no Diário Oficial nº 33.388 de 05/06/2017 Protocolo 186725

Servidor (a):

Irlana Siqueira de Sousa

Onde se lê

PORTARIA Nº 151 de 30 de Junho de 2017

Leia-se

PORTARIA Nº 151 de 30 de Maio de 2017

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

MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS

DIRETORA DO 9º CENTRO REGIONAL DE SAÚDE

Protocolo: 187224

DIÁRIA

PORTARIA Nº 152 DE 01 DE JUNHO DE 2017

Fundamento Legal: DECRETO Nº 2819 DE 06 SETEMBRO DE 1994

OBJETIVO: Participar da Comissão Intergestores Bipartite do Sistema Único de Saúde do Pará- CIB-SUS- PA

Origem: Santarém/ PA- Brasil

Destino: Belém/ PA – Brasil

Período: 14/06/2017 a 15/06/2017 / Nº de Diária: 1,5 (uma diária meia)

Servidora:

Marcela Giovana Gusmão Tolentino de Matos

CPF: 232.878.292-20

Matrícula: 541900191

Cargo: Enfermeiro

Ordenador: MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS

Protocolo: 187221

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 10ª REGIONAL

PORTARIA Nº 0208/2017, DE 05/06/2017

Portaria Individual

Objetivo: Conduzir viatura oficial com Diretor e técnico de Endemias em supervisão e levantamento geográfico na área da Mineradora Bela Sam

Fundamento legal: Art.145 da lei 5.810 do RJU

Origem: Altamira

Destino (s): Senador J. Porfírio/ Ilha da fazenda

Servidor: 5155452-1/ JANDUY SIMÃO (Motorista) / 3,5 diárias (completa) de 19/06/2017 a 22/06/2017

Ordenador de Despesa:

LUCAS EVANGELISTA UREL

Diretor do 10º CRS/SESPA

333.854.818-48

Protocolo: 187455

PORTARIA Nº 0199/2017, DE 05/06/2017

Portaria Coletiva:

Objetivo: Supervisão nos laboratórios de diagnóstico para malária, postos de notificação e coleta de lâminas e tratamento, levantamento Geográfico via satélite na área da Mineradora Belo Sam nas localidades abrangente

Fundamento legal: Art.145 da lei 5.810 do RJU

Origem: Altamira

Destino (s): Senador J. Porfírio/ Ilha da fazenda

Servidor: 0504215 / JOÃO LIMA REIS (Motorista) / 3,5 diárias (completa) de 19/06/2017 a 22/06/2017

Servidor: 0498829 / PAULO ROBERTO DA SILVA (Agente de Saúde Pública) / 3,5 diárias (completa) de 19/06/2017 a 22/06/2017

Ordenador de Despesa:

LUCAS EVANGELISTA UREL

Diretor do 10º CRS/SESPA

333.854.818-48

Protocolo: 187465

PORTARIA Nº 0209/2017, DE 06/06/2017

Portaria Individual

Objetivo: Conduzir viatura oficial com supervisores técnicos de FA-Dengue em supervisão

Fundamento legal: Art.145 da lei 5.810 do RJU

Origem: Altamira

Destino (s): Senador José Porfírio

Servidor: 0498789/ FRANCISCO FONTENELE DE PINHO (Agente de Saúde Pública) / 4,5 diárias (completa) de 19/06/2017 a 23/06/2017

Ordenador de Despesa:

LUCAS EVANGELISTA UREL

Diretor do 10º CRS/SESPA

333.854.818-48

Protocolo: 187456

PORTARIA Nº 0196/2017, DE 05/06/2017

Portaria Coletiva:

Objetivo: Realizar treinamento de servidores na nova Gestão da SMS Endemias nas áreas de Entomologia, Vigilância, Mobilização e Combate ao vetor da Dengue/Chikungunya/Zika, Vírus previsto no PNCD/PNEM e LTA

Fundamento legal: Art.145 da lei 5.810 do RJU

Origem: Altamira

Destino (s): Anapú

Servidor: 57209275/1 / IVANILDO BARBOSA DE OLIVEIRA (Agente de Controle de Endemias) / 3,5 diárias (completa) de 19/06/2017 a 22/06/2017

Servidor: 5153263/1 / ELIANE DOS SANTOS SILVA (Datilógrafo) / 3,5 diárias (completa) de 19/06/2017 a 22/06/2017

Fundamento legal: Art.145 da lei 5.810 do RJU

Servidor: 1086853 / ANTONIO PEREIRA DA SILVA (GUARDA DE ENDEMIAS) / 3,5 diárias (completa) de 19/06/2017 a 22/06/2017

Ordenador de Despesa:

LUCAS EVANGELISTA UREL

Diretor do 10º CRS/SESPA

333.854.818-48

Protocolo: 187466

PORTARIA Nº 0197/2017, DE 05/06/2017

Portaria Individual

Objetivo: Conduzir viatura oficial com técnicos supervisores de FA Dengue Endemias do 10º CRS/SESPA

Fundamento legal: Art.145 da lei 5.810 do RJU

Origem: Altamira

Destino (s): Anapú

Servidor: 0498865/ ADELIO OLIVEIRA DA SILVA (Motorista) / 3,5 diárias (completa) de 19/06/2017 a 22/06/2017

Ordenador de Despesa:

LUCAS EVANGELISTA UREL

Diretor do 10º CRS/SESPA

333.854.818-48

Protocolo: 187459

PORTARIA Nº 0195/2017, DE 05/06/2017

Portaria Coletiva:

Objetivo: Intensificar ações emergências nas áreas de Entomologia, Vigilância, Mobilização e Combate ao vetor da Dengue/Chikungunya/Zika, Vírus previsto no PNCD/PNEM e LTA

Fundamento legal: Art.145 da lei 5.810 do RJU

Origem: Altamira

Destino (s): Senador José Porfírio

Servidor: 5426464/1 / JOSÉ GUILHERME SOUZA SILVA (Agente de Controle de Endemias) / 4,5 diárias (completa) de 19/06/2017 a 23/06/2017

Servidor: 504172 / AUREO MORAES DE SOUZA (GUARDA DE ENDEMIAS) / 4,5 diárias (completa) de 19/06/2017 a 23/06/2017

Servidor: 57206441/1 / ALMIRA PEREIRA DA SILVA (Agente de Controle de Endemias) / 4,5 diárias (completa) de 19/06/2017 a 23/06/2017

Ordenador de Despesa:

LUCAS EVANGELISTA UREL

Diretor do 10º CRS/SESPA

333.854.818-48

Protocolo: 187462

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 12ª REGIONAL

PORTARIA

PORTARIA Nº 011/2017 DE 24 DE MAIO DE 2017

O Diretor do 12º CRS/SESPA, no uso de suas atribuições, através da Portaria nº 497/2017 publicado no DOE nº 33.350 de 06.04.2017

RESOLVE:

I - Designar o servidor Abias Pereira Matos – Siape nº 504379 como Fiscal responsável pelo Acompanhamento e Fiscalização e Fornecimento, através de Relatórios bem como dirimir e desembaraçar quaisquer dúvidas e pendências que surgirem determinando o que for necessário a regularização das faltas, falhas, problemas ou defeitos observados os quais de tudo dará ciência a contratada conforme determina o art.67, da Lei Federal 8.666/93 e suas alterações

II – Esta Portaria entra em vigor na data de sua publicação no D.O.E

PUBLIQUE - SE REGISTRE - SE E CUMPRA - SE

Gabinete do Diretor do 12º Centro Regional de Saúde, em 24 de Maio de 2017

Herbeti Donizete Clemente

Diretor Regional

Portaria nº. 497/2017

12º CRS/SESPA

Protocolo: 187178

PORTARIA Nº 015 DE 26 DE MAIO DE 2017

O Diretor do 12º CRS/SESPA, no uso de suas atribuições, através da Portaria nº 497/2017

RESOLVE:

I - Designar os servidores Ademar Coelho Barbosa – Siape nº 5897518-1 e Sharlene Luciane Gomes matrícula nº 0505545 como Fiscais responsáveis pelo Acompanhamento e Fiscalização do Contrato nº 04/2017 – Objeto: Prestação de Serviço de Locação de Veículo Médio Porte através de Relatórios bem com dirimir e desembaraçar quaisquer duvidas e pendências que surgirem determinado o que for necessário a regularização das faltas, falhas e problemas ou defeitos observado do objeto e dando ciência a contratada conforme determina o art.67 da Lei Federal 8.666/93 e suas alterações

II – Esta Portaria entra em vigor na data de sua publicação no D.O.E

PUBLIQUE - SE REGISTRE - SE E CUMPRA - SE

Gabinete do Diretor do 12ºCentro Regional de Saúde, em 26 de Maio de 2017

Herbeti Donizete Clemente

Diretor do 12ºCRS/SESPA

Portaria nº 497/2017

Protocolo: 187176

CONTRATO

CONTRATO Nº 04/2017

Objeto: Constitui o objeto do presente instrumento a execução dos serviços de Locação de Veículo Médio Porte. Justifica-se o referido Contrato com base na Lei Federal nº 8.666/93 At.24 do inciso IV para Atender o Plano de Ação Emergencial de Combate e Controle da Dengue, Febre Amarela, Chikungunya e Zika Vírus na Região Araguaia através do Departamento de Vigilância em Saúde em conjunto com a Coordenação Regional do Programa Estadual de Controle da Dengue (PECD) e Secretarias Municipais de Saúde com especificações da C.I nº 214/2017

EMPRESA: E.P. SIRQUEIRA CIA LTDA-ME

CNPJ Nº 080.094.902/0001-14

VALOR R\$: 17.820,00(DEZESETE MIL E OITOCENTOS E VINTE REAIS)

I

ORDENADOR:

HERBETI DONIZETE CLEMENTE

PORT: 497/2017

12ºCRS/SESPA

Protocolo: 187212

CONTRATO Nº 03/2017 E PROCESSO Nº 221566/2017

OBJETO: Constitui o presente Contrato do objeto instrumento a execução do Serviço de Manutenção e Reparos Gerais com especificações de acordo a C.I Nº 210/2017 datada de 02/05/2017 e detalhamento do Mapa Comparativo de Preços em Anexos a este Processo conforme determina a Lei Federal nº 8.666/93 do Art. 24 inciso I e II

EMPRESA: W A MATOS CONSTRUTORA-ME

CNPJ: 27.320.220/0001-59

VALOR: 7.150,00(dezessete mil e cento e cinquenta reais)

Ordenador de despesa: HERBETI DONIZETE CLEMENTE /DIRETOR 12ºCRS/SESPA/PORTARIA Nº 497/2017

Protocolo: 187195

DIÁRIA**PORTARIA Nº 570 DE 05 DE JUNHO DE 2017**

Nome: **Olívia Cristina Dias Ferreira**
 Cargo: **Enfermeira**
 Matrícula/Siape: **57205107-2**
 CPF: **702.928.332-53**
 Período: **29.05.2017 a 02.06.2017**
 Nº de Diárias: **4,5 (quatro e meia)**
 Origem: **Conceição do Araguaia-Pa**
 Destino: **Belém-PA**
 Objetivo: **Participar do Curso de Gestão de Políticas de Saúde**
 Ordenador de Despesas: **Herbeti Donizete Clemente**
Protocolo: 187148

PORTARIA Nº 576 DE 05 DE JUNHO DE 2017

Nome: **Nestor de Souza Oliveira**
 Cargo: **Agente de Saúde Pública**
 Matrícula/Siape: **498815**
 CPF: **154.362.762-53**
 Período: **12 a 16.06.2017**
 Nº de Diárias: **4,5 (quatro e meia)**
 Origem: **Conceição do Araguaia-Pa**
 Destino: **Tucumã e São Félix do Xingú**
 Objetivo: **Realizar supervisão e avaliação e orientação quanto as ações de controle do Aedes aegypti,**
 Ordenador de Despesas: **Herberti Donizete Clemente**
Protocolo: 187435

PORTARIA Nº 571 DE 05 DE JUNHO DE 2017

Nome: **Maria Elizeth Ferreira dos Santos**
 Cargo: **Agente Administrativo**
 Matrícula/Siape: **Colaboradora Eventual**
 CPF: **727.382.512-34**
 Período: **06 a 09.06.2017**
 Nº de Diárias: **3,5 (Três e meia)**
 Origem: **Conceição do Araguaia**
 Destino: **Água Azul do Norte**
 Objetivo: **implantar o HÓRUS – Sistema Nacional de Gestão da Assistência Farmacêutica**
 Ordenador de Despesas: **Herbeti Donizete Clemente**
Protocolo: 187161

PORTARIA Nº 577 DE 05 DE JUNHO DE 2017

Nome: **Fernando Rodrigues Ferreira**
 Cargo: **Agente de Arte Práticas**
 Matrícula/Siape: **54252122**
 CPF: **265.935.642-49**
 Período: **05 a 08.06.2017**
 Nº de Diárias: **3,5 (três e meia)**
 Origem: **Conceição do Araguaia-Pa**
 Destino: **São Félix do Xingú**
 Objetivo: **Realizar revisão na parte mecânica do veículo tipo L-200 de placa-NSR-4014,**
 Ordenado de Despesa: **Herbeti Donizete Clemente**
Protocolo: 187437

PORTARIA Nº 579 DE 05 DE JUNHO DE 2017

Nome: **José Ivanaldo Sales da Silva**
 Cargo: **Agente de Saúde Pública**
 Matrícula/Siape: **505600**
 CPF: **146.608.142-20**
 Período: **05 a 08.06.2017**
 Nº de Diárias: **3,5 (três e meia)**
 Origem: **Conceição do Araguaia**
 Destino: **São Félix do Xingú**
 Objetivo: **conduzir servidor que irá realizar trabalhos de mecânica em veículo com defeito no referido município**
 Ordenado de Despesa: **Herberti Donizete Clemente**
Protocolo: 187425

PORTARIA Nº 575 DE 05 DE JUNHO DE 2017

Nome: **Divino de Souza Espindula**
 Cargo: **Guarda de Endemias**
 Matrícula/Siape: **504755**
 CPF: **246.720.762-53**
 Período: **12 a 16.06.2017**
 Nº de Diárias: **4,5 (quatro e meia)**
 Origem: **Conceição do Araguaia-Pa**
 Destino: **Tucumã e São Félix do Xingú**
 Objetivo: **Realizar supervisão e avaliação e orientação quanto as ações de controle do Aedes aegypti,**
 Ordenador de Despesas: **Herberti Donizete Clemente**
Protocolo: 187433

PORTARIA Nº 572 DE 05 DE JUNHO DE 2017

Nome: **Divino de Souza Espindula**
 Cargo: **Guarda de Endemias**
 Matrícula/Siape: **504755**
 CPF: **246.720.762-53**

Período: **19 a 23.06.2017**
 Nº de Diárias: **4,5 (Quatro e meia)**
 Origem: **Conceição do Araguaia-Pa**
 Destino: **Água Azul do Norte**
 Objetivo: **realizar capacitação para Agente de Controle de Endemias**
 Ordenador de Despesas: **Herbeti Donizete Clemente**
Protocolo: 187380

PORTARIA Nº 573 DE 05 DE JUNHO DE 2017

Nome: **Carlos Alexandre Borges**
 Cargo: **Agente de Saúde Pública**
 Matrícula/Siape: **498723**
 CPF: **097.539.821-00**
 Período: **19 a 23.06.2017**
 Nº de Diárias: **4,5 (Quatro e meia)**
 Origem: **Conceição do Araguaia-Pa**
 Destino: **Água Azul do Norte**
 Objetivo: **realizar capacitação para Agente de Controle de Endemias**
 Ordenador de Despesas: **Herbeti Donizete Clemente**
Protocolo: 187388

PORTARIA Nº 574 DE 05 DE JUNHO DE 2017

Nome: **Nestor de Souza Oliveira**
 Cargo: **Agente de Saúde Pública**
 Matrícula/Siape: **498815**
 CPF: **154.362.762-53**
 Período: **19 a 23.06.2017**
 Nº de Diárias: **4,5 (Quatro e meia)**
 Origem: **Conceição do Araguaia-Pa**
 Destino: **Água Azul do Norte**
 Objetivo: **realizar capacitação para Agente de Controle de Endemias**
 Ordenador de Despesas: **Herbeti Donizete Clemente**
Protocolo: 187396

PORTARIA Nº 578 DE 05 DE JUNHO DE 2017

Nome: **Edimir Vieira Tavares**
 Cargo: **Agente de Saúde Pública**
 Matrícula/Siape: **505060**
 CPF: **082.847.092-87**
 Período: **05 a 09.06.2017**
 Nº de Diárias: **4,5 (quatro e meia)**
 Origem: **Conceição do Araguaia-Pa**
 Destino: **Água Azul do Norte, Ourilândia do Norte, Tucumã e São Félix do Xingú**
 Objetivo: **realizar monitoramento das informações de animais peçonhentos e controle de soros**
 Ordenador de Despesas: **Herbeti Donizete Clemente**
Protocolo: 187413

HOSPITAL OPHIR LOYOLA**LICENÇA MATERNIDADE****PORTARIA Nº 474 /2017 -GAB/DG/HOL**

O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas e delegadas considerando Decreto de 23/04/2015 publicado no DOE nº. 32.873 de 27/04/2015;
 CONSIDERANDO, o que dispõe o art. 88 da Lei nº 5.810, de 24 de janeiro de 1994 e ainda apresentação do Atestado Médico, firmado pelo médico devidamente inscrito no CRM sob o nº 4629 RESOLVE:
 I - CONCEDER a servidora LILIAN KEILA MAGNO PINHEIRO, Id. Funcional nº 5915729 / 1 ocupante do cargo de, BIOMEDICO, lotada no(a) Divisão de Laboratório - HOL, 180 (cento e oitenta) dias de licença à maternidade, no período de 18 de Maio de 2017 a 13 de Novembro de 2017
 II - Esta portaria entra em vigor da data de sua publicação, retroagindo seus efeitos a data de 18 de Maio de 2017
 DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE Gabinete da Diretoria Geral do Hospital Ophir Loyola
 Em , 26 de maio de 2017
 LUIZ CLAUDIO LOPES CHAVES
 Diretor Geral do HOL

Protocolo: 187378**ERRATA**

NO EXTRATO PUBLICADO NO DOE Nº 33.275 DE 21/12/2016, QUE TRATA DA PORTARIA Nº 1030/2016 – GAB/DG/HOL DE 06/12/2016, Distrato da servidora NAZARENA DE OLIVEIRA ROQUE
 ONDE SE LÊ: I-DISTRATAR, a partir de 18/11/2016, a servidora NAZARENA DE OLIVEIRA ROQUE, Técnico de Enfermagem, matrícula nº 55589980/2, lotada na Clínica 2º DC, admitida sob o regime da Lei Complementar 007/91– Servidor Temporário, por não haver mais interesse da instituição
 II – Os efeitos desta Portaria são retroativos a partir de 18/11/2016
 LEIA-SE: I-DISTRATAR, a partir de 01/09/2016, a servidora NAZARENA DE OLIVEIRA ROQUE, Técnico de Enfermagem, matrícula nº 55589980/2, lotada na Clínica 2º DC, admitida sob o regime da Lei Complementar 007/91– Servidor Temporário, por não haver mais interesse da instituição
 II – Os efeitos desta Portaria são retroativos a partir de 01/09/2016

Protocolo: 187285**TERMO ADITIVO A CONTRATO****3º TERMO ADITIVO AO CONTRATO ADMINISTRATIVO Nº 147/2014-HOL**

Data Assinatura: 01/06/2017
 Processo nº: 2016/515393
 Justificativa: Prorrogação da vigência do contrato por mais 12 (doze) meses
 Vigência: 02/06/2017 a 01/06/2018
 Valor total do Aditivo: R\$ 74.400,00
 Orçamento: 10.122.1297.8338.3390.39 Fonte: 0103/0269
 Contratado: RAFAEL MENDES & CIA LTDA - ME
 LUIZ CLAUDIO LOPES CHAVES
 Diretor Geral

Protocolo: 187248**3º TERMO ADITIVO AO CONTRATO ADMINISTRATIVO Nº 134/2014-HOL**

Data Assinatura: 02/06/2017
 Processo nº: 2016/515392
 Justificativa: Prorrogação da vigência do contrato por mais 12 (doze) meses e aplicar ao contrato, reajuste com base no IGP-M acumulado dos últimos 12 meses
 Vigência: 02/06/2017 a 01/06/2018
 Valor total do Aditivo: R\$ 65.495,64
 Orçamento: 10.122.1297.8338.3390.39 Fonte: 0103/0269
 Contratado: MEDICAL EQUIPMENT SERVICE LTDA – EPP
 LUIZ CLAUDIO LOPES CHAVES
 Diretor Geral

Protocolo: 187207**AVISO DE LICITAÇÃO**

Pregão Eletrônico Nº087/2017 - HOL
 Objeto: Aquisição de Reagentes químicos, controles e calibradores para realização de exames in vitro específicos compatíveis para uso no Aparelho FLEXOR, modelo SELECTRA E, Marca VITA Scientific
 Data da Abertura: 19/06/2017
 Horário: 09h (Horário de Brasília)
 Local: www.comprasnet.gov.br
 Ordenador Responsável: LUIZ CLAUDIO LOPES CHAVES
 O Edital está disponível na íntegra no site: www.comprasnet.gov.br/www.compraspara.pa.gov.br
 Belém, 05 de junho de 2017
 Pollyanna Fernandes de Carvalho
 Pregoeira CPL-HOL

Protocolo: 187568**OUTRAS MATÉRIAS**

EXTRATO DE ATA DE REGISTRO DE PREÇOS Nº 005/2017 - PREGÃO ELETRÔNICO SRP Nº 021/2017
 Processo nº. 2016/428408
 FORNECEDOR: BRASIL ALIMENTOS E SERVIÇOS LTDA – ME
 Valor Total: R\$ 543.222,00
 VIGÊNCIA: 02/06/2017 a 01/06/2018
 OBJETO: FORNECIMENTO DE GÊNEROS ALIMENTÍCIOS - SECOS, conforme abaixo:

DESCRIÇÃO	UNID	QTDE	VALOR UNITÁRIO
leite condensado – latas 395g	LAT	2880	R\$ 4,55
leite de coco – garrafa 500 ml	UND	360	R\$ 3,45
leite em pó desnatado instantâneo – lata 300g	LAT	5760	R\$ 10,39
leite em pó integral – pacotes 200g	PCT	75000	R\$ 3,51
alimento com proteína isolada de soja light – lata 300g	LAT	48	R\$ 20,00
alimento com proteína isolada de soja sem lactose – lata 300g	LAT	48	R\$ 20,00
composto lácteo com maltodextrina sem lactose – lata 380g	LAT	72	R\$ 16,65
bebida láctea uht com cereais e polpa de frutas, vários sabores. embalagem 20ml	UND	1200	R\$ 2,00
bebida láctea uht com cereais e polpa de frutas, sem adição de açúcar, vários sabores. embalagem 20ml	LAT	720	R\$ 1,90
bebida láctea uht sabor chocolate com 33% de ferro e vitamina c. embalagem 190 ml	PCT	2400	R\$ 2,50
açúcar refinado, embalagem plástica de 1 kg	LAT	18000	R\$ 2,87
arroz longo fino tipo 1, embalagem plástica de 1 kg	LAT	28800	R\$ 2,81
feijão jalo comum tipo 1, embalagem plástica de 1 kg	LAT	5400	R\$ 4,69
feijão preto tipo 1, embalagem plástica de 1 kg	UND	360	R\$ 4,78
óleo de soja tipo 1, embalagem pet, 900 ml	LAT	7200	R\$ 4,25
bolacha água, embalagem de 400g	PCT	120	R\$ 4,90
farinha de trigo especial tipo 1, embalagem plástica 1 kg	LAT	900	R\$ 2,30

Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 187342

PORTARIA Nº 483/2017 - 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 e; Considerando o casamento do servidor EAVILSON CHAVES DOS SANTOS, que se deu na data de 26 de abril de 2017 e especialmente o que dispõe o art. 72, inciso II, da Lei nº. 5.810, de 24 de janeiro de 1994;

RESOLVE:

I – Autorizar o afastamento por motivo de casamento, o servidor EAVILSON CHAVES DOS SANTOS, matrícula nº 57229944/1, ocupante do cargo TEC EM MAN EQUIP INFO, lotado na Ass. Informática, a contar de 26 de abril de 2017 a 02 de maio de 2017, conforme certidão de casamento, Matrícula nº 068536 01 55 2017 2 00171 005 0069787 53

II – Esta portaria entra em vigor da data de sua publicação, retroagindo seus efeitos a data de 26 de abril de 2017

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

HOSPITAL OPHIR LOYOLA,

Belém, 30 de maio de 2017

LUIZ CLAUDIO LOPES CHAVES

Diretor Geral do HOL

Protocolo: 187432

PORTARIA Nº 485/2017 - 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, o que dispõe o Parágrafo Único do art. 91 da Lei nº 5.810, de 24 de janeiro de 1994 e ainda a apresentação do Registro Civil de Nascimento nº 065656 01 55 2017 1 01454 198 0688147 61

RESOLVE:

CONCEDER ao servidor ANTONIO WILSON PESSOA JUNIOR, matrícula nº 5814162/1, Auxiliar Operacional, lotado na DIV. DE COMPRAS, 10 (dez) dias de licença paternidade, no período de 18/05/2017 à 27/05/2017

II- Esta portaria entra em vigor da data de sua publicação, retroagindo seus efeitos a data de 18/05/2017

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

HOSPITAL OPHIR LOYOLA

Belém, 30 de maio de 2017

LUIZ CLAUDIO LOPES CHAVES

Diretor Geral do HOL

Protocolo: 187430

TERMO DE RERRATIFICAÇÃO AO CONTRATO ADMINISTRATIVO Nº 061/2017-HOL

PARTES: HOSPITAL OPHIR LOYOLA E S.R. ESPINDOLA EIRELI - ME

Processo nº 2016/382163

JUSTIFICATIVA: Fica retificada alteração da cláusula quarta, para fins de retificação do preço e da forma de pagamento do contrato conforme exposto abaixo:

ONDE SE LÊ: CLÁUSULA QUARTA – DO PREÇO E DA FORMA DE PAGAMENTO:

O CONTRATANTE pagará à CONTRATADA pela execução do serviço o valor mensal de R\$ 416,50 (quatrocentos e dezesseis reais e cinquenta centavos), totalizando o montante de R\$ 4.998,00 (quatro mil, novecentos e noventa e oito reais), correspondente a 12 (doze) meses de execução de contrato

LEIA – SE: CLÁUSULA QUARTA – DO PREÇO E DA FORMA DE PAGAMENTO:

O CONTRATANTE pagará à CONTRATADA o valor total de R\$ 4.998,00 (quatro mil, novecentos e noventa e oito reais), correspondente a execução do serviço

ORDENADOR: Luiz Claudio Lopes Chaves

Protocolo: 187158

PORTARIA Nº 484/2017 - GAB/DG/HOL

O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pelo Decreto de 23/04/2015 publicado no DOE nº 32.873 de 27/04/2015 e; Considerando o disposto do art. 72, inciso III, da Lei nº. 5.810, de 24 de janeiro de 1994 e ainda o processo de nº 2016/194559;

RESOLVE:

I - Autorizar o afastamento do servidor ANTONIO FABIO PACHECO RODRIGUES, ocupante do cargo de Tec. de Enfermagem, matrícula nº 57198125/2, lotado na Clínica De Cuidados Paliativos Oncológicos-CCPO, a contar de 05/05/2017, por um período de 08 (oito) dias, decorrente do falecimento de ANGELA DO CEU PACHECO RODRIGUES (Mãe), sem prejuízo de sua remuneração

II - Esta portaria entra em vigor da data de sua publicação, retroagindo seus efeitos a data de 05/05/2017

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

Hospital Ophir Loyola,

Belém, 30 de maio de 2017

LUIZ CLAUDIO LOPES CHAVES

Diretor Geral do HOL

Protocolo: 187429

FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ

ADMISSÃO DE SERVIDOR

Partes: Fundação Santa Casa de Misericórdia do Pará e FRANCISCO DE ASSIS GONÇALVES NETO, Contratação em caráter de substituição, autorizada através do Processo nº 2016/524432 não acarretando acréscimo de despesas ao erário

Cargo: ASSISTENTE ADMINISTRATIVO

Data da Admissão: 05/06/2017

Vigência: 06/06/2017 à 04/06/2018

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

Belém – PA, 01 de junho de 2017

ROSANGELA BRANDÃO MONTEIRO

Presidente da FSCMP

Protocolo: 187367

Partes: Fundação Santa Casa de Misericórdia do Pará e DIORMARLENE LOPES VALENTE, Contratação em caráter de substituição, autorizada através do Processo nº 2016/524432 não acarretando acréscimo de despesas ao erário

Cargo: AGENTE DE ARTES PRÁTICAS

Data da Admissão: 01/06/2017

Vigência: 01/06/2017 à 31/05/2018

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

Belém – PA, 02 de junho de 2017

ROSANGELA BRANDÃO MONTEIRO

• Presidente da FSCMP

Protocolo: 187371

Partes: Fundação Santa Casa de Misericórdia do Pará e RUBENS DIAS ALVES, Contratação em caráter de substituição, autorizada através do Processo nº 2016/524432 não acarretando acréscimo de despesas ao erário

Cargo: TÉCNICO DE RADIOLOGIA

Data da Admissão: 03/06/2017

Vigência: 03/06/2017 à 02/06/2018

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

Belém – PA, 01 de junho de 2017

ROSANGELA BRANDÃO MONTEIRO

• Presidente da FSCMP

Protocolo: 187370

Partes: Fundação Santa Casa de Misericórdia do Pará e JONY FABRICIO MOREIRA LIMA, Contratação em caráter de substituição, autorizada através do Processo nº 2017/121412 não acarretando acréscimo de despesas ao erário

Cargo: MÉDICO

Data da Admissão: 01/06/2017

Vigência: 01/06/2017 à 31/05/2018

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

Belém – PA, 01 de junho de 2017

ROSANGELA BRANDÃO MONTEIRO

Presidente da FSCMP

Protocolo: 187365

TÉRMINO DE VÍNCULO DE SERVIDOR

Extrato de Termo de Distrato

Servidor: THAIS NAYARA DOS SANTOS SERRA

Ato: Termo de Distrato

Término de Vínculo: 01/06/2017

Tipo de Vínculo: Contrato Temporário

Motivo: A PEDIDO DA SERVIDORA

Órgão: Fundação Santa Casa de Misericórdia do Pará

Cargo: MÉDICO COM ESPECIALIDADE

Ordenador: Rosângela Brandão Monteiro

Belém, 02 de junho de 2017

Extrato de Termo de Distrato

Servidor: VERENA DE LOURDES MIRANDA ALMEIDA

Ato: Termo de Distrato

Término de Vínculo: 01/06/2017

Tipo de Vínculo: Contrato Temporário

Motivo: A PEDIDO DA SERVIDORA

Órgão: Fundação Santa Casa de Misericórdia do Pará

Cargo: MÉDICO COM ESPECIALIDADE

Ordenador: Rosângela Brandão Monteiro

Belém, 02 de junho de 2017

Protocolo: 187381

ERRATA

ERRATA DE TERMO DE DISTRATO

TERMO DE DISTRATO DE 29/05/2017, PUBLICADO NO DOE Nº 33.380 DE 24/05/2017

Referente ao Término de Vínculo do servidor abaixo relacionado:

ONDE SE LÊ: ELAINE BIANCA

LEIA-SE: ELAINE BIANCA GARCIA PEDREIRA

Belém – PA, 01 de junho de 2017

ROSANGELA BRANDÃO MONTEIRO

Presidente da FSCMP

Protocolo: 187377

ERRATA DE EXTRATO DE CONTRATO TEMPORÁRIO

EXTRATO DE CONTRATO TEMPORÁRIO DE 19/05/2017, PUBLICADO NO DOE Nº 33.379 DE 23/05/2017

Referente ao processo de autorização para a admissão do

profissional JAILSON SILVA ALVES:

ONDE SE LÊ: Processo nº 2017/121412

LEIA-SE: Processo nº 2016/512773

Belém – PA, 01 de junho de 2017

ROSANGELA BRANDÃO MONTEIRO

Presidente da FSCMP

Protocolo: 187369

CONTRATO

CONTRATO: 156/2017

Exercício: 2017

Classificação do Objeto: Outros

Objeto: Contratação de serviços de ADMINISTRAÇÃO, GERENCIAMENTO E CONTROLE DE FROTA com implantação e operação de sistema informatizado e integrado, via internet, com tecnologia de pagamento por meio de cartão magnético, nas redes de estabelecimentos credenciados pela CONTRATADA, localizados por todo o país, principalmente junto às unidades elencadas neste Termo de Referência, para abastecimento e manutenção operacional, preventiva e corretiva, incluído o fornecimento de peças de reposição, acessórios, socorro mecânico e transporte por guincho dos veículos que compõem a frota da Fundação Santa Casa de Misericórdia do Pará

Valor: R\$ 176.346,00

Data de Assinatura: 60/05/2017

Vigência: 30/05/2017 a 30/05/2018

Adesão a ARP Nº 167/2016 do PE N.º 05/2016

Orçamento: Funcional Programática: 10.122.1297.8338

e 10.302.1427.8288; Fontes: 0103, 0269, 0269003264,

0269006841 e 0269006842; Elemento de Despesa: 339039;

Contratado: BRASILCARD ADMINISTRADORA DE CARTÕES LTDA

Endereço: Rua Rosulino Ferreira Guimarães, 839, Centro, Rio

Verde/GO, CEP: 75.901-260

Telefone: 6421015500

Ordenador: Rosângela Brandão Monteiro

Presidente da FSCMP

Protocolo: 187241

TERMO ADITIVO A CONTRATO

Termo Aditivo: 1
 Data Assinatura: 30/05/2017
 Vigência: 31/05/2017 a 30/09/2017
 Objeto: O presente Termo Aditivo tem por finalidade a prorrogação do prazo contratual pelo período de 31/05/2017 à 30/09/2017, com fulcro no artigo 57, §1º, III, da Lei Federal nº 8.666/93, cujo objeto é a compra de material técnico hospitalar (equipos e outros)
 Contrato: 049/2016/FSCMP
 Exercício: 2017
 Valor: R\$ 62.180,00
 Orçamento: Funcional Programática: 10.302.1427.8288; Fontes de Recursos: 0103, 0261, 0149006653, 0269 e 0269003264; Elemento de Despesa: 339030
 Contratado: IFS NASCIMENTO & CIA LTDA EPP
 Endereço: Travessa Dr. Enéas Pinheiro, nº 875, Pedreira, Belém/PA, CEP: 66.083-156, telefone: (91) 3276-6675/3277-2395
 Ordenador: Rosângela Brandão Monteiro
 Presidente da FSCMP

Protocolo: 187311**AVISO DE LICITAÇÃO**

AVISO DE ABERTURA DO PREGÃO ELETRÔNICO 30/2017
 A Fundação Santa Casa de Misericórdia do Pará - FSCMP, através do presente Pregoeiro (a), nomeado (a) pela Portaria nº 102/2017-GP/FSCMP, de 02/03/2017 D.O.E. nº. 33.325 de 03/03/2017 avisa que será realizada licitação na modalidade MENOR PREÇO POR ITEM na forma Eletrônica nº 30/2017/FSCMP, Compra de Medicamentos para atender as necessidades dos pacientes da Fundação Santa Casa de Misericórdia do Pará, conforme especificações constantes do Anexo I do Termo de Referência deste Edital, Data de Abertura da Licitação: 19/06/2017, às 09:00 horas. Endereço Eletrônico: www.comprasgovernamentais.gov.br UASG: 925448. Funcional Programática: 10.302.1427.8288, Elemento de despesa: 339030. Fontes: 0103, 0269, 0269003264, 0269006841 e 0269006842. Ordenador Responsável: Rosângela Brandão Monteiro. O Edital encontra-se disponível na Internet nos endereços eletrônicos www.comprasgovernamentais.gov.br contatos pelos telefones (91)3241-0398 (91)4009-2278, cpl.santacasa@globocom.com Belém/PA, 05 de junho de 2017
 Maria do Socorro Siqueira de Oliveira
 Pregoeiro(a) da FSCMP

Protocolo: 187406**TORNAR SEM EFEITO****PORTARIA Nº 304/2017 – GAPE/GP/FSCMP**

A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ, no uso de suas atribuições legais, que lhe são conferidas pelo Decreto do dia 27/02/2015, publicado no DOE nº 32.836, CONSIDERANDO os termos do Processo nº 2017/168284, RESOLVE:
 TORNAR SEM EFEITO, a contar de 01/06/2017, Gratificação de Tempo Integral concedido ao servidor ANTONIO FERNANDO FRANCO LAVAREDA, Id. Funcional nº 57193356/1, Assistente Administrativo, lotado na Gerência de Complexo Ambulatorial, através da Portaria nº 234/2013-GAPE/GP/FSCMP, 13/03/2013, publicada no DOE nº 32.358, de 18/03/2013
 Dê-se ciência, publique-se e cumpra-se
 Belém – PA, 01 de junho de 2017
 ROSANGELA BRANDÃO MONTEIRO
 Presidente da FSCMP

Protocolo: 187391**OUTRAS MATÉRIAS****AVISO DE ADESÃO A ATA DE REGISTRO DE PREÇOS**

A Fundação Santa Casa de Misericórdia do Pará - FSCMP, torna pública a Adesão a ARP Nº 167/2016 do PE N.º 05/2016, nos autos do Processo s/nº/2017-FSCMP, e-protocolo nº 2017/174565, destinado a Contratação de serviços de ADMINISTRAÇÃO, GERENCIAMENTO E CONTROLE DE FROTA com implantação e operação de sistema informatizado e integrado, via internet, com tecnologia de pagamento por meio de cartão magnético, nas redes de estabelecimentos credenciados pela CONTRATADA, localizados por todo o país, principalmente junto às unidades elencadas neste Termo de Referência, para abastecimento e manutenção operacional, preventiva e corretiva, incluído o fornecimento de peças de reposição, acessórios, socorro mecânico e transporte por guincho dos veículos que compõem a frota da Fundação Santa Casa de Misericórdia do Pará, para um período de 12 (doze) meses, com valor de R\$ 176.346,00 (Cento e Setenta e Seis Mil, Trezentos e Quarenta e Seis Reais), com a empresa BRASILCARD ADMINISTRADORA DE CARTÕES LTDA, inscrita no CNPJ/MF sob o n.º 03.817.702/0001-50.
 Belém/PA, 30 de maio de 2017
 ROSÂNGELA BRANDÃO MONTEIRO
 FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ
 PRESIDENTE

Protocolo: 187242**AVISO DE CHAMADA PÚBLICA Nº07/2017/FSCMP**

Processo Seletivo Simplificado para Contratação Temporária de Agentes de Artes Práticas (Nível Fundamental)
 A Presidente da FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ – FSCMP, por meio da Comissão de Processo Seletivo Simplificado – PSS/FSCMP, nomeada pela Portaria n.º 022/2017-GESP/FSCMP, de 01 de fevereiro de 2017, torna público que realizará processo seletivo simplificado para seleção profissionais de nível fundamental para a função de Agente de Artes Práticas para fins de contratação sob o regime de contrato temporário, visando à prestação de serviços nas funções descritas nos Editais e seus ANEXOS, que dele fazem parte integrante
 As inscrições ocorrerão nos dias 07 e 08 de junho de 2017 na Fundação Santa Casa. O Edital do Processo Seletivo Simplificado, bem como, as orientações de inscrição no PSS, estão disponíveis no site da Fundação Santa Casa no endereço eletrônico: <http://www.santacasa.pa.gov.br>
 Belém/PA, 05 de junho de 2017
 Rosângela Brandão Monteiro
 Presidente da Fundação Santa Casa de Misericórdia do Pará

Protocolo: 187444**PORTARIA Nº. 299/ 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, CONSIDERANDO os termos dos artigos 26 e 72, inciso VII da Lei 5.810/1994, que dispõe sobre o Regime Jurídico Único dos Servidores Públicos Civis do Estado do Pará, e RESOLVE:
 CONCEDER, Licença para Estudo – “Mestrado Profissional em Gestão de Serviços de Saúde”, com remuneração, a servidora ELAINE VALÉRIA RODRIGUES, Matrícula Nº 54189997-2, Fisioterapeuta, lotada na Gerência do NBPS/CLINICA CIRÚRGICA, com início em 13 de Fevereiro de 2017 em sistema de Módulos
 Art. 3º Esta Portaria entra em vigor na data de sua publicação, retroagindo seus efeitos, a 13 de fevereiro de 2017
 Dê-se ciência, publique-se e cumpra-se
 Belém – PA, 01 de Junho de 2017
 ROSANGELA BRANDÃO MONTEIRO
 Presidente da FSCMPA

PORTARIA Nº. 301/ 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, CONSIDERANDO os termos dos artigos 26 e 72, inciso VII da Lei 5.810/1994, que dispõe sobre o Regime Jurídico Único dos Servidores Públicos Civis do Estado do Pará, e RESOLVE:
 CONCEDER, Licença para Estudo – Doutorado em Neurociências e Biologia Celular, com remuneração, a servidora cedida para Santa Casa CINTHIA CRISTINA SOUSA DE MENEZES DA SILVEIRA, Matrícula Nº 54190774-1, Farmacêutica, lotada na Central de Abastecimento, período de 01.12.2016 a 30.11.2020 com afastamento integral
 Art. 3º Esta Portaria entra em vigor na data de sua publicação, retroagindo seus efeitos, a 01 de dezembro de 2016
 Dê-se ciência, publique-se e cumpra-se
 Belém – PA, 01 de Junho de 2017
 ROSANGELA BRANDÃO MONTEIRO
 Presidente da FSCMPA

PORTARIA Nº. 302/ 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, CONSIDERANDO os termos dos artigos 26 e 72, inciso VII da Lei 5.810/1994, que dispõe sobre o Regime Jurídico Único dos Servidores Públicos Civis do Estado do Pará, e RESOLVE:
 CONCEDER, Licença para Estudo – Doutorado em Neurociências e Biologia Celular, com remuneração, a servidora Estatutário Estável Concurado CINTHIA CRISTINA SOUSA DE MENEZES DA SILVEIRA, Matrícula Nº 54190774-2, Farmacêutica, lotada na Central de Abastecimento/Farmácia, no período de 01.12.2016 a 30.11.2020 em sistema de Módulos
 Art. 3º Esta Portaria entra em vigor na data de sua publicação, retroagindo seus efeitos a 01 de Dezembro de 2016
 Dê-se ciência, publique-se e cumpra-se
 Belém – PA, 01 de Junho de 2017
 ROSANGELA BRANDÃO MONTEIRO
 Presidente da FSCMPA

Protocolo: 187179**PORTARIA Nº. 300/GP/FSCMPA**

A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ, no uso de suas atribuições legais, que lhe são conferidas pelo Decreto do dia 26/02/2015, publicado no DOE nº 32.836, de 27/02/2015,

RESOLVE:

CONCEDER Licença para o Trato de Interesses Particulares (sem remuneração) a servidora CORINA CECÍLIA SILVA DE LIMA, Matrícula Nº 54195699-1, Médico, pelo prazo de 02 (dois anos), a contar de 01.04.2017. A referida licença 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,
 Art. 3º Esta Portaria entra em vigor na data de sua publicação, retroagindo seus efeitos a 01 de abril de 2017
 Dê-se ciência, publique-se e cumpra-se
 Belém, 01 de Junho de 2017
 ROSANGELA BRANDÃO MONTEIRO
 Presidente da FSCMP

Protocolo: 187183**AVISO DE CHAMADA PÚBLICA Nº 06/2017/FSCMP**

Processo Seletivo Simplificado para Contratação Temporária de Médicos e Enfermeiros
 A Presidente da FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ – FSCMP, por meio da Comissão de Processo Seletivo Simplificado – PSS/FSCMP, nomeada pela Portaria n.º 022/2017-GESP/FSCMP, de 01 de fevereiro de 2017, torna público que realizará processo seletivo simplificado para seleção profissionais médicos e enfermeiros para fins de contratação sob o regime de contrato temporário, visando à prestação de serviços nas funções descritas nos Editais e seus ANEXOS, que dele fazem parte integrante
 As inscrições ocorrerão no período de 07 a 09 de junho de 2017 na Fundação Santa Casa. O Edital do Processo Seletivo Simplificado, bem como, as orientações de inscrição no PSS, estão disponíveis no site da Fundação Santa Casa, no endereço eletrônico: <http://www.santacasa.pa.gov.br>
 Belém/PA, 05 de junho de 2017
 Rosângela Brandão Monteiro
 Presidente da Fundação Santa Casa de Misericórdia do Pará

Protocolo: 187439**PORTARIA Nº 305/2017 – GAPE/GP/FSCMP**

A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ, no uso de suas atribuições legais, que lhe são conferidas pelo Decreto do dia 27/02/2015, publicado no DOE nº 32.836, CONSIDERANDO os termos do Processo nº 2017/129257, RESOLVE:
 CONCEDER, a contar de 01/05/2017, Gratificação de Tempo Integral à servidora DOMENICA LUCIA PINTO NASCIMENTO, Id. Funcional nº 57211105/1, Assistente Administrativo, lotada na Gerência de Tocoginecologia / ALCON, de acordo com o disposto na alínea “a”, § 1º, do Art. 137, da Lei nº 5.810, de 24/01/1994, regulamentado através dos Decretos nº 2.538, de 20/05/1994 e Decreto nº 2.608, de 22/06/1994, no percentual de 60%, conforme Instrução Normativa nº 001/16, de 31/05/2016, publicada no DOE nº 33.138, de 01/06/2016
 Dê-se ciência, publique-se e cumpra-se
 Belém – PA, 01 de junho de 2017
 ROSANGELA BRANDÃO MONTEIRO
 Presidente da FSCMP

Protocolo: 187385

**FUNDAÇÃO CENTRO DE
 HEMOTERAPIA E HEMATOLOGIA DO
 PARÁ**

PORTARIA**PORTARIA Nº 396/2017 – GEAPE/HEMOPA, 22 DE MAIO DE 2017**

A Presidente do Centro de Hemoterapia e Hematologia do Pará – Fundação HEMOPA, no uso de suas atribuições legais, Considerando a Certidão de Óbito Nº 065656 01 55 4 00363 253 0150191 43
RESOLVE,
 I - Conceder Licença Falecimento, ao (a) servidor (a), Raimunda Cristina Ribeiro Gomes, Cargo: Assistente Técnico em Regulação I, matrícula nº 54187716/1, lotada (o) no(a) Gabinete da Presidência, desta Fundação Centro de Hemoterapia e Hematologia do Pará – HEMOPA, a contar de 26 de abril de 2017 a 03 de maio de 2017, de acordo com o que dispõe o Art. 72, III da lei 5.810/94, certidão de óbito nº 065656 01 55 4 00363 253 0150191 43
 II - Dê-se Ciência, Registre-se, Publique-se e Cumpra-se, Gabinete da Presidência do Centro de Hemoterapia e Hematologia do Pará – Fundação HEMOPA, em 22 de maio de 2017
 Dra Ana Suely Leite Saraiva
 Presidente da Fundação HEMOPA

Protocolo: 187348

LICENÇA PARA TRATAMENTO DE SAÚDE**PORTARIA Nº 411/2017 – GEAPE/HEMOPA, 30 DE MAIO DE 2017**

A Presidente do Centro de Hemoterapia e Hematologia do Pará – Fundação HEMOPA, no uso de suas atribuições legais, Considerando o Laudo Nº 29703

RESOLVE,

I – Conceder Licença Saúde (o) servidor (a) Mariana Costa da Cunha, matrícula nº 57173526/2, Cargo: Biomédico, lotada (o) na (o), Diretoria Técnica, desta Fundação Centro de Hemoterapia e Hematologia do Pará – HEMOPA, a contar de 16 de maio de 2017 a 14 de julho de 2017, Laudo Nº 29703

II - Dê-se Ciência, Registre-se, Publique-se e Cumpra-se, Gabinete da Presidência do Centro de Hemoterapia e Hematologia do Pará – Fundação HEMOPA, em 30 de maio de 2017

Dra Ana Suely Leite Saraiva

Presidente da Fundação HEMOPA

Protocolo: 187337

PORTARIA Nº 409/2017 – GEAPE/HEMOPA, 30 DE MAIO DE 2017

A Presidente do Centro de Hemoterapia e Hematologia do Pará – Fundação HEMOPA, no uso de suas atribuições legais, Considerando o Laudo Nº 29121

RESOLVE,

I – Conceder Licença Saúde (o) servidor (a) Lucilene da Conceição Rabelo Ribeiro, matrícula nº 5121752/3, Cargo: Técnico de Patologia Clínica, lotada (o) na (o), Gerência de Triagem de Doenças Transmissíveis Pelo Sangue, desta Fundação Centro de Hemoterapia e Hematologia do Pará – HEMOPA, a contar de 14 de maio de 2017 a 12 de julho de 2017, Laudo Nº 29121

II - Dê-se Ciência, Registre-se, Publique-se e Cumpra-se, Gabinete da Presidência do Centro de Hemoterapia e Hematologia do Pará – Fundação HEMOPA, em 30 de maio de 2017

Dra Ana Suely Leite Saraiva

Presidente da Fundação HEMOPA

Protocolo: 187346

PORTARIA Nº 412/2017 – GEAPE/HEMOPA, 30 DE MAIO DE 2017

A Presidente do Centro de Hemoterapia e Hematologia do Pará – Fundação HEMOPA, no uso de suas atribuições legais, Considerando o Laudo nº 28981

RESOLVE,

I – Conceder Licença Saúde (o) servidor (a) Shirley Junqueira Sales, matrícula nº 5854504/4, Cargo: Enfermeira, lotada (o) na (o), na Gerência de Enfermagem, desta Fundação Centro de Hemoterapia e Hematologia do Pará – HEMOPA, a contar de 10 de maio de 2017 a 10 de maio de 2017, Laudo nº 28981

II - Dê-se Ciência, Registre-se, Publique-se e Cumpra-se, Gabinete da Presidência do Centro de Hemoterapia e Hematologia do Pará – Fundação HEMOPA, em 30 de maio de 2017

Dra Ana Suely Leite Saraiva

Presidente da Fundação HEMOPA

Protocolo: 187336

PORTARIA Nº 410/2017 – GEAPE/HEMOPA, 30 DE MAIO DE 2017

A Presidente do Centro de Hemoterapia e Hematologia do Pará – Fundação HEMOPA, no uso de suas atribuições legais, Considerando o Laudo Nº 6176120130

RESOLVE,

I – Conceder Licença Saúde (o) servidor (a) Jose Ribamar Costa Leite, matrícula nº 5559600/1, Cargo: Auxiliar de Enfermagem, lotada (o) na (o), Gerência de Coleta em Doadores, desta Fundação Centro de Hemoterapia e Hematologia do Pará – HEMOPA, a contar de 27 de abril de 2017 a 27 de julho de 2017, Laudo Nº 6176120130

II - Dê-se Ciência, Registre-se, Publique-se e Cumpra-se, Gabinete da Presidência do Centro de Hemoterapia e Hematologia do Pará – Fundação HEMOPA, em 30 de maio de 2017

Dra Ana Suely Leite Saraiva

Presidente da Fundação HEMOPA

Protocolo: 187345

CONTRATO**EXTRATO DE CONTRATO Nº 108/2016 FORNECIMENTO DE SANGUE E/OU HEMOCOMPONENTES**

DAS PARTES: ASSOC. DE CARIDADE SANTA CASA DE MISERICORDIA DE ÓBIDOS (CONTRATANTE); FUNDAÇÃO CENTRO DE HEMATOLOGIA E HEMOTERAPIA DO PARÁ – HEMOPA (CONTRATADA)

DO OBJETO: O objeto deste contrato é a prestação de serviços especializados, com exclusividade, pelo HEMOPA, e a ASS. DE CARIDADE SANTA CASA DE MISERICORDIA DE ÓBIDOS na forma de FORNECIMENTO DE SANGUE E/OU COMPONENTES, relativos à captação de doadores, coleta de sangue, análise laboratorial, classificação e processamento do sangue, bem como armazenamento de dados clínicos e laboratoriais dos doadores, assim como dos exames pré-transfusionais do receptor, conforme

Manual de Unidades Associadas

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

DO VALOR: Sem valor estimado

DOTAÇÃO ORÇAMENTÁRIA: Sem fonte de recurso estimada

DO FORO: Belém – Pará

DATA DE ASSINATURA: 15/05/2017

ASSINATURAS:

MÁRCIO DE OLIVEIRA E SOUZA – ASSOC. DE CARIDADE SANTA CASA DE MISERICORDIA DE ÓBIDOS.

ANA SUELY LEITE SARAIVA – FUNDAÇÃO HEMOPA

ENDEREÇO DO CONTRATADO E CEP: Trav. Padre Eutíquio, nº

2.109, Bairro Batista Campos, CEP nº 66.033-000, Belém – PA

Protocolo: 187350

OUTRAS MATÉRIAS**ATO DE ANULAÇÃO PREGÃO ELETRÔNICO nº 001/2017**

A Presidente da Fundação Centro de Hemoterapia e Hematologia do Estado do Pará – HEMOPA, no uso de suas atribuições legais, baseada no Art. 49 da Lei nº. 8.666/1993, diante da possibilidade da existência de ato atentatório aos princípios da legalidade e moralidade por parte de algumas empresas licitantes, conforme sinalizado na decisão liminar do MM. Juízo da 2ª Vara de Fazenda Pública da Comarca de Belém – PA, RESOLVE: ANULAR A LICITAÇÃO representada pelo PREGÃO ELETRÔNICO Nº 001/2017, Processo Administrativo nº 2015/354040 cujo objeto é a "Prestação de serviços de limpeza, higienização, desinfecção de superfícies e conservação predial, com fornecimento de mão-de-obra, equipamentos de proteção individual e coletiva, equipamentos para tratamento de piso, no Hemocentro Coordenador Belém, Hemocentros Regionais de Castanhal, Marabá e Santarém e Núcleo de Hemoterapia de Abaetetuba, Altamira, Capanema, Redenção e Tucuruí".

Belém, em 05 de junho de 2017

Ana Suely Leite Saraiva

Presidente da Fundação HEMOPA

Protocolo: 187339

FUNDAÇÃO PÚBLICA ESTADUAL
HOSPITAL DE CLÍNICAS GASPAR
VIANNA

PORTARIA**PORTARIA Nº 215, DE 02 DE JUNHO DE 2017**

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

RESOLVE:

CESSAR a Gratificação de Tempo Integral da servidora abaixo relacionada, com percentual fixado em 60% (sessenta por cento), incidente sobre o vencimento do cargo

MATRICULA	NOME	CARGO	A CONTAR DE
54193861/1	MONICA FLORICE ALBUQUERQUE ALENCAR	ENFERMEIRO	01/06/2017

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

ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA

Presidente / FPEHCGV

Protocolo: 187246

PORTARIA Nº 205, DE 31 DE MAIO DE 2017

A Diretora Presidente da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental datado de 27 de janeiro de 2012, publicado no DOE-PARÁ nº 32.087, de 30 de janeiro de 2012.

Considerando o disposto no Decreto nº 870, de 04 de Outubro de 2013,

RESOLVE:

DESIGNAR a servidora GILDETE DOS SANTOS SILVA, matrícula 54189934/1, para acompanhar e fiscalizar os seguintes Contratos:

* Contrato nº. 149/2017 - Pregão Eletrônico nº 94/2017 - Empresa: NEW MEDICA COMERCIO E SERVIÇOS DE PRODUTOS HOSPITALARES LTDA – ME. Vigência: 31/05/2017 a 30/05/2018.

* Contrato nº. 150/2017 - Pregão Eletrônico nº 94/2017 - Empresa: DIGEMAN – DISTRIBUIDORA GERAL DE MEDICAMENTOS ANANINDEUA LTDA - EPP. Vigência: 31/05/2017 a 30/05/2018.

Objeto: Aquisição de Medicamentos de Uso Geral - Comprimidos para atender a necessidade de 12 meses nas clínicas, unidades

de terapia intensiva, centro cirúrgico e obstétrico da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna (FHCGV).

Processo: 529181/2015.

Modalidade da licitação: Pregão Eletrônico 94/2016.

DE-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMpra-SE

ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA

DIRETORA PRESIDENTE – FHCGV

Protocolo: 187502

PORTARIA Nº 216, DE 02 DE JUNHO DE 2017

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

RESOLVE;

REMOVER, a servidora abaixo relacionada, lotada no Serviço de Farmácia – SEFAR para o Serviço de Apoio Diagnóstico e Terapêutico - SADT, a partir de 01/06/2017.

MATRÍCULA	NOME	CARGO
54188069/1	MONICA MORIANE DE OLIVEIRA NUNES	TECNICO DE ENFERMAGEM

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

ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA

Presidente / FPEHCGV

Protocolo: 187245

TÉRMINO DE VÍNCULO DE SERVIDOR

Ato: Termo de Distrato

Término de vínculo: 06/06/2017

Tipo: Distrato a pedido

Servidor Temporário: DINAUDU DE OLIVEIRA LOUREIRO JUNIOR

Órgão/Cargo: AUXILIAR ADMINISTRATIVO

Matricula: 97571310/1

Ordenador: ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA

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

ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA

Presidente / FPEHCGV

Protocolo: 187266

CONTRATO**CONTRATO: Nº 149/2017**

Exercício: 2017

Classificação do Objeto: Outros

Objeto: Aquisição de Medicamentos de Uso Geral - Comprimidos para atender a necessidade de 12 meses nas clínicas, unidades de terapia intensiva, centro cirúrgico e obstétrico da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna (FHCGV)

Valor Total: R\$ 25.030,00

Data Assinatura: 31/05/2017

Vigência: 31/05/2017 a 30/05/2018

Pregão Eletrônico: 94/2016

Orçamento: do Estado do Pará/2017

Programa de Trabalho 648288 e/ou 908288 - ; Natureza da

Despesa 339030-; Fonte do Recurso 0269 e /ou 0103 - ;

Contratado: NEW MEDICA COMERCIO E SERVIÇOS DE

PRODUTOS HOSPITALARES LTDA – ME

Endereço: CJ. SATÉLITE, WE 12, Nº 1000, GALPÃO A – BAIRRO:

COQUEIRO

CEP: 66.670-260

Telefone: 91 33478469/91 30852757

Ordenador: ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA

Protocolo: 187503

CONTRATO: Nº 150/2017

Exercício: 2017

Classificação do Objeto: Outros

Objeto: Aquisição de Medicamentos de Uso Geral - Comprimidos para atender a necessidade de 12 meses nas clínicas, unidades de terapia intensiva, centro cirúrgico e obstétrico da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna (FHCGV)

Valor Total: R\$ 8.430,00

Data Assinatura: 31/05/2017

Vigência: 31/05/2017 a 30/05/2018

Pregão Eletrônico: 94/2017

Orçamento: do Estado do Pará/2017

Programa de Trabalho 648288 e/ou 908288 - ; Natureza da

Despesa 339030-; Fonte do Recurso 0269 e /ou 0103 - ;

Contratado: DIGEMAN – DISTRIBUIDORA GERAL DE

MEDICAMENTOS ANANINDEUA LTDA - EPP

Endereço: Rua Tapajós, 125 – Bairro: Coqueiro

CEP: 67.113-550

Telefone: 91 3237-7604

Ordenador: ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA

Protocolo: 187505

DISPENSA DE LICITAÇÃO**DISPENSA: 024/2017**

Valor: R\$ 5.518,50
 Objeto: Aquisição de gêneros alimentícios para o preparo de desjejum, lanches e ceia da Fundação Pública Hospital de Clínicas Gaspar Vianna
 Data de Ratificação: 30/05/2017
 Fundamento Legal: Art. 24, inciso IV, da Lei nº. 8.666/93.
 Orçamento:
 Programa de Trabalho: 648288 e/ou 908288
 Natureza da Despesa: 339039
 Fonte do Recurso: 0269 e/ou 0103
 Origem do Recurso Estadual
 Contratado(s):
 Nome: PANIFICADORA UMARIZAL LTDA
 Endereço: Trav. 14 de Março, nº. 1065
 CEP: 66.055-490 – Belém-PA
 Telefone: (91) 3222-8069
 E-mail: pumarizal@yahoo.com.br
 Ordenador: ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA

Protocolo: 187562**DISPENSA: 024/2017**

Valor: R\$ 71.838,24
 Objeto: Aquisição de gêneros alimentícios para o preparo de desjejum, lanches e ceia da Fundação Pública Hospital de Clínicas Gaspar Vianna
 Data de Ratificação: 30/05/2017
 Fundamento Legal: Art. 24, inciso IV, da Lei nº. 8.666/93.
 Orçamento:
 Programa de Trabalho: 648288 e/ou 908288
 Natureza da Despesa: 339039
 Fonte do Recurso: 0269 e/ou 0103
 Origem do Recurso Estadual
 Contratado(s):
 Nome: INTEGRAL DISTRIBUIDORA E ATACADISTA LTDA - ME
 Endereço: Conjunto Geraldo Palmeira: 38 – casa: 02/anexo
 CEP: 67.040-440 – Ananindeua-PA
 Telefone: (91) 3255-9086
 E-mail: integraldistribuidora@yahoo.com.br
 Ordenador: ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA

Protocolo: 187556**FÉRIAS****PORTARIA Nº 213 , DE 01 DE JUNHO DE 2017**

A Presidente da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna, usando das atribuições que lhe foram conferidas pelo Decreto Governamental de 27 de janeiro de 2012, publicado no DOE nº 32.087 de 30/01/2012

RESOLVE:

EXCLUIR o nome do servidor abaixo relacionado da Portaria nº. 112 de 21/03/2017, publicada no DOE nº 33.342 de 28/03/2017, que concedeu Férias ao(s) servidor(es) da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna – FPEHCGV, no mês de MAIO/2017.

MATRICULA	NOME	PERÍODO AQUISITIVO	PERÍODO CONCEDIDO
6400670/1	DIEGO LOBAO SANTIAGO	2016/2017	01.05.2017 A 30.05.2017

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

Protocolo: 187244

SECRETARIA DE ESTADO DE TRANSPORTES

LICENÇA PRÊMIO**PORTARIA Nº 31 DE 05 DE JUNHO DE 2017**

Nome: JOSÉ MARIA SIQUEIRA DA SILVA
 Id. Funcional nº 3274942/1
 Cargo: Auxiliar de Administração
 Lotação: Gerência de Serviços Gerais
 Número de dias: 30 (trinta)
 Período da Licença: 01 a 30.06.2017
 Triênio: 21/06/2009 a 20/06/2012
 DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE JOSÉ ANTONIO CARNEIRO PECK
 Diretor Administrativo e Financeiro

Protocolo: 187415**ERRATA****Portaria nº 30 de 30.05.2017, publicada no DOE nº 33.385 de 31.05.2017**

Assunto: Licença prêmio
 Nome: JOSÉ AFFONSO DA SILVA
 Id. Funcional nº 3272761/1
 Onde lê se: Período de 21.05 a 16.11.2017
 Leia-se: Período de 20.06 a 16.12.2017

Protocolo: 187307**CONTRATO****EXTRATO DO CONTRATO DE EMPREITADA**

Nº.do Contrato: 18/2017
 Processo nº:2016/418007
 Valor Total: R\$ 646.733,09 (seiscentos e quarenta e seis mil, setecentos e trinta e três reais e nove centavos)
 Objeto: construção de 01 (uma) ponte em concreto armado, sobre o Rio Peixe Boi (24,00m x 8,60m), localizada na PA-380, Trecho: Bonito/04 Bocas, no Município de Bonito, na Região de Integração Caetés, sob Jurisdição do 2º Núcleo Regional
 Data de assinatura: 05/06/2017 Inic. de Vig.: 05/06//2017 T. Vig.: 03/10//2017
 Foro: Comarca de Belém Prazo: 120 dias
 Decreto de Qualificação: s/n Data: 22/04/2015 Data da publ: 03/05/2015
 Nº. / Exercício: 001/2017 Modalidade: Tomada de Preços
ORÇAMENTO:
 Dotação Orçamentária:
 Unidade Orçamentária: 200101
 Programa de Trabalho: 26.782.1435 Fonte:
 125 Ação: 7430 Natureza da Despesa: 449051
 Origem do Recurso: Estadual
CONTRATADA:
 Pers: Jurídica
 CNPJ:07.251.691/0001-45 Nome: JS SERVIÇOS DE CONSTRUÇÃO LTDA
 CEP: CEP: 66.087-680 Logradouro: Trav. Mauriti Bairro: Marco
 Cidade: Belém UF: PA Nº.: 2085
ORDENADOR:
 NOME: HÉLIO NUNES CARDOSO - SECRETÁRIO DE ESTADO DE TRANSPORTES, em exercício

Protocolo: 187284**EXTRATO DE CONTRATO DE EMPREITADA**

Nº.do Contrato: 019/2017
 Processo nº:2017/4509
 Valor Total: R\$ 3.153.817,64 (três milhões, cento e cinquenta e três mil, oitocentos e dezessete reais e sessenta e quatro centavos)
 Objeto: Execução de serviços de pavimentação de acostamento na Rodovia PA-252, no Trecho: Entr. PA- 151 / Perímetro urbano de Abaetetuba, extensão de 9,43 Km na Região de integração Tocantins, sob jurisdição do 4º Núcleo Regional
 Data de assinatura: 05/06/2017 Inic. de Vig.: 05/06/2017 T. Vig.: 01/01/2018
 Foro: Comarca de Belém Prazo: 210 dias
 Nº. / Exercício: 002/2017 Modalidade: Concorrência Pública
DOTAÇÃO ORÇAMENTÁRIA:
 Unidade Orçamentária: 2910101
 Ação: 7429
 Programa de Trabalho: 26.782.1435 Fonte: 4101
 Natureza da Despesa: 449051 Origem do Recurso: Estadual
CONTRATADO:
 Nome: JULIAN GRAZIANO SARTORETTO EIRELI – EPP
 Pers: Jurídica CNPJ: 25.155.908/0001-03
 Logradouro: Av. Francisco Vinagre – Qd. 263 Lt.02 CEP: 68.447-000
 Bairro: Vila dos Cabanos Cidade: Barcarena UF: PA Nº.: s/n
ORDENADOR
 NOME: HÉLIO NUNES CARDOSO - SECRETÁRIO DE ESTADO DE TRANSPORTES, em exercício

Protocolo: 187288**TERMO ADITIVO A CONTRATO**

EXTRATO DE TERMO ADITIVO DE PRAZO AO CONTRATO
 Nº do Contrato: **010/2016** Proc. nº: **2015/388774**
 Nº. do termo: 1º
 Data de Assinatura: 17/03/2017
 Justificativa: **Em razão de mudanças ocorridas no projeto da obra que acarretaram atraso em sua execução, fundamentado no art. 57, §1º, I, da Lei nº. 8.666/93**
 Inic. de Vig.: **17/03/2017** T. Vig.: **10/04/2018**
 Prazo: **390 dias**

PARTES:

CONTRATANTE: SECRETARIA DE ESTADO DE TRANSPORTES – SETRAN – CNPJ nº. 04.953.717/0001-09
CONTRADADA:
 Nome: **PROTENDE SISTEMAS E MÉTODOS DE CONSTRUÇÕES LTDA – CNPJ nº. 48.298.061/0001-03**
 CEP: **06276-000** Logradouro: **Av. Dr. Alberto Jackson Byington**
 Bairro: **Anhanguera**
 Cidade: **Osasco** UF: **SP** Nº.: **1671**
ORDENADOR:
 Nome: **HÉLIO NUNES CARDOSO – SECRETÁRIO ADJUNTO DE TRANSPORTES**

Protocolo: 187359

COMPANHIA DE PORTOS E HIDROVIAS DO ESTADO DO PARÁ

PORTARIA**PORTARIA Nº. 085/2017-GP DE 05 DE JUNHO DE 2017**

O DIRETOR PRESIDENTE da Companhia de Portos e Hidrovias do Estado do Pará – CPH, no exercício das suas atribuições que lhe foram conferidas pela Lei nº. 6.308, de 17 de julho de 2000; R E S O L V E:

CONCEDER o gozo de férias, no período de 05/06/2017 a 13/06/2017, referente ao período aquisitivo 2015/2016, ao servidor HERTYZ HERMANDEZ ALVES DOS SANTOS, ocupante do cargo de SUPERVISOR I, Matrícula nº 5911972, interrompidas por meio da portaria nº. 123/2016- GP de 22/11/2016, publicada no DOE nº 33.256 de 14/04/2015

Dê-se ciência, registre-se, publique-se e cumpra-se Gabinete da Presidência da Companhia de Portos e Hidrovias do Estado do Pará – CPH, 05 de junho de 2017
 ALEXANDRE RAIMUNDO DE VASCONCELOS WANGHON
 Diretor Presidente

Protocolo: 187460**ERRATA**

Na publicação nº 186200 Dispensa nº 04/2017-CPH, publicado no DOE nº 33.387 de 02/06/2017, onde se lê: Natureza da Despesa: 339036, Leia-se: Natureza da Despesa: 339035

Protocolo: 187173

AGÊNCIA ESTADUAL DE REGULAÇÃO E CONTROLE DE SERVIÇOS PÚBLICOS

ADMISSÃO DE SERVIDOR**PORTARIA Nº 247/2017 – ARCON-PA, 05 DE JUNHO DE 2017.**

O Diretor Geral da Agência de Regulação e Controle de Serviços Públicos do Estado do Pará – ARCON-PA, usando das atribuições conferidas pela Lei Nº 6.099 de 30 de dezembro de 1997, e alterações introduzidas pela Lei nº 6.838 de 20 de Fevereiro de 2006;

RESOLVE:

I – NOMEAR, MIGUEL DE JESUS PANTOJA RODRIGUES, para exercer o cargo em comissão de SUPERVISOR I nesta ARCON-PA.

II – Esta Portaria entra em vigor na data de sua publicação
 REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.

BRUNO HENRIQUE REIS GUEDES/Diretor Geral – ARCON-PA
Protocolo: 187349

FÉRIAS**PORTARIA Nº 226/2017 – ARCON-PA, DE 01 DE JUNHO 2017.**

O Diretor Geral da Agência de Regulação e Controle de Serviços Públicos do Estado do Pará – ARCON-PA, usando das atribuições conferidas pela Lei nº 6.099, de 30 de dezembro de 1997, e alterações introduzidas pela Lei nº 6.838, de 20 de fevereiro de 2006 e considerando o disposto no art. 74 da Lei nº 5.810, de 24 de janeiro de 1994;

RESOLVE:

I - CONCEDER 30 (trinta) dias de férias regulamentares aos servidores abaixo:

MATRÍCULA	NOME	PERÍODO AQUISITIVO	PERÍODO DE GOZO
54187993/ 1	ANA VALERIA RIBEIRO BORGES	01/11/2016 a 31/10/2017	07/07 a 05/08/2017
57193495/ 1	ZULEICA FABIANA KOLLING	07/02/2016 a 06/02/2017	01/07 a 30/07/2017
57190527/ 4	LAIRSON DA CUNHA FARO	25/02/2016 a 24/02/2017	01/07 a 30/07/2017
57173532/ 1	MOISES FERREIRA PINHEIRO	21/07/2016 a 20/07/2017	01/07 a 30/07/2017
5926242/ 1	PAMELA ANTONIA PAIVA VALE	23/05/2016 a 22/05/2016	01/07 a 30/07/2017
57202628/ 2	CELSO VITOR CASTRO CAVALCANTE	09/03/2016 a 08/03/2017	06/07 a 04/08/2017
51472379/ 1	ANTONIO PAULO MONTEIRO DE SOUZA	26/02/2016 a 25/02/2017	10/07 a 08/08/2017
5917907/ 1	LYVIA JULIANA DE ALMEIDA MELO	18/03/2016 a 17/03/2017	03/07 a 01/08/2017
54195912/ 1	CAROLINE NAZARE DA SILVA CARVALHO	05/01/2016 a 04/01/2017	17/07 a 15/08/2017
5633117/ 3	DEIZE CRISTINA VIDAL DE SA	03/03/2016 a 02/03/2017	03/07 a 01/08/2017
54195615/ 2	MARCELO CESAR DO NASCIMENTO RAMOS	21/07/2016 a 20/07/2017	21/07 a 19/08/2017
57173518/ 1	MARILZA DA SILVA GUERRA PARAENSE	21/07/2016 a 20/07/2017	21/07 a 19/08/2017
54197864/ 1	HELENA MARIA RABELO COSTA	11/05/2016 a 10/05/2017	03/07 a 01/08/2017

II - Esta portaria entra em vigor na data de sua publicação.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
BRUNO HENRIQUE REIS GUEDES/Diretor Geral – ARCON-PA

PORTARIA Nº 232/2017 – ARCON-PA/CAF, DE 31 DE MAIO 2017.

O Diretor Geral da Agência de Regulação e Controle de Serviços Públicos do Estado do Pará – ARCON-PA, usando das atribuições conferidas pela Lei nº 6.099, de 30 de dezembro de 1997, e alterações introduzidas pela Lei nº 6.838, de 20 de fevereiro de 2006 e considerando o disposto no art. 74 da Lei nº 5.810, de 24 de janeiro de 1994;

RESOLVE:

I - CONCEDER 30 (trinta) dias de férias regulamentares aos servidores abaixo:

MATRÍCULA	NOME	PERÍODO AQUISITIVO	PERÍODO DE GOZO
5902899/1	AMANDA GOMES RODRIGUES ISHAK	05/10/2015 a 04/10/2016	12/06/2017 a 11/07/2017

II - Esta portaria entra em vigor na data de sua publicação.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
BRUNO HENRIQUE REIS GUEDES/Diretor Geral – ARCON-PA

Protocolo: 187251

OUTRAS MATÉRIAS

PORTARIA Nº 246/2017–ARCON–PA, 05 DE JUNHO DE 2017

O Diretor Geral da Agência de Regulação e Controle de Serviços Públicos do Estado do Pará – ARCON-PA, usando das atribuições conferidas pela Lei Nº 6.099 de 30 de dezembro de 1997, e alterações introduzidas pela Lei nº 6.838 de 20 de Fevereiro de 2006,

RESOLVE:

I – EXONERAR a pedido, THAIS ELLUAN BRITO COELHO, matrícula nº 8002217/1, ocupante do cargo em comissão de Supervisor I, desta ARCON-PA

II – Esta Portaria entra em vigor na data de sua publicação.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.

BRUNO HENRIQUE REIS GUEDES/Diretor Geral – ARCON-PA

Protocolo: 187354

PORTARIA Nº 249/2017–ARCON-PA, DE 05 DE JUNHO DE 2017

O Diretor Geral da Agência de Regulação e Controle de Serviços Públicos do Estado do Pará – ARCON-PA, usando das atribuições conferidas pela Lei Nº 6.099 de 30 de dezembro de 1997, e alterações introduzidas pela Lei nº 6.838 de 20 de Fevereiro de 2006

CONSIDERANDO Processo n.º 2017/232812;

RESOLVE:

I – COMUNICAR Cessão da servidora BÁRBARA COZZI GONÇALVES, ocupante do cargo de Procuradora Municipal, da Prefeitura Municipal de Curionópolis/PA, para a Agência de Regulação e Controle de Serviços Públicos do Estado do Pará – ARCON-PA, pelo período de 19/05/2017 a 18/05/2019.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE

BRUNO HENRIQUE REIS GUEDES/Diretor Geral – ARCON-PA

Protocolo: 187518

EXTRATO DE AUTORIZAÇÃO

Nº da Autorização: 008/2017

Partes: Agência de Regulação e Controle de Serviços Públicos do Estado do Pará - ARCON-PA - MASTERS MOTORS LOCAÇÃO DE BARCOS E LANCHAS LTDA - ME

Objeto: A empresa é autorizada a explorar em caráter excepcional e a título precário, LINHA BELÉM – SALVATERRA (VIA SOURE) código L024, do Serviço Regular de Transporte Hidroviário Intermunicipal de Passageiros

Vigência: 12 (doze) meses contados da data de sua assinatura
Fundamento Legal: Decreto Estadual Nº 3.864 de 30.12.1999, e o artigo 71, incisos I e II da Resolução ARCON/PA nº 09/2000, de 20 de setembro de 2000, que disciplina a operação do Serviço de Transporte Hidroviário Intermunicipal de Passageiros do Estado do Pará

Valor da tarifa máxima: R\$ 48,00 (quarenta e oito reais) com base no coeficiente tarifário em vigor, nos termos da legislação pertinente
Foro: Belém-PA

Data da assinatura: 24/05/2017

BRUNO HENRIQUE REIS GUEDES

Diretor Geral - ARCON-PA

Protocolo: 187469

SECRETARIA DE ESTADO DE DESENVOLVIMENTO AGROPECUÁRIO E DA PESCA

ERRATA

Na Portaria nº 101 de 23.05.17, Publicada no DOE Nº 33.382 de 26.05.17

ONDE SE LÊ: no período de 05/05/2017 a 12/05/2017

LEIA-SE: no período de 22/04/2017 a 29/04/2017

Protocolo: 187193

TORNAR SEM EFEITO

Tornar sem efeito a publicação registrada sob o Protocolo nº 171115, no D.O.E nº 33.362 de 27 de abril de 2017

Protocolo: 187341

INSTITUTO DE TERRAS DO PARÁ

PORTARIA

PORTARIA Nº 454, DE 05 DE JUNHO DE 2017

O Presidente do Instituto de Terras do Pará – ITERPA, no uso das atribuições que lhe confere o artigo 5º, da Lei Estadual nº 4.584, de 08 de outubro de 1975, e em conformidade com o art. 2º, inciso IX, da mesma Lei,

CONSIDERANDO que a Lei 7.289, de 24 de julho de 2009, em seu art. 10 prevê o instituto da permuta como uma das modalidades para alienação da terra pública, utilizável quando houver impossibilidade de ocupação de fato de áreas alienadas a particular;

CONSIDERANDO que O Estado do Pará, através do Instituto de Terras do Pará - ITERPA, promoveu a Licitação de Terras Públicas sobre área denominada Gleba Altamira VI, com a designação de Projeto Integrado Trairão, e que a União editou Decreto n. 98.865, de 23 de janeiro de 1990 e a Funai a Portaria n. 220, de 13 de março de 1990, ampliando a reserva indígena Menkragnoti, alcançado parte da área do Projeto, impossibilitando que os licitados consolidassem o domínio;

CONSIDERANDO que o Decreto 2.472, de 29 de setembro de 2006, e o Decreto 2.670, de 24 de dezembro de 2010,

autorizam a permuta das áreas licitadas na Gleba Altamira VI, quando incidentes em área envolvida pela Reserva Indígena e incorporada ao domínio da União, por outras áreas rurais situadas na Gleba Nova Olinda, na Gleba Mamuru e na Gleba Guajará, nos municípios de Santarém, Aveiro e Prainha;

CONSIDERANDO tudo que consta nos autos do Processo Administrativo nº 2012/543094, quanto à regularidade e ao cumprimento dos requisitos técnicos e jurídicos para a contratação de permuta

RESOLVE:

I – HOMOLOGAR o processo de permuta de fração do Título nº 06, do Lote 37, Setor “A”, do Projeto Trairão, por área de 1.222,3433ha, localizada na Gleba Mamuru, município de Aveiro, em favor de ANTÔNIO MARCOS DA SILVA FERNANDES Daniel Nunes Lopes

Presidente

Protocolo: 187335

PORTARIA Nº 452, DE 05 DE JUNHO DE 2017

O Presidente do Instituto de Terras do Pará – ITERPA, no uso das atribuições que lhe confere o artigo 5º, da Lei Estadual nº 4.584, de 08 de outubro de 1975, e em conformidade com o art. 2º, inciso IX, da mesma Lei,

CONSIDERANDO que a Lei 7.289, de 24 de julho de 2009, em seu art. 10 prevê o instituto da permuta como uma das modalidades para alienação da terra pública, utilizável quando houver impossibilidade de ocupação de fato de áreas alienadas a particular;

CONSIDERANDO que O Estado do Pará, através do Instituto de Terras do Pará - ITERPA, promoveu a Licitação de Terras Públicas sobre área denominada Gleba Altamira VI, com a designação de Projeto Integrado Trairão, e que a União editou Decreto n. 98.865, de 23 de janeiro de 1990 e a Funai a Portaria n. 220, de 13 de março de 1990, ampliando a reserva indígena Menkragnoti, alcançado parte da área do Projeto, impossibilitando que os licitados consolidassem o domínio;

CONSIDERANDO que o Decreto 2.472, de 29 de setembro de 2006, e o Decreto 2.670, de 24 de dezembro de 2010, autorizam a permuta das áreas licitadas na Gleba Altamira VI, quando incidentes em área envolvida pela Reserva Indígena e incorporada ao domínio da União, por outras áreas rurais situadas na Gleba Nova Olinda, na Gleba Mamuru e na Gleba Guajará, nos municípios de Santarém, Aveiro e Prainha;

CONSIDERANDO tudo que consta nos autos do Processo Administrativo nº 2013/471399, quanto à regularidade e ao cumprimento dos requisitos técnicos e jurídicos para a contratação de permuta

RESOLVE:

I – HOMOLOGAR o processo de permuta do Título nº 080, do Lote 97, Setor “F”, e de fração do Título 073, do Lote 89, Setor “F”, do Projeto Trairão, por área de 866,6028ha, localizada na Gleba Mamuru, município de Aveiro, em favor de LAÉRCIO PEREIRA DE CARVALHO

Daniel Nunes Lopes

Presidente

Protocolo: 187331

PORTARIA Nº 455, DE 05 DE JUNHO DE 2017

O Presidente do Instituto de Terras do Pará – ITERPA, no uso das atribuições que lhe confere o artigo 5º, da Lei Estadual nº 4.584, de 08 de outubro de 1975, e em conformidade com o art. 2º, inciso IX, da mesma Lei,

CONSIDERANDO que a Lei 7.289, de 24 de julho de 2009, em seu art. 10 prevê o instituto da permuta como uma das modalidades para alienação da terra pública, utilizável quando houver impossibilidade de ocupação de fato de áreas alienadas a particular;

CONSIDERANDO que O Estado do Pará, através do Instituto de Terras do Pará - ITERPA, promoveu a Licitação de Terras Públicas sobre área denominada Gleba Altamira VI, com a designação de Projeto Integrado Trairão, e que a União editou Decreto n. 98.865, de 23 de janeiro de 1990 e a Funai a Portaria n. 220, de 13 de março de 1990, ampliando a reserva indígena Menkragnoti, alcançado parte da área do Projeto, impossibilitando que os licitados consolidassem o domínio;

CONSIDERANDO que o Decreto 2.472, de 29 de setembro de 2006, e o Decreto 2.670, de 24 de dezembro de 2010, autorizam a permuta das áreas licitadas na Gleba Altamira VI, quando incidentes em área envolvida pela Reserva Indígena e incorporada ao domínio da União, por outras áreas rurais situadas na Gleba Nova Olinda, na Gleba Mamuru e na Gleba Guajará, nos municípios de Santarém, Aveiro e Prainha;

CONSIDERANDO tudo que consta nos autos do Processo Administrativo nº 2012/525893, quanto à regularidade e ao cumprimento dos requisitos técnicos e jurídicos para a contratação de permuta

RESOLVE:

I – HOMOLOGAR o processo de permuta do Título nº 017, representativo do Lote 25, Setor “I”, do Projeto Trairão, por área de 793,0443ha, localizada na Gleba Mamuru, município de Aveiro, em favor de ALEXANDRE BACKES

Daniel Nunes Lopes

Presidente

Protocolo: 187338

PORTARIA Nº 456, DE 05 DE JUNHO DE 2017

O Presidente do Instituto de Terras do Pará – ITERPA, no uso das atribuições que lhe confere o artigo 5º, da Lei Estadual nº 4.584, de 08 de outubro de 1975, e em conformidade com o art. 2º, inciso IX, da mesma Lei,

CONSIDERANDO que a Lei 7.289, de 24 de julho de 2009, em seu art. 10 prevê o instituto da permuta como uma das modalidades para alienação da terra pública, utilizável quando houver impossibilidade de ocupação de fato de áreas alienadas a particular;

CONSIDERANDO que O Estado do Pará, através do Instituto de Terras do Pará - ITERPA, promoveu a Licitação de Terras Públicas sobre área denominada Gleba Altamira VI, com a designação de Projeto Integrado Trairão, e que a União editou Decreto n. 98.865, de 23 de janeiro de 1990 e a Funai a Portaria n. 220, de 13 de março de 1990, ampliando a reserva indígena Menkragnoti, alcançado parte da área do Projeto, impossibilitando que os licitados consolidassem o domínio;

CONSIDERANDO que o Decreto 2.472, de 29 de setembro de 2006, e o Decreto 2.670, de 24 de dezembro de 2010, autorizam a permuta das áreas licitadas na Gleba Altamira VI, quando incidentes em área envolvida pela Reserva Indígena e incorporada ao domínio da União, por outras áreas rurais situadas na Gleba Nova Olinda, na Gleba Mamuru e na Gleba Guajará, nos municípios de Santarém, Aveiro e Prainha;

CONSIDERANDO tudo que consta nos autos do Processo Administrativo nº 2014/522262, quanto à regularidade e ao cumprimento dos requisitos técnicos e jurídicos para a contratação de permuta

RESOLVE:

I – HOMOLOGAR o processo de ratificação de permuta do título representativo do Lote nº 11, Setor “K”, do Projeto Trairão, por 2 (duas) áreas com 768,4113ha (Lote 17-E) e 1.361,5749 (Lote 19-E), a primeira localizada na Gleba Nova Olinda II e a segunda na Gleba Mamuru, município de Santarém, em favor de COLORADO S/A AGROINDUSTRIAL

Daniel Nunes Lopes
Presidente

Protocolo: 187343

PORTARIA Nº 453, DE 05 DE JUNHO DE 2017

O Presidente do Instituto de Terras do Pará – ITERPA, no uso das atribuições que lhe confere o artigo 5º, da Lei Estadual nº 4.584, de 08 de outubro de 1975, e em conformidade com o art. 2º, inciso IX, da mesma Lei,

CONSIDERANDO que a Lei 7.289, de 24 de julho de 2009, em seu art. 10 prevê o instituto da permuta como uma das modalidades para alienação da terra pública, utilizável quando houver impossibilidade de ocupação de fato de áreas alienadas a particular;

CONSIDERANDO que O Estado do Pará, através do Instituto de Terras do Pará - ITERPA, promoveu a Licitação de Terras Públicas sobre área denominada Gleba Altamira VI, com a designação de Projeto Integrado Trairão, e que a União editou Decreto n. 98.865, de 23 de janeiro de 1990 e a Funai a Portaria n. 220, de 13 de março de 1990, ampliando a reserva indígena Menkragnoti, alcançado parte da área do Projeto, impossibilitando que os licitados consolidassem o domínio;

CONSIDERANDO que o Decreto 2.472, de 29 de setembro de 2006, e o Decreto 2.670, de 24 de dezembro de 2010, autorizam a permuta das áreas licitadas na Gleba Altamira VI, quando incidentes em área envolvida pela Reserva Indígena e incorporada ao domínio da União, por outras áreas rurais situadas na Gleba Nova Olinda, na Gleba Mamuru e na Gleba Guajará, nos municípios de Santarém, Aveiro e Prainha;

CONSIDERANDO tudo que consta nos autos do Processo Administrativo nº 2013/144886, quanto à regularidade e ao cumprimento dos requisitos técnicos e jurídicos para a contratação de permuta

RESOLVE:

I – HOMOLOGAR o processo de permuta de fração do Título nº 031, Lote 35, Setor “C”, do Projeto Trairão, por área de 1.939,0808ha, localizada na Gleba Mamuru, município de Aveiro, em favor de MAURO EHLERS

Daniel Nunes Lopes
Presidente

Protocolo: 187334

AVISO DE RESULTADO DE LICITAÇÃO**RESULTADO DE LICITAÇÃO
TERMO DE HOMOLOGAÇÃO**

Pregão Eletrônico nº. 006/2017 – ITERPA
Processo nº. 2017/148870

OBJETO: SERVIÇOS DE INSTALAÇÃO E REINSTALAÇÃO DE APARELHOS DE AR CONDICIONADO

Nos termos do art. 5º, inc. IV da Lei nº. 6.474 de 6 de agosto de 2002 e do art. 9º, inc. V do Decreto nº. 2.069 de 20 de fevereiro de 2006, e tendo em vista o que consta no presente processo, HOMOLOGO o resultado do julgamento do Pregão Eletrônico nº. 003/2017, adjudicando o GRUPO 1, no valor global de R\$

21.030,00 (vinte e um mil e trinta reais); além do GRUPO 2, no valor global de R\$ 3.950,00 (três mil, novecentos e cinquenta reais) para a empresa AC DE SOUZA REFRIGERAÇÃO ME., inscrita no CNPJ: 07.364.105/0001-79

Autorizo o empenho da despesa, a lavratura do termo de contrato e a notificação da vencedora para assinatura do contrato, no prazo legal

Belém (PA), 5 de junho de 2017
SANDRA ROSEMARY PEREIRA DE SOUZA NERY
Diretora de Administração e Finanças - ITERPA

Protocolo: 187313

**NÚCLEO DE GERENCIAMENTO DO
PARÁ RURAL****DESIGNAR SERVIDOR****PORTARIA Nº. 137/2017-NGPR
BELÉM, 05 DE JUNHO DE 2017.**

A GERENTE FINANCEIRA, no exercício de suas atribuições legais, estabelecidas pela portaria nº 028/2015 de 12 de fevereiro de 2015 e de acordo com o processo nº 2017/238539.

RESOLVE:

I- DESIGNAR o servidor Arnaldo Henrique de Oliveira, matrícula nº 3272435/1, a exercer a função de Motorista deste Núcleo de Gerenciamento do Pará Rural

II- Os efeitos desta Portaria retroagirão a contar de 20/12/2015

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

Luciana Coelho do Nascimento

Gerente Financeira

Protocolo: 187476

FÉRIAS**PORTARIA Nº. 136/2017-NGPR
BELÉM, 05 DE JUNHO DE 2017.**

A GERENTE FINANCEIRA, no exercício de suas atribuições legais, estabelecidas pela portaria nº 028/2015 de 12 de fevereiro de 2015 e de acordo com o processo nº 2017/128992.

RESOLVE: AUTORIZAR, ao servidor Arnaldo Henrique de Oliveira, Motorista, Matrícula nº. 3272435/1, a gozar 30 (trinta) dias de férias no período de 01/07/2017 a 30/07/2017, referente ao período aquisitivo de 2016/2017

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

LUCIANA COELHO DO NASCIMENTO

Gerente Administrativa e Financeira

Protocolo: 187412

**AGÊNCIA DE DEFESA AGROPECUÁRIA
DO ESTADO DO PARÁ****ERRATA**

Na publicação com Protocolo 186909 do DOE 33388 de 05/06/2017

Onde se lê: Portaria 1788/2017

Leia-se: Portaria 2085/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 187177

SUPRIMENTO DE FUNDO**PORTARIA: 2093/2017**

Prazo de Aplicação (em dias): 60

Prazo de prestação de contas (em dia): 15

Servidor:

541868972/ WILSON ROGERIO RODRIGUES DOS SANTOS

(MÉDICO VETERINÁRIO)

Natureza da Despesa / Valor:

33.90.30/R\$ 200,00

33.90.36/R\$ 300,00

33.90.47/R\$ 60,00

Observação: Decreto Nº 1.180, de 12/08/2008

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 187532

PORTARIA: 2090/2017

Prazo de Aplicação (em dias): 60

Prazo de prestação de contas (em dia): 15

Servidor:

541885631/ KID STELIO ALMEIDA (AGENTE DE DEFESA

AGROPECUÁRIA)

Natureza da Despesa / Valor:

33.90.30/R\$ 200,00

33.90.36/R\$ 200,00

33.90.47/R\$ 40,00

Observação: Decreto Nº 1.180, de 12/08/2008

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 187544

PORTARIA: 2091/2017

Prazo de Aplicação (em dias): 60

Prazo de prestação de contas (em dia): 15

Servidor:

555855011/ MARCOS FREITAS ARAUJO (AGENTE DE DEFESA AGROPECUÁRIA)

Natureza da Despesa / Valor:

33.90.36/R\$ 300,00

33.90.30/R\$ 200,00

33.90.47/R\$ 60,00

Observação: Decreto Nº 1.180, de 12/08/2008

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 187539

PORTARIA: 2092/2017

Prazo de Aplicação (em dias): 60

Prazo de prestação de contas (em dia): 15

Servidor:

541857311/ EVERALDO LUIS MARTINS CHAVES (GERENTE)

Natureza da Despesa / Valor:

33.90.30/R\$ 1.500,00

33.90.36/R\$ 1.000,00

33.90.39/R\$ 1.000,00

33.90.47/R\$ 200,00

Observação: Decreto Nº 1.180, de 12/08/2008

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 187576

PORTARIA: 2089/2017

Prazo de Aplicação (em dias): 60

Prazo de prestação de contas (em dia): 15

Servidor:

541890871/ ROSIVALDO SANTA BRIGIDA BORGES (AGENTE DE DEFESA AGROPECUÁRIO)

Natureza da Despesa / Valor:

33.90.30/R\$ 700,00

33.90.36/R\$ 400,00

33.90.47/R\$ 80,00

Observação: Decreto Nº 1.180, de 12/08/2008

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 187559

DIÁRIA**PORTARIA: 2134/2017**

Objetivo: Transporte de materiais e utensílios da Unidade Central

de Belém para Gerência Regional de Altamira

Fundamento Legal: Lei 5.810/94, Art. 145/149

Origem: BELÉM/PA

Destino: ALTAMIRA /PA

Servidor:

22403/PAULO JOAQUIM PINA QUEIROZ (MOTORISTA) / 4,5

DIÁRIAS / 12/06/2017 A 16/06/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 187536

OUTRAS MATÉRIAS**PORTARIA Nº 2121 - ADEPARÁ, 05 DE JUNHO DE 2017**

O DIRETOR GERAL DA AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ-ADEPARÁ, no uso das atribuições que lhe são conferidas pelo Art. 22, da Lei Estadual 6.482 de 17 de setembro de 2002

CONSIDERANDO, o que determina o capítulo II – da Nomeação, seção I, Art. 6º, inciso I e II da Lei nº 5.810/94

RESOLVE:

NOMEAR para o Cargo de Gerente - Código GEP- DAS 011–3, MARIO MONTEIRO PALHETA JUNIOR, a contar de 05/06/2017

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 187596

PORTARIA Nº 2120 /2017 - ADEPARÁ, 05 DE JUNHO DE 2017

O DIRETOR GERAL DA AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ-ADEPARÁ, no uso das atribuições que lhe são conferidas pelo Art. 22, da Lei Estadual 6.482 de 17 de setembro de 2002

RESOLVE:

EXONERAR do Cargo Gerente a servidora LETICIA DO SOCORRO LOBATO CHAVES matrícula 57225350/1, Código GEP- DAS 011–3, a contar da data de 05/06/2017

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 187588

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 15164/2017 e o termo do memorando nº 170381/2017/URE-ALT/NURAM/SAGRA; R E S O L V E:

I – Autorizar a viagem da servidora, GRACINETE MOREIRA DE OLIVEIRA BRITO, matrícula nº 8042973/2, ocupante do cargo de Engenheiro Agrônomo, lotado na Unidade Regional de Altamira (URE-ALT), com objetivo de realizar diagnóstico de gestão ambiental, no período 22/05 a 24/05/2017, no município de Anapú/PA e no período de 24/05 a 26/05/2017, no município de Pacajá/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
*REPUBLICAÇÃO POR INCORREÇÃO - (Publicação original no DOE/PA nº 33378, de 22 de maio de 2017, página 26.)

Protocolo: 187110

TÉRMINO DE VÍNCULO DE SERVIDOR

Ato: DOCUMENTO Nº 2017/16484
Término do Vínculo: 29/05/2017
Tipo: DISTRATO A PEDIDO DE SERVIDOR
Órgão: SECRETARIA DE ESTADO DE MEIO AMBIENTE E SUSTENTABILIDADE
Servidor: GLENDA COUTINHO MENDONÇA (ASSISTENTE ADMINISTRATIVO)
Ordenador: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 187472

Ato: DOCUMENTONº 2017/17573
Término do Vínculo: 31/05/2017
Tipo: DISTRATO A PEDIDO DE SERVIDOR
Órgão: SECRETARIA DE ESTADO DE MEIO AMBIENTE E SUSTENTABILIDADE
Servidor: RAIMUNDA CÉLIA MAFRA FREITAS (ASSISTENTE ADMINISTRATIVO)
Ordenador: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 187520

AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO Nº 018/2017

Objeto: Contratação de empresa especializada no fornecimento de equipamentos para produção multimídia
Entrega do Edital: www.comprasgovernamentais.gov.br; www.semam.pa.gov.br; www.compraspara.pa.gov.br
Local de Abertura: www.comprasgovernamentais.gov.br
Data de Abertura: 20/06/2017 às 09:00 h (horário de Brasília)
PTRES: 278338; FONTE: 0116; ELEMENTO: 339030 / 449052;
P.I: 4200008338C / 4200008338E; AÇÃO: 183714
Cristiane de Sousa Lima
Pregoeira SEMAS/Pa

Protocolo: 187280

DIÁRIA

PORTARIA Nº 0885/2017-GAB/SEMAS BELÉM, 02 DE JUNHO DE 2017.

O Secretário Adjunto de Gestão Administrativa e Tecnologia, usando das atribuições que lhe são conferidas; CONSIDERANDO os termos do Processo nº 12254/2017 e teor do Memorando nº169608/2017/COGAPI/DGFLOR/SAGRA;
RESOLVE:

I – Tornar sem efeito a portaria nº 0612/2017-GAB/SEMAS de 25/04/2017, publicada no DOE Nº 33361 do dia 26/04/2017, que concedeu diárias, aos servidores citados na referida portaria
DÊ-SE CIÊNCIA, REGISTRE-SE E CUMPRE-SE
CLAUDIO JORGE DA COSTA LIMA
Secretário Adjunto de Gestão Administrativa e Tecnologia

Protocolo: 187051

PORTARIA Nº 0889/2017-GAB/SEMAS DE 05 JUNHO DE 2017

OBJETIVO: VERIFICAR MADEIRA ARREMATADA NO LEILÃO DE EMPRESA 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: MOJU/PA
PERÍODO: 23/05/2017 – (½) DIÁRIA
SERVIDORES:

- 57194441/ 1- CARLOS DA SILVA SANTIAGO DE OLIVEIRA – (ASSISTENTE ADMINISTRATIVO)
- 5927613/ 1 - ADRIANA NEVES DE OLIVEIRA – (TECNICO EM GESTAO DE MEIO AMBIENTE)
- 3253252/ 1 - ADEMIR MARINHO DE LIMA – (AUXILIAR TECNICO)
- 57196796/ 1 - MARCELO ANTONIO DE SA MEDEIROS – (MOTORISTA)
ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 187375

PORTARIA Nº 0893/2017-GAB/SEMAS DE 05 DE JUNHO DE 2017

OBJETIVO: PARTICIPAR DO LANÇAMENTO DO PROJETO "RIOS DA AMAZÔNIA LIVRES DO LIXO"
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: BARCARENA/PA
PERÍODO: 09/06 A 10/06/2017 - (01 E ½) DIÁRIA
SERVIDORES:
- 5903144/1 - KLEITON DE ARAUJO MACEDO – (TECNICO EM GESTAO PUBLICA)
- 57175287/1 - JOSE REINALDO FERREIRA CARVALHO – (TECNICO EM GESTAO PUBLICA)
- 5928164/1 - ALLAN SILVA TELLES – (MOTORISTA)
ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 187519

PORTARIA Nº 0887/2017-GAB/SEMAS DE 02 DE JUNHO DE 2017

OBJETIVO: DE REALIZAR VISTORIA PARA ATENDIMENTO DE SOLICITAÇÃO DE LICENÇA
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: BARCARENA/PA
PERÍODO: 02/06/2017 – (½) DIÁRIA
SERVIDORES:
- 57175386/ 1 - ISABELLE RODRIGUES DE CARVALHO – (TECNICO EM GESTAO DE INFRA-ESTRUTURA)
- 5914563/ 2 - SUZANA TEIXEIRA RODRIGUES – (TECNICO EM GESTAO DE MEIO AMBIENTE)
- 57196796/ 1 - MARCELO ANTONIO DE SA MEDEIROS – (MOTORISTA)
ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 187130

INSTITUTO DE DESENVOLVIMENTO FLORESTAL E DA BIODIVERSIDADE DO ESTADO DO PARÁ

DESIGNAR SERVIDOR

PORTARIA Nº.490 DE 05 DE JUNHO DE 2017

O Presidente do Instituto de Desenvolvimento Florestal e da Biodiversidade do Estado do Pará, no uso das atribuições conferidas pelo Decreto Estadual de 18 de abril de 2016, publicado no Diário Oficial nº. 33.111, de 19 de abril de 2016
RESOLVE:

Art.1º - Incluir nos efeitos da Portaria nº.451 de 29/05/2017, publicada no Diário Oficial do Estado nº.33.384 de 30/05/2017, a servidora Liliane Obando Maia de Hollanda Lima, matrícula nº 57198365 – como membro, referente à constituição de Comissão Executiva de Elaboração e Acompanhamento de Produtos – CEEAP Tucuruí
PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE
Thiago Valente Novaes

Protocolo: 187257

ERRATA

Errata de Portaria nº488 de 02/06/2017, publicado no DOE nº33388 de 05/06/2017. Referente à Concessão de Férias
Onde se lê: 17/07/2017 a 15/07/2017
Leia-se: 17/07/2017 a 15/08/2017

Protocolo: 187249

CONTRATO

CONTRATO Nº: 036/2017

OBJETO: **Contratação de empresa especializada para o FORNECIMENTO DE MATERIAL DE EXPEDIENTE para atender o IDEFLOR-Bio**
VALOR TOTAL: R\$ 3.326,00 (Três mil Trezentos e Vinte e Seis reais)

DATA DA ASSINATURA: **05/06/2017**
VIGÊNCIA: **05/06/2017 a 05/06/2018**
MODALIDADE: **ATA DE REGISTRO DE PREÇO Nº 005/2016, PREGÃO ELETRONICO SEAD/DGL/SRP Nº 08/2016**

ORÇAMENTO:
Plano de Trabalho –**18.122.1297.8338.0000**

Fonte – **0656**

Natureza de Despesa – **3.33.90.30**

CONTRATADO: ALVES E SILVA COMERCIO E SERVIÇOS LTDA - EPP

CPF/CNPJ/MF nº **13.407.975/0001-80**

ENDEREÇO: **Passagem Edigia, nº 233, Bairro: Castanheira, CEP: 66.645-125**

ORDENADOR: **THIAGO VALENTE NOVAES**

Protocolo: 187269

CONTRATO Nº: 034/2017

OBJETO: Contratação de empresa especializada para o FORNECIMENTO DE MATERIAL DE EXPEDIENTE para atender o IDEFLOR-Bio

VALOR TOTAL: R\$ 108.11,70 (Cento e Oito mil Duzentos e Onze reais e Setenta centavos)

DATA DA ASSINATURA: 05/06/2017

VIGÊNCIA: 05/06/2017 a 05/06/2018

MODALIDADE: ATA DE REGISTRO DE PREÇO Nº 005/2016, PREGÃO ELETRONICO SEAD/DGL/SRP Nº 08/2016

ORÇAMENTO:

Plano de Trabalho –18.122.1297.8338.0000

Fonte – 0656

Natureza de Despesa – 3.33.90.30

CONTRATADO: IVRS COMERCIO LTDA - ME

CPF/CNPJ/MF nº 12.665.218/0001-44

ENDEREÇO: Rodovia BR 316, km 03, Rua do Fio, Bairro:

Guanabara, Ananindeua/PA, CEP: 67.010-550

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 187267

CONTRATO Nº: 035/2017

OBJETO: Contratação de empresa especializada para o FORNECIMENTO DE MATERIAL DE EXPEDIENTE para atender o IDEFLOR-Bio

VALOR TOTAL: R\$ 12.297,50 (Doze mil Duzentos e Noventa e Sete reais e Cinquenta centavos)

DATA DA ASSINATURA: 05/06/2017

VIGÊNCIA: 05/06/2017 a 05/06/2017

MODALIDADE: ATA DE REGISTRO DE PREÇO Nº 005/2016, PREGÃO ELETRONICO SEAD/DGL/SRP Nº 08/2016

ORÇAMENTO:

Plano de Trabalho –18.122.1297.8338.0000

Fonte – 0656

Natureza de Despesa – 3.33.90.30

CONTRATADO: PFL COMERCIO LTDA

CPF/CNPJ/MF nº 01.601.066/0001-08

ENDEREÇO: Rua 28 de Setembro, nº 1148 altos, Bairro: Reduto,

CEP: 66.053-350

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 187268

TERMO ADITIVO A CONTRATO

Termo Aditivo: 01

CONTRATO Nº: 007/2016

OBJETO: Permitir a prorrogação do prazo contratual por 12 meses a contar de sua vigência final em 05/06/2017, visando permitir a consecução dos serviços contratados para atender as necessidades do IDEFLOR-Bio

DATA DA ASSINATURA: 02/06/2017

VIGÊNCIA: 06/06/2017 a 05/06/2018

ORÇAMENTO:

Programa de Trabalho: 18.541.1437.8365.0000

Fonte: 0661

Elemento de Despesa: 3.33.90.36

CONTRATADO: MARIA ROSA SALDANHA RODRIGUES

CNPJ/CPF: 073.645.552-34

ENDEREÇO Rua Comandante Assis, 1806, Bairro Nova Olinda,

cidade de Castanhal - PA, Brasil

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 187230

DIÁRIA

PORTARIA Nº. 482 DE 01 DE JUNHO DE 2017

Objetivo: Promover o dia de mutirão entre representantes das comunidades do entorno do REVIS Metrópole para confecção de Placas para URT – Unidade de Referência Tecnológica e das barracas para apoio a Feira do Agrovárzea
Fundamento Legal: conforme o processo nº. 2017/203274 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994
Origem: Belém - Pa
Destino: Marituba - Pa
Período: 10/06/2017 – 0,5 (MEIA) diária
Servidor:
591757 - Amanda Paiva Quaresma - Técnico em Gestão Ambiental - 5924491 - Rozangela Sousa da Silva – Técnico em Gestão Ambiental - 57201148 - Edson Cruz Barbosa - Técnico em Administração e Finanças - 5914637- Jorge Augusto Salles Trindade - Secretário de Diretoria
ORDENADOR: Thiago Valente Novaes

Protocolo: 187208

PORTARIA Nº. 478 DE 01 DE JUNHO DE 2017

Objetivo: Conduzir veículo para transporte de servidora em atividade institucional
Fundamento Legal: conforme o processo nº. 2017/222692 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994
Origem: Tucuruí - Pa
Destino: Marabá - Pa
Período: 10 a 11/06/2017 – 1,5 (uma e meia) diária
Servidor:
15781-1 -Gustavo Ribeiro Fragosos - Motorista
ORDENADOR: Thiago Valente Novaes

Protocolo: 187206

OUTRAS MATÉRIAS

CONCORRÊNCIA PÚBLICA Nº 01/2017

CONCESSÃO FLORESTAL

CONJUNTO DE GLEBAS MAMURU ARAPIUNS – LOTE II
ATA DE REUNIÃO DE ANÁLISE DAS PROPOSTAS TÉCNICAS

ANÁLISE DAS PROPOSTAS TÉCNICAS DAS LICITANTES

Aos cinco dias do mês de junho de 2017, dando seguimento à sessão de abertura dos envelopes das propostas técnicas, reuniram-se internamente os membros da Comissão Especial de Licitação para Concessão Florestal das UMF IV e V do Conjunto de Glebas Maturu Arapiuns – Lote II, nomeada pela Portaria nº 239 de 29 de Abril de 2016, nos termos do item 11.23 do Edital para análise das propostas técnicas das licitantes VERDE COMERCIO DE MADEIRAS EIRELI, CNPJ: 19.958.535/0001-06, ECO BRASIL FLORESTAL EIRELI – EPP, CNPJ: 10.435.860/0001-01, VVA FLORESTAL COMÉRCIO E EXPORTAÇÃO LTDA - EPP, CNPJ: 20.882.311/0001-39, AS AGROFLORESTAL LTDA - EPP, CNPJ: 11.472.536/0001-26

Após análise das propostas apresentadas na sessão de abertura de envelopes de proposta técnica, a Comissão Especial de Licitação, por unanimidade, decidiu pela classificação de todas as licitantes, por não incidirem em situação de eliminação prevista no edital

Abaixo segue a classificação das propostas técnicas em ordem decrescente de pontuação, de acordo com o produto detalhado da análise das propostas técnicas, que segue em anexo e é parte integrante desta decisão

Unidade de Manejo Florestal V

Licitante	Pontuação
AS AGROFLORESTAL LTDA – EPP	500
VVA FLORESTAL COMÉRCIO E EXPORTAÇÃO LTDA - EPP	488,59
VERDE COMERCIO DE MADEIRAS EIRELI	430,67
ECO BRASIL FLORESTAL EIRELI – EPP	430,67

Unidade de Manejo Florestal V

Licitante	Pontuação
AS AGROFLORESTAL LTDA – EPP	500
VVA FLORESTAL COMÉRCIO E EXPORTAÇÃO LTDA - EPP	488,59
VERDE COMERCIO DE MADEIRAS EIRELI	434,43
ECO BRASIL FLORESTAL EIRELI – EPP	434,43

Nos termos do item 11.27 do Edital, fica aberto o prazo de 05 (cinco) dias úteis para interposição de recursos da decisão desta CEL, contados a partir do primeiro dia útil após a publicação no Diário Oficial do Estado, publicando-se também no sitio www.ideflorbio.pa.gov.br

Havendo interposição, os recursos serão disponibilizados às demais licitantes, que poderão impugná-los no prazo de 05 (cinco) dias úteis a contar da sua publicação no site do IDEFLOR-Bio
Os recursos e suas impugnações deverão ser protocolados no

protocolo central do IDEFLOR-Bio, endereçados para a Comissão Especial de Licitação, que poderá reconsiderar a sua decisão, ou fazê-lo subir à autoridade superior (Presidência)

Belém/PA, 05 de junho de 2017

Ana Cláudia Simoneti

Presidente

Iranilda Moraes

Membro

Michele Azevedo

Membro

Lúcia Mesquita

Membro

Protocolo: 187226

SECRETARIA DE ESTADO DE
SEGURANÇA PÚBLICA E DEFESA
SOCIAL

PORTARIA

PORTARIA Nº 689/2017-SAGA
BELÉM, 02 DE JUNHO DE 2017

O Secretário Adjunto de Gestão Administrativa da Secretaria de Estado de Segurança Pública e Defesa Social, no uso de suas atribuições legais...

CONSIDERANDO: O Art. 91 da Lei nº 5.810/94

CONSIDERANDO: memo. nº97/2017 IESP-SEGUP, Certidão de Nascimento Matrícula de nº 065656 01 55 2017 1 01455 074 0688323 13

RESOLVE: Conceder ao servidor ITAMAR ARAÚJO DANTAS, Coordenador MF nº5232341/3, 10 (dez) dias de Licença Paternidade, no período de 23/05/2017 a 01/06/20017

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE

ANA LAURA CUNHA BRITO

Secretário Adjunto de Gestão Administrativa

Protocolo: 187209

AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO Nº 017/2017-SEGUP/PA

A Secretaria de Estado de Segurança Pública e Defesa Social, através de seu Pregoeiro, comunica que realizará licitação na modalidade PREGÃO na forma ELETRÔNICA do tipo MENOR PREÇO POR ITEM, conforme abaixo:

OBJETO: Pregão Eletrônico é a Contratação de empresa especializada no fornecimento de Material Gráfico (confecção e impressão de revistas com os Planos de Gestão e Plano Estadual de Segurança Pública), para atender as necessidades da Secretaria de Estado de Segurança Pública e Defesa Social, conforme especificações e condições estabelecidas no Termo de Referência, Anexo I deste Edital

DATA DA ABERTURA: 19/06/2017

HORA DA ABERTURA: 10h:00 (Horário Oficial de Brasília-DF)

ENDEREÇO ELETRÔNICO: www.comprasgovernamentais.gov.br (UASG: 925801)OBS: O presente Edital poderá ser adquirido no endereço eletrônico www.comprasgovernamentais.gov.br ou www.compraspara.pa.gov.br

Belém(PA), 05 de junho de 2017

Roger Ney Lobo Teixeira

Pregoeiro SEGUP/PA

Protocolo: 187493

INEXIGIBILIDADE DE LICITAÇÃO

TERMO DE INEXIGIBILIDADE Nº 50/2017 – SEGUP

O Governo do Estado do Pará, pessoa jurídica de direito público interno, representado pela SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL – SEGUP, com sede nesta cidade na Rua Arcipreste Manoel Teodoro nº 305, Bairro Batista Campos, CEP. 66.023-700, Cidade de Belém, Estado do Pará, inscrita no CNPJ/MF sob o nº 05.054.952/0001-01, por meio de sua Secretária Adjunta de Gestão Administrativa em Exercício, Sra. ANA LAURA CUNHA BRITO, brasileira, solteira, servidora pública estadual, portadora da Cédula de Identidade nº 242.876-8 SSP/PA e do CPF nº 451.420.332-72, residente e domiciliada nesta cidade, no âmbito de suas atribuições legais, RESOLVE reconhecer a INEXIGIBILIDADE DE LICITAÇÃO, para contratação direta do Senhor MÁRIO ALFREDO SOUZA SOLANO, Professor, ESPECIALISTA, inscrito no CPF sob o nº 134.383.282-91, RG nº 12697, PIS/Pasep nº 170.1653840-9, residente e domiciliado à Rua Bernaldo Couto, n.º 1003, Bairro Umarizal, Belém Pará, cujo objeto é a contratação da prestação de serviços técnicos profissionais especializados ao Curso Superior de Polícia e Bombeiros Militar – CSPBM/2017 – Especialização em Gestão Estratégica em Defesa Social, disciplina Processo Decisório

Estratégico em Defesa Social, que terá como Carga Horária de 90 horas/aula, com valor global de R\$ 6.300,00 (seis mil e trezentos reais), Nome do Programa: 1425- Segurança Pública, Projeto Atividade: 26/8278- Capacitação e Treinamento dos Servidores do SIEDS, Unidade Orçamentária: 260101 – Polícia Militar do Estado do Pará; 40101- Polícia Civil do Estado do Pará; 31101- Bombeiro Militar do Estado do Pará, Elemento de Despesa: 33.90.36 – Outros Serviços Pessoa Física e 33.90.47 – Obrigações Tributárias e Contributivas, Plano Interno: 2100008278C Fonte de Recursos: 0101 – Tesouro do Estado, tendo como fundamento legal o artigo 25, inciso II, c/c art. 13, inciso VI, ambos da Lei nº 8.666/93 e suas alterações posteriores

Belém – PA, 02 de Junho de 2017

ANA LAURA CUNHA BRITO

Secretária Adjunta de Gestão Administrativa/em Exercício

TERMO DE RATIFICAÇÃO AO TERMO DE INEXIGIBILIDADE Nº 50/2017-SEGUP

Ratifico, nos termos do artigo 26 da Lei nº 8.666/93, observadas as alterações legais posteriores, o TERMO DE INEXIGIBILIDADE Nº 50/2017-SEGUP, fundamentado no artigo 25, inciso II do referido diploma legal

Belém – PA, 02 de Junho de 2017

JEANNOT JANSEN DA SILVA FILHO

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 187566

MINUTA

TERMO DE INEXIGIBILIDADE Nº 49/2017 – SEGUP

O Governo do Estado do Pará, pessoa jurídica de direito público interno, representado pela SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL – SEGUP, com sede nesta cidade na Rua Arcipreste Manoel Teodoro nº 305, Bairro Batista Campos, CEP. 66.023-700, Cidade de Belém, Estado do Pará, inscrita no CNPJ/MF sob o nº 05.054.952/0001-01, por meio de sua Secretária Adjunta de Gestão Administrativa em Exercício, Sra. ANA LAURA CUNHA BRITO, brasileira, solteira, servidora pública estadual, portadora da Cédula de Identidade nº 242.876-8 SSP/PA e do CPF nº 451.420.332-72, residente e domiciliado nesta cidade, no âmbito de suas atribuições legais, RESOLVE reconhecer a INEXIGIBILIDADE DE LICITAÇÃO, para contratação direta do Senhor João Márcio Palheta da Silva, Professor, Doutor, inscrito no CPF sob o nº 266.336.042-20, RG nº 2209776, PIS/Pasep nº 1.211.048.559-2, residente e domiciliado à Travessa do Chaco, n.º 2609 Edifício Meridian apto 103, Bairro Marco, Belém Pará, cujo objeto é a contratação da prestação de serviços técnicos profissionais especializados ao Curso Superior de Polícia e Bombeiros Militar – CSPBM/2017 – Especialização em Gestão Estratégica em Defesa Social, disciplina Geopolítica do Desenvolvimento Amazônico, que terá como Carga Horária de 75 horas/aula, com valor global de R\$ 6.750,00 (seis mil e setecentos e cinquenta reais), Nome do Programa: 1425- Segurança Pública, Projeto Atividade: 26/8278- Capacitação e Treinamento dos Servidores do SIEDS, Unidade Orçamentária: 260101 – Polícia Militar do Estado do Pará; 40101- Polícia Civil do Estado do Pará; 31101- Bombeiro Militar do Estado do Pará, Elemento de Despesa: 33.90.36 – Outros Serviços Pessoa Física e 33.90.47 – Obrigações Tributárias e Contributivas, Plano Interno: 2100008278C Fonte de Recursos: 0101 – Tesouro do Estado, tendo como fundamento legal o artigo 25, inciso II, c/c art. 13, inciso VI, ambos da Lei nº 8.666/93 e suas alterações posteriores

Belém – PA, 02 de junho de 2017

ANA LAURA CUNHA BRITO

Secretária Adjunta de Gestão Administrativa/em Exercício

TERMO DE RATIFICAÇÃO AO TERMO DE INEXIGIBILIDADE Nº 49/2017-SEGUP

Ratifico, nos termos do artigo 26 da Lei nº 8.666/93, observadas as alterações legais posteriores, o TERMO DE INEXIGIBILIDADE Nº 49/2017-SEGUP, fundamentado no artigo 25, inciso II do referido diploma legal

Belém – PA, 02 de Junho de 2017

JEANNOT JANSEN DA SILVA FILHO

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 187554

MINUTA

TERMO DE INEXIGIBILIDADE Nº 51/2017 – SEGUP

O Governo do Estado do Pará, pessoa jurídica de direito público interno, representado pela SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL – SEGUP, com sede nesta cidade na Rua Arcipreste Manoel Teodoro nº 305, Bairro Batista Campos, CEP. 66.023-700, Cidade de Belém, Estado do Pará, inscrita no CNPJ/MF sob o nº 05.054.952/0001-01, por meio de sua Secretária Adjunta de Gestão Administrativa em Exercício, Sra. ANA LAURA CUNHA BRITO, brasileira, solteira, servidora pública estadual, portadora da Cédula de Identidade nº 242.876-8 SSP/PA e do CPF nº 451.420.332-72, residente e domiciliado nesta cidade, no âmbito de suas atribuições legais, RESOLVE reconhecer a INEXIGIBILIDADE DE LICITAÇÃO, para contratação direta da Senhora AMANDA NUNES SOUZA DOS SANTOS, Professora, ESPECIALISTA, inscrito no CPF sob o nº 776.222.192-15, RG nº 3860187, PIS/Pasep nº 1341113642-

0, residente e domiciliado à Travessa Manoel Evaristo, nº 1069, Bairro Umarizal, Belém Pará, cujo objeto é a contratação da prestação de serviços técnicos profissionais especializados ao Curso de Aperfeiçoamento de Oficiais – CAOBM/2017 – Especialização em Defesa Social e Cidadania, disciplina Gerenciamento de Projetos, que terá como Carga Horária de 25 horas/aula, com valor global de R\$ - 1.750,00 (um mil e setecentos e cinquenta reais), Unidade Orçamentária: 31101-Bombeiro Militar do Estado do Pará, Programa de Trabalho: 06.128.1425.8278, Natureza de Despesa: 339036, Fonte de Recursos: 0101 Estado, tendo como fundamento legal o artigo 25, inciso II, c/c art. 13, inciso VI, ambos da Lei nº 8.666/93 e suas alterações posteriores
Belém – PA, 02 de Junho de 2017
ANA LAURA CUNHA BRITO
Secretária Adjunta de Gestão Administrativa/em Exercício
TERMO DE RATIFICAÇÃO AO TERMO DE INEXIGIBILIDADE Nº 51/2017-SEGUP
Ratifico, nos termos do artigo 26 da Lei nº 8.666/93, observadas as alterações legais posteriores, o TERMO DE INEXIGIBILIDADE Nº 51/2017-SEGUP, fundamentado no artigo 25, inciso II do referido diploma legal
Belém – PA, 02 de Junho de 2017
JEANNOT JANSEN DA SILVA FILHO
Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 187561

DIÁRIA

PORTARIA Nº 652/2017 SAGA

OBJETIVO: para dar apoio a segurança pública e defesa social do município e Região
FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD
ORIGEM: Belém-Pará/Brasil
DESTINO: ALTAMIRA-Pará/Brasil
SERVIDOR: BRUNO DE CARVALHO LEITE (IPC)
MF: 54190834, 13 ½ (treze e meia) diárias, período: 06 a 19.05.2017
ORDENADOR: JOSÉ EDMILSON LOBATO JÚNIOR

Protocolo: 187215

POLÍCIA MILITAR DO PARÁ

TERMO ADITIVO A CONTRATO

PRIMEIRO TERMO ADITIVO AO CONTRATO ADMINISTRATIVO Nº. 012/2016 -DAL/PMPA

EXERCÍCIO: 2017
OBJETO: O presente termo aditivo tem como objeto a PRORROGAÇÃO de prazo de vigência do Contrato Administrativo nº 012/2016 - DAL/PMPA, por mais 12 (doze) meses, pelo valor total de R\$ 12.240,00 (doze mil e duzentos e quarenta reais)
VALOR TOTAL: R\$ 12.240,00 (doze mil e duzentos e quarenta reais)
DATA DA ASSINATURA: 31/05/2017
VIGÊNCIA: 02/06/2017 a 01/06/2018
A despesa com este termo aditivo, conforme Ofício nº 0156/2017-DP/1, ocorrerá: Programa: 1425 – Segurança Pública; Projeto Atividade: 26/8259 – Realização de Policiamento Ostensivo; Elemento de Despesa: 33.90.36.15 – Outros Serviços de Pessoa Física/ Locação de Imóveis; Plano Interno: 2100008259C; Fonte: 0101000000 (Tesouro do Estado)
LOCADOR(a): ROSILENE DO ESPÍRITO SANTO BARBOSA, CPF nº 332.237.342-87, RG nº 1659014 SEGUP/PA, residente na Rua Benjamim Gaioso S/N, bairro Centro, Santa Cruz do Arari/PA
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

Protocolo: 187225

RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO Nº 004/2017

O Comandante Geral da Polícia Militar do Pará, no exercício das atribuições previstas no artigo 8º, inciso VIII, da Lei Complementar Estadual nº 053/06 c/c o artigo 26 da Lei nº 8.666/1993, considerando os termos do Processo de locação de imóvel com Dispensa de Licitação nº 016/2017 - DAL/PMPA e o Parecer nº 092/2017. - CONJUR/01/DAL, RESOLVE:
1. RATIFICAR, nos termos do artigo 24, inc. X, da Lei 8.666/1993, a locação do imóvel de propriedade da Sra. CÍCERA SELMA DE OLIVEIRA DE SOUZA, situado na Av. Sororó nº 223, Bairro: Centro, no município de Marabá-PA, CEP: 68.500-001, no valor mensal de R\$ 912,97 (novecentos e doze reais e noventa e sete centavos), para abrigar a sede do 16º Posto Policial Destacado do 4º BPM, na Vila Sororó – Marabá/PA
2. AUTORIZAR a realização de empenho, da referida despesa

3.DETERMINAR a publicação deste despacho no prazo estabelecido por intermédio do artigo 26 da Lei nº 8.666/1993
4. DEVOLVER o processo à Diretoria de Apoio Logístico, a fim de que sejam providenciadas as assinaturas do contrato e expedição da respectiva nota de empenho
Registre-se, publique-se e cumpra-se
Belém - PA, 05 de junho de 2017
HILTON CELSON BENIGNO DE SOUZA – CEL QOPM
Comandante Geral da PMPA

Protocolo: 187553

DIÁRIA

PORTARIA Nº 3098-DI-DF-17

OBJETIVO: REFORÇO DE POLICIAMENTO (OP. DIVISA SEGURA – SUDESTE PARAENSE)
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: XINGUARA - PA
DESTINO(S): SANTANA DO ARAGUAIA - PA
PERÍODO: 31/05 A 11/06/2017
QUANTIDADE DE DIÁRIAS: 12 DE ALIMENTAÇÃO E 11 DE Pousada
SERVIDOR (ES): SD PM JOSÉ SIDNEY GALDINO DE SOUZA JUNIOR CPF: 003.020.942-02
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3099-DI-DF-17

OBJETIVO: REFORÇO DE POLICIAMENTO (OP. DIVISA SEGURA – SUDESTE PARAENSE)
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: REDENÇÃO - PA
DESTINO(S): CONCEIÇÃO DO ARAGUAIA - PA
PERÍODO: 31/05 A 11/06/2017
QUANTIDADE DE DIÁRIAS: 12 DE ALIMENTAÇÃO E 11 DE Pousada
SERVIDOR (ES): CB PM ADELSON DA SILVA ALMEIDA CPF: 888.497.162-49
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 3102-DI-DF-17

OBJETIVO: PARTICIPAR DE CURSO DE FISCALIZAÇÃO E ACOMPANHAMENTO DE CONVÊNIOS
FUNDAMENTO LEGAL: CONVÊNIO Nº 50739/2012-BACEN
MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): BRASÍLIA - DF
PERÍODO: 29/05 A 01/06/2017
QUANTIDADE DE DIÁRIAS: 03 COMPLETAS
SERVIDOR (ES): SGT PM OSVALDETE NEGRÃO VIEIRA JUNIOR CPF: 330.399.332-72
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

Protocolo: 187366

FUNDO DE ASSISTÊNCIA SOCIAL DA POLÍCIA MILITAR

PORTARIA

PORTARIA Nº603/2017-DP/1

O COMANDANTE GERAL DA POLÍCIA MILITAR DO PARÁ, no exercício de atribuições previstas no Art. 8º, Inciso V, da Lei Complementar Estadual Nº053/2006 e no Art. 12, alínea "b", Item 1, do Decreto Estadual Nº2.400/1982, RESOLVE:
Art. 1º - EXONERAR o CEL PM R/R RG 16216 DILSON BARBOSA SOARES JÚNIOR, da função de Diretor do Fundo de Assistência Social da PMPA (FAS/PM) (Belém)
Art. 2º - Esta portaria entra em vigor a contar do dia 02 de junho de 2017, revogando-se as disposições em contrário
Registre-se, publique-se e cumpra-se
Quartel em Icoaraci, 01 de junho de 2017
HILTON CELSON BENIGNO DE SOUZA – CEL QOPM RG 16217
COMANDANTE GERAL DA PMPA
(Transcrito do BG Nº104, de 01 de Junho de 2017)

Protocolo: 187134

PORTARIA Nº601/2017-DP/1

O COMANDANTE GERAL DA POLÍCIA MILITAR DO PARÁ, no exercício de atribuições previstas no Art. 8º, Inciso V, da Lei Complementar Estadual Nº053/2006 e no Art. 12, alínea "b", Item 1, do Decreto Estadual Nº2.400/1982, RESOLVE:
Art. 1º - EXONERAR a CEL QOPM RG 19711 REGINA CÉLIA DA SILVA FERREIRA, da função de Subdiretora da Diretoria de Finanças (Icoaraci);
Art. 2º - TRANSFERIR a CEL QOPM RG 19711 REGINA CÉLIA DA SILVA FERREIRA, por necessidade de serviço, da Diretoria de Finanças(Icoaraci) para o Fundo de Assistência Social da PMPA (FAS/PM) (Belém);
Art. 3º NOMEAR a CEL QOPM RG 19711 REGINA CÉLIA DA

SILVA FERREIRA, para exercer a função de diretora do Fundo de Assistência Social da PMPA (FAS/PM) (Belém)
Art. 4º - Esta portaria entra em vigor a contar de 02 de junho de 2017, revogando-se as disposições em contrário
Registre-se, publique-se e cumpra-se
Quartel em Icoaraci, 01 de junho de 2017
HILTON CELSON BENIGNO DE SOUZA– CEL QOPM RG 16217
COMANDANTE GERAL DA PMPA
(Transcrito do BG Nº104, de 01 de Junho de 2017)

Protocolo: 187133

TERMO ADITIVO A CONTRATO

TERMO ADITIVO: 04/2017

Contrato nº 006/2013
Exercício: 2017
Valor: 6.060,44
Objeto: Outros
Justificativa: O presente termo aditivo tem por objeto assegurar a continuidade da prestação de serviço de seguros de veículos automotores da frota do FASPM
Vigência: 23/05/2016 a 22/05/2018
Assinatura: 23/05/2017
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: Porto Seguro Cia de Seguros Gerais, CNPJ nº61.198.164/0001-60
Endereço: Av. Rio Branco, 1489, Bairro Campos Elíseos, São Paulo-SP, CEP 01205-905
Fone: (11) 3366-3258
Ordenador: DILSON BARBOSA SOARES JÚNIOR-CEL PM R/R
Diretor do FASPM

Protocolo: 187142

CORPO DE BOMBEIROS MILITAR DO ESTADO DO PARÁ

CONTRATO

Contrato:381
Exercício:2017
Objeto:Aquisição de protetores solares e protetores labiais para atender a necessidade do CBMPA
Valor Total:R\$ 19.950,00 (dezenove mil novecentos e cinquenta reais)
Data da assinatura:01/06/2017
Vigência:01/06/2017 à 01/06/2018
Programa de Trabalho:06.122.1297.8338–Operacionalização das Ações Administrativas
Natureza da Despesa:339030–Material de Consumo
Fonte:0101–Tesouro do Estado
Contratado:Sigma Comércio e Distribuição LTDA-EPP,CNPJ nº 11.024.482/0001-36
Endereço:Duque de Caxias nº 1240, sala 102, Bairro:Marco,Belém-Pará,fone:(91)3347-2943CEP:66.093-029
Ordenador:Zanelli Antônio Melo Nascimento-CEL QOBM,CPF:802.969.044-49

Protocolo: 187398

SUPRIMENTO DE FUNDO

PORTARIA Nº 363 DE 01 DE JUNHO DE 2017

Nome: David Ricardo Baeta de Oliveira
Matrícula: 5704464 -1
Função: Major
Função Programática: 06 122.1297.8338
Elemento de Desp: 339030 – R\$ 2.000,00
Elemento de Desp: 339036 – R\$ 1.000,00
Fonte: 0101
Valor: R\$ 3.000,00
Prazo De Aplicação: 60 Dias
Ordenador De Despesas: Zannelli Antônio Melo Nascimento - Cel

Protocolo: 187484

PORTARIA Nº 355 DE 30 DE MAIO DE 2017

Nome: Fábio Cardoso de Moraes
Matrícula: 5817129 -1
Função: Major
Função Programática: 06 122.1297.8338
Elemento de Desp: 339030 – R\$ 1.000,00
Elemento de Desp: 339036 – R\$ 1.000,00
Fonte: 0101
Valor: R\$ 2.000,00
Prazo De Aplicação: 60 Dias
Ordenador De Despesas: Zannelli Antônio Melo Nascimento - Cel

Protocolo: 187491

GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE ADMINISTRAÇÃO
SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL
CORPO DE BOMBEIROS MILITAR DO PARÁ

CONCURSO PÚBLICO Nº 02, DE ADMISSÃO AO CURSO DE FORMAÇÃO DE PRAÇAS BOMBEIROS MILITARES COMBATENTES 2015.
EDITAL N.º 60 /2017 – CBMPA/CFPBM COMBATENTES, DE 05 DE JUNHO DE 2017.

O **CORPO DE BOMBEIROS MILITAR DO PARÁ**, representado por seu Comandante Geral e a **SECRETARIA DE ESTADO DE ADMINISTRAÇÃO**, representada por sua Secretária de Estado, tornam pública a **Retificação do Resultado Final** do Concurso Público para **ADMISSÃO AO CURSO DE FORMAÇÃO DE PRAÇAS BOMBEIROS MILITARES COMBATENTES 2015 (CFP BM COMBATENTES 2015)**, normatizado pelo Edital Nº 01/2015 – CBMPA/CFPBM COMBATENTES, DE 04 DE NOVEMBRO DE 2015, publicado e homologado por meio do Edital nº. 42/2016, de 7 de outubro de 2016, tendo em vista a inclusão de candidatos sub judice aprovados em todas as etapas do certame.

1 - O resultado final definitivo retificado do concurso público encontra-se no Anexo Único deste Edital.

2 - O resultado final definitivo do concurso público em epígrafe e sua homologação ficam retificados através deste ato, para que produza seus efeitos legais.

3 - O presente edital entra em vigor na data de sua publicação.

Belém/PA, 05 de junho de 2017.

ZANELLI ANTONIO MELO NASCIMENTO - CEL QOBM

Comandante Geral do CBMPA

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

ANEXO ÚNICO – Resultado Final Definitivo Retificado

Inscrição	Nome	Total	Situação	Classificação
				Definitiva
650048761	Julio Cezar De Carvalho Nogueira	48	Aprovado e Classificado	1
650011625	Arthur Da Costa Maciel	48	Aprovado e Classificado	2
650029042	Renan Pother De Carvalho	48	Aprovado e Classificado	3
650035734	Heictor Costa Tavares	46	Aprovado e Classificado - Sub Judice	4
650025404	Antonio Auíres Oliveira Coutinho	46	Aprovado e Classificado	5
650024605	Muller Silva Santos	46	Aprovado e Classificado	6
650006393	Hamilton Da Silva Cavalcante	46	Aprovado e Classificado	7
650005523	Maria De Fátima Lopes Leite	45	Aprovado e Classificado	8
650016072	Jhonatan Gomes Travassos	45	Aprovado e Classificado	9
650015429	Ciro Soares Do Nascimento	45	Aprovado e Classificado	10
650029146	Alessandro De Lima Figueiredo	45	Aprovado e Classificado	11
650029074	Madson Carneiro Ferreira	45	Aprovado e Classificado	12
650006710	Michel Emerson Martins Pereira	45	Aprovado e Classificado	13
650034117	Brenda Daniella Campelo Corrêa	44	Aprovado e Classificado	14
650013599	Tamires De Souza Ramos	44	Aprovado e Classificado	15
650015254	Elson Jefferson Costa Lima	44	Aprovado e Classificado	16
650000995	Jesus Figueiredo Da Penha	44	Aprovado e Classificado	17
650023517	Tulio Jose Pereira De Souza	44	Aprovado e Classificado	18
650013775	Alessandra Carmina Farias De Almeida	44	Aprovado e Classificado	19
650001003	Antonio Cleyton Oliveira Mendonca	43	Aprovado e Classificado	20
650012615	Rodrigo Silva Araujo	43	Aprovado e Classificado	21
650049020	Daniel Da Silva Frota	43	Aprovado e Classificado - Sub Judice	22
650045842	Dierimi Luiz Ferreira Da Silva	43	Aprovado e Classificado	23
650047636	Jhonata Rodrigues Feio	43	Aprovado e Classificado	24
650016728	Thaís De Alcântara Macedo Figueiredo	43	Aprovado e Classificado - Sub Judice	25
650024242	Valdemir Cordeiro Da Costa	43	Aprovado e Classificado	26
650005591	Matheus Augusto Dos Reis	43	Aprovado e Classificado	27
650058693	Moisés Ricarte De Souza	42	Aprovado e Classificado	28
650009694	Gislaine Daiane Dos Santos Reis	42	Aprovado e Classificado	29
650008426	Diane Cleydes Baia Da Silva	42	Aprovado e Classificado	30
650030040	André Luis Dos Santos Gusmão	42	Aprovado e Classificado	31
650002440	Felipe Trócolis Lemos Dos Santos	42	Aprovado e Classificado	32
650012446	Sérgio Barbalho De Siqueira Lobo	42	Aprovado e Classificado	33
650023202	Rogério Alexandre Pacheco Da Luz	42	Aprovado e Classificado	34

650033574	Ândrea Feitosa Lemos	42	Aprovado e Classificado	35
650003781	Leticia Da Cunha Klautau	42	Aprovado e Classificado	36
650060457	Danilo Ferreira De Almeida	42	Aprovado e Classificado	37
650045518	Rafael Souza De Oliveira	42	Aprovado e Classificado	38
650028181	Rodrigo Jean Sousa Cardoso	42	Aprovado e Classificado	39
650041335	Liliane Regina Da Costa Costa	41	Aprovado e Classificado	40
650014267	Klebson Joaquim Marinho Da Silva	41	Aprovado e Classificado	41
650048863	Antonio Carlos Gaia De Oliveira Júnior	41	Aprovado e Classificado	42
650040256	Alexandre Expedito Vieira Da Silva Júnior	41	Aprovado e Classificado	43
650004162	Raiza Nascimento De Almeida	41	Aprovado e Classificado - Sub Judice	44
650002026	Eduardo Alberto Santos Furtado	41	Aprovado e Classificado	45
650038679	Felipe Barbosa Favacho	41	Aprovado e Classificado	46
650047583	Wendell Alves De Sousa	41	Aprovado e Classificado - Sub Judice	47
650003794	Aluizio Luiz Azevedo De Araujo	41	Aprovado e Classificado	48
650008603	Nardiny Diego Souza Alves	41	Aprovado e Classificado	49
650028316	Pedro Thaigno De Jesus Silva	41	Aprovado e Classificado	50
650050167	Leonardo Luidgi Segtowitz Da Silva Sovano	41	Aprovado e Classificado	51
650022195	John Kennedy De Brito Pereira	41	Aprovado e Classificado	52
650034829	Alexa Andressa Costa Dos Santos	41	Aprovado e Classificado	53
650054952	Danilo Wilker Da Gama Lima	41	Aprovado e Classificado	54
650050565	Jucely Da Silva E Silva	40	Aprovado e Classificado	55
650014155	Ailton Renan Farias Da Silva	40	Aprovado e Classificado	56
650001656	Camilo Rodrigues Holanda	40	Aprovado e Classificado	57
650011413	Rick Pereira Dos Reis	40	Aprovado e Classificado - Sub Judice	58
650010796	Josue Siqueira Da Conceição	40	Aprovado e Classificado	59
650002659	Maria Eduarda Silva Da Silva	40	Aprovado e Classificado	60
650016151	Renan Do Carmo Silva	40	Aprovado e Classificado	61
650005989	Nayara Fernanda Freitas De Sousa	40	Aprovado e Classificado - Sub Judice	62
650012574	Thiago Fabricio Lima Bitencort	40	Aprovado e Classificado	63
650038899	Robson Maia Silva	40	Aprovado e Classificado	64
650048318	Emerson Da Paz Santos	40	Aprovado e Classificado	65
650037359	Andreisson Da Costa Lopes	40	Aprovado e Classificado	66
650018827	Franklin William Pereira Da Silva	40	Aprovado e Classificado	67
650007287	Vinicius Figueiredo Silva	40	Aprovado e Classificado	68
650022615	Nilcelio Rosa Da Silva	39	Aprovado e Classificado	69
650006819	Carlos Henrique Barbosa Alcolumbre	39	Aprovado e Classificado	70
650001145	Edvaldo Pena Júnior	39	Aprovado e Classificado	71
650014939	Denilson Pereira Sodré	39	Aprovado e Classificado	72
650045047	William Oliveira Dos Santos	39	Aprovado e Classificado	73
650033612	Italo Duda De Carvalho Rocha	39	Aprovado e Classificado	74
650035289	Julio Cesar Alves Pedreiro	39	Aprovado e Classificado	75
650016576	André Luiz Casanova De Amorim	39	Aprovado e Classificado	76
650006871	Erick Jonatas Guimarães De Menezes	39	Aprovado e Classificado - Sub Judice	77
650021101	Arthur Nascimento Da Camara	39	Aprovado e Classificado	78
650063655	Sabrina Costa Sena	39	Aprovado e Classificado	79
650063540	João Victor Medeiros De Moraes	39	Aprovado e Classificado	80
650043659	Pedro Wiulenos Tchalen Silva Torres	39	Aprovado e Classificado	81
650005649	Esmael Brito Da Cruz	39	Aprovado e Classificado	82
650018174	André Felipe Dos Anjos De Almeida	39	Aprovado e Classificado	83
650001608	Antonio Marcos Neves Dos Santos	39	Aprovado e Classificado	84

650051891	Elvis Miranda Teixeira	39	Aprovado e Classificado	85
650049701	Felipe Lopes Cardoso	39	Aprovado e Classificado	86
650012762	Thiago Cesar Santos Vasconcelos	39	Aprovado e Classificado	87
650042731	Luiz Felipe Oliveira Brescovit	39	Aprovado e Classificado	88
650043919	Fabio Serrao Da Silva	39	Aprovado e Classificado	89
650013680	Elizak Seifert Da Silva	39	Aprovado e Classificado	90
650033480	Wallan Cristhian Almeida Braga	39	Aprovado e Classificado	91
650011494	Marcio Lucas Cardoso Cordeiro	39	Aprovado e Classificado	92
650015443	Breno Ribeiro Dos Santos	39	Aprovado e Classificado	93
650060349	Gerson Ferreira Da Cunha Neto	39	Aprovado e Classificado	94
650015140	Diego Maués Pinheiro	39	Aprovado e Classificado	95
650049763	Rock William Dias Miranda	39	Aprovado e Classificado	96
650045925	Caio Augusto Pereira Barros	38	Aprovado e Classificado	97
650038746	Sidney Sheldon Da Silva Rodrigues	38	Aprovado e Classificado	98
650036248	Kamila Araújo Da Silva	38	Aprovado e Classificado	99
650056412	Hemerson Miranda	38	Aprovado e Classificado	100
650055503	Aldo Nascimento De Almeida	38	Aprovado e Classificado	101
650057921	Bruno Renan Farias Magalhães	38	Aprovado e Classificado	102
650043835	Orlando Ferreira Da Silva Junior	38	Aprovado e Classificado - Sub Judice	103
650052177	Ana Sântia Da Silva Vasconcelos	38	Aprovado e Classificado	104
650010332	Érico Santos Sampaio	38	Aprovado e Classificado	105
650008773	Alexandre De Jesus Pinto Ribeiro	38	Aprovado e Classificado	106
650008631	Stephanie Maria Barros Renteiro	38	Aprovado e Classificado	107
650046996	Savio Bendelak Farias	38	Aprovado e Classificado - Sub Judice	108
650062988	Caroline Da Cunha Ferreira Santos	38	Aprovado e Classificado	109
650000556	Márcio André Macedo Do Nascimento	38	Aprovado e Classificado	110
650029986	Lucas Costa Sá	38	Aprovado e Classificado	111
650000202	Bianca De Oliveira Soares	38	Aprovado e Classificado	112
650019940	Martha Ferreira Monteiro	38	Aprovado e Classificado	113
650042207	Alex Da Silva Costa	38	Aprovado e Classificado	114
650009237	Romario Santos Da Silva	38	Aprovado e Classificado	115
650038370	Rafael Kenji Tsunematsu Frazao	38	Aprovado e Classificado	116
650030159	Julyana Montelo Cavalcante	38	Aprovado e Classificado	117
650049570	Emerson Tapajos Rodrigues	38	Aprovado e Classificado	118
650037984	Jameson Da Silva Bezerra	38	Aprovado e Classificado	119
650010682	Benedito Renato Sozar Pereira	38	Aprovado e Classificado	120
650017311	Fabio Xavier Lopes	38	Aprovado e Classificado	121
650008483	Lucas Magno Vassoler Macedo	38	Aprovado e Classificado	122
650058424	Jayse Pereira Monteiro	37	Aprovado e Classificado	123
650021732	Thiago Costa Oliveira	37	Aprovado e Classificado	124
650030853	Sabrina França Damasceno	37	Aprovado e Classificado	125
650028739	Rayanne Aleixo Araújo	37	Aprovado e Classificado	126
650003995	Josimar Sousa Monteiro	37	Aprovado e Classificado	127
650005521	Laura Emanuella Souza Alves	37	Aprovado e Classificado	128
650039610	Divaldo Abreu Soares	37	Aprovado e Classificado	129
650030454	Lorena Afonso Da Silva	37	Aprovado e Classificado - Sub Judice	130
650044512	Romero Pantoja Paranhos	37	Aprovado e Classificado	131
650023464	Artur Ricardo Castro Figueira	37	Aprovado e Classificado	132
650029553	Renata Da Cunha Diogo	37	Aprovado e Classificado - Sub Judice	133
650035256	João Paulo De Azevedo Rodrigues	37	Aprovado e Classificado	134

650009147	Taís Fernanda Gemaque Amaral	37	Aprovado e Classificado	135
650008013	Lucas Nahum Da Trindade	37	Aprovado e Classificado	136
650032614	Brenda Formigosa Da Costa	37	Aprovado e Classificado	137
650009017	Weverson Farias Lima	37	Aprovado e Classificado	138
650055041	Brayan Amador Soares	37	Aprovado e Classificado	139
650000119	James Valentim De Aguiar	37	Aprovado e Classificado	140
650054538	Marlon Ribeiro Cardoso	37	Aprovado e Classificado	141
650027541	Iago José De Almeida Santos	37	Aprovado e Classificado	142
650002039	Luciana Parente Lira	37	Aprovado e Classificado - Sub Judice	143
650052641	Hellen Tamyres Souza Cruz	37	Aprovado e Classificado	144
650052486	Nielson Fernando Tome Da Silva	37	Aprovado e Classificado	145
650006420	Narcisio Bruno Nunes Ferreira	37	Aprovado e Classificado	146
650011891	Luane Pinheiro Dos Reis	37	Aprovado e Classificado	147
650035608	Raquel Lopes Moreira	37	Aprovado e Classificado - Sub Judice	148
650000939	Bruna Eduarda Tavares De Paula	37	Aprovado e Classificado	149
650010780	Pablo Renan Costa Da Silva	37	Aprovado e Classificado	150
650034882	Gleudson Vilhena Da Silva	37	Aprovado e Classificado	151
650030614	Daniel Da Silva Malcher	37	Aprovado e Classificado	152
650045125	Iasmin Nazareth Silva Matni	37	Aprovado e Classificado	153
650035754	Ronne Wallace Alves Paiva	37	Aprovado e Classificado	154
650040716	Bruno Faustino Da Silva	37	Aprovado e Classificado	155
650019045	Evandro Lucas Alvarez Pastana Da Costa	37	Aprovado e Classificado	156
650044086	Jonathas Antonio Araújo Lima	37	Aprovado e Classificado	157
650030777	André Assunção Dos Santos	37	Aprovado e Classificado	158
650048685	Edi Humberto Serrao Quaresma	37	Aprovado e Classificado	159
650062620	Jorge Edson Araujo De Lelis Junior	37	Aprovado e Classificado	160
650002989	Eduardo Victor Da Rocha Queiroz	37	Aprovado e Classificado	161
650043795	Waldickson Soares Gomes Júnior	37	Aprovado e Classificado	162
650023581	Jhonnatha Juan Cavalcante Gomes	37	Aprovado e Classificado	163
650029870	Wendell Luiz Lemos Lira	37	Aprovado e Classificado	164
650042231	Andrei Jorge Dos Santos Lima	36	Aprovado e Classificado	165
650035878	Christian Joabe Soares Quaresma	36	Aprovado e Classificado	166
650041251	Yngrid Cristina Da Silva Santos	36	Aprovado e Classificado	167
650010352	Wildelan Moraes De Souza	36	Aprovado e Classificado	168
650039903	Reynan Silva Das Neves	36	Aprovado e Classificado	169
650001392	Leonardo Andrey Silva Corrêa	36	Aprovado e Classificado	170
650052386	Albert Abud Gomes Da Silva	36	Aprovado e Classificado	171
650012748	Caio Vinicius Freitas De Alcântara	36	Aprovado e Classificado	172
650003322	Paulo José Lopes Queiroz	36	Aprovado e Classificado	173
650052593	Lucas Gabriel Paula Gerhardt	36	Aprovado e Classificado	174
650028345	Mário Hélio Nunes Dos Santos Filho	36	Aprovado e Classificado - Sub Judice	175
650002525	Danilo Augusto Costa Da Silva	36	Aprovado e Classificado	176
650043628	Ana Paula Marques Silva	36	Aprovado e Classificado	177
650013366	Samuel Moreira De Oliveira Junior	36	Aprovado e Classificado	178
650039958	Matheus Figueiredo Da Silva	36	Aprovado e Classificado	179
650063376	William De Moraes Torquato Ferreira	36	Aprovado e Classificado	180
650043413	Renan Gilney Nunes De Oliveira	36	Aprovado e Classificado	181
650047628	Mario Almeida Lobato	36	Aprovado e Classificado	182
650015044	João Paulo Paiva Costa	36	Aprovado e Classificado	183
650054779	Elton Dias Cavalheiro	36	Aprovado e Classificado	184

650041119	Michael Rossberg Da Silva Farias	36	Aprovado e Classificado	185
650047367	Leonardo Silva De Souza	36	Aprovado e Classificado	186
650009433	Felipe Melo De Freitas	36	Aprovado e Classificado	187
650007604	Fabio Moraes Dos Santos	36	Aprovado e Classificado	188
650039260	Cosma Andreza Silva De Lima	36	Aprovado e Classificado	189
650029159	Yuri Couto Batista	36	Aprovado e Classificado	190
650026514	Brendo Cardoso Lima	36	Aprovado e Classificado - Sub Judice	191
650045357	Renan Reis De Souza	36	Aprovado e Classificado	192
650051838	Alison Felipe Lima Moraes	36	Aprovado e Classificado	193
650013091	Elizá Do Rosário Reis	36	Aprovado e Classificado	194
650054948	Tadeu Dos Santos Sampaio	36	Aprovado e Classificado	195
650003961	Juliana Batista Guerra	36	Aprovado e Classificado	196
650012702	Thiago Guimaraes Camara	36	Aprovado e Classificado	197
650051188	Rodrigo Luis Da Silva Sena	36	Aprovado e Classificado	198
650059485	Elvys Maikon Campelo Soares	36	Aprovado e Classificado	199
650040210	Adriano Denizard Brito Pinheiro	36	Aprovado e Classificado	200
650038211	Cleudson Drago Neves	36	Aprovado e Classificado	201
650001131	Adriano Lindon Leite Cardoso	36	Aprovado e Classificado	202
650023895	Yuri De Assis Monteiro	36	Aprovado e Classificado	203
650047314	Renan Alves De Oliveira	36	Aprovado e Classificado	204
650024006	Denis Henderson Martins Da Cunha	36	Aprovado e Classificado	205
650003698	Edson Bruno Ribeiro Neves	36	Aprovado e Classificado	206
650006419	Raimerson Moreira Da Silva	36	Aprovado e Classificado	207
650052021	Matheus Farias Oliveira	36	Aprovado e Classificado	208
650021402	Paulo Henrique Pereira Farias	36	Aprovado e Classificado	209
650026809	Eduardo Tavares Silva Da Silva	36	Aprovado e Classificado	210
650031183	Rafael Batista Da Silva	36	Aprovado e Classificado	211
650009462	Claucio Da Silva Ferreira	36	Aprovado e Classificado	212
650038315	Bruno Oliveira De Araujo Leal	35	Aprovado e Classificado	213
650004660	Bruno Maués Farias	35	Aprovado e Classificado	214
650004138	Italo Romulo Pessoa Sousa	35	Aprovado e Classificado	215
650012502	Mike Hundersen Gomes Mello	35	Aprovado e Classificado	216
650053255	Hilvan Robson Da Silva Mathias	35	Aprovado e Classificado - Sub Judice	217
650011890	Oriel Machado De Sousa	35	Aprovado e Classificado	218
650030434	Glover Buchinger Da Costa	35	Aprovado e Classificado	219
650026660	Raiana Pampolha Braz	35	Aprovado e Classificado - Sub Judice	220
650044715	Edilena Maria Risuenho Brito Da Silva	35	Aprovado e Classificado	221
650060264	Wendy Brenda Bessa Paes Moura	35	Aprovado e Classificado	222
650003457	Lucas Vinicius Tavares Dourado	35	Aprovado e Classificado	223
650040197	Agenor Nogueira De Lima Junior	35	Aprovado e Classificado	224
650062625	Michael Rodrigo Oliveira Da Cruz	35	Aprovado e Classificado	225
650043335	Aline Brunelly Vieira Cunha	35	Aprovado e Classificado	226
650046583	Rafael Luis Da Silva Sena	35	Aprovado e Classificado	227
650035638	Ismael Carlos Da Costa Gonçalves	35	Aprovado e Classificado	228
650033969	Renan Camara Dias	35	Aprovado e Classificado	229
650032173	Edson Evelon Cavalheiro Baia	35	Aprovado e Classificado	230
650005105	Clayton Robson Melo Da Costa	35	Aprovado e Classificado	231
650055625	Nilton Gleidson Chaves de Sousa	35	Aprovado e Classificado	232
650032142	Ákila Azevedo Tomaz	35	Aprovado e Classificado	233
650020961	Andre Luiz Pereira Lobato	35	Aprovado e Classificado	234

650025018	Jackson Anderson De Sousa Alves	35	Aprovado e Classificado	235
650038526	Dominique De Jesus Maia Pantoja	35	Aprovado e Classificado	236
650029208	Carlírio Thiago Moreira Redig	35	Aprovado e Classificado	237
650042163	Delton Fabricio Jardim Libório	35	Aprovado e Classificado	238
650012908	Victor Moraes Cabral Lobato	35	Aprovado e Classificado	239
650009400	Helois Cristina Corrêa De Souza	35	Aprovado e Classificado	240
650012382	Nayanna Da Costa Oliveira	35	Aprovado e Classificado	241
650038862	Klícia Fabíola De Souza Lima	35	Aprovado e Classificado	242
650063364	Robson Da Silva Nunes	35	Aprovado e Classificado	243
650030250	Kaio De Souza Pereira	35	Aprovado e Classificado	244
650040548	Antonio Eduardo De Sousa Silva	35	Aprovado e Classificado	245
650045033	Jose Manso Palmeira Neto	35	Aprovado e Classificado	246
650020464	Naelson Meireles Costa	35	Aprovado e Classificado	247
650050536	Danilo Da Silva E Silva	35	Aprovado e Classificado	248
650011421	Carolina Fouro Da Silva	35	Aprovado e Classificado	249
650054172	Jefsom Mendes Teixeira	35	Aprovado e Classificado	250
650022972	Pedro Wilhamis Seabra Abreu	35	Aprovado e Classificado	251
650011590	Luis Eduardo Freitas De Araujo	35	Aprovado e Classificado	252
650026502	Jessyca Guerra De Oliveira	35	Aprovado e Classificado	253
650032356	Pedro Paulo Nogueira Neto	35	Aprovado e Classificado	254
650034033	Alexsandro Da Silva Sousa	35	Aprovado e Classificado	255
650038327	Gleudson Maia De Seixas	35	Aprovado e Classificado	256
650004168	Ana Karla Dias Ferreira Dos Santos	35	Aprovado e Classificado	257
650043583	Breno Willian Padilha Brito	35	Aprovado e Classificado	258
650048411	Allan Tadeu Neco Vieira	35	Aprovado e Classificado	259
650021308	Jhymison Renâ Da Silva Costa	35	Aprovado e Classificado	260
650002863	Graciliano Cardoso Nascimento	35	Aprovado e Classificado	261
650007027	José Alexandre Da Silva Casaes	35	Aprovado e Classificado	262
650056602	Vinicius Mello Da Silva	35	Aprovado e Classificado	263
650017710	Felipe Martins Reis	35	Aprovado e Classificado	264
650015754	Tassio Bruno Farias De Andrade	35	Aprovado e Classificado	265
650013210	Francisco Costa Gouvea Neto	35	Aprovado e Classificado	266
650045062	Marcelo Magalhães Reis	35	Aprovado e Classificado	267
650008370	Diego Silva Pantoja	35	Aprovado e Classificado	268
650039072	Jessica Patricia Aguiar Da Costa	35	Aprovado e Classificado	269
650035884	Jefferson Sodre Carneiro	35	Aprovado e Classificado	270
650021137	Thaylor Cardoso Martins	35	Aprovado e Classificado	271
650009638	Matheus Jones Silva Almeida	35	Aprovado e Classificado	272
650025370	Edson Adriano Dos Santos Barbosa	35	Aprovado e Classificado	273
650032263	Leonardo Marcello Miranda Dias	35	Aprovado e Classificado	274
650004440	Madson Garcia Da Silva	35	Aprovado e Classificado	275
650000610	Jefferson Assis Vaz Cardoso	35	Aprovado e Classificado	276
650002757	Paulo Emídio Almeida Paradela	35	Aprovado e Classificado	277
650014291	Paulo Henrique Da Silva Assis Pamplona	35	Aprovado e Classificado	278
650041296	Renick Muller Teixeira Costa	35	Aprovado e Classificado	279
650052532	Adriano Alves De Araujo	35	Aprovado e Classificado	280
650008093	Matheus De Castro Dias	35	Aprovado e Classificado	281
650037899	Wellington Valente Rodrigues	35	Aprovado e Classificado	282

POLÍCIA CIVIL DO ESTADO DO PARÁ

PORTARIA

PORTARIA Nº 484/2017- DIF/DRH/DGPC DE 30 DE MAIO DE 2017

CONSIDERANDO as normas contidas no Decreto Governamental nº2235 de 16 de julho de 1997, que dispõe sobre a delegação de atribuições aos Secretários de Estado e Dirigentes das Autarquias e Fundações Públicas;

CONSIDERANDO que o (a) Servidor (a) STENIO JUVENCIO QUEIROZ GOMES DA SILVA, INVESTIGADOR DE POLÍCIA CIVIL, matrícula nº 5312965/2 no dia 01/12/2016, solicitou sua Aposentadoria através do processo nº 2016/490697, requer ainda seu afastamento com fundamento no §4º do art. 112 da Lei 5.810/94

R E S O L V E:

I - Conceder ao (a) servidor (a) STENIO JUVENCIO QUEIROZ GOMES DA SILVA, INVESTIGADOR DE POLÍCIA CIVIL, matrícula nº 5312965/2, o direito de aguardar sua Aposentadoria sem comparecer ao trabalho e sem prejuízo de sua remuneração, a contar de 01 DE JUNHO DE 2017, em virtude de nesta data contar com 32 (Trinta e Dois) anos, 01 (Um) mês e 06 (Seis) dias de tempo de serviço

II - Determinar às Diretorias Administrativas e de Recursos Humanos que adotem as providências cabíveis ao fiel cumprimento do presente Ato

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

RILMAR FIRMINO DE SOUSA

Delegado Geral da Polícia Civil

Protocolo: 187118

PORTARIA Nº 483/2017- DIF/DRH/DGPC DE 30 DE MAIO DE 2017

CONSIDERANDO as normas contidas no Decreto Governamental nº2235 de 16 de julho de 1997, que dispõe sobre a delegação de atribuições aos Secretários de Estado e Dirigentes das Autarquias e Fundações Públicas;

CONSIDERANDO que o (a) Servidor (a) EDSON FRANCISCO MEDEIROS SOUZA, INVESTIGADOR DE POLÍCIA CIVIL, matrícula nº 5125901/2 no dia 02/02/2017, solicitou sua Aposentadoria através do processo nº 2017/47260, requer ainda seu afastamento com fundamento no §4º do art. 112 da Lei 5.810/94

R E S O L V E:

I - Conceder ao (a) servidor (a) EDSON FRANCISCO MEDEIROS SOUZA, INVESTIGADOR DE POLÍCIA CIVIL, matrícula nº 5125901/2, o direito de aguardar sua Aposentadoria sem comparecer ao trabalho e sem prejuízo de sua remuneração, a contar de 31 DE MAIO DE 2017, em virtude de nesta data contar com 31 (Trinta e Um) anos, 01 (Um) mês e 28 (Vinte e Oito) dias de tempo de serviço, sendo 30 (Trinta) anos, 06 (Seis) meses e 03 (Três) dias de contribuição e 08 (Oito) meses de tempo ficto

II - Determinar às Diretorias Administrativas e de Recursos Humanos que adotem as providências cabíveis ao fiel cumprimento do presente Ato

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

RILMAR FIRMINO DE SOUSA

Delegado Geral da Polícia Civil

Protocolo: 187115

PORTARIA Nº 485/2017- DIF/DRH/DGPC DE 30 DE MAIO DE 2017

CONSIDERANDO as normas contidas no Decreto Governamental nº2235 de 16 de julho de 1997, que dispõe sobre a delegação de atribuições aos Secretários de Estado e Dirigentes das Autarquias e Fundações Públicas;

CONSIDERANDO que o (a) Servidor (a) SÉRGIO ÊNIO BOTELHO CORDOVIL, INVESTIGADOR DE POLÍCIA CIVIL, matrícula nº 5204968/1 no dia 30/01/2017, solicitou sua Aposentadoria através do processo nº 2017/39125, requer ainda seu afastamento com fundamento no §4º do art. 112 da Lei 5.810/94

R E S O L V E:

I - Conceder ao (a) servidor (a) SÉRGIO ÊNIO BOTELHO CORDOVIL, INVESTIGADOR DE POLÍCIA CIVIL, matrícula nº 5204968/1, o direito de aguardar sua Aposentadoria sem comparecer ao trabalho e sem prejuízo de sua remuneração, a contar de 01 DE JUNHO DE 2017, em virtude de nesta data contar com 31 (Trinta e Um) anos, 05 (Cinco) meses e 03 (Três) dias de tempo de serviço

II - Determinar às Diretorias Administrativas e de Recursos Humanos que adotem as providências cabíveis ao fiel cumprimento do presente Ato

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

RILMAR FIRMINO DE SOUSA

Delegado Geral da Polícia Civil

Protocolo: 187119

ERRATA

Da portaria Nº 024/2016-DGPC/DRF/SF, DE 17 DE MAIO DE 2017, publicada no Diário Oficial do Estado nº. 33.377, de 19/05/2017;

Onde se lê: Portaria Nº 024/2016-DGPC/DRF/SF

Leia-se: Portaria Nº 024/2017-DGPC/DRF/SF

Belém, 05 de Junho de 2017

RILMAR FIRMINO DE SOUSA

Delegado Geral da Polícia Civil

Protocolo: 187261

ERRATA

Da portaria Nº 016/2016-DGPC/DRF/SF, DE 20 DE ABRIL DE 2017, publicada no Diário Oficial do Estado nº. 33.359, de 24/04/2017;

Onde se lê: Portaria Nº 016/2016-DGPC/DRF/SF

Leia-se: Portaria Nº 016/2017-DGPC/DRF/SF

Belém, 05 de Junho de 2017

RILMAR FIRMINO DE SOUSA

Delegado Geral da Polícia Civil

Protocolo: 187259

ERRATA

Da portaria Nº 025/2016-DGPC/DRF/SF, DE 18 DE MAIO DE 2017, publicada no Diário Oficial do Estado nº. 33.378, de 22/05/2017;

Onde se lê: Portaria Nº 025/2016-DGPC/DRF/SF

Leia-se: Portaria Nº 025/2017-DGPC/DRF/SF

Belém, 05 de Junho de 2017

RILMAR FIRMINO DE SOUSA

Delegado Geral da Polícia Civil

Protocolo: 187263

ERRATA

Da portaria Nº 012/2016-DGPC/DRF/DF, DE 27 DE MARÇO DE 2017, publicada no Diário Oficial do Estado nº. 33.343, de 29/03/2017;

Onde se lê: Portaria Nº 012/2016-DGPC/DRF/SF

Leia-se: Portaria Nº 012/2017-DGPC/DRF/SF

Belém, 05 de Junho de 2017

RILMAR FIRMINO DE SOUSA

Delegado Geral da Polícia Civil

Protocolo: 187255

SUPRIMENTO DE FUNDO

PORTARIA Nº 028 / 2017 - DGPC/DRF/SF DE 23 DE MAIO DE 2017

RESOLVE:

I - Conceder suprimento de fundos ao servidor FÁBIO ALESSANDRO MIRANDA OLIVEIRA CPF nº 596.393.342-00, Matrícula nº 5917096-1, lotado na Delegacia Geral de Polícia Civil, Diretor de Divisão

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 CUMPRE-SE

RILMAR FIRMINO DE SOUSA

Delegado Geral / Ordenador de Despesas

Protocolo: 187114

DIÁRIA

PORTARIA Nº 635/2017- DGPC/OD/DRF DE 30 DE MAIO DE 2017

CONSIDERANDO o teor do PROT 2017/227561, que solicitou o deslocamento do(s) servidor(es)

abaixo nominado(s), ao município de REDENÇÃO, a fim de realizar APOIO DE TRABALHO

ADMINISTRATIVO, no período de 27 a 31/05/2017;

1 . MPC - VALBER RODRIGUES FIEL - MAT: 5656761

2 . PSIC - PAULA CLIVIA DE CASTRO RASSY - MAT: 5906086

3 . DAS - ROSIRENE DO SOCORRO CORREA FERREIRA - MAT: 54185813

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 4,5

(quatro e meia) diária(s) do grupo B , no valor de R\$ 607,50 (seiscentos e sete reais e cinquenta

centavos), perfazendo um total de R\$ 1.822,50 (Um mil, oitocentos e vinte e dois reais e cinquenta centavos), ao atender despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 187159

PORTARIA Nº 638/2017- DGPC/OD/DRF DE 30 DE MAIO DE 2017

CONSIDERANDO o teor do PROT 2017226253, que solicitou o deslocamento do(s) servidor(es)

abaixo nominado(s), ao município de PONTA DE PEDRAS, a fim de realizar DILIGENCIA

POLICIAL, no dia 27/05/2017;

1 . IPC - ANNA THAYS BORGES BATALHA DE MOURA - MAT: 57201344

2 . DPC - THICIANE PANTOJA MAIA - MAT: 57221711

3 . IPC - LUCIANA LEAL DE ALMEIDA - MAT: 55586616

4 . EPC - MICHEL ANDERSON DO MONTE AZEVEDO - MAT: 57195520

5 . DPC - KLEYSON SOUZA DE AZEVEDO - MAT: 5914095

6 . IPC - NOE SOARES TORRES DA SILVA - MAT: 5853222

7 . IPC - JOUBER BARROS GALVAO FILHO - MAT: 54189345

8 . IPC - MARIA MARILEIA MONTEIRO DA SILVA - MAT: 5859409

9 . IPC - TED MACIEL LIMA - MAT: 5913879

10 . IPC - DAVISON WILKER DE FARIAS E SILVA - MAT: 57224549

11 . DPC - RODRIGO AUGUSTO COSTA DE AMORIM - MAT: 5914092

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 0,5

(meia) diária(s) do grupo B , no valor de R\$ 67,50 (sessenta e sete reais e cinquenta centavos),

perfazendo um total de R\$ 742,50 (setecentos e quarenta e dois reais e cinquenta centavos),

para atender despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 187163

PORTARIA Nº 641/2017- DGPC/OD/DRF DE 30 DE MAIO DE 2017

CONSIDERANDO o teor do PROT 2017227570, que solicitou o deslocamento do(s) servidor(es)

abaixo nominado(s), ao município de MARACANÃ, a fim de realizar APOIO A EVENTOS, no

período de 27 a 30/05/2017;

1 . ADM - MANUELLE DA COSTA LOPES - MAT: 57188177

2 . IPC - CARLOS FREDERICO CASTELO BRANCO CORREA - MAT: 57233631

3 . IPC - NIVALDO MACHADO PINTO - MAT: 5703999

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 03

(três) diária(s) do grupo A , no valor de R\$ 285,00 (duzentos e oitenta e cinco reais), perfazendo

um total de R\$ 855,00 (oitocentos e cinquenta e cinco reais), para atender despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 187167

PORTARIA Nº 645/2017- DGPC/OD/DRF DE 30 DE MAIO DE 2017

CONSIDERANDO o teor do PROT 2017218623, que solicitou o deslocamento do(s) servidor(es)

abaixo nominado(s), ao município de BELÉM, a fim de realizar PARTICIPAÇÃO DE REUNIÃO, no

período de 26 a 29/05/2017;

1 . DPC - GILBERTO DA CONCEICAO AZEVEDO AGUIAR - MAT: 5824680

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 03

(três) diária(s) do grupo B , no valor de R\$ 405,00 (quatrocentos e cinco reais), para atender

despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 187171

PORTARIA Nº 636/2017- DGPC/OD/DRF DE 30 DE MAIO DE 2017

CONSIDERANDO o teor do PROT 2017225614, que solicitou o deslocamento do(s) servidor(es)

abaixo nominado(s), ao município de BELÉM, a fim de realizar PARTICIPAÇÃO DE REUNIÃO, no

período de 24 a 26/05/2017;
1 . DPC - ELINELSON DE OLIVEIRA SILVA - MAT: 57192684
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;
RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 02 (duas) diária(s) do grupo B , no valor de R\$ 270,00 (duzentos e setenta reais), para atender despesas adicionais decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
RILMAR FIRMINO DE SOUSA
Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 187160
PORTARIA Nº 639/2017- DGPC/OD/DRF DE 30 DE MAIO DE 2017

CONSIDERANDO o teor do PROT 2017206932, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de TERRA SANTA, a fim de realizar REALIZAÇÃO DE APURAÇÕES ADMINISTRATIVAS INTERNAS, no período de 29 a 31/05/2017;

1 . DPC - ELINELSON DE OLIVEIRA SILVA - MAT: 57192684
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 2,5 (duas e meia) diária(s) do grupo B . , no valor de R\$ 337,50 (trezentos e trinta e sete reais e cinquenta centavos), para atender despesas adicionais decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
RILMAR FIRMINO DE SOUSA

Protocolo: 187164
PORTARIA Nº 642/2017- DGPC/OD/DRF DE 30 DE MAIO DE 2017

CONSIDERANDO o teor do PROT 2017/225324, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de RIO MARIA, a fim de realizar DILIGENCIA POLICIAL, no período de 29/05 a 01/06/2017;

1 . EPC - GLAUBER PINTO FREITAS - MAT: 54184099
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;
RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 3,5 (três e meia) diária(s) do grupo B , no valor de R\$ 472,50 (quatrocentos e setenta e dois reais e cinquenta centavos.), para atender despesas adicionais decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
RILMAR FIRMINO DE SOUSA
Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 187168
PORTARIA Nº 646/2017- DGPC/OD/DRF DE 30 DE MAIO DE 2017

CONSIDERANDO o teor do PROT 2017/227817, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de REDENÇÃO, a fim de realizar DILIGENCIA POLICIAL, no período de 30/05 a 09/06/2017;

1 . DPC - SILVIO CEZAR MAUES BATISTA - MAT: 5824737
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 10 (dez) diária(s) do grupo B , no valor de R\$ 1.350,00 (Um mil, trezentos e cinquenta reais), para atender despesas adicionais decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
RILMAR FIRMINO DE SOUSA
Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 187172
PORTARIA Nº 640/2017- DGPC/OD/DRF DE 30 DE MAIO DE 2017

CONSIDERANDO o teor do PROT 2017/224873, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de ITAITUBA, a fim de realizar REALIZAÇÃO DE DILIGÊNCIAS POLICIAIS, no período de 30 a 31/05/2017;

1 . IPC - SHIRLENE DA SILVA MACHADO - MAT: 5692946
2 . IPC - ANTONIO FERNANDO LIMA JUNIOR - MAT: 5332214
3 . IPC - CARLOS MARTINS DA SILVA - MAT: 5234336
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), perfazendo um total de R\$ 405,00 (quatrocentos e cinco reais), para atender

despesas adicionais decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
RILMAR FIRMINO DE SOUSA
Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 187165
PORTARIA Nº 643/2017- DGPC/OD/DRF DE 30 DE MAIO DE 2017

CONSIDERANDO o teor do PROT 2017225700, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de BELÉM, a fim de realizar DILIGENCIA POLICIAL, no período de 26 a 28/05/2017;

1 . EPC - NATASHA MARIA BELEM ROCHA AGUIAR DE CASTRO - MAT: 5913796
2 . IPC - REGINALDO AUGUSTO MENDES CHADA - MAT: 5205360
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;
RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 02 (duas) diária(s) do grupo B , no valor de R\$ 270,00 (duzentos e setenta reais.), perfazendo um total de R\$ 540,00 (quinhentos e quarenta reais), para atender despesas adicionais decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
RILMAR FIRMINO DE SOUSA
Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 187169
PORTARIA Nº 637/2017- DGPC/OD/DRF DE 30 DE MAIO DE 2017

CONSIDERANDO o teor do PROT 2017/224937, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de TAILÂNDIA, a fim de realizar REALIZAÇÃO DE DILIGÊNCIAS POLICIAIS, no período de 28 a 31/05/2017;

1 . MPC - MAURO MIRANDA CAMPOS - MAT: 5600693
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;
RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 3,5 (três e meia) diária(s) do grupo B , no valor de R\$ 472,50 (quatrocentos e setenta e dois reais e cinquenta centavos), para atender despesas adicionais decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
RILMAR FIRMINO DE SOUSA
Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 187162
PORTARIA Nº 644/2017- DGPC/OD/DRF DE 30 DE MAIO DE 2017

CONSIDERANDO o teor do PROT 2017/225293, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de CAPANEMA, a fim de realizar DILIGENCIA POLICIAL, no período de 29/05 a 06/06/2017.;

1 . IPC - GREGORIO MAGNO LEAL MONTEIRO - MAT: 5224160
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 08 (oito) diária(s) do grupo B , no valor de R\$ 1.080,00 (Um mil e oitenta reais) para atender despesas adicionais decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
RILMAR FIRMINO DE SOUSA
Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 187170
PORTARIA Nº 647/2017- DGPC/OD/DRF DE 30 DE MAIO DE 2017

CONSIDERANDO o teor do PROT 2017/224091, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de REDENÇÃO, a fim de realizar DILIGENCIA POLICIAL, no período de 26 a 31/05/2017;

1 . IPC - ANDRE LUIZ DE MESQUITA CARVALHO - MAT: 8400775
2 . DPC - AURELIO WALCYR RODRIGUES DE PAIVA - MAT: 2005280
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 05 (cinco) diária(s) do grupo B , no valor de R\$ 675,00 (seiscentos e setenta e cinco reais), perfazendo um total de R\$ 2.025,00 (dois mil e vinte e cinco reais), para atender despesas adicionais decorrentes da diligência.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
RILMAR FIRMINO DE SOUSA
Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 187174

CENTRO DE PERÍCIAS CIENTÍFICAS
RENATO CHAVES

PORTARIA

PORTARIA Nº 157/17 DE 02 DE JUNHO DE 2017 – GAB/DGCPRC

CONSIDERANDO ostermos dos Processos nº 2017/162407 CPC-RC; e
CONSIDERANDO os termos da Lei Complementar nº 07/91, de 28.09.91, que autoriza a contratação de pessoal para atender necessidade temporária de excepcional interesse público.
RESOLVE: ADITIVAR, por tempo determinado, o contrato temporário dos profissionais abaixo, para exercerem funções neste Centro de Perícias Científicas.

Auxiliar Técnico de Perícias
Período 03.06.2017 a 02.06.2018
WALLISON CARDOSO BITENCOURT
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE
CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES",02 de Junho de 2017.
ORLANDO SALGADO GOUVÊA
Diretor Geral

Protocolo: 187306

ADMISSÃO DE SERVIDOR

PORTARIA Nº 162/17-GAB/DGCPRC DE 05 DE JUNHO DE 2017

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", usando de suas atribuições legais e, CONSIDERANDO os termos do Processo nº 2016/511157; CONSIDERANDO os termos da Lei Complementar nº 077/2011, de 28.09.91, que autoriza a contratação de pessoal para atender necessidade temporária de excepcional interesse público

R E S O L V E :
Contratar por tempo determinado no período de 01.06.2017 a 31.05.2018, PAULO SÉRGIO NASCIMENTO DA SILVA para exercer as funções do cargo de Motorista em caráter de substituição ao servidor LUIZ DOUGLAS DA CUNHA LIMA não acarretando acréscimo de despesa ao erário, autorizada em 02.03.2017 através do Processo Nº 2016/511157.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE
CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 05 de Junho de 2017.
ORLANDO SALGADO GOUVÊA
Diretor Geral

Protocolo: 187321

PORTARIA Nº 164/17-GAB/DGCPRC DE 05 DE JUNHO DE 2017

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", usando de suas atribuições legais e, CONSIDERANDO os termos do Processo nº 2016/511157; CONSIDERANDO os termos da Lei Complementar nº 077/2011, de 28.09.91, que autoriza a contratação de pessoal para atender necessidade temporária de excepcional interesse público

R E S O L V E :
Contratar por tempo determinado no período de 01.06.2017 a 31.05.2018, ALEXANDRA DO VALE PEREIRA DE OLIVEIRA para exercer as funções do cargo de Auxiliar Operacional em caráter de substituição ao servidor RONALDO SILVA DA COSTA não acarretando acréscimo de despesa ao erário, autorizada em 02.03.2017 através do Processo Nº 2016/511157.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE
CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 05 de Junho de 2017.
ORLANDO SALGADO GOUVÊA
Diretor Geral

Protocolo: 187324

PORTARIA Nº 160/17-GAB/DGCPRC DE 05 DE JUNHO DE 2017

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", usando de suas atribuições legais e, CONSIDERANDO os termos do Processo nº 2016/511157; CONSIDERANDO os termos da Lei Complementar nº 077/2011, de 28.09.91, que autoriza a contratação de pessoal para atender necessidade temporária de excepcional interesse público

R E S O L V E :
Contratar por tempo determinado no período de 05.06.2017 a 04.06.2018, CAIO RENAN ARAUJO SOARES para exercer as funções do cargo de Auxiliar Operacional em caráter de substituição a servidora RITA DO SOCORRO DA COSTA SOUZA não acarretando acréscimo de despesa ao erário, autorizada em 02.03.2017 através do Processo Nº 2016/511157.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE
CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 05 de Junho de 2017.
ORLANDO SALGADO GOUVÊA
Diretor Geral

Protocolo: 187315

PORTARIA Nº 161/17-GAB/DGCP CRC DE 05 DE JUNHO DE 2017

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", usando de suas atribuições legais e, CONSIDERANDO os termos do Processo nº 2016/511157; CONSIDERANDO os termos da Lei Complementar nº 077/2011, de 28.09.91, que autoriza a contratação de pessoal para atender necessidade temporária de excepcional interesse público

R E S O L V E:

Contratar por tempo determinado no período de 05.06.2017 a 04.06.2018, MICHELLE DA SILVA TRINDADE para exercer as funções do cargo de Auxiliar Operacional em caráter de substituição ao servidor RONALDO VIANA RODRIGUES não acarretando acréscimo de despesa ao erário, autorizada em 02.03.2017 através do Processo Nº 2016/511157.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 05 de Junho de 2017.

ORLANDO SALGADO GOUVÊA

Diretor Geral

Protocolo: 187319

PORTARIA Nº 159/17-GAB/DGCP CRC DE 05 DE JUNHO DE 2017

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", usando de suas atribuições legais e, CONSIDERANDO os termos do Processo nº 2016/511157; CONSIDERANDO os termos da Lei Complementar nº 077/2011, de 28.09.91, que autoriza a contratação de pessoal para atender necessidade temporária de excepcional interesse público

R E S O L V E:

Contratar por tempo determinado no período de 03.06.2017 a 02.06.2018, ADÉLIA PINTO DE CARVALHO para exercer as funções do cargo de Auxiliar Operacional em caráter de substituição a servidora FRANCINALVA DE SOUSA RIBEIRO não acarretando acréscimo de despesa ao erário, autorizada em 02.03.2017 através do Processo Nº 2016/511157

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 05 de Junho de 2017

ORLANDO SALGADO GOUVÊA

Diretor Geral

Protocolo: 187314

PORTARIA Nº 163/17-GAB/DGCP CRC DE 05 DE JUNHO DE 2017

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", usando de suas atribuições legais e, CONSIDERANDO os termos do Processo nº 2016/511157; CONSIDERANDO os termos da Lei Complementar nº 077/2011, de 28.09.91, que autoriza a contratação de pessoal para atender necessidade temporária de excepcional interesse público

R E S O L V E:

Contratar por tempo determinado no período de 01.06.2017 a 31.05.2018, ANDERSON LUIZ SANTOS DO MONTE para exercer as funções do cargo de Auxiliar Operacional em caráter de substituição ao servidor JOÃO AFONSO DAHER BARBOSA não acarretando acréscimo de despesa ao erário, autorizada em 02.03.2017 através do Processo Nº 2016/511157

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 05 de Junho de 2017.

ORLANDO SALGADO GOUVÊA

Diretor Geral

Protocolo: 187323

DESIGNAR FISCAL DE CONTRATO**PORTARIA Nº 158/17 DE 02 DE JUNHO DE 2017 – GAB/DGCP CRC**

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", usando das atribuições legais, CONSIDERANDO, a Lei nº 5.810 de 24.01.94 e a Lei nº 6.823, de 30 de janeiro de 2006 CONSIDERANDO, a Lei 8.666 de 21 de junho de 1993, Art. 60

RESOLVE:

Designar como fiscal de contrato o servidor JOSÉ ALEXANDRE AVELAR ARIMATEIA, Médico Legista, matrícula nº 5129591/ 3, contrato nº 028/2017-CPL/CPC-RC, celebrado com a empresa UNICENTER COMÉRCIO E REPRESENTAÇÕES LTDA - ME, que consiste no fornecimento de caixa arquivo resinada, para atender às necessidades deste Centro de Pericias Cientificas "Renato Chaves".

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 02 de Junho de 2017

ORLANDO SALGADO GOUVÊA

Diretor Geral

Protocolo: 187329

ERRATA

Errata da portaria nº 153 de 29/05/2017-GAB/DG/CPCRC publicada no DOE nº 33.387 de 02.06.2017.

Onde se lê:

No período de 01.07.2017 a 30.07.2017

Clebeilda Caldas Rodrigues Pereira

Leia – se:

No período de 03.07.2017 a 01.08.2017

Clebeilda Caldas Rodrigues Pereira

ORLANDO SALGADO GOUVÊA

Diretor Geral

Protocolo: 187372

RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO

Processo nº 2017/225727

RATIFICO, com fundamento no art. 26 da Lei Federal 8.666/93, a Dispensa de Licitação nº 001/2017 – CPC – RC, fundamentada no art. 24, inciso XXII da Lei 8.666/93 da forma abaixo discriminada:

Objeto: FORNECIMENTO DE ENERGIA ELÉTRICA REGULADA nos termos do Contrato de Adesão agrupado por Titularidade de Unidades Consumidoras do Grupo B, para o atendimento dos Prédios de Abaetetuba, Altamira, Castanhal, Itaituba, Paragominas, Salinópolis e Santarém desde Centro de Pericias Cientificas Renato Chaves

Empresa: CENTRAIS ELÉTRICAS DO PARÁ S.A. (CNPJ/MF sob o nº 04.895.728/0001-80)

Vigência: 60 meses

Belém, 02 de junho de 2017

ORLANDO SALGADO GOUVÊA

Diretor Geral

Protocolo: 187109

TERMO DE ADJUDICAÇÃO**(PROCESSO Nº 2017/122318)**

O Pregoeiro Oficial designado pela Portaria Nº 276/2016 – CPC-RC, no uso das atribuições que lhe são conferidas (art. 3º, IV, da Lei 10.520/02), e após a constatação do cumprimento das exigências legais relativas ao Pregão Eletrônico nº 018/2017 – CPC, que tem por objeto a aquisição de suprimentos de informática para atendimento às necessidades da Sede e Unidades Regionais deste CPC "Renato Chaves", resolve:

I – ADJUDICAR o objeto deste certame à empresa QUALITY ATACADO EIRELI - ME (CNPJ/MF Nº 15.724.019/0001-58) pela oferta de R\$ 9.692,80 (Nove mil seiscentos e noventa e dois reais e oitenta centavos)

Neste ato, encaminhando os autos à Gerência do Núcleo de Controle Interno, para a devida análise de conformidade

Belém, 01 de Junho de 2017

CARLOS ALBERTO DE ANDRADE RODRIGUES JÚNIOR

Pregoeiro Oficial

Protocolo: 187117

(PROCESSO Nº 2017/140964)

O Pregoeiro Oficial designado pela Portaria Nº 276/2016 – CPC-RC, no uso das atribuições que lhe são conferidas (art. 3º, IV, da Lei 10.520/02), e após a constatação do cumprimento das exigências legais relativas ao Pregão Eletrônico nº 021/2017 – CPC, que tem objeto a aquisição equipamento de proteção individual – EPIs para atendimento as necessidades deste CPC "Renato Chaves", conforme condições, quantidades e exigências estabelecidas neste Edital e seus anexos. resolve:

I – ADJUDICAR o objeto deste certame à empresa UMARIZAL OFFICE COMERCIO DE EPI E SERVIÇOS LTDA ME (CNPJ/MF nº 09.243.146/000132) pela oferta de R\$ 905.158,85 (Novecentos e cinco mil cento e cinquenta e oito reais e oitenta e cinco centavos)

Neste ato, encaminhando os autos à Gerência do Núcleo de Controle Interno, para a devida análise de conformidade

Belém, 05 de junho de 2017

CARLOS ALBERTO DE ANDRADE RODRIGUES JÚNIOR

Pregoeiro Oficial

Protocolo: 187488

FÉRIAS**PORTARIA Nº165/2017 DE 05 JUNHO DE 2017 – GAB/DGCP CRC**

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", no uso de suas atribuições legais,

R E S O L V E:

Formalizar de acordo com o art.74 da Lei nº 5.810 de 24.01.1994, 30 (trinta) dias consecutivos de Férias para os servidores abaixo, lotados neste Centro de Pericias:

De: 01/07/17 a 30/07/17

Davi Silva de Oliveira - Motorista

Leonice Maria Bentes Nina - Perito Criminal

De: 06/07/17 a 04/08/17

José Eduardo Soares dos Santos – Técnico de Administração e

Finanças

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

CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 05 de Junho de 2017.

ORLANDO SALGADO GOUVÊA

Diretor Geral

Protocolo: 187333

DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ

LICENÇA PRÊMIO**PORTARIA Nº 1770/2017-DAF/CGP, DE 02/06/2017**

A Coordenadora de Gestão de Pessoas do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe foram delegadas, e,

CONSIDERANDO os termos constantes do Despacho às fls. 06, no Processo 2017/235938, deferindo a concessão de Licença Prêmio,

R E S O L V E:

CONCEDER ao servidor Herbeth Luiz do Nascimento Dias, Auxiliar de Trânsito, matrícula 57175927/1, lotado na Coordenadoria de Gestão Orçamentária deste Departamento, trinta (30) dias de Licença Prêmio, no período de 01/06 a 30/06/2017, referentes ao triênio 03.09.2013/2016, de acordo com a Lei nº 5.810/94-RJU, de 24 de janeiro de 1994

Os efeitos desta Portaria retroagirão a 01/06/2017

Publique-se e cumpra-se

NAZARÉ DE FÁTIMA MATOS OLIVEIRA

Coordenadora de Gestão de Pessoas

PORTARIA Nº 1755/2017-DAF/CGP, DE 02/06/2017

A Coordenadora de Gestão de Pessoas do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe foram delegadas, e,

CONSIDERANDO os termos constantes do Despacho às fls. 10, no Processo 2015/427455, deferindo a concessão de Licença Prêmio,

R E S O L V E:

CONCEDER a servidora Benedita Costa Reis, Assistente de Administração, matrícula 3261697/1, lotada na Chefia de Gabinete deste Departamento, trinta (30) dias de Licença Prêmio, no período de 05/06 a 04/07/2017, referentes ao triênio 1978/1981, de acordo com a Lei nº 5.810/94-RJU, de 24 de janeiro de 1994

Publique-se e cumpra-se

NAZARÉ DE FÁTIMA MATOS OLIVEIRA

Coordenadora de Gestão de Pessoas

Protocolo: 187452

ERRATA**ERRATA DE PORTARIA**

Na Portaria nº 04/2016-CGD/PAD, de 02 de maio de 2017, publicada no Diário Oficial do Estado de 25.05.2017, referente a instauração de PAD e composição de Comissão,

Onde se lê:

PORTARIA Nº 04/2016-CGD/PAD

Leia-se:

PORTARIA Nº 04/2017-CGD/PAD

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

HERBERT RENAN SILVA DE SOUZA

Corregedor Chefe – DETRAN/PA

Portaria nº 1434/2017-DG/CGP

Protocolo: 187394

ERRATA DE PORTARIA

Na Portaria nº 03/2017-CGD/SIND. PUNITIVA, 18 de maio de 2017, publicada no Diário Oficial do Estado de 25.05.2017, referente a instauração de Sindicância Punitiva e composição de Comissão,

Onde se lê:

II – DESIGNAR as servidoras JULIANA COZARA OLIVEIRA

MARTINS, Assistente de Trânsito, matrícula nº55588874/1

MARIA SOLENE VIANA CRUZ DE PAULA, Assistente de Trânsito,

matrícula nº 80845406/1...;

Leia-se:

II – DESIGNAR as servidoras JULIANA COZARA OLIVEIRA

MARTINS, Assistente de Trânsito, matrícula nº55588874/1,

GEÓRGIA OLIARI TOSO, Assistente de Trânsito, matrícula nº

80845450/1 e MARIA SOLENE VIANA CRUZ DE PAULA, Assistente de Trânsito, matrícula nº 80845406/1
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE
HERBERT RENAN SILVA DE SOUZA
Corregedor Chefe – DETRAN/PA
Portaria nº 1434/2017-DG/CGP

Protocolo: 187392**ERRATA**

NÚMERO DE PUBLICAÇÃO: 33058
Termo de Apostilamento do Contrato nº 040/2014, publicado no Diário Oficial do Estado do Pará nº 33058 edição de 28/01/2016
Onde se lê:
Apostilamento nº 01
Leia-se:
Apostilamento nº 03

Protocolo: 187238**CONTRATO**

EXTRATO DE CONTRATO
NÚMERO DO CONTRATO: 031/2017
FUNDAMENTO LEGAL: Pregão Eletrônico nº 015/2016 – DETRAN/PA
PARTES: Departamento de Trânsito do Estado do Pará – DETRAN/PA, CNPJ nº 04.822.060/0001-40 e a empresa TRIGONAL ENGENHARIA LTDA., inscrita no CNPJ/MF, sob o nº 32.040.529/0001-25
OBJETO: O presente Contrato, tem por objeto a a execução dos serviços de engenharia de sinalização gráfica horizontal, vertical

e obras civis complementares nas vias do município de Rondon do Pará, conforme especificações constantes dos Anexos e no Termo Contratual
VALOR: R\$ 549.969,26 (quinhentos e quarenta e nove mil, novecentos e noventa e nove reais e vinte e seis centavos)
DOTAÇÃO ORÇAMENTÁRIA: 66.201 - Departamento de Trânsito do Estado do Pará;
06 – Segurança Pública; 125 – Normatização e Fiscalização; 1425 – Segurança Pública; 8275 – Sinalização de Trânsito; 449039 - Outros Serviços de Terceiros – Pessoa Jurídica; Fonte de Recursos: 0261 – Recursos Próprios; 0661 – Recursos Próprios – Superávit
VIGÊNCIA: Início: 05/06/2017 Término: 31/01/2018
FORO: Belém
DATA DE ASSINATURA: 05/06/2017
ORDENADOR RESPONSÁVEL: ANDREA YARED DE OLIVEIRA HASS
ANDREA YARED DE OLIVEIRA HASS
Diretora Geral

Protocolo: 187479**TERMO ADITIVO A CONVÊNIO****EXTRATO DE TERMO ADITIVO AO CONVÊNIO**

NÚMERO DO TERMO: 2º
NÚMERO DO CONVÊNIO: 002/2013
PARTES: Departamento de Trânsito do Estado do Pará – DETRAN/PA, CNPJ nº 04.822.060/0001-40 e o MUNICÍPIO JACUNDÁ/PA, inscrito no CNPJ nº 05.854.633/0001-80

OBJETO DO CONVÊNIO: O MUNICÍPIO delega parcialmente ao DETRAN/PA as competências previstas no artigo 24, incisos VII, VIII e IX, do Código de Trânsito Brasileiro, para fins de processamento de autos de infração de trânsito lavrados por agentes de trânsito do município
OBJETO E JUSTIFICATIVA DO ADITAMENTO: Prorrogação do prazo de vigência do convênio originário
VIGÊNCIA: Início: 25/07/2017 Término: 24/07/2019
FORO: Belém
DATA DE ASSINATURA: 05/06/2017
ORDENADOR RESPONSÁVEL: Andrea Yared de Oliveira Hass
ANDREA YARED DE OLIVEIRA HASS
Diretora Geral – DETRAN/PA

Protocolo: 187326**FÉRIAS****PORTARIA 1757/2017-DAF/CGP, DE 02/06/2017**

A Coordenadora de Gestão de Pessoas do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe foram delegadas,
R E S O L V E:
CONCEDER aos servidores abaixo relacionados, lotados nas CIRETRAN'S "A" e "B", trinta (30) dias de férias no mês de JULHO/2017, nos períodos conforme especificados a seguir

Nº	nome	Exercício	Concessão	LOTAÇÃO
1.	Adnilson Pereira da Costa	13.11.2015/2016	03.07 a 01.08.2017	TUCURUI
2.	Adriana Lameira da Silva	23.03.2015/2016	05.07 a 03.08.2017	CAPANEMA
3.	Adriano de Jesus Dias Cohén	17.02.2016/2017	10.07 a 08.08.2017	CAMETA
4.	Alcides Rodrigues Vilhena	15.01.2016/2017	03.07 a 01.08.2017	CAMETA
5.	Ana Lúcia Rodrigues Chaves	01.08.2014/2015	03.07 a 01.08.2017	REDEÇÃO
6.	André Luis Lobato Cardoso	02.05.2015/2016	03.07 a 01.08.2017	VIGIA
7.	André Luiz Aragão Martins	01.08.2015/2016	17.07 a 15.08.2017	SANTAREM
8.	André Rivelino Panato	10.01.2016/2017	15.07 a 13.08.2017	CAPANEMA
9.	Antonio Carlos da Cunha Figueiredo	01.09.2015/2016	03.07 a 01.08.2017	CAPANEMA
10.	Carlos Maia da Silva	30.04.2015/2016	03.07 a 01.08.2017	MARABA
11.	Celeste Nazaré Costa Soares Bezerra	01.04.2016/2017	15.07 a 13.08.2017	CASTANHAL
12.	Cícero Rosa da Cunha	18.05.2016/2017	03.07 a 01.08.2017	RONDON PARA
13.	Cid Stilianidi Garcia	17.09.2014/2015	03.07 a 01.08.2017	SANTAREM
14.	Clailton José Silva de Araújo	01.02.2016/2017	03.07 a 01.08.2017	ALTAMIRA
15.	Cleide Cassia da Silva Leão Freitas	12.11.2015/2016	03.07 a 01.08.2017	CASTANHAL
16.	Diego Rodrigues Alves	01.09.2014/2015	03.07 a 01.08.2017	PARAUPEBAS
17.	Domingos da Paixão Pereira Júnior	01.11.2015/2016	03.07 a 01.08.2017	ANANINDEUA
18.	Edimar José Assis Hungria	05.08.2015/2016	03.07 a 01.08.2017	STA IZABEL
19.	Edson Luis Pantoja Ramos	01.07.2016/2017	03.07 a 01.08.2017	SANTAREM
20.	Elenilson Oliveira Silva	26.05.2015/2016	04.07 a 02.08.2017	SANTAREM
21.	Enilson Acreano de Lavor Filho	14.03.2016/2017	03.07 a 01.08.2017	ORIXIMINA
22.	Enoque Jacques Rodrigues	30.06.2015/2016	03.07 a 01.08.2017	BRAGANÇA
23.	Evanilton da Silva e Silva	07.06.2015/2016	07.07 a 05.08.2017	ITAITUBA
24.	Fábio Pereira Queiroz	01.11.2015/2016	03.07 a 01.08.2017	MARABA
25.	Firmino Ariosvaldo de Moraes	07.07.2016/2017	10.07 a 08.08.2017	SOURE
26.	Fledys do Nascimento Sousa	11.04.2016/2017	03.07 a 01.08.2017	ALTAMIRA
27.	Francisco de Assis Lima Lopes	02.02.2016/2017	03.07 a 01.08.2017	ABAETETUBA
28.	Gilson Lima de Souza	12.11.2015/2016	03.07 a 01.08.2017	PARAGOMINAS
29.	Jaciara Santana Brito	03.11.2014/2015	10.07 a 08.08.2017	MARABA
30.	Jair Alves Barreto	15.04.2016/2017	19.07 a 17.08.2017	SOURE
31.	Janilson Bandeira Portela	01.02.2016/2017	03.07 a 01.08.2017	MARABA
32.	João Paulo Moita Sousa	31.03.2016/2017	03.07 a 01.08.2017	ALENQUER
33.	Joaquim Luiz Farias Caldas	01.11.2015/2016	03.07 a 01.08.2017	ALTAMIRA
34.	Jocieleme Klayd do Nascimento Ferreira	01.03.2015/2016	03.07 a 01.08.2017	ABAETETUBA
35.	Joeliton Melo da Silva	23.10.2015/2016	03.07 a 01.08.2017	URUARA
36.	José de Almeida Sales	16.06.2016/2017	03.07 a 01.08.2017	SANTAREM
37.	José Wanderlei dos Santos Oliveira	11.07.2016/2017	03.07 a 01.08.2017	BREVES
38.	Joselha Costa Holanda	01.02.2016/2017	24.07 a 22.08.2017	STA IZABEL
39.	Kátia da Silva Sá	09.04.2016/2017	05.07 a 03.08.2017	ITAITUBA
40.	Luiz Augusto dos Santos Gomes	21.06.2015/2016	03.07 a 01.08.2017	CANAA DOS CARAJAS
41.	Luiza Antonia Rachid Miranda	30.07.2015/2016	03.07 a 01.08.2017	PARAGOMINAS
42.	Manuel do Socorro Quaresma Gomes	19.09.2015/2016	03.07 a 01.08.2017	ABAETETUBA
43.	Manuela Ramos Torres	19.04.2016/2017	03.07 a 01.08.2017	TUCURUI

44.	Marcelo Jardel da Silva Macedo	05.05.2016/2017	03.07 a 01.08.2017	CASTANHAL
45.	Marcelo Peixoto Mendes	01.11.2015/2016	03.07 a 01.08.2017	ANANINDEUA
46.	Márcio Augusto dos Santos Gonçalves	05.05.2015/2016	03.07 a 01.08.2017	CASTANHAL
47.	Márcio Odilio Cerveira de Oliveira	01.09.2014/2015	15.07 a 13.08.2017	STA IZABEL
48.	Márcio Rodrigues de Oliveira	28.07.2016/2017	28.07 a 26.08.2017	BREVES
49.	Marcos Rodrigo Cardoso do Rosário	12.08.2015/2016	03.07 a 01.08.2017	CAPITÃO POÇO
50.	Maria Ausineia Ferreira Oliveira	29.10.2015/2016	03.07 a 01.08.2017	SANTAREM
51.	Maria de Jesus Bentes Pinto	04.06.2016/2017	10.07 a 08.08.2017	SANTAREM
52.	Marinês Braga Furtado	28.07.2016/2017	28.07 a 26.08.2017	ITAITUBA
53.	Mário Sérgio Silva da Silva	13.08.2014/2015	01.07 a 30.07.2017	CASTANHAL
54.	Marisa Testa	29.07.2015/2016	03.07 a 01.08.2017	REDEÇÃO
55.	Marivaldo Freitas de Almeida	28.07.2015/2016	03.07 a 01.08.2017	CONC. ARAGUAIA
56.	Nelson Jair Costa de Brito	22.04.2015/2016	03.07 a 01.08.2017	CANAA DOS CARAJAS
57.	Neuza Cecy da Vera Cruz Guedes	21.05.2015/2016	03.07 a 01.08.2017	ITAITUBA
58.	Oclenio Fernandes de Lima	09.04.2016/2017	01.07 a 30.07.2017	ITAITUBA
59.	Paula Cristiane Viana da Costa	02.06.2015/2016	10.07 a 08.08.2017	BRAGANÇA
60.	Paulo Roberto Dias Vinagre	24.05.2015/2016	03.07 a 01.08.2017	PARAUPEBAS
61.	Pedro Afonso Santos de Castro	02.03.2016/2017	25.07 a 23.08.2017	CAMETA
62.	Rafael Teixeira Oliveira	17.07.2015/2016	17.07 a 15.08.2017	REDEÇÃO
63.	Raydson Silva da Costa	01.08.2015/2016	03.07 a 01.08.2017	SANTAREM
64.	Ricardo Silva Vasconcelos	20.04.2016/2017	03.07 a 01.08.2017	CAPANEMA
65.	Rogério Dantas Vasconcelos	16.07.2016/2017	17.07 a 15.08.2017	OBIDOS
66.	Romes de Sousa Guimaraes	29.09.2015/2016	03.07 a 01.08.2017	SÃO FELIX XINGU
67.	Rosalba Moura Silva	09.05.2016/2017	03.07 a 01.08.2017	SANTAREM
68.	Rosenilo da Costa Farias	26.11.2014/2015	03.07 a 01.08.2017	TAILANDIA
69.	Silvia Cristina Vilhena Pinheiro	31.07.2015/2016	10.07 a 08.08.2017	ABAETETUBA
70.	Valber Camelo Xavier	01.03.2016/2017	17.07 a 15.08.2017	SANTAREM
71.	Valdinar Costa Vieira Junior	01.10.2015/2016	24.07 a 22.08.2017	BRAGANÇA
72.	Waldimir Moura Mattos	13.03.2016/2017	15.07 a 13.08.2017	NOVO PROGRESSO
73.	Wellington de Jesus Silva Bezerra	01.04.2016/2017	03.07 a 01.08.2017	ANANINDEUA

Publique-se, registre-se e cumpra-se
Nazaré de Fátima Matos Oliveira
Coordenadora de Gestão de Pessoas

Protocolo: 187467**PORTARIA 1756/2017-DAF/CGP, DE 02/06/2017**

A Coordenadora de Gestão de Pessoas do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe foram delegadas,
R E S O L V E:
CONCEDER aos servidores abaixo relacionados, lotados na SEDE deste Departamento, trinta (30) dias de férias no mês de JULHO/2017, nos períodos conforme especificados a seguir

Nº	nome	Exercício	Concessão	LOTAÇÃO
1.	Adelmo Antonio da Rosa	01.06.2015/2016	10.07 a 08.08.2017	DTI/CDS
2.	Adelson Marques de Souza	01.02.2016/2017	10.07 a 08.08.2017	DHCRV/CHC/GCCFC
3.	Adriane Sadalla Aquino	02.05.2016/2017	17.07 a 15.08.2017	DHCRV/GPAV
4.	Adriano da Conceição Siqueira Pinto	01.02.2015/2016	03.07 a 01.08.2017	DTO/COFT/GOFTC
5.	Afonso Luiz Marinho França	13.04.2016/2017	17.07 a 15.08.2017	DAF/CGOF/GO

6.	Alessandra Magalhães Bezerra	03.01.2016/2017	03.07 a 01.08.2017	PROJUR/PENALIDADE	74.	Kleiton dos Santos Costa	21.07.2016/2017	21.07 a 19.08.2017	DG/CPL
7.	Alidimar Corrêa de Souza	29.07.2015/2016	03.07 a 01.08.2017	DHCRV/CHC/GETP	75.	Lacênio Nonato Barbosa	18.02.2016/2017	03.07 a 01.08.2017	ASDECOM
8.	Almir Antonio Gatti da Rocha	05.07.2015/2016	10.07 a 08.08.2017	DAF/CIM	76.	Lauriano Mota de Souza	03.07.2016/2017	10.07 a 08.08.2017	DAF
9.	Amílcar Sousa Almeida Neto	04.08.2015/2016	10.07 a 08.08.2017	DHCRV/CRV/GVIV	77.	Liliane Carvalho dos Santos	07.06.2016/2017	03.07 a 01.08.2017	DHCRV/GPARA
10.	Amiraldo Corrêa Seabra Júnior	02.05.2016/2017	04.07 a 02.08.2017	DAF/CL/GTRAN	78.	Lissandra Cecília Martins Erero	10.03.2016/2017	03.07 a 01.08.2018	CORREGEDORIA
11.	Ana do Socorro Trindade de Moraes	13.11.2015/2016	03.07 a 01.08.2017	DHCRV/CHC/RENACH	79.	Lívia Mariha Valéria Souza da Silva	10.07.2016/2017	12.07 a 10.08.2017	DAF/CGP/GACPP
12.	Ana Lúcia Nogueira da Silva	13.06.2016/2017	03.07 a 01.08.2017	DAF/CL/GAMM	80.	Lucilena Ferreira de Andrade	01.02.2016/2017	17.07 a 15.08.2017	DAF/CIM
13.	Ana Odete da Silva Cardoso	16.03.2016/2017	03.07 a 01.08.2017	DAF/CGP/GBAS	81.	Luís de Jesus Lobato da Cunha	20.06.2015/2016	03.07 a 01.08.2017	DAF/CIM
14.	Ana Paula Gomes dos Reis	01.02.2016/2017	03.07 a 01.08.2017	DHCRV/CHC	82.	Luisa Lobato da Silva	18.06.2015/2016	03.07 a 01.08.2017	DAF/CIM
15.	André Eduardo Amaral dos Santos	01.02.2016/2017	17.07 a 15.08.2017	DHCRV/CRV/GVIV	83.	Luiz Alberto Pimentel Coelho	14.03.2015/2016	05.07 a 03.08.2017	DAF/CIM
16.	Andréa de Fátima Rollo e Silva	23.04.2016/2017	03.07 a 01.08.2017	DTI	84.	Luiz Carlos Balieiro Pereira	01.02.2016/2017	10.07 a 08.08.2017	DAF/CL/GAMM
17.	Ângela do Socorro Coutinho Monteiro	01.02.2016/2017	03.07 a 01.08.2017	DAF/CGP/GDP	85.	Luiz Gustavo Dias Ferreira	15.01.2016/2017	03.07 a 01.08.2017	CNCIR
18.	Ângela Maria Baia da Silva	30.04.2016/2017	17.07 a 15.08.2017	DAF/CGOF/GEF	86.	Márcia Helena de Queiroz Nascimento	18.02.2016/2017	03.07 a 01.08.2017	DHCRV/GPAV
19.	Angélica Tatiane Costa Quaresma	07.03.2016/2017	04.07 a 02.08.2017	DG/GABINETE	87.	Márcio Edmar Girard Figueiredo	28.04.2016/2017	17.07 a 15.08.2017	DTI/CST/SUPORTE
20.	Antonio Henrique Franco Ferreira	10.09.2014/2015	03.07 a 01.08.2017	DHCRV/CHC/GETP	88.	Maria Auxiliadora Freitas da C. da Rosa	17.06.2015/2016	03.07 a 01.08.2017	DAF/CDINF/GB
21.	Arieth dos Santos Costa	01.02.2016/2017	03.07 a 01.08.2017	DHCRV/CRV	89.	Maria de Fátima Monteiro dos Santos	11.06.2016/2017	17.07 a 15.08.2017	DAF/CGP/GACPP
22.	Aullo Cezar Alves de Azevedo Maia	01.07.2015/2016	19.07 a 17.08.2017	DTO/COFT/GOFTC	90.	Maria do Amparo Martins dos Reis	19.05.2015/2016	03.07 a 01.08.2017	DTO
23.	Carlos Alberto dos Santos Gurjão	05.05.2015/2016	10.07 a 08.08.2017	CNCIR	91.	Maria dos Anjos Duarte Trindade	18.02.2016/2017	17.07 a 15.08.2017	DHCRV/CHC
24.	Carlos Jorge da Silva Ramos	13.07.2016/2017	17.07 a 15.08.2017	DAF/CL/GP	92.	Maria Elizabete Garcia Gonçalves	01.08.2015/2016	03.07 a 01.08.2017	PROJUR
25.	Carlos José Tavares Neves	01.07.2016/2017	03.07 a 01.08.2017	OUIDORIA	93.	Maria Regina Boução da Silva	05.01.2016/2017	03.07 a 01.08.2017	DAD/CGP
26.	Carmem Ariadne Cavalcanti dos Santos	07.07.2016/2017	10.07 a 08.08.2017	CNCIR	94.	Maria Sueli Damasceno do Nascimento	01.07.2016/2017	15.07 a 13.08.2017	DTO/COFT/GOFTC
27.	Carmen Sílvia Dias Jatene	02.04.2016/2017	03.07 a 01.08.2017	DAF/CGP/GBAS	95.	Maria Veronilde Borges da Silva	05.05.2016/2017	13.07 a 11.08.2017	DHCRV/CRV/GARV
28.	César Brasil Cordeiro Monteiro	07.07.2016/2017	07.07 a 05.08.2017	DAF/CGOF	96.	Maria Virgínia Brito de Araújo	02.01.2016/2017	03.07 a 01.08.2017	DHCRV/CRV/GCDRV
29.	Claudia dos Santos Menezes	08.06.2015/2016	03.07 a 01.08.2017	DTO/COFT/GOFTC	97.	Maria Wilma Ataíde de Lima	06.04.2016/2017	17.07 a 15.08.2017	PROJUR/CONSULTIVO
30.	Daniel Batista Corrêa	15.01.2016/2017	15.07 a 13.08.2017	DHCRV/CRV/GVIV	98.	Mário Antônio Pampolha Klautau	01.07.2016/2017	03.07 a 01.08.2017	DG/GABINETE
31.	Denis Roberto Santos da Silva	10.03.2016/2017	03.07 a 01.08.2017	DTIC/DS	99.	Mauricélia Silva Rodrigues Carvalho	15.01.2016/2017	03.07 a 01.08.2017	CNP/GPLANE
32.	Dinis Macapuna Soares	01.02.2016/2017	03.07 a 01.08.2017	DTI	100.	Michelle de Oliveira Borges de Mesquita	01.10.2015/2016	03.07 a 01.08.2017	CNP/GAESTRAN
33.	Edméa Maria Queiroz de Araujo Alves	13.05.2015/2016	03.07 a 01.08.2017	DTO	101.	Moisés Coentro Costa	01.02.2016/2017	10.07 a 08.08.2017	PROJUR/CONTENCIOSO
34.	Eduardo Augusto Ferreira Lins	22.09.2014/2015	03.07 a 01.08.2017	DTO/COFT/GOFTC	102.	Nilson Levi Oliveira do Rosário	01.02.2016/2017	03.07 a 01.08.2017	DAF/CGP/GDP
35.	Elizabeth Carvalho de Oliveira	25.03.2016/2017	10.07 a 08.08.2017	DTO/CED/GPPPED	103.	Osman Rocha Briglia Neto	13.06.2015/2016	03.07 a 01.08.2017	DAF/CL/GP
36.	Elson Barbosa Almeida	28.01.2016/2017	04.07 a 02.08.2017	CIOP	104.	Otacílio Vale de Aquino	21.05.2016/2017	03.07 a 01.08.2017	DAF/CL/GTRAN
37.	Ely Moraes Anselmo	28.04.2015/2016	03.07 a 01.08.2017	DTO/COFT/GOFTC	105.	Otávio Augusto Rodrigues de Sousa	21.06.2016/2017	13.07 a 11.08.2017	DAF/CGP/GRMP
38.	Ester do Nascimento de Lima	01.02.2016/2017	03.07 a 01.08.2017	DTO/COFT/RENAINF	106.	Otávio Silva Barbosa	01.02.2015/2016	15.07 a 13.08.2017	DAF/CL/GTRAN
39.	Eugles Guerra do Nascimento	06.12.2015/2016	03.07 a 01.08.2017	DAF/CL/GCOM	107.	Ozinaldo do Nascimento Azulay	30.07.2015/2016	10.07 a 08.08.2017	DAF/CL/GAMM
40.	Evandro Monteiro da Conceição	03.12.2014/2015	03.07 a 01.08.2017	DHCRV/CRV/GARV	108.	Patrícia de Fátima C Lanhellas Trindade	01.02.2016/2017	03.07 a 01.08.2017	DAF/CGOF/GC
41.	Fábio Máximo da Silva	08.06.2015/2016	15.07 a 13.08.2017	DTO/COFT/GOFTC	109.	Poliane da Silva Brasil	15.01.2016/2017	17.07 a 15.08.2017	DAF/CL/GP
42.	Flaviana Vieitas Melo dos Santos	27.06.2016/2017	03.07 a 01.08.2017	DG/GABINETE	110.	Raimundo Euclides de Carvalho	21.06.2015/2016	03.07 a 01.08.2017	DTO/CET
43.	Flávio Alves Pereira	17.11.2014/2015	03.07 a 01.08.2017	DHCRV/CRV/GVIV	111.	Raimundo Jorge dos Santos Brasil	01.02.2016/2017	03.07 a 01.08.2017	DAF/CIM/GOSENG
44.	Francisco Carlos Bittencourt	26.04.2016/2017	04.07 a 02.08.2017	DAF/CL/GTRAN	112.	Renata Pinto Dias da Silva	25.08.2014/2015	10.07 a 08.08.2017	DHCRV/CRV/GVIV
45.	Francisco Carlos Fonseca Maia	09.06.2016/2017	03.07 a 01.08.2017	DAF/CGOF/GEF	113.	Richard Assis Rocha e Silva	19.05.2016/2017	03.07 a 01.08.2017	DTI/CDS
46.	Francisco de Assis da Silva Almeida	15.01.2015/2016	05.07 a 03.08.2017	DAF/CL/GP	114.	Rosa Maria Freitas Ferreira	02.01.2016/2017	03.07 a 01.08.2017	DHCRV
47.	Frederico Costa Lins	03.07.2015/2016	10.07 a 08.08.2017	DTO/COFT/GOFTC	115.	Rosa Maria Rodrigues de Albuquerque	11.06.2016/2017	03.07 a 01.08.2017	DAF/CGP/GBAS
48.	Geisa Acácia Tavares	07.04.2015/2016	03.07 a 01.08.2017	DTO/CED/GPPPED	116.	Rosa Maria Silva dos Anjos	19.08.2015/2016	03.07 a 01.08.2017	DHCRV/CRV
49.	Gilcélia Cardoso Soares	31.03.2016/2017	15.07 a 13.08.2017	PROJUR/PENALIDADE	117.	Roselya Lima de Amorim	30.07.2015/2016	03.07 a 01.08.2017	CNP/GPLANE
50.	Gilselena de Albuquerque Ellery Frota	31.10.2014/2015	04.07 a 02.08.2017	PROJUR	118.	Rosiene Pantoja de Queiroz	17.06.2016/2017	10.07 a 08.08.2017	DAF/CDINF/GB
51.	Giselle Oliveira Uribe Rosado	20.08.2015/2016	17.07 a 15.08.2017	DTO/COFT/GOFTC	119.	Rubens Pereira de Souza	01.02.2016/2017	03.07 a 01.08.2017	DTO/COFT
52.	Glória Kauffmann	01.06.2015/2016	10.07 a 08.08.2017	DAF/CGP/GRMP	120.	Ruth Suely Carvalho da Rocha	16.03.2015/2016	10.07 a 08.08.2017	CNCIR
53.	Hedy Lamar Silva Moraes	02.06.2016/2017	03.07 a 01.08.2017	DAF/CGP	121.	Samantha Siqueira Bayde Cardoso	04.01.2015/2016	17.07 a 15.08.2017	DHCRV/CHC/RENACH
54.	Henrique Vasconcelos Pires Neto	30.04.2016/2017	03.07 a 01.08.2017	DAF/CIM	122.	Sandra Santana de Andrade Ribeiro	26.10.2015/2016	17.07 a 15.08.2017	DHCRV/CHC
55.	Herbeth Luiz do Nascimento Dias	01.12.2015/2016	03.07 a 01.08.2017	DAF/CGOF	123.	Sebastião Lúcio Rebelo de Oliveira	22.06.2016/2017	03.07 a 01.08.2017	DTO/COFT
56.	Hercílio Prado de Castro	10.03.2016/2017	03.07 a 01.08.2017	DTO/CED/GCTRSAN	124.	Sérgio Antonio Lima Barros	19.05.2015/2016	06.07 a 04.08.2017	DAF/CIM/GOSENG
57.	Huelison Fábio Santa Brígida Cunha	05.02.2015/2016	03.07 a 01.08.2017	CNCINT	125.	Sílvio Serrão Mourão	15.01.2015/2016	10.07 a 08.08.2017	DAF/CIM/GOSENG
58.	Humberto Paulo Mauro Filho	18.02.2016/2017	03.07 a 01.08.2017	DTO/COFT/GPRVC	126.	Suane Maria Figueira Cunha	15.03.2016/2017	03.07 a 01.08.2017	DHCRV/CHC/GCDHC
59.	Iberê Santana da Silva Costa	27.05.2016/2017	03.07 a 01.08.2017	DAF/CGOF/GA	127.	Tania do Socorro Souza Mendes	16.06.2016/2017	17.07 a 15.08.2017	DHCRV
60.	Ines do Socorro Castro de Oliveira	02.01.2016/2017	03.07 a 01.08.2017	DAF/CGP/GBAS	128.	Teliane Cristina de Almeida Monteiro	13.11.2015/2016	03.07 a 01.08.2017	DHCRV/CHC
61.	Ivan Campos Bezerra	01.10.2015/2016	06.07 a 04.08.2017	DTO/CET	129.	Thiago José Ximenes Machado	31.03.2016/2017	03.07 a 01.08.2017	DTI/CST/SUPORTE
62.	Jairo Barbosa do Couto Rocha	26.05.2015/2016	17.07 a 15.08.2017	DAF/CIM	130.	Valdemir Paulo de Oliveira	01.07.2016/2017	03.07 a 01.08.2017	DAF/CGOF/GC
63.	João Hermenegildo Neri Neto	10.03.2016/2017	03.07 a 01.08.2017	DHCRV/CRV/GARV	131.	Valdenor da Costa Ferreira	01.02.2016/2017	17.07 a 15.08.2017	DHCRV/CHC/GETP
64.	João Paulo de Souza Diniz	02.05.2016/2017	03.07 a 01.08.2017	DHCRV/CHC/RENACH	132.	Valdir de Sousa Moura Júnior	11.09.2015/2016	06.07 a 04.08.2017	DAF/CL/GTRAN
65.	Jocemar Teixeira Monteiro	11.06.2016/2017	03.07 a 01.08.2017	DTI/CDS	133.	Vanessa Michelle Farias de Castro	04.04.2016/2017	10.07 a 08.08.2017	DHCRV/CHC/RENACH
66.	Jocenílson da Silva Gonçalves	23.04.2015/2016	03.07 a 01.08.2017	DAF/CL/GTRAN	134.	Vanessa Pinho Cardoso	05.07.2016/2017	03.07 a 01.08.2017	DAF/CGOF/GCC
67.	José Maria Soares de Albuquerque	02.06.2011/2012	15.07 a 13.08.2017	DAF/CGOF/GCC	135.	Vera Lúcia da Silva Campos	28.01.2016/2017	17.07 a 15.08.2017	DAF/CGOF/GA
68.	José Raimundo Borges Costa	19.05.2016/2017	03.07 a 01.08.2017	DHCRV/CRV/GVIV	136.	Viviane Francilino Santos Corrêa	08.05.2016/2017	03.07 a 01.08.2017	DHCRV/CRV/GARV
69.	Karla Cristina Mendes Cardoso	03.05.2016/2017	03.07 a 01.08.2017	DTO/CED/GEPRAN	137.	Warlenton Nazareno de Melo Brito	01.02.2015/2016	03.07 a 01.08.2017	DTO/CET
70.	Karla Kely Acácio Costa de Sousa	08.01.2016/2017	03.07 a 01.08.2017	CORREGEDORIA					
71.	Keilla Sonnaly Diniz da Costa	11.12.2015/2016	03.07 a 01.08.2017	DAF/CGOF/GCC					
72.	Kelly Maia Santana	05.05.2015/2016	05.07 a 03.08.2017	DTO/COFT/GOFTC					
73.	Kleber Bezerra Salim	01.12.2014/2015	03.07 a 01.08.2017	CNP/GAESTRAN					

Publique-se, registre-se e cumpra-se
Nazaré de Fátima Matos Oliveira
Coordenadora de Gestão de Pessoas

Protocolo: 187473

EDITAL DE NOTIFICAÇÃO**EDITAL DE NOTIFICAÇÃO DE AUTO DE INFRAÇÃO Nº 002/2017**

O DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ, em conformidade com as competências estabelecidas pela Lei nº 9.503/97, respeitando as determinações dispostas na Lei nº 9.784/99 e Resolução nº 619/2019 do CONTRAN quanto à publicidade dos atos oficiais, vem por meio deste edital publicar a Notificação do Auto de Infração de Trânsito a seguir relacionado:

PLACA	AIT	PROPRIETÁRIO DO VEÍCULO	INFRAÇÃO	LOCAL	DATA	HORA
QEU2780	D001179365	REJANE FERREIRA DA COSTA	Art..162, VI do CTB	RODOVIA PA287, KM 87 – REDENÇÃO/PA	13/04/16	16:23

Belém, 09 de maio de 2017
 Andrea Yared de Oliveira Hass
 Diretora Geral
 DOE nº 33.040

Protocolo: 187231

FUNDO DE INVESTIMENTO DE SEGURANÇA PÚBLICA

TERMO DE HOMOLOGAÇÃO**TERMO DE HOMOLOGAÇÃO****PREGÃO ELETRÔNICO Nº 16/2017-FISP**

A Diretora e Ordenadora de Despesas do Fundo de Investimento de Segurança Pública/FISP, no uso de suas atribuições legais previstas no inciso IV do artigo 5º da Lei Estadual nº 6.474, de 06 de agosto de 2002, e considerando a tramitação do Processo Licitatório nº 2016/71952, e após constatada a regularidade dos atos procedimentais, HOMOLOGA a adjudicação efetiva no Pregão Eletrônico nº 16/2017-FISP, 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 constantes do Termo de referência, anexo I do edital e seus anexos, com o valor global de R\$ 1.253.922,00 (Hum milhão, duzentos e cinquenta e três mil e novecentos e vinte e dois reais) EMPRESA: 4SECURITY TECNOLOGIA DA INFORMAÇÃO LTDA - ME CNPJ: 12.003.231/0001-38
 Inscrição Estadual nº: 90535391-89
 End.: Rua Inajá, nº 695, bairro Emiliano Pernetá, Pinhais/PR – CEP: 83324-225
 E-mail: rodrigo.silva@4secglobal.com Fone: (41) 3203-6674
 Belém, 05 de junho de 2017
 BELARMIRA FÁTIMA SOUZA PANTOJA
 Diretora e Ordenadora de Despesas do FISP

Protocolo: 187260**TERMO DE ADJUDICAÇÃO****TERMO DE ADJUDICAÇÃO****PREGÃO ELETRÔNICO Nº 16/2017-FISP**

A Pregoeira designada pela Portaria nº 032/2016-FISP, de 19/10/2016, no uso das atribuições que lhe são conferidas (art. 3º, IV da Lei Federal nº 10.520/02), e após, constatação do cumprimento das exigências legais relativas ao Processo Licitatório nº 2016/71952, resolve ADJUDICAR o resultado do Pregão Eletrônico nº 16/2017-FISP, 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 e seus anexos com valor global de R\$ 1.253.922,00 (Hum milhão, duzentos e cinquenta e três mil e novecentos e vinte e dois reais) EMPRESA: 4SECURITY TECNOLOGIA DA INFORMAÇÃO LTDA - ME CNPJ: 12.003.231/0001-38
 Inscrição Estadual nº: 90535391-89
 End.: Rua Inajá, nº 695, bairro Emiliano Pernetá, Pinhais/PR – CEP: 83324-225
 E-mail: rodrigo.silva@4secglobal.com Fone: (41) 3203-6674
 Belém, 05 de junho de 2017
 LUCIENE DO SOCORRO CRUZ PADILHA
 Pregoeira/FISP

Protocolo: 187258

SUPERINTENDÊNCIA DO SISTEMA PENITENCIÁRIO DO ESTADO DO PARÁ

PORTARIA

PORTARIA Nº 2104/2017 - DGP/SUSIPE BELÉM/PA, 05/06/2017
 Nome: ROSIMAR SOUSA ARAUJO, Matrícula nº 57201910/1;
 Cargo: AUX. DE SERVIÇOS OPERACIONAIS
 Assunto: Licença Nojo
 Período: 23/05/2017 a 30/05/2017

Protocolo: 187290**PORTARIA Nº 408/2017-CGP/SUSIPE BELÉM, 02 DE JUNHO DE 2017**

GUSTAVO HENRIQUE HOLANDA DIAS, Corregedor-Geral Penitenciário, no uso de suas atribuições legais e CONSIDERANDO não precluir a extinção do poder disciplinar da Administração depois de esgotado o prazo para término dos trabalhos da comissão, necessário se faz a concessão de novos e subsequentes prazos para a elucidação dos fatos sob apuração, com espeque na busca da verdade material, e à luz de princípios como os da eficiência, moralidade e duração razoável do processo CONSIDERANDO que a análise dos autos demonstra ter a Comissão envidado todos os esforços necessários no sentido da instrução e conclusão do feito CONSIDERANDO ser pacífico o entendimento do Superior Tribunal de Justiça no sentido da não conclusão do processo administrativo disciplinar no prazo legal não constituir nulidade RESOLVE:
 Redesignar VITOR RAMOS EDUARDO, ANDRÉ EPIFANIO MARTINS, ambos ocupantes do cargo de Procurador Autárquico do Estado, e FRANCISCO CÍCERO DO AMARAL NETO, Assistente Administrativo, para, sob a presidência do primeiro, dar continuidade a apuração dos autos do Processo nº. 4190/2017 Dê-se Ciência, Publique-se e Cumpra-se
 GUSTAVO HENRIQUE HOLANDA DIAS
 Corregedor-Geral Penitenciário do Estado

Protocolo: 187121**Portaria n. 411/2017-CGP/SUSIPE Belém, 02 de junho de 2017.****RECOMENDAÇÃO ADMINISTRATIVA**

GUSTAVO HENRIQUE HOLANDA DIAS, Corregedor-Geral Penitenciário do Estado, no uso de suas atribuições legais e CONSIDERANDO que um dos princípios da Administração Pública é o da eficiência, conforme giza o art. 37 da Constituição da República, a significar que seus agentes devem pautar suas condutas de forma participativa e eficaz, em busca da qualidade, regularidade e continuidade do serviço público; CONSIDERANDO a necessidade de busca da otimização dos resultados pela aplicação correta dos recursos humanos disponíveis pelo Estado; CONSIDERANDO que a natureza essencial dos serviços penitenciários, incluídos na categoria Segurança Pública, de alta relevância social, exige, da Administração, olhar diferenciado quanto à conduta de seus servidores; CONSIDERANDO que a assiduidade e a pontualidade são deveres dos servidores públicos, conforme preceitua o art. 177, inciso I, da Lei 5.810/1994 – RJU, relacionados intrinsecamente com o princípio alhures referido; CONSIDERANDO que a Corregedoria-Geral tem detectado diversas faltas injustificadas por parte dos Agentes Prisionais, desfalcando as equipes de plantão, operacionais ou não, colocando em risco a segurança das unidades prisionais e sobrecarregando os demais agentes escalados;
 D E T E R M I N A:
 I – As Unidades Prisionais deverão manter rigoroso controle quanto à frequência dos Agentes Prisionais, sobretudo no que diz respeito às faltas injustificadas, nos termos da lei,

adotando as seguintes medidas:

1. Comunicar, imediatamente, à Corregedoria-Geral Penitenciária, a partir da 2ª falta injustificada no mês em curso
 2. Comunicar, imediatamente, à Corregedoria-Geral Penitenciária, a partir da 5ª falta injustificada nos 06 (seis) meses anteriores, incluindo o mês em curso
 3. Comunicar, imediatamente, à Corregedoria-Geral Penitenciária, a partir da 10ª falta injustificada no período de 12 (doze) meses anteriores, incluindo o mês em curso
 4. II – As Corregedorias Metropolitana e do Interior deverão manter controle a partir das informações encaminhadas pelas unidades prisionais, adotando as medidas corretivas necessárias ao funcionamento eficaz dos serviços e ao cumprimento do dever de assiduidade e pontualidade
- III – A Corregedoria-Geral Penitenciária, à luz das balizas acima consideradas, poderá, motivadamente, recomendar a rescisão de contrato temporário dos servidores incursos nas disposições do item I (“a”, “b” e “c”) a fim de garantir a observância da eficiência
- IV – O descumprimento da presente recomendação poderá acarretar ao responsável sanção de natureza disciplinar, nos termos do art. 177, IX, “b”, do RJU
 GUSTAVO HENRIQUE HOLANDA DIAS
 Corregedor-Geral Penitenciário do Estado

Protocolo: 187289**PORTARIA Nº 447 /2017-GAB/SUSIPE BELÉM, 05 DE JUNHO DE 2017**

Dispõe sobre a delegação de competência para a assinatura de documentos
 O Superintendente do Sistema Penitenciário do Estado Pará, no uso de atribuições previstas em lei, e CONSIDERANDO que é dever da administração disciplinar a execução de despesas orçamentárias desta Superintendência; CONSIDERANDO que a unidade orçamentária desta Superintendência desempenha atividades complexas e em quantidade volumosa; CONSIDERANDO a necessidade de assegurar maior rapidez e objetividade às decisões, visando otimizar o desempenho das demais atividades técnico-administrativas pelo titular;
 RESOLVE:
 Art. 1º REVOGAR a Portaria nº 103 /2017-GAB/SUSIPE, datada de 03.02.2017
 Art.2º DELEGAR competência ao Senhor MAURO MOREIRA MATOS, no cargo de Diretor-Geral Penitenciário, à Senhora LUCILA MARIA DE ARAÚJO ALMEIDA, Diretora de Administração de Recursos, e à Senhora REGINA CELIA GOMES DE SOUZA, Coordenadora de Recursos Financeiros, para assinarem os documentos a seguir:

- Emitir Cheque;
- Abrir contas de depósito;
- Solicitar saldos e extratos;
- Requisitar talonário de cheques;
- Autorizar débito em conta relativo à operações;
- Retirar cheques devolvidos;
- Endossar cheques;
- Efetuar transferência, pagamentos, exceto por meio eletrônico;
- Sustar/contra-ordenar cheques;
- Cancelar cheques;
- Baixar cheques;
- Efetuar resgate/aplicações financeiras;
- Efetuar saques-conta corrente;
- Efetuar saques-poupança;
- Cadastrar, alterar, desbloquear senhas;
- Efetuar pagamentos, exceto por meio eletrônico;
- Efetuar transferências, exceto por meio eletrônico;
- Efetuar acordos;
- Assinar contrato de câmbio e seus respectivos aditivos e averbações;
- Assinar proposta de abertura de carta de crédito de importação;
- Reivindicar direitos;
- Consultar depósitos judiciais via internet;
- Assinar boleto de câmbio

Art. 3º Os documentos acima descritos deverão ser assinados por este signatário e na ausência deste, pelo Diretor-Geral Penitenciário em conjunto com a Diretora Administração de Recursos e na ausência desta, pela Coordenadora de Recursos Financeiros
 DÉ CIÊNCIA, REGISTRA-SE E CUMPRAM-SE
 ROSINALDO DA SILVA CONCEIÇÃO
 Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 187318**PORTARIA Nº 2105/2017 - DGP/SUSIPE BELÉM/PA, 05/06/2017**

Nome: JOSE CARLOS AFONSO PINHO, Matrícula nº 6034062/2;
 Cargo: AGENTE PRISIONAL
 Assunto: Licença Nojo
 Período: 29/05/2017 a 05/06/2017

Protocolo: 187292

**PORTARIA Nº 407/2017-CGP/SUSIPE
BELÉM, 02 DE JUNHO DE 2017**

GUSTAVO HENRIQUE HOLANDA DIAS, Corregedor-Geral Penitenciário, no uso de suas atribuições legais e CONSIDERANDO o disposto no art. 201, parágrafo único, da Lei Estadual 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 276/2017-CGP/SUSIPE, de 02/05/2017 publicada no Diário Oficial do Estado nº 33365 de 03/05/2017, referente ao Processo nº 4016/2016-CGP/SUSIPE; Dê-se Ciência, Publique-se e Cumpra-se
GUSTAVO HENRIQUE HOLANDA DIAS
Corregedor-Geral Penitenciário do Estado

Protocolo: 187120**ADMISSÃO DE SERVIDOR**

Contratação em caráter de substituição, mediante Processo Seletivo Simplificado, autorizada através do processo nº2017/6607 de 24 de janeiro de 2017, os servidores temporários, não acarretando acréscimo de despesas ao erário

Ato: PORTARIA Nº 435/ 2017- GAB/SUSIPE
Órgão: SUPERINT DO SIST PENITENCIARIO DO ESTADO PARA MODALIDADE DE ADMISSÃO: TEMPORÁRIO
Data de Admissão: 05 /06/2017 Término Vínculo:04 /06/2018
Nome do Servidor: LEONEL ALEXANDRE CARDOSO FERREIRA em substituição a Carmen do Socorro Felix da Silva
Cargo do Servidor : TÉCNICO EM ENFERMAGEM
Ordenador: ROSINALDO DA SILVA CONCEIÇÃO - CEL QOPM

Protocolo: 187188**LICENÇA PRÊMIO****PORTARIA Nº 407/2017-GAB/SUSIPE BELÉM, 02 DE JUNHO DE 2017**

Servidor: ARMANDO ARAUJO DE MENDONÇA;
Matrícula: 3198286/1;
Cargo: Téc. em Assuntos Educacionais;
Período de gozo: 05.06.2017 a 04.07.2017;
Triênio: 2010/2013

Protocolo: 187295**DESIGNAR SERVIDOR****PORTARIA Nº 408/2017-GAB. SUSIPE
BELÉM-PA, 29 DE MAIO DE 2017**

O Superintendente do Sistema Penitenciário do Estado do Pará, no uso de suas atribuições legais CONSIDERANDO o disposto na Lei nº 8.322, de 14 de dezembro de 2015;
CONSIDERANDO as diretrizes de gestão pública do Governo do Estado do Pará;
RESOLVE:
Art. 1º - DESIGNAR o servidor ANTONIO KLAGENS CAMBRAIA DOS SANTOS, Matrícula Funcional nº 5850673/1, para responder pela Função Gratificada de Chefe de Serviços Técnicos de Controle de Prontuários - FGSP, com lotação no Centro de Recuperação Agrícola Silvío Hall de Moura - CRASHM, no período de 01 a 30 de junho de 2017, em substituição a titular ZENIR RAMOS DA COSTA, Matrícula Funcional nº 5431050/1, que estará em gozo de férias regulamentares
Art. 2º - DETERMINAR a Diretoria de Gestão de Pessoas que adote as devidas providências cabíveis para o registro em pasta funcional
DÊ-SE CIÊNCIA, PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE
ANDRÉ LUIZ DE ALMEIDA E CUNHA
Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 187293**DESIGNAR FISCAL DE CONTRATO
PORTARIA Nº 440/2017 - GAB/ SUSIPE
BELÉM, PA 05 DE JUNHO 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:
Art. 1º - Designar o servidor, CÉLIA MARIA DA PAIXÃO MONTEIRO, matrícula nº 57216859 como fiscal e o servidor RENATA SICSÚ DE PAULA, matrícula nº 5903770, como fiscal suplente ao Contrato Administrativo nº 042/2017/SUSIPE, celebrado entre as empresas LACA ENGENHARIA LTDA - EPP e a Superintendência do Sistema Penitenciário do Estado do Pará - SUSIPE, Constitui objeto a executar a ampliação do centro de triagem Metropolitano de Abaetetuba, com previsão de 306 vagas para o gênero masculino, a ser executado nos moldes dos Projetos apresentados por ocasião da Concorrência Pública nº 004/2017/CPL/SUSIPE
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
ROSINALDO DA SILVA CONCEIÇÃO
Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 187191**OUTRAS MATÉRIAS**

O CORREGEDOR-GERAL PENITENCIÁRIO DO ESTADO, GUSTAVO HENRIQUE HOLANDA DIAS, EXAROU, EM 02/06/2017, NOS AUTOS DO PROCESSO ADMINISTRATIVO DISCIPLINAR ABAIXO RELACIONADO, A SEGUINTE DECISÃO:
Processo Administrativo Disciplinar nº. 4004/2016-CGP/SUSIPE
Acusado: JOÃO CARLOS COSTA DE SOUZA
Advogados: JOACIMAR NUNES DE MATOS - OAB/PA 17.236
LARISSA MIRANDA PINHEIRO - OAB/PA 21.000
[...] Diante dos argumentos acima expendidos, conheço do presente

pedido de reconsideração, porém nego-lhe provimento e mantenho a decisão exarada às fls. 169/171 no sentido de aplicar ao servidor JOÃO CARLOS COSTA DE SOUZA a penalidade de SUSPENSÃO, pelo prazo de 30 (trinta) dias, por infração ao art. 177, VI c/c 189 e art. 190, VII, todos do RJU. Publique-se a decisão, na sua parte dispositiva e, após a preclusão na esfera administrativa, execute-a. Cumpra-se o item da decisão que determina o encaminhamento de cópia dos autos ao Ministério Público em Santarém. Belém, 02 de junho de 2017. GUSTAVO HENRIQUE HOLANDA DIAS. Corregedor-Geral Penitenciário do Estado

Protocolo: 187125**SECRETARIA DE ESTADO DE
CULTURA****FÉRIAS****PORTARIA Nº128 DE 01 DE JUNHO DE 2017**

A SECRETÁRIA ADJUNTA DA SECRETARIA DE ESTADO DE CULTURA, no uso de suas atribuições legais, **R E S O L V E:**
CONCEDER, de acordo com o Art. 74 da Lei nº5.810 de 24.01.94, 30 (trinta) dias de férias consecutivos aos servidores abaixo relacionados, referente ao mês de JULHO/2017

MATRÍCULA	NOME	P. GOZO	P. AQUISITIVO
5891119/1	Abílio Augusto Bastos Franco Filho	17.07.17 a 15.08.17	13.07.16 a 12.07.17
80845899/1	Ademar Queiroz Soares Junior	31.07.17 a 29.08.17	29.06.16 a 28.06.17
80845851	Adriana Brito Cardoso	13.07.17 a 11.08.17	15.06.16 a 14.06.17
32735/1	Alfredo Andrade dos Reis	14.07.17 a 12.08.17	01.06.15 a 31.05.16
715913/1	Aluisio Fonseca de Castro	03.07.17 a 01.08.17	15.01.16 a 14.01.17
57234539/1	Aluizio da Silva Vilhena	17.07.17 a 15.08.17	03.01.16 a 02.01.17
57194237/1	Anselmo do Amaral Paes	03.07.17 a 01.08.17	20.02.16 a 19.02.17
8050759/1	Antonio Carlos Carvalho da Silva	03.07.17 a 01.08.17	07.04.16 a 06.04.17
33308/1	Antonio Cláudio Coimbra Vallinoto Junior	17.07.17 a 15.08.17	01.06.16 a 31.05.17
57190466/1	Antonio Kleber Soares Farias	17.07.17 a 15.08.17	16.10.15 a 15.10.16
57191801/1	Antonio Marcelo Vieira Silva	12.07.17 a 10.08.17	17.12.15 a 16.12.16
5093953/2	Dagoberto Farias da Costa	03.07.17 a 01.08.17	01.01.16 a 31.12.16
57191523/1	Denilson Maia dos Santos	01.07.17 a 30.07.17	18.12.15 a 17.12.16
5039029/2	Elaine Maria Matos Soares	10.07.17 a 08.08.17	14.01.16 a 13.01.17
57234434/1	Elisonete Rodrigues Cardoso	10.07.17 a 08.08.17	25.11.15 a 24.11.16
33243/1	Emílio César Rebelo de Oliveira	03.07.17 a 01.08.17	01.07.16 a 30.06.17
57192489/1	Érika Daniella Rodrigues Lima	04.07.17 a 02.08.17	07.01.16 a 06.01.17
57196665/1	Fagner Monteiro Silva	03.07.17 a 01.08.17	29.04.16 a 28.04.17
716286/1	Gilmar Figueiredo Campos	03.07.17 a 01.08.17	01.06.16 a 31.05.17
57191488/1	Haroldo Verbicaro Tuma	04.07.17 a 02.08.17	18.12.15 a 17.12.16
31941/1	Helder Luis Silva Pantoja	03.07.17 a 01.08.17	01.06.16 a 31.05.17
5568781/2	Iris Letiere Santos de Menezes	04.07.17 a 02.08.17	02.08.15 a 01.08.16
57216213/2	Iury Leonardo Aquino dos Anjos	10.07.17 a 08.08.17	10.07.16 a 09.07.17
80845897/1	Jamir Freire Cardoso	01.07.17 a 30.07.17	21.06.15 a 20.06.16
54182687/2	Jorge Luiz Oliveira Pantaleão	03.07.17 a 01.08.17	01.11.15 a 31.10.16
57200916/1	José Nonato Cardoso Monteiro	15.07.17 a 13.08.17	05.08.15 a 04.08.16
33227/1	Leila de Fátima Souza da Rocha	03.07.17 a 01.08.17	01.06.16 a 31.05.17
57191422/1	Leonardo da Silva Torii	17.07.17 a 15.08.17	12.12.15 a 11.12.16
5919984/1	Liliane Araújo dos Santos Deus Accioli Ramos	10.07.17 a 08.08.17	15.06.16 a 14.06.17
80845862/1	Lindemberg Silva de Assis	03.07.17 a 01.08.17	20.06.16 a 19.06.17
54186957/1	Luciana dos Santos Bezerra	17.07.17 a 15.08.17	01.07.16 a 30.06.17
57194906/1	Luis Fernando de Oliveira Alves	06.07.17 a 04.08.17	28.02.16 a 27.02.17
716049/1	Mara Inês da Silva Martins	17.07.17 a 15.08.17	07.02.16 a 06.02.17
5588170/3	Márcia Helena da Silva Pontes	03.07.17 a 01.08.17	03.06.16 a 02.06.17
55586470/2	Marcos Monteiro Almeida	01.07.17 a 30.07.17	09.06.16 a 08.06.17
5891121/1	Marina Belardina da Silva Cardoso	11.07.17 a 09.08.17	06.07.16 a 05.07.17

MATRÍCULA	NOME	P. GOZO	P. AQUISITIVO
55588560/3	Micicleia Cunha dos passos	03.07.17 a 01.08.17	02.05.16 a 01.05.17
5275288/2	Milton Pinto Soeiro	01.07.17 a 30.07.17	16.05.16 a 15.05.17
54195776/2	Monika Gisella Gomes Eleres	03.07.17 a 01.08.17	30.04.16 a 29.04.17
57190416/1	Nelson José Nabiça Pereira	17.07.17 a 15.08.17	16.10.15 a 15.10.16
31313/1	Osvaldo Martins de Figueiredo	03.07.17 a 01.08.17	04.06.16 a 03.06.17
57197006/1	Paulo Henrique Reis Costa	03.07.17 a 01.08.17	21.05.16 a 20.05.17
32069/1	Pedro Maia da Conceição	03.07.17 a 01.08.17	16.01.16 a 15.01.17
80845883/1	Raimunda Lucinete Farias de Carvalho Tabosa	03.07.17 a 01.08.17	13.06.16 a 12.06.17
57234005/1	Raymundo Nonato Barros Vasconcelos	05.07.17 a 03.08.17	22.11.15 a 21.11.16
57207982/3	Regina do Socorro Santiago Xavier	03.07.17 a 01.08.17	01.07.16 a 30.06.17
5889874/1	Reinaldo Santos da Silva	04.07.17 a 02.08.17	30.05.16 a 29.05.17
5796989/6	Renata de Fátima da Costa Maués	03.07.17 a 01.08.17	18.01.16 a 17.01.17
33391/1	Rodolfo Domingos e Silva Cerveira	10.07.17 a 08.08.17	01.05.15 a 30.04.16
57192217/1	Rodrigo Cristiano Sarmento Alves	03.07.17 a 01.08.17	09.01.15 a 08.01.16
5080074/1	Ronaldo Bittencourt Lourenço	03.07.17 a 01.08.17	07.01.16 a 06.01.17
715883/1	Rosa Dias dos Santos	03.07.17 a 01.08.17	13.03.16 a 12.03.17
33529/1	Rosana Pinheiro da Silva	19.07.17 a 17.08.17	01.06.16 a 31.05.17
57190460/1	Rubens Ferreira Caxias	02.07.17 a 31.07.17	19.10.14 a 18.10.15
57191405/1	Saint Clair Gonçalves Dias	04.07.17 a 02.08.17	10.12.15 a 09.12.16
2015994/1	Sergio Alencar de Melo	03.07.17 a 01.08.17	03.06.16 a 02.06.17
54189340/2	Thais Zumero Toscano	01.07.17 a 30.07.17	24.01.16 a 23.01.17
8042961/1	Weldom Diego da Silva Cardoso	24.07.17 a 22.08.17	07.06.16 a 06.06.17

DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE
Secretaria de Estado de Cultura, em 01 de junho de 2017
ANA CRISTINA KLAUTAU LEITE CHAVES
Secretária Adjunta /SECULT

Protocolo: 187157

OUTRAS MATÉRIAS TERMO ADITIVO AO TERMO DE COLABORAÇÃO

TERMO ADITIVO: 1
DATA DE ASSINATURA: 15/05/2017
VIGÊNCIA: 15/05/2017 a 29/12/2017
JUSTIFICATIVA: O presente aditivo tem por objeto alterar as metas originalmente apresentadas, constantes do Termo de Referência apresentado pela SECULT e da Proposta Técnica e Orçamentária apresentada pela ANL, dando nova redação as alíneas "a" e "g" do item 03 do plano de trabalho, fazendo o instrumento de revisão (anexo único) parte integrante deste termo independente de transcrição. A atual revisão visa somente o ajuste das metas indicadas, sem alterações dos valores constantes da Proposta Técnica e Orçamentária inicialmente aprovada
TERMO DE COLABORAÇÃO: 001
EXERCÍCIO: 2017
CONTRATADO: ASSOCIAÇÃO NACIONAL DE LIVRARIAS - ANL
ENDEREÇO: Rua Marquês de Itu, nº 408, salas 72 e 73, bairro Vila Buarque, São Paulo/SP, CEP: 01223-000
ORDENADOR: Paulo Roberto Chaves Fernandes

Protocolo: 187223

O SECRETÁRIO DE ESTADO DE CULTURA DO ESTADO DO PARÁ, no uso de suas atribuições legais e com fundamento no art.9, inciso XXIV, da Lei estadual nº 6.474/2002. Considerando, os termos do processo administrativo nº 2017/16956 cujo objeto é A CONTRATAÇÃO DE EMPRESA ESPECIALIZADA EM SERVIÇOS DE AUTOMAÇÃO DE BILHETERIA, VENDA, CONTROLE DE ACESSO E DISTRIBUIÇÃO DE INGRESSOS DE ESPETÁCULOS, INCLUINDO O FORNECIMENTO DE EQUIPAMENTOS, SOFTWARE INTERLIGADO "ONLINE" COM TODAS AS ESTAÇÕES DE DISTRIBUIÇÃO (INTERNET, BILHETERIA DO THEATRO DA PAZ), SUPORTE TÉCNICO E DE MANUTENÇÃO, INCLUSIVE COM MATERIAIS, NECESSÁRIOS E SUFICIENTES, PARA ATENDIMENTO NA BILHETERIA FÍSICA DO TEATRO, SEM ÔNUS PARA A SECRETARIA DE ESTADO DE CULTURA-SECULT. Considerando a ATA de realização do Pregão Eletrônico nº 23/2017 e o despacho favorável da Assessoria Jurídica da Secult à homologação deste processo. Resolve ADJUDICAR e HOMOLOGAR o resultado da licitação em favor da empresa TXT COMPUTER LTDA - ME, CNPJ: 04.184.220/0001-73, no valor global de R\$ 38.900,00 (trinta e oito mil e novecentos reais). Belém, 06 de junho de 2017. Paulo Roberto Chaves Fernandes. SECRETÁRIO DE ESTADO DE CULTURA

Protocolo: 187276

PRORROGAÇÃO DE CESSÃO DE SERVIDOR PORTARIA Nº 129 DE 01.06.2017

Servidor: Ana Lucidéa Rodrigues Leitão
Matrícula: 32964-1
Cargo: Auxiliar Técnico
Orgão cedente: Secretaria de Estado de Cultura
Orgão cessionário: Tribunal de Justiça do Estado do Pará
Data da prorrogação da cessão: 01.01.2017, pelo prazo de até 01 (um) ano
Ônus: Orgão cedente, observando o reembolso pelo Órgão Cessionário, da remuneração do servidor, acrescido dos valores dos encargos sociais, nos termos do art. 5º, §§ 1º e 2º, do Decreto nº 648/2013, de 17.01.2013

Protocolo: 187485

FUNDAÇÃO CULTURAL DO PARÁ

LICENÇA PRÊMIO

PORTARIA Nº 214 DE 05 DE JUNHO DE 2017

A Presidente da Fundação Cultural do Estado do Pará, usando das atribuições que lhe são conferidas e, 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 3 de setembro de 2003, alterada pela Lei nº 8.096, de 1º de janeiro de 2015 e pelo Decreto do Governador do Estado do Pará, publicados no D.O.E. nº 32.798, de 1º de janeiro de 2015 e, DOE nº 33.111 de 19 de abril de 2016,
CONSIDERANDO, o que dispõe o art. 98 da Lei nº 5.810, de 24 de janeiro de 1994, e ainda os termos do Processo 2017/236783, datado de 02/06/2017,
RESOLVE:
CONCEDER, 30 (trinta) dias de Licença Prêmio a servidora BENEDITA DA SILVA ALVES, matrícula nº 3158438/1, ocupante do cargo de Assistente Administrativo, a gozar no período de

19/06/2017 a 18/07/2017, correspondente ao triênio 13/0/2013 a 12/06/2016

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE

DINA MARIA CÉSAR DE OLIVEIRA

Presidente da Fundação Cultural do Estado do Pará /FCP

PORTARIA Nº 215 DE 05 DE JUNHO DE 2017

A Presidente da Fundação Cultural do Estado do Pará, usando das atribuições que lhe são conferidas e, 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 3 de setembro de 2003, alterada pela Lei nº 8.096, de 1º de janeiro de 2015 e pelo Decreto do Governador do Estado do Pará, publicados no D.O.E. nº 32.798, de 1º de janeiro de 2015 e, DOE nº 33.111 de 19 de abril de 2016,

CONSIDERANDO, o que dispõe o art. 98 da Lei nº 5.810, de 24 de janeiro de 1994, e ainda os termos do Processo 2017/239399, datado de 05/06/2017,

RESOLVE:

CONCEDER, 30 (trinta) dias de Licença Prêmio a servidora PAULA FERNANDA DE SENA GONÇALVES, matrícula nº 57223472/3, ocupante do cargo de Gerente de Promoção de Leitura, a gozar no período de 10/07/2017 a 08/08/2017, correspondente ao triênio 01/01/2014 a 31/12/2016

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE

DINA MARIA CÉSAR DE OLIVEIRA

Presidente da Fundação Cultural do Estado do Pará /FCP

APOSTILA

Excluir o nome da servidora PAULA FERNANDA DE SENA GONÇALVES, publicado no DOE 33388 de 05/06/2017, por ter sido publicado incorretamente

Em, 05/06/2017

DINA MARIA CÉSAR DE OLIVIERA

Presidente da Fundação Cultural do Estado do Pará/FCP

Protocolo: 187489

DESIGNAR FISCAL DE CONTRATO PORTARIA Nº 190 DE 24 DE MAIO DE 2017

A Presidente da Fundação Cultural do Estado do Pará, usando das atribuições que lhe são conferidas pelo Decreto nº 4.437, de 20 de agosto de 1986, nos termos da Lei nº 5.322, de 26 de junho de 1986, pelo Decreto Estadual, publicados no DOE nº 32.798 de 01 de janeiro de 2015 e no DOE nº 33.111 de 19 de abril de 2016,

CONSIDERANDO a Lei 8.666/93, sobre o acompanhamento e fiscalização de contratos, convênios e parcerias, e ainda de acordo com o Processo 2017/163331,

RESOLVE DESIGNAR, para a função de Fiscal do contrato nº 040/2017 - FCP, com a empresa PROMAC PROJETOS E CONSTRUÇÕES LTDA, que tem como objeto a Contratação de empresa de engenharia para serviço emergencial de revisão geral das instalações elétricas do Teatro Waldemar Henrique, mediante requisição da Coordenação de Material e Patrimônio - CMP desta FCP, a servidora: ROSA DE FATIMA LIMA DE OLIVEIRA, matrícula: 32743/1, cargo: ENGENHEIRO ; e como Fiscal Substituto a servidora: CARLOS HENRIQUE DA SILVA GONÇALVES FIGUEIREDO, matrícula: 57176658/3, cargo:

Tecnico em Gestão Cultural
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
DINA MARIA CESAR DE OLIVEIRA
Presidente da Fundação Cultural do Estado do Pará /FCP

Protocolo: 187507

AVISO DE RESULTADO DE LICITAÇÃO

Modalidade: Pregão Eletrônico nº 08/2017

Objeto: Aquisição de material de consumo (Leite, Café, Suco, Açúcar, Biscoito e Refrigerante)

Grupo	EMPRESA VENCEDORA	VALOR GLOBAL
01	FORTE MIX COMÉRCIO DE ALIMENTOS E SERVIÇOS LTDA - ME	R\$ 43.030,00

Patrícia do Socorro Gomes Sarubbi

Pregoeiro

Protocolo: 187139

DISPENSA DE LICITAÇÃO**TERMO DE DISPENSA DE LICITAÇÃO Nº 008/2017**

Processo nº 2017/175151

Contratada: PAULO BARROSO ENGENHARIA LTDA, CNPJ:07.924.897/0001-99

Valor Total Estimado: R\$ 36.835,56

Disponibilidade Orçamentária: Projeto Atividade: 8338 420.000.8338 C, Fonte Recurso: 0101, Elemento Despesa: 339039, Ação: 231020

Objeto: Contratação de empresa de engenharia para serviço emergencial de revisão geral da estrutura do telhado do prédio anexo do Curro Velho

Fundamento Legal: artigo 24, inciso IV da Lei Federal nº 8.666/93

Data de Autorização: 05/06/2017

Ordenadora: DINA MARIA CÉSAR DE OLIVEIRA

Protocolo: 187471**RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO****TERMO DE RATIFICAÇÃO À INEXIGIBILIDADE DE LICITAÇÃO - Nº 006/2017**

Processo nº: 2017/218930

Objeto: Pagamento de Cachê artístico, por Emenda Parlamentar – 17EMEN00148, para as atrações: "BANDA TOP 3", "BANDA PURO DESEJO", "BANDA TIPITI", "CHICO SALLES", "ANINHA E BANDA", "BANDA CAMAROTE VIP", "BANDA CAFERANA POP", "JORGINHO E BANDA II VIA", "BANDA AMAZÔNIA POP", "BANDA CABRA NO FORRÓ", "LENNE BANDEIRA E BANDA", "THIAGO COSTA E BANDA", "BANDA CAFERANA MELODIA", "BANDA PÉROLA NEGRA", "MC DOURADO" que realizarão um show no projeto "FESTA JUNINA EM TUCURUÍ UM ARRAIAL DE CORES" que acontecerá nos dias 09, 10, 17, 18, 24, 25, 28,29 e 30 de junho de 2017 e 01 e 02 de julho de 2017, nos Locais: Praça Paulo Barroso, Ginásio Escola Gumercindo Gomes, Escola Rural – EMEF São Vicente, Praça Manoel Maria Cantão, Ginásio Poliesportivo Ismaelino Moreira Pontes, Praça do Bairro, Escadarias, Cidade: Tucuruí-PA

Favorecido: E S DE A PINTO E SERVICOS EPP (Nome Fantasia: TALENTOS DA AMAZÔNIA) – CNPJ: 18.403.016/0001-00

Vigência: 09/06/2017 até 60 dias após o evento (31/09/2017)

Valor Global: R\$ 300.000,00 (trezentos mil reais)

Fundamento Legal Artigo 25, inciso III, da Lei Federal 8.666/93 Justificativa anexa nos autos do processo de inexigibilidade de licitação nº 2017/218930

Dotação Orçamentária: Projeto Atividade: 6523 17 EMEN 00148; Fonte Recurso: 0101; Elemento de Despesa: 339039; Ação: 231271

Belém – PA, em 05 de junho de 2017

DINA MARIA CÉSAR DE OLIVEIRA

Presidente da Fundação Cultural do Estado do Pará

Protocolo: 187521**TERMO DE HOMOLOGAÇÃO****Pregão Eletrônico nº 08/2017**

A Presidente da Fundação Cultural do Estado do Pará, considerando a ata de julgamento das Propostas financeiras do Pregão Eletrônico nº 08/2017 – Aquisição de material de consumo (Leite, Café, Suco, Açúcar, Biscoito e Refrigerante), para atender as necessidades da FUNDAÇÃO CULTURAL DO ESTADO DO PARÁ - FCP, homologa o procedimento licitatório por encontrar-se em consonância com a legislação vigente

EMPRESA VENCEDORA	VALOR GLOBAL
FORTE MIX COMÉRCIO DE ALIMENTOS E SERVIÇOS LTDA - ME	R\$ 43.030,00

Belém. (PA), 02 de Junho de 2017

DINA MARIA CESAR DE OLIVEIRA

Presidente

Protocolo: 187140**DIÁRIA****PORTARIA Nº 212 DE 01 DE JUNHO DE 2017**

A Presidente da Fundação Cultural do Estado do 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 3 de setembro de 2003, alterada pela Lei nº 8.096, de 1º de janeiro de 2015 e pelo Decreto do Governador do Estado do Pará, publicados no DOE nº 32.798, de 1º de janeiro de 2015, e DOE nº 33.111 de 19 de abril de 2016,

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 2017/229797 de 30 de maio de 2017;

RESOLVE:

I –Autorizar a servidora abaixo a viajar ao Município de Ananindeua/PA, no dia 11/06/2017 a fim de acompanhar ações de responsabilidade desta FCP

Matrícula	Nome	Cargo
5656869/2	ROSALINA FERREIRA RIBEIRO	ASSESSOR

II - Conceder de acordo com as bases legais vigentes ½ (meia) diária à servidora acima, que se deslocará conforme item I, totalizando R\$ 47,50 (Quarenta e sete reais e cinquenta centavos) REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE

DINA MARIA CÉSAR DE OLIVEIRA

Presidente da Fundação Cultural do Estado do Pará/FCP

Protocolo: 187461**PORTARIA Nº 211 DE 01 DE JUNHO DE 2017**

A Presidente da Fundação Cultural do Estado do 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 3 de setembro de 2003, alterada pela Lei nº 8.096, de 1º de janeiro de 2015 e pelo Decreto do Governador do Estado do Pará, publicados no DOE nº 32.798, de 1º de janeiro de 2015, e DOE nº 33.111 de 19 de abril de 2016,

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 2017/229794 de 30 de maio de 2017;

RESOLVE:

I –Autorizar a servidora abaixo a viajar ao Município de Ananindeua/PA, no dia 11/06/2017 a fim de acompanhar ações de responsabilidade desta FCP

Matrícula	Nome	Cargo
57206005/ 1	GISELE NUNES XAVIER	ASSISTENTE CULTURAL

II - Conceder de acordo com as bases legais vigentes ½ (meia) diária à servidora acima, que se deslocará conforme item I, totalizando R\$ 47,50 (Quarenta e sete reais e cinquenta centavos)

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE

DINA MARIA CÉSAR DE OLIVEIRA

Presidente da Fundação Cultural do Estado do Pará/FCP

Protocolo: 187478**PORTARIA Nº 216 DE 05 DE JUNHO DE 2017**

A Presidente da Fundação Cultural do Estado do 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 3 de setembro de 2003, alterada pela Lei nº 8.096, de 1º de janeiro de 2015 e pelo Decreto do Governador do Estado do Pará, abril de 2016, CONSIDERANDO o que dispõe os arts. 145 a 149, da Lei nº. 5.810, de 24 de janeiro de 1994; e

CONSIDERANDO ainda, o processo nº 2017/229817 de 30 de maio de 2017;

RESOLVE:

I –Autorizar os servidores abaixo a viajarem ao Município de Marituba/PA, no dia 07/06/2017 a fim de de acompanhar ações

de responsabilidade executiva da FCP

Matrícula	Nome	Cargo
57193500/1	LUANA NEGRAO DE MOURA	ASSISTENTE ADMINISTRATIVO
54184100/3	GLAUBER JOSE SILVA DE CARVALHO	ASSISTENTE ADMINISTRATIVO
55586452/ 2	ANDREA DE FATIMA RODRIGUES FERNANDES DOS SANTOS	TECNICO EM GESTAO CULTURAL
5892245/ 1	EDILENE SOCORRO BONIFACIO AMORIM	TECNICO DE ADMINISTRACAO E FINANÇAS
5760674/2	MARCO ROBERTO DA SILVA LIMA	MOTORISTA

II - Conceder de acordo com as bases legais vigentes ½ (meia) diária aos servidores acima, que se deslocarão conforme item I, totalizando R\$ 47,50 (Quarenta e sete reais e cinquenta centavos), para cada servidor

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE

DINA MARIA CÉSAR DE OLIVEIRA

Presidente da Fundação Cultural do Estado do Pará/FCP

Protocolo: 187501**FUNDAÇÃO CARLOS GOMES****TORNAR SEM EFEITO****PORTARIA Nº 078/2017**

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 140/2016 do dia 15/12/2016, publicada no DOE de nº 33.272 de 16/12/2016, referente à LICENÇA MATERNIDADE concedida à servidora MARIA DA CONCEIÇÃO LOPES VIEIRA, matrícula nº 5909105/1, cargo de Assistente Administrativo, nos moldes do Parecer nº 132/2017-PGE, processo nº 2015/392771

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

Belém-PA, 05 de junho de 2017

ORDENADOR: PAULO JOSE CAMPOS DE MELO - Superintendente da FCG -

Protocolo: 187405**SECRETARIA DE ESTADO DE COMUNICAÇÃO****ERRATA**

Portaria nº 150 de 01.06.2017, publicado no DOE nº 33.388 de 05.06.2017, número da publicação: 186660, que designou a servidora Ana Alcídia Sampaio da Silva, a responder pela Diretoria de Administração e Finanças – DAF

ONDE SE LÊ: período de 05.06.2017 a 04.06.2017LEIA-SE: período de 05.06.2017 a 04.07.2017**Protocolo: 187364****SUPRIMENTO DE FUNDO****PORTARIA Nº 135 DE 24 DE MAIO DE 2017**

O Secretário Adjunto de Estado de Comunicação, usando de suas atribuições legais, e conforme Proc. nº 2017/218171/SECOM

RESOLVE:

I – Conceder ao servidor Luiz Fernando Monteiro, mat. nº57203432, cargo de Secretário de Diretoria, o suprimento de fundos no valor de R\$ - 1.000,00 (um mil reais), para suprir as necessidades desta SECOM

PROGRAMA DE TRABALHO	ELEMENTO DE DESPESA	FONTE DO RECURSO	VALOR
2412212978338	333.90.30 (Consumo)	0101000000	R\$ 1.000,00

II – O período de aplicação é de 60 (sessenta) dias a partir da data de emissão da OB, e a prestação de contas tem que ser feita até 15 (quinze) dias do término da aplicação

Dê-se ciência, registre-se, publique-se e cumpra-se
Samuel de Oliveira Mota

Secretário Adjunto de Estado de Comunicação

Protocolo: 187511

PORTARIA Nº 134 DE 24 DE MAIO DE 2017

O Secretário Adjunto de Estado de Comunicação, usando de suas atribuições legais, e conforme Proc. nº 2017/218188/SECOM **RESOLVE:**

I – Conceder ao servidor Luis Fernando Monteiro, mat. nº 57203432/2, cargo de Secretário de Diretoria, o suprimento de fundos no valor de R\$ - 1.000,00 (um mil reais), para suprir as necessidades desta SECOM

PROGRAMA DE TRABALHO	ELEMENTO DE DESPESA	FONTE DO RECURSO	VALOR
2412212978338	333.90.36 (S. Pessoa Física)	0101000000	R\$ 1.000,00

II – O período de aplicação é de 60 (sessenta) dias a partir da data de emissão da OB, e a prestação de contas tem que ser feita até 15 (quinze) dias do término da aplicação

Dê-se ciência, registre-se, publique-se e cumpra-se
Samuel de Oliveira Mota

Secretário Adjunto de Estado de Comunicação

Protocolo: 187508

PORTARIA Nº 138 DE 25 DE MAIO DE 2017

O Secretário Adjunto de Estado de Comunicação, usando de suas atribuições legais, e conforme Proc. nº 2017/217955/SECOM **RESOLVE:**

I – Conceder ao servidor Ronaldo Sergio Batista Franco, mat. nº 57176171, cargo de Assessor de Imprensa II, o suprimento de fundos no valor de R\$ -100,00 (Cem reais), para atender as despesas emergenciais desta Secretaria

PROGRAMA DE TRABALHO	ELEMENTO DE DESPESA	FONTE DO RECURSO	VALOR
24.722.1424-8236	33.90.33(Passagem e Locomoção)	0101000000	R\$100,00

II – O período de aplicação é de 15 (quinze) dias a partir da data de emissão da OB, e a prestação de contas tem que ser feita até 15 (quinze) dias do término da aplicação

Dê-se ciência, registre-se, publique-se e cumpra-se
Samuel de Oliveira Mota

Secretário Adjunto de Estado de Comunicação

Protocolo: 187496

DIÁRIA

PORTARIA Nº 148 DE 30 DE MAIO DE 2017

ORIENTAÇÃO NORMATIVA Nº 001/2008 – AGE

O Secretário Adjunto de Estado, usando de suas atribuições legais, e conforme PROC. Nº 2017/229597/SECOM **RESOLVE:**

I - Conceder aos servidores relacionados: 2½ (duas diárias e meia), para o deslocamento aos municípios de Salvaterra e Soure/PA no período de 01/06 a 03/06/2017, para realizar cobertura jornalística e fotográfica da inauguração da subestação de energia

NOME: ANTÔNIO JERÔNIMO VIEIRA DE FRANÇA

CPF: 333.698.102-63

MATRICULA: 567089

CARGO: ASSESSOR ESPECIAL II

NOME: ANTÔNIO FERREIRA DA SILVA

CPF: 266.340.902-20

MATRICULA: 5694175

CARGO: ASSESSOR DE IMPRENSA II

NOME: DANIELLE DO SOCORRO FILGUEIRAS DA SILVA

CPF: 795.525.282-91

MATRICULA: 54197312

CARGO: ASSESSOR DE IMPRENSA II

NOME: MARCIO AUGUSTO FLEXA SANTOS

CPF: 306.501.002-04

MATRICULA: 55585626

CARGO: SECRETARIO DE DIRETORIA

NOME: PAULO ROBERTO DE SOUZA COSTA

CPF: 085.859.892-20

MATRICULA: 57230565

CARGO: MOTORISTA

NOME: ANTENOR MARTINS DOS SANTOS FILHO

CPF: 330.586.522-91

MATRICULA: 5888638

CARGO: ASSESSOR DE IMPRENSA I

Registre-se, publique-se e cumpra-se

Samuel de Oliveira Mota

Secretário Adjunto de Estado de Comunicação

Protocolo: 187198

**FUNDAÇÃO PARAENSE DE
RADIODIFUSÃO**

LICENÇA PARA TRATAMENTO DE SAÚDE

PORTARIA Nº 303/2017 DE 01 DE JUNHO DE 2017

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de janeiro de 2011 e de acordo com a Lei nº 7.215 de 03 de novembro de 2008;

CONSIDERANDO os termos do Atestado Médico da Clínica Radiológica Tavares e Pereira com data de 31/05/2017

R E S O L V E:

CONCEDER 05 (cinco) dias de Licença para Tratamento de Saúde, à servidora; ROSANA MARIA CUNHA DO NASCIMENTO, matrícula 7003790/1, ocupante do cargo de Bibliotecária, lotada na Coordenadoria de Logística/Arquivo Central, no período de 31/05 a 04/06/2017, sem prejuízo de sua remuneração

DÊ-SE CIÊNCIA, REGISTRE-SE, E CUMpra-SE

LÍCIA MARIA PAIVA DE OLIVEIRA ROSENDO

Presidente da FUNTELPA, em exercício

Protocolo: 187196

CONTRATO

CONTRATO Nº 019/2017

Processo N.º 2017/34412

Exercício: 2017

Origem: Pregão Eletrônico 004/2017

Objeto: Contratação de empresa especializada na confecção e fornecimento de Vale- Alimentação na forma de ticket alimentação, voucher e/ou cheque pass, em papel, em caráter eventual sob demanda, para atender os servidores plantonistas em atividades internas e externas desta Fundação

Valor Global: R\$ 23.400,00 (vinte e três mil e quatrocentos reais)

Data Assinatura: 29/05/2017

Vigência: 01/06/2017 À 30/05/2018

Dotação Orçamentária: 65.201.24.122.1297.8338

Fonte: 0101

Elemento de Despesa: 33.90.39 / 47

PI: 4200008338c

Contratado: AMAZON CARDS S/S LTDA

CNPJ: 63.887.699/0001-73

Trav. Rod. Arthur Bernardes, 605, 1 ANDAR SALA 16 - Telégrafo, Belém – PA, CEP: 66115-000

Telefone: (91) 3202-7026

Ordenadora: LÍCIA MARIA PAIVA DE OLIVEIRA ROSENDO

Presidente da FUNTELPA, em Exercício

Protocolo: 187530

CONTRATO Nº 021/2017

Processo N.º 2017/41435

Exercício: 2017

Origem: Pregão Eletrônico 005/2017

Objeto Contratação de empresa especializada na prestação de SERVIÇOS CONTÍNUOS DE VIGILÂNCIA MONITORADA, COM O FORNECIMENTO E A INSTALAÇÃO E MANUTENÇÃO DOS EQUIPAMENTOS, VIA CONTRATO DE COMODATO

Valor Global: R\$ 15.350,00 (quinze mil trezentos e cinquenta reais), sendo R\$ 600,00 (seiscentos reais) referente ao custo de instalação dos equipamentos e treinamento, R\$ 1.229,17 (mil duzentos e vinte e nove reais e dezessete centavos) o valor mensal, totalizado o valor ANUAL do Contrato é de R\$ 14.750,00 (quatorze mil setecentos e cinquenta reais)

Data Assinatura: 01/06/2017

Vigência: 01/06/2017 À 30/05/2017

Dotação Orçamentária: 65.201.24.122.1297.8338

Fonte: 0101

Elemento de Despesa: 33.90.39

PI: 4200008338c

Contratado: SERVIEL SERVIÇOS LTDA-EPP

CNPJ: 83.918.078/0001-17

Endereço: Av. Visconde de Inhaúma, 1218 – altos, Pedreira, CEP: 66.087-640

Telefone: (91)3277-0206

Ordenadora: LÍCIA MARIA PAIVA DE OLIVEIRA ROSENDO

Presidente da FUNTELPA, em Exercício

Protocolo: 187569

CONTRATO Nº 020/2017

Processo N.º 2016/462306

Exercício: 2017

Origem: Pregão Eletrônico N.º 002/2017

Objeto: Aquisição de 01 (UM) HD EXTERNO 20 TB (5HDS DE 4TB), para uso nas Ilhas de Edição já existentes na Produção da TV Cultura

Valor Global: R\$ 15.680,00 (quinze mil seiscentos e oitenta reais)

Data Assinatura: 29/05/2017

Vigência: 29/05/2017 À 29/05/2018

Dotação Orçamentária: 65.201.24.122.1297.8338

Fonte: 0261 / 0661

Elemento de Despesa: 44.90.52

PI: 4200008338E

Contratado: JOAO PAULO DE AQUINO ROCHA 07361435645 - ME

CNPJ: 23.028.759/0001-88

Endereço: Avenida Brasília 304 - Bairro Universitário - CEP 35681-155 - ITAUNA/MG

Telefone: (37) 3402-9492

Ordenadora: Adelaide Oliveira de Lima Pontes

Presidente da FUNTELPA

Protocolo: 187583

SECRETARIA DE ESTADO DE EDUCAÇÃO

PORTARIA

PORTARIA DE ARQ. Nº 161/2017-GAB/PAD BELÉM, 05 DE MAIO DE 2017.

À OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela Portaria nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO o Julgamento proferido com base no teor do Relatório Final da Comissão de Processo Administrativo Disciplinar instaurado pela Portaria nº 443/2016-GAB/PAD, de 02/09/2016, publicada no DOE edição nº 33.210 de 13/09/2016.
R E S O L V E:

I – ARQUIVAR com fundamento no art. 201, I, da Lei Estadual nº 5.810/94, o Processo Administrativo Disciplinar supracitado, por não restar provada a ocorrência de infração disciplinar por parte do servidor M.A.R.S., matrícula nº 57210575-1;

II – DETERMINAR que os setores competentes adotem as providências pertinentes quanto ao competente registro;

III – Esta portaria entra em vigor na data de sua publicação.

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

Patrícia Miralha Leandro

Ouidora

Protocolo: 187587

PORTARIA DE PRORR. Nº 140/2017-GAB/SIND. BELÉM, 02 DE JUNHO DE 2017.

A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela Portaria nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO a instauração de SINDICÂNCIA INVESTIGATÓRIA através da Portaria nº 123/2017-GAB/SIND de 02 de maio de 2017, publicada no DOE nº 33.370 de 10 de maio de 2017;

CONSIDERANDO os termos do Ofício nº 001/2017 – GAB/SIND, de 02 de junho de 2017 da lavra da Presidente da Comissão em que solicita prorrogação de prazo para a conclusão dos trabalhos sindicantes;

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

I – PRORROGAR, de acordo com o disposto no art. 201 § único da Lei Estadual nº. 5.810, de 24 de janeiro de 1994, por mais 30 (trinta) dias, o prazo para a conclusão dos trabalhos da Comissão de Sindicância, de que trata a Portaria acima referida, a contar da data subsequente no termo final do prazo originalmente concedido;

II – CONVALIDAR os atos praticados pela Comissão Sindicante.

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

PATRÍCIA MIRALHA LEANDRO

Ouidora

Protocolo: 187597

PORTARIA DE ARQ. Nº 159/2017-GAB/PAD BELÉM, 05 DE MAIO DE 2017.

À OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela Portaria nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO o Julgamento proferido com base no teor do Relatório Final da Comissão de Processo Administrativo Disciplinar instaurado pela Portaria nº 250/2016-GAB/PAD, de 08/06/2016, publicada no DOE edição nº 33.146 de 13/06/2016.
R E S O L V E:

I – ARQUIVAR com fundamento no art. 201, I, da Lei Estadual nº 5.810/94, o Processo Administrativo Disciplinar supracitado, por não restar provada a ocorrência de infração disciplinar por parte do servidor B.N.S.F., matrícula nº 535028-1;

II – DETERMINAR que os setores competentes adotem as providências pertinentes quanto ao competente registro;

III – Esta portaria entra em vigor na data de sua publicação.

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

Patrícia Miralha Leandro

Ouidora

Protocolo: 187579

PORTARIA DE SUBST. Nº 109/2017-GAB/SIND. BELÉM, 05 DE JUNHO DE 2017.

À OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela Portaria nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO os termos do Memorando nº 97/2017-GAB/SIND datado de 30 de maio de 2017;

CONSIDERANDO o disposto no art. 199 da Lei Estadual nº 5.810/94-RJU.

R E S O L V E:

I – SUBSTITUIR o servidor ARLINDO PEREIRA DO NASCIMENTO JÚNIOR, Mat. nº 57211521-1, designado pela Portaria nº 97/2017-GAB/SIND, de 23/02/2017, publicada no DOE edição nº 33.324 de 02/03/2017, pela servidora CÉLIA REGINA SOUZA DA CRUZ, Mat. nº 761303-1.

II – Revogam-se as disposições em contrário.

DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRÁ-SE

Patrícia Miralha Leandro

Ouidora

Protocolo: 187512

PORTARIA DE REDES. Nº 179/2017-GAB/SIND. BELÉM, 05 DE JUNHO DE 2017.

À OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela Portaria nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO os termos do Ofício nº 04/2017-NDE/SEDUC, de 25/05/2017 firmado pela Srª. Presidente da Sindicância Investigatória, instaurada nos termos da Portaria nº 98/2017-GAB/SIND de 24/02/2017, publicada no DOE, edição nº 33.325 de 03/03/2017, prorrogada pela Portaria nº 117/2017-GAB/SIND de 05/04/2017, publicada no DOE, edição nº 33.350 de 07/05/2017;

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

R E S O L V E:

I – REDESIGNAR, de acordo com o disposto no art. 201 § único da Lei Estadual nº 5.810, de 24 de janeiro de 1994, por mais 30 (trinta) dias, o prazo para a conclusão dos trabalhos da Comissão Sindicante, de que trata a Portaria acima referida, a contar da data subsequente no termo final do prazo originalmente concedido;

II – CONVALIDAR os atos praticados pela Comissão Sindicante.

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

Patrícia Miralha Leandro

Ouidora

Protocolo: 187540

PORTARIA Nº 738/2017-GS/SEDUC

A Secretária de Estado de Educação, no exercício das atribuições previstas no art. 138 da Constituição do Estado do Pará e;

CONSIDERANDO a necessidade de designação de servidor para responder pelo expediente administrativo da Assessoria de Comunicação – ASCOM/SEDUC,

RESOLVE:

Art. 1º Designar o Sr. JOSÉ NÉLIO SILVA PALHETA, CPF nº 066.217.402-04, para responder pela Assessoria de Comunicação – ASCOM/SEDUC, até ulterior deliberação.

Art. 2º Esta Portaria entrará em vigor na data de sua publicação.

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

Belém, 02 de Junho de 2017.

ANA CLAUDIA SERRUYA HAGE

Secretária de Estado de Educação

Protocolo: 187362

PORTARIA DE REDES. Nº 176/2017-GAB/SIND. BELÉM, 05 DE JUNHO DE 2017.

À OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela Portaria nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO os termos do Ofício nº 04/2017-NDE/SEDUC, de 26/05/2017 firmado pelo Sr. Presidente da Sindicância Investigatória, instaurada nos termos da Portaria nº 51/2017-GAB/SIND de 31/01/2017, publicada no DOE, edição nº 33.307 de 03/02/2017, prorrogada pela Portaria nº 106/2017-GAB/SIND de 06/03/2017, publicada no DOE, edição nº 33.331 de 13/03/2017;

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

R E S O L V E:

I – REDESIGNAR, de acordo com o disposto no art. 201 § único da Lei Estadual nº 5.810, de 24 de janeiro de 1994, por mais 30 (trinta) dias, o prazo para a conclusão dos trabalhos da Comissão Sindicante, de que trata a Portaria acima referida, a contar da data subsequente no termo final do prazo originalmente concedido;

II – CONVALIDAR os atos praticados pela Comissão Sindicante.

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

Patrícia Miralha Leandro

Ouidora

Protocolo: 187527

PORTARIA DE REDES. Nº 178/2017-GAB/SIND. BELÉM, 05 DE JUNHO DE 2017.

À OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela Portaria nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO os termos do Memorando nº 430/2017-NDE/SEDUC, de 29/05/2017 firmado pelo Sr. Presidente da Sindicância Investigatória, instaurada nos termos da Portaria nº 97/2017-GAB/SIND de 23/02/2017, publicada no DOE, edição nº 33.324 de 02/03/2017, prorrogada pela Portaria nº 115/2017-GAB/SIND de 28/03/2017, publicada no DOE, edição nº 33.345 de 31/03/2017;

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

R E S O L V E:

I – REDESIGNAR, de acordo com o disposto no art. 201 § único da Lei Estadual nº 5.810, de 24 de janeiro de 1994, por mais 30 (trinta) dias, o prazo para a conclusão dos trabalhos da Comissão Sindicante, de que trata a Portaria acima referida, a contar da data subsequente no termo final do prazo originalmente concedido;

II – CONVALIDAR os atos praticados pela Comissão Sindicante.

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

Patrícia Miralha Leandro

Ouidora

Protocolo: 187535

PORTARIA DE REDES. Nº 182/2017-GAB/SIND. BELÉM, 05 DE JUNHO DE 2017.

À OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela Portaria nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO os termos do Ofício nº 02/2017-NDE/SEDUC, de 02/06/2017 firmado pela Srª. Presidente da Sindicância Investigatória, instaurada nos termos da Portaria nº 112/2017-GAB/SIND de 05/04/2017, publicada no DOE, edição nº 33.351 de 10/04/2017, prorrogada pela Portaria nº 125/2017-GAB/SIND de 04/05/2017, publicada no DOE, edição nº 33.367 de 05/05/2017;

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

R E S O L V E:

I – REDESIGNAR, de acordo com o disposto no art. 201 § único da Lei Estadual nº 5.810, de 24 de janeiro de 1994, por mais 30 (trinta) dias, o prazo para a conclusão dos trabalhos da Comissão Sindicante, de que trata a Portaria acima referida;

II – CONVALIDAR os atos praticados pela Comissão Sindicante.

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

Patrícia Miralha Leandro

Ouidora

Protocolo: 187560

PORTARIA DE ARQ. Nº 161/2017-GAB/PAD BELÉM, 05 DE MAIO DE 2017.

À OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela Portaria nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO o Julgamento proferido com base no teor do Relatório Final da Comissão de Processo Administrativo Disciplinar instaurado pela Portaria nº 443/2016-GAB/PAD, de 02/09/2016, publicada no DOE edição nº 33.210 de 13/09/2016.
R E S O L V E:

I – ARQUIVAR com fundamento no art. 201, I, da Lei Estadual nº 5.810/94, o Processo Administrativo Disciplinar supracitado, por não restar provada a ocorrência de infração disciplinar por parte do servidor M.A.R.S., matrícula nº 57210575-1;

II – DETERMINAR que os setores competentes adotem as providências pertinentes quanto ao competente registro;

III – Esta portaria entra em vigor na data de sua publicação.

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

Patrícia Miralha Leandro

Ouidora

Protocolo: 187591

PORTARIA DE REDES. Nº 177/2017-GAB/SIND. BELÉM, 05 DE JUNHO DE 2017.

À OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela Portaria nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO os termos do Memorando nº 441/2017-NDE/SEDUC, de 31/05/2017 firmado pelo Sr. Presidente da Sindicância Investigatória, instaurada nos termos da Portaria nº 96/2017-GAB/SIND de 23/02/2017, publicada no DOE, edição nº 33.324 de 02/03/2017, prorrogada pela Portaria nº 114/2017-GAB/SIND de 28/03/2017, publicada no DOE, edição nº 33.345 de 31/03/2017;

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

R E S O L V E:

I – REDESIGNAR, de acordo com o disposto no art. 201 § único da Lei Estadual nº 5.810, de 24 de janeiro de 1994, por mais 30 (trinta) dias, o prazo para a conclusão dos trabalhos da Comissão Sindicante, de que trata a Portaria acima referida, a contar da data subsequente no termo final do prazo originalmente concedido;

II – CONVALIDAR os atos praticados pela Comissão Sindicante. DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.

Patrícia Miralha Leandro

Ouvidora

Protocolo: 187534

PORTARIA DE REDES. Nº 175/2017-GAB/SIND. BELÉM, 05 DE JUNHO DE 2017.

À OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela Portaria nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO os termos do Memorando nº 04/2017-NDE/SEDUC, de 26/05/2017 firmado pela Sra. Presidente da Sindicância Processual, instaurada nos termos da Portaria nº 47/2017-GAB/SIND de 27/01/2017, publicada no DOE, edição nº 33.305 de 01/02/2017, prorrogada pela Portaria nº 104/2017-GAB/SIND de 07/03/2017, publicada no DOE, edição nº 33.331 de 13/03/2017;

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

R E S O L V E:

I – REDESIGNAR, de acordo com o disposto no art. 201 § único da Lei Estadual nº 5.810, de 24 de janeiro de 1994, por mais 30 (trinta) dias, o prazo para a conclusão dos trabalhos da Comissão Sindicante, de que trata a Portaria acima referida, a contar da data subsequente no termo final do prazo originalmente concedido;

II – CONVALIDAR os atos praticados pela Comissão Sindicante. DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.

Patrícia Miralha Leandro

Ouvidora

Protocolo: 187526

PORTARIA DE PRORR. Nº 139/2017-GAB/SIND. BELÉM, 05 DE JUNHO DE 2017.

À OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela Portaria nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO a instauração de SINDICÂNCIA INVESTIGATÓRIA através da Portaria nº 106/2017-GAB/SIND de 29 de março de 2017, publicada no DOE nº 33.345 de 31 de março de 2017;

CONSIDERANDO os termos do Memorando nº 431/2017 – GAB/SIND, de 29 de maio de 2017 da lavra do Presidente da Comissão em que solicita prorrogação de prazo para a conclusão dos trabalhos sindicantes;

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

R E S O L V E:

I – PRORROGAR, de acordo com o disposto no art. 201 § único da Lei Estadual nº 5.810, de 24 de janeiro de 1994, por mais 30 (trinta) dias, o prazo para a conclusão dos trabalhos da Comissão de Sindicância, de que trata a Portaria acima referida, a contar da data subsequente no termo final do prazo originalmente concedido;

II – CONVALIDAR os atos praticados pela Comissão Sindicante. DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.

PATRÍCIA MIRALHA LEANDRO

Ouvidora

Protocolo: 187510

PORTARIA DE REDES. Nº 181/2017-GAB/SIND. BELÉM, 05 DE JUNHO DE 2017.

À OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela Portaria nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO os termos do Ofício nº 02/2017-NDE/SEDUC, de 02/06/2017 firmado pela Srª. Presidente da Sindicância Investigatória, instaurada nos termos da Portaria nº 111/2017-GAB/SIND de 05/04/2017, publicada no DOE, edição nº 33.351 de 10/04/2017, prorrogada pela Portaria nº 128/2017-GAB/SIND de 11/05/2017, publicada no DOE, edição nº 33.372 de 12/05/2017;

CONSIDERANDO ainda, que embora a dedicação da Comissão designada, o Processo não foi concluído no prazo legal, dada a necessidade de realização de procedimentos necessários na

busca da verdade real dos fatos indispensáveis para formar sua convicção.

R E S O L V E:

I – REDESIGNAR, de acordo com o disposto no art. 201 § único da Lei Estadual nº 5.810, de 24 de janeiro de 1994, por mais 30 (trinta) dias, o prazo para a conclusão dos trabalhos da Comissão Sindicante, de que trata a Portaria acima referida;

II – CONVALIDAR os atos praticados pela Comissão Sindicante.

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

Patrícia Miralha Leandro

Ouvidora

Protocolo: 187551

PORTARIA DE ARQ. Nº 160/2017-GAB/PAD BELÉM, 05 DE MAIO DE 2017.

À OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela Portaria nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO o Julgamento proferido com base no teor do Relatório Final da Comissão de Processo Administrativo Disciplinar instaurado pela Portaria nº 264/2016-GAB/PAD, de 15/06/2016, publicada no DOE edição nº 33.149 de 16/06/2016.

R E S O L V E:

I – ARQUIVAR com fundamento no art. 201, I, da Lei Estadual nº 5.810/94, o Processo Administrativo Disciplinar supracitado, por não restar provada a ocorrência de infração disciplinar por parte da servidora L.R.S., matrícula nº 5901076-1;

II – DETERMINAR que os setores competentes adotem as providências pertinentes quanto ao competente registro;

III – Esta portaria entra em vigor na data de sua publicação.

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

Patrícia Miralha Leandro

Ouvidora

Protocolo: 187584

PORTARIA Nº 105/2017-GAB/PAD BELÉM, 02 DE JUNHO DE 2017.

O SECRETÁRIO DE ESTADO DE EDUCAÇÃO, no uso das atribuições legais que lhe foram conferidas pelo exercício do Poder Disciplinar nos termos da Lei nº 5.810, de 24 de janeiro de 1994.

CONSIDERANDO o Despacho de Julgamento proferido com base no teor do Relatório Final da Comissão de Processo Administrativo Disciplinar instaurada pela Portaria nº 460/2016-GAB/PAD, de 15/09/2016, publicada no DOE nº 33.214, de 19/09/2016, constantes nos autos do Processo nº 1036763/2016.

R E S O L V E:

I – Aplicar, com fundamento no art. 183, inciso II c/c o art. 184, inciso IV, da Lei Estadual nº 5.810/94, a pena de SUSPENSÃO POR 90 (noventa) DIAS, ao servidor MARCELO ANTÔNIO JOSÉ DE MESQUITA, matrícula nº 54192383-2, por restar provado nos autos do processo supracitado, a ocorrência de infração disciplinar por parte do servidor;

II – Determinar que os setores competentes adotem as providências pertinentes visando ao cumprimento da penalidade ora aplicada e quanto ao competente registro;

III – Esta Portaria entra em vigor na data de sua publicação.

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

ANA CLÁUDIA SERRUYA HAGE

Secretária de Estado de Educação.

Protocolo: 187570

PORTARIA DE ARQ. Nº 158/2017-GAB/PAD BELÉM, 05 DE MAIO DE 2017.

À OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela Portaria nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO o Julgamento proferido com base no teor do Relatório Final da Comissão de Processo Administrativo Disciplinar instaurado pela Portaria nº 262/2015-GAB/PAD, de 24/06/2015, publicada no DOE edição nº 32.981 de 29/09/2015.

R E S O L V E:

I – ARQUIVAR com fundamento no art. 201, I, da Lei Estadual nº 5.810/94, o Processo Administrativo Disciplinar supracitado, por não restar provada a ocorrência de infração disciplinar por parte do servidor E.M.P., matrícula nº 57213481-1;

II – DETERMINAR que os setores competentes adotem as providências pertinentes quanto ao competente registro;

III – Esta portaria entra em vigor na data de sua publicação.

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

Patrícia Miralha Leandro

Ouvidora

Protocolo: 187575

PORTARIA DE ARQ. Nº 163/2017-GAB/PAD BELÉM, 05 DE MAIO DE 2017.

À OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela Portaria nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO o Julgamento proferido com base no teor do Relatório Final da Comissão de Processo Administrativo Disciplinar instaurado pela Portaria nº 100/2017-GAB/PAD, de 27/01/2017, publicada no DOE edição nº 33.308 de 27/01/2017.

R E S O L V E:

I – ARQUIVAR com fundamento no art. 201, I, da Lei Estadual nº 5.810/94, o Processo Administrativo Disciplinar supracitado, por não restar provada a ocorrência de infração disciplinar por parte do servidor A.L.S.B., matrícula nº 5274575-3;

II – DETERMINAR que os setores competentes adotem as providências pertinentes quanto ao competente registro;

III – Esta portaria entra em vigor na data de sua publicação.

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

Patrícia Miralha Leandro

Ouvidora

Protocolo: 187593

PORTARIA DE REDES. Nº 180/2017-GAB/SIND. BELÉM, 05 DE JUNHO DE 2017.

À OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela Portaria nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO os termos do Memorando nº 433/2017-NDE/SEDUC, de 29/05/2017 firmado pela Srª. Presidente da Sindicância Investigatória, instaurada nos termos da Portaria nº 107/2017-GAB/SIND de 28/03/2017, publicada no DOE, edição nº 33.345 de 31/03/2017, prorrogada pela Portaria nº 124/2017-GAB/SIND de 03/05/2017, publicada no DOE, edição nº 33.367 de 05/05/2017;

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

R E S O L V E:

I – REDESIGNAR, de acordo com o disposto no art. 201 § único da Lei Estadual nº 5.810, de 24 de janeiro de 1994, por mais 30 (trinta) dias, o prazo para a conclusão dos trabalhos da Comissão Sindicante, de que trata a Portaria acima referida, a contar da data subsequente no termo final do prazo originalmente concedido;

II – CONVALIDAR os atos praticados pela Comissão Sindicante.

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

Patrícia Miralha Leandro

Ouvidora

Protocolo: 187545

PORTARIA DE SUBST. Nº 110/2017-GAB/SIND. BELÉM, 05 DE JUNHO DE 2017.

À OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO – SEDUC, usando a competência que lhe foi delegada pela Portaria nº 704/2015 – GS/SEDUC de 28 de outubro de 2015.

CONSIDERANDO os termos do Memorando nº 438/2017-GAB/SIND datado de 30 de maio de 2017;

CONSIDERANDO o disposto no art. 199 da Lei Estadual nº 5.810/94-RJU.

R E S O L V E:

I – SUBSTITUIR o servidor ARLINDO PEREIRA DO NASCIMENTO JÚNIOR, Mat. nº 57211521-1, designado pela Portaria nº 106/2017-GAB/SIND, de 29/03/2017, publicada no DOE edição nº 33.345 de 31/03/2017, pela servidora CÉLIA REGINA SOUZA DA CRUZ, Mat. nº 761303-1.

II – Revogam-se as disposições em contrário.

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

Patrícia Miralha Leandro

Ouvidora

Protocolo: 187514

TERMO ADITIVO A CONTRATO

TERMO ADITIVO: 4

Objeto do Convênio: Reforma e ampliação da cobertura da EEEF. Monteiro Lobato.

Objeto do Aditivo: Prorrogação de vigência do Convênio Original.

Convênio: 109

Exercício: 2014

Partes:

Concedente: Secretaria de Estado de Educação. CNPJ. 05.054.937/0001-63, com sede na Rod. Augusto Montenegro – Km 10, s/n, Cep.: 66,820-000, Tenoné – Belém/Pa. Telefone: 9132015113

Conveniente: Prefeitura Municipal de Alenquer. CNPJ.: 04.838.793/0001-73, com sede na Praça Eloy Simão, nº s/nº, CEP.: 68.200-000, Centro, Alenquer/PA.

Data de assinatura: 02/06/2017

Vigência: 05/06/2017 a 03/08/2017

Ordenador: Mariléa Ferreira Sanches/ Secretária Adjunta de Planejamento e Gestão.

Protocolo: 187264

TERMO ADITIVO: 4

Objeto do Contrato: Drenagem e Pavimentação Aérea Externa da ETP de Santarém em Santarém/Pa.

Objeto do Aditivo: Alterar a Cláusula Décima Segunda (da vigência) do contrato original.

**CONTRATO: 075
EXERCÍCIO: 2015****TOMADA DE PREÇOS Nº 030/2015-NLIC/SEDUC**

Partes:

Contratante: Secretaria de Estado de Educação. CNPJ. 05.054.937/0001-63, com sede na Rod. Augusto Montenegro - Km 10, s/n, Cep.: 66.820-000, Bairro Tenoné, Belém/Pa. Telefone: 9132015113

Contratada: Artemil Construções e Edificações Ltda, CNPJ/MF. Nº 34.658.856/0001-70, com sede na Av. Dr Freitas, nº2222, Altos sala A, Bairro Marco, Município de Belém/Pa, Cep: 66.087-811, Fone (91) 3277-0811/3038-2546

Data de Assinatura: 26/05/2017

Vigência: 29/05/2017 até 27/07/2017

Ordenador: Mariléa Ferreira Sanches/ Secretária Adjunta de Planejamento e Gestão

Protocolo: 186372**AVISO DE LICITAÇÃO**

Data: 06 de Junho de 2017

Contrato de Empréstimo n o 2933/OC-BR

Edital da LPN de Obras nº 02/2017

1. O Estado do Pará recebeu um empréstimo do Banco

Interamericano de

Desenvolvimento - BID, em várias moedas, relativo ao custo do Programa de Melhoria da

Qualidade e Expansão da Cobertura Básica no Estado do Pará e pretende aplicar parte dos

recursos desse empréstimo em pagamentos elegíveis nos termos do Contrato para serviços

técnicos especializados para REFORMA E AMPLIAÇÃO DO PRÉDIO SEDE DA

SEDUC (BELÉM)

A licitação está aberta a todos os Concorrentes oriundos de países elegíveis do Banco.

2. A Secretaria de Estado de Educação, doravante denominado "Contratante", solicita

propostas fechadas de Concorrentes elegíveis para a execução dos Serviços referidos no

Item 1 acima e descritos nas Especificações Técnicas, Seção 6 do Edital.

3. A documentação completa relativa à licitação pode ser inspecionada e obtida através do

Portal da Secretaria (<http://www.seduc.pa.gov.br/licitacoes>)

4. As propostas deverão ser entregues na própria Secretaria de Educação do Pará, CEOSCBID

- Pavimento Térreo (auditório), localizada na Rodovia Augusto Montenegro, km 10,

s/n - Icoaraci - Belém - Pará, CEP: 66.820.000, até às 10 horas do dia 06 de Julho de

2017, acompanhadas de uma Garantia de Proposta no valor de R\$ 985.000,00 (Novecentos

e Oitenta e Cinco mil Reais), e serão abertas imediatamente após a entrega na presença dos

interessados que desejarem assistir à cerimônia de abertura.

5. O Concorrente poderá apresentar proposta individualmente ou como participante de um

Joint-Venture e/ou Consórcio.

Comissão Especial de Orçamento, Seleção e Contratação - BID (CEOSC-BID)

Escritório de Projetos

Gabinete da Secretária

Secretaria de Estado de Educação

Endereço: Rodovia Augusto Montenegro km 10

Icoaraci - Belém-Pará

CEP: 66.820.000

Tel.: +55 0xx91 3199-6010/3201-5160

E-mail: ceoscbid@seduc.pa.gov.br

Website: www.seduc.pa.gov.br/licitacoes/ceoscbid.**Protocolo: 187451****OUTRAS MATÉRIAS****EXTINÇÃO DE CONTRATO
RESCISÃO Nº 03/2017****Contrato: 011****Exercício: 2010**

Data de Extinção: 20/04/2017

Justificativa: Considerando o conteúdo do processo nº 951674/2015, todas as obrigações pactuadas no referido contrato, ficarão extintas a partir de 20/04/2017

Objeto do Contrato: Locação de imóvel para o funcionamento da EEEF Jesus de Nazaré em Ananindeua/Pa.

Localidade: Secretaria de Estado de Educação. CNPJ. 05.054.937/0001-63, com sede na Rod. Augusto Montenegro - Km 10, s/n, Cep.: 66.820-000, Bairro Tenoné, Belém/Pa. Telefone: 9132015113

Locadora: Dulcivalda Cunha Nascimento, RG nº 6014813 SSP/PA, CPF nº 085.703.702-10, residente e domiciliada na Rod. Augusto Montenegro, Cj. Sol de Verão, Apt. 103, Bloco C, Parque Verde, Belém/Pa.

Data de Assinatura: 01/06/2017

Ordenador: Mariléa Ferreira Sanches/ Secretária Adjunta de Planejamento e Gestão

Protocolo: 187265**FISCALIZAR****PORTARIA Nº 006843/2017 DE 05/06/2017**

DESIGNAR, A CONTAR DE 26/05/2017, A SERVIDORA JOSEANE OLIVEIRA FIGUEIREDO, MATRÍCULA Nº 5769337-2, PROFESSOR, PARA ACOMPANHAR E FISCALIZAR OS CONTRATOS NUMEROS 159/2017 E 160/2017, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E AS EMPRESAS: VAT TECNOLOGIA DA INFORMAÇÃO S/A E A TECHLOG SERVIÇOS DE GESTÃO E SISTEMAS INFORMATIZADOS LTDA, CUJO OBJETO É A CONTRATAÇÃO DE EMPRESA ESPECIALIZADA PARA EXECUÇÃO DE SERVIÇOS DE TECNOLOGIA COM FORNECIMENTO DE EQUIPAMENTOS, TENDO COMO SUPLENTE DE FISCAL A SERVIDORA VANIA LEITE LEAL MACHADO, MATRÍCULA Nº 54188477-1.

Protocolo: 187492**FISCAL****PORTARIA Nº 006845-2017 05/06/2017**

DESIGNAR, A CONTAR DE 05/05/2017, O(A) SERVIDOR(A) ADRIANO DE LIMA CORDEIRO, MATRÍCULA Nº 941581-1, SERVENTE, PARA ACOMPANHAR E FISCALIZAR O(S) CONTRATO DE OBRAS Nº 124/2017, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E A EMPRESA CASA NOVA CONSTRUTORA LTDA-EPP, CUJO OBJETO É O SERVIÇO DE RETIRADA DA COBERTURA DO BLOCO DE LABORATÓRIOS, DA EEEFM. FREI AMBRÓSIO, LOCALIZADA NO MUNICÍPIO DE SANTARÉM, TENDO COMO SUPLENTE DE FISCAL O(A) SERVIDOR(A) LISANDRO DA SILVA VASCONCELOS, MATRÍCULA Nº 305421-1.

Protocolo: 187571**GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO
NÚCLEO DE LICITAÇÃO****AVISO DE ADESAO À ATA DE REGISTRO DE PREÇOS
Processo nº 1114985/2017-SIIG/SEDUC**

A Secretaria de Estado de Educação/SEDUC, através do Núcleo de Licitação - NLIC torna pública a adesão à Ata de Registro de Preços Nº 2017004, da Prefeitura de Novo Repartimento, oriunda do Pregão Presencial para Registro de Preços nº 09/2017-005, tendo como objeto a aquisição de Carteira Universitária com Prancheta, com a empresa: ABS CONSTRUÇÕES FABRICAÇÕES COMÉRCIO E SERVIÇOS E MANUTENÇÃO EIRELI-ME, sob o CNPJ Nº 21.197.303/0001-16, de acordo com as necessidades desta SEDUC/PA. FUNCIONAL PROGRAMÁTICA: 16101.12 122.1416 PROJETO ATIVIDADE: 7607 PRODUTO: 3008 NATUREZA DE DESPESA: 4490.52 FONTE: 0102 - Estadual

Belém, 05 de junho de 2017.

Ana Claudia Serruya Hage

Secretária de Estado de Educação

Protocolo: 187468**DESIGNAR****PORTARIA Nº.: 6760/2017 DE 02/06/2017**

Designar SELMA LINDA TAVARES DE SOUSA, Matrícula nº 5890896/1, Assistente Administrativo, para exercer, até ulterior deliberação, a função de Secretária (GED-1) da EEEFM Profª Hilda Vieira/Belém, a partir de 02/06/2017.

REVOGAR**PORTARIA N.º: 6739/2017 DE 01/06/2017**

Revogar, a contar de 01/06/2017, a cessão para a SECRETARIA MUNICIPAL DE EDUCAÇÃO DE SÃO FRANCISCO DO PARÁ, da servidora TEREZA MENDONÇA DE SOUZA, matrícula nº 486728/1, Servente, concedida através da portaria Col. nº 23246/2000 de 28/12/2000, sem ônus para o Órgão de origem, por conta do processo de Municipalização do Ensino Fundamental, considerando o processo de Aposentadoria nº 955584/2015.

PORTARIA N.º: 6740/2017 DE 01/06/2017

Revogar, a contar de 01/06/2017, a cessão para a SECRETARIA MUNICIPAL DE EDUCAÇÃO DE AVEIRO, do servidor CARLOS MORENO DA SILVA, matrícula nº 229296/1, Agente de Portaria, concedida através da portaria Col. nº 6932/2004 de 21/06/2004, sem ônus para o Órgão de origem, por conta do processo de Municipalização do Ensino Fundamental, considerando o processo de Aposentadoria nº 922481/2015.

PORTARIA N.º: 6741/2017 DE 01/06/2017

Revogar, a contar de 01/06/2017, a cessão para a SECRETARIA MUNICIPAL DE EDUCAÇÃO DE CURUÇA, da servidora MARIA MADALENA FERREIRA DUARTE, matrícula nº 6303862/1, Servente, concedida através da portaria Col. nº 8099/2008 de 01/07/2008, sem ônus para o Órgão de origem, por conta do processo de Municipalização do Ensino Fundamental, considerando o processo de Aposentadoria nº 949192/2015.

PORTARIA N.º: 6758/2017 DE 02/06/2017

Revogar, a contar de 01/06/2017, a cessão para a SECRETARIA MUNICIPAL DE EDUCAÇÃO DE NOVA TIMBOTEUA, da servidora ELISETE MONTEIRO JORGE LIMA, matrícula nº 213462/1, Professor, concedida através da portaria Col. nº 23246/2000 de 28/12/2000, sem ônus para o Órgão de origem, por conta do processo de Municipalização do Ensino Fundamental, considerando o processo de Aposentadoria nº 1076538/2016.

PORTARIA N.º: 6744/2017 DE 01/06/2017

Revogar, a contar de 01/06/2017, a cessão para a SECRETARIA MUNICIPAL DE EDUCAÇÃO DE SANTA IZABEL DO PARÁ, da servidora BENEDITA NASCIMENTO DE SOUSA, matrícula nº 606316/1, Professor, concedida através da portaria Col. nº 15047/1999 de 30/12/1999, sem ônus para o Órgão de origem, por conta do processo de Municipalização do Ensino Fundamental, considerando o processo de Aposentadoria nº 1062877/2016.

PORTARIA N.º: 6759/2017 DE 02/06/2017

Revogar, a contar de 01/06/2017, a cessão para a SECRETARIA MUNICIPAL DE EDUCAÇÃO DE SANTO ANTONIO DO TAUÁ, da servidora EDILEIA DE NAZARE LOUREIRO DA CRUZ, matrícula nº 380458/1, Professor, concedida através da portaria Col. nº 15047/1999 de 30/12/1999, sem ônus para o Órgão de origem, por conta do processo de Municipalização do Ensino Fundamental, considerando o processo de Aposentadoria nº 1074198/2016.

PORTARIA N.º: 6745/2017 DE 01/06/2017

Revogar, a contar de 01/06/2017, a cessão para a SECRETARIA MUNICIPAL DE EDUCAÇÃO DE ITAITUBA, da servidora TEREZINHA DE JESUS NASCIMENTO DOS SANTOS, matrícula nº 285013/1, Agente de Portaria, concedida através da portaria Col. nº 15047/1999 de 30/12/1999, sem ônus para o Órgão de origem, por conta do processo de Municipalização do Ensino Fundamental, considerando o processo de Aposentadoria nº 1006365/2016.

FISCALIZAR**PORTARIA Nº 005805/2017 DE 02/06/2017**

DESIGNAR, A CONTAR DE 01/06/2017, O(A) SERVIDOR(A) MARCUS VINICIUS FERNANDES, MATRÍCULA Nº 57230480-7, ASSESSOR DE PLANEJAMENTO II, PARA ACOMPANHAR E FISCALIZAR O CONTRATO Nº 143/2017, CELEBRADO ENTRE A SEDUC E A CONSULTORIA INDIVIDUAL RAQUEL FERNANDES DE SOUSA, CUJO OBJETO É A PRESTAÇÃO DE SERVIÇO DE CONSULTORIA INDIVIDUAL PARA APOIAR NO PLANEJAMENTO, COORDENAÇÃO E EXECUÇÃO DAS ATIVIDADES PREVISTAS NO PROGRAMA DA QUALIDADE E EXPANSÃO DA COBERTURA DA EDUCAÇÃO BÁSICA NO PARÁ. PARA APOIAR NO CONTROLE, FLUXO DE PROJETOS EXECUTIVOS, NA ÁREA DE ENGENHARIA E ARQUITETURA, TENDO COMO SUPLENTE DE FISCAL O(A) SERVIDOR(A) SILVIA REGINA DE OLIVEIRA SOUSA BITTENCOURT PEREIRA, MATRÍCULA Nº 54181543-2.

PORTARIA Nº 005806/2017 DE 02/06/2017

ART. 1º - REVOGAR, A CONTAR DE 01/03/2017, A PORTARIA Nº 00728/2016 DE 22/01/2016, QUE DESIGNOU O(A) SERVIDOR(A) TELMA RITA DE OLIVEIRA CABRAL, MATRÍCULA Nº 55587288-3, TÉCNICO EM GESTÃO DE INFRA-ESTRUTURA, PARA ACOMPANHAR E FISCALIZAR O CONTRATO DE OBRAS Nº 001/2016.

ART. 2º - DESIGNAR, A CONTAR DE 01/03/2017, O(A) SERVIDOR(A) LISANDRO DA SILVA VASCONCELOS, MATRÍCULA Nº 305421-1, ASSISTENTE DE INFRA-ESTRUTURA, PARA ACOMPANHAR E FISCALIZAR O CONTRATO DE OBRAS Nº 001/2016, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E A EMPRESA AQUA PROJETOS E CONSTRUÇÃO LTDA, CUJO OBJETO É A REFORMA GERAL E AMPLIAÇÃO DA EEEFM EROTILDES FROTA AGUIAR, LOCALIZADA NO MUNICÍPIO DE ANANINDEUA, TENDO COMO SUPLENTE DE FISCAL O(A) SERVIDOR(A) JOSÉ CARLOS DE SOUSA CRUZ, MATRÍCULA Nº 5361702-1.

PORTARIA Nº 005807/2017 DE 02/06/2017

DESIGNAR, A CONTAR DE 16/05/2017, O(A) SERVIDOR(A) MARCUS VINICIUS FERNANDES, MATRÍCULA Nº 57230480-7, ASSESSOR DE PLANEJAMENTO II, PARA ACOMPANHAR E FISCALIZAR O CONTRATO Nº 144/2017, CELEBRADO ENTRE A SEDUC E O CONSULTOR INDIVIDUAL GUSTAVO HO CHENG WEI, CUJO OBJETO É A PRESTAÇÃO DE SERVIÇO DE CONSULTORIA INDIVIDUAL PARA APOIAR NO PLANEJAMENTO, COORDENAÇÃO E EXECUÇÃO DAS ATIVIDADES PREVISTAS NO PROGRAMA DA QUALIDADE E EXPANSÃO DA COBERTURA DA EDUCAÇÃO BÁSICA NO PARÁ. PARA APOIAR NO CONTROLE, FLUXO DE PROJETOS EXECUTIVOS, NA ÁREA DE ENGENHARIA E ARQUITETURA, TENDO COMO SUPLENTE DE FISCAL O(A) SERVIDOR(A) SILVIA REGINA DE OLIVEIRA SOUSA BITTENCOURT PEREIRA, MATRÍCULA Nº 54181543-2.

PORTARIA Nº. 598/2017 – SEASTER, DE 15 DE MAIO DE 2017

Nome: MIRIAN KELLY MIRANDA DAMIÃO Matrícula: 5896113/1
Cargo: TÉCNICO EM GESTÃO DE ASSISTENCIA SOCIAL
Origem: BELÉM/PA Destino: XINGUARA/PA
Período: 15 a 19/05/2017. Nº de diárias: 04 e ½ (quatro e meia)
Objetivo: avaliar, monitorar e acompanhar as instalações e equipamentos das cozinhas comunitárias, no Município.

PORTARIA Nº. 737/2017 – SEASTER, DE 05 DE JUNHO DE 2017

Nome: LUIZ CARLOS FIGUEIREDO DA SILVA Matrícula: 54191320/2
Cargo: SOCIÓLOGO Destino: MARABÁ E PAU D'ARCO/PA
Período: 05 a 10/06/2017. Nº de diárias: 05 e ½ (cinco e meia)
Objetivo: participar e proferir a conferência magna do município e realizar monitoramento e assessoramento técnico no âmbito do SUAS no município.

PORTARIA Nº. 738/2017 – SEASTER, DE 05 DE JUNHO DE 2017

Nome: RAIMUNDO BENEDITO GOMES Matrícula: Nº 3255670/1
Cargo: AUX. OPER. E SEGURANÇA Destino: CASTANHAL, CAPANEMA, PRIMAVERA E BRAGANÇA/PA
Período: 05 a 09/06/2017. Nº de diárias: 04 e ½ (quatro e meia)
Objetivo: de conduzir o veículo com os servidores da SEASTER até os municípios.

PORTARIA Nº. 739/2017 – SEASTER, DE 05 DE JUNHO DE 2017

Nome: THAIS DE PINHO AYALA Matrícula: Nº 54191318/2
Cargo: ENGENHEIRA DE ALIMENTOS Destino: BELÉM/PA
Origem: BELÉM/PA Destino: MÃE DO RIO/PA
Período: 05 a 06/06/2017. Nº de diárias: 01 e ½ (uma e meia)
Objetivo: realizar assessoramento e capacitação à gestão municipal de implantação do sistema de Segurança Alimentar e Nutricional (SISAN) e no desenvolvimento das ações de SAN no município.

PORTARIA Nº. 740/2017 – SEASTER, DE 05 DE JUNHO DE 2017

Nome: THAIS DE PINHO AYALA Matrícula: Nº 80845638/2
Cargo: ENGENHEIRA DE ALIMENTOS Destino: BELÉM/PA
Origem: BELÉM/PA Destino: MÃE DO RIO/PA
Período: 05 a 09/06/2017. Nº de diárias: 01 e ½ (uma e meia)
Objetivo: realizar a de entrega de certificados no município.
Ana Maria do Socorro Magno Cunha
Secretária de Estado de Assistência Social, Trabalho, Emprego e Renda

Protocolo: 187580**FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ****ERRATA****ADMISSÃO SERVIDOR TEMPORÁRIO**

Solicitação: Memo. nº 042/2017-GRH/FASEPA de 30/05/2017
PUBLICAÇÃO DOE: nº 33380 de 24/05/2017

Protocolo: 181825**ADMISSÃO: 16.05.2017**

- CONTRATO SERVIDOR TEMPORÁRIO Nº 267/2017
PARTES: FASEPA E CRISTIANO LIMA SALES
ONDE LE-SE OFICIO: 0018/2017-GRH/FASEPA - Processo 2017/3813 - Autorizo/2017 de 26/01/2017
LEIA-SE OFICIO: 0623/2015-GRH/FASEPA - Processo 2015/250338 - Autorizo/2017 de 05/04/2017
PUBLICAÇÃO DOE: nº 33370 de 10/05/2017

Protocolo: 175846**ADMISSÃO: 03.05.2017**

- CONTRATO SERVIDOR TEMPORÁRIO Nº 221/2017
PARTES: FASEPA E MICHEL SOUSA BATISTA
ONDE LE-SE OFICIO: 0114/2017-GRH/FASEPA - Processo 2017/61136 - Autorizo/2017 de 12/04/2017

LEIA-SE OFICIO: 0623/2015-GRH/FASEPA - Processo 2015/250338 - Autorizo/2017 de 05/04/2017
- CONTRATO SERVIDOR TEMPORÁRIO Nº 222/2017
PARTES: FASEPA E EDEUVALDO TORRES DA SILVA
ONDE LE-SE OFICIO: 0114/2017-GRH/FASEPA - Processo 2017/61136 - Autorizo/2017 de 12/04/2017
LEIA-SE OFICIO: 0623/2015-GRH/FASEPA - Processo 2015/250338 - Autorizo/2017 de 05/04/2017
- CONTRATO SERVIDOR TEMPORÁRIO Nº 223/2017
PARTES: FASEPA E DAVI DE ARAUJO CAVALCANTE
ONDE LE-SE OFICIO: 0114/2017-GRH/FASEPA - Processo 2017/61136 - Autorizo/2017 de 12/04/2017
LEIA-SE OFICIO: 0623/2015-GRH/FASEPA - Processo 2015/250338 - Autorizo/2017 de 05/04/2017
ORDENADOR RESPONSÁVEL: SIMAO PEDRO MARTINS BASTOS - PRESIDENTE
CPF: 362.550.252-68

Protocolo: 187283**SUPRIMENTO DE FUNDO****PORTARIA Nº 694, DE 05 DE JUNHO DE 2017. Processo nº 233932/2017.**

OBJETIVO: Custear despesas de pequeno vulto com alimentação e hospedagem de adolescentes, custodiadas no CSEF, durante viagem ao município de PARAUAPEBAS/PA, no período de 19 a 21/06/2017.
Programa de Trabalho 08.243.1443.8393
Projeto Atividade: 68.8393
Ação: 183317
Fonte de Recurso: 0101
Natureza da Despesa: 339030 - Consumo - R\$ 120,00 (alimentação)
Natureza da Despesa: 339039 - P. Jurídica - R\$ 120,00 (hospedagem)
SERVIDORES: IOLENE NOELY FAVACHO RODRIGUES, ASSISTENTE SOCIAL, Matrícula 3199410/1
PRAZO PARA REALIZAÇÃO DA DESPESA: 17 (dezessete) DIAS.
PRAZO PARA PRESTAÇÃO DE CONTAS: 05 (cinco) DIAS
ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 187595**DIÁRIA****PORTARIA: 685- DO DIA 05/06/2017**

OBJETIVO: Acompanhar adolescente custodiado no CIAM MARABA, em audiência (Processo 220448/2017-Mem 382/2017)
SERVIDOR: CLAUDIA REGINA PONTES DE SOUSA
CARGO: ASSISTENTE SOCIAL - MATRICULA: 6400695/ 2
SERVIDOR: CLEBER BARBOSA ROSA
CARGO: MONITOR - MATRICULA: 5927582/ 1
SERVIDOR :JOSE DE CASTRO
CARGO: MOTORISTA - MATRICULA: 5899680/ 2
ORIGEM: BELEM/PA - DESTINO: ULIANOPOLIS/PA
PERÍODO DE VIAGEM: 13/06/2017 - DIÁRIAS-0,5
ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS

Protocolo: 187506**PORTARIA: 684- DO DIA 05/06/2017-**

OBJETIVO: Acompanhar adolescente em audiência (Proc.231415/2017-Mem 1186/2017-CIAM BELEM)
SERVIDOR(A): ANTONIA WILMA ALEXANDRE DA SILVA
CARGO: PSICOLOGO- MATRICULA: 5901372/ 2
SERVIDOR: WENDEL LOBO RIBEIRO
CARGO: MONITOR - MATRICULA: 5918584/ 1
SERVIDOR: RAIMUNDO PASSOS PEREIRA
CARGO: MOTORISTA - MATRICULA: 5746809/ 2
ORIGEM: BELEM/PA - DESTINO:MARAPANIM/PA
PERÍODO DE VIAGEM: 07/06/2017 - DIÁRIAS-0,5
ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS

Protocolo: 187454**PORTARIA Nº 693, DE 05 DE JUNHO DE 2017. Processo nº 233932/2017.**

OBJETIVO: Apresentar adolescentes, custodiadas no CSEF, em audiência designada judicialmente.
ORIGEM: ANANINDEUA/PA - DESTINO: PARAUAPEBAS/PA - (2,5) DIÁRIAS
PERÍODO: 19/06/2017 a 21/06/2017
SERVIDORES: IOLENE NOELY FAVACHO RODRIGUES, ASSISTENTE SOCIAL, Matrícula 3199410/1, DILZA MARIA FEIO DO NASCIMENTO, MONITOR, Matrícula 54191362/1, ELINALDO COIMBRA DA SILVA, MONITOR, Matrícula 54191107/1, EDGAR CATETE JUNIOR, MONITOR, Matrícula 54180947/2, e MARCOS ANDRÉ RODRIGUES MOREIRA, MOTORISTA, Matrícula 54191104/1.
ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 187585**PORTARIA: 681- DO DIA 05/06/2017**

OBJETIVO: Acompanhar adolescente custodiado no CIAM MARABA, em audiência (Processo 224885/2017-Mem 385/2017)

SERVIDOR:SORAYA GONCALVES SANTOS
CARGO: TECNICO SOCIAL:MATRICULA: 5928612/ 1
SERVIDOR: CLEBER BARBOSA ROSA
CARGO: MONITOR - MATRICULA: 5927582/ 1
SERVIDOR : WESLEY LEAO FEIJAO
CARGO: MOTORISTA - MATRICULA: 5924370/ 1
ORIGEM: BELEM/PA - DESTINO: PARAUAPEBAS/PA
PERÍODO DE VIAGEM: 24/05/2017 - DIÁRIAS-0,5
ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS

Protocolo: 187422**PORTARIA: 675- DO DIA 05/06/2017-**

OBJETIVO: Acompanhar adolescente custodiado no CIAM MARABA, em audiência (Processo 224879/2017-Mem 389/2017)
SERVIDOR: CLAUDIA REGINA PONTES DE SOUSA
CARGO: ASSISTENTE SOCIAL - MATRICULA: 6400695/ 2
SERVIDOR: FRANCEILSON PEREIRA MARINHO
CARGO: MONITOR - MATRICULA: 5924343/ 1
SERVIDOR :WESLEY LEAO FEIJAO
CARGO: MOTORISTA - MATRICULA: 5924370/ 1
ORIGEM: BELEM/PA - DESTINO: TUCURUI/PA
PERÍODO DE VIAGEM: 01/06/2017 - DIÁRIAS-0,5
ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS

Protocolo: 187243**PORTARIA Nº 679, DE 02 DE JUNHO DE 2017. Processo nº 232494/2017.**

OBJETIVO: Realizar visita domiciliar aos familiares de jovem, custodiado no CIAM, para elaboração de relatório avaliativo.
ORIGEM: BELÉM/PA - DESTINO: BUJARÚ/PA - (1,5) DIÁRIA
PERÍODO: 29/06/2017 a 30/06/2017.
SERVIDORES: REGINA CLAUDIA DE GUSMÃO PENNA, ASSISTENTE SOCIAL, Matrícula 3202615/1.
ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 187211**PORTARIA: 687- DO DIA 05/06/2017**

OBJETIVO: Acompanhar adolescentes, em recambiamento (Processo 186803/2017-Mem 315/2017)
SERVIDORA: ELIZETE MARIA CHAVES ABBADE
CARGO: ASSISTENTE SOCIAL - MATRICULA: 5906857/ 2
SERVIDOR: JOSE DE CASTRO
CARGO: MOTORISTA: MATRICULA: 5899680/ 2
SERVIDOR : WESLEY LEAO FEIJAO
CARGO: MOTORISTA - MATRICULA: 5924370/ 1
ORIGEM: MARABÁ/PA- DESTINO:BELEM/PA
PERÍODO DE VIAGEM:29 A 30/04/2017 - DIÁRIAS-1,5
ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS

Protocolo: 187509**PORTARIA: 677- DO DIA 05/06/2017-**

OBJETIVO: Acompanhar familiares em visita aos filhos que encontram-se cumprindo MSE nas UASES da FASEPA em BELEM (Processo 225203/2017-Mem 392/2017)
SERVIDOR: ANDREIA DE OLIVEIRA FIGUEIREDO
CARGO: TÉCNICO SOCIAL - MATRICULA: 57194312/ 2
SERVIDOR : WESLEY LEAO FEIJAO
CARGO: MOTORISTA - MATRICULA: 5924370/ 1
ORIGEM: BELEM/PA - DESTINO:BELEM/PA
PERÍODO DE VIAGEM: 26 a 28/05/2017 - DIÁRIAS-1,5
ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS

Protocolo: 187387**PORTARIA: 680- DO DIA 05/06/2017**

OBJETIVO: Acompanhar adolescente custodiado na UASE ANANINDEUA, ouvido em audiência (Processo 233668/2017-Mem 215/2017)
SERVIDOR(A): ROSEANE SANTANA DE OLIVEIRA
CARGO: PSICOLOGO - MATRICULA: 5899691/ 2
SERVIDOR : ANTONIO CARLOS DA SILVA LOPES
CARGO: MONITOR - MATRICULA: 5920432/ 1
SERVIDOR : MAURO ROBERTO SASTRE LOBATO
CARGO: MOTORISTA - MATRICULA: 5907510/ 2
ORIGEM:BELEM/PA-DESTINO:MOJU/PA
PERÍODO DE VIAGEM: 06/06/2017 - DIÁRIAS-0,5
ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS

Protocolo: 187407**PORTARIA: 682- DO DIA 05/06/2017**

OBJETIVO: Acompanhar adolescentes, em recambiamento (Processo 230174/2017-Mem 367/2017)
SERVIDOR:ANTONIO CARLOS VIANA DA ROCHA
CARGO: MONITOR: MATRICULA: 57203245/ 3
SERVIDOR: GILMAR ALVES DE OLIVEIRA
CARGO: MONITOR: MATRICULA: 5924058/ 1
ORIGEM: MARABÁ/PA- DESTINO:BELEM/PA
PERÍODO DE VIAGEM:26 A 27/05/2017 - DIÁRIAS-1,5
ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS

Protocolo: 187428**PORTARIA: 686- DO DIA 05/06/2017**

OBJETIVO: Acompanhar adolescentes em audiência (Processo 219895, 222624,231420/2017-Mem 1174,1196,1232/2017-CIAM BELEM)
SERVIDOR:LEONICE DE OLIVEIRA FERREIRA
CARGO: PSICOLOGO- MATRICULA: 5928329/ 1
SERVIDOR: KARTE LEANDRO BRITO DE SOUSA

CARGO: MONITOR - MATRICULA: 5923942/ 1
SERVIDOR: JO LUIZ FURTADO
CARGO: MONITOR - MATRICULA:57225222/ 2
SERVIDOR: JOSE IRINEU TAVARES TEXEIRA
CARGO: MONITOR - MATRICULA:57211936/ 2
SERVIDOR: MAURO CEZAR DIAS DE OLIVEIRA
CARGO: MONITOR - MATRICULA:5905849/ 2
SERVIDOR : ANDRE FERREIRA DO LAGO
CARGO: MOTORISTA - MATRICULA: 5906129/ 2
ORIGEM: BELEM/PA - DESTINO:TAILANDIA/PA
PERÍODO DE VIAGEM: 31/05/2017 - DIÁRIAS-0,5
ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS

Protocolo: 187499

PORTARIA Nº 692, DE 05 DE JUNHO DE 2017.

Processo nº 234614/2017.

OBJETIVO: Apresentar adolescente, custodiado no CIAM/BELÉM, em audiência designada judicialmente.

ORIGEM: BELÉM/PA - DESTINO: IGARAPÉ-AÇÚ/PA - (0,5) DIÁRIA

PERÍODO: 13/06/2017 a 13/06/2017.

SERVIDORES: CLEIDIANE DA NATIVIDADE MONTEIRO, PEDAGOGA, Matrícula 57173816/1, KARTE LEANDRO BRITO DE SOUSA, MONITOR, Matrícula 5923942/1, e JACKSON AMORAS ALVES, MOTORISTA, Matrícula 5825067/1.

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 187547

PORTARIA Nº 691, DE 05 DE JUNHO DE 2017.

Processo nº 239897/2017.

OBJETIVO: Conduzir familiares de adolescentes ao município de MARABÁ/PA.

ORIGEM: BELÉM/PA - DESTINO: MARABÁ/PA - (2,5) DIÁRIAS

PERÍODO: 04/06/2017 a 06/06/2017.

SERVIDORES: ANDERSON HAGE ODA, MOTORISTA, Matrícula 5920378/1.

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 187531

PORTARIA: 690/2017- DO DIA 05/06/2017

OBJETIVO: REALIZAR MANUTENÇÃO DE BOMBA D'AGUA NA UNIDADE DO CESEBA (Processo 152904/2017-Mem 13/2017-GEREM)

SERVIDOR: CARLINDO PINHEIRO

CARGO: GERENTE II- MATRICULA: 5904192/1

ORIGEM: BELEM/PA -DESTINO: SANTAREM /PA

PERÍODO DE VIAGEM: 12 A 13/04/2017

- DIÁRIAS-1,0- EM COMPLEMENTAÇÃO

ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS

Protocolo: 187357

PORTARIA: 676- DO DIA 05/06/2017-

OBJETIVO: Acompanhar adolescente custodiado no CIAM MARABA, em audiência (Processo 224872/2017-Mem 391/2017)

SERVIDOR: ELIZETE MARIA CHAVES ABBADÉ

CARGO: ASSISTENTE SOCIAL - MATRICULA: 5906857/ 2

SERVIDOR: LUIZ CLAUDIO VICTOR HOLANDA

CARGO: MONITOR - MATRICULA: 5926692/ 1

SERVIDOR :WESLEY LEAO FEIJAO

CARGO: MOTORISTA - MATRICULA: 5924370/ 1

ORIGEM: BELEM/PA - DESTINO: NOVO REPARTIMENTO/PA

PERÍODO DE VIAGEM: 21/06/2017 - DIÁRIAS-0,5

ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS

Protocolo: 187373

PORTARIA: 683- DO DIA 05/06/2017-

OBJETIVO: Acompanhar adolescente custodiado na UASE BENEVIDES, ouvido em audiência (Processo 231423/2017-Mem 596/2017)

SERVIDOR:CARLOS ALBERTO MOURA CHAGAS

CARGO: PSICOLOGO - MATRICULA: 54195779/ 1

SERVIDOR: RENAN AUGUSTO SOUZA DE CASTRO

CARGO: MONITOR- MATRICULA: 921558/ 1

SERVIDOR : ALLAN FONSECA VENTURIERI

CARGO: MOTORISTA - MATRICULA: 5903273/ 2

ORIGEM: BELEM/PA - DESTINO:SÃO MIGUEL DO GUAMA/PA

PERÍODO DE VIAGEM: 05/06/2017 - DIÁRIAS-0,5

ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS

Protocolo: 187431

TORNAR SEM EFEITO

CONTRATO SERVIDOR TEMPORARIO

DIÁRIO OFICIAL Nº 33352 de 11/04/2017

Número de Protocolo: 165941

Órgão: FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ

Ato: ADMISSÃO SERVIDOR TEMPORÁRIO

Contrato nº 094/2017

Servidor: IRIA RUBIA PEDROSA PEREIRA

Cargo: Auxiliar de Enfermagem

Admissão: 01.04.2017

DIÁRIO OFICIAL Nº 33361 de 26/04/2017

Número de Protocolo: 170751

Órgão: FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ

Ato: ADMISSÃO SERVIDOR TEMPORÁRIO

Contrato nº 202/2017

Servidor: ISAIAS SANTOS DA CONCEIÇÃO

Cargo: Monitor

Admissão: 18.04.2017

DIÁRIO OFICIAL Nº 33358 de 20/04/2017

Número de Protocolo: 169159

Órgão: FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ

Ato: ADMISSÃO SERVIDOR TEMPORÁRIO

Contrato nº 179/2017

Servidor: EDVANA NERES CARDOSO BAIA

Cargo: Assistente Social

Admissão: 10.04.2017

Órgão: FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ

Ato: ADMISSÃO SERVIDOR TEMPORÁRIO

Contrato nº 147/2017

Servidor: HELTON CLAUDIO CARVALHO PAIVA

Cargo: Motorista

Admissão: 10.04.2017

DIÁRIO OFICIAL Nº 33353 de 12/04/2017

Número de Protocolo: 166642

Órgão: FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ

Ato: ADMISSÃO SERVIDOR TEMPORÁRIO

Contrato nº 156/2017

Servidor: JORGE AUGUSTO MORAIS SANTOS

Cargo: Monitor

Admissão: 05.04.2017

Órgão: FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ

Ato: ADMISSÃO SERVIDOR TEMPORÁRIO

Contrato nº 140/2017

Servidor: MARIA AUXILIADORA DE SOUZA

Cargo: Agente de Portaria

Admissão: 05.04.2017

Órgão: FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ

Ato: ADMISSÃO SERVIDOR TEMPORÁRIO

Contrato nº 139/2017

Servidor: FELIPE MATHEUS SOARES FERREIRA NOBRE

Cargo: Monitor

Admissão: 05.04.2017

ORDENADOR RESPONSÁVEL: SIMAO PEDRO MARTINS BASTOS - PRESIDENTE

CPF: 362.550.252-68

Protocolo: 187274

OUTRAS MATÉRIAS

DEVOLUÇÃO DE RECURSO -05/06/2017-

A FASEPA REGISTRA A DEVOLUÇÃO DE RECURSO FINANCEIRO, CONFORME ABAIXO DISCRIMINADO,

-PROCESSO. 1623099780/2017 (PORTARIA

272/2017)-PUBLICAÇÃO -155540/2017

-RECURSO DEVOLVIDO: R\$80,00 (ELEMENTO DE DESPESA 339039)

-AGENTE SUPRIDO: Ana Rita Lopes De Marcedo

-MATRICULA Nº 764892/2

ORDENADOR DE DESPESAS: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 187383

EXTRATO DO EDITAL PROCESSO SELETIVO

SIMPLIFICADO FASEPA Nº 005/2017

O Presidente da FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO ESTADO DO PARÁ torna pública a realização de Processo Seletivo Simplificado - PSS para selecionar candidatos para exercer funções de diversas graduações, em caráter temporário. A contratação se dará no município de Belém e Região Metropolitana na forma da Lei Complementar nº 07, de 25 de setembro de 1991, alterada pela Lei Complementar nº077, de 28 de dezembro de 2011, Decreto nº 1.230, de 26 de fevereiro 2015, Lei nº 5.810, de 24 de janeiro de 1994, no que couber, e de acordo com as disposições do Edital publicado no sítio da Fasepa (www.fasepa.pa.gov.br).

As inscrições serão feitas através de formulário eletrônico disponível no site da Fundação conforme disposto no edital, das 09h do dia 06/06/2017 até às 18h do dia 08/06/2017.

As demais informações constam no Edital publicado no endereço eletrônico anteriormente mencionado.

Protocolo: 187498

SECRETARIA DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS

ERRATA

DIÁRIO OFICIAL Nº 33387

Número do Protocolo: 186271

Onde se lê:

M. E. T

Leia-se

M. E. T. DA ROSA

Ordenador Responsável: MICHELL MENDES DURANS DA SILVA
Protocolo: 187302

TERMO DE HOMOLOGAÇÃO

O Secretário de Estado de Justiça e Direitos Humanos do Estado do Pará, no uso de suas atribuições e ainda considerando o resultado do Pregão Eletrônico n.º 08/2017 - SEJUDH, referente ao Processo n.º 2017/35000, decide: HOMOLOGAR o resultado do aludido certame em favor de:

LOTE: 1 M. E. T. DA ROSA - EPP CNPJ: 12.040.805/0001-48, vencedora do certame com o valor total de R\$303.622,20 (Trezentos e três mil, seiscentos e vinte e dois reais e vinte centavos), para todos os efeitos legais.

ITEM: 3 CANCELADO

Belém, 05 de junho de 2017

Michell Mendes Durans da Silva

Secretario de Estado de Justiça e Direitos Humanos

(SEJUDH)

Protocolo: 187304

DIÁRIA

PORTARIA Nº 065/2017

OBJETIVO: Para acompanhar Promotor de Justiça que irá desenvolver uma meta do Projeto de Municipalização da política de atendimento a pessoa em situação de tráfico de pessoas e trabalho escravo.

FUNDAMENTO LEGAL: Art. 145 da lei nº 5.810/94.

ORIGEM: Belém/PA

DESTINO: Breves/PA

SERVIDORA:

LEILA MARIA DOS SANTOS SILVA; CARGO: Coordenadora; MAT: 55588833; PERÍODO: 12/06/2017 a 13/06/2017; Quantidade de diárias: 1,5

ORDENADOR: MICHELL MENDES DURANS DA SILVA

Secretário de Estado de Justiça e Direitos Humanos

Protocolo: 187272

DIÁRIAS

PORTARIA Nº 066/2017

OBJETIVO: Para executar o Projeto Protegendo Sonhos, que tem como objetivo disseminar o enfrentamento ao tráfico de pessoas na finalidade do trabalho infantil na modalidade esportiva em parceria com NEL/SEDUC

FUNDAMENTO LEGAL: Art. 145 da lei nº 5.810/94.

ORIGEM: Belém/PA

DESTINO: Breves/PA

SERVIDOR:

• JOSÉ MARIA NASCIMENTO AMARAL NETO; CARGO: Psicólogo; MAT: 5922771; PERÍODO: 13/06/2017 a 16/06/2017; Quantidade de diárias: 3,5.

ORDENADOR: MICHELL MENDES DURANS DA SILVA

Secretário de Estado de Justiça e Direitos Humanos

Protocolo: 187328

DIÁRIAS

PORTARIA Nº 067/2017

OBJETIVO: Para executar o Projeto Protegendo Sonhos, que tem objetivo de disseminar o enfrentamento ao tráfico de pessoas na finalidade do trabalho infantil na modalidade esportiva em parceria com NEL/SEDUC.

FUNDAMENTO LEGAL: Art. 145 da lei nº 5.810/94.

ORIGEM: Belém/PA

DESTINO: Maracanã/PA

SERVIDORES:

ODILENE RITA DA COSTA ANDRADE MOTA; CARGO: Técnica em Gestão de Direitos Humanos e Cidadania-Assistência Social; MAT: 57190785; PERÍODO: 13/06/2017 a 16/06/2017; Quantidade de diárias: 3,5.

• ÂNGELA SUELI BARBOSA DA SILVA JORGE; CARGO: Assistente Social; MAT: 5893662; PERÍODO: 13/06/2017 a 16/06/2017; Quantidade de diárias: 3,5.

- JONAS SALVIANO DA SILVEIRA; CARGO: Motorista; MAT: 57216173; PERÍODO: 13/06/2017 a 16/06/2017; Quantidade de diárias: 3,5.
- ORDENADOR: MICHELL MENDES DURANS DA SILVA Secretário de Estado de Justiça e Direitos Humanos
Protocolo: 187441

SECRETARIA DE ESTADO DE DESENVOLVIMENTO ECONÔMICO, MINERAÇÃO E ENERGIA

PORTARIA DE DIÁRIA Nº 189/2017-DIRAF/SEDEME BELÉM, 05 DE JUNHO DE 2017.

NOME: DANIEL MARCOS BENTES DE MELO/CARGO: Coordenador/ MATRICULA: 5918282/2/Nº DE DIARIAS: 1,5 (uma e meia) /ORIGEM: Belém-PA/DESTINO: Marabá/PA/ PERÍODO: 07 a 08/06/2017/OBJETIVO: a fim de participar do II Fórum Intermunicipal Integrador Pará da JUCEPA no TCE, com apresentação do Programa Pará 2030.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
MICHELLE ABRAHÃO ABDON
Diretora de Administração e Finanças

Protocolo: 187286

PORTARIA DE DIÁRIA Nº 190/2017-DAF/SEDEME BELÉM, 05 DE JUNHO DE 2017.

NOME: CLAUDIO LUCIANO DA ROCHA CONDE/CARGO: Diretor/ MATRICULA: 8058407/3 Nº DE DIARIAS: 1,5(uma e meia) / ORIGEM: Belém-PA/DESTINO: Tucuruí/PA/PERÍODO: 08 a 09/06/2017/OBJETIVO: a fim de participar à convite do Sr. Secretário Adnan Demachki, no evento estratégias para o desenvolvimento sustentável.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
MICHELLE ABRAHÃO ABDON
Diretora de Administração e Finanças

Protocolo: 187291

PORTARIA DE DIÁRIA Nº 192/2017-DAF/SEDEME BELÉM, 05 DE JUNHO DE 2017.

Nome: ADNAN DEMACHKI/ CARGO: Secretário de Estado/ MATRICULA: nº 5908199/2/Nº DE DIARIAS: 1,5(uma e meia) /ORIGEM: Belém-PA/DESTINO: Tucuruí-PA/PERÍODO: 08 a 09/06/2017/OBJETIVO: a fim de participar do evento Estratégias para o Desenvolvimento Sustentável, onde irá apresentar o Projeto Pará 2030.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
MICHELLE ABRAHÃO ABDON
Diretora de Administração e Finanças

Protocolo: 187297

PORTARIA DE DIÁRIA Nº 191/2017-DAF/SEDEME BELÉM, 05 DE JUNHO DE 2017.

NOME: RAIMUNDO BRITO ALVES/CARGO: Motorista/MATRICULA: 5905384/2/ Nº DE DIARIAS: 1,5(uma e meia) /ORIGEM: Belém-PA/DESTINO: Tucuruí-PA/PERÍODO: 08 a 09/06/2017/OBJETIVO: a fim de conduzir o servidor Claudio Luciano da Rocha Conde.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
MICHELLE ABRAHÃO ABDON
Diretora de Administração e Finanças

Protocolo: 187296

INSTITUTO DE METROLOGIA DO ESTADO DO PARÁ

CONTRATO

CONTRATO Nº 018/2017

PREGÃO ELETRÔNICO SEAD/DGL/SRP Nº 16/2016

Objeto: **Aquisição de equipamentos, softwares e suprimentos de informática para o IMETROPARÁ.**
Data de Assinatura: **01 de Junho de 2017**

Valor Global: **R\$ 422,00** Vigência: **01/06/2017 a 31/05/2018**
Orçamento: **Programa de Trabalho 14 122 1297 8338**
/ Natureza de despesa 33903016 / 33903017 / 33903025 / 33903026 / 33903029 / 44903000 / 449052/Fonte de Recurso 0260 / 0660 / 0660006356

Contratado: TOTAL DISTRIBUIDORA E ATACADISTA LTDA
Endereço: Rua João Samaha, 713 Bairro: São João - Belo Horizonte/MG, CEP 31.520.100
Ordenador: JORGE OTAVIO BAHIA DE REZENDE

Protocolo: 187408

JUNTA COMERCIAL DO ESTADO DO PARÁ

TERMO ADITIVO A CONTRATO

4º T.A do Contrato nº032/2015.

Justificativa: Cláusula Primeira – Do Valor- Com a finalidade de restabelecer o equilíbrio econômico e financeiro em observância ao parecer nº 335/2017 -PRO-JUCEPA, bem como, a Lei nº 8.666/93 e Decreto Estadual nº876/2013, fica alterado o valor anual do contrato para R\$ 74.585,28 (setenta e quatro mil, quinhentos e oitenta e cinco reais e vinte e oito centavos) e mensal de R\$ 6.215,44 (seis mil, duzentos e quinze e quarenta e quatro centavos). RECURSOS ORÇAMENTÁRIOS: 72201.23122.1297.8338 – Operacionalização das Ações Administrativas; 339037 – Locação de Mão de Obra; Fonte de Recursos - 0261/0661 – Recursos da Adm. Indireta (Próprio). 420009338C-PI Assinatura:05/06/2017.Contratado: A.A.J LOURENÇO E CIA LTDA. CNPJ: 05.619.593/0001-92.Ordenadora Responsável: Cilene Moreira Sbrino de Oliveira- Presidente da JUCEPA

Protocolo: 187403

Órgão: JUNTA COMERCIAL DO ESTADO DO PARÁ Modalidade de Admissão: Temporário

Ato: Primeiro Termo Aditivo ao Contrato Administrativo
Nome da Servidora: BÁRBARA DIAS MELO
Vigência: 06.06.2017; Término do Vínculo: 05.06.2018
Cargo: Técnico do Registro Mercantil
Ordenador: CILENE MOREIRA SABINO DE OLIVEIRA

Protocolo: 187300

SUPRIMENTO DE FUNDO

PORTARIA Nº 143/17 de 01.06.2017. Art. 1º CONCEDER Suprimento de Fundos a servidora JANETH GALVÃO RODRIGUES MOURÃO, Matrícula nº 5522617/3, CPF 123.568.672-87, no valor de R\$ 770,00 (Setecentos e setenta reais), para atendimento das despesas de pronto pagamento desta Autarquia, conforme descrição: 2201.23.125.1450.6392 – Expansão do Registro Mercantil, 33903096 – Material de Consumo R\$ 350,00, 33903996 – Serviço – Pessoa Jurídica R\$ 120,00, 33903696 – Serviço – Pessoa Física R\$ 300,00 no Total: R\$ 770,00. O prazo para aplicação deverá ser de 30 (trinta) dias, a contar da data da emissão da ordem bancária, devendo a prestação de contas ocorrer no prazo de 10 (dez) dias, após o término da aplicação. CILENE MOREIRA SABINO DE OLIVEIRA- Presidente

Protocolo: 187202

FÉRIAS

PORTARIA Nº 144/17 de 01.06.2017. Art. 1º CONCEDER férias o servidor José Correa Sidrim, matrícula nº 7006152/1, Auxiliar Administrativo A, no período de 12/06/2017 a 11/07/2017, referente ao período aquisitivo de 14-03-16 a 13-03-17, conforme o processo 2017/223931. CILENE MOREIRA SABINO DE OLIVEIRA- Presidente

Protocolo: 187166

SECRETARIA DE ESTADO DE DESENVOLVIMENTO URBANO E OBRAS PÚBLICAS

DESIGNAR SERVIDOR

PORTARIA Nº 287/2017, DE 02 DE JUNHO DE 2017.

O SECRETÁRIO ADJUNTO DE GESTÃO DE DESENVOLVIMENTO URBANO, no uso das atribuições que lhe foram conferidas pelo Decreto/CCG, de 03/11/2016, publicado no DOE nº. 33.244, do dia 04/11/2016 e as que lhe foram delegadas pela PORTARIA Nº. 008/2017, de 04/01/2017, publicada no DOE nº 33.289 de 11/01/2017, CONSIDERANDO os termos do Memorando nº. 095/2017/COPC, de 01/06/2017.

R E S O L V E:
DESIGNAR o servidor GERALDO NUNES DE LIMA, matrícula nº. 5495/1, Assistente Administrativo, para responder pelo Cargo de Secretário de Gabinete, no período de 19/06/2017 a 18/07/2017, com ônus para esta SEDOP, em razão da titular a servidora ROSSANE DO SOCORRO MENDES DE SOUSA PINTO, matrícula nº. 57196033/1, estar usufruindo do gozo de férias.
Registre-se, Publique-se e Cumpra-se.
MARCIO SILVA VIANA ARAUJO
Secretário Adjunto de Gestão de Desenvolvimento Urbano

Protocolo: 186594

DESIGNAR FISCAL DE CONTRATO

PORTARIA Nº. 285/2017, DE 01 DE JUNHO DE 2017.

O SECRETÁRIO ADJUNTO DE GESTÃO DE OBRAS PÚBLICAS, no uso das atribuições que lhe foram conferidas pelo Decreto/CCG, de 03/01/2015, publicado no DOE nº. 32.822, de 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 os termos do Processo nº 2017/232463, de 31/05/2017;

R E S O L V E:
I - REVOGAR a portaria nº 391/2016, de 20/06/2016, publicada no DOE nº 33.155, de 24/06/2016, que designou o servidor EDILSON SILVA DOS SANTOS, matrícula nº 33413/1, como fiscal do Contrato nº 036/2016.

II - DESIGNAR, o servidor GERALDO HENRIQUE ALMEIDA FIGUEIREDO, matrícula nº 54191151/8, ocupante do Cargo de Técnico em Gestão de Obras Públicas, como Fiscal do Contrato nº 036/2016, celebrado entre a Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas – SEDOP e a Empresa AD Empreendimentos, Projeto e Construção Ltda; cujo objeto é a construção da Câmara Municipal de Augusto Corrêa/PA.

III - DESIGNAR, o servidor EDILSON SILVA DOS SANTOS, matrícula nº 33413/1, ocupante do cargo de Arquiteto, para acompanhar e fiscalizar, como suplente, a execução do Contrato acima, descrito nos impedimentos legais e eventuais do titular. Esta Portaria entra em vigor na data de sua publicação.
Dê Ciência, Registre-se, Publique-se e Cumpra-se.

PEDRO ABILIO TORRES DO CARMO
Secretário Adjunto de Gestão de Obras Públicas.

Protocolo: 187395

PORTARIA Nº. 284/2017, DE 01 DE JUNHO DE 2017.

O SECRETÁRIO ADJUNTO DE GESTÃO DE OBRAS PÚBLICAS, no uso das atribuições que lhe foram conferidas pelo Decreto/CCG, de 03/01/2015, publicado no DOE nº. 32.822, de 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 os termos do Processo nº 2017/232463, de 31/05/2017;

R E S O L V E:
I - REVOGAR a portaria nº 1029/2015, de 15/10/2015, publicada no DOE nº 32.997, de 22/10/2015, que designou o servidor EDILSON SILVA DOS SANTOS, matrícula nº 33413/1, como fiscal do Contrato nº 116/2013.

II - DESIGNAR, o servidor GERALDO HENRIQUE ALMEIDA FIGUEIREDO, matrícula nº 54191151/8, ocupante do cargo de Técnico em Gestão de Obras Públicas, como Fiscal do Contrato nº 116/2013, celebrados entre a Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas – SEDOP e a Empresa Visatec Construção Civil Ltda.; cujo objeto é a construção da Unidade Integrada de Polícia - UIP PROPAPZ, no município de Melgaço/PA

III - DESIGNAR, o servidor EDILSON SILVA DOS SANTOS, matrícula nº 33413/1, ocupante do Cargo de Arquiteto, para acompanhar e fiscalizar, como suplente, a execução do Contrato acima, descrito nos impedimentos legais e eventuais do titular. Esta Portaria entra em vigor na data de sua publicação.
Dê Ciência, Registre-se, Publique-se e Cumpra-se.

Protocolo: 187374

ERRATA

Na matéria, **Protocolo: 18585, publicado no DOE nº 33.387**, de 02 de junho de 2017, referente ao **1º TAC Nº 84/2016 – TP Nº 20/2016:**

ONDE SE LÊ: Vigência: 07/06/2017 a 07/10/2017;

LEIA-SE: Vigência: 07/06/2017 a 30/09/2017.

Belém-PA, 05/06/2017

Ordenador Responsável: Ruy Klautau de Mendonça
Secretário de Estado de Desenvolvimento Urbano e Obras Públicas

Protocolo: 187135

DISPENSA DE LICITAÇÃO

DISPENSA DE LICITAÇÃO Nº 009/2017

OBJETO: Contratação de pessoa jurídica para fornecimento de recarga de gás butano de 13Kg pelo período de doze meses no quantitativo de vinte e quatro recargas, para atender as necessidades da SEDOP.

VALOR TOTAL: R\$ 1.680,00 (Mil seiscentos e oitenta reais).
Fundamento Legal: Art. 24, § II da Lei nº 8.666/93 e alterações posteriores.
Dotação Orçamentária:
UO: 07101

Programa de Trabalho: 15.122.1297.8338
 Natureza da Despesa: 309030
 Fonte do Recurso: 0101
 INTERESSADO:
 D J COMERCIO DE GAS LTDA - ME
 CNPJ: 06.963.296/0001-22
 Endereço: Ramal, Camilo Pinto, Nº 1307, bairro Santa Maria de Benfca, Benevides/PA.
 Belém-PA, 02 de Junho de 2017.
 Márcio Silva Viana Araújo
 Secretário Adjunto de Gestão de Desenvolvimento Urbano
Protocolo: 187445

INEXIGIBILIDADE DE LICITAÇÃO

INEXIGIBILIDADE DE LICITAÇÃO Nº 002/2017

Valor estimado: R\$ 2.600,00 (Dois mil e seiscentos reais)
 Objeto: Assinatura eletrônica de Revista especializada para a prestação de serviços pela web, com consultoria a respeito dos assuntos de licitações e contratos administrativos, por período de doze meses.
 Fundamento Legal: Art. 25, II, § 1º, da Lei nº 8666/1993.
 Orçamento:
 UO: 07101
 Funcional Programática: 15.122.1297.8338
 Natureza da Despesa: 339039
 Fonte do Recurso: 0101
 CONTRATADO:
 Nome: ZENITE INFORMAÇÃO E CONSULTORIA S/A
 CNPJ: 86.781.069/0001-15
 Endereço: Av. Sete de Setembro, 4698,3º e 4º andares, Batel. Curitiba/PR.
 Belém-PA, 02 de Junho de 2017.
 Márcio Silva Viana Araújo
 Secretário Adjunto de Gestão de Desenvolvimento Urbano
Protocolo: 187446

RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO

RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO Nº 002/2017
 Dando cumprimento ao Art. 26, da Lei nº 8.666/93 RATIFICO, para que atinja os seus efeitos jurídicos, a decisão do Secretário Adjunto de Gestão de Desenvolvimento Urbano desta Secretaria, que declarou Inexigibilidade de Licitação, para Assinatura eletrônica de Revista especializada para a prestação de serviços pela web, com consultoria a respeito dos assuntos de licitações e contratos administrativos, por período de doze meses.
 Belém-PA, 02 de Junho de 2017.
 Ruy Klautau de Mendonça
 Secretário de Estado de Desenvolvimento Urbano e Obras Públicas
Protocolo: 187447

APOSTILAMENTO

1º TERMO DE APOSTILAMENTO

Contrato nº 70/2016 - (SUBROGAÇÃO) CP nº 36/2015 - Recuperação e Pavimentação Asfáltica de Vias Urbanas com CBUQ no Município de São Miguel do Guamá, total de 2,00KM - Região de Integração do Guamá, neste Estado.
 Justificativa: incluir a funcional programática: 66201.26.451.1415.7536 à cláusula quarta do instrumento original nº 70/2016, cfe. art . 65, §8º da Lei nº 8.666/93.
 Data de Assinatura: 02/06/2017
 Contratada: Construtora Leal Junior Ltda
 Ordenador: Ruy Klautau de Mendonça
 Secretário de Estado de Desenvolvimento Urbano e Obras Públicas
Protocolo: 187524

2º TERMO DE APOSTILAMENTO

Contrato nº 014/2016 - CP nº 26/2015 - Recuperação e pavimentação asfáltica de vias urbanas com CBUQ na Região de Integração do Araguaia, no total de 50 km, no Estado do Pará.
 Justificativa: incluir a funcional programática: 66.201.26.251.1415.7536 à cláusula quarta do instrumento original, cfe. art . 65, §8º da Lei nº 8.666/93.
 Data de Assinatura: 02/06/2017
 Contratada: CFA Construções Terraplenagem e Pavimentação Ltda.
 Ordenador: Ruy Klautau de Mendonça
 Secretário de Estado de Desenvolvimento Urbano e Obras Públicas
Protocolo: 187124

1º TERMO DE APOSTILAMENTO

Contrato nº 53/2016 - CP nº 37/2015 - Recuperação e pavimentação asfáltica de vias urbanas com CBUQ, na Região de Integração do Caeté, total de 50 Km, no Estado do Pará.
 Justificativa: incluir a funcional programática: 66201.26.451.1415.7536 à cláusula quarta do instrumento original, cfe. art . 65, §8º da Lei nº 8.666/93.

Data de Assinatura: 02/06/2017
 Contratada: Construaemc Construo Agricultura Mecanizada S/A
 Ordenador: Ruy Klautau de Mendonça
 Secretário de Estado de Desenvolvimento Urbano e Obras Públicas

Protocolo: 187187

1º TERMO DE APOSTILAMENTO

Contrato nº 69/2016 - (SUBROGAÇÃO) CP nº 36/2015 - Recuperação e Pavimentação Asfáltica de Vias Urbanas com CBUQ no Município de Santa Maria do Pará, total de 4,00KM - Região de Integração do Guamá, neste Estado.
 Justificativa: incluir a funcional programática: 66201.26.451.1415.7536 à cláusula quarta do instrumento original nº 69/2016, cfe. art . 65, §8º da Lei nº 8.666/93.
 Data de Assinatura: 02/06/2017
 Contratada: Construtora Leal Junior Ltda
 Ordenador: Ruy Klautau de Mendonça
 Secretário de Estado de Desenvolvimento Urbano e Obras Públicas
Protocolo: 187525

TERMO ADITIVO A CONVÊNIO

1º TERMO ADITIVO AO CONVÊNIO 51/2016

Partes:
 - Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - CNPJ 03.137.985/0001-90
 - Prefeitura Municipal de LIMOEIRO DO AJURU- CNPJ 05.105.168/0001-85
 Objeto do Convênio: Construção de uma escola em alvenaria com 6 salas de aula na zona rural, no município de Limoeiro do Ajuru, neste Estado.
 Justificativa: Prorrogação de Prazo
 Vigência: 13/06/2017 a 09/12/2017
 Data de Assinatura: 02/06/2017
 Ordenador Responsável:
 Ruy Klautau de Mendonça
 Secretário de Estado de Desenvolvimento Urbano e Obras Públicas
Protocolo: 187128

DIÁRIA

RESUMO DA PORTARIA Nº 291/2017, DE 05 DE JUNHO DE 2017

Fundamento Legal: Art. 145 da Lei 5.810/94
 Processo: 2017/233494, de 31/05/2017
 Servidor: Paulo Francinette Marques/Andreson Rannery Lima de Sousa
 Matrícula: 6661/1-57201117/1
 Cargo/Função: TGIE-Engenheiro Civil-Motorista
 Objetivo: Fiscalizar as obras de Conclusão do 1º Pavimento do Prédio do Centro Social Cristã Santa Clara de Assis, Conclusão do Quartel de Bombeiros e Sistema de Abastecimento de Água; Convênio nº28/2016 da Reforma do Mercado Municipal e Conclusão do Convênio nº20/2013 da Construção do Campo de Futebol; conduzir o veículo desta SEDOP
 Período(s): 12/05 a 14/06/2017
 Diárias: 2,5
 Destino(s): Tailândia, Santa Luzia e Cachoeira do Piriá /Pa
 Ordenador de Despesas: PEDRO ABILIO TORRES DO CARMO
Protocolo: 187495

RESUMO DA PORTARIA Nº 290/2017, DE 05 DE JUNHO DE 2017

Fundamento Legal: Art. 145 da Portaria Lei 5.810/94
 Processo: Processo nº 2017/236553, de 01/06/2017
 Servidor: Francisco de Assis Rodrigues Pacheco/ Andreson Rannery Lima de Sousa
 Matrícula: 55589512/3 - 57201117/1
 Cargo/Função: Coordenador/Motorista
 Objetivo: Participar de Palestra sobre a Gestão Integrada dos Resíduos Sólidos, em especial sobre a responsabilidade da cadeia geradora Semana do Meio Ambiente, conduzir o veículo desta SEDOP
 Período(s): 07/06/2017
 Diárias: 0,5
 Destino(s): Bonito
 Ordenador de Despesas: MARCIO SILVA VIANA ARAUJO
Protocolo: 187483

OUTRAS MATÉRIAS

EXTRATO DA NOTA DE EMPENHO N.º 2017NE00783

PARTES:
 Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - CNPJ 03.137.985/0001-90;
 Construfox Construções e Incorporações Ltda - CNPJ 22.929.707/0001-10
 OBJETO: Obra de calçada, meio-fio, sarjeta, drenagem e pavimentação em CBUQ, em diversas ruas, no município de Marabá, neste Estado.

JUSTIFICATIVA: Necessidade de saldar contrato a ser liquidado em favor da Contratada e a não possibilidade de realização de apostilamento.
 DOTAÇÃO ORÇAMENTÁRIA: 07101 04.121.1424.8257 0306004855 449051
 VALOR: R\$ 418.388,88
 DATA DA ASSINATURA: 05/06/2017
 ORDENADOR RESPONSÁVEL: Ruy Klautau de Mendonça
 Secretário de Estado de Desenvolvimento Urbano e Obras Públicas
Protocolo: 187548

EXTRATO DA NOTA DE EMPENHO N.º 2017NE00784

PARTES:
 Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - CNPJ 03.137.985/0001-90;
 AGA Construção e Locação Ltda - CNPJ 07.141.293/0001-76
 OBJETO: Pavimentação de vias urbanas no município de Canaã dos Carajás, neste Estado.
 JUSTIFICATIVA: Necessidade de saldar contrato a ser liquidado em favor da Contratada e a não possibilidade de realização de apostilamento.
 DOTAÇÃO ORÇAMENTÁRIA: 07101 0412114248257 0306004855 449051
 VALOR: R\$ 374.982,76
 DATA DA ASSINATURA: 05/06/2017
 ORDENADOR RESPONSÁVEL: Ruy Klautau de Mendonça
 Secretário de Estado de Desenvolvimento Urbano e Obras Públicas
Protocolo: 187515

EXTRATO DA NOTA DE EMPENHO N.º 2017NE00782

PARTES:
 Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - CNPJ 03.137.985/0001-90;
 Construfox Construções e Incorporações Ltda - CNPJ 22.929.707/0001-10
 OBJETO: Drenagem de águas pluviais e pavimentação em CBUQ de vias urbanas, no município de São Domingos do Araguaia, neste Estado.
 JUSTIFICATIVA: Necessidade de saldar contrato a ser liquidado em favor da Contratada e a não possibilidade de realização de apostilamento.
 DOTAÇÃO ORÇAMENTÁRIA: 07101 04.121.1424.8257 0306004855 449051
 VALOR: R\$ 37.774,15
 DATA DA ASSINATURA: 05/06/2017
 ORDENADOR RESPONSÁVEL: Ruy Klautau de Mendonça
 Secretário de Estado de Desenvolvimento Urbano e Obras Públicas
Protocolo: 187538

COMPANHIA DE HABITAÇÃO DO ESTADO DO PARÁ

AVISO DE RESULTADO DE LICITAÇÃO

COMPANHIA DE HABITAÇÃO DO ESTADO DO PARÁ RESULTADO DE LICITAÇÃO CONCORRÊNCIA Nº 01/2017 - APRESENTAÇÃO DE NOVAS PROPOSTAS

OBJETO Contratação de empresa de engenharia para execução do remanescente de obras e serviços de uma Escola no Residencial Jardim das Garças, localizada no Município de Santa Izabel/PA
 Em decorrência da desclassificação de todas as propostas e de recurso interposto, o qual foi acolhido parcialmente, com fulcro no §3º do art. 48, da Lei nº 8.666/93, fixa-se o prazo de 08 (oito) dias úteis para reapresentação das propostas, com abertura marcada para o dia 19.06.2017, às 9h(nove) horas, na sala de Licitações..
 Belém, 05.06.2017
 Comissão Especial de Licitação

Protocolo: 187517

OUTRAS MATÉRIAS

EXTRATO DE TERMO DE SUSPENSÃO DE CONTRATO Nº do Contrato: 12/2012

Justificativa: Justifica-se a suspensão considerando que o objeto deste Contrato é a atividade de Pós ocupação das residências, após a entrega das obras e as mesmas encontram-se paralisadas aguardando reprogramação da Caixa.
 Motivação: Art. 78, inciso XVI da Lei nº 8.666/93 Vigência: 26.05.2017, até 120 (cento e vinte) dias. Companhia de

Habitação do Estado do Pará x Urbaniza Engenharia Consultiva Ltda
Data da Assinatura: 26.05..2017
ASS: Lucilene Bastos Farinha Silva
Diretora Presidente

Protocolo: 187474

SECRETARIA DE ESTADO DE CIÊNCIA, TECNOLOGIA E EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA

AVISO DE LICITAÇÃO

MODALIDADE: PREGÃO ELETRÔNICO NÚMERO: 02/2017

Objeto: aquisição de toners para impressoras coloridas e monocromáticas, a fim de atender às necessidades da Secretaria de Estado de Ciência, Tecnologia e Educação Profissional e Tecnológica, de acordo com as especificações constantes do Anexo I - Termo de Referência do Edital.
Entrega Do Edital: O edital estará disponível, a partir de 05.06.2017 no seguinte endereço eletrônico: www.comprasgovernamentais.gov.br.
Responsável pelo certame: João Gilberto Pereira Alves
Local de abertura: www.comprasgovernamentais.gov.br
Data da abertura: 20.06.2017
Hora de abertura: 10h - Horário de Brasília
Ordenador: Alex Bolonha Fiúza De Mello

Protocolo: 187190

FUNDAÇÃO AMAZÔNIA DE AMPARO A ESTUDOS E PESQUISAS

DESIGNAR SERVIDOR

PORTARIA Nº 072/2017 – GABINETE, DE 1º DE JUNHO DE 2016.

O Diretor-Presidente da FUNDAÇÃO AMAZÔNIA DE AMPARO A ESTUDOS E PESQUISAS - FAPESPA, no uso de suas atribuições legais, e com fundamento no parágrafo único, VII, do art. 7º, da Lei Complementar Estadual n. 061, de 24 de julho de 2007, e alterações posteriores.

CONSIDERANDO a necessidade de ausência do Titular da Diretoria Científica no período de 05 a 25 de junho de 2017, sem ônus para a FAPESPA.

RESOLVE:

Designar o servidor Paulo Henrique da Rocha Cunha, Diretor de Operações Técnicas, para responder pela Diretoria Científica no período acima referido.

Publique-se, Registre-se e Cumpra-se.

Gabinete do Diretor-Presidente, em 1º de Junho de 2017.

Eduardo José Monteiro da Costa

Diretor Presidente

Protocolo: 187281

EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ

AVISO DE LICITAÇÃO

REABERTURA TOMADA DE PREÇOS Nº001/2017 PROCESSO Nº 58.744/2017

Objeto: Contratação de empresa especializada para execução de serviços de engenharia de construção de cobertura em estrutura metálica na quadra de esportes para servir de depósito ao prédio da PRODEPA

Data da abertura: 09 de junho de 2017

Horário: 10 horas

Local: PRODEPA – Av. Augusto Montenegro KM 10 – Icoaraci na sala da CTC

Fonte de Recurso:

23.451.1424.7552- 44.90.39

Obs.: Os interessados poderão retirar o edital no www.compraspara.gov.br ou entrar em contato com o FONE 3344-5396

Data da assinatura: 25 de abril de 2017

Ordenador de despesas: Theo Carlos Flexa Ribeiro Pires

Protocolo: 187129

SECRETARIA DE ESTADO DE TURISMO

DESIGNAR FISCAL DE CONTRATO

PORTARIA 145/2017/GERH/SETUR FISCAL DE CONTRATO

CONSIDERANDO os termos do Processo 2017/145182 e 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 VALDINEY DA SILVA RIBEIRO, matrícula: 55588398, ANALISTA DE SISTEMA, para fiscalizar o Contrato Nº016/2017, cujo este celebrado entre o Estado do Pará, através da Secretaria de Estado de Turismo – SETUR e a MULTILASER INDUSTRIAL S.A. Ordenador de despesas ALBINO JOSÉ DA SILVA BARBOSA.

Protocolo: 187141

PORTARIA 234/2017/GERH/SETUR FISCAL DE CONTRATO

CONSIDERANDO os termos do Processo 2017/145338 e 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 VALDINEY DA SILVA RIBEIRO, mat: 55588398, ocupante do cargo de ANALISTA DE SISTEMA, para fiscalizar o Contrato Nº018/2017, cujo este celebrado entre o Estado do Pará, através da Secretaria de Estado de Turismo – SETUR e a TERACOM TELEMÁTICA S.A. Ordenador de despesas ALBINO JOSÉ DA SILVA BARBOSA.

Protocolo: 187149

DIÁRIA

PORTARIA Nº 238/2017/GERH/SETUR DIÁRIAS

CONSIDERANDO os termos do processo 2017/237922 ESOLVE: Conceder 1,5 diárias ao servidor JOSÉ JORBEM ARAÚJO DA SILVA matrícula: 57230575/2, Motorista, OBJ: Conduzir veículo oficial com a equipe técnica. DESTINO: Marudá – PA. PERÍODO: 06 a 07/06/17, ordenador de despesas ALBINO JOSÉ DA SILVA BARBOSA.

Protocolo: 187533

PORTARIA Nº 236/2017/GERH/SETUR

CONSIDERANDO os termos do processo 2017/224375 RESOLVE: Conceder 3,5 diárias ao colaborador eventual ALCIR CLEY ALMEIDA DAS CHAGAS RG: 23321-PM/PA CPF: 578.296.242-91, Colaborador Eventual. OBJ: Ser instrutor no "I Módulo do Curso de Trilhas e Caminhadas", promovido pelo PEQTURPA, em parceria com Batalhão de Polícia Ambiental - BPA, Instituto de Desenvolvimento Florestal e Biodiversidade – Ideflor-Bio, Instituto Federal do Pará – IFPA, e Secretaria Municipal de Turismo de Maracanã. O curso em questão faz parte do projeto de Qualificação Profissional no segmento de natureza selecionado pelo Banco da Amazônia – Basa, por meio do Edital de Patrocínio 2017. O referido instrutor pertence ao quadro de técnicos do BPA. DESTINO: Maracanã/PA PERÍODO: 07 a 10/04/2017. ordenador de despesas ALBINO JOSÉ DA SILVA BARBOSA.

Protocolo: 187500

DEFENSORIA PÚBLICA

DEFENSORIA PÚBLICA

LICENÇA PRÊMIO

PORTARIA Nº 1026/17 – DPG EM 01/06/2017.

Conceder 60 dias de Licença Prêmio a Defensora Pública ANDREIA MACEDO BARRETO, matrícula 5895996, referente aos triênios 2013/2016, período 04/09/2017 a 02/11/2017.

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

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral

Protocolo: 187376

ERRATA

ERRATA da publicação de 01/03/17, Protocolo 150953, DOE. 33.323, Processo nº 2017/76.629. Contrato 010/2017

Onde se Lê: Vigência: 23/02/2017 até 23/02/2020;

Leia-se: Vigência 23/03/2017 até 23/03/2020.

Protocolo: 187147

CONTRATO

CONTRATO Nº: 043/2017 PROCESSO Nº: 2017/195.620 - DP/PA

MODALIDADE DE LICITAÇÃO: PREGÃO ELETRONICO Nº 019/2016 – ATA SRP Nº 019/2016 IF/AL
PARTES: Defensoria Pública do Pará (CNPJ/MF Nº 34.639.526/0001-38) e a empresa TICKET SOLUÇÕES HDFGT S/A. CNPJ/MF nº 03.506.307/0001-57.

OBJETO: Objetivando a contratação eventual de prestação de serviços de manutenção preventiva e corretiva dos veículos oficiais da Defensoria Pública do Pará de acordo com as especificações e obrigações descritas no Termo de Referência, Edital

DATA ASSINATURA: 02/06/2017

VALOR GLOBAL: R\$ 350.000,00 (trezentos e cinquenta reais).

DOTAÇÃO ORÇAMENTÁRIA.

- Orçamento: 30101.03.122.1447.8458

- Fonte: 0101

- Elemento de Despesa: 339039 e 339030

- Plano Interno (PI): 4210008458C

- GP Pará: 239050

VIGÊNCIA: 12 (doze) meses a contar da data da assinatura.

FORO: Justiça Estadual do Pará – Comarca de Belém

RESPONSÁVEL DA CONTRATADA: LUCIANO RODRIGO WELAND e JEFERSON THOMAS

CPF/MF: 952.835.520-04 e 656.045.470-34

ENDEREÇO DA EMPRESA: Rua Machado de Assis, nº 50, Santa Lúcia, Campo Bom/RS,

CEP. 93.700-000

ORDENADORA: Jennifer de Barros Rodrigues – Defensora Pública Geral.

CPF/MF Nº: 517.526.382-04

Protocolo: 187434

TERMO ADITIVO A CONTRATO

CONTRATO Nº: 0017/2011 - TERMO ADITIVO 06/2017 PROCESSO Nº: 2011/177.940 - DP/PA

PARTES: Defensoria Pública do Pará (CNPJ/MF Nº 34.639.526/0001-38) e Ângela Maria Rufino Ferreira, (NPF/MF nº 104.611.592-87).

OBJETO: Modificação do valor pela aplicação do IGP-M de 3,36% (três vírgula trinta e seis por cento), e, de prazo por mais 06 (seis) meses.

DATA DA ASSINATURA: 02/06/2017

VALOR GLOBAL: R\$ 9.303,12 (nove mil trezentos e três reais e doze centavos).

VIGÊNCIA: 02/06/2017 a 02/12/2017

DOTAÇÃO ORÇAMENTÁRIA:

Programa/Projeto/Atividade: 30101.03.122.1447.8458

Natureza da Despesa: 339036

Fonte: 0101.

Plano Interno (PI): 4210008458C

Gp Pará: 239065

FORO: Comarca de Belém do Estado do Pará.
 ENDEREÇO DA LOCADORA: Av. João Franjas, nº 134, Centro -
 Benevides/PA.
 CEP: 68.795-000
 ORDENADORA: Jeniffer de Barros Rodrigues – Defensora Pública
 Geral.
 CPF/MF Nº: 517.526.382-04

Protocolo: 187436

DIÁRIA

Portaria 1029/2017-DPG. Conceder 2 + 1/2 diárias ao Defensor MARCIO NEIVA COELHO, matrícula 5895976, objetivo PARTICIPAR DO PLANEJAMENTO ESTRATÉGICO NO DIA 02/05/2017, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de ABAETETUBA a BELÉM, de 01 a 03/05/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 187299

Portaria 1031 - 2017 - DPG. Conceder 1 + 1/2 diárias aos Servidores MARIA VILMA DE SOUSA ARAÚJO, matrícula 5152909, Cargo TÉCNICA EM GESTÃO PÚBLICA, JOÃO PAULO COSTA DOS SANTOS, matrícula 5007232, Cargo AUXILIAR ADMINISTRATIVO, EDSON MIRANDA RODRIGUES, matrícula 345873, Cargo AGENTE DE PORTARIA, JOSÉ NAZARENO MARQUES ALVES, matrícula 5157129, Cargo PAPILOSCOPISTA, LUIZ CLAUDIO PAULA DE FREITAS, matrícula 56925551, Cargo PAPILOSCOPISTA e WELLINGTON RAIMUNDO TAVARES DA SILVA, matrícula 54190627, Cargo MOTORISTA, objetivo PARTICIPAR DE AÇÃO DE CIDADANIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de BELÉM a SÃO CAETANO DE ODIVELAS, de 26 a 27/05/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 187303

Portaria 1040 - 2017 - DPG. Conceder 1/2 diária à Servidora MARIA DO SOCORRO GUIMARÃES DE SOUZA, matrícula 51345601, Cargo TÉCNICA EM GESTÃO PÚBLICA, objetivo REALIZAR ATENDIMENTO AO PÚBLICO, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de MARABÁ a BOM JESUS DO TOCANTINS, no dia 08/05/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 187330

Portaria 1037 - 2017 - DPG. Conceder 1 + 1/2 diárias ao Servidor VINÍCIUS SANTOS RAMOS, matrícula 57217051, Cargo SECRETÁRIO, objetivo LEVAR COORDENADORA DO NDDH, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de REDENÇÃO a MARABÁ, de 05 a 06/05/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 187322

Portaria 1051 - 2017 - DPG. Conceder 1 + 1/2 diárias ao Defensor VALDERCI DIAS SIMÃO, matrícula 57190989, objetivo REALIZAR ATENDIMENTO, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de REDENÇÃO a RIO MARIA, de 08 a 09/05/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 187402

Portaria 1042 - 2017 - DPG. Conceder 1/2 diária ao Servidor PAULO HENRIQUE OLIVEIRA DOS SANTOS, matrícula 5899743, Cargo MOTORISTA - DESIGNADO, objetivo CONDUZIR DEFENSOR EM ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de PARAGOMINAS a AURORA DO PARÁ, no dia 04/05/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 187382

Portaria 1044 - 2017 - DPG. Conceder 1 + 1/2 diárias à Servidora MARIA JOSÉ DA SILVA SOUSA, matrícula 20130227, Cargo ASSISTENTE ADMINISTRATIVO, objetivo AUXILIAR DEFENSOR EM ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de MÃE DO RIO a AURORA DO PARÁ, de 04 a 05/05/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 187386

Portaria 1045 - 2017 - DPG. Conceder 1/2 diária ao Servidor PAULO HENRIQUE OLIVEIRA DOS SANTOS, matrícula 5899743, Cargo MOTORISTA - DESIGNADO, objetivo CONDUZIR DEFENSOR EM ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de PARAGOMINAS a AURORA DO PARÁ, no dia 05/05/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 187390

Portaria 1034 - 2017 - DPG. Conceder 1/2 diária à Servidora SILVANA DE CARVALHO FERREIRA, matrícula 9130, Cargo AUXILIAR ADMINISTRATIVO, objetivo AUXILIAR O DEFENSOR RILKER MIKELSON, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de MARABÁ a SÃO DOMINGOS DO ARAGUAIA, no dia 03/05/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 187312

Portaria 1035 - 2017 - DPG. Conceder 1 + 1/2 diárias ao Servidor VINÍCIUS SANTOS RAMOS, matrícula 57217051, Cargo SECRETÁRIO, objetivo BUSCAR COORDENADORA DO NDDH, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de REDENÇÃO a MARABÁ, de 03 a 04/05/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 187316

Portaria 1028/2017-DPG. Conceder 2 + 1/2 diárias ao Defensor Público MARCOS LEANDRO VENTURA DE ANDRADE, matrícula 80845955, objetivo CONVOCAÇÃO DA DEFENSORA PÚBLICA-GERAL ATRAVÉS DO MEM. CIRCULAR Nº 021/2017-GAB/DPG, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de SANTARÉM a BELÉM, de 01 a 03/05/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 187298

Portaria 1046 - 2017 - DPG. Conceder 1/2 diária ao Defensor RODRIGO CERQUEIRA DE MIRANDA, matrícula 55588725, objetivo REALIZAR ATENDIMENTO, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de TUCUMÃ a OURILÂNDIA DO NORTE, no dia 05/05/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 187393

Portaria 1047 - 2017 - DPG. Conceder 1/2 diária ao Servidor PAULO HENRIQUE OLIVEIRA DOS SANTOS, matrícula 5899743, Cargo MOTORISTA - DESIGNADO, objetivo CONDUZIR DEFENSOR EM ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de PARAGOMINAS a IPIXUNA DO PARÁ, no dia 08/05/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 187397

Portaria 1050 - 2017 - DPG. Conceder 4 + 1/2 diárias ao Defensor WALTER AUGUSTO BARRETO TEIXEIRA, matrícula 54191077, objetivo REALIZAR ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de SÃO MIGUEL DO GUAMÁ a SANTA MARIA DO PARÁ, de 08 a 12/05/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 187401

Portaria 1038 - 2017 - DPG. Conceder 4 + 1/2 diárias à Defensora PAULA LINCON SILVA, matrícula 5931570, objetivo REALIZAR ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de PARAUPEBAS a CURIONÓPOLIS, nos dias 08, 09, 10, 11 e 12/05/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 187325

Portaria 1030 - 2017 - DPG. Conceder 2 + 1/2 diárias ao Servidor CLAUDIVAM BARROS DOS REIS, matrícula 20463, Cargo MOTORISTA - DESIGNADO, objetivo CONDUZIR O DEFENSOR PÚBLICO AGRÁRIO ROGÉRIO SIQUEIRA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de MARABÁ a BELÉM, de 01 a 03/05/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 187301

Portaria 1032 - 2017 - DPG. Conceder 1 + 1/2 diárias ao Defensor ROGÉRIO SIQUEIRA DOS SANTOS, matrícula 55589169, objetivo CONVOCAÇÃO DA DEFENSORA PÚBLICA-GERAL ATRAVÉS DO MEM. CIRCULAR Nº 021/2017-GAB/DPG, PARA REUNIÃO DO PLANEJAMENTO ESTRATÉGICO NO DIA 02/05/2017, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de MARABÁ a BELÉM, de 02 a 03/05/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 187305

Portaria 1049 - 2017 - DPG. Conceder 1 + 1/2 diárias à Servidora MÁRCIA DO SOCORRO BASTOS DA COSTA, matrícula 57173575, Cargo PSICÓLOGA, objetivo AUXILIAR DEFENSORA EM ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de PARAGOMINAS a AURORA DO PARÁ, de 04 a 05/05/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 187400

Portaria 1043 - 2017 - DPG. Conceder 1 + 1/2 diárias à Defensora ÚRSULA DINI MASCARENHAS, matrícula 57231661, objetivo REALIZAR ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de PARAGOMINAS a AURORA DO PARÁ, de 04 a 05/05/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 187384

Portaria 1036 - 2017 - DPG. Conceder 1 + 1/2 diárias ao Defensor RODRIGO SILVA MASSÓLIO, matrícula 5931574, objetivo PARTICIPAR DE AUDIÊNCIA PÚBLICA EM REDENÇÃO, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de TUCUMÃ a REDENÇÃO, de 04 a 05/05/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 187320

Portaria 1041 - 2017 - DPG. Conceder 1/2 diária ao Servidor CLAUDIVAM BARROS DOS REIS, matrícula 20463, Cargo MOTORISTA - DESIGNADO, objetivo CONDUZIR A SERVIDORA PÚBLICA MARIA DO SOCORRO, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de MARABÁ a BOM JESUS DO TOCANTINS, no dia 08/05/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 187379

Portaria 1039 - 2017 - DPG. Conceder 3 + 1/2 diárias à Defensora MAYANA BARROS JORGE JOÃO, matrícula 5931565, objetivo REALIZAR ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de CANAÃ DOS CARAJÁS a ELDORADO DOS CARAJÁS, e 08 a 11/05/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 187327

Portaria 1048 - 2017 - DPG. Conceder 1 + 1/2 diárias à Defensora ÚRSULA DINI MASCARENHAS, matrícula 57231661, objetivo REALIZAR ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de PARAGOMINAS a ULIANÓPOLIS, de 08 a 09/05/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 187399

Portaria 1033 - 2017 - DPG. Conceder 2 + 1/2 diárias à Defensora RENATA HELENA NUNES ARAÚJO, matrícula 5931573, objetivo REALIZAR ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de RONDON DO PARÁ a MARABÁ, de 02 a 04/05/2017. Ordenador: Anderson Serrão Pinto.

Protocolo: 187309

ALTERAÇÃO DE FÉRIAS

PORTARIA Nº 1.101/2017-DP-G, DE 01/06/2017.
RESOLVE: INTERROMPER, a contar de 31/05/2017, as férias de **IVO TIAGO BARBOSA CAMARA, mat. 5901836,** anteriormente concedidas por meio da **PORTARIA Nº 943, de 22/05/2017,** publicada no **DOE nº 33.381, de 25/05/2017,** com gozo entre **22/05 a 20/06/2017,** referente ao P.A **(2015/2016).** Ficando os 21 (vinte e um) dias interrompidos para gozo no período de **(08 a 28/08/2017).**

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

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral

Protocolo: 187487

OUTRAS MATÉRIAS

TERMO DE ADESÃO A ATA DE SRP 019/2016 PREGÃO ELETRÔNICO Nº 019/2016 INSTITUTO FEDERAL DE ALAGOAS PROCESSO N.º 2017/195.620 – DP/PA.

A DEFENSORIA PÚBLICA DO ESTADO DO PARÁ, inscrita no CNPJ/MF sob o nº. 34.639.526/0001-38, estabelecida nesta cidade de Belém, Estado do Pará, na Rua Padre Prudêncio nº. 154, Campina, CEP. 66.019-080, representada pela Dra. JENIFFER DE BARROS RODRIGUES, Defensora Pública-Geral, brasileira, divorciada, portadora da Cédula de Identidade 3.292.836 SSP/PA, inscrita no CPF/MF nº 517.526.382-04, residente e domiciliado na cidade de Belém/PA, usando de suas atribuições que lhe são conferidas pela Lei Estadual Complementar nº 091/2014, de 13/01/2014; CONSIDERANDO o andamento do processo nº 2017/195.620 DP-PA, que obteve autorização para adesão pelo órgão gestor, como carona, na Ata de Registro de Preços 19/2016, oriunda do Pregão Eletrônico nº 019/2016 do INSTITUTO FEDERAL DE ALAGOAS, objetivando a contratação eventual de prestação de serviços de manutenção preventiva e corretiva dos veículos oficiais da Defensoria Pública do Pará de acordo com as especificações e obrigações descritas no Termo de Referência, Edital e proposta da empresa.

CONSIDERANDO a necessidade de dar maior celeridade ao processo, bem como, obter vantagem econômica para este adesão obediência a Lei Federal nº 8.666/93.

RESOLVE:

Aderir a Ata de Registro de Preços 19/2016, oriunda do Pregão Eletrônico nº 019/2016 do INSTITUTO FEDERAL DE ALAGOAS, na qualidade de carona, em virtude de estar demonstrada através de cotação de preços a vantagem econômica para este adesão. CONTRATADA: Ticket Soluções HDFGT S/A., inscrita no CNPJ/MF sob o nº. 03.506.307/0001-57, estabelecida Rua Machado de Assis, nº 50, bairro Santa Lúcia, Campo Bom/RS, CEP. 93.700-000, representada pelos Senhores Luciano Rodrigo Weland, portador da Cédula de Identidade nº 3.027.063.209 SSP/RS, CPF/MF sob o nº. 952.835.520-04, e Jefferson Thomas, portador da Cédula de Identidade nº 1.047.554.553 SSP/RS, CPF/MF sob o nº. 656.045.470-34.

Valor Global: R\$ R\$ 350.000,00 (trezentos e cinquenta mil reais).

Dotação Orçamentária:

Programa/Projeto/Atividade: 30101.03.122.1447.8458

Fonte: 0101

Elemento de Despesa: 339039 e 339030

Plano Interno: 4210008458C

Ação GP Pará: 239050

Vigência: 12 (doze) meses.

Data da assinatura: 02 de junho de 2017.

JENIFFER DE BARROS RODRIGUES

Defensora Pública-Geral

Protocolo: 187150

JUDICIÁRIO**TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ****CONTRATO**

Extrato de Contrato nº. 029/2017/TJPA // Partes: TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ e DIOCESE DE MARABÁ/PA// CNPJ/MF nº. 04.882.130/0001-56// Objeto do contrato: Doação de bens inservíveis // Processo: PA-OFI - 2017/01165// Modalidade de Licitação: Dispensa art. 17, II, "a" da Lei 8.666/93 // Valor (depreciado) dos bens: R\$ R\$ 1.780,04// Data da assinatura do contrato: 29/05/2017// Responsável pela assinatura: Francisco de Oliveira Campos Filho - Secretário de Administração.

Protocolo: 184126**TERMO ADITIVO A CONTRATO**

Extrato do 3º TA ao Contrato nº. 050/2014/TJPA// Partes: TJPA e o Senhor César Augusto Pinheiro de Oliveira, CPF:151.942.802-20 e a Sra. Simone Yukie Okajima de Oliveira-//Objeto do Contrato: locação de imóvel, situado à

Travessa Magalhães Barata, nº 1041, Bairro Centro, perímetro compreendido entre Avenida Presidente Getúlio Vargas e Rua Senador Antonio Lemos, Castanhal/PA, com a finalidade de servir de acesso alternativo de veículos e depósito de bens apreendidos para o fórum de Castanhal, // Modalidade: Dispensa de Licitação nº 017/2014/TJPA, art. 24 inciso X da Lei nº 8.666/93// Valor do Contrato: R\$-86.400,00 (global) //Objeto e Justificativa do aditivo: Prorrogação do prazo de vigência por 12 meses// Vigência do aditivo: 24/06/2017 a 23/06/2018// Valor do aditivo: R\$ 7.200,00 (mensal)//Dotação Orçamentária: 02.122.1421.8193 - Fonte de Recursos 0118 - Natureza de Despesa: 339036// Data de assinatura: 30/05/2017//Foro: Belém-PA//Responsável pela assinatura: Francisco de Oliveira Campos Filho - Secretário de Administração// Ordenador responsável: Sueli Lima Ramos Azevedo - Secretária de Planejamento.//

Protocolo: 184831

Extrato do 2º Termo Aditivo ao Contrato nº. 008/2017/TJPA//Partes: TJPA e a empresa CRONSTRUTORA PROSPECTO LTDA. - EPP, inscrita no CNPJ/MF sob o nº. 22.985.071/0001-23// Objeto do Contrato a contratação de empresa especializada para execução de obra adequação de imóvel para funcionamento de juizados especiais do TJPA// Origem: Tomada de Preços nº. 006/TJPA/2016// Objeto do Aditivo: Prorrogação de vigência em mais 180 dias // Da vigência do aditivo: Início em 24/07/2017 e término em 19/01/2018// Data da assinatura: 30/05/2017// Foro: Belém/PA// Responsável pela assinatura: Francisco de Oliveira Campos Filho - Secretário de Administração

Protocolo: 184853

Extrato do 4º Termo Aditivo ao Contrato nº. 042/2013/TJPA - Partes: TJPA e GLEIDSON DE OLIVEIRA MARQUES- CPF/ MF 679.693.052-53// Objeto do Contrato: Locação de Imóvel com a finalidade de sediar provisoriamente a Vara Agrária de

Altamira //Dispensa de Licitação 010/2013/TJPA fundamentada no artigo 24, X, da Lei nº 8.666/93// Objeto do Aditivo: Prorrogação de vigência e manutenção do valor considerando a renúncia expressa do proprietário ao reajuste// Início: 02/08/2017 a 01/08/2018// Valor do Aditivo: R\$5.000,00 (mensal) e R\$60.000,00 (global)// Dotação Orçamentária: Programa de Trabalho 02.122.1421.8193; Natureza de despesa 339036; Fonte de Recursos 0118// Data da assinatura: 31/05/2017// Foro: Belém/PA// Responsável pela assinatura: Representante do Contratante: Francisco de Oliveira Campos Filho - Secretário de Administração// Ordenador Responsável: Sueli Lima Ramos Azevedo - Secretária de Planejamento.

Protocolo: 185178

Extrato do 7º Termo Aditivo ao Contrato nº 074/2013/TJPA // Partes: TJ/PA e Empresa DIAMOND SERVICE Ltda.- EPP, CNPJ nº 08.538.011/0001-31 // Objeto: Prestação de serviços de limpeza e conservação, com fornecimento de material e equipamentos para as comarcas do TJPA no interior // Modalidade de Licitação: Pregão nº 050/TJPA/2013// Objeto do aditivo: Prorrogação de vigência em mais 12 meses, com início em 02 de junho de 2017 e término em 01 de junho de 2018 // Valor do aditivo: R\$33.417,45 (mensal) e R\$401.009,40 (global) // Dotação orçamentária: Programa de Trabalho: 02.122.1421.8193, Fonte de Recurso: 0118, Natureza da despesa: 339037 // Foro: Belém-PA // Data da Assinatura: 31/05/2017 // Responsável pela assinatura: Francisco de Oliveira Campos Filho - Secretário de Administração // Ordenadora Responsável: Sueli Lima Ramos Azevedo - Secretária de Planejamento

Protocolo: 185199**SUPRIMENTO DE FUNDO**

PORTARIA	PROCESSO	COMARCA/DEPARTAMENTO	SUPRIDO	FINALIDADE	ELEMENTO DE DESPESA					TOTAL	PERÍODO DE APLICAÇÃO		PRESTAR CONTAS ATÉ
					Combustível	Consumo	Transp./Locom.	Pessoa Física	Pessoa Jurídica		DATA INICIAL	DATA FINAL	
					339030	339030	339033	339036	339039				
742	PAPRO201701873	CHAVES	MARIA RAIMUNDA PAMPHYLIO DOS SANTOS	2º QUADRIMESTRE (COMPLEMENTO)	1.176,00	0,00	0,00	0,00	0,00	1.176,00	22/05/17	31/08/17	15/09/17
749	PAPRO201701891	BENEVIDES	CEZAR LOBATO SALGUEIRO	SESSÃO DE JÚRI	50,00	1.025,00	0,00	0,00	0,00	1.075,00	22/05/17	31/08/17	15/09/17
750	PAPRO201701892	TAILÂNDIA	KELVIN LENNON MENDES DE ANDRADE	SESSÃO DE JÚRI	48,00	48,00	0,00	0,00	729,00	825,00	22/05/17	31/08/17	15/09/17
751	PAPRO201701895	ANANINDEUA VARA DO JÚRI	KELLY REGINA LIMA DE LIMA	SESSÃO DE JÚRI	0,00	16,00	0,00	0,00	864,00	880,00	22/05/17	20/06/17	05/07/17
754	PAPRO201701901	RIO MARIA	PATRICIA LYON GOMES DE FREITAS	COMBUSTÍVEL	100,00	0,00	0,00	0,00	0,00	100,00	22/05/17	31/08/17	15/09/17
755	PAPRO201701907	SANTARÉM 3ª VARA	MAURO LIBERAL DE ALMEIDA	SESSÃO DE JÚRI	0,00	785,00	0,00	0,00	0,00	785,00	22/05/17	31/08/17	15/09/17
756	PAPRO201701909	BARCARENA	AILTON NAZARE PINHEIRO JUNIOR	SESSÃO DE JÚRI	40,00	60,00	0,00	960,00	0,00	1.060,00	24/05/17	22/06/17	07/07/17
757	PAPRO201701910	CAPANEMA	GLAUCY MARIA DA SILVA	SESSÃO DE JÚRI	40,00	755,00	0,00	0,00	0,00	795,00	23/05/17	21/06/17	06/07/17
758	PAPRO201701920	IGARAPÉ-MIRI	ROSANA DE SIQUEIRA DIAS	SESSÃO DE JÚRI	40,00	188,00	0,00	377,00	0,00	605,00	23/05/17	21/06/17	06/07/17
759	PAPRO201701925	IGARAPÉ-MIRI	ROSANA DE SIQUEIRA DIAS	SESSÃO DE JÚRI	40,00	188,00	0,00	377,00	0,00	605,00	23/05/17	21/06/17	06/07/17
760	PAPRO201701922	SOURE	EDUARDO TOME SANTOS SILVA	2º QUADRIMESTRE (COMPLEMENTO)	200,00	0,00	0,00	0,00	0,00	200,00	23/05/17	31/08/17	15/09/17
761	PAPRO201701923	MONTE ALEGRE	RAFAEL AUGUSTO TOLENTINO DA SILVA	2º QUADRIMESTRE (COMPLEMENTO)	250,00	0,00	0,00	0,00	0,00	250,00	23/05/17	31/08/17	15/09/17
762	PAPRO201701928	SANTARÉM	NILTON SILVA VINHOLTE	TRANSPORTE/LOCOMOÇÃO	0,00	0,00	600,00	0,00	0,00	600,00	22/05/17	31/08/17	15/09/17
763	PAPRO201701938	CURIONÓPOLIS	ELIZETE COSTA SOUZA	SESSÃO DE JÚRI	0,00	555,00	0,00	170,00	0,00	725,00	26/05/17	24/06/17	09/07/17

764	PAPRO201701939	ANANINDEUA VARA DO JÚRI	KELLY REGINA LIMA DE LIMA	SESSÃO DE JÚRI	0,00	16,00	0,00	0,00	864,00	880,00	26/05/17	24/06/17	09/07/17
765	PAPRO201701941	ÓBIDOS	NATERCIA MARIA BENTES HENRIQUES	TRANSPORTE/LOCOMOÇÃO	0,00	0,00	110,00	0,00	0,00	110,00	26/05/17	24/06/17	09/07/17
766	PAPRO201702086	ESCOLA SUPERIOR DA MAGISTRATURA	CILENE BRITO ANCHIETA	LANCHES	0,00	4.285,00	0,00	0,00	0,00	4.285,00	23/05/17	21/06/17	06/07/17
767	PAPRO201701943	SENADOR JOSÉ PORFÍRIO	JOSE EDILSON DE OLIVEIRA	CÓPIAS	0,00	0,00	0,00	168,00	0,00	168,00	26/05/17	24/06/17	09/07/17
768	PAPRO201701946	SANTANA DO ARAGUAIA	LUIZ CARLOS SANTOS DA SILVA	2º QUADRIMESTRE (COMPLEMENTO)	330,00	0,00	0,00	0,00	0,00	330,00	26/05/17	31/08/17	15/09/17
769	PAPRO201701947	VIGIA	RONALDO DA SILVA ARAUJO	2º QUADRIMESTRE (COMPLEMENTO)	500,00	0,00	0,00	0,00	0,00	500,00	26/05/17	31/08/17	15/09/17
770	PAPRO201701959	CURRALINHO	RAFAEL MOTA PONTES	TRANSPORTE/LOCOMOÇÃO	0,00	0,00	300,00	0,00	0,00	300,00	25/05/17	23/06/17	08/07/17
771	PAPRO201701962	ALMEIRIM	ELTON JONAS PEREIRA DA SILVA	TRANSPORTE/LOCOMOÇÃO	0,00	0,00	120,00	0,00	0,00	120,00	25/05/17	23/06/17	08/07/17
772	PAPRO201701963	RIO MARIA	JOÃO DE DEUS CARDOSO	SESSÃO DE JÚRI	42,40	42,60	0,00	0,00	330,00	415,00	26/05/17	24/06/17	09/07/17
773	PAPRO201701653	PARAUAPEBAS	JOSELMA GOMES BASTOS	CONCILIAÇÃO ESTADUAL	0,00	225,00	0,00	0,00	0,00	225,00	25/05/17	23/06/17	08/07/17
774	PAPRO201701954	PARAUAPEBAS 1ª VARA	JOSELMA GOMES BASTOS	CONCILIAÇÃO ESTADUAL	0,00	300,00	0,00	0,00	0,00	300,00	26/05/17	24/06/17	09/07/17
775	PAPRO201701955	PARAUAPEBAS 2ª VARA	JOSELMA GOMES BASTOS	CONCILIAÇÃO ESTADUAL	0,00	135,00	0,00	0,00	0,00	135,00	25/05/17	23/06/17	08/07/17
776	PAPRO201701956	PARAUAPEBAS 3ª VARA	JOSELMA GOMES BASTOS	CONCILIAÇÃO ESTADUAL	0,00	300,00	0,00	0,00	0,00	300,00	25/05/17	23/06/17	08/07/17
777	PAPRO201701957	PARAUAPEBAS JUIZADO ESPECIAL	JOSELMA GOMES BASTOS	CONCILIAÇÃO ESTADUAL	0,00	300,00	0,00	0,00	0,00	300,00	26/05/17	24/06/17	09/07/17
778	PAPRO201701958	MÃE DO RIO	ALDO ARAUJO MARINHO	CONCILIAÇÃO ESTADUAL	0,00	0,00	0,00	210,00	0,00	210,00	25/05/17	23/06/17	07/08/17
779	PAPRO201701960	ÓBIDOS	RITA MARIA PIMENTEL DO AMARAL	CONCILIAÇÃO ESTADUAL	0,00	400,00	0,00	0,00	0,00	400,00	25/05/17	23/06/17	07/08/17
780	PAPRO201701961	FARO	BRUNEY NASCIMENTO REIS	CONCILIAÇÃO ESTADUAL	0,00	120,00	0,00	0,00	0,00	120,00	25/05/17	23/06/17	07/08/17
781	PAPRO201701965	SANTARÉM 3ª VARA	MAURO LIBERAL DE ALMEIDA	SESSÃO DE JÚRI	0,00	835,00	0,00	0,00	0,00	835,00	25/05/17	23/06/17	08/07/17
782	PAPRO201701966	MARITUBA	DANIELLE COUCEIRO DE MIRANDA FERREIRA	SESSÃO DE JÚRI	0,00	600,00	0,00	0,00	0,00	600,00	25/05/17	23/06/17	08/07/17
783	PAPRO201701968	PRAINHA	ELLEN MARIA CAMPOS DA SILVA	TRANSPORTE/LOCOMOÇÃO	0,00	0,00	600,00	0,00	0,00	600,00	25/05/17	23/06/17	08/07/17
784	PAPRO201701971	BREU BRANCO	EUDES LUIZ DA SILVA COSTA	COMBUSTÍVEL	600,00	0,00	0,00	0,00	0,00	600,00	25/05/17	23/06/17	08/07/17
785	PAPRO201701973	ALTAMIRA	JOSELMA FERNANDES DO NASCIMENTO	TRANSPORTE/LOCOMOÇÃO	0,00	0,00	80,00	0,00	0,00	80,00	26/05/17	24/06/17	09/07/17
786	PAPRO201701974	ALTAMIRA 2ª VARA	WALDECY PHILIPPE DE MENESES CARVALHO	SESSÃO DE JÚRI	47,00	0,00	0,00	0,00	1.023,00	1.070,00	26/05/17	24/06/17	09/07/17
787	PAPRO201701989	TUCURUÍ VARA CRIMINAL	JOSE FRANCISCO LIMA DE OLIVEIRA	CONCILIAÇÃO ESTADUAL	0,00	400,00	0,00	0,00	0,00	400,00	29/05/17	27/06/17	12/07/17
788	PAPRO201701990	TUCURUÍ 2ª VARA	SALMO CABRAL	CONCILIAÇÃO ESTADUAL	0,00	200,00	0,00	0,00	0,00	200,00	29/05/17	27/06/17	12/07/17
789	PAPRO201701991	TUCURUÍ	GIANNA ROLANDINNA ALVES MACHADO	CONCILIAÇÃO ESTADUAL	0,00	400,00	0,00	0,00	0,00	400,00	29/05/17	27/06/17	12/07/17
790	PAPRO201701992	CURIONÓPOLIS	ELIZETE COSTA SOUZA	CONCILIAÇÃO ESTADUAL	0,00	280,00	0,00	0,00	0,00	280,00	29/05/17	27/06/17	12/07/17
791	PAPRO201701993	XINGUARA	FLORIANO DIAS DE LIMA	CONCILIAÇÃO ESTADUAL	0,00	0,00	0,00	240,00	0,00	240,00	29/05/17	27/06/17	12/07/17
792	PAPRO201701994	REDENÇÃO	JOSE ORLANDO DE SOUSA	CONCILIAÇÃO ESTADUAL	0,00	200,00	0,00	0,00	0,00	200,00	29/05/17	27/06/17	12/07/17

793	PAPRO201701995	TERRA SANTA	FLAVIO BEZERRA DE ABREU	CONCILIAÇÃO ESTADUAL	0,00	0,00	0,00	300,00	0,00	300,00	29/05/17	27/06/17	12/07/17
794	PAPRO201702003	COORDENADORIA MILITAR	WELLINGTON JOSE MAGALHÃES DOS SANTOS	TRANSPORTE/LOCOMOÇÃO	0,00	0,00	2.400,00	0,00	0,00	2.400,00	25/05/17	23/06/17	08/07/17
795	PAPRO201702006	GABINETE DA PRESIDÊNCIA TJE/PA	AVANI LEÃO DE ARAÚJO RODRIGUES	MATERIAL DE CONSUMO	0,00	1.800,00	0,00	0,00	0,00	1.800,00	25/05/17	23/06/17	08/07/17
796	PAPRO201702007	CASTANHAL	JOYCE DA SILVA ARAUJO	COMBUSTÍVEL	140,00	0,00	0,00	0,00	0,00	140,00	26/05/17	24/06/17	09/07/17
797	PAPRO201702009	ALTAMIRA	JOSELMA FERNANDES DO NASCIMENTO	TRANSPORTE/LOCOMOÇÃO (COMPLEMENTO)	0,00	0,00	80,00	0,00	0,00	80,00	26/05/17	24/06/17	09/07/17
798	PAPRO201702018	URUARÁ	JOADIR MARCELO MARQUES	SESSÃO DE JÚRI	0,00	825,00	0,00	0,00	0,00	825,00	29/05/17	27/06/17	12/07/17
799	PAPRO201702010	IGARAPÉ-AÇÚ	JOANA BENEDITA DA CRUZ MAGALHAES	2º QUADRIMESTRE (COMPLEMENTO)	300,00	0,00	0,00	0,00	0,00	300,00	29/05/17	27/06/17	12/07/17
800	PAPRO201702011	NOVO PROGRESSO VARA CÍVEL	RAYNARA GUEDES DE ALMEIDA	CONCILIAÇÃO ESTADUAL	0,00	150,00	0,00	0,00	0,00	150,00	29/05/17	27/06/17	12/07/17
801	PAPRO201702012	NOVO PROGRESSO VARA CRIMINAL	RAYNARA GUEDES DE ALMEIDA	CONCILIAÇÃO ESTADUAL	0,00	225,00	0,00	0,00	0,00	225,00	29/05/17	27/06/17	12/07/17
802	PAPRO201702013	SÃO MIGUEL DO GUAMÁ	ANTONIO CARLOS SANTOS TAVARES JUNIOR	CONCILIAÇÃO ESTADUAL	0,00	0,00	0,00	75,00	0,00	75,00	29/05/17	27/06/17	12/07/17
803	PAPRO201702014	ORIXIMINÁ	SILVIO JOSE PRINTES GOMES	CONCILIAÇÃO ESTADUAL	0,00	0,00	0,00	300,00	0,00	300,00	29/05/17	27/06/17	12/07/17
804	PAPRO201702015	OURILÂNDIA DO NORTE	ROBSON GODOY BELLO	CONCILIAÇÃO ESTADUAL	0,00	300,00	0,00	0,00	0,00	300,00	29/05/17	27/06/17	12/07/17
805	PAPRO201702016	MOJÚ	JOSE ROBERTO MAIA GORDO	CONCILIAÇÃO ESTADUAL	0,00	0,00	0,00	200,00	0,00	200,00	29/05/17	27/06/17	12/07/17
806	PAPRO201702017	GURUPÁ	ANTONIO LAUREANO DINIZ NETO	CONCILIAÇÃO ESTADUAL	0,00	0,00	0,00	150,00	0,00	150,00	29/05/17	27/06/17	12/07/17
807	PAPRO201702024	SECRETARIA DE ENGENHARIA E ARQUITETURA	ADALBERTO MAGALHAES MALCHER DA SILVA JR	MANUTENÇÃO PREDIAL	0,00	4.000,00	0,00	0,00	2.000,00	6.000,00	29/05/17	27/06/17	12/07/17
808	PAPRO201702027	FARO	BRUNEY NASCIMENTO REIS	2º QUADRIMESTRE (COMPLEMENTO)	526,00	0,00	0,00	0,00	0,00	526,00	29/05/17	31/08/17	15/09/17
809	PAPRO201702028	TERRA SANTA	FLAVIO BEZERRA DE ABREU	2º QUADRIMESTRE (COMPLEMENTO)	1.788,00	0,00	0,00	0,00	0,00	1.788,00	29/05/17	31/08/17	15/09/17
810	PAPRO201702044	BRASIL NOVO	LUCIRENE DE SOUSA RODRIGUES	SESSÃO DE JÚRI	0,00	35,00	0,00	0,00	700,00	735,00	30/05/17	28/06/17	13/07/17
811	PAPRO201702041	MARITUBA	DANIELLE COUCEIRO DE MIRANDA FERREIRA	SESSÃO DE JÚRI	0,00	570,00	0,00	0,00	0,00	570,00	30/05/17	28/06/17	13/07/17
812	PAPRO201702035	BAIÃO	ROSINALDO ARNAUD BORGES	2º QUADRIMESTRE (COMPLEMENTO)	200,00	0,00	0,00	0,00	0,00	200,00	30/05/17	31/08/17	15/09/17
813	PAPRO201702043	INHANGAPI	JULIANA VAZ PINTO EMIDIO	COMBUSTÍVEL	550,00	0,00	0,00	0,00	0,00	550,00	29/05/17	27/06/17	12/07/17
814	PAPRO201702046	ANANINDEUA VARA DO JÚRI	KELLY REGINA LIMA DE LIMA	SESSÃO DE JÚRI	0,00	16,00	0,00	0,00	864,00	880,00	30/05/17	28/06/17	13/07/17
815	PAPRO201702047	ANANINDEUA VARA DO JÚRI	KELLY REGINA LIMA DE LIMA	SESSÃO DE JÚRI	0,00	16,00	0,00	0,00	864,00	880,00	30/05/17	28/06/17	13/07/17
816	PAPRO201702049	SANTANA DO ARAGUAIA	JUN KUBOTA	COMBUSTÍVEL	280,00	0,00	0,00	0,00	0,00	280,00	31/05/17	29/06/17	14/07/17
817	PAPRO201702051	ABAETETUBA	NAYRA CRISTINE ALVES DE CARVALHO	COMBUSTÍVEL	45,00	0,00	0,00	0,00	0,00	45,00	30/05/17	28/06/17	13/07/17

818	PAPRO201702052	MARITUBA	DANIELLE COUCEIRO DE MIRANDA FERREIRA	SESSÃO DE JÚRI (COMPLEMENTO)	0,00	319,00	0,00	0,00	0,00	319,00	31/05/17	29/06/17	14/07/17
819	PAPRO201702058	JACUNDÁ	ELIZIANE LIMA GONÇALVES	SESSÃO DE JÚRI	0,00	50,00	0,00	420,00	0,00	470,00	31/05/17	29/06/17	14/07/17
820	PAPRO201702059	MOJÚ	JOSE ROBERTO MAIA GORDO	SESSÃO DE JÚRI	38,90	32,10	0,00	504,00	0,00	575,00	31/05/17	29/06/17	14/07/17
821	PAPRO201702063	ABAETETUBA	MARIA LUISA PINHEIRO SOARES	SESSÃO DE JÚRI	0,00	30,00	0,00	0,00	575,00	605,00	30/05/17	28/06/17	13/07/17
822	PAPRO201702064	ÓBIDOS	RITA MARIA PIMENTEL DO AMARAL	SESSÃO DE JÚRI	30,00	1.160,00	0,00	0,00	0,00	1.190,00	30/05/17	28/06/17	13/07/17
823	PAPRO201702067	CONCEIÇÃO DO ARAGUAIA	LUIS GONZAGA AGUIAR DE SOUSA FILHO	COMBUSTÍVEL	176,00	0,00	0,00	0,00	0,00	176,00	30/05/17	28/06/17	13/07/17
TOTAL					7.577,30	22.186,70	4.290,00	4.451,00	8.813,00	47.318,00			

Protocolo: 187453

TRIBUNAIS DE CONTAS

TRIBUNAL DE CONTAS DOS MUNICÍPIOS DO ESTADO DO PARÁ

TERMO DE COOPERAÇÃO TÉCNICA

TERMO DE COOPERAÇÃO: Nº 001/2017

PARTES : TRIBUNAL DE CONTAS DOS MUNICÍPIOS DO ESTADO DO PARÁ - TCM/PA, inscrito no CNPJ sob o nº 04.789.665/0001-87 e o TRIBUNAL DE CONTAS DO ESTADO DO PARÁ, inscrito no CNPJ nº 04.976.700/0001-77.

OBJETO : cooperação entre as instituições visando estabelecer parceria para realização do VIII Fórum TCE/PA e Jurisdicionados, a ocorrer entre os dias 21 e 22 de junho de 2017, nesta capital, no Hangar – Centro de Convenções e Feiras da Amazônia, que tem como objetivo promover maior interação com o público jurisdicionado, discutindo matérias relacionadas à missão institucional do partícipe, com enfoque primacial na importante questão do controle externo da administração pública.

VALOR GLOBAL : R\$15.000,00 (quinze mil reais).

DOTAÇÃO ORÇAMENTÁRIA: 03101.01.122.1454.8559.3390.39-22.

FONTE: 0101

DATA DA ASSINATURA: 05 de junho de 2017.

VIGÊNCIA : 30 (trinta) dias, a contar da data de sua assinatura.

FORO: Da comarca de Belém capital do Estado do Pará.

ENDEREÇO DAS PARTES: TCM/PA: Trav. Magno de Araújo, 474, Telegrafo, Belém/PA, CEP: 66.113-055 e TCE/PA: Trav. Quintino Bocaiúva nº 1585, Nazaré, Belém – PA.

ORDENADOR RESPONSÁVEL : Conselheiro Luís Daniel Lavareda Reis Júnior.

Protocolo: 187317

TRIBUNAL DE CONTAS DO ESTADO DO PARÁ

OUTRAS MATÉRIAS

PORTARIA Nº 32.444, DE 02 DE JUNHO DE 2017.

FACULTAR aos servidores deste Tribunal, mediante requerimento escrito, a percepção de até 40% (quarenta cento) do décimo terceiro salário relativo ao exercício de 2017, no mês de junho, na seguinte condição: O protocolo do requerimento deverá, obrigatoriamente, ser efetuado até o dia 09 do mês em curso, para pagamento na folha do mês de junho.

Protocolo: 187424

COMUNICAÇÃO DE AUDIÊNCIA - Nº 183-C/2017

De ordem do Excelentíssimo Conselheiro André Teixeira Dias, em cumprimento ao disposto no art. 215 do Regimento Interno, comunico a empresa J. NEY DOS SANTOS E CIA LTDA, na pessoa de seu representante legal, que no prazo de quinze (15) dias, a partir desta publicação no Diário Oficial do Estado, poderá apresentar razões de justificativas nos autos do Processo nº. 2011/52532-0, que trata da Prestação de Contas da Prefeitura Municipal de Castanhal, referente ao Convênio SEPOF/FDE nº 287/2010.

Belém, 05 de junho de 2017.

JOSÉ TUFFI SALIM JUNIOR
Secretário-Geral

Protocolo: 187254

CITAÇÃO - Nº 206/2017

De ordem da Excelentíssima Conselheira Substituta Milene Dias da Cunha, em cumprimento ao disposto no art. 216 do Regimento Interno do Tribunal de Contas do Estado do Pará, cito através do presente, o Senhor EDMIR JOSÉ DA SILVA, Prefeito à época, para que, no prazo de quinze (15) dias, a partir desta publicação no Diário Oficial do Estado, poderá apresentar razões de justificativas nos autos do Processo nº. 2013/52641-4, que trata da Tomada de Contas instaurada na Prefeitura Municipal de Pacajá, referente ao Convênio SEDUC nº 252/2011.

Belém, 05 de junho de 2017.

JOSÉ TUFFI SALIM JUNIOR-Secretário-Geral

COMUNICAÇÃO DE AUDIÊNCIA - Nº 180-A /2017

De ordem do Excelentíssimo Conselheiro Relator Nelson Chaves, em cumprimento ao disposto no art. 215 do Regimento Interno, comunico a Senhora KELSILENE BRITO RODRIGUES, Diretora do 11º CRS-Marabá (01/01/2015 a 30/03/2015), que no prazo de quinze (15) dias, a partir desta publicação no Diário Oficial do Estado, poderá apresentar razões de justificativas nos autos do Processo nº. 2016/50196-3, que trata da Prestação de Contas do 11ª Centro Regional de Saúde - Marabá, referente ao exercício financeiro de 2015.

Belém, 05 de junho de 2017.

JOSÉ TUFFI SALIM JUNIOR-Secretário-Geral

COMUNICAÇÃO DE AUDIÊNCIA - Nº 185/2017

De ordem do Excelentíssimo Conselheiro Nelson Luiz Teixeira Chaves, em cumprimento ao disposto no art. 215 do Regimento Interno, comunico o Senhor DOM EURICO DOS SANTOS VELOSO, Presidente à época, que no prazo de quinze (15) dias, a partir desta publicação no Diário Oficial do Estado, poderá apresentar razões de justificativas nos autos do Processo nº. 2015/50342-0, que trata da Prestação de Contas da Organização Social Pró-Saúde - Associação Beneficente de Assistência Social e Hospitalar- Hospital Regional do Baixo Amazonas Dr. Waldemar Penna, referente ao Exercício Financeiro de 2014.

Belém, 05 de junho de 2017.

JOSÉ TUFFI SALIM JUNIOR
Secretário-Geral

COMUNICAÇÃO DE AUDIÊNCIA - Nº 195/2017

De ordem do Excelentíssimo Conselheiro Substituto, Julival Silva Rocha, em cumprimento ao disposto no art. 215 do Regimento Interno, comunico o Senhor RAIMUNDO REIS BARBOSA RIBEIRO, Prefeito à época, que no prazo de quinze (15) dias, a partir desta publicação no Diário Oficial do Estado, poderá apresentar razões de justificativas nos autos do Processo nº. 2016/50902-5, que trata do Recurso de Reconsideração ao Acórdão nº 55.596, relativo ao Convênio SEDUC nº 132/2011(Processo 2013/52675-3).

Belém, 05 de junho de 2017.

JOSÉ TUFFI SALIM JUNIOR
Secretário-Geral

CITAÇÃO - Nº 205/2017

De ordem da Excelentíssima Conselheira Substituta Milene Dias da Cunha, em cumprimento ao disposto no art. 216 do Regimento Interno do Tribunal de Contas do Estado do Pará, cito através do presente, o Senhor EDMIR JOSÉ DA SILVA, Prefeito à época, para que, no prazo de quinze (15) dias, a partir desta publicação no Diário Oficial do Estado, poderá apresentar razões de justificativas nos autos do Processo nº. 2013/50955-0, que trata da Tomada de Contas instaurada na Prefeitura Municipal de Pacajá, referente ao Convênio SEDUC nº 175/2010.

Belém, 05 de junho de 2017.

JOSÉ TUFFI SALIM JUNIOR-Secretário-Geral

CITAÇÃO - Nº 216-A/2017

De ordem do Excelentíssimo Conselheiro Luís da Cunha Teixeira, em cumprimento ao disposto no art. 216 do Regimento Interno do Tribunal de Contas do Estado do Pará, cito através do presente, o Senhor MÁRCIO GODOI SPINDOLA, Secretário à época da SEDURB, que no prazo de quinze (15) dias, a partir desta publicação no Diário Oficial do Estado, poderá apresentar razões de justificativas nos autos do Processo nº. 2013/50564-0, que trata da Prestação de Contas da Secretaria de Integração Regional, Desenvolvimento Urbano e Metropolitano- SEDURB, referente ao Exercício Financeiro de 2012.

Belém, 05 de junho de 2017.

JOSÉ TUFFI SALIM JUNIOR
Secretário-Geral

CITAÇÃO - Nº 203/2017

De ordem do Excelentíssimo Conselheiro Nelson Luiz Teixeira Chaves, em cumprimento ao disposto no art. 216 do Regimento Interno do Tribunal de Contas do Estado do Pará, cito através do presente, a Senhora EUTÁLIA BARBOSA RODRIGUES, Secretária à época, que no prazo de quinze (15) dias, a partir desta publicação no Diário Oficial do Estado, poderá apresentar razões de justificativas nos autos do Processo nº. 2011/50318-9, que trata da Prestação de Contas da Secretaria de Estado de Assistência e Desenvolvimento Social – SEDES(SEASTER), referente ao Exercício Financeiro de 2010.

Belém, 05 de junho de 2017.

JOSÉ TUFFI SALIM JUNIOR
Secretário-Geral

Protocolo: 187567

MINISTÉRIO PÚBLICO**MINISTÉRIO PÚBLICO DE
CONTAS DO ESTADO DO PARÁ****PORTARIA****PORTARIA Nº 004/2017/CS/MPC/PA**

O Conselho Superior do MPC/PA, no uso de suas atribuições legais e,
CONSIDERANDO que as férias do Procurador-Geral de Contas, Felipe Rosa Cruz, relativas ao exercício 2016, foram concedidas para o período de 29/05/2017 a 27/06/2017, conforme Portaria nº 003/2017/CS/MPC/PA, de 20/04/2017;

CONSIDERANDO a superveniente e imperiosa necessidade do serviço, consubstanciada no Memorando nº 01/2017-CS;
RESOLVE :

Interromper, a partir de 6 de junho de 2016, as férias do Procurador-Geral de Contas Dr. FELIPE ROSA CRUZ, matrícula nº 200196, referente ao exercício 2016, concedido através da Portaria nº 003/2017/CS/MPC/PA, de 20/04/2017, publicada DOE de 25/04/2017, para o período de 29/05 a 27/06/2017 (30 dias), ficando 22 (vinte e dois) dias para serem usufruídos oportunamente.

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

Belém, 6 de junho de 2016

ANTONIO MARIA FILGUEIRAS CAVALCANTE

CORREGEDOR-GERAL DE CONTAS

SILAINE KARINE VENDRAMIN

PROCURADORA DE CONTAS

GUILHERME DA COSTA SPERRY-PROCURADOR DE CONTAS

Protocolo: 187427

OUTRAS MATÉRIAS**RESOLUÇÃO Nº 05/2017 – MPC/PA – CONSELHO**

Dispõe sobre a autorização para viagem do Procurador-Geral do Ministério Público de Contas do Estado para participação em 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 será realizado pelo Ministério Público de Contas de Tocantins o "IX Fórum Nacional de Procuradores do Ministério Público de Contas – Evolução do Controle e seus Novos Desafios", com apoio da Associação Nacional do Ministério Público de Contas – AMPCON e do Conselho Nacional dos Procuradores-Gerais de Contas – CNPGC;

CONSIDERANDO a solicitação de viagem do Procurador-Geral de Contas para participar, no período de 07 a 10/06/2017, do referido evento, a ser realizado nos dias 08 e 09/06/2017, na cidade de Palmas/TO;

CONSIDERANDO, por fim, os termos do art. 4º, inciso V, da Resolução nº 15/2016-MPC/PA – Colégio, bem como do art. 4º, § 2º, da Resolução nº 19/2016-MPC/PA – Colégio;

R E S O L V E :

Art. 1º – Autorizar a viagem do Procurador-Geral de Contas, Dr. Felipe Rosa Cruz, à cidade de Palmas/TO, no período de 07 a 10/06/2017, para participar do evento acima indicado.

Art. 2º – Conceder ao referido PGC 03 (três) e ½ (meia) diárias, correspondentes ao período de afastamento, na forma da Resolução nº 19/2016-MPC/PA – Colégio.

Art. 3º – Esta Resolução entra em vigor na data de sua publicação.

Belém, 02 de junho de 2017

ANTONIO MARIA FILGUEIRAS CAVALCANTE

CORREGEDOR-GERAL DE CONTAS

SILAINE KARINE VENDRAMIN

PROCURADORA DE CONTAS

GUILHERME DA COSTA SPERRY-PROCURADOR DE CONTAS

Protocolo: 187253

**MINISTÉRIO PÚBLICO DO
ESTADO DO PARÁ****PORTARIA****PORTARIA N.º 3211/2017-MP/PGJ**

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições legais,
R E S O L V E :

DESIGNAR, como pregoeira deste Órgão, a servidora ANDRÉA MARA CICCIO para atuar no Pregão Presencial vinculado ao Processo Administrativo nº 023/2017-SGJ-TA, de acordo com o disposto no art. 3º, IV, da Lei Federal nº 10.520, de 17/7/2002 e art. 5º, II, da Lei Estadual nº 6.474, de 6/8/2002, e no impedimento desta, o servidor RUBENS FERNANDES ROCHA, devendo atuar como membro da Equipe de Apoio os servidores FERNANDO SILVA DE CARVALHO e, no seu impedimento, SYMARA MENDES PIEDADE CUNHA para análise técnica das propostas e da documentação de qualificação técnica, e a servidora MONICA FABIOLA CAVALCANTE DOS ANJOS, Técnica-Contadora, para análise da documentação contábil. PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.

GABINETE DO PROCURADOR-GERAL DE JUSTIÇA, Belém, 26 de maio de 2017.

GILBERTO VALENTE MARTINS

Procurador-Geral de Justiça

Protocolo: 187204

PORTARIA N.º 3414/2017-MP/PGJ

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições legais,
R E S O L V E :

I - DESIGNAR, como pregoeiro deste Órgão, o servidor RUBENS FERNANDES ROCHA para atuar no Pregão Eletrônico vinculado ao Processo Administrativo nº 207/2016-SGJ-TA, de acordo com o disposto no art. 3º, IV, da Lei Federal nº 10.520, de 17/7/2002, arts. 9º, VI, e 10 do Decreto Federal nº 5.450, de 31/05/2005, art. 5º, II, da Lei Estadual nº 6.474, de 6/8/2002, e arts. 10, VI, e 11 do Decreto Estadual nº 2.069, de 20/02/2006, e no impedimento deste, a servidora ANDRÉA MARA CICCIO, devendo atuar como membro da Equipe de Apoio o servidor FERNANDO ALVES LIMA DO NASCIMENTO e, no seu impedimento, MÔNICA MAIA HAYASAKI, para análise técnica das propostas e da documentação de qualificação técnica, e a servidora MONICA FABIOLA CAVALCANTE DOS ANJOS, Técnica-Contadora, para análise da documentação contábil.

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

GABINETE DO PROCURADOR-GERAL DE JUSTIÇA, Belém, 02 de junho de 2017.

GILBERTO VALENTE MARTINS

Procurador-Geral de Justiça

Protocolo: 187528

CONTRATO**EXTRATO DE CONTRATO****NO DO CONTRATO: 036/2017-MP/PA.****MODALIDADE DE LICITAÇÃO: PREGÃO ELETRÔNICO
Nº 009/2017-MP/PA.**

Partes Contratantes: **Ministério Público do Estado do Pará e a empresa PRIMEBAND COMÉRCIO E IMPORTAÇÃO DE ARTIGOS PARA EVENTOS LTDA-EPP (CNPJ: 11.066.174/0001-73).**

Objeto: **CONFECÇÃO DE CORDÃO E PORTA-CRACHÁ.**

Data da Assinatura: **05/06/2017.**

Vigência: **06/06/2017 a 05/06/2018.**

Valor Global: **R\$ 2.730,00 (dois mil, setecentos e trinta reais).**

Dotação Orçamentária: **Atividade: 12101.03.126.1434.8332; Elemento de Despesa: 3390-52 ; Fonte: 0101.**

Foro: **Belém.**

Ordenador responsável: **Gilberto Valente Martins.**

Endereço da Contratada: **Rua Silva Bueno, 1660, cj 610- Pípiranga, São Paulo-SP – CEP. 04208-001.**

Protocolo: 187504

TERMO ADITIVO A CONTRATO**EXTRATO DE TERMO ADITIVO AO CONTRATO****071/2016-MP/PA****NO DO TERMO ADITIVO: 1****NO DO CONTRATO: 071/2016-MP/PA**

Partes: Ministério Público do Estado do Pará e a Empresa REDE DE INFORMÁTICA LTDA.

Objeto e Justificativa do Aditamento: Prorrogação do prazo de vigência e execução.

Valor do Aditamento: -

Data de Assinatura: 02/06/2017.

Vigência do Aditamento: 22/06/2017 a 21/06/2018.

Dotação Orçamentária: -Atividade: 12101.03.092.1434.8326 – Gestão de Tecnologia da Informação do Ministério Público.

Elemento de despesa: 3390-39- Outros Serviços de Terceiros – Pessoa Jurídica.

Fonte de Recurso: - 0101- Recursos Ordinários.

Ordenador Responsável: Dr. Gilberto Valente Martins.

Protocolo: 187205

EXTRATO DE TERMO ADITIVO AO CONTRATO**091/2016-MP/PA****NO DO TERMO ADITIVO: 1****NO DO CONTRATO: 091/2016-MP/PA.**

Partes: **Ministério Público do Estado do Pará e a Empresa SÉRGIO MACHADO REIS – EPP.**

Objeto e Justificativa do Aditamento: **Alteração de especificações técnicas na prestação dos serviços de produção de clipping eletrônico de matérias jornalísticas, monitoramento de mídia e gestão de informações de temas de interesse do Ministério Público do Estado do Pará.**

Data de Assinatura: **02/06/2017.**

Dotação Orçamentária: **-Atividade: 12101.03.092.1434.8325 – Comunicação e Publicidade Institucional do MP.**

Elemento de despesa: **3390-39- Outros Serviços de Terceiros – Pessoa Jurídica.**

Fonte de Recurso: - **0101 – Recursos Ordinários.**

Ordenador Responsável: **Dr. Gilberto Valente Martins.**

Protocolo: 187126

EXTRATO DE TERMO ADITIVO AO CONTRATO**027/2013-MP/PA****No do Termo aditivo: 6.****No do Contrato: 027/2013-MP/PA.**

Partes: Ministério Público do Estado do Pará e a Empresa TALIAN COMÉRCIO DE COSMÉTICOS LTDA.

Objeto e Justificativa do Aditamento: Prorrogação do prazo de vigência do Contrato de Locação de Imóvel situado em Belém, tipo galpão, que serve de depósito para móveis, materiais de manutenção predial, equipamentos de informática e outros bens permanentes.

Data de Assinatura: 02/06/2017.

Vigência do Aditamento: 25/06/2017 a 24/06/2019.

Dotação Orçamentária: -Atividade: 12101.03.122.1434.8332 – Operacionalização das Ações Administrativas.

Elemento de despesa: 3390-39- Outros Serviços de Terceiros – Pessoa Jurídica.

Fonte de Recurso: - 0101 – Recursos Ordinários.

Ordenador Responsável: Dr. Gilberto Valente Martins.

Aditivos Anteriores: 1º TA: Alteração da forma de pagamento (DOE 22/07/2013);

2º TA: Alteração de preâmbulo e forma de pagamento (DOE 19/08/2013);

3º TA: Alteração de preâmbulo e dados bancários (DOE 19/11/2013);

4º TA: Reajuste de valor (DOE 12/09/2014);

5º TA: Prorrogação do prazo de vigência (DOE 30/03/2015).

Protocolo: 187182

AVISO DE LICITAÇÃO

**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: 044/2016-MP/PA
MODALIDADE DE LICITAÇÃO: PREGÃO ELETRÔNICO 022/2016-MP/PA**

Partes Contratantes: Ministério Público do Estado do Pará e EVENTOS SA LTDA - ME

Objeto: Registro de Preços para Prestação de Serviços Institucionais

Data da Assinatura: 13/06/2016

Vigência: 15/06/2016 a 14/06/2017

Preços Registrados:

Item	ESPECIFICAÇÕES TÉCNICAS	Unidade	Quant. Estimada	Preço Unit. R\$
01	Opção 1, SONORIZAÇÃO PARA EVENTOS (MONTAGEM E DESMONTAGEM) 06 Microfones sem fio para mesa. 02 Microfones para tribuna 02 Microfones sem fio, volantes. 01 CD Player 01 Mesa de som digital de 16 canais. 08 Caixas de som amplificadas e processadas tipo LINE ARRAY c/ 2 x 8" + Driver, em cada. 04 Caixas de som amplificadas e processadas tipo LINE ARRAY sub c/ 2 x15", em cada. 02 Caixas de monitor com 2 x 12" + Driver. 01 Amplificador para os monitores (1 via de monitoração). 01 Sistema de Side Fill stereo tipo Line Array compacto, processado e amplificado. 03 Direct Box Ativos Cabeamento, pedestais e toda a infraestrutura para a montagem dos equipamentos de som Operador técnico qualificado	Diária	2	2.995,00
02	Opção 2, SONORIZAÇÃO PARA EVENTOS (MONTAGEM E DESMONTAGEM): 01 Mesa de som com 08 canais. 08 Caixas de som amplificadas e processadas tipo LINE ARRAY c/ 2 x 8" + Driver, em cada. 04 Caixas de som amplificadas e processadas tipo LINE ARRAY sub c/ 2 x15", em cada. 02 Microfones sem fio. 02 Microfones Headset sem fio. 02 Microfones com fio. 02 Direct Box 01 CD Player Cabeamento, pedestais e toda a infraestrutura para a montagem dos equipamentos de som. Operador técnico qualificado	DIÁRIA	2	2.195,00
03	Opção 3, SONORIZAÇÃO PARA EVENTOS (MONTAGEM E DESMONTAGEM) 08 Caixas de som amplificadas e processadas tipo LINE ARRAY c/ 2 x 8" + Driver, em cada. 04 Caixas de som amplificadas e processadas tipo LINE ARRAY sub c/ 2 x15", em cada. 01 Cd player ou DVD player com leitura de faixas no painel 02 Microfones sem fio. 01 Microfones com fio. 04 Microfones tipo headset SHURE Cabeamento, pedestais e toda a infraestrutura para a montagem dos equipamentos de som Operador técnico qualificado	DIÁRIA	3	3.500,00

04	Opção 4, SONORIZAÇÃO PARA EVENTOS (MONTAGEM E DESMONTAGEM) 02 microfones sem fio Shure sm 58 ou similar 02 pedestais girafa para microfones Cabeamento balanceado completo para microfones 01 Mesa de som com 12 a 16 canais (01V Yamaha - ou similar) 02 caixas em tripés tipo full-range (Padrão JBL) com potência mínima de 600 Watts RMS 02 caixas de retorno ativas com potência mínima 400W CD player (ou notebook com programação musical ambiente) Cabos de energia, cabos de sinal e Filtros de linha para todo o sistema Operador técnico qualificado	DIÁRIA	3	2.295,00
05	Opção 5, ILUMINAÇÃO PARA EVENTOS (MONTAGEM E DESMONTAGEM) 06 Movies lights 06 Ribalta de led 01 Fog machine 48 PAR foco 5 01 Mesa Avolite (controles DMX) ou similar 24 Box Truss 01 Mesa de controle Potência e extensões para atender necessidades acima. Operador técnico qualificado	DIÁRIA	2	4.095,00
06	Opção 6, ILUMINAÇÃO PARA EVENTOS (MONTAGEM E DESMONTAGEM) 04 Box Truss 24 Elipsoidais 04 PAR foco 5 02 PAR de LED 01 Movie Lights 01 Mesa de controle Avolite (controles DMX) ou similar Fog Machine Potencia extensões para atender necessidades acima Operador técnico qualificado	DIÁRIA	2	3.495,00
07	Opção 7, ILUMINAÇÃO PARA EVENTOS (MONTAGEM E DESMONTAGEM) Box Truss 12 PAR foco 5 04 PAR de LED 01 Mesa (controles DMX) ou similar 01 Fog Machine Potencia extensões para atender necessidades acima Operador técnico qualificado	DIÁRIA	2	2.548,00
08	Opção 8, PROJEÇÃO PARA EVENTOS (LOCAÇÃO, MONTAGEM E DESMONTAGEM) 02 Projetores de 2500 lumens 02 Telas para projeção 01 Notebook 02 Câmeras para transmissão local em tempo real 01 Mesa de Corte Operador técnico qualificado	DIÁRIA	2	2.495,00
09	Opção 9, PROJEÇÃO PARA EVENTOS (LOCAÇÃO, MONTAGEM E DESMONTAGEM) 02 Projetores de 2500 lumens 02 Telas para projeção 01 Notebook Operador técnico qualificado	DIÁRIA	3	1.840,00

10	Opção 10, PROJEÇÃO PARA EVENTOS (LOCAÇÃO, MONTAGEM E DESMONTAGEM) Serviço de vídeo projeção mapeada (mapping) tipo 1 Projetor 10.000 lumens, mesa de corte, 02 computadores com configuração mínima: memória 8 giga, 500 HD e Processador i5, com software apropriado para corte e manipulação de imagens de diversos formatos, cabeamento completo; Serviço de criação e adaptação de conteúdo de até 1 hora para projeção mapeada. Criação e/ou Animação de imagens como fotos, vídeos em formatos diversos, logomarcas e outras imagens. Operador técnico qualificado, com disponibilidade de operar o conteúdo na pré-produção e realização dos eventos.	DIÁRIA	3	4.000,00
11	Opção 11, ALUGUEL DE PRATICAVEIS Praticável de aço fundido medindo 2x1 mts para montagem de palco ou arquibancada.	UNIDADE	40	200,00
12	Opção 12, ALUGUEL TELA DE PROJEÇÃO 150" COM TRIPÉ Tela branca em PVC acetinado com dupla camada e reforço interno, excelente contraste e brilho da imagem, estrutura metálica com tratamento fosfático e eletrostático. Com tripé de sustentação incorporado, multipontos de parada de ajuste de altura. Alça para transporte embutida. Ponteira superior com 6 pontos (mínimo) para ajuste de altura. Enrolamento automático da tela.	DIÁRIA	02	310,00
13	Opção 13, ALUGUEL DE TELÃO DE LED Painel de LED, medindo aproximadamente 5 metros de comprimento e 2 metros de altura, preso em box. Com cabeamento, equipamentos, infraestrutura e operador necessários para a montagem e o funcionamento do painel.		05	4.000,00
14	Opção 14, ALUGUEL DE REFLETOR DE LED Refletor de LED com zoom, preso ou não em box. Com cabeamento, equipamentos, infraestrutura e operador necessários para a montagem e o funcionamento do refletor.	DIÁRIA	30	205,00
15	Opção 15, ALUGUEL DE REFLETOR ELIPSÓIDAL OU FRESNEL Refletor elipsoidal ou fresnel, preso ou não em box. Com cabeamento, equipamentos, infraestrutura e operador necessários para a montagem e o funcionamento do refletor.	DIÁRIA	30	200,00
16	Opção 16, ALUGUEL DE RIBALTA DE LED Ribalta de LED. Com cabeamento, equipamentos, infraestrutura e operador necessários para a montagem e o funcionamento da ribalta.	DIÁRIA	30	200,00

Foro: Belém
 Ordenador Responsável: Marcos Antônio Ferreira das Neves
 Endereço da Contratada: Rua José Pio 14, Bairro do Umarizal, no município de Belém - PA, CEP 66050-240, Telefone (91) 3224-7641 / (91) 99988-8033, e-mail jcg@r7.com e jeffersom@jeffersom.com.br

Protocolo: 187598

**AVISO DE LICITAÇÃO
 MODALIDADE: PREGÃO PRESENCIAL**

Número: 001/2017
 Objeto: Confecção de carimbos automáticos e convencionais, troca de borrachas e de refis, com fornecimento de material.
 Obs.: Certame destinado exclusivamente à participação de microempresas e empresas de pequeno porte, conforme art. 48, I, Lei Complementar 123/2006, de 14 de dezembro de 2006. Todos os itens possuem valor estimado inferior a R\$ 80.000,00 (oitenta mil reais).
 Entrega do Edital: No site www.mppa.mp.br ou na Sala da Atividade de Licitações e Contratos do Ministério Público do Estado do Pará
 Observação: Horário: com credenciamento as 09:00 horas e início da sessão às 09:30 horas (horário Local)
 Responsável pelo certame: Andréa Mara Ciccio
 Local de Abertura: Sala das Promotorias Constitucionais (Térreo), sito à Rua Ângelo Custódio, nº 36, Anexo I, Cidade Velha, Belém-PA
 Data da Abertura: 21/06/2017.
 Hora da Abertura: 09:00h (Brasília).
 Orçamento: Atividade: 12101.03.122.1434.8332 – Operacionalização de Ações Administrativas
 Elemento de Despesa: 3390-30 – Material de consumo
 Fonte: 0101 – Recursos Ordinários
 Ordenador Responsável: Marcos Antonio Ferreira das Neves

Protocolo: 187219

TERMO ADITIVO A CONVÊNIO

**EXTRATO DE APOSTILAMENTO
 NO DO CONVÊNIO: 001/2016-MP/PA.
 NO DO APOSTILAMENTO: 2**

Partes: Ministério Público do Estado do Pará e a Empresa EV ADMINISTRADORA DE BENEFÍCIOS LTDA EPP.
 Data de Assinatura: 02/06/2017.
 Justificativa: Retificação da Cláusula Segunda do 1º Termo Aditivo ao Convênio nº 001/2016, para alteração da numeração do ano da prorrogação da vigência, em virtude de erro formal de digitação: "Fica prorrogado o prazo de vigência por mais 12 (doze) meses a contar do dia 04 de março de 2017." e, ainda, alteração dos Dados Bancários disposto na Cláusula Quarta do mesmo Convênio.
 Ordenador Responsável: Dr. Gilberto Valente Martins.

Protocolo: 187137

OUTRAS MATÉRIAS

**EXTRATO DE ATA DE REGISTRO DE PREÇOS
 Nº. DA ATA DE REGISTRO DE PREÇOS: 058/2017-MP/PA.
 MODALIDADE DE LICITAÇÃO: PREGÃO ELETRÔNICO Nº. 002/2017-MP/PA.**

Partes Contratantes: Ministério Público do Estado do Pará e a empresa TOP LICITA LICITAÇÕES E COMERCIO DE PRODUTOS EM GERAL LTDA - ME (CNPJ: 22.883.543/0001-37).
 Objeto: REGISTRO DE PREÇOS PARA AQUISIÇÃO DE EQUIPAMENTOS PARA ÁUDIO E VIDEO.
 Data da Assinatura: 05/06/2017.
 Vigência: 06/06/2017 a 05/06/2018.

Preços Registrados:

Item	Qtd	Und	Especificação	Marca	Preço por Unidade R\$
03	12	und	CÂMERA DIGITAL SEMIPROFISSIONAL COM RESOLUÇÃO MÍNIMA OU SUPERIOR A 16 MEGAPIXELS, COR PRETA OU PRATA, MONITOR/DISPLAY LCD 3", MICROFONE EMBUTIDO, VELOCIDADE DO OBTURADOR DE 1/4000 A 30s, REDUÇÃO DE OLHOS VERMELHOS, OPÇÃO DE MENU EM PORTUGUÊS-BR, MONTAGEM DE TRIPÉ, FONTE DE ALIMENTAÇÃO BATERIA RECARREGÁVEL COM CARREGADOR BIVOLT, DEVEM ESTAR INCLUSOS NO MÍNIMO: BATERIA E BATERIA SOBRESSALENTE, CARTÃO DE MEMÓRIA (SD, SDHC, SDXC) COM CAPACIDADE MÍNIMA DE 16GB, CABO DE CONEXÃO USB, CABO DE ENERGIA, MANUAL DE INSTRUÇÕES EM PORTUGUÊS, CORDÃO DE MÃO	Marca CANON Modelo SX420 + SD 16GB + BATERIA SOBRESSALENTE	1.599,95

Foro: Belém
 Ordenador Responsável: Gilberto Valente Martins.
 Endereço da Contratada: Rua Afonso Flores Menegoti, n° 452, Bairro Jardim São Pedro, CEP 86990-000.
Protocolo: 187581

**EXTRATO DE ATA DE REGISTRO DE PREÇOS
 Nº. da Ata de Registro de Preços: 059/2017-MP/PA.
 Modalidade de Licitação: Pregão Eletrônico nº. 002/2017-MP/PA.**

Partes Contratantes: Ministério Público do Estado do Pará e a empresa INFRACOMIX COMERCIO E SERVICOS DE INFORMATICA EIRELI - ME (CNPJ: 22.801.116/0001-62).
 Objeto: REGISTRO DE PREÇOS PARA AQUISIÇÃO DE EQUIPAMENTOS PARA ÁUDIO E VIDEO.
 Data da Assinatura: 05/06/2017.
 Vigência: 06/06/2017 a 05/06/2018.

Preços Registrados:

Item	Qtd	Und	Especificação	Marca	Preço por Unidade R\$
17	100	und	SUPORTE FIXO PARA TV DE LED, LCD E PLASMA SUPORTE UNIVERSAL FIXO DE PAREDE, DE 32 A 60" COM ATÉ 50 KG E COMPATÍVEIS COM FIXAÇÃO PADRÃO VESA. CONFECCIONADO EM AÇO CARBONO COMPATÍVEL COM PADRÃO DE FIXAÇÃO VESA 75X75, 100X100, 200X100, 200X200, 200X300, 300X200, 300X300, 400X200, 400X300, 400X400, 600X200, 600X400, 660X320 OU 800X400 MM (HXV). INCLUSO: MANUAL DE INSTALAÇÃO, PARAFUSO E BUCHAS DE PAREDE.	Marca VISOGRAF Modelo WALL MOUNT	18,00

Foro: Belém

Ordenador Responsável: Gilberto Valente Martins.

Endereço da Contratada: Rod. DF 330 Km 01, Condomínio Morada Colonial, Rua A, casa 32, Bairro de Sobradinho, no Município de Brasília – DF, CEP 73.270-400.

Protocolo: 187586

EXTRATO DE TERMO ADITIVO AO TERMO DE COOPERAÇÃO 007/2015-MP/PA

NO DO TERMO ADITIVO: 1

NO DO TERMO DE COOPERAÇÃO: 007/2015-MP/PA.

Partes: Ministério Público do Estado do Pará e a Faculdade Estácio de Belém, mantida pela Organização Paraense Educacional e de Empreendimentos Ltda.

Objeto e Justificativa do Aditamento: Prorrogação do prazo de vigência.

Data de Assinatura: 02/06/2017.

Vigência do Aditamento: 29/06/2017 a 28/06/2019.

Dotação Orçamentária: -Atividade: 12101.03.122.1357.6470 – Apoio Técnico e Administrativo para a Implementação de Atividades em Defesa da Sociedade.

Elemento de despesa: 3390-36- Outros Serviços de Terceiros – Pessoa Física.

Fonte de Recurso: - 0101 – Recursos Ordinários.

Ordenador Responsável: Dr. Gilberto Valente Martins.

Protocolo: 187152

**EXTRATO DE ATA DE REGISTRO DE PREÇOS
Nº. DA ATA DE REGISTRO DE PREÇOS: 057/2017-MP/PA.
MODALIDADE DE LICITAÇÃO: PREGÃO ELETRÔNICO
Nº. 002/2017-MP/PA.**

Partes Contratantes: Ministério Público do Estado do Pará e a empresa FLASH SOLUCOES EM IMPORTACAO E EXPORTACAO, PRODUTOS E SERVICOS EIRELI - ME (CNPJ: 22.775.055/0001-06).

Objeto: REGISTRO DE PREÇOS PARA AQUISIÇÃO DE EQUIPAMENTOS PARA ÁUDIO E VÍDEO.

Data da Assinatura: 02/06/2017.

Vigência: 06/06/2017 a 05/06/2018.

Preços Registrados:

Item	Qtd	Und	Especificação	Marca	Preço por Unidade R\$
12	10	und	HOME THEATHER BLU-RAY COM RESOLUÇÃO FULL HD (1929X1080), SOM DE NO MÍNIMO 5.1 CANAIS COM NO MÍNIMO 500WATTS RMS, COMPATÍVEL COM MÍDIAS BD/BD-R/BD-RW/ DVD/ DVD-RW/-R DL/+RW/+R DL/CD ÁUDIO/ CD-RR/RW, DIVX, CAIXAS DE SOM WIRELESS, SISTEMA DLNA PARA INTEGRAÇÃO SEM FIO COM OUTROS APARELHOS, SAÍDA HDMI, CONTROLE REMOTO, ENTRADA USB COMPATÍVEL COM MÍDIAS EXTERNAS COMO HD EXTERNO E MEMÓRIAS FLASH, INTEGRAÇÃO COM A INTERNET	Marca SAMSUNG Modelo HT-F4505	1.019,99

Foro: Belém

Ordenador Responsável: Gilberto Valente Martins.

Endereço da Contratada: Avenida Guarapari, nº SN, Quadra 29, Lote 10, Bairro Jardim Atlântico, no Município de Goiânia – GO, CEP: 74.343-020.

Protocolo: 187574

MINISTÉRIO PÚBLICO DE CONTAS DOS MUNICÍPIOS DO ESTADO DO PARÁ

PORTARIA

PORTARIA Nº 23/2017/GAB/MPCM-PA, DE 24 DE MAIO DE 2017
CONCEDER à servidora Carla Suely de Almeida Campos, ocupante do cargo de Assistente da Procuradoria I, matrícula nº 000037, 30 (trinta) dias de férias relativas ao período aquisitivo 2015/2016, a partir de 05.06.2017.

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

Maria Regina Cunha

Procuradora-Geral

MPCM-PA

PORTARIA Nº 24/2017/GAB/MPCM-PA, DE 24 DE MAIO DE 2017

CONCEDER à servidora Maria Tereza Pinto Vianna, ocupante do cargo de Assessor MP-NM-03.1, matrícula nº 69524-6, 10 (dez) dias de férias relativas ao período aquisitivo 2015/2016, a partir de 29.05.2017.

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

Maria Regina Cunha

Procuradora-Geral

MPCM-PA

PORTARIA Nº 25/2017/GAB/MPCM-PA, DE 24 DE MAIO DE 2017

CONCEDER ao servidor José Adilson do Espírito Santo, ocupante do cargo de Assistente da Procuradoria II, matrícula nº 000029, 30 (trinta) dias de férias relativas ao período aquisitivo 2014/2015, a partir de 01.06.2017.

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

Maria Regina Cunha

Procuradora-Geral

MPCM-PA

PORTARIA Nº 26/2017/GAB/MPCM-PA, DE 24 DE MAIO DE 2017

CONCEDER à servidora Aline dos Santos Oliveira, ocupante do cargo de Analista - Ciências Contábeis, matrícula nº 000067, 30 (trinta) dias de férias relativas ao período aquisitivo 2016/2017, a partir de 03.07.2017.

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

Maria Regina Cunha

Procuradora-Geral-MPCM-PA

Protocolo: 187353

MUNICÍPIOS

PREFEITURA MUNICIPAL DE ABAETETUBA

CONTRATO

PREFEITURA MUNICIPAL DE ABAETETUBA
AVISO DE HOMOLOGAÇÃO. CHAMADA PÚBLICA 002/2017-FCA. Em atenção a deliberação da Comissão de Licitação e em referência à Chamada Pública nº 001/2017-FMS, RATIFICO E HOMOLOGO como habilitadas as empresas: Medicos Associados Avila - CNPJ 13.534.935/0001-08; Ative Serviços Medicos Ltda - CNPJ 26.961.021/0001-67; Mafaro Saúde e Sociedade Simples Ltda - CNPJ 17.102.134/0001-16; Madalena E. S. Furtado & Cia Ltda - CNPJ 09.254.322/0001-31; CLIFA - Clinica Fisioterápica de Abaetetuba - CNPJ 00.599.734/0001-39; Medservice Para Serviços Médicos e Diagnostico Ltda - Epp - CNPJ 09.525.136/0001-90e autorizo a contratação das empresas acima citadas, nas condições estabelecidas pelo Edital e dentro do previsto em contrato, respeitando-se a legislação vigente.

Alcides Eufrásio da Conceição Negrão

Prefeito Municipal de Abaetetuba

EXTRATO DE CONTRATO

Chamada Pública 002/2017-FCA

CONTRATO Nº: 002/2017-FCA

BENEFICIÁRIO: ASSOCIAÇÃO DESPORTIVA E CULTURAL CORAÇÃO (ASDESCC)

OBJETO: O Objeto deste Contrato é o repasse financeiro a título de ajuda de custo para realização QUADRA JUNINA de ABAETETUBA 2017, que ocorrerá no bairro de Centro, Abaetetuba/PA,

classificado no Chamamento Público nº 002/2017-FCA, referente à realização dos festejos juninos da cidade de Abaetetuba/2017 VALOR: R\$93.500,00 ASSINATURA DO CONTRATO: 30.05.2017 VIGÊNCIA: 120 Dias.

Protocolo: 187599

PREFEITURA MUNICIPAL DE REDENÇÃO

**AVISO DE LICITAÇÃO
PREFEITURA MUNICIPAL DE REDENÇÃO
AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL 046/2017
PROCESSO LICITATÓRIO Nº. 083/2017**

O MUNICÍPIO DE REDENÇÃO - PA comunicar aos interessados, que realizará no dia 19/06/2017 às 09h, (horário Local), licitação sob modalidade PREGÃO PRESENCIAL, tipo menor preço Global, tendo como objeto: Contratação de empresas para fornecimento de urnas funerárias (Caixão) e prestação de serviços de traslado de corpos conservação de corpos e velório. Em atendimento a secretaria Municipal de saúde. O edital completo no endereço Rua Walterloo Prudente nº 253 - setor Jardim Umuarama, site: www.redencao.pa.gov.br, mais informações no telefone (94) 3424-3578 e-mail licitacao@redencao.pa.gov.br.

Wilmar Marinho Lima

Pregoeiro

**PREGÃO PRESENCIAL 047/2017
PROCESSO LICITATÓRIO Nº. 084/2017**

O MUNICÍPIO DE REDENÇÃO - PA comunicar aos interessados, que realizará no dia 20/06/2017 às 09h, (horário Local), licitação sob modalidade PREGÃO PRESENCIAL, tipo menor preço por item, tendo como objeto: Contratação de empresas especializada em prestação de serviços de vigilância, monitoramento, sistema de alarme monitorado. Em atendimento a secretaria municipal de educação. O edital completo no endereço Rua Walterloo Prudente nº 253 - setor Jardim Umuarama, site: www.redencao.pa.gov.br, mais informações no telefone (94) 3424-3578 e-mail licitacao@redencao.pa.gov.br.

Valdeon Alves Chaves

Pregoeiro

**PREGÃO PRESENCIAL 048/2017
PROCESSO LICITATÓRIO Nº. 085/2017**

O MUNICÍPIO DE REDENÇÃO - PA comunicar aos interessados, que realizará no dia 21/06/2017 às 09h, (horário Local), licitação sob modalidade PREGÃO PRESENCIAL, tipo menor preço por item, tendo como objeto Contratação de empresas para fornecimento de material elétricos em geral. Em atendimento as secretarias de Municipais deste município. O edital completo no endereço Rua Walterloo Prudente nº 253 - setor Jardim Umuarama, site: www.redencao.pa.gov.br, mais informações no telefone (94) 3424-3578 e-mail licitacao@redencao.pa.gov.br.

Wilmar Marinho Lima

Pregoeiro

**PREGÃO PRESENCIAL 049/2017
PROCESSO LICITATÓRIO Nº. 086/2017**

O MUNICÍPIO DE REDENÇÃO - PA comunicar aos interessados, que realizará no dia 22/06/2017 às 09h, (horário Local), licitação sob modalidade PREGÃO PRESENCIAL, tipo menor preço por item, tendo como objeto Prestação de serviços com bate estaca para ser usado em construção, manutenção e reforma de pontes. Em atendimento a Secretaria de Obras. O edital completo no endereço Rua Walterloo Prudente nº 253 - setor Jardim Umuarama, site: www.redencao.pa.gov.br, mais informações no telefone (94) 3424-3578 e-mail licitacao@redencao.pa.gov.br.

Wilmar Marinho Lima

Pregoeiro

**AVISO DE REPETIÇÃO DE LICITAÇÃO
PREGÃO PRESENCIAL 045/2017
PROCESSO LICITATÓRIO Nº. 082/2017**

O MUNICÍPIO DE REDENÇÃO - PA comunicar aos interessados, que realizará no dia 23/06/2017 às 09h, (horário Local), licitação sob modalidade PREGÃO PRESENCIAL, tipo menor preço por item, tendo como objeto: Contratação de empresa para prestação de serviços de exames laboratoriais e locação de aparelhos (comodato), em atendimento ao laboratório municipal. O edital

completo no endereço Rua Walterloo Prudente nº 253 - setor Jardim Umarama, site: www.redencao.pa.gov.br, mais informações no telefone (94) 3424-3578 e-mail licitacao@redencao.pa.gov.br. Wilmar Marinho Lima - Pregoeiro.

Protocolo: 187626

PREFEITURA MUNICIPAL DE ALMERIM

PREFEITURA MUNICIPAL DE ALMEIRIM

AVISOS DE HOMOLOGAÇÃO. PREGÃO PRESENCIAL PP Nº 008/2017-CPL/PMA/SEMED/PNAE. A Prefeitura Municipal de Almeirim do Estado do Pará Comunica, que Homologou o resultado do Pregão Presencial Nº 008/2017. Objeto: Lote-02 W. S. Construtora, comércio e Serviço e Ltda - Epp, CNPJ: 05.092.319/0001-08, Lote 02- Item, 01, 02, 03, 04, 05 e 06 Lote - 03, Orsiolli & Cia Ltda - Me, CNPJ: 03.629.120/0001-40, Item, 01, 02, 03, 04, 05 e 06. Lote 05 - E. W. de Aguiar Lima Comercio - EPP, CNPJ: 01, 057,537/0001-50, Item, 01. Lote 07-Edificar Prestação de Serviço e Ltda, CNPJ: 17.423.984/0001-02. Item, 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46 e 47. PREGÃO PRESENCIALPP Nº 007/2017-CPL/PMA/SEMED/PNAE. A Prefeitura Municipal de Almeirim do Estado do Pará Comunica, que Homologou o resultado do Pregão Presencial Nº 007/2017. Objeto: W. S. Construtora, Comercio e Serviços Ltda - Epp CNPJ 05.092.319/0001-08 Lote-01, Item- 03, 04, 05, 06, 08, 09, 10, 11, 12, 13, 16, 17, 24, 25, 26, 33, 34, 39, 40, 41, 50, 56, 57, 58, 59 e 60. E. J. V. S. Lima - Epp CNPJ 05.669.458/0001-51 Item, 01, 02, 07, 14, 19, 20, 21, 22, 23, 27, 28, 30, 31, 35, 36, 37, 42, 43, 44, 45, 46, 47, 48, 49, 51, 52, 53, 54 e 55.

Adriane Tavares Bentes
Prefeita Municipal.

Protocolo: 187600

PREFEITURA MUNICIPAL DE SANTA MARIA DO PARÁ

PREFEITURA MUNICIPAL DE SANTA MARIA DO PARÁ EXTRATOS DE CONTRATOS. PREGÃO PRESENCIAL Nº 9/2017-170410 - SRP, tipo menor preço por lote. Objeto: Contratação de Empresa Prestadora de Serviços de Transporte Escolar que Atenda os Alunos Matriculados na Rede Municipal e Estadual de Ensino Público do Município de Santa Maria do Pará. CONTRATO Nº 20170540. Contratante: Fundo de Manutenção e Desenvolvimento da Educação Básica e de Valorização dos Profissionais da Educação - FUNDEB. Valor Global: R\$ 293.140,98 (duzentos e noventa e três mil cento e quarenta reais e noventa e oito centavos). CONTRATO Nº 20170541. Contratante: Fundo Municipal de Educação - FME. Valor Global: R\$ 521.139,52 (quinhentos e vinte um mil cento e trinta e nove reais e cinqüenta e dois centavos). Contratado: Cooperativa de Trans. Rod. Produtor Rural do Estado do Pará, CNPJ: 13.030.999/0001-63. Vigência: 25/05 a 30/12/2017. Data da Assinatura: 25/05/2017. **EXTRATOS DE REGISTROS DE PREÇOS. REGISTRO DE PREÇOS Nº 20170006.** Órgão Gerenciador: Prefeitura Municipal de Santa Maria do Pará. Origem: Pregão nº 9/2017-170410-SRP. Objeto: Registro de Preço Para Contratação de Empresa Prestadora de Serviços de Transporte Escolar que Atenda ds Alunos Matriculados Na Rede Municipal e Estadual de Ensino Público do Município de Santa Maria do Pará. Vencedor: Cooperativa de Trans. Rod. Produtor Rural do Estado do Pará, CNPJ: 13.030.999/0001-63. Valor Global: R\$ 814.280,50 (oitocentos e quatorze mil duzentos e oitenta reais e cinqüenta centavos). Vigência da Ata 23/05/2017 a 23/05/2018.

Diana de Sousa Câmara Melo
Prefeita Municipal.

Protocolo: 187627

PREFEITURA MUNICIPAL DE SANTARÉM

PREFEITURA MUNICIPAL DE SANTARÉM AVISO DE LICITAÇÃO. PREGÃO PRESENCIAL Nº 010/2017-SEMED. Objeto: Aquisição de material de construção, material elétrico, madeira e seus derivados para atender as

necessidades da Semed, escolas, unidades e espaços municipais de educação infantil (UMEI e EMEI), da rede municipal de ensino. Data de Abertura: 20/06/2017 às 9h00, na SEMGOF. O Edital poderá ser obtido pelo site: santarem.pa.gov.br. Roberto César Lavor dos Santos - Pregoeiro da PMS.

Protocolo: 187628

PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA

OUTRAS MATÉRIAS

PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA - PA AVISO DE DISTRATO

DISTRATO DE CONTARTO Nº: 2017001 Decorrente do Contrato nº 2017046/2017 do Pregão Presencial nº 009/2017/SRP/FMS CONTRATANTE: FUNDO MUNICIPAL DE SAÚDE CNPJ: 12.835.008/0001-57 CONTRATADA FS PROVEDORES - ME, CNPJ: 08/903.612/0001-04 PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA - PA

EXTRATO DE CONTRATO PROCESSO DE LICITAÇÃO Nº: 026/2017, Pregão Presencial nº 021/2017/SRP/FMS.

CONTRATO Nº: 20170115

CONTRATANTE: Fundo Municipal de Saúde CNPJ: 12.835.008/0001-57.

CONTRATADA PROFARM COM DE MEDICAMENTOS E MATERIAL HOSPITALAR LTDA CNPJ 00.545.222/0001-90 VALOR: R\$ 144.126,58 (cento e quarenta e quatro mil, cento e vinte e seis reais e cinqüenta e oito centavos). OBJETO: Registro de preço para Futura e Eventual aquisição de medicamentos, materiais hospitalares, odontológicos, material de raios - X e materiais de laboratório para tender o Fundo Municipal de Saúde no ano de 2017.

VIGÊNCIA: 30/05/2017 à 31/12/2017

Divailton Moreira de Souza
Pregoeiro

Protocolo: 187629

PREFEITURA MUNICIPAL DE BAIÃO

TERMO ADITIVO A CONTRATO

PREFEITURA MUNICIPAL DE BAIÃO

EXTRATOS DE TERMO ADITIVO. ESPÉCIE: 1º Termo Aditivo de Preço do Processo Tomada de Preço nº 004/2016 - TP- CPL/PMB/SEMED. Objeto: continuação da construção de 01 (uma) unidade de ensino infantil pro infância tipo 2 padrão FNEDE e na vila de Umarizal - na sede do município de Baião/Pa. Contratado: H.C. Gomes Construtora Comércio e Serviços Eireli - EPP, CNPJ 18.235.336/0001-07. Fica prorrogado o prazo de execução do contrato de 19/04/2017 até 19/10/2017; ESPÉCIE: 1º Termo Aditivo de Preço do Processo Tomada de Preço nº 005/2016 - TP- CPL/PMB/SEMED. Objeto: continuação da construção de 01 (uma) escola de ensino fundamental na localidade Umarizal - Baião/Pa. Contratado: H.C. Gomes Construtora Comércio e Serviços Eireli - EPP, CNPJ 18.235.336/0001-07. Fica prorrogado o prazo de execução do contrato de 19/02/2017 até 19/08/2017; ESPÉCIE: 2º Termo Aditivo de Preço do Processo Tomada de Preço nº 006/2016 - TP- CPL/PMB/SEMED. Objeto: continuação da construção de 01 (uma) escola de ensino fundamental na localidade Arumanzal - Baião/Pa. Contratado: Construtora Duarte Carvalho Ltda - EPP, CNPJ 23.552.021/0001-15. Fica prorrogado o prazo de execução do contrato de 20/01/2017 até 18/06/2017; ESPÉCIE: 3º Termo Aditivo de Preço do Processo Tomada de Preço nº 011/2015- TP- CPL/PMB/SEMED. Objeto: conclusão da obra de uma construção de uma cobertura de uma quadra escolar na comunidade quilombola de baixinha. Contratado: Construtora R & D Araújo Dias Ltda - Me, CNPJ 15.369.596/0001-79. Fica prorrogado o prazo de execução do contrato de 13/02/2017 até 12/07/2017; ESPÉCIE: 3º Termo Aditivo de Preço do Processo Tomada de Preço nº 012- 2014 - TP- CPL/PMB/SEMED. Objeto: conclusão da obra de uma construção de uma (01) escola de ensino fundamental na comunidade de santa Maria do Andirobal. Contratado: Construtora R & D Araújo Dias Ltda - Me, CNPJ 15.369.596/0001-79. Fica prorrogado o

prazo de execução do contrato de 27/03/2017 até 23/08/2017; ESPÉCIE: 3º Termo Aditivo de Preço do Processo nº 001/2015 - CCR- CPL/PMB/SEMED. Objeto: conclusão da obra de uma unidade de ensino infantil pro infância - tipo 1 no bairro do Multirão na sede do município de Baião/Pa. Contratado: H. C. Gomes Construtora Comércio e Serviços Eireli Epp, CNPJ 18.235.336/0001-07. Fica prorrogado o prazo de execução do contrato de 19/05/2017 até 14/11/2017; ESPÉCIE: 4º Termo Aditivo de Preço do Processo nº 005/2014 - CC- CPL/PMB/SEMED. Objeto: construção de 01 (uma) unidade de ensino fundamental de uma sala de aula na comunidade de campelo. Contratado: Construtora R & D Araújo Dias Ltda - Me, CNPJ 15.369.596/0001-79. Fica prorrogado o prazo de execução do contrato de 25/02/2017 até 14/07/2017; ESPÉCIE 4º Termo Aditivo de Preço do Processo Tomada de Preço nº 013-A/2015 - TP- CPL/PMB/SEMED. Objeto: continuação da construção de 01 (uma) escola polo, na localidade de Maturá - projeto padrão FNDE - 04 (quatro) salas de aula no Município de Baião/Pa. Contratado: Construtora R & D Araújo Dias Ltda - ME, CNPJ 15.369.596/0001-79. Fica prorrogado o prazo de execução do contrato de 18/12/2017 até 17/05/2017. ESPÉCIE 5º Termo Aditivo de Preço do Processo Tomada de Preço nº 013-A/2015 - TP- CPL/PMB/SEMED. Objeto: continuação da construção de 01 (uma) escola polo, na localidade de Maturá - projeto padrão FNDE - 04 (quatro) salas de aula no município de Baião/Pa. Contratado: Construtora R & D Araújo Dias Ltda - Me, CNPJ 15.369.596/0001-79. Fica prorrogado o prazo de execução do contrato de 18/05/2017 até 14/10/2017; ESPÉCIE: 5º Termo Aditivo de Preço do Processo Tomada de Preço nº 020/2014 - TP- CPL/PMB/SEMED. Objeto: conclusão da obra de uma unidade de ensino fundamental na comunidade de Maracanã sede do município de Baião/Pa. Contratado: P. S. Moura Silva Construtora, Comércio e Serviços Ltda - EPP, CNPJ: 15.191.508/0001-91. Fica prorrogado o prazo de execução do contrato de 22/03/2017 até 19/06/2017; ESPÉCIE: 6º Termo Aditivo De Preço Do Processo Tomada De Preço Nº017- B/2014 - TP- CPL/PMB/SEMED. Objeto: conclusão da obra da escola municipal de ensino fundamental de ParitáMirí sede do município de Baião/Pa. Contratado: Construtora C & K Silva Rocha Ltda - Me, CNPJ 15.385.349/0001-66. Fica prorrogado o prazo de execução do contrato de 13/01/2017 até 17/06/2017; ESPÉCIE: 6º Termo Aditivo de Preço do Processo Tomada de Preço nº 018 A/2014 - TP- CPL/PMB/SEMED. Objeto: conclusão da obra de uma escola de ensino fundamental na comunidade de Angelim Centro. Contratado: Carlos C. da Silva Rocha Eireli - Me, inscrita no CNPJ 15.385.349/0001-66. Fica prorrogado o prazo de execução do contrato de 23/01/2017 até 22/06/2017; ESPÉCIE: 6º Termo Aditivo de Preço do Processo Tomada de Preço Nº018-B-/2014 - TP- CPL/PMB/SEMED. Objeto: conclusão da obra de uma construção de uma escola de ensino fundamental no assentamento de Espírito Santo sede do Município de Baião/Pa. Contratado: Carvalho Empreendimentos Comercio - Ltda - EPP, CNPJ 16.558.904/0001-77. Fica prorrogado o prazo de execução do contrato de 22/01/2017 até 22/05/2017; ESPÉCIE: 7º Termo Aditivo de Preço do Processo Tomada de Preço nº 013/2015 - TP- CPL/PMB/SEMED. Objeto: continuação da construção de 01(uma) escola polo na localidade de Massaranduba - projeto padrão FNDE - 04 (quatro) salas de aula, no município de Baião/PA. Contratado: A. Miranda Capela Construtora Comércio e Serviços Eireli - EPP, CNPJ 15.788.657/0001-32. Fica prorrogado o prazo de execução do contrato de 03/05/2017 até 31/07/2017; ESPÉCIE: 8º Termo Aditivo de Preço do Processo Tomada de Preço nº 020-A/2014 - TP- CPL/PMB/SEMED. Objeto: conclusão da obra de uma construção de uma quadra escolar na comunidade de Baillique sede do município de Baião/Pa. Contratado: Carvalho Empreendimentos Comercio - Ltda - Epp, CNPJ 16.558.904/0001-77. Fica prorrogado o prazo de execução do contrato de 22/03/2017 até 19/07/2017; ESPÉCIE: 8º Termo Aditivo de Preço do Processo Tomada de Preço nº 010/2013 - TP- CPL/PMB/SEMED. Objeto: construção de um ginásio poliesportivo padrão na escola municipal de ensino fundamental de Joana Peres. Contratado: Construtora R & D Araújo Dias Ltda - ME, CNPJ 15.369.596/0001-79. Fica prorrogado o prazo de execução do contrato de 16/02/2017 até 15/07/2017; ESPÉCIE: 8º Termo Aditivo de Preço do Processo Tomada de Preço nº 018-C-/2014 - TP- CPL/PMB/SEMED. Objeto: construção de 01 (uma) quadra escolar na comunidade de Araquembaua. Contratado: Construtora R & D Araújo Dias Ltda - Me, CNPJ 15.369.596/0001-79. Fica prorrogado o prazo de execução do contrato de 19/01/2017 até 18/05/2017; ESPÉCIE: 8º Termo Aditivo de Preço do Processo Tomada de Preço nº 018-C-/2014 - TP- CPL/PMB/SEMED. Objeto: construção de 01 (uma) quadra escolar na comunidade de Araquembaua. Contratado: Construtora R & D Araújo Dias Ltda - Me, CNPJ 15.369.596/0001-79. Fica prorrogado o prazo de execução do contrato de 19/05/2017 até 15/10/2017. Carlos José de Farias da Paixão - Presidente da CPL.

Protocolo: 187601

**PREFEITURA MUNICIPAL DE SÃO
FÉLIX DO XINGU**

**AVISO DE LICITAÇÃO
PREFEITURA MUNICIPAL DE SÃO FÉLIX DO XINGU - PA
AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL 077/2017 SRP**

REGISTRO DE PREÇOS PARA FUTURA E EVENTUAL AQUISIÇÃO DE PEÇAS PARA MAQUINAS PESADAS, PNEUS E CÂMARA DE AR E FITÕES PARA ATENDER AS NECESSIDADES DA SECRETARIA MUNICIPAL DE OBRAS, TRANSPORTE E URBANISMO- SEMOB. Abertura: 19/06/2017 às 08h30m. EDITAL: Departamento de Licitações na sede da Prefeitura no Endereço: Avenida 22 de março nº. 915 - Centro no horário das 08h00m às 12h00m. e-mails semaplanlicitacao@sfxingu.pa.gov.br e licitacao.pmsfx@hotmail.com

Minervina Maria de Barros Silva
Prefeitura Municipal de São Felix do Xingu

Protocolo: 187630

**PREFEITURA MUNICIPAL DE
BELTERRA**

**AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL Nº 010/2017 - SEMAF**

Objeto: Locação de caminhão compactador de lixo para atender as necessidades da SEMOVI. Data da abertura: 19 de Junho de 2017. Horário: 09:00 h. Local: Sala de Licitação da Prefeitura Municipal de Belterra. O edital e informações poderão ser obtidos na Prefeitura de Belterra, no horário de 9:00 h às 12:00h ou pelo email:licitacaobelterra2017@hotmail.com.

Beltterra (PA), 05 de Junho de 2017.

Alexandro Sérgio Baia da Silva
Pregoeiro Municipal de Belterra

Protocolo: 187602

**AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL Nº 014/2017 - SEMSA**

Objeto: Aquisição de material descartável e insumos para atender as necessidades da Saúde Pública de Belterra. Data da abertura: 27 de Junho de 2017. Horário: 09:00 h. Local: Sala de Licitação da Prefeitura Municipal de Belterra. O edital e informações poderão ser obtidos na Prefeitura de Belterra, no horário de 9:00 h às 12:00h ou pelo email:licitacaobelterra2017@hotmail.com.

Beltterra (PA), 05 de Junho de 2017.

Alexandro Sérgio Baia da Silva
Pregoeiro Municipal de Belterra

Protocolo: 187606

**AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL Nº 011/2017 - SEMSA**

Objeto: Aquisição de medicamentos para atender as necessidades do HMB. Data da abertura: 20 de Junho de 2017. Horário: 09:00 h. Local: Sala de Licitação da Prefeitura Municipal de Belterra. O edital e informações poderão ser obtidos na Prefeitura de Belterra, no horário de 9:00 h às 12:00h ou pelo email:licitacaobelterra2017@hotmail.com.

Beltterra (PA), 05 de Junho de 2017.

Alexandro Sérgio Baia da Silva
Pregoeiro Municipal de Belterra

Protocolo: 187603

**AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL Nº 015/2017 - SEMSA**

Objeto: Aquisição de material odontológico para atender as necessidades da Saúde Pública de Belterra. Data da abertura: 28 de Junho de 2017. Horário: 09:00 h. Local: Sala de Licitação da Prefeitura Municipal de Belterra. O edital e informações poderão ser obtidos na Prefeitura de Belterra, no horário de 9:00 h às 12:00h ou pelo email:licitacaobelterra2017@hotmail.com.

Beltterra (PA), 05 de Junho de 2017.

Alexandro Sérgio Baia da Silva
Pregoeiro Municipal de Belterra

Protocolo: 187607

**AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL Nº 013/2017 - SEMSA**

Objeto: Aquisição de material de laboratório para atender as necessidades da Saúde Pública de Belterra. Data da abertura: 26 de Junho de 2017. Horário: 09:00 h. Local: Sala de Licitação da Prefeitura Municipal de Belterra. O edital e informações poderão ser obtidos na Prefeitura de Belterra, no horário de 9:00 h às 12:00h ou pelo email:licitacaobelterra2017@hotmail.com.

Beltterra (PA), 05 de Junho de 2017.

Alexandro Sérgio Baia da Silva
Pregoeiro Municipal de Belterra

Protocolo: 187605

**AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL Nº 012/2017 - SEMSA**

Objeto: Aquisição de medicamentos para farmácia básica para atender as necessidades da Saúde Pública de Belterra. Data da abertura: 22 de Junho de 2017. Horário: 09:00 h. Local: Sala de Licitação da Prefeitura Municipal de Belterra. O edital e informações poderão ser obtidos na Prefeitura de Belterra, no horário de 9:00 h às 12:00h ou pelo email:licitacaobelterra2017@hotmail.com.

Beltterra (PA), 05 de Junho de 2017.

Alexandro Sérgio Baia da Silva
Pregoeiro Municipal de Belterra

Protocolo: 187604

**PREFEITURA MUNICIPAL DE BRASIL
NOVO**

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE BRASIL NOVO
EXTRATO DA ATA DE REGISTRO DE PREÇOS
PREGÃO PRESENCIAL SRP Nº: 028/2017**

ATA DE REGISTRO DE PREÇOS Nº 025/2017 DO PREGÃO PRESENCIAL SRP Nº. 028/2017, prestação de serviços de Hotelaria, para manutenção das atividades da Prefeitura e demais Fundos Municipal, na forma estabelecida no inciso I do art. 2º do Decreto Municipal nº 027/2017, conforme especificações constantes do Termo de Referência (Anexo I). EMPRESA E VALOR REGISTRADO: MAIA PALACE HOTEL LTDA-ME CNPJ: 15.781.268/0001-85 valor registrado R\$ 48.000,00. Validade da ata: 31/12/2017, a partir da assinatura. Informações: A ATA DE REGISTRO DE PREÇOS Nº 025/2017, vinculada ao PREGÃO PRESENCIAL Nº 028/2017, poderá ser solicitada na Divisão de Suprimentos e Serviços da Prefeitura Municipal de Brasil Novo, Portal do Jurisdicionado do Tribunal de Contas dos Municípios - TCM/PA (mural de licitações) ou através do email: licitacao@brasilnovo.pa.gov.br Assinatura: 08 de maio de 2017 - Ordenadora de Despesas: Alexandre Lunelli - Prefeito Municipal de Brasil Novo.

EXTRATO DA ATA DE REGISTRO DE PREÇOS - PREGÃO PRESENCIAL SRP Nº: 029/2017

ATA DE REGISTRO DE PREÇOS Nº 026/2017 DO PREGÃO PRESENCIAL SRP Nº. 029/2017, prestação de serviços para confecção de impressos gráficos, para manutenção das atividades da Prefeitura e demais Fundos Municipal, na forma estabelecida no inciso I do art. 2º do Decreto Municipal nº 027/2017, conforme especificações constantes do Termo de Referência (Anexo I). EMPRESAS E VALORES REGISTRADOS: CORTONEZI & OLIVEIRA LTDA-ME CNPJ: 06.539.294/0001-00 valor registrado R\$ 40.240,00; EDMILSON CONCEIÇÃO FREITAS CNPJ: 26.408.489/0001-29 valor registrado R\$ 320.000,00; EDER BRITO DIAS-ME CNPJ: 14.199.929/0001-04 valor registrado R\$ 48.350,00; ANTONIO BRITO DIAS-ME CNPJ: 06.901.190/0001-02 valor registrado R\$ 21.890,00; A S C BORGES-ME CNPJ: 10.173.635/0001-44 valor registrado R\$ 54.850,00. Validade da ata: 31/12/2017, a partir da assinatura. Informações: A ATA DE REGISTRO DE PREÇOS Nº 026/2017, vinculada ao PREGÃO PRESENCIAL Nº 029/2017, poderá ser solicitada na Divisão de Suprimentos e Serviços da Prefeitura Municipal de Brasil Novo, Portal do Jurisdicionado do Tribunal de Contas dos Municípios - TCM/PA (mural de licitações) ou através do email: licitacao@brasilnovo.pa.gov.br Assinatura: 25 de maio de 2017 - Ordenadora de Despesas: Alexandre Lunelli - Prefeito Municipal de Brasil Novo

EXTRATO DA ATA DE REGISTRO DE PREÇOS - PREGÃO PRESENCIAL SRP Nº: 030/2017

ATA DE REGISTRO DE PREÇOS Nº 027/2017 DO PREGÃO PRESENCIAL SRP Nº. 030/2017, prestação de serviços de Propaganda Volante, para manutenção das atividades da Prefeitura e demais Fundos Municipal, na forma estabelecida no inciso I do art. 2º do Decreto Municipal nº 027/2017, conforme especificações constantes do Termo de Referência (Anexo I). EMPRESA E VALOR REGISTRADO: FRANCISCO DAS CHAGAS SOARES DE SOUZA CPF: 784.763.482-15 valor registrado R\$ 8.500,00. Validade da ata: 31/12/2017, a partir da assinatura. Informações: A ATA DE REGISTRO DE PREÇOS Nº 027/2017, vinculada ao PREGÃO PRESENCIAL Nº 030/2017, poderá ser solicitada na Divisão de Suprimentos e Serviços da Prefeitura Municipal de Brasil Novo, Portal do Jurisdicionado do Tribunal de Contas dos Municípios - TCM/PA (mural de licitações) ou através do email: licitacao@brasilnovo.pa.gov.br Assinatura: 25 de maio de 2017 - Ordenadora de Despesas: Alexandre Lunelli - Prefeito Municipal de Brasil Novo

EXTRATO DA ATA DE REGISTRO DE PREÇOS - PREGÃO PRESENCIAL SRP Nº: 031/2017

ATA DE REGISTRO DE PREÇOS Nº 028/2017 DO PREGÃO PRESENCIAL SRP Nº. 031/2017, prestação de serviços Confecção e Fornecimento de Camisas de Campanha e Uniformes, para manutenção das atividades da Prefeitura e demais Fundos Municipal, na forma estabelecida no inciso I do art. 2º do Decreto Municipal nº 027/2017, conforme especificações constantes do Termo de Referência (Anexo I). EMPRESA E VALOR REGISTRADO: JACSON HUBNER SIQUEIRA CNPJ: 19.185.209/0001-03 valor registrado R\$ 198.993,00. Validade da ata: 31/12/2017, a partir da assinatura. Informações: A ATA DE REGISTRO DE PREÇOS Nº 028/2017, vinculada ao PREGÃO PRESENCIAL Nº 031/2017, poderá ser solicitada na Divisão de Suprimentos e Serviços da Prefeitura Municipal de Brasil Novo, Portal do Jurisdicionado do Tribunal de Contas dos Municípios - TCM/PA (mural de licitações) ou através do email: licitacao@brasilnovo.pa.gov.br Assinatura: 31 de maio de 2017 - Ordenadora de Despesas: Alexandre Lunelli - Prefeito Municipal de Brasil Novo

EXTRATO DA ATA DE REGISTRO DE PREÇOS - PREGÃO PRESENCIAL SRP Nº: 032/2017

ATA DE REGISTRO DE PREÇOS Nº 029/2017 DO PREGÃO PRESENCIAL SRP Nº. 032/2017, prestação de serviços de pequenos reparos predial (hidráulico, elétrico, paredes, pisos e outros), para manutenção das atividades da Prefeitura e demais Fundos Municipal, na forma estabelecida no inciso I do art. 2º do Decreto Municipal nº 027/2017, conforme especificações constantes do Termo de Referência (Anexo I). EMPRESAS E VALORES REGISTRADOS: OLIVEIRA & AMARAL CONSTRUÇÕES LTDA-EPP CNPJ: 14.304.872/0001-58 valor registrado R\$ 163.008,57; G C CONSTRUTORA LTDA-ME CNPJ: 13.879.575/0001-78 valor registrado R\$ 298.583,00. Validade da ata: 31/12/2017, a partir da assinatura. Informações: A ATA DE REGISTRO DE PREÇOS Nº 029/2017, vinculada ao PREGÃO PRESENCIAL Nº 032/2017, poderá ser solicitada na Divisão de Suprimentos e Serviços da Prefeitura Municipal de Brasil Novo, Portal do Jurisdicionado do Tribunal de Contas dos Municípios - TCM/PA (mural de licitações) ou através do email: licitacao@brasilnovo.pa.gov.br Assinatura: 25 de maio de 2017 - Ordenadora de Despesas: Alexandre Lunelli - Prefeito Municipal de Brasil Novo

AVISOS DE LICITAÇÃO

PREGÃO PRESENCIAL SRP Nº. 033/2017 - OBJETO: Seleção e contratação de empresas com o objetivo de formar o Sistema de Registro de Preços da Administração Pública Municipal para prestação de serviços diversos (borracharia, lubrificação, lavagem de veículos, ar condicionado automotivo, ramais telefônicos e outros). Para manutenção das atividades da Prefeitura e demais Fundos. ABERTURA: 19/06/2017, às 09:00 horas; LOCAL PARA RETIRADA DE EDITAL E INFORMAÇÕES: sede da Prefeitura situada na Av. Castelo Branco nº 821, Centro - Brasil Novo/PA, das 08:00 às 12:00 horas e nos sites www.brasilnovo.pa.gov.br e www.tcm.pa.gov.br. **Aviso de Licitação - PREGÃO PRESENCIAL SRP Nº. 034/2017-OBJETO:** Seleção e contratação de empresas com o objetivo de formar o Sistema de Registro de Preços da Administração Pública Municipal para Aquisição de Equipamentos e Materiais Permanente diversos (Móveis, Eletrodomésticos, Computadores, Impressoras e outros). Para manutenção das atividades da Prefeitura e demais Fundos. ABERTURA: 19/06/2017, às 14:30 horas; LOCAL PARA

RETIRADA DE EDITAL E INFORMAÇÕES: sede da Prefeitura situada na Av. Castelo Branco nº 821, Centro - Brasil Novo/PA, das 08:00 às 12:00 horas e nos sites www.brasilnovo.pa.gov.br e www.tcm.pa.gov.br. Aviso de Licitação - PREGÃO PRESENCIAL Nº. 035/2017- OBJETO: Seleção e contratação de empresas com o objetivo de aquisição de Patrulha Mecanizada (Trator de Pneu 75cv e Grade Aradora 16 discos), para fortalecimento da Agricultura Familiar no Município de Brasil Novo. Conforme Contrato de Repasse nº 820535/2015/MAPA/CAIXA. ABERTURA: 20/06/2017, às 09:00 horas; LOCAL PARA RETIRADA DE EDITAL E INFORMAÇÕES: sede da Prefeitura situada na Av. Castelo Branco nº 821, Centro - Brasil Novo/PA, das 08:00 às 12:00 horas e nos sites www.brasilnovo.pa.gov.br e www.tcm.pa.gov.br. - **Aviso de Licitação - PREGÃO PRESENCIAL SRP Nº. 036/2017-** OBJETO: Seleção e contratação de empresas com o objetivo de formar o Sistema de Registro de Preços da Administração Pública Municipal para Aquisição de Peças de Reposição e Material de Consumo diversos. Para manutenção das atividades da Prefeitura e demais Fundos. ABERTURA: 20/06/2017, às 14:30 horas; LOCAL PARA RETIRADA DE EDITAL E INFORMAÇÕES: sede da Prefeitura situada na Av. Castelo Branco nº 821, Centro - Brasil Novo/PA, das 08:00 às 12:00 horas e nos sites www.brasilnovo.pa.gov.br e www.tcm.pa.gov.br.

JOZIMAR DOS SANTOS SILVA
Pregoeiro

Protocolo: 187608

PREFEITURA MUNICIPAL DE BREU BRANCO

PREFEITURA MUNICIPAL DE BREU BRANCO AVISO DE LICITAÇÃO EDITAL PREGÃO PRESENCIAL Nº PP CPL-003/2017-SEMADS

O Município de Breu Branco, conforme a Lei Federal n.º 8.666/93 e suas alterações e Lei n.º 10.520/02, torna público que realizará licitação na modalidade Pregão Presencial nº PP-CPL-003/2017-SEMADS, com abertura para o dia 20/06/2017 às 09h00min, horário local. Objeto: Contratação de empresa especializada para o fornecimento parcelado de produtos de alimentação, higiene e limpeza, destinados ao atendimento do SCFV, CREAS, CRAS, CONSELHO TUTELAR E ABRIGO DA CRIANÇA E ADOLESCENTE, sob a coordenação da Secretaria Municipal de Assistência e Desenvolvimento Social-SEMADS, conforme especificações, quantidades e preços constantes no Termo de Referência - Anexo I do edital. O Edital estará disponível na sede da PMBB, sito à Av. Belém s/nº, Centro, Breu Branco-PA, Sala de Licitações. Breu Branco-PA, 02 de junho de 2017,

Sidney José Vaz Rodrigues
Pregoeiro.

Protocolo: 187609

PREFEITURA MUNICIPAL DE CAPANEMA

PREFEITURA MUNICIPAL DE CAPANEMA
AVISOS DE LICITAÇÃO. PREGÃO PRESENCIAL Nº 031/2017-PMC-SRP. Objeto: contratação de pessoa jurídica para coleta de lixo hospitalar para atender a Secretaria Municipal de Saúde do Município de Capanema/PA. Abertura: 16/06/2017 às 9:00hs; **PREGÃO PRESENCIAL Nº 032/2017-PMC-SRP.** Objeto: contratação de pessoa jurídica para aquisição de material de limpeza e EPI para atender a Prefeitura Municipal de Capanema, Secretarias e Fundos. Abertura: 19/06/2017 às 9:00hs; **PREGÃO PRESENCIAL Nº 033/2017-PMC-SRP.** Objeto: contratação de pessoa jurídica para aquisição de material de expediente para atender a Prefeitura Municipal de Capanema, Secretarias e Fundos. Abertura: 21/06/2017 às 9:00hs; **PREGÃO PRESENCIAL Nº 034/2017-PMC-SRP.** Objeto: contratação de pessoa jurídica para aquisição de material técnico hospitalar para atender a Secretaria Municipal de Saúde do Município de Capanema/PA. Abertura: 23/06/2017 às 9:00hs; Informações: Sala de Licitação, Travessa Cesar Pinheiro nº 375, Centro, Capanema/PA. Francidélia de L. M. da Rocha - Pregoeira. **EXTRATOS DE CONTRATO. CONTRATO Nº 0531001-2017. Pregão Presencial Nº 9/2017-0152003.** Contratante: Prefeitura Municipal de Capanema/PA. Contratada: Fenix Logística Para Ltda CNPJ: 09.368.158/0001-93. Objeto: Contratação de Pessoa Jurídica, para a aquisição de Agregados pétreos e

minerais e outros materiais para atender as necessidades da Secretaria Municipal de Urbanismo, Obras e Viação da Prefeitura Municipal de Capanema/PA. Valor: R\$ 3.269.000 (três milhões duzentos e sessenta e nove mil reais). Vigência: 31/05/2017 a 31/12/2017. Assinatura: 31/05/2017. Ordenador: Francisco Ferreira Freitas Neto; **CONTRATO Nº 0531002-2017. Pregão Presencial Nº 9/2017-0152003.** Contratante: Prefeitura Municipal de Capanema/PA. Contratada: Moura Construtora Ltda - Epp CNPJ: 19.206.079/0001-30. Objeto: Contratação de Pessoa Jurídica, para a aquisição de Agregados pétreos e minerais e outros materiais para atender as necessidades da Secretaria Municipal de Urbanismo, Obras e Viação da Prefeitura Municipal de Capanema/PA. Valor: R\$ 697.080,00 (seiscentos e noventa e sete mil e oitenta reais). Vigência: 31/05/2017 a 31/12/2017. Assinatura: 31/05/2017. Ordenador: Francisco F. Freitas Neto. **EXTRATO DE REGISTRO DE PREÇO. Registro de Preço nº 15/2017, vinculada ao PP nº 015/2017-PMC-SRP.** Objeto: Contratação de Pessoa Jurídica, para a aquisição de Agregados pétreos e minerais e outros materiais para atender as necessidades da Secretaria Municipal de Urbanismo, Obras e Viação da Prefeitura Municipal de Capanema/PA, no Exercício de 2017. Vencedores: Fenix Logística Para Ltda, inscrita no CNPJ nº 09.368.158/0001-93, com os seguintes preços unitários: Item 01: R\$ 49,00; Item02: R\$ 104,00; Item03: R\$ 104,00; Item04: R\$ 104,00; Item06: R\$ 95,00; Item 07: R\$ 45,00; Moura Construtora Ltda - Epp, inscrita no CNPJ nº 19.206.079/0001-30 com os seguintes preços unitários: Item 05: R\$ 57,00; Item08: R\$ 5,45. Vigência: 12 (doze) meses a contar da assinatura. Em 29/05/2017.

Francisco Ferreira Freitas Neto
Prefeito Municipal de Capanema.

Protocolo: 187610

PREFEITURA MUNICIPAL DE GOIANÉSIA DO PARÁ

OUTRAS MATÉRIAS

PREFEITURA MUNICIPAL DE GOIANÉSIA DO PARÁ
AVISO. CONVITE Nº 3/2017-005 PMGP Partes: Prefeitura de Goianésia do Pará/PA e Quintabella Construtora Eireli. Objeto: contratação de empresa para prestação de serviços de engenharia do tipo consultoria de concepção de projetos, elaboração de diagnósticos, elaboração de projetos básicos para pleitos de convênios junto ao órgão federal e estadual, para atender as demandas da Secretaria municipal de obras. Contratante: PMGP Data da assinatura 18/04/2017 contrato nº 2017008/PMGP-CC-Contratada: Quintabella Construtora Eireli valor R\$ 134.375,97. Vigência: 23/05/2017 à 31/12/2017.

José Ribamar Ferreira Lima
Prefeito Municipal

AVISOS DE HOMOLOGAÇÃO: O Prefeito Municipal de Goianésia do Pará resolve HOMOLOGAR o ato de Adjudicação proferido pelo Pregoeiro ao resultado do **PREGÃO PRESENCIAL Nº 014/2017/PMGP.** Objeto: Registro de Preços Para Futura e Eventual Contratação de Empresa Especializada Para Aquisição de Peças Para Maquinas Pesadas para atender as Demandas da Secretaria Municipal de Obras, em favor da Empresa T & S Comercial de Peças Ltda - Epp sob o CNPJ: 15.185.368/0001-49. Goianésia do Pará, 19/05/2017. José Ribamar Ferreira Lima- Prefeito Municipal, Data da assinatura da Ata de Registro de Preços 2017069- 02/06/2017 Valor R\$ 809.300,00. **EXTRATO DE CONTRATO.** Contratante Prefeitura Municipal de Goianésia do Pará Nº 2017070 contratado: T & S Comercial de Peças Ltda - Epp sob o CNPJ: 15.185.368/0001-49 valor: R\$ 809.300,00. Vigência: 02/06/2017 à 31/12/2017. **AVISO DE HOMOLOGAÇÃO:** O Prefeito Municipal de Goianésia do Pará resolve HOMOLOGAR o ato de Adjudicação proferido pelo Pregoeiro ao resultado do Pregão Presencial nº 016/2017/PMGP. Objeto: Registro de preços para futura e eventual contratação de empresa para aquisição de materiais permanentes e equipamentos hospitalares para atender a secretaria municipal de saúde e seus departamentos, em favor da Empresa Luminata Distribuidora Eireli - Me sob o CNPJ: 17.930.584/0001-05, Altamed Distribuidora de Medicamentos Ltda - Me CNPJ: 21.581.445/0001-82, J. P. Gomes Comercio de Moveis Eireli CNPJ: 22.685.164/0001-32, Goiás Comercio de Produtos Farmaceuticos Ltda - Epp CNPJ: 10.495.738/0001-20, 02/06/2017.

José Ribamar Ferreira Lima
Prefeito Municipal,

EXTRATO DE CONTRATO Nº 2017072; 05/06/2017.

Contratada: Altamed Distribuidora de Medicamentos Ltda - Me CNPJ: 21.581.445/0001-82. Valor: R\$ 378.665,00. Contrato nº 2017073 Goiás Comercio de Produtos Farmaceuticos Ltda - Epp CNPJ: 10.495.738/0001-20. valor: 210.507,00. Contrato nº 2017074 J. P. Gomes Comercio de Moveis Eireli CNPJ: 22.685.164/0001-32. Valor: 88.847,00. Contrato nº 2017075 Luminata Distribuidora Eireli - Me sob o CNPJ: 17.930.584/0001-05. valor: 52.966,00. Vigência: 05/06/2017 à 31/12/2017. José Ribamar Ferreira Lima- Prefeito Municipal. **AVISO DE HOMOLOGAÇÃO:** O Prefeito Municipal de Goianésia do Pará resolve HOMOLOGAR o ato de Adjudicação proferido pelo Pregoeiro ao resultado do Pregão Presencial nº 017/2017/PMGP, Objeto: Registro de preços para futura e eventual contratação de empresa para fornecimento de alimentação (marmite, self service e coffee break) e serviços de hospedagens, para atender a prefeitura municipal e as demais secretarias, em favor da Empresa: Barbosa & Araujo Ltda - Me sob o CNPJ: 02.016.891/0001-08, Restaurante e Pizzaria Shangai Eireli - Me CNPJ: 21.986.651/0001-72, 02/06/2017. José Ribamar Ferreira Lima- Prefeito Municipal, Data da assinatura da Ata de Registro de Preços - 02/06/2017. Valor R\$ 771.940,00.

EXTRATO DE CONTRATO. Contratante PMGP; Nº 2017077; 05/06/2017. Contratada Barbosa & Araujo Ltda - Me sob o CNPJ: 02.016.891/0001-08 valor: R\$ 84.100,00. Contratante Assistência Social; Nº 2017078; 05/06/2017. Contratada Barbosa & Araujo Ltda - Me sob o CNPJ: 02.016.891/0001-08 valor: R\$ 21.900,00. Contratante meio Ambiente Contrato 2017079 Barbosa & Araujo Ltda - Me sob o CNPJ: 02.016.891/0001-08 valor: 31.000,00. Contratante saúde; Nº 2017080; 05/06/2017, Contratada Barbosa & Araujo Ltda - Me sob o CNPJ: 02.016.891/0001-08. Valor: R\$ 50.340,00. Contratante PMGP; Nº 2017081; 05/06/2017. Contratada: Barbosa & Araujo Ltda - Me sob o CNPJ: 02.016.891/0001-08 valor: R\$ 60.900,00. Contratante: PMGP; Nº 2017082; 05/06/2017. Contratada Restaurante e Pizzaria Shangai Eireli - Me CNPJ: 21.986.651/0001-72 valor: R\$ 261.000,00. Contratante: Assistência Social; Nº 2017078; 05/06/2017. Contratada Restaurante e Pizzaria Shangai Eireli - Me CNPJ: 21.986.651/0001-72 valor: R\$ 39.500,0. Contratante: Meio Ambiente Contrato 2017084. Restaurante e Pizzaria Shangai Eireli - Me CNPJ: 21.986.651/0001-72 valor: 45.300,00, Contratante saúde; Nº 2017085; 05/06/2017. Contratada: Restaurante e Pizzaria Shangai Eireli - Me CNPJ: 21.986.651/0001-72. Valor: R\$ 84.900,00. Contratante: PMGP; Nº 2017086; 05/06/2017. Contratada Restaurante e Pizzaria Shangai Eireli - Me CNPJ: 21.986.651/0001-72 valor: R\$ 93.000,00. Vigência: 05/06/2017 à 31/12/2017.

José Ribamar Ferreira Lima
Prefeito Municipal

Protocolo: 187611

PREFEITURA MUNICIPAL DE JACAREACANGA

AVISO DE LICITAÇÃO PREFEITURA MUNICIPAL DE JACAREACANGA/PA AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL SRP Nº. 036/2017. Objeto: Registro de preços para a Prestação de Serviços de Locação de Caminhões, Maquinas Pesadas, Veiculo tipo Pick-up e Veículo Tipo Passeio, para atender as necessidades da Prefeitura Municipal de Jacareacanga e de suas Secretarias Jurisdicionadas (Conforme Termo de Referencia). Tipo: Menor Preço por item. Data: 22/06/2017. Horário: 09h. **PREGÃO PRESENCIAL SRP Nº. 037/2017.** Objeto: Registro de preços para a eventual aquisição de Sementes e Mudas de Hortaliças, Frutíferas e Florestais para atender os Projetos desenvolvidos pelas Secretarias Municipais de Agricultura e Mineração e Meio Ambiente e Turismo de Jacareacanga/PA (itens fracassados do Pregão Presencial SRP nº. 028/2017) (Conforme Termo de Referencia). Tipo: Menor Preço por item. Data: 23/06/2017. Horário: 09h. **TOMADA DE PREÇOS Nº. 002/2017.** Objeto: Contratação de empresa especializada em obras e serviços de engenharia para Reforma e Adequação para Climatização das Escolas Municipais de Ens. Fund. Profª. Maria Emilia e Escola Mun. de Ens. Fund. Carmem Valente (conforme Edital e seus Anexos). Regime: Empreitada por Preço Global. Tipo: Menor Preço. Data:

21/06/2017. Horário: 14h. **INFORMAÇÕES e RETIRADA DOS EDITAIS:** Setor de Licitações e Contratos, Avenida Brigadeiro Haroldo Veloso, s/n, Complemento Prédio da Prefeitura Municipal de Jacareacanga, CEP 68.195-000, Bairro Centro, Jacareacanga/PA, 01 de Junho de 2017.

Kleber dos Anjos de Sousa
Pregoeiro/Presidente da CPL

Protocolo: 187612

PREFEITURA MUNICIPAL DE MARABÁ

CONTRATO PREFEITURA MUNICIPAL DE MARABÁ EXTRATO DE CONTRATO CONTRATO Nº 013/2017/SSAM.

Processo Licitatório nº 41.048/2017/PMM, Pregão nº 012/2017/CPL/PMM, Forma Presencial, Sistema de Registro de Preço. Objeto: Aquisição de Máquinas destinados aos Serviços de Limpeza Urbana de Marabá. Firmado entre a Serviço de Saneamento Ambiental de Marabá - SSAM e a empresa ALL Locações Eireli, CNPJ 09.570.551/0001-65, no valor global de R\$ 81.100,00, (oitenta e um mil e cem reais). Período de Vigência: o presente termo terá sua duração até 31/12/2017. Dotação Orçamentária: Dotação Orçamentária: 3333.15.512.0020.2.216 Serviço Autônomo de Água e Esgoto/Elemento de Despesa: 44905200 - Equipamento e Material Permanente.

Mucio Eder Andalécio
Diretor Presidente

Protocolo: 187614

**AVISO DE LICITAÇÃO
PREFEITURA MUNICIPAL DE MARABÁ
AVISO DE PRORROGAÇÃO. PREGÃO PRESENCIAL SRP Nº 036/2017-CPL/PMM, Processo nº 46.070/2017//PMM, Tipo Menor Preço Global. Decide prorrogar a data do certame para: 21/06/2017. Horário: 09:00 (horário local). Objeto: Registro de preços para eventuais serviços de recargas de tonners e cartuchos, para atender as necessidades das Secretarias Municipais de Marabá. Íntegra do Edital: No site www.maraba.pa.gov.br ou na sala da CPL/PMM - Prédio da Secretaria Municipal de Viação e Obras Públicas, Rod. BR 230 - Km 5,5 - Bairro Nova Marabá, Marabá, Pará. Horário: 08h00min às 12h00min e das 14h00min às 18h00min ou pelo e-mail: licitacao@maraba.pa.gov.br. Fone (94) 3322-2243 - Ramal 28.**

Rodrigo Sousa Barros
Pregoeiro.

Protocolo: 187613

PREFEITURA MUNICIPAL DE MARITUBA

TERMO ADITIVO A CONTRATO MUNICÍPIO DE MARITUBA EXTRATO DO TERMO ADITIVO

Extrato do 3º Termo Aditivo ao Contrato nº. 01-070116/5-PMM-PP-SEIDUR. Partes: Município de Marituba e a Empresa W S DO LAGO CNPJ N.º 23.691.168/0001-96. Objeto do Contrato: contratação de Empresa Especializada para fornecimento de refeições preparadas, tipo "marmitex" para atender as demandas da secretaria municipal de Infraestrutura e Desenvolvimento urbano no município de Marituba/PA. Objeto do Termo Aditivo: prorrogação do prazo por mais 06 (seis) meses de 09/03/2017 a 09/08/2017. Valor do Termo aditivo: O valor total do Termo Aditivo é de R\$319.843,75 (trezentos e dezanove mil oitocentos e quarenta e três reais e setenta e cinco centavos). Representante do contratado: Wanessa Sousa do Lago. Ordenador Responsável: Itelmar Barroncas Gonzaga. Data da Assinatura 17/02/2017.

Protocolo: 187616

**AVISO DE LICITAÇÃO
PREFEITURA MUNICIPAL DE MARITUBA
AVISO DE PUBLICAÇÃO DO TERMO DE HOMOLOGAÇÃO DO PREGÃO PRESENCIAL Nº 05/20172004-02-PP-PMM-SEMAD.** Com base nas informações constantes do processo licitatório Nº 05/20172004-02-PP-PMM-SEMAD na modalidade PREGÃO PRESENCIAL, tipo MENOR PREÇO POR ITEM, cujo

objeto é CONTRATAÇÃO DE EMPRESA ESPECIALIZADA, PARA PRESTAÇÃO DE SERVIÇOS DE FOTOGRAFIA, FILMAGEM PARA PRODUÇÃO E EDIÇÃO DE VÍDEOS, e em cumprimento aos termos do artigo 43, inciso VI, da Lei Federal nº 8.666/1993 e alterações posteriores, acolho o relatório e homologo o processo licitatório Nº 05/20172004-02-PP-PMM-SEMAD, onde sagrou-se vencedora a proponente FRANCISCO S CARDOSO - ME - CNPJ Nº 20.673.388/0001-07, com o valor global de R\$ 233.600,00, nos termos da Ata de Sessão de Julgamento, o seu objeto. Publique-se. Ao departamento competente para as providências de costume. Marituba/PA, 31/05/2017.

LAURIETH DE BARROS LEMOS
Secretária Municipal de Administração.

Protocolo: 187615

PREFEITURA MUNICIPAL DE MEDICILÂNDIA

ESTADO DO PARÁ PREFEITURA MUNICIPAL DE MEDICILÂNDIA AVISO DE LICITAÇÃO PREGÃO PRESENCIAL Nº. 029/2017

OBJETO: A presente licitação tem por objeto a contratação de empresas para fornecimento de materiais modelo padrão, para suprir as demandas da Prefeitura Municipal de Medicilândia. ABERTURA: 20/06/2017, às 09:00 horas. LOCAL PARA RETIRADA DE EDITAL E INFORMAÇÕES: sede da Prefeitura situada na Trav. Dom Eurico nº 1035, Centro - Medicilândia/PA, das 08:00 às 12:00 horas. Aviso de Licitação - PREGÃO PRESENCIAL Nº. 030/2017 OBJETO: A presente licitação tem por objeto a contratação de empresas para prestação de serviços na manutenção de computadores e redes, para atender as demandas da Prefeitura Municipal de Medicilândia e Secretaria Municipal de Assistência Social. ABERTURA: 20/06/2017, às 13:00 horas. LOCAL PARA RETIRADA DE EDITAL E INFORMAÇÕES: sede da Prefeitura situada na Trav. Dom Eurico nº 1035, Centro - Medicilândia/PA, das 08:00 às 12:00 horas. Aviso de Licitação - PREGÃO PRESENCIAL Nº. 031/2017 OBJETO: A presente licitação tem por objeto a contratação de empresas para aquisição de peças e prestação de serviços em conserto e manutenção de centrais de ar, para atender as demandas da Prefeitura Municipal de Medicilândia e Secretarias. ABERTURA: 21/06/2017, às 09:00 horas. LOCAL PARA RETIRADA DE EDITAL E INFORMAÇÕES: sede da Prefeitura situada na Trav. Dom Eurico nº 1035, Centro - Medicilândia/PA, das 08:00 às 12:00 horas.

LUCIANO ROLIM DOS SANTOS
Pregoeiro

Protocolo: 187617

PREFEITURA MUNICIPAL DE MOJU

AVISO DE LICITAÇÃO - PREGÃO PREFEITURA MUNICIPAL DE MOJU. PREGÃO PRESENCIAL Nº 018/2017.

A Prefeitura Municipal de Moju, por meio de sua pregoeira e equipe de apoio, designados pela Portaria nº 019/2017 - PMM/PA, torna público que abrirá, no dia 21.06.2017, às 12h00min, os envelopes de documentação e proposta do pregão em epígrafe, do tipo menor preço, tendo por objeto a contratação de empresa especializada no fornecimento de equipamentos de proteção individual, destinados a atender as necessidades da Prefeitura Municipal, conforme descrições e especificações apresentadas no Anexo I, parte integrante e indissolúvel do respectivo Edital.

Rafaelen do Socorro Bitencourt Da Costa.
Pregoeira
31.05.2017

Protocolo: 187620

AVISO DE LICITAÇÃO - PREGÃO PREFEITURA MUNICIPAL DE MOJU. PREGÃO PRESENCIAL 017/2017.

A Prefeitura Municipal de Moju, por meio de sua pregoeira e equipe de apoio, designados pela Portaria nº 019/2017 - PMM/PA, torna público que abrirá, no dia 21.06.2017, às 10h00min, os envelopes de documentação e proposta do pregão em epígrafe, do tipo menor preço, tendo por objeto a contratação de empresa especializada na locação de máquinas pesadas e de caminhões

para suprir as necessidades da Prefeitura Municipal de Moju - PMM, conforme descrições e especificações apresentadas no Anexo I, parte integrante e indissolúvel do respectivo Edital.

Rafaelen do Socorro Bitencourt Da Costa.

Pregoeira
31.05.2017

Protocolo: 187619

AVISO DE LICITAÇÃO - PREGÃO PREFEITURA MUNICIPAL DE MOJU. PREGÃO PRESENCIAL 016/2017.

A Prefeitura Municipal de Moju, por meio de sua pregoeira e equipe de apoio, designados pela Portaria nº 019/2017 - PMM/PA, torna público que abrirá, no dia 21.06.2017, às 08h00min, os envelopes de documentação e proposta do pregão em epígrafe, do tipo menor preço, tendo por objeto a contratação de empresa para fornecimento de refeição sob a forma de "quentinhas", para atender as necessidades da Prefeitura Municipal de Moju/PA, conforme descrições e especificações apresentadas no Anexo I, parte integrante e indissolúvel do respectivo Edital. ##ASS Rafaelen do Socorro Bitencourt Da Costa. ##CAR Pregoeira. ##DAT 31.05.2017.

Protocolo: 187618

PREFEITURA MUNICIPAL DE NOVA TIMBOTEUA

OUTRAS MATÉRIAS PREFEITURA MUNICIPAL DE NOVA TIMBOTEUA. AVISO

A Prefeitura Municipal de Nova Timboteua torna público a homologação do pregão presencial srp 9/2017 - 015 pp - srp - objetivo: contratação de pessoa jurídica para aquisição de material de construção, elétrico e hidráulico, do outro lado as empresas: l.d. da c. correa - epp; c.n.p.j. nº 07.905.455/0001-03 e comercial de moveis luana eireli - me; c.n.p.j. nº 07.444.682/0001-70. Vigência: 31/05/2017 a 31/05/2018. ##TEX a prefeitura municipal de nova timboteua comunica a quem faça interessar o extrato de edital como segue. pregão presencial srp 9/2017 - 022 que objetiva a contratação de pessoa jurídica para aquisição de urnas funerárias e prestação de serviços funerários. Ab: 23/06/2017 às 09:00 hs.

Claudia do Socorro Pinheiro Neto
Prefeita Municipal

Protocolo: 187621

PREFEITURA MUNICIPAL DE NOVO REPARTIMENTO

PORTARIA PREFEITURA MUNICIPAL DE NOVO REPARTIMENTO PORTARIA Nº 1111/2017-GP

Novo Repartimento, 16/05/2017. O Prefeito Municipal de Novo Repartimento/PA, no uso de suas atribuições legais, que lhe são conferidas pelo art. 93, Inciso V, combinado com o art. 115, inciso II, da Lei Orgânica do Municipal. Considerando que a servidora efetiva e estável Sra. Joane de Melo Alves, ocupante do cargo de Auxiliar de Serviços Gerais, requereu, por livre e espontânea iniciativa, exoneração do cargo que ocupa; Considerando que a iniciativa e pedido da servidora é uma das formas de exoneração do cargo efetivo, conforme disposto no art. 35 do regime Jurídico Único do Município de Novo Repartimento - RJU; RESOLVE: Art. 1º - EXONERAR, a pedido, do Cargo de Efetivo de Auxiliar de Serviços Gerais, a Sra. Joane de Melo Alves, brasileira, solteira, Matrícula nº 3795-4, Portadora do RG nº 5531223 SSP/PA e CPF nº 920.043.932-20, nomeada pela Portaria nº 2120/2006 de 11 de onze de 2006. Art. 2º - Esta portaria entra em vigor na data de sua publicação e seus efeitos retroagindo a 10/05/2017, revogadas as disposições em contrário. Gabinete do Prefeito Municipal, Novo Repartimento/PA, aos 16/05/2017. Deusivaldo Silva Pimentel - Prefeito Municipal. Esta portaria foi registrada na Secretaria de Gabinete do Prefeito Municipal e publicada no diário Oficial dos Municípios do Estado do Pará (FAMEP), no endereço www.diariomunicipal.com.br/famep, conforme Lei municipal nº 1379/2015 de 18/12/2015.

Helio Viana do Nascimento
Secretário de Gabinete

Protocolo: 187622

PREFEITURA MUNICIPAL DE PACAJÁ**AVISO DE LICITAÇÃO
PREFEITURA MUNICIPAL DE PACAJÁ
ERRATA AVISO DE LICITAÇÃO**

ERRATA: Matéria publicada no Diário Oficial do Estado do Pará, nº 33386, página 78, publicada no dia 01/06/2017. PREGÃO PRESENCIAL SRP Nº. 03052017-09-0011. Onde se Lê abertura: 08/06/2017. Leia-se: Data de abertura: 13/06/2017. PREGÃO PRESENCIAL SRP Nº. 04052017-09-0012. Onde se Lê abertura: 09/06/2017. Leia-se: Data de abertura: 14/06/2017.

Valdiney Batista de Freitas
Pregoeiro

Protocolo: 187623

**PREFEITURA MUNICIPAL DE
PARAGOMINAS**

ATA DE REGISTRO DE PREÇOS nº. 885/2017 - PREGÃO PRESENCIAL PARA SISTEMA DE REGISTRO DE PREÇOS nº 030/17. Objeto: Aquisição de peças para os equipamentos pesados pertencente à frota desta Prefeitura. Tendo como participante com menor preço registrado, cuja proposta foi classificada em primeiro lugar no certame, a empresa: NACIONAL AUTO PEÇAS LTDA -EPP, com o valor total de R\$ 1.042.000,00. Paragominas - PA, 29 de Maio de 2017. Ord. de Despesa: Paulo Pombo Tocantins - Prefeito Municipal. ATA DE REGISTRO DE PREÇOS nº. 886/2017 - PREGÃO PRESENCIAL PARA SISTEMA DE REGISTRO DE PREÇOS nº 024/17. Objeto: Aquisição de peças, bem como contratação de empresa para prestação de serviços elétricos para os caminhões pertencentes à frota da Prefeitura Municipal de Paragominas. Tendo como participante com menor preço registrado, cuja proposta foi classificada em primeiro lugar no certame, a empresa NACIONAL AUTO PEÇAS LTDA -EPP, com o valor total de R\$ 298.787,00. Paragominas - PA, 29 de Maio de 2017. Ord. de Despesa: Paulo Pombo Tocantins - Prefeito Municipal.

Protocolo: 187624

**PREFEITURA MUNICIPAL DE
PARAUPEBAS****OUTRAS MATÉRIAS
ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
FUNDO MUNICIPAL DE SAÚDE
EXTRATO SEGUNDO TERMO ADITIVO AO CONTRATO
ORIGEM: CONTRATO nº 20150034
DECORRENTE: PREGÃO Nº9/2015-012SEMESA**

CONTRATANTE: FUNDO MUNICIPAL DE SAÚDE
CONTRATADA : M.A.M.MUNIZ & CIA LTDA-ME
OBJETO: CONTRATAÇÃO DE EMPRESA PARA PRESTAÇÃO DE SERVIÇOS CONTÍNUOS DE HIGIENIZAÇÃO, LIMPEZA HOSPITALAR, NAS ÁREAS DO HOSPITAL, COM FORNECIMENTO DE MÃO DE OBRA ESPECIALIZADA E TODOS OS INSUMOS NECESSÁRIOS PARA EXECUÇÃO PLENA E SATISFATÓRIA BEM COM ACESSÓRIOS E EQUIPAMENTOS PARA HIGIENIZAÇÃO E LIMPEZA DO HOSPITAL MUNICIPAL DE PARAUPEBAS.
VALOR INICIAL DO CONTRATO: R\$ 1.382.400,00 (um milhão trezentos e oitenta e dois mil quatrocentos reais).

VIGÊNCIA INICIAL DO CONTRATO: 30 de Janeiro de 2015 a 30 de Janeiro de 2016.

VALOR DO CONTRATO APÓS 1º TAC: R\$ 3.700.800,00(três milhões setecentos mil e oitocentos reais)

VIGÊNCIA DO CONTRATO APÓS 1º TAC: 30 de Janeiro de 2015 a 30 de Agosto de 2017.

PRAZO ADITADO NO 1º TAC: 08 (oito) meses (30 de Janeiro de 2017 a 30 de Agosto de 2017).E O VALOR DE R\$ R\$ 936.000,00 (novecentos e trinta e seis mil reais).

DATA DO ADITIVO: 05/01/2017

Protocolo: 187582

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
EXTRATO DE CONTRATO
CONTRATO Nº: 20170157**

ORIGEM: INEXIGIBILIDADE Nº 6/2017-001SEMEL
CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUPEBAS
CONTRATADA: CLAREAR SERVIÇOS E COMERCIO EIRELI-ME
OBJETO: Contratação de empresa para execução de apresentações artísticas nacionais (Seleção Brasileira de Futebol Master com a Seleção Municipal Master de Futebol de Parauapebas, Mesa Redonda com os Índios Nacionais Mauro Galvão, Marcelinho Carioca e Acelino Popó), apresentação artística e performance (Clésio Moreira " Margarida"), para realização das Festividades alusivas ao 29º Aniversário de Parauapebas, no Estado do Pará
VALOR TOTAL: R\$ 290.000,00 (duzentos e noventa mil reais)
VIGÊNCIA: 08 de Maio de 2017 a 08 de Junho de 2017
DATA DA ASSINATURA: 08 de Maio de 2017

Protocolo: 187180

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL Nº 9/2017-003SEMAS**

A PREFEITURA MUNICIPAL DE PARAUPEBAS, por intermédio do FUNDO MUNICIPAL DE ASSISTÊNCIA SOCIAL, mediante o Pregoeiro devidamente designado, torna público que às 10:00 horas do dia 20 de Junho de 2017, fará realizar licitação na modalidade PREGÃO, na Forma PRESENCIAL, tipo menor preço, para REGISTRO DE PREÇO PARA AQUISIÇÃO DE KIT DE ENXOVAL PARA RECÉM-NASCIDO DESTINADOS A ATENDER CIDADÃOS E AS FAMÍLIAS EM SITUAÇÃO DE VULNERABILIDADE SOCIAL E ECONÔMICA, DA SECRETARIA MUNICIPAL DE ASSISTÊNCIA SOCIAL, DO MUNICÍPIO DE PARAUPEBAS, ESTADO DO PARÁ, de acordo com o que determina a legislação vigente, a realizar-se nas dependências da Coordenadoria de Licitações e Contratos. O Edital e seus anexos encontram-se à disposição dos interessados na Coordenadoria de Licitações e Contratos da PREFEITURA MUNICIPAL DE PARAUPEBAS, localizada no Morro dos Ventos, Quadra Especial, S/Nº, Bairro Beira Rio II, Cidade de Parauapebas/PA, a partir da publicação deste Aviso, no horário de expediente (das 8:00h às 14:00h).

PARAUPEBAS - PA, 05 de Junho de 2017.

LÉO MAGNO MORAES CORDEIRO

Pregoeiro

Decreto 071/2017

Protocolo: 187494

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
AVISO DE PRORROGAÇÃO
PREGÃO PRESENCIAL Nº 9/2017-003SEMAD**

O Pregoeiro da Prefeitura Municipal de Parauapebas comunica a todos os interessados que fica prorrogada a abertura dos trabalhos relativos ao processo licitatório na modalidade Pregão Presencial de no 9/2017-003SEMAD, que tem como objeto o Registro de Preços para aquisição de combustível com fornecimento parcelado e contínuo de combustíveis tipo: gasolina, diesel e diesel S-10, para a Prefeitura Municipal de Parauapebas, Estado do Pará. Neste sentido fica marcada abertura do certame para dia 19 de Junho de 2017, às 09:00 horas, no Sala de Reuniões da Coordenadoria de Licitações e Contratos, localizada no Morro dos Ventos, Quadra Especial, S/N., no município de Parauapebas, Estado do Pará.

Obs. O 1º ADITIVO encontra-se na integra no site da Prefeitura Municipal de Parauapebas.

PARAUPEBAS/PA, 05 de Junho de 2017.

LÉO MAGNO MORAES CORDEIRO

Pregoeiro

Decreto 071/2017

Protocolo: 187458

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL Nº 9/2017-002GABIN**

A PREFEITURA MUNICIPAL DE PARAUPEBAS, por intermédio da Gabinete do Chefe do Poder Executivo, mediante o Pregoeiro devidamente designado, torna público que às 09:00 horas do dia 20 de Junho de 2017, fará realizar licitação na modalidade PREGÃO, na Forma PRESENCIAL, tipo menor preço, para Registro de Preços para eventual contratação de empresa para

locação de ônibus rodoviários semi leito e convencional, para atender a demanda do Gabinete e suas coordenações, além de outras secretarias, para deslocamento de técnico e pessoas da comunidade para participação em eventos como treinamentos, cursos, convenções, Fóruns, Seminários entre outros, através dos programas deste Gabinete, no Município de Parauapebas, no Estado do Pará, de acordo com o que determina a legislação vigente, a realizar-se nas dependências da Coordenadoria de Licitações e Contratos.

O Edital e seus anexos encontram-se à disposição dos interessados na Coordenadoria de Licitações e Contratos da PREFEITURA MUNICIPAL DE PARAUPEBAS, localizada no Morro dos Ventos, Quadra Especial, S/Nº, Bairro Beira Rio II, Cidade de Parauapebas/PA, a partir da publicação deste Aviso, no horário de expediente (das 8:00h às 14:00h).

PARAUPEBAS - PA, 05 de Junho de 2017.

LÉO MAGNO MORAES CORDEIRO

Pregoeiro

Decreto 071/2017

Protocolo: 187497

PREFEITURA MUNICIPAL DE PIÇARRA**INEXIGIBILIDADE DE LICITAÇÃO
PREFEITURA MUNICIPAL DE PIÇARRA**

Inexigibilidade Nº. 019-2017. Prazo de Vigência 25.05.2017 a 31.12.2017.

OBJETO: Contratação de serviços médicos para realização de plantões de (24:00) horas na Unidade Mista de Saúde. Contratante: Fundo Municipal de Saúde, CNPJ: 12.918.271/0001-00 Contratada (o): Alison Marinho Gomes, CPF: 005.822.911-60, Dotação Orçamentaria: 2.193 CT nº 20170206, valor: 90.675,00. Fundamento legal: Art. 25, da Lei 8666/93. Piçarra - PA, 05 de junho de 2017. Ordenador (a) de Despesas, Ana Lucia Ferreira Miranda.

PREFEITURA MUNICIPAL DE PIÇARRA

Inexigibilidade Nº. 020-2017. Prazo de Vigência 06.06.2017 a 31.12.2017.

OBJETO: Serviços de fisioterapia. Contratante: Fundo Municipal de Saúde, CNPJ: 12.918.271/0001-00 Contratada (o): Kellianne Nogueira de Carvalho Silva, CPF: 031.025.461-29. Dotação Orçamentaria: 2.193; CT nº 20170207 valor: 21.000,00. Fundamento legal: Art. 25 da Lei 8666/93. Piçarra - PA, 05 de junho 2017. Ordenador de Despesas, Ana Lucia Ferreira Miranda

PREFEITURA MUNICIPAL DE PIÇARRA

Inexigibilidade Nº. 021-2017. Prazo de Vigência 06.06.2017 a 31.12.2017.

OBJETO: Contratação de serviços médicos para realização de plantões de (24:00) horas na Unidade Mista de Saúde. Contratante: Fundo Municipal de Saúde, CNPJ: 12.918.271/0001-00 Contratada (o): Wender Moreira de Oliveira, CPF: 860.603.171-20, Dotação Orçamentaria: 2.193 CT nº 20170208, valor: 20.150,00. Fundamento legal: Art. 25, da Lei 8666/93. Piçarra - PA, 05 de junho de 2017. Ordenador (a) de Despesas, Ana Lu.cia Ferreira Miranda.

Protocolo: 187625

PARTICULARES**OUTRAS MATÉRIAS**

BIOMASSA IND COM DE BRIQ CAV E PAL EIRELI, CNPJ nº 83.208.306/0001-65, torna público que recebeu da SEMMA/Goianésia/PA LO nº 012/2016 para Aproveitamento de aparas de madeiras em Goianésia/PA.

Protocolo: 187633

**PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA
FUNDO MUNICIPAL DE SAÚDE
AVISO DE LICITAÇÃO****PREGÃO PRESENCIAL Nº 053/2017/SRP/FMS**

No dia 20 de Junho de 2017 às 09:00 , Objeto: Registro de Preço para futura e eventual Contratação de Empresa para Prestação de Serviços Médicos (Clínico Geral, Cirurgião Geral, Urologista, Ginecologia - Obstetra, Pediatria, Ultrassonografia e Auditor) Para realizar Consultas, Procedimentos, Plantões e Sobreavisos na Rede Pública de Saúde do Município de Santana do Araguaia em 2017. cópias do Edital serão obtidas através do

e-mail pmsacpl@gmail.com ou na sala da Comissão de Licitação, no endereço, Praça dos Três Poderes, das 8:00 às 12:00 horas - Santana do Araguaia - PA,

Divailton Moreira de Souza
Pregoeiro

Protocolo: 187632

BORGHİ & PAULO COM E TERRAP EIRELI, CNPJ nº 11.961.798/0001-54, torna público que recebeu da SEMMA/Goianésia/PA LO nº 012/2016 para Desdobro de madeira em tora para serrada em Goianésia/PA.

Protocolo: 187634

EXTRATO DE CONTRATO TEMPORÁRIO Nº DO CONTRATO: 011/2017

Partes: **Câmara Municipal de Paragominas** X Simone de Paula Teixeira

Objeto: contratação temporária para prestação de serviços, por prazo determinado e sem qualquer vínculo com o serviço público, para exercer a função de Agente de Serv. Gerais I - CMP-OPR-030.1.A Justificativa: Constitui fundamento de validade para o presente contrato a necessidade de contratação temporária por prazo determinado para atender o aumento na demanda na área operacional do Poder Legislativo Municipal
Vigência: 1º/06/2017 a 31/05/2018
Valor: R\$ 22.488,00

Dotação Orçamentária: 3.1.90.04.00 - Contratação por Tempo Determinado - R\$ 557.939,24
Fonte de Recurso: 010000 - Recursos Ordinários
Foro: Comarca de Paragominas
Data da Assinatura: 1º/06/2017
Ordenador Responsável: Denise Terezinha Gabriel

Protocolo: 187631

BORGHİ & PAULO COM E TERRAP EIRELI, CNPJ nº 11.961.798/0001-54, torna público que requereu da SEMMA/Goianésia/PA LO Proc. nº 002/2017 para Desdobro de madeira em tora para serrada em Goianésia/PA.

Protocolo: 187635

EMPRESARIAL

POSTO AJURUTEUA LTDA - CNPJ: 07.919.616/0002-90, torna público que requereu à SEMMA/Bragança renovação da Licença de Operação - LO nº 6699/2013 (estadual), processo 031/2017, para atividade de Comércio Varejista de Combustíveis para Veículos Automotores, no município de Bragança/PA.

Protocolo: 187639

PREFEITURA MUNICIPAL DE ÓBIDOS AVISO DE DISPENSA DE LICITAÇÃO Nº. 010/2017/PMO/SEMED.

Fundamento Legal: Lei Nº. 8.666/93, Art. 24, Inciso X. A comissão Permanente de Licitações torna pública a Contratação por Dispensa de Licitação de JORGE LUIZ SANTANA DA CONCEIÇÃO, CPF nº 127.708.172-72. Objeto: Locação de imóvel localizado à Av. Pref. Nelson Souza, nº 1125, Santa Terezinha que servirá para armazenar materiais didáticos, móveis escolares e equipamentos diversos. Valor global: R\$ 7.000,00. Despacho da Dispensa: 29/05/2017. Ratificação: 30/05/2017.

FRANCISCO JOSÉ ALFAIA DE BARROS
Prefeito

Protocolo: 187643

CONSELHO REGIONAL DE CONTABILIDADE DO PARÁ EXTRATO DE CONTRATO

Contratante: Conselho Regional de Contabilidade do Pará. Contratada: LM COMÉRCIO LTDA - ME - CNPJ: 05.788.495/0001-89, no valor estimado de R\$ 2.450,38. Objeto: contratação de Pessoa Jurídica para fornecimento parcelado de gêneros alimentícios e materiais de limpeza, por um período de 12 (doze) meses, ref. ao Pregão Eletrônico nº 02/2017, processo nº 05/2017 e Contrato nº 08/2017. Foro da Justiça de Belém-PA. Maria de Fátima Cavalcante Vasconcelos, pela contratante, e Ivan dos Reis, pela contratada.

EXTRATO DE CONTRATO

Contratante: Conselho Regional de Contabilidade do Pará. Contratada: COMERCIAL AVANT COMÉRCIO DE MATERIAIS DE LIMPEZA E SERVIÇOS LTDA - ME - CNPJ: 07.241.626/0001-39, no valor estimado de R\$ 3.574,75. Objeto: contratação de Pessoa Jurídica para fornecimento parcelado de gêneros alimentícios e materiais de limpeza, por um período de 12 (doze) meses,

ref. ao Pregão Eletrônico nº 02/2017, processo nº 05/2017 e Contrato nº 09/2017. Foro da Justiça de Belém-PA. Maria de Fátima Cavalcante Vasconcelos, pela contratante, e Alexandre Pereira Gaspar, pela contratada.

EXTRATO DE CONTRATO

Contratante: Conselho Regional de Contabilidade do Pará. Contratada: EDER JUNIOR G. LOPES - CNPJ: 15.579.052/0001-31, no valor estimado de R\$ 277,00 Objeto: contratação de Pessoa Jurídica para fornecimento parcelado de gêneros alimentícios e materiais de limpeza, por um período de 12 (doze) meses, ref. ao Pregão Eletrônico nº 02/2017, processo nº 05/2017 e Contrato nº 10/2017. Foro da Justiça de Belém-PA. Maria de Fátima Cavalcante Vasconcelos, pela contratante, e Eder Junior Gonçalves Lopes, pela contratada.

EXTRATO DE CONTRATO

Contratante: Conselho Regional de Contabilidade do Pará. Contratada: T C MIRANDA COMÉRCIO VAREJISTA - CNPJ: 21.402.989/0001-30, no valor estimado de R\$ 3.399,94 Objeto: contratação de Pessoa Jurídica para fornecimento parcelado de gêneros alimentícios e materiais de limpeza, por um período de 12 (doze) meses, ref. ao Pregão Eletrônico nº 02/2017, processo nº 05/2017 e Contrato nº 11/2017. Foro da Justiça de Belém-PA. Maria de Fátima Cavalcante Vasconcelos, pela contratante, e Tássio Cerqueira Miranda, pela contratada.

Protocolo: 187647

Protocolo: 304/2016

Izaque de Souza Pereira, RG nº 5641229/SSP-PA e CPF nº 472.100.447-87, torna público que solicitou a SECMA - Secretaria Municipal de Ciência, Tecnologia e Meio Ambiente de Rondon do Pará, o pedido da sua Licença da Atividade Rural - LAR, referente ao Imóvel denominado Fazenda Tigresa, localizado à rod. BR 222 km 85 adentro 30 km, Rondon do Pará - PA.

Protocolo: 187638

SINDICATO DOS PESCADORES E PESCADORAS ARTESANAIS E AQUICULTORES DO MUNICÍPIO DE MOJU - SINDPAM, CNPJ: 27.122.869/0001-65, torna público que no dia 27/05/2017, na sede provisória do SINDPAM, foi realizada a assembléia geral extraordinária para Ratificação da Fundação do Sindicato, Fundado as 9:00 hs do dia 15/01/2017.

Protocolo: 187642

FAZENDA BOI BRANCO S/A. CNP-MF Nº 15.269.152/001-61. NIRE Nº 15.30001523-5. Convidamos os srs. acionistas desta sociedade a participarem da ASSEMBLÉIA GERAL EXTRAORDINÁRIA E ORDINÁRIA, a ser realizada no dia 14 de junho de 2017, na sede social à Rod. PA-125, KM 3, CEP 68.625-000, Camboatã II, Munic. Paragominas-Pá, para deliberarem sobre a seguinte Ordem do Dia: Assembléia Geral Extraordinária: a) Alteração do tipo societário de sociedade anônima de capital autorizado para sociedade anônima simples, b) Alteração e adaptação do Estatuto Social ao novo tipo societário, c) O que ocorrer. Assembléia Geral Ordinária: 1) Eleição dos membros da Diretoria e do Conselho Fiscal, 2) O que ocorrer. Paragominas, 25 de maio de 2017.

Gastão Carvalho Filho - Diretor Presidente

Protocolo: 187646

COMUNICAÇÃO DE EXTRAVIO

A empresa **MEDICILÂNDIA CALÇADOS LTDA ME**, portadora do CNPJ nº 10.928.460/0001-38 e Inscrição Estadual nº 15.287.751-7, localizada Rua Cassandro Silvério, S/Nº, Centro - Medicilândia - Pará, comunica para os devidos fins o extravio do LIVRO REGISTRO TERMO DE OCORRENCIAS DE Nº 01 desta empresa.

Protocolo: 187636

POSTO AJURUTEUA LTDA - CNPJ: 07.919.616/0003-71, torna público que requereu à SEMMA/Bragança renovação da Licença de Operação - LO nº 6427/2013 (estadual), processo 025/2017, para atividade de Comércio Varejista de Combustíveis para Veículos Automotores, no município de Bragança/PA.

Protocolo: 187640

PREFEITURA MUNICIPAL DE ÓBIDOS AVISO DE PREGÃO PRESENCIAL FRACASSADO E REPUBLICAÇÃO PREGÃO PRESENCIAL Nº 008/2017-PMO/SEMSA.

A Prefeitura Municipal de Óbidos, por meio de sua Pregoeira, torna público que o Pregão Presencial nº. 008/2017/PMO/SEMSA, Objeto: Objeto: Contratação de empresa especializada

para fornecer passagens fluviais, enfermarias equipadas com oxigênio para transporte de pacientes em estado grave, transporte de cargas e encomendas e transporte de funcionários para participação de cursos de aperfeiçoamento, seminários, congressos, reuniões de serviços e treinamentos da Secretaria Municipal de Saúde, nos trechos Óbidos/Santarém/Óbidos, por meio de linha regular na cidade de Óbidos, foi FRACASSADO. Fica determinada a data de 23/06/2017 às 09:00hs.

AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL Nº 009/2017-PMO/SEURBI. Objeto: Contratação de empresa para locação de veículos e equipamentos para atender a demanda operacional e demais necessidades da Secretaria Municipal de Saneamento, Urbanismo e Infraestrutura - SEURBI para o exercício de 2017. Abertura: 20/06/2017, às 9h.

PREGÃO PRESENCIAL Nº 018/2017-PMO. Objeto: Aquisição de material permanente (mobiliário corporativo, mobiliário escolar), para atender as necessidades da Secretaria Municipal de Administração e Desenvolvimento Humano, Secretaria Municipal de Cultura e Turismo; Secretaria Municipal de Educação; Secretaria Municipal de Desenvolvimento Rural e Abastecimento; Secretaria Municipal de Planejamento, Orçamento e Finanças-SEMPF e Secretaria Municipal de Meio Ambiente. Abertura: 21/06/2017, às 9h.

PREGÃO PRESENCIAL Nº 019/2017-PMO. Objeto: Contratação de Pessoa Jurídica para o Fornecimento de Materiais de Higiene e Limpeza 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 e Secretaria Municipal de Saneamento, Urbanismo e Infraestrutura. Abertura: 22/06/2017, às 9h. Local de aquisição dos editais e realização dos certames: 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: 187644

Lojas Riachuelo S.A. CNPJ: 33.200.056/0071-51, IE.152798269 estabelecida na AV. VISCONDE DE SOUZA FRANCO, 776, REDUTO - Belém - PA, vem à público comunicar o extravio do Lacre externo número 167876 da Impressora Fiscal da Marca Bematech, Modelo MP-4000 TH FI, número de série de fabricação: BE090910100010009103, número de Caixa 009. Lojas Riachuelo S.A. C NPJ: 33.200.056/0071-51, IE.152798269 estabelecida na AV. VISCONDE DE SOUZA FRANCO, 776, REDUTO - Belém - PA, vem à público comunicar o extravio do Lacre externo número 212882 da Impressora Fiscal da Marca Bematech, Modelo MP-4000 TH FI, número de série de fabricação: BE091210100011291238, número de Caixa 022.

Protocolo: 187637

CARGILL AGRÍCOLA S/A - CNPJ nº 60.498.706/0335-94, localizada na Av. Cuiabá, Lote 04, s/n- município de Santarém, torna público que recebeu da Secretaria de Estado de Meio Ambiente e Sustentabilidade - SEMAS/PA, a L.O nº 10640/2017 válida até 22/11/2020 para atividade 0472-1 - Instalação portuária dentro ou fora do porto organizado e terminal de uso privado somente para cargas não perigosas em substituição a L.O nº 10274, decorrente da inclusão de um secador de grãos, um sistema de contenção de pó e uma unidade de pellets de resíduos de filtro de mangas.

Protocolo: 187641

AQUÁRIO DARINTA LTDA - CNPJ: 01.175.479/0001-60. Localizada na Av. Mário Covas, Passagem Vila Nova, 239 - Coqueiro, Ananindeua/PA Torna público que solicitou junto a SEMAS/PA a renovação Licença de Operação LO Nº 7740/2013 através do protocolo nº 2017/9442.

Protocolo: 187645

- * Ativos financeiros mensurados pelo valor justo no resultado;
- * Investimentos mantidos até o vencimento;
- * Empréstimos e recebíveis e ativos financeiros disponíveis para venda;
- * Passivos financeiros, mensurados a valor justo no resultado e outros passivos financeiros.

Ativos financeiros mensurados ao valor justo por meio do resultado - Incluem ativos financeiros mantidos para negociação e ativos designados no reconhecimento inicial ao valor justo por meio do resultado. São classificados como mantidos para negociação se originados com propósito de venda ou recompra no curto prazo. A cada data de balanço são mensurados pelo valor justo. Os juros, correção monetária, variação cambial e as variações decorrentes da avaliação ao valor justo são reconhecidas no resultado quando incorridos na linha de receitas ou despesas financeiras.

Empréstimos e recebíveis - Incluem-se nessa categoria os empréstimos concedidos e os recebíveis que são ativos financeiros não derivativos com pagamentos fixos ou determináveis, não cotados em um mercado ativo. São incluídos como ativo circulante, exceto aqueles com o prazo de vencimento superior a 12 meses após a data do balanço (estes são classificados como ativos não circulantes). Os empréstimos e recebíveis da Companhia quando aplicável compreendem o contas a receber de clientes e demais contas a receber, exceto os investimentos de curto prazo. Os empréstimos e recebíveis são contabilizados pelo custo amortizado, usando o método da taxa de juros efetiva.

Instrumentos financeiros derivativos - Os derivativos, se houver, são inicialmente reconhecidos ao valor justo na data de contratação e são posteriormente remensurados pelo valor justo no final de cada período de relatório. Eventuais ganhos ou perdas são reconhecidos imediatamente no resultado.

Passivos financeiros - São classificados entre as categorias abaixo de acordo com a natureza dos instrumentos financeiros contratados ou emitidos:

a. Passivos financeiros mensurados ao valor justo por meio do resultado: incluem passivos financeiros usualmente negociados antes do vencimento, passivos designados no reconhecimento inicial ao valor justo por meio do resultado e derivativos, exceto aqueles designados como instrumentos de hedge. A cada data de balanço são mensurados pelo seu valor justo. Os juros, atualização monetária, variação cambial e variações decorrentes da avaliação ao valor justo, quando aplicáveis, são reconhecidos no resultado quando incorridos;

b. Passivos financeiros não mensurados ao valor justo: passivos financeiros não derivativos que não são usualmente negociados antes do vencimento. Após reconhecimento inicial são mensurados pelo custo amortizado pelo método da taxa efetiva de juros. Os juros, atualização monetária e variação cambial, quando aplicáveis, são reconhecidos no resultado quando incorridos. Os principais passivos financeiros reconhecidos pela Companhia **são contas a pagar a fornecedores, empréstimos e financiamentos** (quando aplicável) e débitos com partes relacionadas.

3.4. Caixa e equivalentes de caixa - O caixa e equivalentes de caixa são mantidos com a finalidade de atender a compromissos de caixa de curto prazo e não para investimentos ou outros fins. O caixa e os equivalentes de caixa incluem os depósitos bancários e os títulos financeiros de alta liquidez, com vencimento médio de 90 dias ou menos e com risco irrelevante de variação de valor de mercado, sendo demonstrados pelo custo acrescido de juros auferidos. São utilizados para gerenciamento dos compromissos de curto prazo.

3.5. Estoques - Os estoques estão demonstrados pelo menor valor entre o custo médio de aquisição ou produção e os valores de reposição ou realização. Os custos de formação dos estoques são determinados pelos custos fixos e variáveis diretos e indiretos de produção, apropriados pelo método de custo médio. O valor líquido de realização dos estoques corresponde ao preço de venda estimado dos estoques, deduzidos de todos os custos estimados para conclusão e custos necessários para a realização da venda. Quando aplicável, é constituída uma estimativa de perdas de estoques obsoletos ou de baixa movimentação.

3.6. Imobilizado - O ativo imobilizado é demonstrado ao custo de aquisição ou construção, deduzidos dos impostos compensáveis, quando aplicável, e da depreciação acumulada. Os custos incluem gastos diretamente atribuíveis à aquisição ou construção desses ativos. Os custos subsequentes à aquisição dos ativos são incluídos no valor contábil dos ativos somente quando é provável que benefícios econômicos futuros relacionados com o item agregará valor para a Companhia e ainda serem mensuráveis de maneira confiável. Todos os outros custos, incluindo custos de reparos e manutenção, são registrados no resultado financeiro do período em que são incorridos. É constituída depreciação para todo o imobilizado, à exceção dos terrenos que não são depreciados. Os valores residuais e a vida útil dos ativos são revisados e ajustados, se necessário, ao final de cada exercício social. As taxas de depreciação são baseadas na vida útil estimada dos bens, como segue:

Desmobilização	Unidade de produção
Veículos	4 a 8 anos
Edificações	4 anos
Recursos Minerais/Estrutura Mina	8 anos
Imobilizados de produção	4, 5 e 10 anos
Máquinas e equipamentos	3, 7 e 10 anos
Outras	4 a 10 anos

O ganho ou perda decorrente da alienação ou do sucateamento de ativo é determinado como a diferença entre os resultados das vendas, líquidos de custos de comercialização, e o valor contábil do ativo e são reconhecidos no resultado do período em que são incorridos.

3.7. Arrendamento mercantil - A Companhia classifica seus contratos como arrendamento financeiro ou operacional (quando aplicável) com base na substância do contrato, independentemente de sua forma. Os contratos de arrendamento mercantil financeiro são reconhecidos no ativo imobilizado e no passivo de empréstimos. Os montantes registrados no ativo imobilizado são depreciados pelo menor prazo entre a vida útil-econômica estimada dos bens e a duração prevista do contrato de arrendamento. Os juros implícitos no passivo reconhecido de empréstimos e financiamentos são apropriados ao resultado de acordo com a duração do contrato pelo método da taxa efetiva de juros. Os contratos de arrendamento mercantil operacional (quando aplicável) são reconhecidos como despesa numa base sistemática que representa o período em que o benefício sobre o ativo arrendado é obtido, mesmo que tais pagamentos não sejam feitos nessa base.

3.8. Intangível

a. Gasto desenvolvimento de pesquisa: refletem, basicamente, os gastos com atividades de desenvolvimento, pesquisas geológicas, necessárias ao estudo de viabilização de novos projetos de extração, mensurados ao custo. Os gastos de desenvolvimento são capitalizados somente se os custos de desenvolvimento puderem ser mensurados de maneira confiável, se o produto ou processo forem técnica e comercialmente viáveis, se os benefícios econômicos-futuros forem prováveis, e se a Sociedade tiver a intenção e os recursos suficientes para concluir o desenvolvimento e usar ou vender o ativo. Os gastos capitalizados incluem o custo de materiais, mão de obra direta, custos de fabricação que são diretamente atribuíveis à preparação do ativo para seu uso proposto;

b. Gastopré-operacional: registrado ao custo de aquisição, deduzido da amortização calculada linearmente a partir do exercício de 2012 pelo prazo de 9 anos, compatíveis com o prazo mensurado e revisado de vida útil nos estudos divulgados no Relatório Preliminar de Avaliação Econômica (PEA);

c. Gasto de exploração de recursos minerais: os gastos de exploração são reconhecidos no resultado como despesas operacionais quando incorridos.

3.9. Benefícios a empregados e executivos - Os pagamentos de benefícios tais como salário, férias vencidas ou proporcionais, bem como os respectivos encargos trabalhistas incidentes sobre estes benefícios, são reconhecidos mensalmente no resultado por meio de provisão respeitando o regime de competência.

3.10. Imposto de Renda e Contribuição Social - O Imposto de Renda e a Contribuição Social do exercício corrente e diferido são calculados com base nas alíquotas de 15%, acrescidas do adicional de 10% sobre o lucro tributável excedente a R\$ 240.000 para Imposto de Renda e 9% sobre o lucro tributável para Contribuição Social sobre o lucro líquido, e consideram a compensação de prejuízos fiscais e base negativa de Contribuição Social, limitada a 30% do lucro tributável, quando aplicável. O Imposto de Renda e a Contribuição Social diferidos são reconhecidos com relação às diferenças temporárias entre os valores contábeis de ativos e passivos para fins contábeis e os correspondentes valores usados para fins de tributação. Os ativos e passivos fiscais diferidos são compensados caso haja um direito legal de compensar passivos e ativos fiscais correntes e eles se relacionam a Impostos de Renda lançados pela mesma autoridade tributária sobre a mesma entidade sujeita à tributação, quando aplicável.

3.11. Provisão para contingências - As provisões são reconhecidas, como resultado de um evento passado, se a Companhia possui uma obrigação legal ou contratual presente que pode ser confiavelmente estimado, e é provável que um desembolso ocorra em momento futuro para fazer face às obrigações. As provisões são determinadas pelo desconto a valor presente dos fluxos de caixa estimados com base em uma taxa, excluída de efeitos fiscais, que reflitam as condições correntes de mercado para avaliação do dinheiro no tempo e o risco atrelado ao passivo específico. A provisão para contingências é determinada pela Administração, de acordo com a expectativa de perdas, com base na opinião dos consultores legais externos, por montantes considerados suficientes para cobrir perdas e riscos.

3.12. Ativos e passivos não circulantes - Compreendem os bens e direitos realizáveis e deveres e obrigações vencíveis após 12 meses subsequentes a data-base das referidas demonstrações contábeis, acrescidos dos correspondentes encargos e variações monetárias incorridas, se aplicável, até a data do balanço.

3.13. Ajuste a valor presente de ativos e passivos - Os ativos e passivos monetários de longo prazo são atualizados monetariamente e, portando, estão ajustados pelo seu valor presente. O ajuste a valor presente de ativos e passivos monetários de curto prazo e calculado, e somente registrado, se considerado relevante em relação às demonstrações contábeis tomadas em conjunto. Para fins de registro e determinação de relevância, o ajuste a valor presente é calculado levando em consideração os fluxos de caixa contratuais e a taxa de juros explícita, e em certos casos implícita dos respectivos ativos e passivos.

3.14. Julgamentos, estimativas e premissas contábeis significativas - As demonstrações financeiras foram elaboradas com base em diversas bases de avaliação utilizadas nas estimativas contábeis. As estimativas contábeis envolvidas na preparação das

demonstrações financeiras foram baseadas em fatores objetivos e subjetivos com base no julgamento da Administração para determinação do valor adequado a ser registrado nas demonstrações financeiras. Itens significativos sujeitos a essas estimativas e premissas incluem a seleção de vidas úteis do ativo imobilizado e se sua recuperabilidade nas operações, avaliação dos ativos financeiros pelo valor justo e pelo método de ajuste a valor presente, análise do risco de crédito para determinação da provisão para devedores duvidosos, assim como da análise dos demais riscos para determinação de outras provisões. Inclusive para contingências. A liquidação das transações envolvendo essas estimativas poderá resultar em valores significativamente divergente dos registrados nas demonstrações financeiras devido o tratamento probabilístico inerente ao processo de estimativa. A Companhia revisa suas estimativas e premissas pelo menos anualmente. As principais premissas relativas a fontes de incerteza em estimativas na data do balanço, envolvendo risco significativo de causar um ajuste significativo no valor contábil, são apresentadas a seguir:

a. Provisões: as provisões são reconhecidas quando existe uma obrigação presente (legal ou implícita) como resultado de eventos passados; é provável que uma saída de recursos seja necessária para liquidar a obrigação; e o valor tiver sido estimado com segurança. As provisões não são reconhecidas com relação às perdas dos gastos que devem ser necessários para liquidar a obrigação usando uma taxa antes de impostos, a qual reflita as avaliações atuais de mercado do valor temporal do dinheiro e dos riscos específicos da obrigação. O aumento da obrigação em decorrência da passagem do tempo é reconhecido como despesa financeira;

b. Reservas minerais e vida útil de minas: as estimativas de reserva aprovadas e de reservas prováveis são periodicamente avaliadas e atualizadas. As reservas provadas e as reservas prováveis são determinadas usando técnicas de estimativas geológicas geralmente aceitas. O cálculo das reservas requer que a Companhia assuma posições sobre condições futuras que são incertas, incluindo preços futuros do minério, taxas de câmbio, taxas de inflação, tecnologia de mineração, disponibilidade de licenças e custos de produção. Alterações em algumas dessas posições assumidas poderão ter impacto significativo nas reservas provadas e reservas prováveis registradas. A estimativa do volume das reservas minerais é base de apuração da parcela de exaustão das respectivas minas e, suas estimativas de vida útil é fator preponderante para qualificação da provisão de recuperação ambiental das minas quando da sua baixa contábil do ativo imobilizado. Qualquer alteração nas estimativas do volume de reservas das minas e da vida útil dos ativos e elas vinculado poderá ter impacto significativo nos encargos de depreciação, exaustão e amortização, reconhecidos nas demonstrações financeiras como custo dos produtos vendidos. Alterações na vida útil estimada das minas poderão causar impacto significativo nas estimativas da provisão de gastos ambientais, de sua recuperação quando da sua baixa contábil do ativo imobilizado e das análises de impairment;

c. Recuperação ambiental e de áreas degradadas: os gastos incorridos relacionados ao cumprimento das regulamentações ambientais são registrados no resultado. Esses programas foram criados para minimizar o impacto ambiental das atividades. A Companhia considera as estimativas contábeis relacionadas com a recuperação de áreas degradadas e os custos de encerramento de uma mina com uma prática contábil crítica por envolver valores expressivos de provisão e se tratar de estimativas que envolvem diversas premissas, como taxas de juros, inflação, vida útil do ativo considerado o estágio atual de exaustão e as datas projetadas de exaustão da mina. Apesar das estimativas serem revistas anualmente, essa provisão requer que sejam assumidas premissas para projetar os fluxos de caixa aplicáveis às operações;

d. Provisão com obrigações de desmobilização de ativos: a Companhia ao final de cada exercício revisa e atualiza os valores das provisões para obrigações de desmobilização de ativos. Esta provisão tem como objetivo principal a formação de valores de longo prazo, para o uso financeiro no futuro, no momento de encerramento do ativo. As provisões realizadas pela Companhia referem-se, basicamente, a fechamento de mina, com a finalização das atividades mineraria, desativação e desmontagem dos ativos vinculados a mina. O cálculo desta provisão inicia-se com a avaliação das condições do ativo no momento da provisão. O passo seguinte consiste na formação dos montantes a serem descontados a valor presente pela taxa de juros antes do Imposto de Renda que reflita a avaliação das condições de mercado vigentes e dos riscos específicos associados ao passivo a ser desativado. Por sim o montante a valor presente é registrado contabilmente. A revisão dos cálculos desta provisão acontece ao final de cada exercício, se um novo ativo existir, ou se a situação no momento indicar uma necessidade de revisão da provisão. A provisão é constituída inicialmente com o registro de um passivo de longo prazo com contrapartida em um item do ativo imobilizado principal. O ativo é depreciado linearmente pela taxa de vida útil do bem principal, e registrado contra o resultado do exercício quando em operação.

