

DIÁRIO OFICIAL

Belém, quinta-feira
31 de agosto de 2017

ANO CXXVII DA IOE
127ª DA REPÚBLICA
Nº 33.449

República Federativa do Brasil - Estado do Pará

96 Páginas

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

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

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

Fundação seleciona projetos de ciência, tecnologia e inovação

A Fundação Amazônia de Amparo a Estudos e Pesquisas convida interessados a apresentarem propostas para seleção de projetos de pesquisa.

Os projetos devem ser coordenados por pesquisadores vinculados a Instituições de Ensino Superior

(IES) ou Institutos de Pesquisa (IP), de direito público, sem fins lucrativos, sediados no estado do Pará, dentro do programa estadual “Ciência, Tecnologia e Inovação”.

A Chamada nº 005/2017 tem parceria com as Fundações de Amparo à

Pesquisa do Estado do Amazonas, do Amapá e Maranhão; Embaixada da França e o Instituto de Pesquisa para o Desenvolvimento, entre outros.

Detalhes sobre inscrições e outros assuntos em www.fapespa.pa.gov.br.

PÁGINA 83

Desenvolvimento sustentável

A Empresa de Assistência Técnica e Extensão Rural do Estado do Pará (Emater) celebra Convênio de Cooperação Técnica com a Prefeitura de São Caetano de Odivelas.

Tem por objeto a congregação de esforços para implementação de ações do Programa de Assistência Técnica e Extensão Rural, visando contribuir para promoção do desenvolvimento rural sustentável no município.

PÁGINA 32

Construção de pontes

A construção de três pontes em madeira de lei, localizadas na PA-108, trecho BR-308 (Bragança)/BR-312 (Santa Luzia), no município de Bragança, sobre os rios Peritoró, Furo Preto e Braço do Retiro, na Região de Integração Caetés, será objeto de licitação da Secretaria de Estado de Transportes (Setran).

A abertura será na sala de licitações da secretaria, às 10h do dia 22/09.

PÁGINA 25

Audiência Pública

A Comissão de Fiscalização Financeira e Orçamentária (CFFO), da Assembleia Legislativa do Estado do Pará, convoca instituições e a população em geral a participarem de Audiência Pública, às 13h do dia 27/09.

O objeto do evento é a apresentação dos relatórios de avaliação do cumprimento da meta de superávit primário e os demais definidos pela Secretaria do Tesouro Nacional.

PÁGINA 85

Estudo de preços

Contratar pessoa física ou jurídica, que realizará estudo de preços de referência de produtos florestais madeireiros e não madeireiros (na região do Baixo Amazonas) será a finalidade da licitação do Instituto de Desenvolvimento Florestal e da Biodiversidade do Estado do Pará (Ideflor-Bio).

A Concorrência Pública abrirá às 10h do dia 18/10, na sede do instituto.

PÁGINA 32

Realização de reforma

Às 10h do dia 28 de setembro, a Secretaria de Estado de Educação (Seduc) abrirá licitação, na modalidade Tomada de Preços, na sala de licitação (2º andar).

O objeto do certame será a contratação de empresa de engenharia para reforma da cobertura e das instalações elétricas da E.E.E.F. Profª Anésia, em Belém.

PÁGINA 49

Cursos e oficinas

A Fundação de Atendimento Socioeducativo do Pará abrirá licitação às 9h do dia 13/09, no site www.comprasgovernamentais.gov.br.

A instituição irá contratar pessoa jurídica especializada na prestação de serviços de realização de cursos e oficinas para socioeducandos, voltados à área ambiental, com fornecimento de material/insumos.

PÁGINA 82

Agenda Cultural

Programme-se!

CINEMA

Antes Que o Diabo Saiba Que Você Está Morto

Local: Cine Libero Luxardo

(Av. Gentil Bittencourt, nº 650)

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

Dia 05/09, às 19h

Sinopse: Dois irmãos, Andy (Philip Seymour Hoffman) e Hank (Ethan Hawke), desejam assaltar uma joalheria na periferia de Nova Iorque. Eles precisam de dinheiro extra e planejam o crime perfeito, sem armas, sem violência, sem vítimas. Os dois conhecem muito bem o local, e as chances de sucesso são altas. O veterano cineasta Sidney Lumet, busca uma possibilidade no desespero humano e no desconforto familiar. Resgatando o espírito do cinema dos anos 70, Lumet questiona mais uma vez a auto-imagem da América.

CINEMA

Frantz

Local: Cine Libero Luxardo

(Av. Gentil Bittencourt, nº 650)

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

Dia 03/09 e 06/09, às 18h

Sinopse: Em uma pequena cidade alemã, após a Primeira Guerra Mundial, Anna visita diariamente o túmulo de seu noivo, Frantz, morto em batalha na França.

Um dia, um jovem francês, Adrien, também deixa flores no túmulo. A presença dele logo após a derrota alemã deixa Anna intrigada.

O filme de de François Ozon foi o mais concorrido do Festival Varilux 2017.

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 | Quinta-feira, 31 de Agosto de 2017

EXECUTIVO

GABINETE DO GOVERNADOR - PÁG. 5
CASA CIVIL DA GOVERNADORIA DO ESTADO - PÁG. 7
NÚCLEO DE ARTICULAÇÃO E CIDADANIA - PÁG. 7
CASA MILITAR DA GOVERNADORIA DO ESTADO - PÁG. 7
PROCURADORIA GERAL DO ESTADO - PÁG. 7
FUNDAÇÃO PROPАЗ - PÁG. 7

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO ... - PÁG. 9
IMPrensa OFICIAL DO ESTADO - PÁG. 9
INSTITUTO DE ASSISTÊNCIA DOS
SERVIDORES DO ESTADO DO PARÁ - PÁG. 9
INSTITUTO DE GESTÃO PREVIDENCIÁRIA
DO ESTADO DO PARÁ - PÁG. 9

SECRETARIA DE ESTADO DA FAZENDA - PÁG. 10
BANCO DO ESTADO DO PARÁ S.A. - PÁG. 15

SECRETARIA DE ESTADO DE PLANEJAMENTO - PÁG. 15

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - PÁG. 15
HOSPITAL OPHIR LOYOLA - PÁG. 21
FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ - PÁG. 22
FUNDAÇÃO CENTRO DE HEMOTERAPIA E
HEMATOLOGIA DO PARÁ - PÁG. 23
FUNDAÇÃO PÚBLICA ESTADUAL HOSPITAL
DE CLÍNICAS GASPAR VIANNA - PÁG. 24

SECRETARIA DE ESTADO DE TRANSPORTES - PÁG. 25
COMPANHIA DE PORTOS E HIDROVIAS
DO ESTADO DO PARÁ - PÁG. 26
AGÊNCIA ESTADUAL DE REGULAÇÃO E
CONTROLE DE SERVIÇOS PÚBLICOS - PÁG. 26

**SECRETARIA DE ESTADO
DE DESENVOLVIMENTO
AGROPECUÁRIO E DA PESCA** - PÁG. 26
INSTITUTO DE TERRAS DO PARÁ - PÁG. 26
AGÊNCIA DE DEFESA AGROPECUÁRIA
DO ESTADO DO PARÁ - PÁG. 28
EMPRESA DE ASSISTÊNCIA TÉCNICA E
EXTENSÃO RURAL DO ESTADO DO PARÁ - PÁG. 32

**SECRETARIA DE ESTADO DE MEIO
AMBIENTE E SUSTENTABILIDADE** - PÁG. 32
INSTITUTO DE DESENVOLVIMENTO FLORESTAL
E DA BIODIVERSIDADE DO ESTADO DO PARÁ - PÁG. 32

**SECRETARIA DE ESTADO DE
SEGURANÇA PÚBLICA E DEFESA SOCIAL** - PÁG. 33
POLÍCIA MILITAR DO PARÁ - PÁG. 33
FUNDO DE ASSISTÊNCIA SOCIAL DA POLÍCIA MILITAR ... - PÁG. 39
POLÍCIA CIVIL DO ESTADO DO PARÁ - PÁG. 39
CENTRO DE PERÍCIAS CIENTÍFICAS RENATO CHAVES... - PÁG. 40
DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ ... - PÁG. 41
FUNDO DE INVESTIMENTO DE SEGURANÇA PÚBLICA ... - PÁG. 43
SUPERINTENDÊNCIA DO SISTEMA
PENITENCIÁRIO DO ESTADO DO PARÁ - PÁG. 44

SECRETARIA DE ESTADO DE CULTURA - PÁG. 45
FUNDAÇÃO CULTURAL DO PARÁ - PÁG. 46
FUNDAÇÃO CARLOS GOMES - PÁG. 46

SECRETARIA DE ESTADO DE COMUNICAÇÃO - PÁG. 47
FUNDAÇÃO PARAENSE DE RÁDIO-DIFUSÃO - PÁG. 47

SECRETARIA DE ESTADO DE EDUCAÇÃO - PÁG. 47
UNIVERSIDADE DO ESTADO DO PARÁ - PÁG. 79

**SECRETARIA DE ESTADO DE ASSISTÊNCIA
SOCIAL, TRABALHO, EMPREGO E RENDA** - PÁG. 80
FUNDAÇÃO DE ATENDIMENTO
SOCIOEDUCATIVO DO PARÁ - PÁG. 81

**SECRETARIA DE ESTADO DE
JUSTIÇA E DIREITOS HUMANOS** - PÁG. 82

**SECRETARIA DE ESTADO DE
DESENVOLVIMENTO ECONÔMICO,
MINERAÇÃO E ENERGIA** - PÁG. 82
JUNTA COMERCIAL DO ESTADO DO PARÁ - PÁG. 82
NÚCLEO DE GERENCIAMENTO DO PROGRAMA
DE MICROCRÉDITO-CREDCIDADÃO - PÁG. 82

**SECRETARIA DE ESTADO
DE DESENVOLVIMENTO
URBANO E OBRAS PÚBLICAS** - PÁG. 83
COMPANHIA DE HABITAÇÃO DO ESTADO DO PARÁ ... - PÁG. 83

**SECRETARIA DE ESTADO DE
CIÊNCIA, TECNOLOGIA E EDUCAÇÃO
PROFISSIONAL E TECNOLÓGICA** - PÁG. 83
FUNDAÇÃO AMAZÔNIA DE AMPARO
A ESTUDOS E PESQUISAS - PÁG. 83
EMPRESA DE TECNOLOGIA DA INFORMAÇÃO
E COMUNICAÇÃO DO ESTADO DO PARÁ - PÁG. 84

SECRETARIA DE ESTADO DE ESPORTE E LAZER - PÁG. 85

SECRETARIA DE ESTADO DE TURISMO - PÁG. 85

DEFENSORIA PÚBLICA DO ESTADO - PÁG. 85

JUDICIÁRIO
TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ - PÁG. 85

LEGISLATIVO
ASSEMBLEIA LEGISLATIVA DO ESTADO DO PARÁ ... - PÁG. 85

TRIBUNAIS DE CONTAS
TRIBUNAL DE CONTAS DO ESTADO DO PARÁ - PÁG. 85

MINISTÉRIO PÚBLICO
MINISTÉRIO PÚBLICO DE CONTAS DO ESTADO DO PARÁ - PÁG. 86
MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ - PÁG. 87

MUNICÍPIOS - PÁG. 89
PARTICULARES - PÁG. 94
EMPRESARIAL - PÁG. 94

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 - IGEPREV

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

ESCOLA DE GOVERNANÇA PÚBLICA DO ESTADO DO PARÁ - EGPA

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

SECRETARIA DE ESTADO DA FAZENDA - SEFA

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

BANCO DO ESTADO DO PARÁ - BANPARÁ

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

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

SECRETARIA DE ESTADO DE TRANSPORTES - SETRAN

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

COMPANHIA DE PORTOS E HIDROVIAS DO ESTADO DO PARÁ - CPH

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

AGÊNCIA DE REGULAÇÃO E CONTROLE DE SERVIÇOS PÚBLICOS - ARCON

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

SECRETARIA DE ESTADO DE DESENVOLVIMENTO AGROPECUÁRIO E DA PESCA - SEDAP

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

INSTITUTO DE TERRAS DO PARÁ - ITERPA

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

NÚCLEO DE GERENCIAMENTO DO PARÁ RURAL

Gerente Executivo: Valdo Luiz dos Santos Gaspar
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: José Edmilson Lobato Júnior
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: Cláudio Luciano da Rocha Conde
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 Nº 1.829, DE 30 DE AGOSTO DE 2017

Dispõe sobre os índices percentuais de distribuição aos Municípios das parcelas do produto da arrecadação do Imposto sobre Operações Relativas à Circulação de Mercadorias e sobre Prestação de Serviços de Transporte Interestadual e Intermunicipal e de Comunicação - ICMS.

O GOVERNADOR DO ESTADO DO PARÁ, usando das atribuições que lhe confere o art. 135, inciso V, da Constituição Estadual, e tendo em vista o disposto no § 8º, do art. 3º da Lei Complementar Federal nº 63, de 11 de janeiro de 1990,

D E C R E T A:
Art. 1º Os índices percentuais de distribuição das parcelas pertencentes aos municípios na arrecadação do Imposto sobre Operações Relativas à Circulação de Mercadorias e sobre Prestação de Serviços de Transporte Interestadual e Intermunicipal e de Comunicação - ICMS, apurados de acordo com o art. 3º da Lei nº 5.645, de 11 de janeiro de 1991, que vigorarão a partir de janeiro de 2018, são os constantes no Anexo Único deste Decreto.

Art. 2º Este Decreto entra em vigor na data de sua publicação no Diário Oficial do Estado, produzindo efeitos legais a partir de 1º de janeiro de 2018.

Art. 3º Ficam revogadas as disposições em contrário.

PALÁCIO DO GOVERNO, 30 de agosto de 2017.

SIMÃO JATENE
Governador do Estado

ÍNDICE DE PARTICIPAÇÃO DOS MUNICÍPIOS NO PRODUTO DA ARRECADAÇÃO DO ICMS A VIGORAR NO ANO DE 2018						
Nome Município	Valor Adicionado 2015	Ind VA 2015	Valor Adicionado 2016	Ind VA 2016	Média IVA	Índice 2018
ABAETETUBA	513.574.230,81	0,489793	371.471.886,25	0,337286	0,408941	0,61
ABEL FIGUEIREDO	50.673.297,65	0,048327	28.495.903,24	0,025874	0,035578	0,14
ACARÁ	113.457.078,11	0,108203	138.845.947,89	0,126068	0,117511	0,27
AFUÁ	33.562.525,21	0,032008	28.209.366,45	0,025613	0,028809	0,18
ÁGUA AZUL DO NORTE	313.275.702,60	0,298769	268.286.431,02	0,243597	0,271431	0,42
ALENQUER	76.538.813,80	0,072995	72.182.866,91	0,065540	0,069591	0,32
ALMEIRIM	395.167.419,57	0,376869	583.131.314,54	0,529467	0,449438	0,91
ALTAMIRA	1.173.733.413,30	1,119383	983.847.953,41	0,893306	1,006109	1,89
ANAJÁS	36.812.942,51	0,035108	29.991.911,52	0,027232	0,031110	0,17
ANANINDEUA	2.772.988.633,59	2,644583	2.958.882.994,33	2,686582	2,681848	3,09
ANAPU	134.361.280,99	0,128140	138.946.190,11	0,126159	0,127925	0,31
AUGUSTO CORRÊA	20.452.877,64	0,019506	21.600.032,36	0,019612	0,019679	0,15
AURORA DO PARÁ	54.256.898,76	0,051745	44.972.408,15	0,040834	0,046248	0,15
AVEIRO	15.185.624,98	0,014482	30.826.741,58	0,027990	0,020257	0,19
BAGRE	9.262.857,33	0,008834	30.395.774,90	0,027599	0,015710	0,16
BAIÃO	63.154.298,61	0,060230	48.286.458,28	0,043843	0,051702	0,20
BANNACH	68.752.705,16	0,065569	71.134.826,00	0,064588	0,065476	0,19
BARCARENA	5.190.219.995,00	4,949883	4.739.083.580,82	4,302954	4,643403	4,82
BELÉM	16.153.763.676,54	15,405751	15.847.645.339,32	14,389214	14,980128	15,96
BELTERRA	63.862.700,26	0,060906	147.216.533,31	0,133668	0,090782	0,23
BENEVIDES	914.541.474,98	0,872193	937.352.418,76	0,851090	0,866861	1,00
BOM JESUS DO TOCANTINS	90.775.560,53	0,086572	77.880.426,56	0,070713	0,078722	0,20
BONITO	55.740.652,54	0,053160	155.182.814,37	0,140902	0,087077	0,20
BRAGANÇA	216.245.999,82	0,206233	214.800.086,70	0,195032	0,201784	0,38
BRASIL NOVO	119.403.519,02	0,113874	92.892.012,48	0,084343	0,098604	0,25
BREJO GRANDE DO ARAGUAIA	73.702.625,65	0,070290	44.640.887,39	0,040533	0,053704	0,14
BREU BRANCO	316.434.102,23	0,301781	270.632.189,21	0,245726	0,273986	0,43
BREVES	112.861.531,13	0,107635	123.996.230,06	0,112585	0,110758	0,33
BUJARU	27.115.008,77	0,025859	29.333.449,11	0,026634	0,026405	0,15
CACHOEIRA DO ARARI	24.794.156,02	0,023646	22.753.512,39	0,020660	0,022238	0,13
CACHOEIRA DO PIRIÁ	16.434.990,21	0,015674	18.726.107,14	0,017003	0,016425	0,14
CAMETÁ	114.875.725,79	0,109556	107.556.003,59	0,097658	0,104071	0,31
CANÃA DOS CARAJÁS	1.744.437.572,00	1,663660	1.648.633.419,89	1,496913	1,587764	1,73

CAPANEMA	447.419.059,65	0,426701	403.129.304,96	0,366030	0,397627	0,54
CAPITÃO POÇO	103.871.904,73	0,099062	85.530.133,74	0,077659	0,088248	0,23
CASTANHAL	2.408.390.055,86	2,296868	2.542.880.412,14	2,308864	2,316982	2,54
CHAVES	19.504.058,78	0,018601	24.245.512,33	0,022014	0,020360	0,19
COLARES	4.642.197,54	0,004427	5.130.062,03	0,004658	0,004569	0,10
CONCEIÇÃO DO ARAGUAIA	284.560.219,69	0,271383	260.080.346,46	0,236146	0,254705	0,41
CONCÓRDIA DO PARÁ	146.250.907,32	0,139479	122.433.678,50	0,111166	0,125284	0,25
CUMARU DO NORTE	216.019.488,85	0,206017	308.164.500,12	0,279805	0,241565	0,46
CURIONÓPOLIS	415.294.332,64	0,396064	741.786.125,71	0,673521	0,519653	0,64
CURRALINHO	12.291.868,54	0,011723	11.245.699,03	0,010211	0,011008	0,15
CURUÁ	12.168.455,10	0,011605	13.736.038,74	0,012472	0,012104	0,11
CURUÇA	30.895.253,88	0,029465	35.800.009,71	0,032505	0,031138	0,16
DOM ELISEU	436.638.286,47	0,416419	521.234.652,26	0,473266	0,446657	0,61
ELDORADO DOS CARAJÁS	182.812.312,88	0,174347	165.238.614,07	0,150032	0,162725	0,30
FARO	5.782.721,30	0,005515	20.550.404,15	0,018659	0,010206	0,15
FLORESTA DO ARAGUAIA	167.905.256,18	0,160130	132.179.195,83	0,120015	0,139479	0,25
GARRAFÃO DO NORTE	36.642.692,43	0,034946	31.105.928,86	0,028243	0,031609	0,13
GOIANÉSIA DO PARÁ	176.404.788,82	0,168236	208.219.377,24	0,189057	0,179437	0,34
GURUPÁ	20.661.905,72	0,019705	31.427.052,98	0,028535	0,023858	0,19
IGARAPÉ-AÇU	96.600.693,19	0,092128	117.911.642,57	0,107060	0,099923	0,22
IGARAPÉ-MIRI	55.299.482,20	0,052739	50.591.540,81	0,045936	0,049522	0,20
INHANGAPI	26.549.828,75	0,025320	34.946.735,43	0,031731	0,028519	0,12
IPIXUNA DO PARÁ	180.597.970,21	0,172235	183.382.012,46	0,166506	0,170385	0,34
IRITUIA	38.381.769,00	0,036605	47.051.813,93	0,042722	0,039788	0,16
ITAITUBA	873.340.761,74	0,832900	964.389.087,21	0,875638	0,859240	1,31
ITUPIRANGA	247.669.209,87	0,236201	218.444.242,49	0,198341	0,217772	0,40
JACAREACANGA	22.007.027,12	0,020988	252.632.631,67	0,229383	0,069811	0,43
JACUNDÁ	165.241.180,72	0,157590	152.867.046,75	0,138799	0,148803	0,29
JURUTI	781.543.801,78	0,745354	829.168.710,21	0,752862	0,753693	0,94
LIMOEIRO DO AJURU	14.918.357,12	0,014228	10.062.773,16	0,009137	0,011471	0,12
MÃE DO RIO	78.388.419,61	0,074759	76.601.400,16	0,069552	0,072551	0,19
MAGALHÃES BARATA	6.061.212,08	0,005781	6.324.353,95	0,005742	0,005797	0,09
MARABÁ	6.060.123.108,18	5,779504	6.303.912.428,89	5,723774	5,786848	6,14
MARACANÃ	12.574.819,14	0,011993	12.957.028,10	0,011765	0,011951	0,13
MARAPANIM	17.756.558,28	0,016934	17.842.575,20	0,016201	0,016665	0,14
MARITUBA	1.330.329.206,76	1,268727	1.384.943.213,76	1,257489	1,270843	1,45
MEDICILÂNDIA	294.888.334,97	0,281233	253.206.055,99	0,229904	0,255836	0,42
MELGAÇO	9.180.268,05	0,008755	10.029.682,56	0,009107	0,008984	0,16
MOCAJUBA	37.627.110,44	0,035885	29.734.704,86	0,026998	0,031317	0,13
MOJU	374.750.335,59	0,357397	516.034.793,03	0,468545	0,411725	0,61
MOJÚ DOS CAMPOS	86.367.712,12	0,082368	37.107.468,36	0,033693	0,053003	0,16
MONTE ALEGRE	109.749.533,11	0,104668	120.895.221,61	0,109769	0,107846	0,33
MUANÁ	21.991.981,03	0,020974	25.351.609,55	0,023019	0,022107	0,17
NOVA ESPERANÇA DO PIRIÁ	27.249.134,84	0,025987	21.325.702,37	0,019363	0,022570	0,14
NOVA IPIXUNA	75.050.113,04	0,071575	62.922.554,89	0,057132	0,064339	0,18
NOVA TIMBOTEUA	18.700.025,87	0,017834	25.704.552,46	0,023339	0,020527	0,11
NOVO PROGRESSO	306.721.986,28	0,292519	328.282.256,59	0,298071	0,297093	0,60
NOVO REPARTIMENTO	440.255.336,40	0,419869	375.343.583,12	0,340801	0,380595	0,62
ÓBIDOS	125.970.935,59	0,120138	107.704.340,30	0,097793	0,109056	0,38
OEIRAS DO PARÁ	29.624.563,25	0,028253	21.907.468,78	0,019891	0,023852	0,16
ORIXIMINÁ	1.426.598.868,34	1,360539	1.504.342.878,35	1,365901	1,371578	1,99
OURÉM	30.230.470,07	0,028831	20.784.019,36	0,018871	0,023468	0,13
OURILÂNDIA DO NORTE	681.449.786,00	0,649895	666.032.172,64	0,604738	0,630755	0,82
PACAJÁ	339.104.727,25	0,323402	212.681.904,83	0,193109	0,251437	0,47
PALESTINA DO PARÁ	47.720.695,22	0,045511	36.420.004,15	0,033068	0,039032	0,13
PARAGOMINAS	2.123.978.338,76	2,025626	2.298.629.624,79	2,087091	2,068740	2,36

PARAUPEBAS	10.270.570.278,69	9,794983	13.752.145.199,32	12,486559	11,127018	11,38
PAU D'ARCO	37.169.418,33	0,035448	34.507.940,75	0,031332	0,033531	0,13
PEIXE-BOI	7.802.135,17	0,007441	9.353.281,57	0,008493	0,007998	0,09
PIÇARRA	210.514.278,24	0,200766	191.360.190,57	0,173750	0,187916	0,29
PLACAS	55.017.945,18	0,052470	64.983.140,62	0,059003	0,055982	0,22
PONTA DE PEDRAS	20.170.017,64	0,019236	25.037.063,79	0,022733	0,021040	0,14
PORTEL	90.319.272,08	0,086137	114.865.312,67	0,104295	0,095363	0,37
PORTO DE MOZ	28.683.202,35	0,027355	30.634.162,65	0,027815	0,027753	0,24
PRAINHA	37.303.012,32	0,035576	54.276.934,87	0,049282	0,042129	0,22
PRIMAVERA	13.596.376,26	0,012967	67.365.849,68	0,061166	0,028335	0,11
QUATIPURU	5.828.680,74	0,005559	6.344.682,92	0,005761	0,005694	0,09
REDENÇÃO	700.280.108,49	0,667853	811.080.187,73	0,736438	0,705609	0,88
RIO MARIA	308.126.603,31	0,293859	289.187.875,79	0,262574	0,279480	0,41
RONDON DO PARÁ	306.625.685,87	0,292427	303.018.179,98	0,275132	0,285388	0,47
RURÓPOLIS	93.464.314,08	0,089136	97.831.916,66	0,088829	0,089528	0,26
SALINÓPOLIS	94.631.057,12	0,090249	93.798.141,53	0,085166	0,088209	0,22
SALVATERRA	23.891.343,32	0,022785	21.949.145,93	0,019929	0,021440	0,15
SANTA BÁRBARA DO PARÁ	49.415.344,18	0,047127	81.375.931,27	0,073887	0,059371	0,15
SANTA CRUZ DO ARARI	6.368.943,15	0,006074	6.972.930,16	0,006331	0,006239	0,10
SANTA ISABEL DO PARÁ	218.998.478,83	0,208858	692.399.449,59	0,628679	0,364582	0,51
SANTA LUZIA DO PARÁ	31.482.430,87	0,030025	31.291.631,61	0,028412	0,029386	0,12
SANTA MARIA DAS BARREIRAS	208.324.158,79	0,198678	215.655.874,90	0,195809	0,198448	0,38
SANTA MARIA DO PARÁ	52.889.911,32	0,050441	59.296.054,99	0,053839	0,052432	0,14
SANTANA DO ARAGUAIA	490.456.272,61	0,467745	513.506.294,30	0,466249	0,469861	0,67
SANTARÉM	1.773.052.326,89	1,690950	1.826.704.445,95	1,658596	1,684966	2,06
SANTARÉM NOVO	4.867.728,77	0,004642	3.849.011,54	0,003495	0,004053	0,09
SANTO ANTÔNIO DO TAUÁ	73.814.631,91	0,070397	107.212.468,97	0,097346	0,083290	0,20
SÃO CAETANO DE ODIVELAS	10.466.660,75	0,009982	17.756.443,74	0,016122	0,012764	0,14
SÃO DOMINGOS DO ARAGUAIA	129.100.609,35	0,123123	146.547.180,78	0,133061	0,128780	0,25
SÃO DOMINGOS DO CAPIM	27.306.944,28	0,026043	23.954.308,83	0,021750	0,023946	0,13
SÃO FÉLIX DO XINGU	799.107.135,54	0,762104	858.386.120,06	0,779390	0,775426	1,38
SÃO FRANCISCO DO PARÁ	28.091.686,72	0,026791	40.734.690,63	0,036986	0,031671	0,14
SÃO GERALDO DO ARAGUAIA	310.610.844,42	0,296228	264.049.657,47	0,239750	0,268131	0,40
SÃO JOAO DA PONTA	2.709.486,90	0,002584	3.345.755,52	0,003038	0,002819	0,09
SÃO JOAO DE PIRABAS	15.923.887,80	0,015187	18.220.711,17	0,016544	0,015948	0,13
SÃO JOAO DO ARAGUAIA	88.949.460,06	0,084831	76.648.701,54	0,069595	0,077307	0,17
SÃO MIGUEL DO GUAMÁ	121.479.893,26	0,115855	116.477.526,75	0,105758	0,111370	0,25
SÃO SEBASTIÃO DA BOA VISTA	18.230.001,86	0,017386	17.899.875,22	0,016253	0,016913	0,15
SAPUCAIA	45.216.965,53	0,043123	52.325.511,54	0,047510	0,045541	0,13
SENADOR JOSÉ PORFÍRIO	34.223.714,60	0,032639	43.616.599,46	0,039603	0,036173	0,22
SOURE	29.505.787,77	0,028140	33.346.106,74	0,030277	0,029368	0,17
TAILÂNDIA	443.898.125,30	0,423343	546.541.178,34	0,496244	0,461158	0,65
TERRA ALTA	11.548.095,77	0,011013	9.365.263,59	0,008503	0,009737	0,11
TERRA SANTA	505.284.674,48	0,481887	407.491.482,70	0,369991	0,424838	0,53
TOMÉ-AÇU	242.184.705,07	0,230970	313.161.609,63	0,284342	0,257842	0,42
TRACUATEUA	14.551.860,73	0,013878	20.001.185,90	0,018161	0,015973	0,11
TRAIRÃO	58.056.538,01	0,055368	57.142.639,96	0,051884	0,053927	0,23
TUCUMÃ	362.049.769,09	0,345285	361.698.606,82	0,328412	0,338808	0,47
TUCURUÍ	5.484.572.276,08	5,230605	4.152.703.679,29	3,770538	4,468205	4,65
ULIANÓPOLIS	393.926.040,10	0,375685	268.159.656,49	0,243481	0,304299	0,47
URUARÁ	218.026.015,49	0,207930	190.689.347,60	0,173141	0,190903	0,38
VIGIA	120.431.390,13	0,114855	129.534.561,86	0,117614	0,116939	0,25
WISEU	50.563.761,57	0,048222	48.642.009,93	0,044166	0,046433	0,21
VITÓRIA DO XINGU	341.135.022,48	0,325339	799.089.151,48	0,725550	0,488829	0,62
XINGUARA	697.576.374,63	0,665275	747.738.980,44	0,678926	0,676188	0,82
TOTAL	78.641.561.003,74	75,000000	82.601.692.746,03	75,000000	75,000000	100,00

Protocolo: 222192

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 o disposto no art. 88, § 1º, inciso I, e art. 90, ambos da Lei Estadual nº. 5.251, de 31 de julho de 1985, c/c o art. 21, § 1º, item 3, do Decreto Federal nº. 88.777/83 (R-200) e, ainda, o art. 2º e itens 05 e 06 do Anexo da Lei Estadual nº. 5.276/85, alterada pela Lei Estadual nº. 8.289/15;

Considerando os termos do Ofício nº. 637/2017 - DP1 do Comando Geral da Polícia Militar do Estado do Pará - PMPA e as informações constantes no Processo nº. 2017/359376;

Considerando o Despacho Analítico nº. 0573/2017 da Procuradoria-Geral do Estado, R E S O L V E:

Art. 1º Agregar o TEN CEL QOSPM RG 27248 CARLOS ADRIANO BENTES HORTA, em razão de ter sido colocado à disposição da Superintendência do Sistema Penitenciário do Estado do Pará - SUSIPE, conforme Portaria nº. 1118/2017-DP1, publicada no Boletim Geral nº. 165, de 29 de agosto de 2017.

Art. 2º Este Decreto entra em vigor na data de sua publicação, retroagindo seus efeitos a 21 de agosto de 2017.

Art. 3º Revogam-se as disposições em contrário.

PALÁCIO DO GOVERNO, 30 DE AGOSTO 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, e considerando o disposto no art. 88, § 1º, inciso I, e art. 90, ambos da Lei Estadual nº. 5.251, de 31 de julho de 1985, c/c o art. 21, § 1º, item 3, do Decreto Federal nº. 88.777/83 (R-200) e, ainda, o art. 2º e itens 05 e 06 do Anexo da Lei Estadual nº. 5.276/85, alterada pela Lei Estadual nº. 8.289/15;

Considerando os termos do Ofício nº. 636/2017 - DP1 do Comando Geral da Polícia Militar do Estado do Pará - PMPA e as informações constantes no Processo nº. 2017/359408;

Considerando o Despacho Analítico nº. 0571/2017 da Procuradoria-Geral do Estado, R E S O L V E:

Art. 1º Agregar o TEN CEL QOSPM RG 22600 PAULO SÉRGIO CID DA COSTA, a contar de 21 de agosto de 2017, em razão de ter sido colocado à disposição da Superintendência do Sistema Penitenciário do Estado do Pará - SUSIPE, conforme Portaria nº. 1119/2017-DP1, publicada no Boletim Geral nº. 165, de 29 de agosto de 2017.

Art. 2º Este Decreto entra em vigor na data de sua publicação, retroagindo seus efeitos a 21 de agosto de 2017.

PALÁCIO DO GOVERNO, 30 DE AGOSTO 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, e

considerando o disposto no art. 88, § 1º, inciso I, e art. 90, ambos da Lei Estadual nº. 5.251, de 31 de julho de 1985, c/c o art. 21, § 1º, item 3, do Decreto nº. 88.777/83 (R-200) e art. 2º e item 05 do Anexo da Lei Estadual nº. 5.276/85, alterada pela Lei Estadual nº. 8.289/15;

Considerando os termos do Ofício nº. 638/2017 - DP1 do Comando Geral da Polícia Militar do Estado do Pará - PMPA e as informações constantes no Processo nº. 2017/346565;

Considerando o Despacho Analítico nº. 0572/2017 da Procuradoria-Geral do Estado, R E S O L V E:

Art. 1º Agregar o MAJ QOPM RG 18287 CHARLES RONIVALDO MARTINS DE PAULA, a contar de 21 de agosto de 2017, em razão de ter sido colocado à disposição da Secretaria de Estado de Segurança Pública e Defesa Social - SEGUP, conforme Portaria nº. 1120/2017-DP1, publicada no Boletim Geral nº. 165, de 29 de agosto de 2017.

Art. 2º Este Decreto entra em vigor na data de sua publicação, retroagindo seus efeitos a 21 de agosto de 2017.

PALÁCIO DO GOVERNO, 30 DE AGOSTO 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, e

considerando o disposto no art. 88, § 1º, inciso I, da Lei Estadual nº. 5.251/85;

considerando o art. 2º, itens 05 e 06, do Anexo da Lei Estadual nº. 5.276/85, alterada pela Lei Estadual nº. 8.289/2015;

considerando o art. 21, § 1º, item 3, do Decreto Federal nº. 88.777/83 (R-200);

considerando o teor do Ofício nº. 635/2017-DP1, de 21 de agosto de 2017, do Comando Geral da Polícia Militar do Estado do Pará - PMPA, e do Ofício nº. 3373/2017-GAB/SUSIPE, de 21 de agosto de 2017, da Superintendência do Sistema Penitenciário do Estado do Pará - SUSIPE;

considerando o Despacho Analítico nº. 0570/2017 da Procuradoria-Geral do Estado, D E C R E T A:

Art. 1º Fica agregada, nos termos do art. 88, § 1º, inciso I, da Lei Estadual nº. 5.251/1985, a TEN CEL QOSPM RG 22741 PATRÍCIA FIÚZA DE MELO MIZERANI, a contar de 21 de agosto de 2017, em razão de encontrar-se à disposição da Superintendência do Sistema Penitenciário do Estado do Pará - SUSIPE, conforme Portaria nº. 1102/2017 - DP1, publicada no Boletim Geral nº. 165, de 29 de agosto de 2017.

Art. 2º Este Decreto entra em vigor na data de sua publicação, retroagindo seus efeitos a contar de 21 de agosto de 2017.

PALÁCIO DO GOVERNO, 30 DE AGOSTO DE 2017.

SIMÃO JATENE

Governador do Estado

Protocolo: 222193

CASA CIVIL DA GOVERNADORIA

PORTARIA

PORTARIA Nº 297/2017-SCCG, DE 29 DE AGOSTO DE 2017
A SUBCHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso de suas atribuições que lhe foram conferidas pelo Decreto s/nº de 01.01.2015, publicado no DOE nº 32.798 de 01.01.2015 e as que lhe foram delegadas pela Portaria nº 2.603/2015-CCG de 04.05.2015, publicada no DOE nº 32.878 de 05.05.2015 e, CONSIDERANDO o que dispõe o artigo 81 da Lei nº 5.810, de 24 janeiro de 1994 e ainda o Laudo Médico nº 1265/2017, de 28.08.2017;

RESOLVE:

CONCEDER ao servidor AIRES FRANCISCO MAÇANS COSTA, Id. Funcional nº 5044260/5, ocupante do cargo de Coordenador de Núcleo, lotado na NURMEC, 12 (doze) dias de Licença para Tratamento de Saúde, no período de 12/08/2017 a 23/08/2017. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.

CASA CIVIL DA GOVERNADORIA, 29 de Agosto de 2017

CARMEN LÚCIA DANTAS DO CARMO

Subchefe da Casa Civil da Governadoria do Estado

Protocolo: 221868

TERMO ADITIVO A CONTRATO

EXTRATO DO 1º TAC ORGANIZAÇÃO SOCIAL PARÁ 2000.

ADITIVO: 01

PARTES: CASA CIVIL DA GOVERNADORIA DO ESTADO DO PARÁ, CNPJ sob nº. 07.730.458/0001-45 E ORGANIZAÇÃO SOCIAL PARÁ 2000, CNPJ sob nº. 03.584.058/0001-18.

DATA DA ASSINATURA: 29/08/2017

VIGÊNCIA: 30/08/2017 a 31/08/2017.

VALOR: R\$ 2.250,00 (dois mil duzentos e cinquenta reais)

OBJETO: ACRÉSCIMO APROXIMADO DE 6,03% DO VALOR DO CONTRATO ORIGINAL PARA ADEQUAÇÃO DOS ESPAÇOS DA "2ª REUNIÃO DO FÓRUM PERMANENTE DE PREFEITAS E PREFEITOS DO PARÁ SUSTENTÁVEL".

FUNDAMENTAÇÃO LEGAL: Art. 65, parágrafo 1º da Lei 8.666/93.

CONTRATO: 123/2017-CCG

EXERCÍCIO: 2017

ORÇAMENTO:

Órgão: 11105;

Função: 04- Administração;

Sub-Função: 122 - administração Geral;

Programa: 1297 - Manutenção da Gestão;

Projeto/Atividade: 8314 - Apoio Logístico para Atuação Governamental;

Fonte: 0101;

Natureza de Despesa: 339039

Programa de Trabalho: 0412212978314.

CONTRATADO: ORGANIZAÇÃO SOCIAL PARÁ 2000, CNPJ sob nº. 03.584.058/0001-18.

ENDEREÇO: Avenida Boulevard Castilho França s/n, Armazém 3, na Cidade de Belém/PA.

ORDENADOR

JOSÉ MEGALE FILHO

Chefe da Casa Civil da Governadoria

Protocolo: 222114

NÚCLEO DE ARTICULAÇÃO E CIDADANIA

DESIGNAR FISCAL DE CONTRATO

PORTARIA Nº 067/2017-NAC de 30 de agosto de 2017.
A DIRETORA DE ADMINISTRAÇÃO E FINANÇAS DO NÚCLEO DE ARTICULAÇÃO E CIDADANIA, no uso de suas atribuições legais, RESOLVE:
Designar a servidora ALINA SOCORRO COELHO LISBOA, matrícula nº 12477020, Coordenadora de Apoio Comunitário, para atuar como Fiscal do Contrato n.º 06/2017-NAC, firmado com a empresa EVENTOS SA LTDA-ME, processo n.º

2016/500726, que tem como objeto a prestação de serviços de Buffet e Organização de Eventos.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE,
NÚCLEO DE ARTICULAÇÃO E CIDADANIA, 30 de agosto de 2017.
SUENE LIMA COLONNELLI
Diretora de Administração e Finanças

Protocolo: 221810

CASA MILITAR DA GOVERNADORIA

DIÁRIA

PORTARIA Nº 259/2017 - CMG, 30 DE AGOSTO DE 2017

O CHEFE DA CASA MILITAR DA GOVERNADORIA DO ESTADO, no uso de suas atribuições legais, e,

CONSIDERANDO: O Processo nº 557/2017-CMG, datado de 25/08/2017

RESOLVE:

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

NOME	MF	CPF	PERÍODO	DIÁRIAS
FLÁVIO MONTEIRO DA CRUZ	55587755/3	218.274.942-04	23/08/2017	1,0 (alimentação)

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

Belém/PA, 30 de agosto de 2017

CÉSAR MAURÍCIO DE ABREU MELLO - CEL QOPM RG 21133

Chefe da Casa Militar da Governadoria do Estado

Protocolo: 221340

PROCURADORIA GERAL DO ESTADO

ERRATA

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

RESOLVE:

PUBLICAR Errata da Portaria nº 483/2017-PGE.G., de 01.08.2017, publicada no DOE nº 33.429 de 02.08.2017.

Onde se lê:

no dia 09.08.2017.

Leia-se:

no dia 22.08.2017.

Belém, 30 de agosto de 2017.

SORAYA FERNANDES DA SILVA LEITÃO

Procuradora-Geral Adjunta Administrativa

Protocolo: 221720

TORNAR SEM EFEITO

Portaria nº 548/2017-PGE.G., 30 de agosto de 2017.

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

RESOLVE:

TORNAR SEM EFEITO a portaria nº 442/2017-PGE.G., de 17.07.2017, publicada no DOE nº 33.418 de 18.07.2017, que concedeu diárias aos servidores Fernanda Jorge Sequeira Rodrigues, Procuradora do Estado, Id. Funcional 55589643/1 e Paulo Fernando Pinheiro Martins, Motorista, Id. Funcional 55589376/1, em viagem à cidade de Cametá/PA.

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

SORAYA FERNANDES DA SILVA LEITÃO

Procuradora-Geral Adjunta Administrativa

Protocolo: 221717

OUTRAS MATÉRIAS

RESOLUÇÃO Nº 176/2017-CSPGE.

O Presidente do Conselho Superior da Procuradoria-Geral do Estado, no uso de suas atribuições legais conferidas pela Lei Complementar n. 041, de 20 de agosto de 2002 e suas alterações posteriores,
CONSIDERANDO a necessidade de nomeação do Corregedor-Geral para o término do biênio de 2016/2018;
CONSIDERANDO que o processo eleitoral para a elaboração de lista tríplice dos candidatos ao cargo de Corregedor-Geral está disciplinado na Resolução n. 157/2013-CS, de 25/09/2013;

RESOLVE:

1.A eleição para escolha da lista tríplice de candidatos ao cargo de Corregedor-Geral será realizada pelo Conselho Superior da Procuradoria-Geral do Estado, em sessão a ser realizada na data de 02/10/2017, às 15 horas.

2.A eleição para a composição da lista tríplice e a apuração serão organizadas e implementadas pela Conselheira Relatora Ana Cláudia Santana dos Santos Abdulmassih, designada pelos membros do Conselho Superior para presidir o processo eleitoral.

3.Somente poderão concorrer à formação da lista tríplice os Procuradores lotados na Classe Especial com mais de dez anos de carreira.

4.No período de 18/09/2017 a 29/09/2017, os Procuradores interessados deverão manifestar sua intenção em concorrer, por meio de requerimento inscrito dirigido à Conselheira Relatora, a ser entregue até às 16 horas do dia 29/09/2017, no Gabinete do Procurador-Geral ou enviado por expressomail ao endereço eletrônico chefiagab@pge.pa.gov.br.

5.A votação para a composição da lista tríplice será aberta em sessão pública do Conselho Superior, a ser realizada no dia 02/10/2017, às 15 horas, em tudo observada a Resolução n. 157/2013-CS.

6.Após o encerramento da votação, a Conselheira Relatora lerá em voz alta os votos, apurando-se o total de votos para cada candidato.

7.Integrarão a lista tríplice os candidatos mais votados e por ordem decrescente de votos recebidos e, em caso de empate, será decidido de acordo com a forma prevista na Resolução 157/2013-CS.

8.Concluída a apuração, a Conselheira Relatora encaminhará a lista tríplice ao Procurador-Geral do Estado, que indicará um dos candidatos ao Governador do Estado, para nomeação.

9.Os casos omissos serão resolvidos pela Conselheira Relatora com o referendo dos demais Conselheiros, conforme previsão na Resolução n. 157/2013.

10. Esta Resolução entra em vigor na data de sua publicação no Diário Oficial do Estado do Pará.

Belém, Pa, 28 de Agosto de 2017.

OPHIR FILGUEIRAS CAVALCANTE JÚNIOR

Presidente do Conselho Superior da Procuradoria-Geral do Estado

SILVANA ELZA PEIXOTO

Corregedora-Geral, em exercício

MARGARIDA MARIA FERREIRA DE CARVALHO

Conselheira

GISELLE BENARROCH BARCESSAT FREIRE

Conselheira

ANA CLÁUDIA SANTANA DOS SANTOS ABDULMASSIH

Conselheira

TATIANA CHAMON SELIGMANN LEDO

Conselheira

FLÁVIO LUIZ RABELO MANSOS NETO

Conselheiro

SIMONE SANTANA FERNANDEZ DE BASTOS

Conselheira

JAIR SÁ MAROCCO

Conselheiro

RICARDO NASSER SEFER

Conselheiro

Protocolo: 221711

FUNDAÇÃO PROPAPZ

TERMO ADITIVO A CONTRATO

EXTRATO DO PRIMEIRO TERMO ADITIVO AO CONTRATO Nº 038/2016 - FUNDAÇÃO PROPAPZ

Nº DO CONTRATO: 038/2016

Nº DO TERMO ADITIVO: 1º

EXERCÍCIO: 2017

PROCESSO Nº: 2016/340315

OBJETO: O presente Termo tem por finalidade Alterar a Vigésima - Da Vigência do Contrato.

FUNDAMENTO LEGAL: Lei Federal nº 8.666/93, art. 57, II e demais legislações aplicáveis.

VIGÊNCIA: 31/08/2017 à 30/08/2018.

CONTRATADO: RCVR DE OLIVEIRA LTADA-EPP.

ENDEREÇO: Tv. WE 64, Cidade Nova VI, nº442, CEP:67.140-060, Ananindeua/PA.

CNPJ nº: 15.300.567/0001-50.

DATA DA ASSINATURA: 31/08/2017.

ORDENADOR RESPONSÁVEL: Jorge Antônio Santos Bittencourt

Jorge Antônio Santos Bittencourt

Presidente

Fundação PROPAPZ

Protocolo: 222138

TERMO DE HOMOLOGAÇÃO**Processo nº 2017/84659 – FUNDAÇÃO PROPAPZ****TERMO DE HOMOLOGAÇÃO**

O Presidente da Fundação PROPAPZ, usando das atribuições que lhe são conferidas, em obediência aos mandos normativos das Leis nº 8.666/93, nº 10.520/2002 e Decreto nº 5.450/2005, e ainda, o objetivo do pregão eletrônico, tipo "MENOR PREÇO POR LOTE", considera vencedores do Pregão Eletrônico nº 004/2017, cujo objeto é a aquisição de material esportivo visando atender as necessidades da Fundação Propapz do Estado do Pará contidas em seu anexo I – Termo de Referência, as empresas B DOS SANTOS SAMPAIO – ME referente aos G2 e G3, com o valor global de R\$-. 161.660,00 (Cento e Sessenta e Um Mil e Seiscentos e Sessenta Reais), R.C.M RAMOS LOMBARDI - EPP referente ao G1, com o valor global de R\$-. 101.458,50 (Cento e Um Mil e Quatrocentos e Cinquenta e Oito Reais e Cinquenta Centavos) e GGS INDÚSTRIA, COMERCIO E SERVIÇOS LTDA referente ao G4, com o valor global de R\$- 83.800,00 (Oitocentos e Três Mil e Oitocentos Reais).

Belém, 31 de Agosto de 2017.

Jorge Antônio Santos Bittencourt

- Presidente
- FUNDAÇÃO PROPAPZ

Protocolo: 222130

DIÁRIA**PORTARIA Nº 396 DE 30 DE AGOSTO DE 2017**

O PRESIDENTE DA FUNDAÇÃO PROPAPZ, 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 e ainda, CONSIDERANDO o Art.145 da Lei 5.810, de 24 de janeiro de 1994, e seus parágrafos c/c o disposto no Decreto 2.819 de 06/09/94 e, ainda, de acordo com o PROCESSO 2017/364463, RESOLVE:

I – Autorizar à concessão de diárias ao servidor, NILTON DA COSTA MONTEIRO, Motorista de Defensoria Pública A, Identidade Funcional nº 57211743/2, CPF: 228.414.152-87 para viajar aos municípios de Rondon do Pará, Bom Jesus do Tocantins, Jacundá, Gioanésia do Pará e Tucuruí/PA, no período de 25/08 a 13/09/2017, a fim de realizar ações de cidadania através da caravana do PROPAPZ Cidadania nos municípios supracitados.

II – Conceder de acordo com as bases legais vigentes 19 e ½ (dezenove e meia) diárias ao servidor acima, que se deslocará conforme o item I.

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

JORGE ANTONIO SANTOS BITTENCOURT

Presidente da Fundação PROPAPZ

Protocolo: 222051

PORTARIA Nº 394 DE 30 DE AGOSTO DE 2017

O PRESIDENTE DA FUNDAÇÃO PROPAPZ, 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 e ainda, CONSIDERANDO o Art.145 da Lei 5.810, de 24 de janeiro de 1994, e seus parágrafos c/c o disposto no Decreto 2.819 de 06/09/94 e, ainda, de acordo com o PROCESSO 2017/364463, RESOLVE:

I – Autorizar à concessão de diárias a servidora VERA LÚCIA MAGALHÃES DE FREITAS, Agente Administrativo, Identidade Funcional nº 320200/1, CPF: 081.350.292-68 para viajar aos municípios de Rondon do Pará, Bom Jesus do Tocantins, Jacundá, Gioanésia do Pará e Tucuruí/PA, no período de 25/08 a 13/09/2017, a fim de realizar ações de cidadania através da caravana do PROPAPZ Cidadania nos municípios supracitados.

II – Conceder de acordo com as bases legais vigentes 19 e ½ (dezenove e meia) diárias a servidora acima, que se deslocará conforme o item I.

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

JORGE ANTONIO SANTOS BITTENCOURT

Presidente da Fundação PROPAPZ

Protocolo: 222077

RESUMO DA PORTARIA Nº 389 DE 30 DE AGOSTO DE 2017

Nome: ODIRLEY MOTA COSTA

Cargo: Assessor Operacional

Nº de Diárias: 02 e ½ (duas e meia)

Origem: Belém/PA

Destino: Tucuruí/PA.

Período: 01 a 03/09/2017.

Objetivo: Apoio Operacional para a realização do Aulão do PROPAPZ ENEM 2017 no município supracitado.

JORGE ANTONIO SANTOS BITTENCOURT

Presidente da Fundação PROPAPZ

Protocolo: 221668

RESUMO DA PORTARIA Nº 388 DE 30 DE AGOSTO DE 2017

Nome: Mauricio Dantas dos Anjos

Cargo: Assistente Técnico I

Nº de Diárias: 02 e ½ (duas e meia)

Origem: Belém/PA

Destino: Tucuruí/PA.

Período: 01 a 03/09/2017

Objetivo: Execução do Aulão do PROPAPZ ENEM 2017 no município supracitado.

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

JORGE ANTONIO SANTOS BITTENCOURT

Presidente da Fundação PROPAPZ

Protocolo: 221651

RESUMO DA PORTARIA Nº 391 DE 30 DE AGOSTO DE 2017

Nome: João Ramos Alves

Cargo: Assessor Operacional

Origem: Belém/PA

Destino: Abaetetuba/PA.

Nº de Diárias: ½ (meia)

Data: 02/09/2017.

Objetivo: Apoio Operacional para a execução do Aulão do PROPAPZ ENEM 2017 no município supracitado.

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

JORGE ANTONIO SANTOS BITTENCOURT

Presidente da Fundação PROPAPZ

RESUMO DA PORTARIA Nº 392 DE 30 DE AGOSTO DE 2017

Nome: Denisson Martins de Sousa

Cargo: Assessor Operacional

Origem: Belém/PA

Destino: Abaetetuba/PA.

Nº de Diárias: ½ (meia)

Data: 02/09/2017.

Objetivo: Apoio Operacional para a execução do Aulão do PROPAPZ ENEM 2017 no município supracitado.

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

JORGE ANTONIO SANTOS BITTENCOURT

Presidente da Fundação PROPAPZ

Protocolo: 221777

PORTARIA Nº 395 DE 30 DE AGOSTO DE 2017

O PRESIDENTE DA FUNDAÇÃO PROPAPZ, 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 e ainda, CONSIDERANDO o Art.145 da Lei 5.810, de 24 de janeiro de 1994, e seus parágrafos c/c o disposto no Decreto 2.819 de 06/09/94 e, ainda, de acordo com o PROCESSO 2017/364463, RESOLVE:

I – Autorizar à concessão de diárias a servidora ANA DO SOCORRO NUNES MOURA JATENE SOUSA, Auxiliar Técnico, Identidade Funcional nº 33138/1, CPF: 251.321.732-34 para viajar aos municípios de Rondon do Pará, Bom Jesus do Tocantins, Jacundá, Gioanésia do Pará e Tucuruí/PA, no período de 25/08 a 13/09/2017, a fim de realizar ações de cidadania através da caravana do PROPAPZ Cidadania nos municípios supracitados.

II – Conceder de acordo com as bases legais vigentes 19 e ½ (dezenove e meia) diárias a servidora acima, que se deslocará conforme o item I.

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

JORGE ANTONIO SANTOS BITTENCOURT

Presidente da Fundação PROPAPZ

Protocolo: 222073

RESUMO DA PORTARIA Nº 390 DE 30 DE AGOSTO DE 2017

Nome: Wagner Souto de Souza

Cargo: Diretor de Programas Especiais

Origem: Belém/PA

Destino: Tucuruí/PA.

Período: 29/08 a 03/09/2017.

Nº de Diárias: 05 e ½ (cinco e meia)

Objetivo: Mobilização e execução para a realização do Aulão do PROPAPZ ENEM 2017 nos municípios supracitados.

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

JORGE ANTONIO SANTOS BITTENCOURT

Presidente da Fundação PROPAPZ

Protocolo: 221682

PORTARIA Nº 393 DE 30 DE AGOSTO DE 2017

O PRESIDENTE DA FUNDAÇÃO PROPAPZ, 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 e ainda, CONSIDERANDO o Art.145 da Lei 5.810, de 24 de janeiro de 1994, e seus parágrafos c/c o disposto no Decreto 2.819 de 06/09/94 e, ainda, de acordo com o PROCESSO 2017/364463, RESOLVE:

I – Autorizar à concessão de diárias a servidora MARIA VILMA DE SOUSA ARAÚJO, Analista de Defensoria Pública A, Identidade Funcional nº 5152909/1, CPF: 244.905.122-87 para viajar aos municípios de Rondon do Pará, Bom Jesus do Tocantins, Jacundá, Gioanésia do Pará e Tucuruí/PA, no período de 25/08 a 13/09/2017, a fim de realizar ações de cidadania através da caravana do PROPAPZ Cidadania nos municípios supracitados.

II – Conceder de acordo com as bases legais vigentes 19 e ½ (dezenove e meia) diárias ao servidor acima, que se deslocará conforme o item I.

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

JORGE ANTONIO SANTOS BITTENCOURT

Presidente da Fundação PROPAPZ

Protocolo: 222079

RESUMO DA PORTARIA Nº 397 DE 30 DE AGOSTO DE 2017

Nome: Sérgio André Gonzalez Gomes

Cargo: Auxiliar de Defensoria Pública A

Origem: Belém/PA

Destino: Rondon do Pará, Bom Jesus do Tocantins, Jacundá, Gioanésia do Pará Tucuruí/PA

Período: 26/08 a 13/09/2017

Nº de Diárias: 18 e ½ (dezoito e meia)

Objetivo: Realizar ações de cidadania através da caravana do PROPAPZ Cidadania nos municípios supracitados.

JORGE ANTÔNIO SANTOS BITTENCOURT

Presidente da Fundação PROPAPZ

RESUMO DA PORTARIA Nº 398 DE 30 DE AGOSTO DE 2017

Nome: Edson Miranda Rodrigues

Cargo: Auxiliar de Defensoria Pública A

Origem: Belém/PA

Destino: Rondon do Pará, Bom Jesus do Tocantins, Jacundá, Gioanésia do Pará Tucuruí/PA

Período: 26/08 a 13/09/2017

Nº de Diárias: 18 e ½ (dezoito e meia)

Objetivo: Realizar ações de cidadania através da caravana do PROPAPZ Cidadania nos municípios supracitados.

JORGE ANTÔNIO SANTOS BITTENCOURT

Presidente da Fundação PROPAPZ

Protocolo: 221818

RESUMO DA PORTARIA Nº 399 DE 30 DE AGOSTO DE 2017

Nome: Raimundo Rodrigues da Silva

Cargo: Assessor Especial I

Origem: Belém/PA

Destino: Breves/PA.

Nº de Diárias: 02 e ½ (duas e meia)

Período: 31/08 a 01/09/2017.

Objetivo: Representar a Fundação PROPAPZ no I Fórum da Juventude que acontecerá no município supracitado.

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

JORGE ANTONIO SANTOS BITTENCOURT

Presidente da Fundação PROPAPZ

RESUMO DA PORTARIA Nº 400 DE 30 DE AGOSTO DE 2017

Nome: Tatiana Melo do Nascimento

Cargo: Gerente

Origem: Belém/PA.

Destino: Curuçá/PA.

Período: 31/08 a 02/09/2017

Nº de Diárias: 02 ½ (duas e meia)

Objetivo: Mobilização, coordenação e execução do Aulão do PROPAPZ ENEM 2017 no município supracitado.

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

JORGE ANTONIO SANTOS BITTENCOURT

Presidente da Fundação PROPAPZ

RESUMO DA PORTARIA Nº 401 DE 30 DE AGOSTO DE 2017

Nome: Denisson Martins de Sousa

Cargo: Assessor Operacional

Origem: Belém/PA

Destino: Curuçá/PA.

Nº de Diárias: 01 e ½ (uma e meia)

Data: 31/08 a 01/09/2017.

Objetivo: Apoio Operacional para a execução do Aulão do PROPAPZ ENEM 2017 no município supracitado.

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

JORGE ANTONIO SANTOS BITTENCOURT

Presidente da Fundação PROPAPZ

RESUMO DA PORTARIA Nº 402 DE 30 DE AGOSTO DE 2017

Nome: Joel de Sousa Mesquita

Cargo: Assessor Administrativo

Origem: Belém/PA

Destino: Curuçá/PA.

Data: 02/09/2017

Nº de Diárias: ½ (meia)

Objetivo: Apoio Operacional para a execução do Aulão do PROPAPZ ENEM 2017 no município supracitado.

JORGE ANTONIO SANTOS BITTENCOURT

Presidente da Fundação PROPAPZ

Protocolo: 222191

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO

CONTRATO

Contrato: 26/2017 - SEAD

Objeto: Serviço de recarga de botijões de gás de cozinha de 13kg, para atender as necessidades da Secretaria de Estado de Administração.

Funcional Programática: 04.244.1422.6801

Funcional Programática: 04.122.1297.8338

Natureza da Despesa: 339030

Fonte: 0101

Cotação Eletrônica nº 12/2017 - SEAD

Valor Global Estimado: R\$ 3.517,00

Data de Assinatura: 28/08/2017

Vigência: 28/08/2017 a 27/08/2018

Contratado: GPM COMÉRCIO DE GÁS LTDA EPP - ME com sede no município de Benevides, Estado do Pará, à Ramal Camilo Pinto, nº 1307, Bairro Santa Maria de Benfica, CEP: 68.795-970, CNPJ/MF: 06.963.296/0001-22, telefone: (91) 3352-7309/3081-7309. Ordenador: ALICE VIANA SOARES MONTEIRO

Protocolo: 221655

IMPrensa OFICIAL DO ESTADO

LICENÇA PARA TRATAMENTO DE SAÚDE

PORTARIA N.º 135 de 30 de Agosto de 2017.

O Presidente da IMPrensa OFICIAL DO ESTADO, no uso de suas atribuições, Considerando o Laudo Médico nº 33052- SEAD

RESOLVE:

I - Formalizar a concessão, de 120 (Cento e Vinte) dias de Prorrogação de Licença Saúde no período de 12.08.2017 a 09.12.2017, de acordo com o art.81, da Lei nº 5.810 de 24.01.94, para a servidora REGINA LUCIA ALVES PIMENTEL, matrícula nº 3151930/1, ocupante da função de Aux. Serviços Gerais A.

II - Os efeitos desta portaria retroagirá a contar de 12.08.2017. Registre-se, publique-se e cumpra-se.

LUÍS CLÁUDIO ROCHA LIMA

Presidente

Protocolo: 221913

SUPRIMENTO DE FUNDO

PORTARIA N.º 134/IOE, de 30 de Agosto de 2017.

O Presidente da Imprensa Oficial do Estado no uso de suas atribuições,

RESOLVE:

Art. 1º Conceder a servidora RAIMUNDA ALICE SANTOS WANDERLEY, matrícula nº 5225825/14, CPF/MF 038.763.302-20, Suprimento de Fundos, no valor de R\$ 200,00, (Duzentos reais) destinados a atender as despesas urgentes e de Pronto Pagamento, a partir dos recursos, devendo os dispêndios a ser aplicado na seguinte NATUREZA DE DESPESA:

Classificação da Despesa:

22.131.1424.8233.3390-30 - R\$ 200,00 - Consumo

Art. 2º o período de aplicação e de 30 (trinta) dias a partir da data de emissão da ordem bancária, o responsável deverá prestar contas no prazo máximo 15 (quinze) dias, após o término da aplicação.

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

LUÍS CLÁUDIO ROCHA LIMA

Presidente

Protocolo: 221910

DIÁRIA

PORTARIA N.º de 133 de Setembro de 2017.

O Presidente, da IMPrensa OFICIAL DO ESTADO, no uso de suas atribuições; Considerando que contém no Processo nº 290/2017.

Resolve:

Conceder, ao servidor, LUÍS CLÁUDIO ROCHA LIMA, matrícula n.º 5596076/6, Presidente da Autarquia, 01 e 1/2 (uma e meia) diária, pelo deslocamento à cidade de Manaus/AM, que acontecerá no período de 10.09.2017 a 11.09.2017. Objetivo: para participar de reunião para tratar do Encontro Regional ABIO Norte, naquela cidade.

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

LUÍS CLÁUDIO ROCHA LIMA

Presidente

Protocolo: 221903

INSTITUTO DE ASSISTÊNCIA DOS SERVIDORES DO ESTADO DO PARÁ

TÉRMINO DE VÍNCULO DE SERVIDOR

Portaria nº 262 de 14 de agosto de 2017

EXONERAR, a servidora JAILENE SHIRLY BRASIL ROCHA, matrícula nº 5915647/1, do cargo em comissão de Gerente Regional, código GEP-DAS-011.3, lotada na Gerência Regional do IASEP/Tucuruí/PA.

A presente portaria entrará em vigor a partir do dia 01 de setembro de 2017.

Iris Ayres de Azevedo Gama

Presidente

Protocolo: 222018

LICENÇA PARA TRATAMENTO DE SAÚDE

Portaria nº 271 de 22 de agosto de 2017

CONCEDER, a servidora LORENA SALGADO SODRÉ GATTI, matrícula Nº 57189686/2, ocupante do cargo de Técnico em Saúde, lotada na DAS/Gerência de Assistência Domiciliar, Licença Assistência, de acordo com o Art. 85 da Lei Nº 5.810 de 24.01.94(Regime Jurídico), no período de 04/06/2017 a 14/06/2017, devendo retornar ao serviço no dia 15/06/2017.

A presente portaria retroagirá seus efeitos a contar do dia 04 de junho de 2017.

José Moreira Sales

Diretor Administrativo e Financeiro

Protocolo: 222117

DESIGNAR SERVIDOR

Portaria nº 278 de 28 de agosto de 2017

DESIGNAR, a servidora ANA CRISTINA DE ARRUDA LEÃO, matrícula nº 57195341/2, ocupante do cargo de Procurador Autárquico, para responder pela Procuradoria Jurídica, Código GEP-DAS-011.5, por ocasião das férias da titular, no período de 04/09 a 03/10/2017.

A presente Portaria entrará em vigor a partir do dia 04 de setembro de 2017.

Iris Ayres de Azevedo Gama

Presidente

Portaria nº 279 de 28 de agosto de 2017

DESIGNAR, a servidora CÉLIA HELENA FERREIRA DOS SANTOS ABREU, matrícula nº 3155030/1, ocupante do cargo de Técnico em Saúde/Odontólogo, lotada na DAS, para responder pela Gerência de Análise Técnica, Código GEP-DAS-011.3, por ocasião das férias da titular, no período de 04/09 a 03/10/2017.

A presente Portaria entrará em vigor a partir do dia 04 de setembro de 2017.

Iris Ayres de Azevedo Gama

Presidente

Protocolo: 222038

OUTRAS MATÉRIAS

Portaria nº 263 de 14 de agosto de 2017

NOMEAR, RAIMUNDO CORDEIRO DA SILVA FILHO, para exercer o cargo em comissão de Gerente Regional, código GEP-DAS-011.3, com atuação na Gerência Regional do IASEP/Tucuruí/PA.

A presente portaria entrará em vigor a partir do dia 01 de setembro de 2017.

Iris Ayres de Azevedo Gama

Presidente

Protocolo: 222027

INSTITUTO DE GESTÃO PREVIDENCIÁRIA DO ESTADO DO PARÁ

PORTARIA

Portaria nº 199 DE 30 DE AGOSTO DE 2017

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

CONSIDERANDO os termos dos Processos n.º 2017/360993, de 23/08/2017, que dispõe sobre exoneração de servidor.

RESOLVE:

I - EXONERAR a servidora YURIE KAMIZONO MAC CULLOCH, matrícula nº. 55589050/5, do cargo de Assessor, código GEP-

DAS-011.4, a contar de 04 de Setembro de 2017.

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

Instituto de Gestão Previdenciária do Estado do Pará, 30 de agosto de 2017.

Allan Gomes Moreira

Presidente do Instituto de Gestão Previdenciária do Estado do Pará

Portaria nº 200 DE 30 DE AGOSTO DE 2017

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

CONSIDERANDO os termos dos Processos n.º 2017/360993, de 23/08/2017, que dispõe sobre exoneração e nomeação de servidor.

RESOLVE:

I - EXONERAR o servidor GABRIEL TADEU GOMES MARTEL, matrícula nº. 57203430/3, do cargo de Subgerente, código GEP-DAS-011.3, a contar de 04 de Setembro de 2017.

II - NOMEAR GABRIEL TADEU GOMES MARTEL, para exercer o cargo de Assessor, código GEP-DAS-011.4, a contar de 04 de Setembro de 2017.

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

Instituto de Gestão Previdenciária do Estado do Pará, 30 de agosto de 2017.

Allan Gomes Moreira

Presidente do Instituto de Gestão Previdenciária do Estado do Pará

Portaria nº 201 DE 30 DE AGOSTO DE 2017

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

CONSIDERANDO os termos dos Processos n.º 2017/360993, de 23/08/2017, que dispõe sobre exoneração de servidor.

RESOLVE:

I - EXONERAR o servidor LEONARDO DO NASCIMENTO LIMA, matrícula nº. 5894233/4, do cargo de Assessor, código GEP-DAS-011.4, a contar de 04 de Setembro de 2017.

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

Instituto de Gestão Previdenciária do Estado do Pará, 30 de agosto de 2017.

Allan Gomes Moreira

Presidente do Instituto de Gestão Previdenciária do Estado do Pará

Portaria nº 202 DE 30 DE AGOSTO DE 2017

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

CONSIDERANDO os termos dos Processos n.º 2017/360993, de 23/08/2017, que dispõe sobre exoneração de servidor.

RESOLVE:

I - EXONERAR a servidora CARLA SUELLEM AZENEDO DA ROCHA, matrícula nº. 5894138/4, do cargo de Subgerente, código GEP-DAS-011.3, a contar de 04 de Setembro de 2017.

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

Instituto de Gestão Previdenciária do Estado do Pará, 30 de agosto de 2017.

Allan Gomes Moreira

Presidente do Instituto de Gestão Previdenciária do Estado do Pará

Protocolo: 222036

Portaria nº 198 DE 29 DE AGOSTO DE 2017

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

CONSIDERANDO os termos do Processo nº 2017/325034, de 31/07/2017 que dispõe sobre a sobre a Comissão de Trabalho.

RESOLVE:

I - DESIGNAR como Pregoeira responsável pelos trabalhos da modalidade de Pregão Eletrônico, referente ao processo nº. 2017/325034, que tem por objeto a aquisição de caixa arquivo em papelão duplex cofeccionada com cartão tipo microondulado rígido livre de ácido com espessura de 3 mm, miolo duro, com duplo revestimento em cartão Kraft com gramatura de 250g, sem impressão nenhuma (lisa), sem timbre nenhum com as seguintes demensões: 37 cm de profundidade (comprimento), 25 de altura e 14 cm de largura (35x25x14), somente com furos nas laterais para ventilação, a servidora Patrícia Cordovil Pinheiro, matrícula funcional nº. 5909857/2, ocupante do cargo de Técnico de Administração e Finanças.

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

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

Instituto de Gestão Previdenciária do Estado do Pará, 29 de agosto de 2017.

Eudézia Martins D'Angelo

Diretora de Administração e Finanças.

Protocolo: 221820

TERMO ADITIVO A CONTRATO**Termo Aditivo: 08**

Contrato: 08/2013

Data da assinatura: 28/08/2017

Vigência: 28/08/2017 a 31/10/2017

Objeto: repactuação do preço, de acordo com a Convenção Coletiva de Trabalho 2017/2018 retroagindo os efeitos financeiros a 01/01/2017, com fundamento no art. 65, II alínea d da Lei Federal 8.666/1993, referente ao serviço de Agente de Portaria. Unidade orçamentária - 84201 - IGEPREV.

Programa PPA 2016/2019 - 1297 - Manutenção de Gestão Classificação Programática - 09.122.1297.8338 - Operacionalização de ações administrativas. Fonte de recursos - 0261006360 - Recursos próprios diretamente arrecadados pela Administração Indireta. Nº da ação: 232087

Natureza da Despesa - 339037 - Locação de Mão de Obra. Valor: R\$ 8.198,00 (Oito mil cento e noventa e oito reais). Contratado: L. G. SERVIÇOS PROFISSIONAIS LTDA Endereço: Tv. São Sebastião, nº 888, Bairro: Sacramento, CEP: 66.025-240, Belém/PA

Ordenador de Despesa: Eudézia Martins D'Angelo

Protocolo: 221743**Termo Aditivo: 06**

Contrato: 02/2013

Data da assinatura: 31/08/2017

Vigência: 31/08/2017 a 31/08/2018

Objeto: prorrogação do contrato administrativo pelo período de 12 (doze) meses, sem acréscimo de valores, de acordo com o artigo 57, inciso II da Lei 8.666/93, referente ao serviço de Aluguel de Veículos.

Unidade orçamentária - 84201 - IGEPREV. Programa PPA 2016/2019 - 1297 - Manutenção da Gestão Classificação Programática - 09.122.1297.8338 - Operacionalização de Ações Administrativas. Fonte de recursos - 0261006355 - Recursos próprios diretamente arrecadados pela Administração Indireta. Nº da Ação: 232403

Natureza da Despesa - 339033 - Passagens e Despesas com locomoção. Valor do termo aditivo: R\$ 90.742,92 (Noventa mil, setecentos e quarenta e dois reais e noventa e dois centavos).

Contratado: BRASIL RENT A CAR LTDA EPP

Endereço: Rua Oliveira Belo, 122, Ed. Antônio Santiago, 2-A, Bairro Umarizal, CEP: 66.050-380 Belém/PA

Ordenador de Despesa: Eudézia Martins D'Angelo

Protocolo: 221741**OUTRAS MATÉRIAS****PORTARIA DEC NUL AP Nº 872 DE 31 DE AGOSTO DE 2017. Proc. nº 2013/50717-0 - TCE**

Assunto:

I - Declarar a Nulidade da Portaria AP nº 0390, de 13 de janeiro de 2012 com fulcro na Súmula nº 346, do Supremo Tribunal Federal - STF;

II - Aposentar, de acordo com o art. 6º, incisos I, II, III e IV da Emenda Constitucional nº. 41/2003, os artigos 2º e 5º da Emenda Constitucional nº 47/2005 e o art. 54-A, incisos I, II, III e IV da Lei Complementar nº 39/02, com as alterações introduzidas pela Lei Complementar nº 49/2005; art. 37, §2º da Lei nº 5.351/1986; art. 35, caput, da Lei nº 5.351/1986 c/c o art. 32, caput, da Lei nº 7.442/2010; e art. 131, §1º, inciso IX, da Lei nº 5.810/94, combinado com o art. 36 parágrafo único, da Lei nº 5.351/1986.

Beneficiário (a): SEVERINO CONDE BATISTA

Matrícula: 584169/01

Cargo: Professor Assistente PA-B

Órgão: Secretaria de Estado de Educação - SEDUC

Valor dos Proventos: R\$ 2.770,83

Presidente: Allan Gomes Moreira

Protocolo: 222066**PORTARIA RET AP Nº 603 DE 31 DE AGOSTO DE 2017. Proc. nº 2013/51928-1 - TCE**

Assunto:

I - Retificar a Portaria AP nº 0866, de 15 de fevereiro de 2012, alterando o percentual do Adicional por Tempo de Serviço de 45% para 40% e, por conseguinte, a sua fundamentação legal, passando a constar: Art. 6º, incisos I, II, III e IV da Emenda Constitucional nº 41/2003, os artigos 2º e 5º da EC 47/2005 e o Art. 54-A, incisos I, II, III e IV da Lei Complementar nº 39/02, com as alterações introduzidas pela Lei Complementar nº 49/05; Art. 131, §1º, inciso VIII, da Lei nº 5.810/94.

Beneficiário (a): RAIMUNDA ARAÚJO DE FREITAS.

Matrícula: 585327/1

Cargo: Agente de Portaria, Ref. I

Órgão: Secretaria de Estado de Educação - SEDUC

Valor dos Proventos: R\$ 2.770,83

Presidente: Allan Gomes Moreira

Protocolo: 222068**SECRETARIA DE ESTADO DA FAZENDA****PORTARIA****PORTARIA DE ISENÇÃO DE IPVA - CAIF/DTR****Portaria nº 2017330002471, de 29 de agosto 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: LIOMAR GONZAGA DO NASCIMENTO SOUZA.

CPF: 282.511.132-53.

MARCA/MODELO: HONDA/FIT EXL CVT.

CHASSI: 93HGK5870FZ234976.

Protocolo: 221893**PORTARIA DE ISENÇÃO DE IPVA - CAIF/DTR****Portaria nº 2017330002484, de 30 de agosto 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: GEORGE TUPYAU TAVARES DO NASCIMENTO.

CPF: 640.517.062-49.

MARCA/MODELO: TOYOTA/COROLLA GLI18 CVT.

CHASSI: 9BRBLWHE6F0014697.

Protocolo: 221905**PORTARIAS DE ISENÇÃO DE ICMS - CAIF/DTR****Portaria nº 2017330002476, de 30 de agosto 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 5º do Anexo II do Regulamento do ICMS, aprovado pelo Decreto n.º 4.676, de 18 de junho de 2001.

INTERESSADO: MARCELO GOMES AZEVEDO.

CPF: 466.985.312-00.

MARCA/MODELO: FIAT/ARGO DRIVE 1.3 GSR.

VALOR DO VEÍCULO COM IMPOSTOS: R\$58.900,00.

VALOR DO VEÍCULO SEM IPI/ICMS: R\$45.995,00.

Portaria nº 2017330002479, de 30 de agosto 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 5º do Anexo II do Regulamento do ICMS, aprovado pelo Decreto n.º 4.676, de 18 de junho de 2001.

INTERESSADO: ELIEZER GALVAO RODRIGUES.

CPF: 032.990.662-34.

MARCA/MODELO: RENAULT/SANDERO DY16RSCE.

VALOR DO VEÍCULO COM IMPOSTOS: R\$55.950,00.

VALOR DO VEÍCULO SEM IPI/ICMS: R\$38.315,29.

Portaria nº 2017330002482, de 30 de agosto 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 5º do Anexo II do Regulamento do ICMS, aprovado pelo Decreto n.º 4.676, de 18 de junho de 2001.

INTERESSADO: BRUNO DE AGUIAR DOS SANTOS.

CPF: 946.217.132-72.

MARCA/MODELO: TOYOTA/ETIOS HB XS.

VALOR DO VEÍCULO COM IMPOSTOS: R\$51.290,00.

VALOR DO VEÍCULO SEM IPI/ICMS: R\$40.010,62.

CONDUTOR(ES) AUTORIZADO(S):

GLAUCE OLIVEIRA DE AGUIAR CNH: 1043333637

JOAO ANTONIO VALENTE DE AGUIAR CNH: 291799800

Portaria nº 2017330002486, de 30 de agosto 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 5º do Anexo II do Regulamento do ICMS, aprovado pelo Decreto n.º 4.676, de 18 de junho de 2001.

INTERESSADO: JONILDO SANTOS.

CPF: 032.875.722-53.

MARCA/MODELO: TOYOTA/ETIOS SD XLS15 AT.

VALOR DO VEÍCULO COM IMPOSTOS: R\$65.180,00.

VALOR DO VEÍCULO SEM IPI/ICMS: R\$50.848,36.

Portaria nº 2017330002489, de 30 de agosto 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 5º do Anexo II do Regulamento do ICMS, aprovado pelo Decreto n.º 4.676, de 18 de junho de 2001.

INTERESSADO: GRACIETE MARIA MAGALHAES COSTA.

CPF: 121.891.622-20.

MARCA/MODELO: CHEV/PRISMA 1.4MT LT.

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

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

CONDUTOR(ES) AUTORIZADO(S):

LORENA MAGALHAES COSTA BANDEIRA FERREIRA CNH: 464984107

GERVASIO BANDEIRA FERREIRA CNH: 1619545110

Protocolo: 221907**PORTARIA DE ISENÇÃO DE ICMS - CAIF/DTR****Portaria nº 2017330002473, de 29 de agosto 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 5º do Anexo II do Regulamento do ICMS, aprovado pelo Decreto n.º 4.676, de 18 de junho de 2001.

INTERESSADO: MARIA ANA CELIA DOS SANTOS.

CPF: 400.476.522-68.

MARCA/MODELO: VW/NOVO VOYAGE HL SBV.

VALOR DO VEÍCULO COM IMPOSTOS: R\$66.451,00.

VALOR DO VEÍCULO SEM IPI/ICMS: R\$47.999,75.

Protocolo: 221891**SUBSECRETARIA / DIRETORIA DE ADMINISTRAÇÃO****Portaria nº 1985 DE 29 DE AGOSTO DE 2017**

INTERROMPER a contar de 16/08/2017, em caráter excepcional, por necessidade do serviço, 24 (vinte e quatro) dias, das férias do servidor MARCIO JOSE ALBUQUERQUE CARVALHO, Id Func nº 5860008/1, Auditor Fiscal de Receitas Estaduais-b, lotado na CERAT de Marabá, concedidas através da Portaria nº 1301 de 01/06/2017, publicada no DOE nº 33.391 de 08/06/2017, referente ao exercício de 10/06/2016 a 09/06/2017, as quais ficam autorizadas para gozo oportuno.

Portaria nº 1986 DE 29 DE AGOSTO DE 2017 PRORROGAR por 60 (sessenta) dias, a Licença para Tratamento de Saúde, ao servidor VICENTE ARTUR BATISTA DA SILVA, Id Func nº 721956/2, Fiscal de Receitas Estaduais-c, lotado na CECOMT do Itinga, no período de 15/08/2017 a 13/10/2017.

Portaria nº 1987 DE 29 DE AGOSTO DE 2017 CONCEDER ao servidor HERMINIO AFONSO MARQUES SILVA, Id Func nº 3246116/1, Assistente Administrativo, lotado na Célula de Gestão de Pessoas/DAD, 30 (trinta) dias de Licença Prêmio, no período de 18/09/2017 a 17/10/2017, correspondentes ao triênio de 01/12/2001 a 30/11/2004.

Protocolo: 221887**CONTRATO****CONTRATO: 046/2017/SEFA.****INEXIGIBILIDADE DE LICITAÇÃO Nº 010/2017**

Objeto: Prestação de serviço de suporte técnico, manutenção e atualização do hardware Oracle Exadata.

Valor Total: R\$150.000,00

Data da Assinatura: 24/08/2017.

Vigência: 01/09/2017 a 31/08/2018.

Orçamento: 17101.04.126.1424.8238

Natureza da Despesa: 33.90.39 - Fonte de Recursos: 0101

CONTRATADA: ORACLE DO BRASIL SISTEMAS LTDA, CNPJ/MF nº 59.456.277/0001-76, com sede na Rua Doutor José Áureo Bustamente, nº 455, Vila São Francisco, CEP 04710-090, São Paulo/SP.

Ordenadoras: MARIA RUTE TOSTES DA SILVA e MYLÈNE COELHO FRANCO MARQUES.

Protocolo: 222078**INEXIGIBILIDADE DE LICITAÇÃO****INEXIGIBILIDADE DE LICITAÇÃO nº 011/2017/SEFA.**

Data: 30/08/2017.

Valor: R\$3.475,55

Objeto: Aquisição da peça AP CONTROL Grupo Motor Gerador -MGMG 7320 8 - 36VCC e serviços de despesas de atendimento e serviço corretivo 141 A 400KVA normal, ao gerador instalado no prédio da Central da SEFA.

Fundamento Legal: Art. 25, I, da Lei nº 8.666/93 e Pareceres Jurídicos nos 562/2017 CONJUR/SEFA/PA.

Orçamento: 17101.04.122.1297.8338

Natureza da Despesa: 33.90.39 - Fonte de Recursos: 0101.

Nome: STEMAC S/A GRUPOS GERADORES FSP, inscrita no CNPJ sob o nº 92.753.268/0010-03.

Endereço: Rua Comendador Souza, nº 268, Bairro: Água Branca, CEP nº 05037-090, São Paulo/SP.

Ordenadoras: MARIA RUTE TOSTES DA SILVA e MYLÈNE COELHO FRANCO MARQUES.

Protocolo: 222080

DIÁRIA

A SUBSECRETÁRIA DA ADMINISTRAÇÃO TRIBUTÁRIA e a DIRETORA DE ADMINISTRAÇÃO DA SECRETARIA DE ESTADO DA FAZENDA, no uso das atribuições que lhes foram delegadas pela Portaria nº 1.597/2016-GS de 23.09.2016, publicada no DOE nº 33.220, de 27.09.2016. Considerando o disposto no art. 145 § 1º da Lei nº 5810, de 24 de janeiro de 1994, o Decreto nº 2.819 de 06.09.94

• Maria Rute Tostes da Silva Mylène
Coelho Franco Marques

Subsecretária da Administração Tributária Diretora de Administração - DAD PORTARIA

PORTARIA Nº1952 de 24 de agosto de 2017, AUTORIZAR 11 e 1/2 diárias servidor RAIMUNDO WILSON FERREIRA DE OLIVEIRA, nº 0591177601, FISCAL-C, SERRA DO CACHIMBO, objetivo realizar fiscalização itinerante, no período de 25.08.2017 a 05.09.2017, no trecho Belém/Conceição Do Araguaia/Belém.

PORTARIA Nº1954 de 25 de agosto de 2017, AUTORIZAR 11 e 1/2 diárias servidor JOSE CARLOS DA SILVA, nº 0509714201, FISCAL-C, objetivo de realizar fiscalização itinerante, no período de 25.08.2017 a 05.09.2017, no trecho Belém/Conceição Do Araguaia/Belém.

Portaria nº 1953 de 24 de agosto de 2017, AUTORIZAR 4 e 1/2 diárias servidor HUMBERTO CARLOS DA COSTA BARROS, nº 0512813701, FISCAL-C, MERCADORIAS EM TRÂNSITO, objetivo de visita prévia para realização de operação de fiscalização, no período de 28.08.2017 a 01.09.2017, no trecho Belém/Itaituba/Almerim/Praíinha/Monte Alegre/Alenquer/Santarém, /Belém

Portaria nº 1959 de 25 de agosto de 2017, AUTORIZAR pagamento de 3 e 1/2 diárias servidor LINCOLN JOSE DA GAMA COSTA, nº 0572409003, COORDENADOR FAZENDARIO, PLANEJAMENTO ESTRATÉGICO, objetivo de participar da 36ª reunião da cogef - comissão de gestão fazendária, no período de 10.09.2017 a 13.09.2017, no trecho Bel / Fortaleza / Bel.

PORTARIA Nº1955 de 28 de agosto de 2017, AUTORIZAR 2 e 1/2 diárias servidor ALTINO NASCIMENTO SAMPAIO, nº 0509693601, FISCAL-C, CONTROLE DE AUTOMAÇÃO FISCAL, objetivo de participar da reunião do gt simplificação de obrigações tributárias, no período de 18.09.2017 a 20.09.2017, no trecho Bel-/Maceió-Al/Bel

PORTARIA Nº1973 de 28 de agosto de 2017, AUTORIZAR 5 e 1/2 diárias servidor SHU YUNG FON, nº 0527551202, AUDITOR -C, DIRETORIA DE FISCALIZAÇÃO, objetivo de participar do 62º encaixat - reuniões técnica e plenária, no período de 02.10.2017 a 07.10.2017, no trecho Belém/Maceió/Belém/.

PORTARIA Nº1979 de 28 de agosto de 2017, AUTORIZAR 2 e 1/2 diárias servidor ROSELI DE ASSUNCAO NAVES, nº 0557039501, AUDITOR -C, DIRETORIA DE TRIBUTAÇÃO, objetivo de participar da 17ª reunião ordinária do comsefaz e da 166ª reunião Ordinária do Confaz, no período de 27.09.2017 a 29.09.2017, no trecho Bel - Brasília - Bel.

PORTARIA Nº1978 de 28 de agosto de 2017, AUTORIZAR 3 e 1/2 diárias servidor ROSELI DE ASSUNCAO NAVES, nº 0557039501, AUDITOR -C, na DIRETORIA DE TRIBUTAÇÃO, objetivo de participar da 271ª reunião extraordinária da Cotepe-Icms, no período de 11.09.2017 a 14.09.2017, no trecho Bel-Brasília-Bel.

Portaria nº 1975 de 28 de agosto de 2017, AUTORIZAR 4 e 1/2 diárias servidor NILDA SANTOS BAPTISTA, nº 0005080601, AUDITOR -C, DIRETORIA DE TRIBUTAÇÃO, objetivo de participar da reunião extraordinária do gt-47-reforma tributaria e assuntos legislativos e da 271ª reunião extraordinária da Cotepe/Icms, no período de 10.09.2017 a 14.09.2017, no trecho Bel-Brasília-Bel.

Portaria nº 1974 de 28 de agosto de 2017, AUTORIZAR JOSE FERNANDO MARTINS BASTOS, nº 0520991901, CPF - 269.088.832-72, MOTORISTA, APOIO LOGÍSTICO, objetivo de conduzir veículo, pagamento de 8 diárias, no período de 24.08.2017 a 31.08.2017, em complementação as concedidas através da Portaria nº 1859 de 21/08/2017, publicada no D.O.E nº 33.444 de 24/08/2017.

PORTARIA Nº1958 de 28 de agosto de 2017, AUTORIZAR 2 e 1/2 diárias servidor RAIMUNDO AUGUSTO CARDOSO DE MIRANDA, nº 0509698702, AUDITOR -C, FAZENDÁRIOS ESTRATÉGICOS, objetivo de participar da 36ª reunião da cogef - comissão de gestão fazendária, no período de 11.09.2017 a 13.09.2017, no trecho Belém / Fortaleza / Belém.

PORTARIA Nº1856 de 10 de agosto de 2017, AUTORIZAR 4 e 1/2 diárias servidor ARLINDO BARBOSA DA SILVA, nº 0005005901, MOTORISTA, CONTROLE DE MERCADORIAS EM TRÂNSITO, objetivo condução de servidores e transporte de equipamentos da DTI, no período de 21.08.2017 a 25.08.2017, no trecho Bel/Itinga/Bel.

PORTARIA Nº1857 de 10 de agosto de 2017, AUTORIZAR o pagamento de 4 e 1/2 diárias servidor SEBASTIAO FREITAS DE LIMA, nº 0543698201, MOTORISTA MERCADORIAS EM TRÂNSITO, objetivo de condução de servidores e transporte de equipamentos da DTI, no período de 21.08.2017 a 25.08.2017, no trecho Belém/Itinga/Belém.

PORTARIA Nº1960 de 28 de agosto de 2017, AUTORIZAR 2 e 1/2 diárias servidor ALBA NAZARE PINTO DO CARMO, nº 0561565801, TECNICO EM GESTAO PUBLICA, DIRETORIA DO TESOURO ESTADUAL, objetivo de participar workshop novo programa de ajuste fiscal e nova capacidade de pagamento dos Estado, na Escola de Administração Fazendária -Esaf, no período de 10.09.2017 a 12.09.2017, no trecho Bel/Brasília/Bel.

Protocolo: 222064

EDITAL DE NOTIFICAÇÃO

**GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DA FAZENDA
COORDENADORIA EXECUTIVA ESPECIAL DE
ADMINISTRAÇÃO TRIBUTÁRIA-CEEAT-IPVA/ITCD
Av. Gentil Bittencourt, 2566, São Bras, Belém-PA.
CEP: 66.063-022, Telefone: (91) 3039-8556, e-mail:
amarinho@sefa.pa.gov.br**

NOTIFICAÇÃO DE DILIGÊNCIA FISCAL

Processo AINF Nº:012015510004709-9 (O.S. Nº)
192017820000137-7

Interessado(a): Maria Jane Eyre Machado

Endereço: R. Arciprestes Manoel Teodoro, 772 apto.701

Bairro: Batista Campos Belém-Pará CEP: 66015-040

CPF: 306253272-68

DILIGÊNCIA FISCAL-CIENTIFICAÇÃO.

Através da presente NOTIFICAÇÃO, fica Vossa Senhoria NOTIFICADO DA DILIGÊNCIA FISCAL realizada em atendimento a solicitação da Julgadoria de Primeira Instância, em que solicita:

- Informar se houve recolhimento relativo a doação bens para os filhos
- 2- Apresentar o IRPF do Sr. Jorge Dias Ramos ano/ Calendário 2010
- 3- Apresentar a partilha dos bens relativo a Ação de divórcio

Obs: Anexo cópia da Solicitação feita pela Julgadoria de Primeira Instância.

Cumprindo disposto na legislação vigente nos termos do caput do art. 13 e 14 da Lei 6.182/98, cientificamos V.Sa da possibilidade de apresentação de nova impugnação, no prazo previsto de 30 (trinta) dias, a contar da ciência desta NOTIFICAÇÃO, de acordo com art. 20 da Lei. 6.182/98. Informando que, findo o prazo, com ou sem impugnação, o processo será encaminhado para a Julgadoria de Primeira Instância para prosseguimento dos trâmites legais.

Belém, 26 de julho 2017.

Antonio da Rocha Marinho Neto.

Auditor Fiscal de Receitas Estaduais – AFRE

Mat. 0557022001

Telefone: (91) 3039-8556

e-mail: amarinho@sefa.pa.gov.br

CEEAT IPVA/ITCD.

Av. Gentil Bittencourt, 2566, São Bras, Belém-PA.

CEP: 66.063-022.

Protocolo: 221863

EDITAL DE NOTIFICAÇÃO-CERAT CASTANHAL

O Coordenador Executivo Regional de Administração Tributária e Não Tributária de Castanhal, no uso de suas atribuições, NOTIFICA aos titulares, sócios ou representantes legais da empresa A W COMERCIO DE MATERIAIS PARA CONSTRUÇÃO LTDA - Inscrição Estadual nº 15.529.615-9, nos termos ao Art. 11 da lei nº6.182/98 e dos Artigos. 65 e 66 da lei nº 5.530/89, combinados com os Artigos. 124 e 744 do RICMS, aprovado pelo Decreto nº 4.676/01, a apresentar os documentos a seguir relacionados,objeto da Ação Fiscal de Rotina ou Pontual para o período 06/2016 até 12/2016, conforme autorizado pela NOTIFICAÇÃO FISCAL E ORDEM DE SERVIÇO Nº02201782000049-6 no prazo de 15 (quinze) dias, contados da data em que se considera notificado o contribuinte na forma do art. 14, § 3º, III da Lei 6.182/98, alterada pela Lei nº7.078, de 28 de dezembro de 2007.

Auditor(a) Solicitante: SOLANGE SAUMA ROSSY

DOCUMENTOS SOLICITADOS

- LIVRO DE REGISTRO DE APURAÇÃO DE ICMS
- LIVRO DE REGISTRO DE ENTRADAS
- LIVRO DE REGISTRO DE INVENTÁRIO
- LIVRO DE REGISTRO DE SAÍDAS
- LIVRO DE REGISTRO DE UTILIZAÇÃO DE TERMOS DE OCORRÊNCIAS
- NOTAS FISCAIS DE ENTRADAS
- NOTAS FISCAIS DE SAÍDA
- ULTIMO TERMO DE CONCLUSÃO DE FISCALIZAÇÃO EM PROFUNDIDADE

Outros documentos poderão ser solicitados no decorrer desta ação fiscal

Prazo de entrega dos documentos solicitados: 30 dias

Local para entrega dos documentos: Rua Paes de Carvalho, 1128 – CERAT Castanhal – Telefone 91 3721-1448

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

GERDEN FERREIRA VIDA

COORDENADOR FAZENDÁRIO-CERAT CASTANHAL

Protocolo: 221811

EDITAL DE NOTIFICAÇÃO DE AINF –CERAT MARITUBA

A Ilma. Sra. Márcia Maria Costa Santos, MD. COORDENADORA FAZENDÁRIA DE MARITUBA desta Secretaria de Estado da Fazenda, FAZ SABER aos titulares ou representantes legais da empresa abaixo relacionada, que foram lavrados contra a mesma, os AUTO (S) DE INFRAÇÃO (S) E NOTIFICAÇÃO (S) FISCAL (S) nºs 092017510001182-9, 092017510001183-7, 092017510001184-5, 092017510001185-3, e o TERMO DE CONCLUSÃO 092017370000014-7, resultantes da Ação Fiscal em Profundidade de Exercício Fechado/Aleatória 092017370000014-7, ficando NOTIFICADA, na forma do disposto pelo artigo 14, inciso III, parágrafos 1º, 2º e 3º item III da Lei nº 6.182, de 30 de dezembro de 1998, e alterações posteriores a PAGAR ou APRESENTAR defesa no prazo no prazo de 30 (trinta) dias corridos, a contar de 15 (quinze) dias da data da ciência deste Edital, na sede da Coordenação Executiva Regional de Administração Tributária e Não-Tributária – CERAT Marituba, situada à Rodovia BR 316, Km 13 – Centro- Marituba-PA. Ressaltando que o não atendimento no prazo estabelecido, ensejará à adoção de medidas cabíveis em defesa do Erário Estadual.

RAZÃO SOCIAL: LINDE GASES LTDA.

INSCRIÇÃO ESTADUAL: 15.090.464-9

AFRE Responsável: IVALDO MARTINS

Marituba(PA), 30 de Agosto de 2017.

MÁRCIA MARIA COSTA SANTOS

Coordenadora Fazendária - CERAT Marituba

Protocolo: 222052

EDITAL DE NOTIFICAÇÃO-CERAT CASTANHAL

O Coordenador Executivo Regional de Administração Tributária e Não Tributária de Castanhal, no uso de suas atribuições, NOTIFICA aos titulares, sócios ou representantes legais da empresa A C D DE LIMA EIRELI - Inscrição Estadual nº 15.557.257-1, nos termos ao Art. 11 da lei nº6.182/98 e dos Artigos. 65 e 66 da lei nº 5.530/89, combinados com os Artigos. 124 e 744 do RICMS, aprovado pelo Decreto nº 4.676/01, a apresentar os documentos a seguir relacionados,objeto da Ação Fiscal de Rotina ou Pontual para o período 03/2017 até 04/2016, conforme autorizado pela NOTIFICAÇÃO FISCAL E ORDEM DE SERVIÇO Nº02201782000049-6 no prazo de 15 (quinze) dias, contados da data em que se considera notificado o contribuinte na forma do art. 14, § 3º, III da Lei 6.182/98, alterada pela Lei nº7.078, de 28 de dezembro de 2007.

Auditor(a) Solicitante: JOSE ANTONIO PEREIRA RMOS

DOCUMENTOS SOLICITADOS

- RECIBO DE ENTREGA DO ARQUIVO DA EFD - ESCRITURAÇÃO FISCAL DIGITAL
- COMPROVANTE DE ENTREGA - DIFÉ
- D.A.E. (S) DE RECOLHIMENTO DE I.C.M.S
- LIVRO DE REGISTRO DE UTILIZAÇÃO DE TERMOS DE OCORRÊNCIAS

Outros documentos poderão ser solicitados no decorrer desta ação fiscal

Prazo de entrega dos documentos solicitados: 30 dias

Local para entrega dos documentos: Rua Paes de Carvalho, 1128 – CERAT Castanhal – Telefone 91 3721-1448

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

GERDEN FERREIRA VIDA

COORDENADOR FAZENDÁRIO-CERAT CASTANHAL

Protocolo: 221826

EDITAL DE AUTO DE INFRAÇÃO E NOTIFICAÇÃO FISCAL – CERAT TUCURUÍ

O Ilmo. Sr. LUIS GUILHERME BATISTA COUTO – Coordenador Fazendário, da Cerat Tucuruí, desta Secretaria de Estado da Fazenda.

FAZ SABER a todos quantos o presente edital lerem ou dele por qualquer outro meio tomarem conhecimento que foi lavrado Auto de Infração e Notificação Fiscal contra o sujeito passivo abaixo relacionado, ficando a empresa NOTIFICADA, no prazo de 30 (trinta) dias, contados da data em que se considera

feita esta notificação, na forma do Art. 14 § 3º da Lei nº 6.182/98, a efetuar o recolhimento do crédito tributário ou a interpor impugnação junto a esta Coordenação localizada à Av. Aloysio Chaves nº 155- Nova TUCURUI no município de TUCURUI/PA,, findo o qual sujeitar-se-á à cobrança executiva do crédito tributário, conforme estabelece a Lei Estadual nº 6.182, de 30 de dezembro de 1998, alterada pela Lei Complementar nº 58, de 03 de agosto de 2006.

Razão Social : A DA C DA CONCEIÇÃO DA SILVA PEREIRA
Inscrição Estadual: 155206389
AINF : 262017510000013-9
Endereço: ALAMEDA B 85 - QUADRA 08 - COHAB - TUCURUI/PA

Tucuruí, 30 de agosto de 2017.
LUIS GUILHERME BATISTA COUTO
Coordenador Fazendário

Protocolo: 221772

EDITAL DE NOTIFICAÇÃO FISCAL – CERAT TUCURUI

O Coordenador da Cerat Tucuruí, no uso de suas atribuições, NOTIFICA aos titulares, sócios ou representantes legais da firma abaixo relacionada, nos termos dos Arts. 11 da Lei nº 6.182/98 e dos arts. 65 e 66 da Lei 5.530/89, c/c os arts. 124 e 744 do RICMS, aprovado pelo Decreto nº 4.676/01, a apresentarem os documentos a seguir relacionados, objeto de Ação Fiscal de Rotina ou Pontual, no prazo de 15 (quinze) dias, a partir do recebimento da presente Notificação Fiscal.

Razão Social: CAMPASA CAMARÕES DO PARÁ S/A

Inscrição Estadual: 15109655-4

Termo de Início de Fiscalização nº : 132017820000174-0

Período: 11/2012 Até 12/2012

Endereço: ROD TRANSPÊIXE S/N - KM 03 - DISTRITO INDUSTRIAL - TUCURUI/PA

Auditor Fiscal solicitante: MARICELMA SOARES DOS SANTOS GUTIERREZ

Documentos Solicitados:

- Arquivo EFD do período
- Declaração de Imposto de Renda Pessoa Juridica
- Livro Caixa
- Notas Fiscais de Entradas
- Notas fiscais de Saída

Outros documentos poderão ser solicitados no decorrer desta ação fiscal.

Local para entrega da documentação : Av. Aloysio Chaves nº 155 - Tucuruí/pa – fone: (94) 3778-9144 -(91) 981465451

O não atendimento à presente NOTIFICAÇÃO, no prazo estipulado, determinará a imediata aplicação das penalidades prevista no art. 2º, da Lei 6.715/05, ficando ciente desde já, que a presente medida caracteriza o início da ação fiscal pertinente, visando os interesses do Erário Estadual.

Tucuruí, 30 de agosto de 2017.

LUIS GUILHERME BATISTA COUTO

Coordenador Fazendário – Cerat Tucuruí

Protocolo: 221900

EDITAL NOTIFICAÇÃO DE AINF - CERAT ALTAMIRA

O Coordenador da Secretaria de Estado da Fazenda em Altamira, FAZ SABER aos titulares ou representantes legais da empresa SIDMEM MERCEARIA LTDA, IE nº 15443170-2, que foi lavrado pelo Auditor Fiscal Luiz Gonzaga Ferro e Silva Souto, o AUTO DE INFRAÇÃO E NOTIFICAÇÃO FISCAL nº 102017510000074-6, ficando o contribuinte NOTIFICADO, na forma do disposto pelo art. 14, Inciso III, da Lei nº 6.182, de 30.12.98, a PAGAR ou APRESENTAR Impugnação no prazo de 30 dias, a contar de 15 dias após a data de publicação deste Edital, na sede da CERAT Altamira, situada à Rua Otaviano Santos nº 2296 - SUDAM I – Altamira/PA .

Dercelino Gonçalves da Costa

Coordenador Fazendário da CERAT Altamira

Protocolo: 222132

OUTRAS MATÉRIAS

PORTARIAS DE ISENÇÃO DE ICMS – CAT

Portaria n.º201701001025 de 30/08/2017 - Proc n.º 002017730017904/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: Raimundo Braga Gonçalves – CPF: 427.827.402-53
Marca: HONDA/HR-V EXL CVT AUTOMATICO 1.8 Tipo: Pas/Automóvel

Portaria n.º201701001021 de 30/08/2017 - Proc n.º 002017730017669/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: Sinesio Soares Lima – CPF: 062.782.641-53

Marca: TOYOTA/COROLLA GLI18FLEX AT.DENATRAN 114823
Tipo: Pas/Automóvel

Portaria n.º201701001023 de 30/08/2017 - Proc n.º 002017730016000/SEFA

Motivo: Conceder a isenção do ICMS para Taxista.

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

Interessado: Jose Expedito Fernandes de Almeida – CPF: 035.071.222-00

Marca: TOYOTA/ETIOS SD PLT15 AT FLEX Tipo: Pas/Automóvel
PORTARIAS DE ISENÇÃO DE IPVA – CAT

Portaria n.º201704005800, de 30/08/2017 - Proc n.º 2017730017976/SEFA

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

Interessado: Irineu Batista da Silva – CPF: 096.940.642-87

Marca/Tipo/Chassi

TOYOTA/ETIOS SD PLATINUM/Pas/Automovel/9BRB29BT4G2096351

Portaria n.º201704005802, de 30/08/2017 - Proc n.º 2017730018018/SEFA

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

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

Interessado: Flavio Antonio Cunha Chaves – CPF: 392.150.322-15

Marca/Tipo/Chassi

VW/NOVO FOX HL MD/Pas/Automovel/9BWAL45Z5G4015404

Portaria n.º201704005804, de 30/08/2017 - Proc n.º 42017730007278/SEFA

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

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

Interessado: Pedro Paulo Guimaraes Goncalves – CPF: 231.529.742-72

Marca/Tipo/Chassi

CHEV/SPIN 1.8L AT ACT/Pas/Automovel/9BGJE7520HB130216

Portaria n.º201704005806, de 30/08/2017 - Proc n.º 2017730018037/SEFA

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

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

Interessado: Cicero Chaves de Araujo – CPF: 393.660.652-87

Marca/Tipo/Chassi

VW/NOVOVOYAGETLMBV/Pas/Automovel/9BWDB45U3JT020974

Portaria n.º201704005808, de 30/08/2017 - Proc n.º 2017730017149/SEFA

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

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

Interessado: Celso Mauricio Barbosa dos Santos – CPF: 029.741.002-44

Marca/Tipo/Chassi

TOYOTA/COROLLA XEI20FLEX/Pas/Automovel/9BRBDWHE5F0228836

Portaria n.º201704005810, de 30/08/2017 - Proc n.º 2017730017017/SEFA

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

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

Interessado: Francisco Botelho Furtado – CPF: 455.242.542-00

Marca/Tipo/Chassi

FIAT/UNO VIVACE 1.0/Pas/Automovel/9BD195152B0050215

Portaria n.º201704005812, de 30/08/2017 - Proc n.º 2017730017867/SEFA

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

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

Interessado: Daniel Paula da Costa – CPF: 070.749.212-20

Marca/Tipo/Chassi

CHEV/PRISMA 1.4MT LTZ/Pas/Automovel/9BGKT69V0JG184257

Portaria n.º201704005814, de 30/08/2017 - Proc n.º 2017730017966/SEFA

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

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

Interessado: Antonio Jose Almeida Arguelles – CPF: 379.911.832-20

Marca/Tipo/Chassi

FIAT/PALIO ATTRACTIV 1.4/Pas/Automovel/9BD196272D2078481

Portaria n.º201704005816, de 30/08/2017 - Proc n.º 42017730006775/SEFA

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

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

Interessado: Jaime Torres Oliveira – CPF: 414.257.072-20

Marca/Tipo/Chassi

FIAT/SIENA EL 1.4 FLEX/Pas/Automovel/9BD372171D4035325

Portaria n.º201704005818, de 30/08/2017 - Proc n.º 2017730017052/SEFA

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

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

Interessado: Lucilene Claudio Borges – CPF: 333.913.432-49

Marca/Tipo/Chassi

CHEV/PRISMA 10MTJOYE/Pas/Automovel/9BGKL69U0HG151116

Portaria n.º201704005820, de 30/08/2017 - Proc n.º 2017730017969/SEFA

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

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

Interessado: Ricardo Ferreira Gomes Junior – CPF: 459.865.412-00

Marca/Tipo/Chassi

CHEVROLET/COBALT 1.4 LTZ/Pas/Automovel/9BGJC69X0EB189647

PORTARIA DE REVOGAÇÃO DE ISENÇÃO DE IPVA - CAT

Portaria n.º201704005799, de 30/08/2017 - Proc n.º 0020177300180334/SEFA

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

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

revogação decorrente de mudança de categoria em veículo beneficiado, placa otr3712.

Interessado: Antonio dos Reis da Silva – CPF: 199.949.313-34

Marca/Tipo/Chassi

FIAT/SIENA ATTRACTIV 1.4/Pas/Automovel/9BD197132D3083731

Portaria n.º201704005822, de 30/08/2017 - Proc n.º 0020177300180113/SEFA

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

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

revogação decorrente de transferência de propriedade em veículo beneficiado, placa ote5012.

Interessado: Edson Luiz do Rosario Silva – CPF: 641.158.362-53

Marca/Tipo/Chassi

CHEVROLET/COBALT 1.4 LS/Pas/Automovel/9BGJA69X0DB260692

Portaria n.º201704005823, de 30/08/2017 - Proc n.º 0020177300179468/SEFA

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

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

revogação decorrente de transferência de propriedade em veículo beneficiado, placa otu5776.

Interessado: Acacio Abreu Nunes de Pina Junior – CPF: 155.036.402-25

Marca/Tipo/Chassi

TOYOTA/COROLLA XEI20FLEX/Pas/Automovel/9BRBDWHE1F0224427

Protocolo: 221888

PROCESSO Nº: 002017730016536-0

IMPUGNANTE: PREFEITURA MUNICIPAL DE AGUA AZUL DO NORTE

ASSUNTO: RECURSO ADMINISTRATIVO DE SEGUNDA INSTÂNCIA CONTRA A DECISÃO DE IMPUGNAÇÃO DO ÍNDICE DA COTA PARTE, REFERENTE AO PROCESSO Nº 002017730015234-9, RELATIVO AO DO MUNICÍPIO DE AGUA AZUL DO NORTE.

RELATÓRIO DO RECURSO:

A Prefeitura Municipal de AGUA AZUL DO NORTE, através de seu procurador, SILVIO MARCOS HUIDA, OAB/GO Nº 28.765, impugnou, em segunda instância, a decisão do índice da cota parte do ICMS, para vigência em 2018, referente ao processo nº 002017730015234-9, do município de Água Azul do Norte, nos seguintes termos e itens:

- 1- Seja recebido a presente, porque cabível à espécie, por estar em consonância com a legislação que rege a matéria.
- 2- Seja atualizado o valor adicionado e respectivo percentual no índice provisório para o exercício de 2018,
- 3- Seja computado ao valora adicionado das empresas que retificaram ou estão com a inscrição estadual suspensa ou que por qualquer motivo ou decisão não estejam devidamente ativas.
- 4- Seja considerado e computado o valor diferido do LEITE IN NATURA conforme valores demonstrado anteriormente.
- 5- Seja considerado e computado valor do conhecimento de transporte dentro do território do município utilizando o código CFOP nº 2.352 (classificam-se neste código as aquisições de serviços de transporte utilizados por estabelecimento industrial) e 2.932 (classificam-se neste código as aquisições de serviço de transporte iniciado em unidade da federação diversa daquela onde inscrito q prestador) das empresas frigoríficas código da atividade econômica 1011201.

DECISÃO:

Sobre o item 1, temos a informar que o presente expediente foi recepcionado como recurso tempestivo ao índice cota parte referente ao município de Água Azul do Norte para o ano de 2018;

Quanto aos itens 2 e 3, ressaltamos que, foram computadas todas as declarações das empresas ativas e suspensas, de acordo com seu histórico e, caso sejam verificadas a existência de novas declarações retificadoras ou enviadas fora do prazo, na base de dados da Receita Federal ou da Secretaria da Fazenda, até o cálculo do índice definitivo, estas serão baixadas, incorporadas ao banco de dados da SEFA, processadas e computadas no cálculo do VA;

No que se refere aos itens 4 e 5, onde solicita que sejam computados os valores referente ao LEITE IN NATURA diferido e do conhecimento de transporte das empresas de frigoríficos, informamos que todos os valores citados já foram computados e que o cálculo do índice de participação dos municípios, no produto da arrecadação do ICMS, foi realizado conforme determina o artigo 3º, §§ 3º e 4º, da Lei Complementar nº 63/90, com base nos documentos estabelecidos no decreto estadual nº 4.478/2001, na Instrução Normativa 026/2014 e acompanhado pelo Grupo de Trabalho, destinado a executar as tarefas inerentes à fixação dos Índices de Participação dos Municípios no Produto da Arrecadação do ICMS, com a participação dos representantes, titular e suplente indicados por cada uma das Associações de Municípios, legalmente constituídas e a Prefeitura Municipal de Capital, nos termos do decreto nº 2.057/93, observando-se a escoreita aplicação da legislação pertinente, entretanto, os dados serão reprocessados; e

O Grupo de Trabalho Cota-Parte vem desenvolvendo as tarefas inerentes ao cálculo dos índices definitivos, conforme preceitua art. 3º, §§ 3º e 4º da Lei Complementar nº 63/1990, com base no qual esses índices serão publicados no prazo previsto no § 8º do mesmo dispositivo legal.

Isto posto, mantenho a decisão de 1ª Instância. Publique-se.

Belém, 28 de agosto de 2017.
Nilo Emanuel Rendeiro de Noronha
Secretário de Estado da Fazenda

Protocolo: 222137

PROCESSO Nº: 002017730016533-5

IMPUGNANTE: PREFEITURA MUNICIPAL DE SÃO FELIX DO XINGU
ASSUNTO: RECURSO ADMINISTRATIVO DE SEGUNDA INSTÂNCIA CONTRA A DECISÃO DE IMPUGNAÇÃO DO ÍNDICE DA COTA PARTE, REFERENTE AO PROCESSO Nº002017730015233-0, RELATIVO AO DO MUNICÍPIO DE SÃO FELIX DO XINGU.
RELATÓRIO DO RECURSO:

A Prefeitura Municipal de SÃO FELIX DO XINGU, através de seu procurador, SILVIO MARCOS HUIDA, OAB/GO Nº 28.765, impugnou, em segunda instância, a decisão do índice da cota parte do ICMS, para vigência em 2018, referente ao processo nº 002017730015233-0, do município de São Felix do Xingu, nos seguintes termos e itens:

- 1 - Seja recebido a presente, porque cabível à espécie, por estar em consonância com a legislação que rege a matéria.
- 2 - Seja computado para o índice de participação no ICMS de São Felix do Xingu para o exercício de 2018, as DIFS retificadas ou enviadas fora do prazo.
- 3 - Seja computado para o valor adicionado do município as notas fiscais de entrada das empresas de laticínios, visto que o montante de R\$ 1.956.586,81 não corresponde à realidade da produção leiteira do município;
- 4 - Seja computado para o valor adicionado do município referente ao conhecimento de transporte do município de São Felix do Xingu o valor de entrada lançado na DIEF das empresas de frigoríficos, visto que o valor lançado para o município de R\$ 2.445.283,72 não corresponde com o transporte adquirido pelas respectivas empresas de frigoríficos;
- 5 - Seja computado ao seu valor adicionado as entradas da DIEF da empresa Vale S/A inscrição estadual nº 15.280.486-2 cujo CFOP 2401; 1401; 2101, visto o fato gerador do minério em seu estado natural ter origem no município de São Felix do Xingu conforme documento de produção mineral do DNP (departamento nacional de produção mineral) em anexo comprovando a produção no montante de R\$ 71.449.290,14, visto que o município não pode ser lesionador por negligência do estado em fiscalizar a referida empresa Vale S/A.

DECISÃO:

Sobre o item 1, temos a informar que o presente expediente foi recepcionado como impugnação tempestiva ao índice cota parte referente ao município de São Félix do Xingu para o ano de 2018;

Quanto ao item 2, ressaltamos que, caso sejam verificadas a existência de novas declarações retificadoras ou enviadas fora do prazo, na base de dados da Receita Federal ou da Secretaria da Fazenda, até o cálculo do índice definitivo, estas serão baixadas, incorporadas ao banco de dados da SEFA, processadas e computadas no cálculo do VA;

No que se refere ao item 3, ao cômputo do Valor Adicionado das entradas do leite, temos a informar que foram computadas

todas as Notas Fiscais eletrônicas emitidas como entradas para as Indústrias de Transformação e o valor adicionado processado para o município foi de R\$ 16.529.133,29. Outrossim, informamos que os dados serão reprocessados e, caso ocorra a existência de novos documentos não contabilizados, os mesmos serão incorporados ao cálculo;

Quanto ao item 4, informamos que para as empresas inscritas no Estado do Pará e que prestaram serviços de transportes, o VA foi calculado a partir do Anexo I da DIEF, entretanto, aquelas que deixaram cumprir com sua obrigação, foram estimadas e encaminhadas para a fiscalização. Dessa forma, os valores referentes ao conhecimento de transporte do município foram lançado corretamente.

Quanto ao item 5, onde solicita sejam computados os valores referente aos valores da empresa vale S/A, dos CFOP 2401; 1401; 2101, visto o fato gerador do minério em seu estado natural ter origem no município de São Felix do Xingu, conforme documento de produção mineral do DNP, conforme demonstrado nos autos, informamos que ao analisar as Notas Fiscais Eletrônicas de Entradas do contribuinte de Ourilândia do Norte não foram identificadas nenhuma Nota do Produto minério de Níquel originado de São Felix do Xingu com destino a Ourilândia e que o assunto foi remetido a Diretoria de Fiscalização para as devidas verificações. Outrossim, informamos que o cálculo do índice de participação dos municípios, no produto da arrecadação do ICMS, é realizado conforme determina o artigo 3º, §§ 3º e 4º, da Lei Complementar nº 63/90, com base nos documentos estabelecidos no decreto estadual nº 4.478/2001, na Instrução Normativa 026/2014 e acompanhado pelo Grupo de Trabalho, destinado a executar as tarefas inerentes à fixação dos Índices de Participação dos Municípios no Produto da Arrecadação do ICMS, com a participação dos representantes, titular e suplente indicados por cada uma das Associações de Municípios, legalmente constituídas e a Prefeitura Municipal de Capital, nos termos do decreto nº 2.057/93, observando-se a escoreita aplicação da legislação pertinente;

O Grupo de Trabalho Cota-Parte vem desenvolvendo as tarefas inerentes ao cálculo dos índices definitivos, conforme preceitua art. 3º, §§ 3º e 4º da Lei Complementar nº 63/1990, com base no qual esses índices serão publicados no prazo previsto no § 8º do mesmo dispositivo legal.

Isto posto, mantenho a decisão de 1ª Instância. Publique-se.

Belém, 28 de agosto de 2017.
Nilo Emanuel Rendeiro de Noronha
Secretário de Estado da Fazenda

Protocolo: 222141

RESOLUÇÃO/CONSAT Nº 001, DE 25 DE AGOSTO DE 2017.(*)
O PRESIDENTE DO CONSELHO SUPERIOR DA ADMINISTRAÇÃO TRIBUTÁRIA DO ESTADO DO PARÁ, no uso das atribuições que lhe confere o art. 7º, inciso III, do Regimento Interno, aprovado pela Resolução/CONSAT n.º 001, de 15 de julho de 2013; Considerando os termos dos Processos SIAT/SEFA nº 002014730007604-7, 002015730017004-0, 282016730000069-4, 282016730000141-0 (E-Protocolo n.º 2014/546082, 2015/417236 e 2016/173707);

Considerando o Parecer n.º 105/2015-PGE, de 9 de abril de 2015, ratificado pela Manifestação n.º 156/2015-PGE, de 3 de novembro de 2015;

Considerando o Parecer Jurídico n.º 459/2017-CONJUR/SEFA, de 30 de junho de 2017;

- Considerando o que determina o § 6º do art. 39 da Lei Complementar n.º 078, de 28 de dezembro de 2011;

RESOLVE:
Art. 1º Excluir dos efeitos da Resolução CONSAT nº 001, de 9 de janeiro de 2014, republicada no Diário Oficial do Estado de 5 de fevereiro de 2014, os servidores das Carreiras da Administração Tributária, relacionados no Anexo Único desta Resolução, mantendo-os posicionados na Classe e Referência estabelecida no enquadramento funcional realizado na primeira etapa da implantação das Carreiras da Administração Tributária, nos termos dos arts. 63 e 66 da Lei Complementar n.º 078, de 28 de dezembro de 2011.

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

NILO EMANOEL RENDEIRO DE NORONHA
Presidente do Conselho Superior da Administração Tributária do Estado do Pará

ANEXO ÚNICO

ID. FUNC	VINC	NOME	CARGO	CLAS	REF	POSICIONAMENTO DO ENQUADRAMENTO
54187788	01	ADILSON PAULINO DA SILVA	AFRE	A	IV	
54180078	01	ADRIANA RODRIGUES MENDONÇA	AFRE	A	IV	
54188119	01	CARLOS ALBERTO VIEIRA	AFRE	A	IV	
54185455	01	DANISIO DIAS CARNEIRO	AFRE	A	IV	
54187787	01	EDIVALDO FERREIRA FONTENELE	AFRE	A	IV	
54186628	01	LANA CRISTINA ALBARADO DA SILVA	AFRE	A	IV	
54188362	01	LARIETE BRITO DOS SANTOS	AFRE	A	IV	

54187776	01	LINO MAHMUD DANTAS	AFRE	A	IV
54180898	01	LUIZ ERNESTO MAURICIO DE ABREU LEITÃO	AFRE	A	IV
54181668	01	LUIZ MARIO LAGES MENDES	AFRE	A	IV
54183126	01	MANOEL ANILDO FIGUEIRA BRASIL	AFRE	A	IV
5128382	02	MARIA DE FATIMA SOUZA DE OLIVEIRA	AFRE	A	IV
54180899	01	MARLY SOARES BEZERRA	AFRE	A	IV
54186045	01	MILTON DA CONCEICAO SOUSA DA SILVA	AFRE	A	IV
5107660	01	OLDECIR ESTUMANO ROTHERDAN	AFRE	A	IV
54181667	01	ROBERTO SILVA DE MIRANDA	AFRE	A	IV
54187297	01	TEODOLINO FEIO GOMES JUNIOR	AFRE	A	IV
49735	04	ANA CARMEN LEAL DE OLIVEIRA	AFRE	B	IV
5539404	02	ANA SUELY MAIA DE OLIVEIRA	AFRE	B	IV
5721385	01	BENEDITA NAZARE DOS SANTOS PEREIRA	AFRE	B	IV
5724732	01	EDNA JULIA FERNANDES DA SILVA	AFRE	B	IV
830240	02	JOSE FERNANDO LOBO SOARES	AFRE	B	IV
48119	02	LUIS AUGUSTO RODRIGUES MORAES	AFRE	B	IV
5539412	02	MARCOS RODRIGUES DE MATOS	AFRE	B	IV
2017555	03	MARLIZE NAZARE MOREIRA PALHETA DE ABREU	AFRE	B	IV
3246280	03	MIGUEL QUEIROZ NETO	AFRE	B	IV
2305	03	ROSILDA FREIRE CALDAS	AFRE	B	IV
54182665	01	CELIO ALVES DE SOUZA	FRE	A	IV
2005832	01	JOSE ROBERTO FERREIRA ROSA	FRE	B	IV

(*) Republicada por incorreção no DOE n.º 33.447, de 29/08/2017, p. 8 e 9.

Protocolo: 222030

PROCESSO Nº: 002017730015301-9
IMPUGNANTE: PREFEITURA MUNICIPAL DE PARAUPEBAS
ASSUNTO: RECURSO ADMINISTRATIVO DE SEGUNDA INSTÂNCIA CONTRA A DECISÃO DE IMPUGNAÇÃO DO ÍNDICE DA COTA PARTE, REFERENTE AO PROCESSO Nº 002017730015301-9, RELATIVO AO DO MUNICÍPIO DE PARAUPEBAS.

RELATÓRIO DO RECURSO:

A Prefeitura Municipal de Parauapebas, através da procuradora do município, Quésia Siney Gonçalves Lustosa, Matrícula nº 661, recorreu, em segunda instância, a decisão do índice da cota parte do ICMS, para vigência em 2018, referente ao processo nº 002017730015301-9, do município de PARAUPEBAS, nos seguintes termos e itens:

1. Seja recebida e processada o presente Recurso;
2. Sejam considerados os valores de faturamento da Vale S.A., segundo suas próprias Demonstrações Financeiras e Relatório Anual de Lavra, observando-se o disposto Decreto nº 4.478, Art. 3º, III e Art. 5º, V e a elaboração de cálculos considerando somente as despesas de custo de lavra dos RALS de 2015 e 2016, desconsiderando as despesas de TRANSPORTES E CUSTOS DE BENEFICIAMENTO, conforme demonstrativo de cálculo constantes dos presentes autos apresentados pelo Município;
3. Seja recalculado o índice provisório e consideradas, tão e somente, as saídas e entradas de mercadorias e serviços para cálculo do valor adicionado na Lei Complementar nº 63/1990, art. 3º, § 1º, I, pois não é possível ignorá-las ou violá-las;
4. Seja desconsiderada a apropriação de CUSTOS DE BENEFICIAMENTO E DESPESAS DE TRANSPORTES, conforme previsão contida no art. 5, V do Decreto nº 4.478/2001, pois manifestamente desprovida, ilegal e inconstitucional;
5. Se por hipótese forem mantidos os índices provisórios estabelecidos no Decreto nº 1.789/2017, probabilidade remota que é aventada apenas para fins de argumentação, sejam informadas ao Município de Parauapebas, sucessivas e alternativamente, quais os custos apropriados e quais as informações foram levadas em consideração para o equivocado cálculo da sua cota parte do ICMS;
6. Seja determinado ao GT que refaça os cálculos do índice cota parte para o ano de 2018, com a estrita observância do Art. 3º, III e Art. 5º, V do Decreto nº 4.478/2001, Instrução Normativa nº 026/2014, Art. 1º, Art. 2º, § 1º e § 2º, com relação às vendas de minério de ferro, para apuração do correto valor adicionado pelo município recorrente, considerando as informações oficiais contidas nos RALS e documentos apresentados por esta municipalidade;
7. Em cumprimento a Lei Complementar nº 63/1990, em seu Art. 3º, § 5º, seja informado ao município de Parauapebas, todos os valores correspondentes de cada contribuinte, das saídas e entradas de mercadorias e serviços, correspondente aos exercícios de 2015 e 2016, que serviram de base de cálculo do Valor Adicionado de 2018.

DECISÃO:

Sobre o item 1, temos a informar que o presente expediente foi recepcionado como recurso tempestivo ao índice cota parte referente ao Município de Parauapebas para o ano de 2018; Quanto ao item 2, temos a informar que o valor do faturamento utilizado no cálculo do Valor Adicionado é o informado na DIEF - Declaração de Informações Econômicas Fiscais, já que não houve qualquer alteração no Decreto nº 4.478/2001. Quanto a não inclusão do Custo de Beneficiamento no cálculo do Valor Adicionado, este fato não prospera, pelos seguintes motivos:

- Trata-se de um componente de Custo, e como tal jamais poderá ser excluído do cálculo do Valor Adicionado;

- O termo Extração utilizado na legislação não significa dizer que o custo a ser utilizado nesta atividade seja somente o processo de lavra da mina (retirada do ferro do solo), mas sim, no sentido amplo da atividade exercida pela empresa que é a atividade EXTRATIVISTA e em todas as suas etapas;

- No caso específico da indústria extrativista mineral de ferro de Parauapebas, o custo do minério de ferro é, primeiramente, mensurado por tudo quanto é desembolsado para deixá-lo pronto e acabado para consumo, logo, precisa passar pelos dois estágios, ou seja, a lavra do solo e o beneficiamento. O fato da empresa informar no RAL os custos de LAVRA e BENEFICIAMENTO em quadros separados, não significa dizer que um é custo da atividade extrativista, e o outro não. Trata-se apenas de formato de informação mais analítico. Observe-se que no exercício de 2016 a empresa passou a adotar o critério de informação menos analítico, ou seja, informou o custo total ocorrido até a última fase, que é a de Beneficiamento;

Quanto a não inclusão das Despesas de Transportes no cálculo do Valor Adicionado, este fato não prospera, pois o preço do minério de ferro que consta na nota fiscal de venda está composto de dois itens: O preço da substância mineral e o preço do transporte até o porto de embarque;

Para cada faturamento (receita) obtido, há um custo de aquisição/produção correspondente. Assim, e considerando que o Município de Parauapebas deseja ver excluído o custo do transporte do faturamento, está entendendo que existe faturamento sem custo, ou, mais claro, que a empresa cobra do adquirente do minério o transporte sem que este tenha custado absolutamente nada para a sua execução. Esclareça-se, ainda, que o valor do transporte que está sendo excluído do valor faturamento é o valor do transporte cobrado do adquirente do minério, devido o seguinte fato: a atividade da empresa é venda de minério de ferro, sendo o transporte uma consequência desta atividade, ou seja, a Vale não presta serviço de transporte, o transporte executado pela mesma é transporte próprio. Assim entendido, tem-se que a Vale não ganha/obtem valor adicionado no transporte executado, ou seja, apenas RECUPERA o custo de execução. Logo, o valor que está sendo faturado nada mais é do que o do custo de execução.

No que se refere ao item 3, para os exercícios de 2015 e 2016, os valores utilizados como saídas foram os declarados na DIEF e os valores das entradas foram obtidos conforme metodologia estabelecida na legislação estadual que normatiza o cálculo, utilizando para tal os valores contidos no RAL. Portanto, nenhuma retificação se tem a fazer nos cálculos efetuados;

Sobre os fatos reportados no item 4, onde solicita que seja desconsiderada a apropriação de despesas de transportes e custos de beneficiamento como se entradas fossem, temos a esclarecer que o valor do transporte que está sendo considerado no cálculo é aquele referente ao preço de venda da substância mineral/ferro, que neste caso incorpora-se ao custo de produção, não sendo considerado como despesa e, o custo de beneficiamento é considerado, por fazer parte da atividade da empresa para que o minério de ferro esteja pronto para a comercialização;

Sobre o item 5, que solicita, caso sejam mantidos os índices provisórios estabelecidos no Decreto 1.789/2017, a informação dos custos apropriados e que informações foram apreciadas para o devido cálculo, temos a esclarecer que os valores foram extraídos das DIEFs e do RAL, conforme já informado ao Município, através de resposta dos processos de nº 002017730012558-9 e 002017330013155-4;

Quanto ao item 6, informamos que o cálculo do índice de participação dos municípios, no produto da arrecadação do ICMS, é realizado conforme determina o artigo 3º, §§ 3º e 4º, da Lei Complementar nº 63/90, com base nos documentos estabelecidos no decreto estadual nº 4.478/2001, na Instrução Normativa 026/2014 e acompanhado pelo Grupo de Trabalho, destinado a executar as tarefas inerentes à fixação dos Índices de Participação dos Municípios no Produto da Arrecadação do ICMS, com a participação dos representantes, titular e suplente indicados por cada uma das Associações de Municípios, legalmente constituídas e a Prefeitura Municipal de Capital, nos termos do decreto nº 2.057/93, observando-se a escorreita aplicação da legislação pertinente.

Quanto ao item 7, o qual solicita que seja informado ao município de Parauapebas, todos os valores correspondentes de cada contribuinte, das saídas e entradas de mercadorias e serviços, correspondente aos exercícios de 2015 e 2016, temos a informarmos que os dados referente às Declarações de Informações Fiscais - DIEF dos contribuintes não podem ser disponibilizadas, em cumprimento a orientação do Parecer Jurídico da SEFA, ratificado pela PGE, sobre: "sigilo fiscal - acesso informações no cálculo dos índices de participação dos municípios na parcela de arrecadação do ICMS" (processo administrativo nº 002011730005254-5), onde informa que o acesso as informações e documentos, de que trata o art. 3º, § 5º, da LC 63/90, não poderá invadir o sigilo de dados a ponto de relevar a situação econômica ou financeira, a natureza e o estado dos negócios ou atividades dos contribuintes;

O Grupo de Trabalho Cota-Parte vem desenvolvendo as tarefas inerentes ao cálculo dos índices definitivos, conforme preceitua art. 3º, §§ 3º e 4º da Lei Complementar nº 63/1990, com base no qual esses índices serão publicados no prazo previsto no § 8º do mesmo dispositivo legal.

Isto posto, mantenho a decisão de 1ª Instância.
Publique-se.
Belém, 28 de agosto de 2017.
Nilo Emanuel Rendeiro de Noronha
Secretário de Estado da Fazenda

Protocolo: 222139
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:

PRIMEIRA CÂMARA PERMANENTE DE JULGAMENTO
Em 06/09/2017, às 11:00h, RECURSO DE OFÍCIO n.º 11921, AINF nº 062012510003838-0, contribuinte PARKER HANNIFIN INDUSTRIA E COMERCIO LTDA, Insc. Estadual nº. 15255904-3
Em 06/09/2017, às 11:00h, RECURSO DE OFÍCIO n.º 13381, AINF nº 012013510002295-4, contribuinte M B COMERCIO DE MATERIAL HOSPITALAR LTDA, Insc. Estadual nº. 15185934-5
Em 06/09/2017, às 11:00h, RECURSO DE OFÍCIO n.º 12377, AINF nº 012011510000059-0, contribuinte N. Q. COMERCIO DE PESCADOS LTDA - EPP, Insc. Estadual nº. 15239823-6
Em 11/09/2017, às 11:00h, RECURSO DE OFÍCIO n.º 12403, AINF nº 012011510000116-2, contribuinte RADIOCOMM TELECOMUNICACOES COMERCIO E SERVICOS - EIRELI - EPP, Insc. Estadual nº. 15197198-6
Em 11/09/2017, às 11:00h, RECURSO DE OFÍCIO n.º 12263, AINF nº 122011510000091-0, contribuinte COMERCIAL ATLANTICO LTDA- ME, Insc. Estadual nº. 15262453-8
Em 11/09/2017, às 11:00h, RECURSO VOLUNTÁRIO n.º 12449, AINF nº 012015510008003-7, contribuinte ALEXANDRA CAROLINE THOMAZ MARANHÃO, CPF nº. 37981170206
Em 13/09/2017, às 11:00h, RECURSO VOLUNTÁRIO n.º 12779, AINF nº 012015510000803-4, contribuinte ADRIANA DA COSTA EIRAS, CPF nº. 68567766249, advogado: EUSTORGIO LUIZ ALVES GUIMARÃES, OAB/PA-18283,
Em 13/09/2017, às 11:00h, RECURSO VOLUNTÁRIO n.º 12117, AINF nº 102014510000691-2, contribuinte A.J. SILVA & CIA LTDA, Insc. Estadual nº. 15203604-0
Em 13/09/2017, às 11:00h, RECURSO VOLUNTÁRIO n.º 12203, AINF nº 012015510006538-0, contribuinte CALILA ADMINISTRACAO E COMERCIO S A, Insc. Estadual nº. 15393240-6, advogado: ANTÔNIO CABRAL JÚNIOR, OAB/PE-21020,
Em 13/09/2017, às 11:00h, RECURSO DE OFÍCIO n.º 12937, AINF nº 012015510001302-0, contribuinte SONIA MARIA DA SILVA LOPES, CPF nº. 76498638834
Em 13/09/2017, às 11:00h, RECURSO VOLUNTÁRIO n.º 12399, AINF nº 042014510001464-0, contribuinte AMAZONIA FLORESTAL LTDA, Insc. Estadual nº. 15218708-1
Em 13/09/2017, às 11:00h, RECURSO VOLUNTÁRIO n.º 12397, AINF nº 042014510001465-8, contribuinte AMAZONIA FLORESTAL LTDA, Insc. Estadual nº. 15218708-1
Em 13/09/2017, às 11:00h, RECURSO VOLUNTÁRIO n.º 12401, AINF nº 042014510001432-1, contribuinte AMAZONIA FLORESTAL LTDA, Insc. Estadual nº. 15218708-1

Protocolo: 221800

PROCESSO Nº: 002017730016537-8

IMPUGNANTE: PREFEITURA MUNICIPAL DE XINGUARA
ASSUNTO: RECURSO ADMINISTRATIVO DE SEGUNDA INSTANCIA CONTRA A DECISÃO DE IMPUGNAÇÃO DO ÍNDICE DA COTA PARTE, REFERENTE AO PROCESSO Nº 002017730015236-5, RELATIVO AO DO MUNICÍPIO DE XINGUARA.

RELATÓRIO DO RECURSO:

A Prefeitura Municipal de XINGUARA, através de seu procurador, **SILVIO MARCOS HUIDA, OAB/GO Nº 28.765**, impugnou, em segunda instância, a decisão do índice da cota parte do ICMS, para vigência em 2018, referente ao processo nº 002017730015236-5, do município de XINGUARA, nos seguintes termos e itens:

- 1 - Seja recebido a presente, porque cabível à espécie, por estar em consonância com a legislação que rege a matéria.
- 2 - Seja atualizado o valor adicionado e respectivo percentual no índice provisório para o exercício de 2018,
- 3 - Seja computado ao valor adicionado das empresas que retificaram ou estão com a inscrição estadual suspensa ou que por qualquer motivo ou decisão não estejam devidamente ativas.
- 4 - Seja considerado e computado o valor diferido do LEITE IN NATURA conforme valores demonstrado anteriormente.
- 5 - **Seja considerado e computado valor do conhecimento de transporte dentro do território do município utilizando o código CFPO nº 2352 (classificam-se neste código as aquisições deserviços de transporte utilizados por estabelecimento serviço de transporte iniciado em unidade da federação diversa daquela onde inscrito o prestador) das empresas frigoríficas código da atividade econômica 1011201.**

DECISÃO:

Sobre o item 1, temos a informar que o presente expediente foi recepcionado como recurso tempestivo ao índice cota parte referente ao município de Xinguara para o ano de 2018;

Quanto aos itens 2 e 3, ressaltamos que, foram computados os valores declarados das empresas ativas e suspensas, de acordo com o histórico de cada uma. Informamos também que, caso sejam verificadas a existência de novas declarações retificadoras ou enviadas fora do prazo, na base de dados da Receita Federal ou da Secretaria da Fazenda, até o cálculo dos índices definitivos, estas serão baixadas e incorporadas ao banco de dados da SEFA, processadas e computadas no cálculo do VA;

No que se refere ao cômputo do Valor Adicionado do leite IN NATURA DIERFERIDO, citadas no item 4, temos a informar que foram computadas todas as Notas Fiscais eletrônicas emitidas como entradas para as Indústrias de Transformação e o valor adicionado processado para o município foi de R\$ 11.694.102,81 e que, caso surjam novos documentos até o cálculo do índice definitivo, os mesmos serão incorporados e reprocessados;

Quanto ao item 5, temos a informar que para as empresas inscritas no Estado do Pará e que prestaram serviços de transportes, o Valor Adicionado - VA, foi calculado, corretamente, a partir do Anexo I da DIEF. Aquelas que, porventura, deixaram de cumprir com sua obrigação, foram estimadas e encaminhadas para a fiscalização. Dessa forma, o município não teve nenhum prejuízo, ressaltamos também que alguns frigoríficos possuem regime especial para o recolhimento do ICMS do Frete e que os valores destes já estão incluídos na Nota Fiscal de Saída do frigorífico.

Outrossim, informamos que o cálculo do índice de participação dos municípios, no produto da arrecadação do ICMS, é realizado conforme determina o artigo 3º, §§ 3º e 4º, da Lei Complementar nº 63/90, com base nos documentos estabelecidos no Decreto Estadual nº 4.478/2001, na Instrução Normativa 026/2014 e acompanhado pelo Grupo de Trabalho, destinado a executar as tarefas inerentes à fixação dos Índices de Participação dos Municípios no Produto da Arrecadação do ICMS, com a participação dos representantes, titular e suplente indicados por cada uma das Associações de Municípios, legalmente constituídas e a Prefeitura Municipal de Capital, nos termos do decreto nº 2.057/93, observando-se a escorreita aplicação da legislação pertinente; e

O Grupo de Trabalho Cota-Parte vem desenvolvendo as tarefas inerentes ao cálculo dos índices definitivos, conforme preceitua art. 3º, §§ 3º e 4º da Lei Complementar nº 63/1990, com base no qual esses índices serão publicados no prazo previsto no § 8º do mesmo dispositivo legal.

Isto posto, mantenho a decisão de 1ª Instância.

Publique-se.

Belém, 28 de agosto de 2017.

Nilo Emanuel Rendeiro de Noronha

Secretário de Estado da Fazenda

PROCESSO Nº: 002017730016540-8

IMPUGNANTE: PREFEITURA MUNICIPAL DE TUCUMÃ

ASSUNTO: RECURSO ADMINISTRATIVO DE SEGUNDA INSTANCIA CONTRA A DECISÃO DE IMPUGNAÇÃO DO ÍNDICE DA COTA PARTE, REFERENTE AO PROCESSO Nº002017730015237-3, RELATIVO AO DO MUNICÍPIO DE TUCUMA.

RELATÓRIO DO RECURSO:

A Prefeitura Municipal de TUCUMA, através de seu procurador, **SILVIO MARCOS HUIDA, OAB/GO Nº 28.765**, impugnou, em segunda instância, a decisão do índice da cota parte do ICMS, para vigência em 2018, referente ao processo nº 002017730015237-3, do município de TUCUMÃ, nos seguintes termos e itens:

- 1- Seja recebido a presente, porque cabível à espécie, por estar em consonância com a legislação que rege a matéria.
- 2- Seja atualizado o valor adicionado e respectivo percentual no índice provisório para o exercício de 2018,
- 3- Seja considerado e computado para o valor adicionado do município as notas fiscais de entrada da Indústria Comercio

Laticínios da Amazônia LTDA, cuja inscrição estadual é 15.155.231-2 e CNPJ nº 34.906.172/0001-40, Indústria e Comércio de Alimentos Tucumã LTDA. EPP, cuja inscrição estadual é 15.280.983-0 e CNPJ nº 10.537.593/0001-83 e a empresa Laticínios Natta LTDA, cuja inscrição estadual é 15.236.295-9 e CNPJ nº 04.191.932/0002-09 visto que o montante de R\$16.529.133,29, não corresponde à realidade da produção leiteira do município;

4- Seja computado para o valor adicionado do município referente ao conhecimento de transporte do município de Tucumã o montante de R\$26.710.410,95, visto que o valor lançado para o município foi de R\$826.235,19 e somente o transporte realizado pelos frigoríficos MFBMarfrig Frigoríficos Brasil S/A, inscrição estadual nº 15.295.105-9 e JBS S/A, inscrição estadual nº 15.307.999-1 foi no montante de R\$26.710.410,95;

5- Seja computado para o valor adicionado do município o montante de R\$86.748.297,53 das empresas frigoríficas - abate de bovinos CNAE 1011201, visto que o valor adicionado das mesmas não foi devidamente computado, conforme documento do grupo Cota Parte onde fica claro e explícito que o respectivo montante não foi computado ao valor adicionado da impugnante.

6- Seja computado para o valor adicionado do município as notas fiscais de entrada da Cooperativa Mista Agropecuária Tucumã Ltda., inscrita na inscrição estadual nº 15.110.795-5 visto que o montante de R\$12.240,00 não corresponde à realidade da produção de cacau do município;

7- Requer o acréscimo de 12,125% nas saídas da empresa Cooperativa Mista Agropecuária Tucumã Ltda, inscrita na inscrição estadual nº 15.110.795-5, pois as isenções, reduções devem ser computadas no valor adicionado, conforme previsão legal do art. 3º, § 4º, inciso I, da lei estadual nº 5.645/91 c/c art. 3º, § 2º, inciso II, da lei complementar nº 63/90.

DECISÃO:

Sobre o item 1, temos a informar que o presente expediente foi recepcionado como recurso tempestivo ao índice cota parte referente ao município de Tucumã para o ano de 2018;

Quanto ao item 2, ressaltamos que, caso sejam verificadas a existência de novas declarações retificadoras ou enviadas fora do prazo, na base de dados da Receita Federal ou da Secretaria da Fazenda, até o cálculo do índice definitivo, estas serão baixadas, incorporadas ao banco de dados da SEFA, processadas e computadas no cálculo do VA;

No que se refere aos cálculos do Valor Adicionado das entradas do **LEITE** das empresas listadas no item 3, temos a informar que já foram computadas todas as Notas Fiscais eletrônicas emitidas como entradas para as Indústrias de Transformação e o valor adicionado processado para o município foi de R\$ 16.529.133,29. Quanto às empresas listadas pelo impugnante, apenas uma apresentou VA Negativo, o qual foi encaminhado para a Diretoria de Fiscalização para realizar o levantamento das informações e demais procedimentos fiscais cabíveis para corrigir distorções, porventura encontradas, conforme podemos observar nos quadros a seguir:

IE	Período	Município	Total Saídas	Total Entradas	E. Inicial	E. Final	VA Calculado	
15155231-2	INDUSTRIA COMERC	2015	TUCUMA	22.547.771,52	17.783.356,21	0,01	0,01	4.764.418,33
15155231-2	INDUSTRIA COMERC	2016	TUCUMA	4.702.464,46	7.895.105,18	0,01	399.217,00	-2.793.423,73
15226295-9	LATICINIOS NATTA	2015	TUCUMA	5.855.719,98	4.267.532,26	31.006,48	42.854,91	1.600.035,15
15226295-9	LATICINIOS NATTA	2016	TUCUMA	6.246.163,74	4.674.802,59	42.307,52	115.674,72	1.644.728,35
15280983-0	INDUSTRIA E COME	2015	TUCUMA	4.065.861,52	2.208.037,18	0,01	0,01	1.857.824,34
15280983-0	INDUSTRIA E COME	2016	TUCUMA	7.857.923,34	5.168.332,79	0,01	0,01	2.689.590,55

Quando ao item 4, informamos que para as empresas inscritas no Estado do Pará e que prestaram serviços de transportes, o VA foi calculado a partir do Anexo I da DIEF, entretanto, aquelas que deixaram cumprir com sua obrigação, foram estimadas e encaminhadas para a fiscalização; Quanto ao item 5, o qual solicita que seja computado para o valor adicionado do município o montante de R\$86.748.297,53 das empresas frigoríficas - abate de bovinos CNAE 1011201, temos a informar que o sistema de cálculo do valor adicionado já inclui todos os valores registrados nas Declarações, computando todas as operações e prestações previstas no § 2º do art. 3º da Lei Complementar 63/90 e no § 4º do art. 3º da Lei Estadual Nº 5.645/91, não havendo nada mais a ser computado; Quanto ao item 6, relativo ao Valor Adicionado das entradas da empresa que adquiriu o cacau, temos a informar que os valores das Notas Fiscais eletrônicas emitidas como entradas foram processadas. Por ocasião do cálculo do índice definitivo, os dados serão reprocessados. A empresa listada pelo impugnante apresentou VA em 2016 na ordem de R\$ 60.217.626,02, conforme podemos observar nos quadros a seguir:

IE	Período	Município	Total Saídas	Total Entradas	Estoque Inicial	Estoque Final	VA Calculado	
15110795-5	COOPERATIVA MISTA	2015	TUCUMA	61.648.277,69	7.139.723,72	0,01	322.068,95	54.831.282,33
15110795-5	COOPERATIVA MISTA	2016	TUCUMA	67.782.970,37	7.567.148,23	322.068,95	322.068,95	60.217.626,02

Quanto ao item 7, onde requer o acréscimo de 12,125% nas saídas da empresa Cooperativa Mista Agropecuária Tucumã Ltda, inscrita na inscrição estadual nº 15.110.795-5, esclarecemos que o sistema de cálculo do valor adicionado já inclui todos os valores registrados nas Declarações, computando todas as operações e prestações previstas no § 2º do art. 3º da Lei Complementar 63/90 e no § 4º do art. 3º da Lei Estadual Nº 5.645/91, não havendo nada mais a ser computado. Informamos, ainda, que o cálculo do índice de participação dos municípios, no produto da arrecadação do ICMS, é realizado conforme determina o artigo 3º, §§ 3º e 4º, da Lei Complementar nº 63/90, com base nos documentos estabelecidos no decreto estadual nº 4.478/, na Instrução Normativa 026/2014 e acompanhado pelo Grupo de Trabalho, destinado a executar as tarefas inerentes à fixação dos Índices de Participação dos Municípios no Produto da Arrecadação do ICMS, com a participação dos representantes, titular e suplente indicados por cada uma das Associações de Municípios, legalmente constituídas e a Prefeitura Municipal de Capital, nos termos do decreto nº 2.057/93, observando-se a correta aplicação da legislação pertinente.

O Grupo de Trabalho Cota-Parte vem desenvolvendo as tarefas inerentes ao cálculo dos índices definitivos, conforme preceitua art. 3º, §§ 3º e 4º da Lei Complementar nº 63/1990, com base no qual esses índices serão publicados no prazo previsto no § 8º do mesmo dispositivo legal. Isto posto, mantenho a decisão de 1ª Instância.

Publique-se.

Belém, 28 de agosto de 2017.

Nilo Emanuel Rendeiro de Noronha
Secretário de Estado da Fazenda

Protocolo: 222190

BANCO DO ESTADO DO PARÁ

PREGÃO ELETRÔNICO Nº 026/2017

O BANPARÁ S/A informa aos interessados a SUSPENSÃO DA ABERTURA DA SESSÃO da licitação em epígrafe, que estava prevista para o dia 31/08/2017, cuja nova data de abertura será posteriormente divulgada.

Edilamar Pantoja
Pregoeira

Protocolo: 221732

SECRETARIA DE ESTADO DE PLANEJAMENTO

LICENÇA PRÊMIO

PORTARIA Nº. 283, DE 30 DE AGOSTO DE 2017

A Diretora Administrativa e Financeira, no uso de suas atribuições legais que lhe confere a Portaria nº. 0045/2015-SEPLAN, de 28 de janeiro de 2015, Considerando o disposto no artigo 98 da Lei nº 5.810, de 24 de janeiro de 1994; e Considerando ainda, os termos do Processo nº 2017/283954, de 03/07/2017,

RESOLVE:

CONCEDER a servidora LEOCADIA MARIA NOGUEIRA DE OLIVEIRA, matrícula nº. 27677/1, ocupante do cargo Técnico C, Licença Prêmio, correspondente aos triênios e períodos, conforme quadro abaixo.

Triênio	Período de Gozo	Número de Dias
1982/1985	01/09/2017 a 30/10/2017	60 (sessenta)
1985/1988	31/10/2017 a 29/12/2017	60 (sessenta)

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

Secretaria de Estado de Planejamento, 30 de agosto de 2017.

FLÁVIA CHRISTIANE DE ALCÂNTARA FIGUEIRA SECCO

Diretora Administrativa e Financeira

PORTARIA Nº. 284, DE 30 DE AGOSTO DE 2017

A Diretora Administrativa e Financeira, no uso de suas atribuições legais que lhe confere a Portaria nº. 0045/2015-SEPLAN, de 28 de janeiro de 2015, Considerando o disposto no artigo 98 da Lei nº 5.810, de 24 de janeiro de 1994; e Considerando ainda, os termos do Processo nº 2017/163913, de 18/04/2017,

RESOLVE:

CONCEDER a servidora LIEGE FIGUEIREDO DE FREITAS, matrícula nº. 28738/1, ocupante do cargo Técnico D, Licença Prêmio, correspondente aos triênios e períodos, conforme quadro abaixo.

Triênio	Período de Gozo	Número de Dias
2005/2008	04/09/2017 a 02/11/2017	60 (sessenta)
2008/2011	06/11/2017 a 04/01/2018	60 (sessenta)

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

Secretaria de Estado de Planejamento, 30 de agosto de 2017.

FLÁVIA CHRISTIANE DE ALCÂNTARA FIGUEIRA SECCO

Diretora Administrativa e Financeira

Protocolo: 221814

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

AVISO DE LICITAÇÃO

AVISO DE ABERTURA DO PREGÃO ELETRÔNICO SRP Nº 094/SESPA/2017

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

OBJETO: Registro de Preços para eventual aquisição de (PRÓTESE AUDITIVA), para atender as necessidades de paciente através da Coordenação Estadual da Pessoa com Deficiência/CEPED/SESPA, por um período de 12 (doze) meses.

DATA DA ABERTURA: 14/09/2017.

HORÁRIO: 09H00. (Horário de Brasília).

LOCAL: www.comprasnet.gov.br.

UASG: 925856

DOTAÇÃO ORÇAMENTÁRIA: 908287/908288

ELEMENTO DE DESPESA: 339032

FONTE: 0103

ENTREGA DO EDITAL: Os interessados poderão retirar o edital nos sítios: www.comprasnet.gov.br ou www.compraspara.pa.gov.br.

OBSERVAÇÃO: Dúvidas poderão ser dirimidas diretamente com o pregoeiro responsável, através do e-mail: cpl.sespa@gmail.com.

Belém (PA), 29 de agosto de 2017.

ROSIVEL NUNES FERREIRA

PREGOEIRO/SESPA

Protocolo: 221635

AVISO DE REABERTURA DO PREGÃO ELETRÔNICO Nº 128/SESPA/2016

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

OBJETO: Aquisição de Materiais e Equipamentos Permanentes Hospitalar, destinados ao Hospital Geral de Ipixuna do Pará, conforme solicitação da Diretoria de Desenvolvimento das Redes Assistenciais – DDRAR/SESPA

DATA DA REABERTURA: 15/09/2017.

HORÁRIO: 09H30 (Horário de Brasília).

LOCAL: www.comprasnet.gov.br.

UASG: 925856

DOTAÇÃO ORÇAMENTÁRIA: 908289

ELEMENTO DE DESPESA: 449052

FONTE: 0103

ENTREGA DO EDITAL: Os interessados poderão retirar o edital nos sítios: www.comprasnet.gov.br ou www.compraspara.pa.gov.br.

OBSERVAÇÃO: Dúvidas poderão ser dirimidas diretamente com o pregoeiro responsável, através do e-mail cpl.sespa@gmail.com.

Belém (PA), 28 de agosto de 2017.

CARLOS AUGUSTO CAMPOS FERREIRA

PREGOEIRO/SESPA

Protocolo: 220675

AVISO DE ABERTURA DO PREGÃO ELETRÔNICO Nº 107/SESPA/2017

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

OBJETO: Aquisição de material e equipamento permanente para atender varias unidades de saúde do Estado, através de emenda parlamentar nº20910003 do Senador Fernando de Souza Flexa Ribeiro.

DATA DA ABERTURA: 14/09/2017.

HORÁRIO: 09h00 (Horário de Brasília).

LOCAL: www.comprasnet.gov.br.

UASG: 925856

DOTAÇÃO ORÇAMENTÁRIA: 908289

ELEMENTO DE DESPESA: 449052

FONTE: 03490032825

ENTREGA DO EDITAL: Os interessados poderão retirar o edital nos sítios: www.comprasnet.gov.br ou www.compraspara.pa.gov.br.

OBSERVAÇÃO: Dúvidas poderão ser dirimidas diretamente com a pregoeira responsável, através do fone (91) 4006-4835/4006-4834 ou do e-mail cpl@sespa.pa.gov.br ou cpl.sespa@gmail.com.

Belém (PA), 29 de agosto de 2017.

EDILZA FARIAS AZEVEDO

PREGOEIRA/SESPA

Protocolo: 221229

FÉRIAS

**SECRETARIA DE ESTADO DE SAÚDE PÚBLICA
DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE
GERÊNCIA DE DIREITOS E VANTAGENS
PORTARIA COLETIVA N.º 1250 DE 30 DE AGOSTO DE 2017**

O DIRETOR DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE/DGTES, usando de suas atribuições que lhe foram conferidas pela Portaria nº. 039/03.04.96,

R E S O L V E:

CONCEDER, Férias regulamentares de 30 dias aos servidores desta SESPA, abaixo relacionados, para o mês de OUTUBRO/2017.

FÉRIAS OUTUBRO/2017- NÍVEL CENTRAL			
MATRICULA	SERVIDOR	PERÍODO AQUISITIVO	PERÍODO DE GOZO
57190361-1	ADELSON PEREIRA DOS SANTOS	16.04.2017 a 15.10.2017	16.10.2017 a 04.11.2017
57193781-1	ADI MARCUS RAMOS DE OLIVEIRA	2016/2017	02.10.2017 a 31.10.2017
84808-1	ALBERTO NASCIMENTO BATISTA	2016/2017	16.10.2017 a 14.11.2017
5115302-1	ALDA MARLENE BRITO CARDOSO	2016/2017	02.10.2017 a 31.10.2017
54191803-1	ALDYR RODRIGUES DE SOUZA	2016/2017	01.10.2017 a 30.10.2017
54195818-1	ANA CRISTINA DE MENEZES BONFIM	2016/2017	02.10.2017 a 31.10.2017
54195818-2	ANA CRISTINA DE MENEZES BONFIM	2015/2016	02.10.2017 a 31.10.2017
57233232-1	ANA MARIA TORRES DOS SANTOS	2016/2017	02.10.2017 a 21.10.2017
57206437-1	ANDERSON WAGNER DA CRUZ NASCIMENTO	2016/2017	16.10.2017 a 14.11.2017
57190386-1	ANDRÉ MENDONÇA CANICEIRO	2016/2017	16.10.2017 a 14.11.2017
54190624-1	ANDREI PORPINO LEMOS	2016/2017	02.10.2017 a 31.10.2017
5917626-1	ANDREIA ALVES DE ARAUJO DE LEMOS	2016/2017	24.10.2017 a 23.11.2017
55589929-1	ANGELA RITA PONTES AZEVEDO	2016/2017	02.10.2017 a 31.10.2017
5105471-2	ANTONIO CARLOS FRANCO DA ROCHA	2016/2017	16.10.2017 a 13.11.2017
5486246-1	ANTONIO GUILHERME MELO E SILVA	2016/2017	03.10.2017 a 01.11.2017
5674182-2	ANTONIO SERGIO DA SILVA GASPARG	2016/2017	01.10.2017 a 30.10.2017
5175470-1	AUREA MARIA LEITE NUNES BARBOZA	2016/2017	02.10.2017 a 31.10.2017
57193703-1	AZARIEL LOUREIRO DE ASSIS	2016/2017	01.10.2017 a 30.10.2017
724610-1	BENEDITO SERGIO DA SILVA LIRA	2016/2017	02.10.2017 a 31.10.2017
54193871-1	BIANCA CONDURU CONCEIÇÃO	2016/2017	02.10.2017 a 31.10.2017
54189944-2	CAMILA OLIVEIRA GUIMARAES	2016/2017	17.10.2017 a 15.11.2017
54193828-1	CARLA CYLENE LAGOJA DE SOUZA CANAVARRO	2016/2017	02.10.2017 a 31.10.2017
57193743-1	CARLOS CÉSAR DA SILVA BARBOSA	2016/2017	02.10.2017 a 31.10.2017
54189793-1	CARLOS RENATO FIGUEIRA PARADELA	2016/2017	01.10.2017 a 30.10.2017
57192587-1	CHESTER DARLAN DE SOUZA SOARES	2016/2017	02.10.2017 a 31.10.2017
59174488-1	CHRIS SIMONE DOS SANTOS NEPOMUCENO	2016/2017	02.10.2017 a 31.10.2017
5922452-1	CINTIA SAYAKA KODAMA	2016/2017	02.10.2017 a 31.10.2017
5693594-3	CLAUDIO DO NASCIMENTO VALE	2016/2017	02.10.2017 a 31.10.2017
102806-1	CLÉA DO SOCORRO NOBRE CALANDRINI DE AZEVEDO	2016/2017	02.10.2017 a 31.10.2017
57208672-1	CLICIANE DE FÁTIMA BARROS MORAES	2015/2016	02.10.2017 a 31.10.2017

57197204-1	CRISTIANO CARVALHO MARTINS	2016/2017	02.10.2017 a 31.10.2017
5167531-1	CRISTINA MARIA ROCHA DAMASCENO	2016/2017	02.10.2017 a 31.10.2017
724815-2	DEMETRIO FERREIRA BELTRAO NETO	2015/2016	02.10.2017 a 31.10.2017
55586821	DERIVALDO DA COSTA DE SOUZA	2016/2017	02.10.2017 a 31.10.2017
57191000-1	DHANNA ROSSAS CANSACAO NOVAES	2016/2017	16.10.2017 a 14.11.2017
107255-1	DOLGA DA LUZ FARIAS	2016/2017	02.10.2017 a 31.10.2017
54190768-1	EDEVALDO DA LUZ AZEVEDO	2016/2017	02.10.2017 a 31.10.2017
5180937-1	EDILENE DE SOUZA VIEIRA	2016/2017	01.10.2017 a 30.10.2017
54191864-1	EDILENI TEIXEIRA NASCIMENTO	2016/2017	02.10.2017 a 31.10.2017
54191864-2	EDILENI TEIXEIRA NASCIMENTO	2016/2017	02.10.2017 a 31.10.2017
5147271-1	EDIVALDO CORREA DA COSTA	2016/2017	15.10.2017 a 13.11.2017
57191114-1	EDIVALDO FLORIANO DOS SANTOS MARQUES	2015/2016	02.10.2017 a 31.10.2017
57194284-1	EDSON LUIS CARDOSO QUARESMA	2016/2017	02.10.2017 a 31.10.2017
57197589-1	ELIANA FREITAS MAIA	2016/2017	02.10.2017 a 31.10.2017
54190780-1	ELIANA SILVA DE SENA	2016/2017	16.10.2017 a 13.11.2017
57194984-1	ELIAS FROTA DE OLIVEIRA	2016/2017	02.10.2017 a 31.10.2017
54192036-1	ELISANGELA DO CARMO DA SILVA	2016/2017	16.10.2017 a 14.11.2017
57189254-1	ELISLANE SILVA DE HOLANDA	2016/2017	02.10.2017 a 31.10.2017
5262003-3	ELIZABETH DO SOCORRO PANTOJA PEREIRA	2016/2017	02.10.2017 a 31.10.2017
54191656-2	FABIA LETICIA PUREZA PINTO	2016/2017	09.10.2017 a 07.11.2017
54191369-2	FABRICIA SABRINA SANTOS DA SILVA	2015/2016	02.10.2017 a 31.10.2017
5136369-1	FERNANDA MARIA DE OLIVEIRA COSTA	2016/2017	02.10.2017 a 31.10.2017
57191010-1	FLAVIA CRISTINA FRAZAO DAMASCENO	2016/2017	23.10.2017 a 21.11.2017
100030-2	FLAVIO JOSÉ CEPEDA PAIVA	2016/2017	01.10.2017 a 30.10.2017
5134846-1	FLORÍPEDES DAS GRAÇAS MELGAR HENRIQUES	2016/2017	01.10.2017 a 30.10.2017
57194311-1	FRANCISCO BEZERRA DA COSTA FILHO	2016/2017	01.10.2017 a 30.10.2017
54185075-2	FRANCISCO OSCAR COSTA DE CARVALHO	2016/2017	02.10.2017 a 31.10.2017
57193414-1	FRANCISCO PAULO SERRÃO MOURÃO	2016/2017	02.10.2017 a 31.10.2017
55588023-1	FREDERICO JOSE CORREA LOBATO	2015/2016	02.10.2017 a 31.10.2017
54184401-2	GERTRUDES DA SILVA CARDOSO	2016/2017	09.10.2017 a 07.11.2017
5906780-1	GISELLE DE SOUSA NASCIMENTO	2016/2017	13.10.2017 a 11.11.2017
54193843-3	GLAUCO DOS SANTOS MELO	2016/2017	20.10.2017 a 18.11.2017
106232-1	GRACIETE MARIA SOARES COSTA	2016/2017	09.10.2017 a 07.11.2017
54191321-2	HELENA DO SOCORRO CURCINO ALHO	2016/2017	02.10.2017 a 31.10.2017
57191264-1	HELIDA CRISTINA BARRA DE SOUZA	2015/2016	19.10.2017 a 17.11.2017
5160081-1	HILDA DE OLIVEIRA GUIMARAES	2016/2017	02.10.2017 a 31.10.2017
723312-1	HUMBERTO CORDEIRO DE OLIVEIRA	2016/2017	01.10.2017 a 30.10.2017
57215498-1	IALE GUEDES DE ANDRADE COSTA	2015/2016	02.10.2017 a 31.10.2017
54194161-1	ILMA DOS ANJOS OLIVEIRA	2015/2016	02.10.2017 a 31.10.2017
57205628-1	INES MARIA DA CONCEIÇÃO NETA	2015/2016	16.10.2017 a 14.11.2017
54190735-2	IONE PANTOJA PIMENTEL	2015/2016	02.10.2017 a 31.10.2017
5595142-2	IONEIDE SANTOS XAVIER	2016/2017	02.10.2017 a 31.10.2017
5160049-1	ITALA IBANILDA PANTOJA OLIVEIRA ALVES	2016/2017	02.10.2017 a 31.10.2017
57231619-1	IZABEL DE SOUSA MAIA	2016/2017	15.10.2017 a 13.11.2017
54190686-1	JAIMISON DIOGO LUCIO CRUZ	2016/2017	02.10.2017 a 31.10.2017
55588235-2	JAIR MORAES DOS SANTOS	2016/2017	23.10.2017 a 21.11.2017
5290384-3	JAQUELINE ABDON YAZBEK	2016/2017	14.10.2017 a 12.11.2017
119997-1	JOANA LUCIA SANTOS DE ALMEIDA	2016/2017	09.10.2017 a 07.11.2017
122815-1	JOÃO ROZA DA SILVA	2015/2016	16.10.2017 a 14.11.2017
122955-1	JOAO TOME DE SOUZA	2016/2017	02.10.2017 a 31.10.2017
5065682-2	JOAQUIM ARAUJO DE NAZARE	2015/2016	16.10.2017 a 14.11.2017
5415950-1	JOAQUIM MARCELINO DOS SANTOS PINHO	2016/2017	02.10.2017 a 31.10.2017
57198223-1	JOCILEIDE DE SOUSA GOMES	2016/2017	02.10.2017 a 31.10.2017
57194225-1	JOELMA GOMES CRISPIM	2015/2016	16.10.2017 a 13.11.2017
57231583-1	JONAS SOUZA DOS SANTOS	2016/2017	02.10.2017 a 31.10.2017
5188075-1	JOSÉ DE RIBAMAR DOS SANTOS REIS	2016/2017	01.10.2017 a 30.10.2017
57195072-2	JOSE MACIEL CALDAS DOS REIS	2015/2016	16.10.2017 a 14.11.2017
92304-1	JOSE MARIA TRINDADE MARINHO	2016/2017	02.10.2017 a 31.10.2017
57197507-2	JULIANA MAIA TEIXEIRA SELIGMANN	2015/2016	02.10.2017 a 31.10.2017
57174895-2	KEILA CRISTINA DO ROSARIO SILVA	2015/2016	02.10.2017 a 31.10.2017
5558588-1	LEONARDO JUNIOR MORAES RODRIGUES	13.12.2016 a 12.06.2017	02.10.2017 a 21.10.2017
5455847-1	LINDALVA BEZERRA MONTEIRO	2016/2017	02.10.2017 a 31.10.2017
5153085-1	LOURIVAL CORDOVIL ATAÍDE FILHO	2016/2017	01.10.2017 a 30.10.2017
54193827-1	LUCICLEIDE MARIA SILVA BITENCOURT	2016/2017	06.10.2017 a 05.11.2017
57192457-2	LUCIENE GOMES DA COSTA	2016/2017	15.10.2017 a 13.11.2017
5471648-3	LUIS OTAVIO ALVES NEVES	2016/2017	16.10.2017 a 14.11.2017
5920530	LUIZ JUNIOR SILVA DOS SANTOS	2016/2017	02.10.2017 a 31.10.2017
86363-1	LUIZ PLÍNIO DE OLIVEIRA BRASIL	2016/2017	01.10.2017 a 30.10.2017
54191397-1	LUIZ VIANA DA COSTA	2016/2017	02.10.2017 a 31.10.2017
86614-1	MANOEL PEDRO OEIRAS DINIZ	2016/2017	02.10.2017 a 31.10.2017
55586496-1	MARCELO SAVIO DE OLIVEIRA WANZELLER	2015/2016	16.10.2017 a 14.11.2017
5136024-1	MÁRCIA CRISTINA FREITAS BORGES	2016/2017	02.10.2017 a 31.10.2017
5154065-1	MÁRCIA CRISTINA GADELHA BARBOSA	2016/2017	03.10.2017 a 01.11.2017
5905303-1	MARCIA REGINA ALBUQUERQUE	2016/2017	02.10.2017 a 31.10.2017
54191554-1	MARGARETH DA CONCEIÇÃO ALCANTARA	2016/2017	02.10.2017 a 31.10.2017
54182572-2	MARIA AMÉLIA SANTOS DE OLIVEIRA DA COSTA	2016/2017	16.10.2017 a 14.11.2017
5161282-2	MARIA ARLETE SANTOS DE LIMA	2016/2017	02.10.2017 a 31.10.2017
5161282-3	MARIA ARLETE SANTOS DE LIMA	2015/2016	02.10.2017 a 31.10.2017
5099625-1	MARIA CRESCENCIA TRINDADE RIBEIRO	2016/2017	09.10.2017 a 07.11.2017
5703492-4	MARIA DA CONCEIÇÃO BARRA RIBEIRO	2016/2017	02.10.2017 a 31.10.2017
5813549-3	MARIA DAS GRAÇAS VIANA OVERAL	2016/2017	16.10.2017 a 14.11.2017
57194176-1	MARIA DE FÁTIMA HAYDEN NOGUEIRA	2016/2017	02.10.2017 a 31.10.2017
5095913-1	MARIA DE JESUS SOUSA FONSECA	2016/2017	02.10.2017 a 31.10.2017
2059410-2	MARIA DE NAZARÉ DA LUZ FERREIRA	2016/2017	23.10.2017 a 21.11.2017
727695-1	MARIA DO PERPETUO SOCORRO DOS SANTOS NASCIMENTO	2016/2017	23.10.2017 a 21.11.2017
5161274-1	MARIA JOSÉ FERREIRA DE ALENCAR	2016/2017	16.10.2017 a 14.11.2017
57198233-1	MARIA LUCIA CARDOSO DA SILVA	2016/2017	02.10.2017 a 31.10.2017
98701-1	MARIA LUIZA VILHENA DA COSTA	2016/2017	02.10.2017 a 31.10.2017
5104025-1	MARIA MERCEDES MORAES MACDOWELL	2015/2016	16.10.2017 a 14.11.2017
5093066-1	MARIA SELMA ALVES DA SILVA	2016/2017	02.10.2017 a 31.10.2017
5080045-1	MARIA TEREZINHA DA SILVA FARIAS	2016/2017	02.10.2017 a 31.10.2017
5140617-1	MARIDALVA DE ATAÍDE ARAUJO	2016/2017	02.10.2017 a 31.10.2017

54184097-2	MARILDA BENTES CHAGAS	2016/2017	16.10.2017 A 14.11.2017
12477051-3	MARTHA ELIZABETH BRASIL DA NOBREGA	2016/2017	02.10.2017 A 31.10.2017
5922314-1	MICHELA SEBASTIANA MEDEIROS BARBOSA	2016/2017	02.10.2017 A 31.10.2017
5424018-1	MILTON CAMPELLO NETO	2016/2017	01.10.2017 A 30.10.2017
5828627-2	MONICA ERNA HEIDTMANN DIAS	2015/2016	16.10.2017 A 14.11.2017
54194160-1	MURILO PEREIRA SILVA	2016/2017	02.10.2017 A 31.10.2017
722499-1	NORMA SUELY DA SILVA FARO BASTOS	2016/2017	02.10.2017 A 31.10.2017
5089352-1	NORMALINA DO SOCORRO NABIÇA CRUZ	2016/2017	02.10.2017 A 31.10.2017
54190229-3	PAULA REGINA FREIRA LEMOS	2016/2017	02.10.2017 A 31.10.2017
57207958-3	PAULO ROBERTO VALE FRAIHA	2016/2017	02.10.2017 A 31.10.2017
57196797-1	POLYANA MAGALHÃES DAMASCENO FERREIRA	2016/2017	16.10.2017 A 14.11.2017
5093147-1	RACHID LUIZ CHAAR EL HUSNY	2016/2017	02.10.2017 A 31.10.2017
5150604-1	RAIMUNDA MARCY SILVA FAVACHO	2016/2017	25.10.2017 A 23.11.2017
5160502-1	RAIMUNDA MARQUES DE CARVALHO	2016/2017	02.10.2017 A 31.10.2017
5160502-2	RAIMUNDA MARQUES DE CARVALHO	2016/2017	02.10.2017 A 31.10.2017
83992-1	RAIMUNDO ALMIR NASCIMENTO BATISTA	2016/2017	13.10.2017 A 11.11.2017
54190539-1	RAIMUNDO DE ARAUJO MORAIS	2016/2017	02.10.2017 A 31.10.2017
123013-1	RAIMUNDO MIRANDA MACHADO FILHO	2016/2017	02.10.2017 A 31.10.2017
725854-1	RAIMUNDO NONATO CONCEIÇÃO LIMA	2016/2017	02.10.2017 A 31.10.2017
5108586-1	REINALDO PINTO ANDRADE	2016/2017	03.10.2017 A 01.11.2017
5784999-2	RTA DE CASSIA VIANA MELO	2016/2017	02.10.2017 A 31.10.2017
116033-1	RIVALDO ALCANTARA LOBATO	2016/2017	01.10.2017 A 30.10.2017
124680-1	ROBERTO MESSIAS OLIVEIRA BRITO	2016/2017	01.10.2017 A 30.10.2017
57203063-1	ROBERTO SARATVA DA SILVA	2016/2017	02.10.2017 A 31.10.2017
54193787-1	ROBERTO SOEIRO DA SILVA	2016/2017	02.10.2017 A 31.10.2017
5082404-2	ROSA MARIA TAVARES DE ANDRADE	2016/2017	16.10.2017 A 14.11.2017
41645-1	ROSANA CUNHA SIMÕES	2016/2017	16.10.2017 A 14.11.2017
5155673-1	ROSANGELA DE ALMEIDA PINHEIRO	2015/2016	15.10.2017 A 13.11.2017
5899903-2	ROSE DANIN FERRARO	2016/2017	04.10.2017 A 02.11.2017
57191208-1	ROSEANE SAMPAIO CRUZ	2015/2016	02.10.2017 A 31.10.2017
5153280-5	ROSEANE SILVA DO ROSÁRIO	2016/2017	01.10.2017 A 30.10.2017
54194494-1	ROSICLEIA DO SOCORRO NOGUEIRA DE JESUS	2016/2017	02.10.2017 A 31.10.2017
722707-1	RUBENILDO FREITAS DA COSTA	2016/2017	02.10.2017 A 31.10.2017
54193554-1	SANDERSON ELOY RAYOL	2016/2017	02.10.2017 A 31.10.2017
103039-1	SANDRA HELENA PEREIRA FERREIRA	2016/2017	16.10.2017 A 14.11.2017
5136342-1	SERGIO LOPES DA SILVA	2015/2016	23.10.2017 A 21.11.2017
5294240-1	SÔNIA DO SOCORRO QUEIROZ OLIVEIRA	2016/2017	02.10.2017 A 31.10.2017
80845716-2	SÔNIA MARIA CERQUEIRA DOS SANTOS	2015/2016	01.10.2017 A 30.10.2017
57234375-1	SUELANE CARVALHO MONTEIRO	2016/2017	16.10.2017 A 14.11.2017
5900659-1	SUZY MONTEIRO ROCHA	2016/2017	01.10.2017 A 30.10.2017
57231585-1	TEREZINHA CORREA BARBOSA	2016/2017	16.10.2017 A 14.11.2017
5135990-1	TEREZINHA DE JESUS DOS SANTOS TEIXEIRA	2016/2017	02.10.2017 A 31.10.2017
3217361-2	TEREZINHA DE JESUS MORAES CORDEIRO	2016/2017	01.10.2017 A 30.10.2017
57190721-1	VALDENIRA COSTA DA SILVA	2015/2016	16.10.2017 A 14.11.2017
5150515-1	VALMIRA SOUZA SALES CORDEIRO ANTUNES	2016/2017	16.10.2017 A 14.11.2017
54189795-1	VANIA REGINA MELO BARBAGELATA	2015/2016	01.10.2017 A 30.10.2017
57194321-1	VERA LÚCIA DE PONTES SPADA	2016/2017	02.10.2017 A 31.10.2017
55587435-1	WILMA FRANCO SOUSA	2016/2017	02.10.2017 A 31.10.2017
54187180-2	WILSON DA CONCEIÇÃO DA COSTA VIANA	2016/2017	02.10.2017 A 31.10.2017
5096499-1	ZÉLIA MARIA NUNES DE MIRANDA	2016/2017	02.10.2017 A 31.10.2017

FÉRIAS - OUTUBRO/2017 - 1º CRS

MATRICULA	SERVIDOR	PERÍODO AQUISITIVO	PERÍODO DE GOZO
5137004-1	AGUINALDO DE JESUS BATISTA MARQUES	2016/2017	02.10.2017 A 31.10.2017
729973-1	ALFREDO RODRIGUES DE SENA	2016/2017	02.10.2017 A 31.10.2017
5789745-2	ALMIR CHAGAS PINHEIRO	2016/2017	01.10.2017 A 30.10.2017
54188121-2	AMANDA MARIA DE LIMA SIMÕES	2016/2017	02.10.2017 A 31.10.2017
57204731-1	ANA CARLA FERREIRA DE OLIVEIRA	2016/2017	02.10.2017 A 31.10.2017
95214-1	ANA CELIA ARAUJO DA ROCHA	2016/2017	02.10.2017 A 31.10.2017
54180551-2	ANA CELIA BARBOSA LAMEIRA	2016/2017	02.10.2017 A 31.10.2017
54197646-2	ANA MARIA ALVES RIBEIRO	2016/2017	04.10.2017 A 02.11.2017
57206578-1	ANA MARIA OLIVEIRA BATISTA	2016/2017	23.10.2017 A 21.11.2017
54189011-1	ANDRE LUIZ SILVESTRE FORMIGOSA	2016/2017	02.10.2017 A 31.10.2017
722014-1	ANDRELINA CESARINA DE ARAUJO MARTINS	2015/2016	02.10.2017 A 31.10.2017
5092965-1	ANGELA SOCORRO CASTRO DA SILVA	2016/2017	02.10.2017 A 31.10.2017
0726656-1	ANTONIO CARLOS CAMPOS DA SILVA	13.12.2016 A 12.06.2017	02.10.2017 A 21.10.2017
5466458-3	ANTONIO CLAUDIO SILVA RUFFEL	2015/2016	02.10.2017 A 31.10.2017
79634-1	ANTONIO MARIA LOURINHO PANTOJA	2016/2017	02.10.2017 A 31.10.2017
54191807-1	ARLENE DE SOUZA LEÃO	2016/2017	02.10.2017 A 31.10.2017
57197524-1	AUGUSTO RODRIGUES DOS REIS	2016/2017	02.10.2017 A 31.10.2017
5419381-1	AZENATE SAMPAIO DE ANDRADE VIEIRA	2016/2017	02.10.2017 A 31.10.2017
76880-1	BARBARA ANTONIA PIEDADE MEIGUINS	2016/2017	02.10.2017 A 31.10.2017
5122279-2	BENEDITA DAS GRAÇAS GOMES ASSAYAG	2016/2017	02.10.2017 A 31.10.2017
57206345-1	BETANIA DE ANDRADE SOARES	2015/2016	23.10.2017 A 21.11.2017
54191473-1	BRUNA DANIELY GUIMARAES PINTO	2016/2017	02.10.2017 A 31.10.2017
725943-1	CARLOS DOS SANTOS FERREIRA	2016/2017	01.10.2017 A 30.10.2017
57197344-1	CARLOS RENATO DAMASCENO DOS SANTOS	2016/2017	02.10.2017 A 31.10.2017
57205657-1	CARMEM EUNICE ROCHA CANUTO	2016/2017	16.10.2017 A 14.11.2017
57175121-1	CARMEM LUCAS WANDERLEY MOREIRA	2016/2017	02.10.2017 A 31.10.2017
3243311-5	CARMEM TERESINHA DA SILVA	2016/2017	01.10.2017 A 30.10.2017
120138-1	CESALTINA FÁTIMA PINTO LARRAT	2015/2016	25.10.2017 A 23.11.2017
57173274-1	CHARLITON BANDEIRA BARBOSA	2016/2017	02.10.2017 A 31.10.2017
54194490-1	CLAUDIA RENATA BARATA PURCELL DA COSTA	2016/2017	02.10.2017 A 31.10.2017
723282-1	CLAUDIO DA SILVA RENTE	2015/2016	02.10.2017 A 31.10.2017
82600-1	CLAUDOMIRO DOS SANTOS REIS	2016/2017	02.10.2017 A 31.10.2017
57194867-1	CLEYTON ANDERSON SIQUEIRA MOTA	2015/2016	02.10.2017 A 31.10.2017
5900959-1	CRISTIANO DIAS GONÇALVES	2016/2017	02.10.2017 A 31.10.2017
55587709-1	CRYSIANE SEABRA DE FARIA MARTINS	01.03.2017 A 01.09.2017	02.10.2017 A 21.10.2017
54189797-1	DANIELA DE MORAES REGO CARNEIRO	20.10.2016 A 19.04.2017	02.10.2017 A 21.10.2017
54193821-1	DEIMENSON MOREIRA CAMPOS	2016/2017	05.10.2017 A 03.11.2017
115274-1	DENYSE FERNANDA DE NORONHA RODRIGUES	2016/2017	02.10.2017 A 31.10.2017
54189246-2	DILENE BORGES DA SILVA COSTA	2016/2017	02.10.2017 A 31.10.2017

57193947-1	DONALDO SOARES	2016/2017	02.10.2017 A 31.10.2017
5042534-5	ECY NEIDE COELHO FERREIRA	2016/2017	02.10.2017 A 31.10.2017
54188001-2	ELEUSA CAIRES PARDINHO	2016/2017	02.10.2017 A 31.10.2017
725463-1	ELIANA MARTINS DOS SANTOS	2016/2017	02.10.2017 A 31.10.2017
729418-1	ELIETE SOUTO BRANDAO	2016/2017	02.10.2017 A 31.10.2017
57207688-1	ELIETTE ASSUNÇÃO E SILVA	2016/2017	02.10.2017 A 31.10.2017
57174159-1	ELISA LÚCIA NUNES VALINO	2016/2017	02.10.2017 A 31.10.2017
57174159-2	ELISA LÚCIA NUNES VALINO	2015/2016	02.10.2017 A 31.10.2017
5160782-1	ELIZABETH FERREIRA DE OLIVEIRA	2016/2017	02.10.2017 A 31.10.2017
57202936-1	ELIZANGELA NAZARÉ SALDANHA	2016/2017	02.10.2017 A 31.10.2017
54194883-2	ERIKA VANESSA OLIVEIRA JORGE	2016/2017	01.10.2017 A 30.10.2017
57198123-2	EVELIN PAULA DA SILVA FRANCO	2015/2016	02.10.2017 A 31.10.2017
57202518-1	FABRICIO BASTOS MARQUES	2015/2016	02.10.2017 A 31.10.2017
5888863-1	FERNANDA SOUZA DE BARROS	2016/2017	02.10.2017 A 31.10.2017
55590321-2	FERNANDO AUGUSTO DO VALE GUZZO	2015/2016	02.10.2017 A 31.10.2017
51183281-1	FRANCISCA NASCIMENTO	2015/2016	02.10.2017 A 31.10.2017
5892334-1	GELMA MARIA SILVA DA SILVA	2016/2017	02.10.2017 A 31.10.2017
5146925-1	GENY MAURICIO DE SOUZA	2016/2017	02.10.2017 A 31.10.2017
54188885-1	GICELE BATISTA VALENTE PINHEIRO	2015/2016	02.10.2017 A 31.10.2017
54193878-1	GISELE CONCEIÇÃO DA SILVA	2016/2017	01.10.2017 A 30.10.2017
5763371-3	GRAÇA DO SOCORRO FERREIRA DE OLIVEIRA	2016/2017	02.10.2017 A 31.10.2017
57194912-1	HAROLDO BEZERRA DE MELLO	2016/2017	02.10.2017 A 31.10.2017
5160685-1	HAROLDO GOMES DE SOUZA	2016/2017	02.10.2017 A 31.10.2017
726869-1	HELENA REIS DO ROSARIO	2016/2017	02.10.2017 A 31.10.2017
57191012-1	HELOÍSA RAIOL FURTADO BELEM DE SOUZA	2016/2017	16.10.2017 A 14.11.2017
5144809-1	HONÓRIA MARIA MODESTO ALEIXO	2016/2017	02.10.2017 A 31.10.2017
57205629-1	IACY MARTINS PAIXÃO	2016/2017	17.10.2017 A 15.11.2017
5304881-2	ILZE MARIA FERREIRA PAMPLONA	2016/2017	02.10.2017 A 31.10.2017
57206354-1	INARA DOS SANTOS SODRÉ	2016/2017	21.10.2017 A 19.11.2017
5135001-1	IVAN DA SILVA NUNES	2016/2017	02.10.2017 A 31.10.2017
5160898-1	IZABEL CRISTINA DA SILVA MIRANDA	2016/2017	02.10.2017 A 31.10.2017
724190-2	JACIRA DA COSTA CAXIAS	2016/2017	16.10.2017 A 14.11.2017
5194245-3	JAIR SANTANA DE ANDRADE	2016/2017	16.10.2017 A 14.11.2017
5149266-1	JANE D ARC TAVARES SILVA	2016/2017	04.10.2017 A 02.11.2017
722960-1	JANETE MARIA BRIGIDO CERIQUE	2016/2017	02.10.2017 A 31.10.2017
5922808-1	JAQUELINE DE SOUZA PEREIRA	2016/2017	13.10.2017 A 11.11.2017
5417937-1	JAYME DOS SANTOS MARTINS JÚNIOR	2016/2017	01.10.2017 A 30.10.2017
5142032-1	JOANA SANTANA OLIVEIRA	2016/2017	02.10.2017 A 31.10.2017
723533-1	JOÃO AGOSTINHO DA CRUZ	2016/2017	01.10.2017 A 30.10.2017
5154413-1	JOÃO ARAUJO LIMA FILHO	2016/2017	01.10.2017 A 30.10.2017
54190563-1	JOÃO CARLOS DE SOUSA ALVES	2016/2017	16.10.2017 A 14.11.2017
54193875-1	JOÃO SIDNEY CHAVES DA SILVA	2016/2017	02.10.2017 A 31.10.2017
5160910-1	JOSE CARVALHO DE MIRANDA SOBRINHO	2015/2016	02.10.2017 A 31.10.2017
3265471-1	JOSÉ CLEÓFAS DIAS MOREIRA	2015/2016	01.10.2017 A 30.10.2017
54182077-1	JOSÉ MATIAS AVIZ ALVAREZ	2015/2016	01.10.2017 A 30.10.2017
57206356-1	JOSE RAUL RODRIGUES PERES	2016/2017	21.10.2017 A 19.11.2017
5088844-1	JOSÉ RIBAMAR LUGLIME BEZERRA	01.12.2016 A 31.05.2017	01.10.2017 A 20.10.2017
5143497-1	JOSE ROBERTO RODRIGUES GONÇALVES	2016/2017	04.10.2017 A 02.11.2017
5089972-1	JOSE ROBERTO TUMA DA PONTE	2015/2016	02.10.2017 A 31.10.2017
57206558-1	JULIA INEZ DA CUNHA FREIRA	2016/2017	23.10.2017 A 21.11.2017
57205675-1	LAURO ALAN SOUSA E SOUSA	2016/2017	17.10.2017 A 15.11.2017
5891216-1	LEONIDAS DE ARAUJO JÚNIOR	2016/2017	02.10.2017 A 31.10.2017
5342236-2	LILIANE BRANDAO RIBEIRO	2016/2017	02.10.2017 A 31.10.2017
54189980-1	LIZANDRA ALVES BRAGA	2016/2017	02.10.2017 A 31.10.2017
83623-1	LUCIA MARIA FONSECA PINTO	2016/2017	02.10.2017 A 31.10.2017
102571-1	LUIS MAIA DA SILVA	2016/2017	01.10.2017 A 30.10.2017
54192335-1	LUIS ROGERIO CARDOSO BRITO	2016/2017	02.10.2017 A 31.10.2017
57188372-1	MARCOS AFONSO FONSECA MONTEIRO	2016/2017	02.10.2017 A 31.10.2017
54193641-1	MARCOS LEVY DE ANDRADE BARBOSA	2016/2017	02.10.2017 A 31.10.2017
89494-1	MARIA ANAMAR DOS SANTOS MORAES	2016/2017	02.10.2017 A 31.10.2017
57206323-1	MARIA ANTONIA SILVA	2015/2016	23.10.2017 A 21.11.2017
123315-1	MARIA AUGUSTA CARDOSO DE CARVALHO	2015/2016	02.10.2017 A 31.10.2017
57190987-1	MARIA CELESTE DE OLIVEIRA BORGES	2014/2015	02.10.2017 A 31.10.2017
57208347-1	MARIA CLAUDIA COSTA DE OLIVEIRA	2016/2017	23.10.2017 A 21.11.2017
5096219-1	MARIA DA CONCEIÇÃO ALCANTARA BARROS	2016/2017	01.10.2017 A 30.10.2017
5118344-1	MARIA DA CONCEIÇÃO FURTADO	2016/2017	02.10.2017 A 31.10.2017
5093163-1	MARIA DA GLORIA SANTIAGO MONTEIRO	2016/2017	02.10.2017 A 31.10.2017
2058200-2	MARIA DA GRAÇA CAIRES MELO	2016/2017	02.10.2017 A 31.10.2017
105236-1	MARIA DAS GRAÇAS SILVA MARINHO	2016/2017	02.10.2017 A 31.10.2017
5154138-1	MARIA DE NAZARÉ CUNHA DE JESUS	2016/2017	02.10.2017 A 31.10.2017
57188562-2	MARIA DO SOCORRO DA PAIXÃO GOMES	2016/2017	23.10.2017 A 21.11.2017

57207903-1	NAZARÉ DO SOCORRO SILVA FERREIRA	2015/2016	01.10.2017 A 30.10.2017
5143500-1	NAZARENO OLIVEIRA MAMEDE	2016/2017	02.10.2017 A 31.10.2017
57198173-1	NEISE WANIA DE MELO BRITO MORAES	2016/2017	02.10.2017 A 31.10.2017
54188518-2	NILMA MARIA DA SILVA	2016/2017	02.10.2017 A 31.10.2017
81647-1	NILSON DA SILVA XAVIER	2016/2017	02.10.2017 A 31.10.2017
722472-1	ODINEA VIRGOLINO DO NASCIMENTO	2016/2017	01.10.2017 A 30.10.2017
54183566-2	ONILA DE FATIMA RIBEIRO DA COSTA E SILVA	2016/2017	02.10.2017 A 31.10.2017
5854601-2	PATRICIA DO CARMO CARDOSO	2016/2017	23.10.2017 A 21.11.2017
54182634-2	PATRICIA FERREIRA BEZERRA NUNES DE MORAES	2015/2016	02.10.2017 A 31.10.2017
5711754-1	PATRICIA MARIA ARAGÃO DE ABREU	2016/2017	02.10.2017 A 31.10.2017
57194912-1	PAULO AUGUSTO MAGALHÃES DE JESUS	2015/2016	02.10.2017 A 31.10.2017
57200449-1	PAULO SÉRGIO VALE NOGUEIRA	21.07.2015 A 20.01.2016	01.10.2017 A 20.10.2017
54194493-1	PAULO VINICIUS REIS	2015/2016	02.10.2017 A 31.10.2017
57194604-2	POLLYANNA DE SOUZA DA SILVA	2016/2017	18.10.2017 A 16.11.2017
5857821-4	PRISCILA GOMES SERFATY GUZZO	2016/2017	02.10.2017 A 31.10.2017
115401-1	RAIMUNDA ROSÂNGELA NUNES RAMOS	2016/2017	02.10.2017 A 31.10.2017
729142-1	RAIMUNDO HAROLDO FERREIRA PINTO	2016/2017	02.10.2017 A 31.10.2017
5145007-1	REGINA CELIA SOUZA DOS SANTOS	2016/2017	02.10.2017 A 31.10.2017
99678-1	REGINA COELI RODRIGUES NUNES	2016/2017	02.10.2017 A 31.10.2017
6080243-2	RITA BRITO DE MELO	2016/2017	02.10.2017 A 31.10.2017
54192907-1	RONALDO GOMES COSTA	2016/2017	02.10.2017 A 31.10.2017
55585816-1	RONALDO SACRAMENTO DE SOUZA JUNIOR	2016/2017	02.10.2017 A 31.10.2017
57193968-1	RONNY SAVINO LAMARÃO	2016/2017	02.10.2017 A 31.10.2017
57197561-1	ROSA LEONOR BENTES SOUZA	2015/2016	09.10.2017 A 07.11.2017
120375-1	ROSA MARIA DE SOUZA CRUZ	2016/2017	02.10.2017 A 31.10.2017
121096-1	ROSA MARIA DIAS CHAGAS	2016/2017	02.10.2017 A 31.10.2017
726036-1	ROSALIA CONCEIÇÃO LIMA	2016/2017	02.10.2017 A 31.10.2017
57201395-2	ROSEANA CASTRO SOARES	2016/2017	02.10.2017 A 31.10.2017
722138-1	ROSEMAIRE DE SOUZA NUNES	2016/2017	02.10.2017 A 31.10.2017
57208363-1	ROSI MARY BRAGA DE FREITAS OLIVEIRA	2016/2017	17.10.2017 A 15.11.2017
5096170-1	RUBERALV DE MELO PAVÃO	2016/2017	03.10.2017 A 01.11.2017
54193836-1	SANDRA MARIA RIBEIRO MARQUES	2016/2017	02.10.2017 A 31.10.2017
57173292-1	SARA RÉGIA MARTINS UPTON	2016/2017	01.10.2017 A 30.10.2017
57188565-2	SÁVINA MARIA VIANA PANTOJA	2016/2017	16.10.2017 A 14.11.2017
103705-1	SEBASTIAO PEREIRA	2016/2017	02.10.2017 A 31.10.2017
54190408-1	SÉRGIO DE OLIVEIRA MENDES JUNIOR	2016/2017	02.10.2017 A 31.10.2017
54193815-1	SHIRLENE CRISTINA DA S. MONTEIRO	2016/2017	05.10.2017 A 03.11.2017
101184-1	SILANILDES JAQUES OLIVEIRA	2016/2017	02.10.2017 A 31.10.2017
54191488-1	SIMONE CRISTINA GALVÃO ALMEIDA	2016/2017	02.10.2017 A 31.10.2017
87475-1	SÔNIA BASTOS SILVA	2016/2017	02.10.2017 A 31.10.2017
54192324-1	SÔNIA DA SILVA FRANCELINO	2016/2017	02.10.2017 A 31.10.2017
54191934-1	SUELENE FONSECA GRANGENSE	2016/2017	02.10.2017 A 31.10.2017
54191472-1	TEREZINHA CAMPOS DE CARVALHO	2016/2017	16.10.2017 A 14.11.2017
5881811-2	TEREZINHA DE FATIMA RASSY TEIXEIRA	2016/2017	16.10.2017 A 14.11.2017
5145074-1	TEREZINHA MARIA FERREIRA ROSA	2016/2017	02.10.2017 A 31.10.2017
57212617-1	TILA MARIA RAIMUNDA ANJOS DE SOUZA RIBEIRO	2016/2017	02.10.2017 A 31.10.2017
57212617-2	TILA MARIA RAIMUNDA ANJOS DE SOUZA RIBEIRO	2016/2017	02.10.2017 A 31.10.2017
54191897-1	VANIA CRISTINA CHUCRE DA SILVA	2016/2017	02.10.2017 A 31.10.2017
54189795-2	VANIA REGINA MELO BARBAGELATA	2016/2017	02.10.2017 A 31.10.2017
54190859-2	VANUSCA MICHELE FRAGA PINTO	2016/2017	02.10.2017 A 31.10.2017
5831903-3	WALDENICE AMANAJAS PINHEIRO	2016/2017	16.10.2017 A 14.11.2017
115568-1	WANDA RODRIGUES DUARTE MALCHER	2016/2017	02.10.2017 A 31.10.2017
54191450-1	WILDSON CLAYTON FERREIRA DOS SANTOS	2016/2017	02.10.2017 A 31.10.2017
5160839-1	ZENILDA MAMEDE DE OLIVEIRA	2016/2017	02.10.2017 A 31.10.2017

90824-1	ANTONIO TOMÁZ DE MEDEIROS	2016/2017	13.10.2017 A 11.11.2017
105082-1	APOLONIA MARIA OLIVEIRA REIS	2016/2017	02.10.2017 A 31.10.2017
73504327-1	ARMANDO NAZARENO ALMEIDA DA CUNHA	2015/2016	02.10.2017 A 31.10.2017
57206929-1	BAURICIA CUNHA DE OLIVEIRA	2014/2015	02.10.2017 A 31.10.2017
725200-1	BEATRIZ GOES SANTARÉM	2016/2017	01.10.2017 A 30.10.2017
2059452-2	BENEDITA CAMPOS	2016/2017	10.10.2017 A 08.11.2017
5155436-1	BENEDITA MENDES MERCÊS	2016/2017	02.10.2017 A 31.10.2017
5136733-1	BERNARDO BRITO AMORIM	2016/2017	02.10.2017 A 31.10.2017
5161185-1	BRIGIDA VALERIA DE TOLEDO NOCETTI	2016/2017	09.10.2017 A 07.11.2017
0109541-1	CARLOS ALBERTO ALVES DE LEMOS	2016/2017	02.10.2017 A 31.10.2017
90972-1	CARLOS ALBERTO LAMEIRA ALVES	2016/2017	02.10.2017 A 31.10.2017
5521491-2	CARMEM LÚCIA PINHEIRO DE OLIVEIRA	2016/2017	02.10.2017 A 31.10.2017
57207998-1	CARMEM VERGOLINO GONÇALVES	2015/2016	02.10.2017 A 31.10.2017
5900450-1	CELY ALINNE LOPES SOUSA DE OLIVEIRA	2016/2017	02.10.2017 A 31.10.2017
73504182-1	CILENE CARVALHO FIGUEIRA	2016/2017	02.10.2017 A 31.10.2017
5901478-1	CLARICE AGUIAR CARNEIRO	2016/2017	02.10.2017 A 31.10.2017
54191221-1	DANIEL ANDRÉ LIMA LOPES	2016/2017	02.10.2017 A 31.10.2017
5897522-1	DARLEY DA SILVA MATOS	2016/2017	02.10.2017 A 31.10.2017
57224580-1	DARLY COSTA SILVA	2016/2017	02.10.2017 A 31.10.2017
5230462-2	DELMIRA BORGES TEIXEIRA LOPES	2016/2017	02.10.2017 A 31.10.2017
5850940-3	DENILTON DE CASTRO TAVARES	2016/2017	02.10.2017 A 31.10.2017
57231089-2	DÊNIS VALENTE PRESTES	2014/2015	02.10.2017 A 31.10.2017
723851-1	DENISE AFONSA LIMA PEREIRA	2016/2017	02.10.2017 A 31.10.2017
5901492-1	DEUSONETE GUIMARÃES DOS SANTOS	2016/2017	02.10.2017 A 31.10.2017
57174866-1	DIÂN FERREIRA DA COSTA	2016/2017	02.10.2017 A 31.10.2017
5136091-1	DIONISIA CARDOSO DE MELO	2015/2016	02.10.2017 A 31.10.2017
92134-1	DOMINGOS DA SILVA CAMPOS	2015/2016	02.10.2017 A 31.10.2017
5003687-1	EDILSON COSTA OLIVEIRA	2016/2017	02.10.2017 A 31.10.2017
5127742-1	EDIR CEZAR RODRIGUES LEÃO	2016/2017	03.10.2017 A 01.11.2017
5419670-3	EDSON CORREIA CARVALHO	2016/2017	02.10.2017 A 31.10.2017
57224797-1	ELCIONE SOUZA OLIVEIRA E SILVA	2016/2017	01.10.2017 A 30.10.2017
54187818-2	ELIANE PINHEIRO CASSEB	2016/2017	02.10.2017 A 31.10.2017
105066-1	ELIEL LIMA DA SILVA	2016/2017	02.10.2017 A 31.10.2017
57207353-1	ELIENE SILVA MACIEL	2016/2017	30.10.2017 A 28.11.2017
57192033-2	ELINELSON DE ALMEIDA PEDROSO	2016/2017	02.10.2017 A 31.10.2017
5167183-1	ELIZETE BATISTA MATOS DA SILVA	2016/2017	02.10.2017 A 31.10.2017
57189450-2	ELLINGER CRISTINA SOUSA SILVA DE ALMEIDA	2016/2017	02.10.2017 A 31.10.2017
73504127-1	ELOANA DOS SANTOS MELO	2016/2017	02.10.2017 A 31.10.2017
5174520-2	EMANUEL CONCEIÇÃO RESQUE OLIVEIRA	2015/2016	02.10.2017 A 31.10.2017
57188811-3	EROS DANTAS ALVES FERREIRA	2016/2017	02.10.2017 A 31.10.2017
5145112-1	ESPERANÇA DE NAZARÉ SILVA	2016/2017	02.10.2017 A 31.10.2017
108987-3	ESTEVILDO DOS SANTOS CORREIA	2015/2016	02.10.2017 A 31.10.2017
727067-1	EUNICE FERREIRA DOS SANTOS	2014/2015	16.10.2017 A 14.11.2017
112267-1	EUNICE FURTADO MAGALHÃES	2016/2017	02.10.2017 A 31.10.2017
113123-1	EVANILDE PEREIRA ROCHA	2015/2016	02.10.2017 A 31.10.2017
5181976-1	FLÁVIO JOSÉ DA ROCHA MODESTO	2016/2017	02.10.2017 A 31.10.2017
5166705-1	FLORINDA MACHADO BARBOSA	2016/2017	01.10.2017 A 30.10.2017
5901092-1	FRANCILENE PEREIRA LIMA MORAES	2016/2017	02.10.2017 A 31.10.2017
5466024-2	FRANCIMARY LEÃO DIAS SILVA	2016/2017	02.10.2017 A 31.10.2017
57224945-1	FRANCISCA ILVANE DE OLIVEIRA GOUVEIA	2016/2017	02.10.2017 A 31.10.2017
54192802-1	FRANCISCO DE PAULA LIMA DA SILVA	2016/2017	02.10.2017 A 31.10.2017
5103126-1	FRANCISCO PEDRO GOMES DA SILVA	2015/2016	02.10.2017 A 31.10.2017
5115291-2	GARDÊNIA MARIA PEREIRA DE CASTRO	2016/2017	30.10.2017 A 28.11.2017
57208392-1	GEIZA BAIA FERREIRA BESSA	2015/2016	15.10.2017 A 13.11.2017
5426421-1	GELCIDES SOARES MODESTO	2016/2017	02.10.2017 A 31.10.2017
5918384-1	GISELE CASTRO DE BRITO	2016/2017	02.10.2017 A 31.10.2017
3155269-1	HELENA BEATRIZ LUCAS DE OLIVEIRA	2016/2017	02.10.2017 A 31.10.2017
57205661-1	HERLLY NILTON FERREIRA ELERES	2016/2017	02.10.2017 A 31.10.2017
54185078-2	HERMES SOUZA SILVA	13.06.2016 A 12.12.2016	17.10.2017 A 05.11.2017
108065-1	IDAMOR DA CONCEIÇÃO DIAS	2016/2017	02.10.2017 A 31.10.2017
54194149-1	IDELVANDO LOPES CARDOSO	2016/2017	16.10.2017 A 14.11.2017
57216489-2	ILMA CRISTINA DA SILVA NASCIMENTO	2016/2017	02.10.2017 A 31.10.2017
54191850-1	INEZ COSTA PRASERES	2016/2017	02.10.2017 A 31.10.2017
5725054-2	IRANILDES DA SILVA TEIXEIRA	2016/2017	01.10.2017 A 30.10.2017
107093-1	IRINEU BRAGA MONTEIRO	2016/2017	02.10.2017 A 31.10.2017
57206625-1	IZA ROSA SOARES BASTOS	2016/2017	23.10.2017 A 21.11.2017
5393787-2	JACILEIDE FARIAS DE SOUSA MOREIRA	2016/2017	16.10.2017 A 14.11.2017
57175124-1	JAIRO BENEDITO DA SILVA MAIA	25.03.2017 A 24.09.2017	02.10.2017 A 21.10.2017
57224815-1	JEANE DE DEUS DOS SANTOS	2016/2017	02.10.2017 A 31.10.2017
5108438-1	JOÃO BATISTA VELOSO	2016/2017	02.10.2017 A 31.10.2017
112054-1	JOÃO DA SILVA TORRES	2016/2017	02.10.2017 A 31.10.2017
107379-2	JOÃO JORGE DA SILVA COSTA	2016/2017	02.10.2017 A 31.10.2017
5900784-1	JOÃO PEDRO DIAS PIRES	2014/2015	02.10.2017 A 31.10.2017
118346-1	JOAQUIM MARIA FERREIRA	2016/2017	02.10.2017 A 31.10.2017
54191862-1	JOCEMAR PEREIRA DA SILVA	2016/2017	02.10.2017 A 31.10.2017
55585809-1	JOELMA FERNANDES SARMENTO	2016/2017	02.10.2017 A 31.10.2017
57197790-1	JORGE LUIZ DE SOUZA GOMES	2016/2017	02.10.2017 A 31.10.2017
5148790-1	JOSE LITO GARCIA PINHEIRO	2016/2017	02.10.2017 A 31.10.2017

FÉRIAS - OUTUBRO/2017 - INTERIOR

MATRICULA	SERVIDOR	PERÍODO AQUISITIVO	PERÍODO DE GOZO
57173690-4	ADELSON APARECIDO PEDROZA	2016/2017	02.10.2017 A 31.10.2017
5088720-1	ADELSON MILHOMEN DA SILVA	2016/2017	02.10.2017 A 31.10.2017
54192342-1	ADENILTON BATISTA VEIGA	2016/2017	02.10.2017 A 31.10.2017
5113180-1	ADEVAL SILVA BALIEIRO	2016/2017	02.10.2017 A 31.10.2017
54191342-1	ADRIANA DUARTE CUNHA	2016/2017	02.10.2017 A 31.10.2017
5900478-1	AFONSO DOS SANTOS LOBATO	2015/2016	02.10.2017 A 31.10.2017
57206365-1	AILTON JOSÉ DE SOUZA MENDES	2015/2016	02.10.2017 A 31.10.2017
54182127-1	ALBENIZ MARTINS E SILVA	2014/2015	02.10.2017 A 31.10.2017
54188016-3	ALDERI FLORENCIO DE SOUZA JUNIOR	2016/2017	02.10.2017 A 31.10.2017
54193886-1	ALESSANDRO REIS PEREIRA	2016/2017	02.10.2017 A 31.10.2017
57198331-1	ALLAN FABIANO MIRANDA CEI	2016/2017	02.10.2017 A 31.10.2017
5159571-1	ALUISIO FÉLIX DO NASCIMENTO	2016/2017	02.10.2017 A 31.10.2017
57191586-2	AMANDA CASTRO DE AZEVEDO COELHO	2016/2017	02.10.2017 A 31.10.2017
57233219-1	AMAURY BATISTA PINTO	2016/2017	02.10.2017 A 31.10.2017
5099617-1	ANA MARIA ESTUMANO	2016/2017	02.10.2017 A 31.10.2017
5144779-1	ANA MARIA GOMES PINHEIRO	2016/2017	02.10.2017 A 31.10.2017
5088674-1	ANA MARIA ROCHA DE LIMA	2016/2017	02.10.2017 A 31.10.2017
5266041-2	ANA MARIA SOUZA DE ASSIS	2015/2016	02.10.2017 A 31.10.2017
5093236-1	ANA PINHEIRO TEIXEIRA OLIVEIRA	2016/2017	02.10.2017 A 31.10.2017
73504202-1	ANA RITA DE SOUZA DE MIRANDA	2016/2017	02.10.2017 A 31.10.2017
54193823-1	ANDRÉA CORRÊA DOS SANTOS	2016/2017	02.10.2017 A 31.10.2017
5895957-1	ANDREA LEITE DE ALENCAR SALGADO	2015/2016	02.10.2017 A 31.10.2017
5149169-1	ANGELA RITA AUZIER DE MENDONÇA	2016/2017	02.10.2017 A 31.10.2017
5095212-1	ANTONIA DO SOCORRO COSTA BESSA	2016/2017	16.10.2017 A 14.11.2017
91545-1	ANTONIA PEREIRA LIMA	2016/2017	01.10.2017 A 30.10.2017
107298-1	ANTONIO AMADEU DA SILVA BESSA	2016/2017	02.10.2017 A 31.10.2017
5148820-1	ANTONIO EDIMAR TAVARES DA SILVA	2016/2017	01.10.2017 A 30.10.2017
5908583-1	ANTONIO EDSON ALVES DA SILVA	2015/2016	02.10.2017 A 31.10.2017
90611-3	ANTONIO MESQUITA BRITO	2015/2016	02.10.2017

5426472-1	JOSÉ LUIZ FARIAS DE QUEIRÓZ	2015/2016	02.10.2017 A 31.10.2017
5160030-1	JOSE MARIA DELGADO DA ROCHA	2016/2017	01.10.2017 A 30.10.2017
720410-5	JOSE MARIA MORAES DA SILVA	2015/2016	02.10.2017 A 31.10.2017
54194597-1	JOSÉ MOREIRA DE MENEZES	2016/2017	02.10.2017 A 31.10.2017
6400917-1	JOSILENE DIAS TENÓRIO	2016/2017	02.10.2017 A 31.10.2017
721727-1	JÓSIMO FREDERICO BRITO COSTA	2016/2017	02.10.2017 A 31.10.2017
57194706-1	JUANETE LEÃO WANZELER	2016/2017	02.10.2017 A 31.10.2017
57206193-1	KARLA NAYANA SALES PAES	2016/2017	23.10.2017 A 21.11.2017
57206387-1	KEILA VEIGA SOARES	2015/2016	02.10.2017 A 31.10.2017
5922436-1	LAISE DAYANA GONÇALVES QUADROS	2016/2017	02.10.2017 A 31.10.2017
5160200-1	LAUREANO BENTES DA SILVA	2016/2017	02.10.2017 A 31.10.2017
57216168-2	LEIVA SILVA DE SOUZA	2016/2017	02.10.2017 A 31.10.2017
5206650-1	LEONICE MARIA ARACATY PINHEIRO	2016/2017	01.10.2017 A 30.10.2017
5053897-2	LIGIA MARIA DA COSTA ALBUQUERQUE	2016/2017	02.10.2017 A 31.10.2017
5901160-1	LINDETE SILVA DE VASCONCELOS	2016/2017	01.10.2017 A 30.10.2017
54184398-2	LUANA FABIOLA LAMARÃO CAMPOS	2016/2017	02.10.2017 A 31.10.2017
57234405-1	LUCIANA MOZAQUATRO	2015/2016	16.10.2017 A 14.11.2017
5900741-1	LUCICLEIDE DAS CHAGAS FIGUEIREDO SANTOS	2016/2017	02.10.2017 A 31.10.2017
57191272-1	LUCIETE PIMENTEL OLIVEIRA	2016/2017	23.10.2017 A 21.11.2017
57234449-1	LUCIVAL DOS SANTOS RODRIGUES	2015/2016	02.10.2017 A 31.10.2017
720348-1	LUIZ PEDRO DA SILVA	2016/2017	01.10.2017 A 30.10.2017
82392-1	LUIZ RAIOL DE SOUSA	2016/2017	04.10.2017 A 02.11.2017
5088348-1	LUSMARINA NUNES RODRIGUES	2015/2016	02.10.2017 A 31.10.2017
93017-1	MANOEL DA NATIVIDADE BATISTA DOS SANTOS	2016/2017	02.10.2017 A 31.10.2017
57207810-1	MANOEL NAZARENO DE OLIVEIRA DOS SANTOS	2015/2016	02.10.2017 A 31.10.2017
108626-2	MANOEL ZENOBIO SANTOS CORREA	2016/2017	02.10.2017 A 31.10.2017
55587355-1	MARCELO DE CARVALHO VIDIGAL	2016/2017	02.10.2017 A 31.10.2017
57188650-1	MARCIA HELENA OLIVEIRA RODRIGUES	2016/2017	02.10.2017 A 31.10.2017
57234556-1	MARCUS VINICIUS MOURÃO	2016/2017	02.10.2017 A 31.10.2017
91154-1	MARGARIDA MARIA BORGES DO AMARAL	2016/2017	02.10.2017 A 31.10.2017
109479-1	MARIA ALCINIRA DOS SANTOS COSTA	2016/2017	16.10.2017 A 14.11.2017
5088356-1	MARIA APARECIDA DA SILVA	2016/2017	02.10.2017 A 31.10.2017
725005-1	MARIA ASSIS LOBATO PORTO	2016/2017	02.10.2017 A 31.10.2017
720178-1	MARIA CLEIA MACHADO DE SOUZA	2016/2017	02.10.2017 A 31.10.2017
5540917-1	MARIA CRISTINA OLIVEIRA DE ÁVILA	2016/2017	02.10.2017 A 31.10.2017
55585525-1	MARIA DA CONCEIÇÃO SILVA DOS SANTOS	2016/2017	02.10.2017 A 31.10.2017
5096154-1	MARIA DA CONCEIÇÃO TEIXEIRA	2015/2016	02.10.2017 A 31.10.2017
720682-1	MARIA DAS GRAÇAS ALVES DE LIMA	2016/2017	02.10.2017 A 31.10.2017
5146593-1	MARIA DAS GRAÇAS OLIVEIRA	2016/2017	02.10.2017 A 31.10.2017
5066620-2	MARIA DE FÁTIMA COELHO DE AZEVEDO	2016/2017	02.10.2017 A 31.10.2017
720844-1	MARIA DE FÁTIMA CRUZ XAVIER	2016/2017	02.10.2017 A 31.10.2017
5145384-1	MARIA DE FATIMA NASCIMENTO GODINHO	2015/2016	02.10.2017 A 31.10.2017
111848-1	MARIA DE FÁTIMA RIBEIRO FERREIRA	2016/2017	02.10.2017 A 31.10.2017
117889-1	MARIA DE FATIMA RODRIGUES MACEDO	2016/2017	02.10.2017 A 31.10.2017
57205563-1	MARIA DE FÁTIMA SILVA RAMOS	2015/2016	02.10.2017 A 31.10.2017
5166790-1	MARIA DE NAZARÉ DA CONCEIÇÃO GARCIA	2015/2016	02.10.2017 A 31.10.2017
3157580-1	MARIA DE NAZARÉ MOTA	2016/2017	02.10.2017 A 31.10.2017
3157520-1	MARIA DE NAZARÉ VASCONCELOS MEDEIROS	2016/2017	02.10.2017 A 31.10.2017
724041-1	MARIA DE SOUZA BEZERRA	2016/2017	02.10.2017 A 31.10.2017
5166683-1	MARIA DO CARMO COSTA GUERREIRO	2016/2017	01.10.2017 A 30.10.2017
108570-1	MARIA DO CARMO DOS SANTOS	2016/2017	02.10.2017 A 31.10.2017
5146186-1	MARIA DO SOCORRO CORREA LIMA	2016/2017	02.10.2017 A 31.10.2017
721387-1	MARIA DO SOCORRO DA SILVA CAVALCANTE	2016/2017	17.10.2017 A 15.11.2017
5475821-1	MARIA EDILENE AMORIM DO LIVRAMENTO	2014/2015	02.10.2017 A 31.10.2017
5901176-1	MARIA EDILEUZA SILVA DE LIMA	2016/2017	02.10.2017 A 31.10.2017
533386-2	MARIA FERREIRA PAES	2016/2017	02.10.2017 A 31.10.2017
54191805-1	MARIA HELENILDA DA SILVA PINHEIRO	2016/2017	02.10.2017 A 31.10.2017
6120890-1	MARIA ISANILSA DE OLIVEIRA COSTA	2014/2015	13.10.2017 A 11.11.2017
57206122-1	MARIA IVANILDA GOMES E GOMES	2015/2016	02.10.2017 A 31.10.2017
113565-1	MARIA IZA RODRIGUES DE OLIVEIRA FEITOSA	2016/2017	02.10.2017 A 31.10.2017
5160618-1	MARIA IZABEL SANTOS DA SILVA	2016/2017	02.10.2017 A 31.10.2017
5180767-1	MARIA JAQUELINE MARINHO ARAÚJO SARDINHA	2016/2017	02.10.2017 A 31.10.2017
57205497-1	MARIA JOSÉ CHAGAS DE CARVALHO	2015/2016	02.10.2017 A 31.10.2017
54195856-2	MARIA LUÍSA SILVA RODRIGUES	2016/2017	02.10.2017 A 31.10.2017
91863-1	MARIA MARTINHA COSTA FERREIRA	2016/2017	01.10.2017 A 30.10.2017
5144981-1	MARIA ODILÉA BAIA BRASIL	2016/2017	01.10.2017 A 30.10.2017
5148308-2	MARIA ONEIDE ROCHA DOS SANTOS	2016/2017	02.10.2017 A 31.10.2017
98680-1	MARIA RAIMUNDA BORGES SANTANA	2016/2017	02.10.2017 A 31.10.2017
73504312-1	MARIA RAIMUNDA NEVES DE AMORIM	2016/2017	02.10.2017 A 31.10.2017
5148960-1	MARIA RAIMUNDA OSÓRIO DA SILVA	2016/2017	01.10.2017 A 30.10.2017
107760-1	MARIA RAIMUNDA PEREIRA	2015/2016	02.10.2017 A 31.10.2017
5155371-1	MARIA RISALVA COELHO DOS SANTOS	2016/2017	02.10.2017 A 31.10.2017
270091-3	MARIA TARCISIA PINHEIRO CHAGAS	2016/2017	02.10.2017 A 31.10.2017
57206396-1	MARIANA DE VASCONCELOS FAYAL	2015/2016	02.10.2017 A 31.10.2017
5901142-1	MARILENE FERREIRA DA SILVA	2016/2017	02.10.2017 A 31.10.2017
57195851-1	MARILIA MEDEIROS SILVA	2016/2017	02.10.2017 A 31.10.2017
109916-1	MARINALDO MENDONÇA FAVACHO	2016/2017	02.10.2017 A 31.10.2017
5104963-1	MARIO NAZARENO LACERDA DE MATOS	2016/2017	02.10.2017 A 31.10.2017

5900797-1	MARLENE DE NAZARE BRITO DOS SANTOS	2016/2017	02.10.2017 A 31.10.2017
55587683-2	MAURO JORGE DE CARVALHO FIGUEIRA	2016/2017	02.10.2017 A 31.10.2017
54192870-1	MESSIAS SALOMÃO DE LIMA OLIVEIRA	2016/2017	02.10.2017 A 31.10.2017
57205477-1	MIGUEL PEREIRA XAVIER	2015/2016	02.10.2017 A 31.10.2017
5099102-2	MIRIAM SALES BATISTA	2016/2017	02.10.2017 A 31.10.2017
5155738-1	MIRIAN DA CONCEIÇÃO PIMENTEL DE OLIVEIRA	2016/2017	02.10.2017 A 31.10.2017
5893140-1	MIRLANA DA SILVA CARDOSO	2016/2017	02.10.2017 A 31.10.2017
5089336-1	NADIMIR LISBOA BRAGA	2016/2017	02.10.2017 A 31.10.2017
720470-1	NANCY MARIA MARTINS	2016/2017	02.10.2017 A 31.10.2017
5150477-1	NELMA KATIA DA COSTA PEREIRA	2016/2017	02.10.2017 A 31.10.2017
57210508-1	NICOLLY MATHIAS FERREIRA	2015/2016	02.10.2017 A 31.10.2017
57205656-1	NILDA DA SILVA BARROS	2015/2016	02.10.2017 A 31.10.2017
5266475-2	OLIVALDO JOSÉ ARAGÃO VALENTE	2016/2017	02.10.2017 A 31.10.2017
5089360-1	ORIVALDO CUNHA SILVA	2016/2017	02.10.2017 A 31.10.2017
5922323-1	PALOMA DIANA DE LIMA	2016/2017	02.10.2017 A 31.10.2017
5901396-1	PAMELA ANCILA MOTA RABELO	2016/2017	02.10.2017 A 31.10.2017
57174613-2	PAULO ALTEMAR MELO DO NASCIMENTO	2015/2016	02.10.2017 A 31.10.2017
108375-1	PAULO LIMA PINHEIRO	2016/2017	15.10.2017 A 13.11.2017
5522439-2	PAULO RAINÉRIO MOTA BATISTA	2015/2016	17.10.2017 A 15.11.2017
5893897-1	PAULO ROBERTO DA SILVA	2016/2017	02.10.2017 A 31.10.2017
5108454-1	PAULO SANTOS GUIMARÃES JUNIOR	2016/2017	02.10.2017 A 31.10.2017
5094011-1	PERCILIANO BELO DE MIRANDA	2016/2017	02.10.2017 A 31.10.2017
57233605-1	RAFAEL RODRIGUES LOPES	2016/2017	16.10.2017 A 14.11.2017
5901824-1	RAIMUNDA ELZA ELANE DOS SANTOS BERNARDO	2016/2017	01.10.2017 A 30.10.2017
93033-1	RAIMUNDA LEMOS FIGUEIREDO	2016/2017	01.10.2017 A 30.10.2017
91138-1	RAIMUNDO DOS REIS OLIVEIRA	2016/2017	02.10.2017 A 31.10.2017
91014-1	RAIMUNDO ESPINDULA GARCIA	2016/2017	04.10.2017 A 02.11.2017
5154790-1	RAIMUNDO OEIRAS DE CARVALHO	2016/2017	02.10.2017 A 31.10.2017
5155495-1	RAQUEL SOARES NEGRÃO	2016/2017	02.10.2017 A 31.10.2017
5901469-1	REGIANE GOMES DA COSTA	2016/2017	02.10.2017 A 31.10.2017
5153743-1	REGINA CÉLIA MENDES DO VALE	2016/2017	02.10.2017 A 31.10.2017
5105412-1	REGINALDO PINTO RODRIGUES	2015/2016	02.10.2017 A 31.10.2017
73504315-1	REINALDO NUNES COSTA	2016/2017	02.10.2017 A 31.10.2017
57224623-1	REJANE GONÇALVES DE FARIAS	2016/2017	02.10.2017 A 31.10.2017
57230720-2	RENATA MATOS DA SILVA	2016/2017	02.10.2017 A 31.10.2017
5896555-2	RICARDO SALES SILVA	2015/2016	16.10.2017 A 14.11.2017
5088984-1	RITA MIGUEL DO CARMO LEITE	2016/2017	02.10.2017 A 31.10.2017
5104955-1	RODOLFO SOARES DA FONSECA SIQUEIRA	2016/2017	02.10.2017 A 31.10.2017
5901812-1	RONALDO DE ASSUNÇÃO DOS SANTOS FERREIRA	2016/2017	02.10.2017 A 31.10.2017
721760-1	RONALDO JOSÉ FERREIRA DE OLIVEIRA	2016/2017	02.10.2017 A 31.10.2017
57197603-1	RONDINELE DA COSTA MOIA	2016/2017	02.10.2017 A 31.10.2017
57190547-1	RONNEI LIMA DA SILVA	2016/2017	17.10.2017 A 15.11.2017
6061419-2	ROSA LÍGIA TEIXEIRA DA SILVA	2016/2017	02.10.2017 A 31.10.2017
5901811-1	ROSANIR SANTOS DA COSTA	2016/2017	02.10.2017 A 31.10.2017
724459-1	ROSELY DE MELO CALDAS	2016/2017	02.10.2017 A 31.10.2017
5900489-1	ROSILENE CORDEIRO CORREA	2016/2017	01.10.2017 A 30.10.2017
54194554-1	RUTH LIDIA AMORIM MEDEIROS	2016/2017	25.10.2017 a 23.12.2017
112160-1	SANDRA MARIA DE OLIVEIRA BRAGA	2016/2017	02.10.2017 A 31.10.2017
57174819-1	SANDRO DA SILVA FIGUEIRA	2016/2017	02.10.2017 A 31.10.2017
112887-1	SEBASTIANA ALVES PEREIRA	2016/2017	02.10.2017 A 31.10.2017
57210062-1	SEBASTIÃO JÚNIOR FERNANDES BARRADAS	2015/2016	02.10.2017 A 31.10.2017
5105366-1	SELINA SOUZA DE OLIVEIRA	2016/2017	02.10.2017 A 31.10.2017
5897518-1	SHARLENE LUCIANE GOMES ANDRADE	2016/2017	02.10.2017 A 31.10.2017
5793858-2	SILMA FERREIRA LEMES	2015/2016	02.10.2017 A 31.10.2017
5096260-1	SOCORRO DE FATIMA FIGUEIREDO ATHAIR	2016/2017	02.10.2017 A 31.10.2017
108561-1	SÔNIA MARIA NUNES	2016/2017	02.10.2017 A 31.10.2017
5927849-1	SUELEN MACHADO DOS SANTOS	2016/2017	01.10.2017 A 30.10.2017
5901106-1	TATIANE NASCIMENTO DE SOUSA LAURINDO	2016/2017	02.10.2017 A 31.10.2017
5891224-1	TATIANE RIBEIRO FERREIRA	2016/2017	02.10.2017 A 31.10.2017
5094232-1	TELMA PEREIRA NEGREIROS	2016/2017	01.10.2017 A 30.10.2017
57191542-2	TÉMIS MIRANDA	13.01.2017 A 12.07.2017	02.10.2017 A 21.10.2017
112194-3	TEREZINHA DE JESUS PEREIRA CABRAL MIRANDA	2015/2016	02.10.2017 A 31.10.2017
5167310-1	VIVALDO NASCIMENTO JUNIOR	2016/2017	01.10.2017 A 30.10.2017
720453-1	WAGNER TADEU RODRIGUES GOMES	2015/2016	02.10.2017 A 31.10.2017
57194356-1	WAGNER WILSON SANTOS DE SOUZA	2016/2017	02.10.2017 A 31.10.2017
57194356-2	WAGNER WILSON SANTOS DE SOUZA	2015/2016	02.10.2017 A 31.10.2017
722790-1	WALDENIZE NAZARETH POTTER DE CARVALHO BEZERRA	2016/2017	03.10.2017 A 01.11.2017
54190404-1	WENDELL AZEVEDO DE MEDEIROS	2016/2017	02.10.2017 A 31.10.2017
57209274-1	WEVERTON GUTEMBERGUE ARAÚJO LIMA	2015/2016	02.10.2017 A 31.10.2017
57234322-2	WILSON PEREIRA FERREIRA	06.02.2017 A 05.08.2017	01.10.2017 A 20.10.2017

PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE
 GDV/DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE /SECRETARIA DE ESTADO
 DE SAÚDE PÚBLICA, em 30.08.2017.
 DAVID SOUZA FIGUEIREDO
 Diretor de Gestão do Trabalho e da Educação na Saúde/SESPA.

OUTRAS MATÉRIAS

AVISO DE ALTERAÇÃO DA DATA DE ABERTURA DO PREGÃO ELETRÔNICO Nº 102/SESPA/2017

A Secretaria de Estado de Saúde Pública, através de sua Pregoeira, comunica que realizará licitação na modalidade Pregão Eletrônico do tipo "MENOR PREÇO POR ITEM", conforme abaixo: OBJETO: aquisição de equipamentos e material permanente para suprir necessidades do Hospital Municipal de Limoeiro do Ajurú e Hospital Municipal de Xinguara, com recursos de emenda parlamentar aprovados mediante proposta nº 83369.835000/1140-05.

Alteração por motivo de retificação no Anexo III do Edital.

DATA DA ABERTURA: 31/08/2017.

NOVA DATA DE ABERTURA: 18/09/2017

HORÁRIO: 09: H00. (Horário de Brasília).

LOCAL: www.comprasnet.gov.br.

UASG: 925856

DOTAÇÃO ORÇAMENTÁRIA: 908289

ELEMENTO DE DESPESA: 449052

FONTE: 0349003282

ENTREGA DO EDITAL: Os interessados poderão retirar o edital nos sites: www.comprasnet.gov.br ou www.compraspara.pa.gov.br.

OBSERVAÇÃO: Dúvidas poderão ser dirimidas diretamente com o pregoeiro responsável, através do fone (91) 4006-4835/4006-4834 ou através do e-mail cpl.sespa@gmail.com.

Belém (PA), 29 de agosto de 2017.

JOVELINA MARIA SOUSA MATOS

PREGOEIRA/SESPA

Protocolo: 221497

AVISO DE SUSPENSÃO DA ABERTURA DO PREGÃO ELETRÔNICO Nº 129/SESPA/2017.

O Pregoeiro/SESPA comunica aos interessados no PREGÃO ELETRÔNICO Nº 129/SESPA/2017, cujo objeto é Aquisição de Material e Equipamento Permanente Hospitalar para atender as necessidades do Hospital Municipal de Juruti Francisco Rodrigues Barros, através de Emenda Parlamentar nº 32140002, que foi suspensa a abertura marcada para o dia 12/09/2017 às 09h30 (Horário de Brasília) no site: www.comprasnet.gov.br, devido Impugnação Técnica do Edital. Outrossim, informamos que posteriormente será publicada nova data de abertura.

Belém (PA), 30 de agosto de 2017.

CARLOS AUGUSTO CAMPOS FERREIRA

Pregoeiro/SESPA

Protocolo: 221676

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 174/2017, CÓDIGO Nº 217378, EM 21/08/2017.

Onde se lê: Vigência 30/08/2017

Leia-se: Vigência 31/08/2017

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE

RAIMUNDO NONATO BITENCOURT DE SENA

DIRETOR DA ESCOLA TÉCNICA DO SUS-ETSUS/PA

Protocolo: 221748

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 178/2017, CÓDIGO Nº 215882, EM 16/08/2017.

Onde se lê: Vigência 01/08/2017

Leia-se: Vigência 01/09/2017

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE

RAIMUNDO NONATO BITENCOURT DE SENA

DIRETOR DA ESCOLA TÉCNICA DO SUS-ETSUS/PA

Protocolo: 221745

CONTRATO

GOVERNO DO ESTADO DO PARÁ

Sistema Único de Saúde

Secretaria de Estado de Saúde Pública

Escola Técnica do SUS do Pará – "Dr. Manuel Ayres"

Contrato nº: 194

Exercício: 2017

Objetivo: Prestação de serviços docentes no Curso de Qualificação para Agente Comunitário de Saúde – Módulo V, no município de São Domingos do Araguaia, no período de 28/08 a 01/09/2017. Totalizando 40 horas-aula.

Valor Total: 2.400,00

Data da Assinatura: 22/08/2017

Vigência: 22/08/2017 a 20/09/2017

Credenciamento: 006/2015

Orçamento:

NE

nº 00543/2017

Programa de Trabalho Natureza da Despesa Fonte do

Recurso Origem do Recurso

10128142783070000 33903600 0349002772

Federal

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

Endereço: Rua Pedro Fontenelle Q 26, L 03 – Bairro: Bom Planalto – Marabá - PA

CEP: 68.501-550

Ordenador: RAIMUNDO NONATO BITENCOURT DE SENA

Protocolo: 221758

SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 1ª REGIONAL

OUTRAS MATÉRIAS

Portaria nº 587 DE 25 DE AGOSTO DE 2017

A DIRETORA DO 1º CENTRO REGIONAL DE SAÚDE, usando de suas atribuições que lhe foram conferidas pela Portaria nº 939, de 31 de agosto de 2013, publicada no Diário Oficial do Estado nº 595970, de 09 de outubro de 2013.

CONSIDERANDO que a administração pública visa promover a regularidade e o seu aperfeiçoamento.

RESOLVE:

Prorrogar por 30 (trinta) dias a conclusão da Sindicância Administrativa, instituída pela Portaria nº 691 de 29 de junho de 2016, publicada no DOE nº 33162 de 05 de julho de 2016 e portaria 130 de 09 de fevereiro de 2017, publicada no DOE nº 33314 de 14 de fevereiro de 2017, com fundamentação legal no artigo 201 da Lei nº 5810/94.

Publique-se, registre-se e Cumpra-se.

1º Centro Regional de Saúde, em 30/08/2017

ANA AMÉLIA SANTOS RAMOS DE OLIVEIRA

Diretora do 1º CRS/SESPA

Protocolo: 222055

SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 9ª REGIONAL

DESIGNAR FISCAL DE CONTRATO

DIRETORA DO 9ºCENTRO REGIONAL DE SAÚDE/SESPA. PORTARIA DE DESIGNAR SERVIDOR Nº 060/2017, de 25 de Agosto de 2017.

A DIRETORA DO 9º CENTRO REGIONAL DE SAÚDE/SESPA, usando das atribuições legais,

CONSIDERANDO, a Lei nº 5.810 de 24.01.94 .

CONSIDERANDO, a Lei 8.666 de 21 de junho de 1993, Art. 60.

RESOLVE:

Designar como fiscal de contrato o servidor, JORGE EYMAR DE MATOS SILVA, matrícula nº 94579 / 1; contrato do processo de Protocolo nº 2016/348211, celebrado com a empresa A. A. Bello Filho-Me, que tem como objeto:

Serviços Elétricos, lógico e Telecom, para adequação do Prédio alugado para abrigar as atividades do 9º Centro Regional de Saúde e Endemias de espaço físico do novo prédio do 9ºCRS/SESPA, situado na Praça Barão de Santarém 54, Prainha-Centro. CEP 680005-530.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS

DIRETORA DO 9ºCRS.

Protocolo: 221870

DIRETORA DO 9ºCENTRO REGIONAL DE SAÚDE/SESPA. PORTARIA DE DESIGNAR SERVIDOR Nº 061/2017, de 31 de Julho de 2017.

A DIRETORA DO 9º CENTRO REGIONAL DE SAÚDE/SESPA, usando das atribuições legais,

CONSIDERANDO, a Lei nº 5.810 de 24.01.94 .

CONSIDERANDO, a Lei 8.666 de 21 de junho de 1993, Art. 60.

RESOLVE:

Designar como fiscal de contrato o servidor RISONILSON ABREU DA SILVA, matrícula nº 54195927/1, do contrato nº 05/9ºCRS/2017, celebrado com a empresa SHEKINAH REFRIGERAÇÃO, processo 2017/153811 quem tem como objeto:

O presente Termo de Referência tem por objeto a realização de serviço – Serviço de Manutenção Preventiva e Corretiva centrais de ar setor de fisioterapia da Unidade de Referência Especializada de Santarém - URES de acordo com as especificações e metragens constantes no Anexo I - A, que integram o Edital.

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

MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS.

DIRETORA DO 9ºCRS.

Protocolo: 221852

OUTRAS MATÉRIAS

EXTRATO DE CONTRATO

Nº CONTRATO: 016/9ºCRS/SESPA/2017. PROCESSO: 2016/348211. SESP/9ºCRS.

MODALIDADE DE LICITAÇÃO: PREGÃO ELETRÔNICO 08/9ºCRS/2016.

PARTES: 9º CENTRO REGIONAL DE SAÚDE/SESPA e a EMPRESA A.A.Bello Filho-Me.

OBJETO: Serviços Elétricos, lógico e Telecom, para adequação do Prédio alugado para abrigar as atividades do 9º Centro Regional de Saúde e Endemias de espaço físico do novo prédio do 9ºCRS/SESPA, situado na Praça Barão de Santarém 54, Prainha-Centro. CEP 680005-530.

VIGÊNCIA: 30 dias a contar da Assinatura do Contrato.

VALOR: R\$ 23.325,06.

DOTAÇÃO ORÇAMENTÁRIA:

ATIVIDADE: 908302.

ELEMENTO: 33390-39.

FONTE: 0349002076.

FORO: SANTARÉM/PA.

DATA DA ASSINATURA: 25 /08/2017.

ENDEREÇO DO CONTRATADO: Av: Ipiranga,7464/Sala 1117-

Porto Alegre - RS.

ORDENADOR RESPONSÁVEL: MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS.

Protocolo: 221879

EXTRATO DE CONTRATO

Nº CONTRATO: 05/9ºCRS/SESPA/2017. PROCESSO: 2017/153811. SESP/9ºCRS.

MODALIDADE DE COTAÇÃO ELETRÔNICA DE PREÇOS DESERTA 52/9ºCRS/2017.

PARTES: 9º CENTRO REGIONAL DE SAÚDE/SESPA e a EMPRESA SHEKINAH REFRIGERAÇÃO.

OBJETO: O presente Termo de Referência tem por objeto a realização de serviço – Serviço de Manutenção Preventiva e Corretiva centrais de ar setor de fisioterapia da Unidade de Referência Especializada de Santarém - URES de acordo com as especificações e metragens constantes no Anexo I - A, que integram o Edital.

VIGÊNCIA: 30 dias a contar da Nota de Empenho

VALOR: R\$ 1.775,00.

DOTAÇÃO ORÇAMENTÁRIA:

ATIVIDADE: 908288

ELEMENTO: 339039

FONTE: 0132000000

FORO: SANTARÉM/PA.

DATA DA ASSINATURA: 31/07/2017.

ENDEREÇO DO CONTRATADO: Cidade Santarém-Pa, Rua Y, nº 14358,Bairro Residencial Salvação, CEP: 68037-105.

ORDENADOR RESPONSÁVEL: MARCELA GIOVANA GUSMÃO TOLENTINO DE MATOS .

Protocolo: 221877

SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 10ª REGIONAL

DIÁRIA

Portaria nº 0283/2017, de 20/07/2017 11:00:24

Portaria Individual

Objetivo: Resolver assuntos administrativos junto FES, para regularização de conciliação de contas no SIAFEN.

Fundamento legal: Art.145 da lei 5.810 do RJU

Origem: Altamira
Destino (s): Belém
Servidor: 5892371/1/ MARCIENE LUISA SILVA FREITAS (Agente Administrativo) / 3,5 diárias (completa) de 24/07/2017 a 27/07/2017
Ordenador de Despesa:
LUCAS EVANGELISTA UREL
Diretor do 10º CRS/ SESP
333.854.818-48

Protocolo: 221632

Portaria nº 0394/2017, de 30/08/2017 11:29:48

Portaria Individual

Objetivo: Participar do treinamento de coleta de amostras de alimentos e palestra sobre Atribuições e Ações de Vigilância Sanitária de Alimentos em Altamira.

Fundamento legal: Art.145 da lei 5.810 do RJU

Origem: Uruará

Destino (s): Altamira

Servidor: 110512-4/ ANGELO MARCOS DOS SANTOS ARAUJO (Agente de Vigilância Sanitária) / 4,5 diárias (completa) de 11/09/2017 a 15/09/2017

Ordenador de Despesa:

LUCAS EVANGELISTA UREL

Diretor do 10º CRS/SESPA.

Protocolo: 221866

Portaria nº 0381/2017, de 25/8/2017 14:04:30

Portaria Individual

Objetivo: Realizar monitoramento da Ouvidoria do SUS implantada no município, bem como realizar treinamento da sua sub-rede.

Fundamento legal: Art.145 da lei 5.810 do RJU

Origem: Altamira

Destino (s): Vitoria do Xingu

Servidor: 5745772-1/ JOSÉLIA DA SILVA NASCIMENTO (PROFESSOR) / 2,5 diárias (completa) de 4/9/2017 a 6/9/2017

Ordenador de Despesa:

Enf. Lucas Evangelista Urel

Diretor do 10º CRS/SESPA

Portaria nº 538/2017 – CCG

Protocolo: 221631

Portaria nº 0280/2017, de 20/07/2017 11:00:24

Portaria Individual

Objetivo: Resolver assuntos administrativos junto ao gabinete.

Fundamento legal: Art.145 da lei 5.810 do RJU

Origem: Altamira

Destino (s): Belém

Servidor: 57855002/2 / SONIA ELISIA RODRIGUES PENHA (ASSISTENTE DE DIREÇÃO) / 3,5 diárias (completa) de 24/07/2017 a 27/07/2017

Ordenador de Despesa:

LUCAS EVANGELISTA UREL

Diretor do 10º CRS/ SESP

333.854.818-48

Protocolo: 221634

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 12ª REGIONAL

PORTARIA

Portaria nº 020 DE 31AGOSTO 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 10.04.2017.

RESOLVE:

I - Designar os servidores Ademir Coelho Barbosa – Siape nº 5897518-1 e Sharlene Luciane Gomes matrícula nº 0505545 como Fiscais responsáveis pelo Acompanhamento e Fiscalização do 2º Termo Aditivo do Contrato nº 11/2015 e Processo nº 2014/525970 – Objeto: Prestação de Serviço de Lavagem de Veículo, através de Relatórios bem como dirigir e desembaraçar quaisquer dúvidas 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 CUMPRE - SE.

Gabinete do Diretor do 12º Centro Regional de Saúde, em 31 de Agosto de 2017.

Herbeti Donizete Clemente

Diretor do 12º CRS/SESPA

Portaria nº 497/2017

Protocolo: 215765

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 13ª REGIONAL

CONTRATO

EXTRATO DO CONTRATO 15/2017 - PROCESSO Nº 2017/354873-13ºCRS/SESPA

MODALIDADE: DISPENSA DE LICITAÇÃO Nº048/2017 – 13ºCRS. **OBJETO:** Contratação de Empresa especializada na Prestação de Serviço de Manutenção Corretiva de Aparelho de Raio X, pelo período de 30 dias.

CONTRATANTE: 13º CENTRO REGIONAL DE SAÚDE/SESPA

CONTRATADA: LAGE & TADIM EIRELI - ME (CNPJ Nº 83.654.640/0001-42);

VIGÊNCIA DO CONTRATO ORIGINAL: 30/08/2017 à 29/09/2017. **VALOR ESTIMADO:** 7.980, 00 (Sete mil novecentos e oitenta reais)

ASSINATURA: 30/08/2017.

DOTAÇÃO ORÇAMENTÁRIA:

PTRES: 908288; **Natureza de Despesa:** 3390-39; **Fonte:** 0103000000.

FORO: Cidade de Cametá, Estado do Pará.

JOÃO HAROLDO DIAS MARTINS

DIRETOR DO 13º CRS.

Protocolo: 221837

EXTRATO DO CONTRATO 16/2017 - PROCESSO Nº 2017/361279-13ºCRS/SESPA

MODALIDADE: DISPENSA DE LICITAÇÃO Nº049/2017 – 13ºCRS. **OBJETO:** Contratação de Empresa especializada na Prestação de Serviço de Manutenção Corretiva de Processadora de Filme de Raio X, pelo período de 30 dias.

CONTRATANTE: 13º CENTRO REGIONAL DE SAÚDE/SESPA

CONTRATADA: LAGE & TADIM EIRELI - ME (CNPJ Nº 83.654.640/0001-42);

VIGÊNCIA DO CONTRATO ORIGINAL: 30/08/2017 à 29/09/2017. **VALOR ESTIMADO:** 7.970, 00 (Sete mil novecentos e setenta reais)

ASSINATURA: 30/08/2017.

DOTAÇÃO ORÇAMENTÁRIA:

PTRES: 908288; **Natureza de Despesa:** 3390-39; **Fonte:** 0103000000.

FORO: Cidade de Cametá, Estado do Pará.

JOÃO HAROLDO DIAS MARTINS

DIRETOR DO 13º CRS.

Protocolo: 221848

DISPENSA DE LICITAÇÃO

DISPENSA DE LICITAÇÃO Nº 048/13ºCRS/2017

ATO DECLARATÓRIO

Processo nº 2017/354873

A Diretoria Administrativa e Financeira do 13º Centro Regional de Saúde, na pessoa de seu titular, comunica a Contratação de Empresa especializada na Prestação de Serviço de Manutenção Corretiva de Aparelho de Raio X, pelo período de 30 dias, por meio de Dispensa de Licitação, com fundamento no Art. 24, Incisos II, da Lei Federal nº 8.666/93, razão pela qual se encaminham os autos para deliberação superior e ratificação de acordo com o Art. 26, da Lei Federal nº 8.666/93, visando atender as necessidades do HPP de Oeiras do Pará através da empresa: LAGE & TADIM EIRELI - ME (CNPJ Nº 83.654.640/0001-42); no valor de R\$ 7.980, 00 (Sete mil novecentos e oitenta reais).

DOTAÇÃO ORÇAMENTÁRIA: PTRES: 908288; **Natureza de Despesa:** 3390-39; **Fonte:** 0103000000.

Cametá (Pá), 30 de agosto de 2017.

Benedito Nonato de Figueiredo Caldas

Diretoria Administrativa e Financeira/13º CRS

Protocolo: 221821

DISPENSA DE LICITAÇÃO Nº 049/13ºCRS/2017

ATO DECLARATÓRIO

Processo nº 2017/361279

A Diretoria Administrativa e Financeira do 13º Centro Regional de Saúde, na pessoa de seu titular, comunica a Contratação de Empresa especializada na Prestação de Serviço de Manutenção Corretiva de Processadora de Filme de Raio X, pelo período de 30 dias, por meio de Dispensa de Licitação, com fundamento no Art. 24, Incisos II, da Lei Federal nº 8.666/93, razão pela qual se encaminham os autos para deliberação superior e ratificação de acordo com o Art. 26, da Lei Federal nº 8.666/93, visando atender as necessidades do HPP de Oeiras do Pará através da empresa: LAGE & TADIM EIRELI - ME (CNPJ Nº 83.654.640/0001-42); no valor de R\$ 7.970, 00 (Sete mil novecentos e setenta reais).

DOTAÇÃO ORÇAMENTÁRIA: PTRES: 908288; **Natureza de Despesa:** 3390-39; **Fonte:** 0103000000.

Cametá (Pá), 30 de agosto de 2017.

Benedito Nonato de Figueiredo Caldas

Diretoria Administrativa e Financeira/13º CRS

Protocolo: 221828

RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO

ATO DE RATIFICAÇÃO

Dispensa nº 48/2017

Processo nº 2017/354873

O Diretor do 13º Centro Regional de Saúde RATIFICA o Ato Declaratório da Diretoria Administrativa e Financeira de DISPENSA DE LICITAÇÃO, para Contratação de Empresa especializada na Prestação de Serviço de Manutenção Corretiva de Aparelho de Raio X, pelo período de 30 dias, com fundamento no Art. 24, Incisos II, da Lei Federal nº 8.666/93, de acordo com a justificativa apresentada, visando atender as necessidades do HPP de Oeiras do Pará.

Cametá (Pá), 30 de agosto de 2017.

João Haroldo Dias Martins

Diretor do 13º CRS

Protocolo: 221822

ATO DE RATIFICAÇÃO

Dispensa nº 49/2017

Processo nº 2017/361279

O Diretor do 13º Centro Regional de Saúde RATIFICA o Ato Declaratório da Diretoria Administrativa e Financeira de DISPENSA DE LICITAÇÃO, para Contratação de Empresa especializada na Prestação de Serviço de Manutenção Corretiva de Processadora de Filme de Raio X, pelo período de 30 dias, com fundamento no Art. 24, Incisos II, da Lei Federal nº 8.666/93, de acordo com a justificativa apresentada, visando atender as necessidades do HPP de Oeiras do Pará.

Cametá (Pá), 30 de agosto de 2017.

João Haroldo Dias Martins

Diretor do 13º CRS

Protocolo: 221830

HOSPITAL OPHIR LOYOLA

TÉRMINO DE VÍNCULO DE SERVIDOR

Portaria nº 738/2017 – 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.

RESOLVE:

DISTRATAR, a partir de 01/09/2017, os servidores abaixo relacionados, pertencentes ao Quadro de Pessoal Ativo do HOL, admitidos sob o regime das Leis Complementares 007/91 e 77/2011 – Servidor Temporário, por encerramento de Contrato.

NOME	CARGO	MATRICULA	LOTAÇÃO
IONE COSTA QUARESMA	TÉCNICO EM GESTÃO DE INFORMÁTICA	5894500/3	ASSESSORIA DE INFORMÁTICA
IONETE DO SOCORRO COSTA SOUZA	TÉCNICO EM ADMINISTRAÇÃO E FINANÇAS(ADMINISTRAÇÃO)	5529450/2	DIV. DE CONTROLE E MOVIMENTAÇÃO DE PESSOAL
OSWALDO KOURY NETO	TÉCNICO EM ADMINISTRAÇÃO E FINANÇAS(ADMINISTRAÇÃO)	5888781/4	DEPTO. DE EVENTOS
JOMAR LUIS FAZZI RIBEIRO JUNIOR	TÉCNICO EM ADMINISTRAÇÃO E FINANÇAS(ADMINISTRAÇÃO)	5920409/1	ASSESSORIA DE CONTRATOS-ASCONT
PAULO JOSÉ CRISTÓVÃO DA SILVA	TÉCNICO EM ADMINISTRAÇÃO E FINANÇAS(ADMINISTRAÇÃO)	5920402/1	DIVISÃO DE PATRIMONIO

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

Hospital Ophir Loyola.

Em, 25 de agosto de 2017.

LUIZ CLAUDIO LOPES CHAVES

Diretor Geral do HOL

Protocolo: 222109

Portaria nº 737/2017 – 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.

RESOLVE:

DISTRATAR, a partir de 01/09/2017, os servidores abaixo relacionados, pertencentes ao Quadro de Pessoal Ativo do HOL, admitidos sob o regime das Leis Complementares 007/91 e 77/2011 – Servidor Temporário, por encerramento de Contrato.

NOME	CARGO	MATRICULA	LOTAÇÃO
HEBERT SAMPAIO SILVA VIEIRA	AUXILIAR OPERACIONAL	5920169/1	DIV. DE NUTRIÇÃO E DIETÉTICA
JOHNATHAN CRISTIAN PLATILHA DA COSTA	AUXILIAR OPERACIONAL	5920186/1	DIV. DE NUTRIÇÃO E DIETÉTICA
KELLY CRISTINA CRUZ DE MORAES SILVA	AUXILIAR OPERACIONAL	5920173/1	DIV. DE NUTRIÇÃO E DIETÉTICA

MARIA CÉLIA DA FONSECA	AUXILIAR OPERACIONAL	5920411/1	SETOR DE LAVANDERIA
MÔNICA CRISTIANE CARMO DOS SANTOS OLIVEIRA	AUXILIAR OPERACIONAL	5894941/2	DIV. DE NUTRIÇÃO E DIETÉTICA
PAULO SÉRGIO SANTOS MOURA	AUXILIAR OPERACIONAL	57235150/2	DIV. DE SERVIÇOS GERAIS-DGS
RAFAEL FRANÇA MENDES	AUXILIAR OPERACIONAL	5894525/2	DIV. DE NUTRIÇÃO E DIETÉTICA
VANESSA DA SILVA	AUXILIAR OPERACIONAL	5923705/1	DIV. DE NUTRIÇÃO E DIETÉTICA

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
Hospital Ophir Loyola.
Em, 25 de agosto de 2017.
LUIZ CLAUDIO LOPES CHAVES
Diretor Geral do HOL

Protocolo: 222100

Portaria nº 736/2017 – 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.

RESOLVE:

DISTRATAR, a partir de 01/09/2017, os servidores abaixo relacionados, pertencentes ao Quadro de Pessoal Ativo do HOL, admitidos sob o regime das Leis Complementares 007/91 e 77/2011 – Servidor Temporário, por encerramento de Contrato.

NOME	CARGO	MATRICULA	LOTAÇÃO
ADRIANA CARLA BARBOSA DOS SANTOS	ASSISTENTE ADMINISTRATIVO	5920377/1	DEPTO. DE AMBULATÓRIO
ANTONIO PAULO COLARES DE VASCONCELOS	ASSISTENTE ADMINISTRATIVO	5894514/3	DEPTO. DE ATIVIDADES OPERACIONAIS
CARLOS ANTONIO DIAS DO ESPIRITO SANTO	ASSISTENTE ADMINISTRATIVO	5894523/2	DIVISÃO DE MANUTENÇÃO
DANIELLE CAYE SILVEIRA DA SILVA	ASSISTENTE ADMINISTRATIVO	5920026/1	DIV. DE CONTROLE E MOVIMENTAÇÃO DE PESSOAL
DAYLA MARIA LEITE FERREIRA	ASSISTENTE ADMINISTRATIVO	5920509/1	ASSESSORIA DE OUVIDORIA
ELLEN LORENA PIRES DE SOUZA	ASSISTENTE ADMINISTRATIVO	5920387/1	SUPERINTENDÊNCIA DO INSTITUTO CENTRA
FRANCISCO PRIST VILHENA JUNIOR	ASSISTENTE ADMINISTRATIVO	5920384/1	DIVISÃO DE FARMÁCIA
ISABEL DA COSTA E SILVA	ASSISTENTE ADMINISTRATIVO	5920381/1	BANCO DE OLHOS
JHESSICA SILVA DA SILVA	ASSISTENTE ADMINISTRATIVO	5921276/1	CENTRO DE TERAPIA INTENSIVA-CTI
LENA CRISTINA LIMA BARROS	ASSISTENTE ADMINISTRATIVO	5920379/1	DIVISÃO DE FINANÇAS
LEONARDO BACELLAR OLIVEIRA DA SILVA	ASSISTENTE ADMINISTRATIVO	6035812/1	DIV. DE CONTROLE E MOVIMENTAÇÃO DE PESSOAL
LILIA PAMPOLHA KLAUTAU SANTANA	ASSISTENTE ADMINISTRATIVO	8010510/2	DIV. DE CONTROLE E MOVIMENTAÇÃO DE PESSOAL
MANOEL ALCANTARA SEVA	ASSISTENTE ADMINISTRATIVO	5890349/2	DIRETORIA GERAL
MAYARA PATIVA NASCIMENTO	ASSISTENTE ADMINISTRATIVO	7002942/2	DIVISÃO DE FARMÁCIA
MIGUEL DE JESUS FERREIRA NETO	ASSISTENTE ADMINISTRATIVO	5920818/1	DIVISÃO DE RADIOTERAPIA

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
Hospital Ophir Loyola.
Em, 25 de agosto de 2017.
LUIZ CLAUDIO LOPES CHAVES
Diretor Geral do HOL

Protocolo: 222074

ERRATA

ERRATA

NO EXTRATO PUBLICADO NO DIÁRIO OFICIAL Nº 33387 DE 02/06/2017, QUE TRATA DA Portaria nº 468/2017-GAB/DG/HOL DE 25/05/2017, Concessão de Diárias.

ONDE SE LÊ: CONCEDER 1,5 (uma e meia) diárias, a servidora ROSILENE SILVA LIMA, Tec. Adm. e Finanças (Estatística), matrícula nº 5110602/6, para participar da Oficina de Planejamento Estratégico e Gestão por Indicadores, na cidade de São Paulo – SP nos dias 15 e 16/05/2017.

LEIA-SE: CONCEDER 2,5 (duas e meia) diárias, a servidora ROSILENE SILVA LIMA, Tec. Adm. e Finanças (Estatística), matrícula nº 5110602/6, para participar da Oficina de Planejamento Estratégico e Gestão por Indicadores, na cidade de São Paulo – SP nos dias 14, 15 e 16/05/2017.

Protocolo: 222135

OUTRAS MATÉRIAS

EXTRATO DE ATA DE REGISTRO DE PREÇOS Nº 016/2017 - PREGÃO ELETRÔNICO SRP Nº 035/2017

Processo nº. 2016/411913

FORNECEDOR: PROFARMA SPECIALTY S.A..

Valor Total: R\$ 153.144,00

VIGÊNCIA: 25/08/2017 a 24/08/2018

OBJETO: Fornecimento de medicamento excepcional, para o período de 12 meses, conforme abaixo:

DESCRIÇÃO	UNID	QTDE	VALOR UNIT.
TRACOLIMUS 1MG Marca: LIBBS	CPS	7.200	R\$ 2,02
TRACOLIMUS 5MG Marca: LIBBS	CPS	13.200	R\$ 10,50

Ordenador: LUIZ CLAUDIO LOPES CHAVES.

Protocolo: 221665

Portaria nº 740/2017 – DAF/HOL

A DIRETORA DE ADMINISTRAÇÃO E FINANÇAS, DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pelo Portaria nº 722/2017 de 22/08/2017, publicada no DOE nº 33.445 de 25/08/2017.

CONSIDERANDO os termos contidos no memorando nº 375/2017- Divisão de Farmácia/SIO/HOL

RESOLVE:

I-MOVER, o servidor JOSE FRANCISCO DA LUZ FILHO, Assistente Administrativo, matrícula nº 5908881/1, pertencente ao Quadro de Pessoal Ativo do HOL, da Divisão de Farmácia Central para desenvolver suas atividades na Farmácia Satélite da Divisão de Quimioterapia, deste Hospital, a partir de 26/07/2017.

II – Os efeitos desta Portaria são retroativos a 26/07/2017.

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

Hospital Ophir Loyola.

Em, 28 de agosto de 2017.

Nágila da Silva Sauaia Sousa

Diretora de Administração e Finanças/HOL, em exercício

Protocolo: 221795

EXTRATO DE ATA DE REGISTRO DE PREÇOS Nº 016/2017 - PREGÃO ELETRÔNICO SRP Nº 035/2017

Processo nº. 2016/411913

FORNECEDOR: ACCORD FARMACÊUTICA LTDA.

Valor Total: R\$ 77.040,00

VIGÊNCIA: 25/08/2017 a 24/08/2018

OBJETO: Fornecimento de medicamento excepcional, para o período de 12 meses, conforme abaixo:

DESCRIÇÃO	UNID	QTDE	VALOR UNIT.
MICOFENOLATO DE SÓDIO 360MG Marca: Intas Pharmaceuticals Ltda.	CP	5.760	R\$ 9,00
MICOFENOLATO MOPFETIL 500MG Marca: Intas Pharmaceuticals Ltda.	CP	4.200	R\$ 6,00

Ordenador: LUIZ CLAUDIO LOPES CHAVES.

Protocolo: 221660

EXTRATO DE ATA DE REGISTRO DE PREÇOS Nº 016/2017 - PREGÃO ELETRÔNICO SRP Nº 035/2017

Processo nº. 2016/411913

FORNECEDOR: CONQUISTA DISTRIBUIDORA DE MEDICAMENTOS E PRODUTOS HOSPITALARES LTDA.

Valor Total: R\$ 6.048,00

VIGÊNCIA: 25/08/2017 a 24/08/2018

OBJETO: Fornecimento de medicamento excepcional, para o período de 12 meses, conforme abaixo:

DESCRIÇÃO	UNID	QTDE	VALOR UNIT.
AZATIOPRINA 50 MG Marca: E.M.S.	CP	7.200	R\$ 0,84

Ordenador: LUIZ CLAUDIO LOPES CHAVES.

Protocolo: 221662

RECONHECIMENTO DE DESPESA

Interessado: AUREA HELYETTE GOMES RAMOS

Processo: 2017/332.908

Valor: R\$ 21.371,98

Justificativa: o valor de R\$ 21.371,98, é decorrente do pagamento de reconhecimento da despesa representada nos processos nº 2017/332908, 2017/332929, 2017/332940, 2017/332960, 2017/332991, 2017/333025 e 2017/333049, referente aos meses de janeiro a julho de 2017.

Dotação Orçamentária: 10.122.1297.8339.3190.11. Fonte: 0103

Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 221961

Portaria nº 741/2017 – DAF/HOL.

A DIRETORA DE ADMINISTRAÇÃO E FINANÇAS, DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pelo Portaria nº 722/2017 de 22/08/2017, publicada no DOE nº 33.445 de 25/08/2017.

CONSIDERANDO os termos contidos no memorando nº 408/2017- Divisão de Farmácia/SIO/HOL

RESOLVE:

MOVER, a servidora CAMILA FLAVIA CRUZ GOMES, Agente Administrativo, matrícula nº 55586405/2, pertencente ao Quadro de Pessoal Ativo do HOL, da Divisão de Farmácia Satélite da UAI para desenvolver suas atividades na Farmácia Satélite do Departamento de Ambulatório, deste Hospital, a partir de 09/08/2017.

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

Hospital Ophir Loyola.

Em, 28 de agosto de 2017.

Nágila da Silva Sauaia Sousa

Diretora de Administração e Finanças/HOL, em exercício

Protocolo: 221788

EXTRATO DE ATA DE REGISTRO DE PREÇOS Nº 016/2017 - PREGÃO ELETRÔNICO SRP Nº 035/2017

Processo nº. 2016/411913

FORNECEDOR: COMÉRCIO E REPRESENTAÇÕES PRADO LTDA.

Valor Total: R\$ 5.220,00

VIGÊNCIA: 25/08/2017 a 24/08/2018

OBJETO: Fornecimento de medicamento excepcional, para o período de 12 meses, conforme abaixo:

DESCRIÇÃO	UNID	QTDE	VALOR UNIT.
CICLOSPORINA 100MG Marca: Germed / EMS	CPS	600	R\$ 4,50
CICLOSPORINA 25MG Marca: Germed / SEM	CPS	720	R\$ 1,25
CICLOSPORINA 50MG Marca: Germed / SEM	CPS	600	R\$ 2,70

Ordenador: LUIZ CLAUDIO LOPES CHAVES.

Protocolo: 221663

FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ

PORTARIA

Portaria nº 441/2017 - CPAD/GABP/FSCMP

A Presidente da Comissão de Processo Administrativo Disciplinar, designada pela Portaria nº 428/2017 - CPPS/GABP/FSCMP, de 24 de agosto de 2017, publicada no DOE 33.446, de 28 de agosto de 2017, expedida pela ROSÂNGELA BRANDÃO MONTEIRO, Presidente da Fundação Santa Casa de Misericórdia do Pará, para apurar os fatos constantes do processo de protocolo nº 2013/345448, que relata a suposta prática de infração capitulada no artigo 190, inciso XIX, da Lei nº 5.810/1994, pelo servidor de matrícula nº 57195564/1, no uso de suas atribuições e tendo em vista o disposto no § 1º do art. 205 da Lei nº 5.810/1994,

RESOLVE:

DESIGNAR Jaime Eduardo Santos Laurido, matrícula nº 54196726/2, para, sob compromisso, desempenhar as funções de secretária da referida Comissão.

Maria Celeste Nazaré Almeida

Presidente da CPAD - 2013/345448

Protocolo: 222094

ADMISSÃO DE SERVIDOR

Portaria nº 436/2017 – GAPE/GP/FSCMP

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

Considerando o Processo nº 2017/329277,

R E S O L V E:

NOMEAR, a servidora PILAR MARIA DE OLIVEIRA MORAES, para o cargo comissionado, Diretor de Ensino e Pesquisa, Código GEP – DAS 011.5, desta Fundação, a contar de 10/07/2017.

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

Belém – PA, 28 de agosto de 2017.

ROSANGELA BRANDÃO MONTEIRO

Presidente da FSCMP

Protocolo: 221997

Partes: Fundação Santa Casa de Misericórdia do Pará e SILVIA MARQUES PEREIRA, Contratação em Caráter de substituição, autorizada através do Processo nº 2017/225889 não acarretando acréscimo de despesas ao erário.

Cargo: TÉCNICO DE ENFERMAGEM

Data da Admissão: 01/09/2017

Vigência: 01/09/2017 a 31/08/2018

Partes: Fundação Santa Casa de Misericórdia do Pará e ALDERINA ASSUNÇÃO CORDEIRO, Contratação em Caráter de substituição, autorizada através do Processo nº 2017/225889 não acarretando acréscimo de despesas ao erário.

Cargo: TÉCNICO DE ENFERMAGEM
 Data da Admissão: 01/09/2017
 Vigência: 01/09/2017 à 31/08/2018
Partes: Fundação Santa Casa de Misericórdia do Pará e BRUCE EDMILSON SOUZA DA COSTA, Contratação em Caráter de substituição, autorizada através do Processo nº 2017/225889 não acarretando acréscimo de despesas ao erário.

Cargo: TÉCNICO DE ENFERMAGEM
 Data da Admissão: 01/09/2017
 Vigência: 01/09/2017 à 31/08/2018
Partes: Fundação Santa Casa de Misericórdia do Pará e IVONE DA SILVA NORONHA, Contratação em Caráter de substituição, autorizada através do Processo nº 2017/225889 não acarretando acréscimo de despesas ao erário.

Cargo: TÉCNICO DE ENFERMAGEM
 Data da Admissão: 01/09/2017
 Vigência: 01/09/2017 à 31/08/2018
Partes: Fundação Santa Casa de Misericórdia do Pará e CRISTIANE LIMA DA SILVA, Contratação em Caráter de substituição, autorizada através do Processo nº 2017/225889 não acarretando acréscimo de despesas ao erário.

Cargo: TÉCNICO DE ENFERMAGEM
 Data da Admissão: 01/09/2017
 Vigência: 01/09/2017 à 31/08/2018
Partes: Fundação Santa Casa de Misericórdia do Pará e FERNANDO ALEXSANDRO SILVA DE ARAUJO, Contratação em Caráter de substituição, autorizada através do Processo nº 2017/225889 não acarretando acréscimo de despesas ao erário.

Cargo: TÉCNICO DE ENFERMAGEM
 Data da Admissão: 01/09/2017
 Vigência: 01/09/2017 à 31/08/2018
Partes: Fundação Santa Casa de Misericórdia do Pará e QUICIANO DE NAZARE, Contratação em Caráter de substituição, autorizada através do Processo nº 2017/225889 não acarretando acréscimo de despesas ao erário.

Cargo: TÉCNICO DE ENFERMAGEM
 Data da Admissão: 01/09/2017
 Vigência: 01/09/2017 à 31/08/2018
Partes: Fundação Santa Casa de Misericórdia do Pará e SIMONE CRISTINA SENA REIS, Contratação em Caráter de substituição, autorizada através do Processo nº 2017/225889 não acarretando acréscimo de despesas ao erário.

Cargo: TÉCNICO DE ENFERMAGEM
 Data da Admissão: 01/09/2017
 Vigência: 01/09/2017 à 31/08/2018
Partes: Fundação Santa Casa de Misericórdia do Pará e VERA LUCIA DO NASCIMENTO, Contratação em Caráter de substituição, autorizada através do Processo nº 2017/225889 não acarretando acréscimo de despesas ao erário.

Cargo: TÉCNICO DE ENFERMAGEM
 Data da Admissão: 01/09/2017
 Vigência: 01/09/2017 à 31/08/2018
 Dê-se ciência, publique-se e cumpra-se.
 Belém - PA, 24 de agosto de 2017.
 ROSANGELA BRANDÃO MONTEIRO
 Presidente da FSCMP

Protocolo: 221988

TÉRMINO DE VÍNCULO DE SERVIDOR

Extrato de Termo de Distrato
 Servidor (A): DENIRA PEREIRA BRAZ
 ID.FUNCIONAL: 5722263/3
 Ato: Termo de Distrato
 Término de Vínculo: 01/09/2017
 Tipo de Vínculo: Contrato Temporário
 Motivo: A PEDIDO DO SERVIDOR
 Órgão: Fundação Santa Casa de Misericórdia do Pará
 Cargo: MÉDICO
 Ordenador: Rosângela Brandão Monteiro
 Belém, 23 de agosto de 2017

Protocolo: 222008

TERMO ADITIVO A CONTRATO

Termo Aditivo: 2
 Data Assinatura: 23/08/2017
 Vigência: 24/08/2017 a 23/08/2018
 Objeto: O presente Termo Aditivo tem por finalidade a prorrogação do prazo contratual estabelecido no seguinte contrato, consoante dispõe o artigo 57, § 1º, III, da Lei Federal nº 8.666/93. Cujo objeto é a prestação de serviços de empresa ou organização de serviços especializados para o desenvolvimento e realização do curso educação continuada presencial teórico-prático de urgência e emergência obstétrica - ALSO.
 Contrato: 119/2015/FSCMP
 Valor: R\$ 102.052,16
 Orçamento: Funcional Programática: 10.128.1427.8308; Fontes de Recursos: 0149006489 e 0349006489; Elemento de Despesa: 339039;

Contratado: ALSO BRASIL CURSO NA AREA DE SAUDE LTDA - ME
 Endereço: Alameda Ribeirão Preto, n.º 410, apto. 1303, Bela Vista, São Paulo-SP, CEP: 01.331-000, telefone: (11) 3266-7864/99943-5583
 Ordenador: Rosângela Brandão Monteiro
 Presidente da FSCMP

Protocolo: 222134

OUTRAS MATÉRIAS

Portaria nº 437/2017 – GP/FSCMP
 A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ, no uso de suas atribuições que lhe são conferidas pelo Decreto do dia 27/02/2015, publicado no DOE nº 32.836, Considerando os termos do Memorando nº 266/2017-GEDP/FSCMP, de 22/08/2017;
 RESOLVE:

1. TORNAR SEM EFEITO a Portaria nº 554/2016-GAPE/GP/FSCMP, de 22/08/2016, publicada no DOE Nº 33.197 de 24/08/2016, que nomeou a Comissão de Avaliação do Concurso Servidor Nota 10 da FSCMP;
2. NOMEAR os servidores abaixo relacionados para compor a Comissão:

NOME	CARGO	SETOR	ID. FUNC.	RG
ANGELA SAVIA DOS ANJOS FARIAS CARDOSO	ENFERMEIRO	GEDP	5854377/2	2887928 - SSP/PA
EDNA DOS SANTOS RAIOL	ASSISTENTE SOCIAL	GESP	57191205/1	2308319 - PC/PA
MARIA DE NAZARÉ DA SILVA BRAGA	ENFERMEIRO	ASGR	57174894/1	2501608 - SSP/PA
CYNTHIA CHAGAS MOTA	ASSISTENTE ADMINISTRATIVO	GEDP	5326907/3	2425850 - PC/PA

Dê-se ciência, publique-se e cumpra-se.
 Belém, 22 de agosto de 2017.
 ROSANGELA BRANDÃO MONTEIRO
 Presidente da FSCMP

Protocolo: 222001

AVISO DE CHAMADA PÚBLICA Nº 10/2017/FSCMP
 Processo Seletivo Simplificado para Contratação de profissionais de Nível Fundamental, Médio e Superior
 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 422/2017-GESP/FSCMP, de 23 de agosto de 2017, torna público que realizará processo seletivo simplificado para seleção de profissionais de nível fundamental, médio e superior, para fins de contratação sob o regime de contrato temporário, nas funções descritas no Edital e seus ANEXOS, que dele fazem parte integrante.

As inscrições ocorrerão no período de 04 a 06 de setembro 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, 31 de agosto de 2017.
 Rosângela Brandão Monteiro
 Presidente da Fundação Santa Casa de Misericórdia do Pará

Protocolo: 222103

Portaria nº 430/2017 – GP/FSCMP
 A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ, no uso de suas atribuições que lhe são conferidas pelo Decreto do dia 27/02/2015, publicado no DOE nº 32.836, Considerando os termos do Memorando nº 061/2017-NACO/FSCMP, de 21/08/2017;
 RESOLVE:

NOMEAR os servidores abaixo relacionados para compor a Comissão de Avaliação de Tecnologia em Saúde da FSCMP - CONITEC/FSCMP;

NOME	SETOR	CARGO
BENEDITA LEIDA MARTINS RODRIGUES	DATO	ASSESSOR / ENFERMEIRO
CINTHYA FRANCINETE PEREIRA PIRES	DATO	DIRETOR / FARMACÊUTICO
EMILIA MATOS MONTEIRO GONCALVES	GPME	ENFERMEIRO
GLENDIA LUCIANA DO ESPIRITO SANTO DA COSTA	GASF	FARMACÊUTICO
ISA CLAUDIA NASCIMENTO CRUZ	GDIE	ENFERMEIRO
JOSE ROBERTO DUARTE JUNIOR	GDIE	ASSISTENTE ADMINISTRATIVO
MARIA JULIA DE CASTRO NASCIMENTO	GPME	ENFERMEIRO
MARCELO PEREIRA MOTA	GLAB	BIOMÉDICO
SAMELLA BENOLIEL ELMESCANY	GASF / CAF	GERENTE
WALDONIO DE BRITO VIEIRA	GDIE	MÉDICO

Dê-se ciência, publique-se e cumpra-se.
 Belém, 25 de agosto de 2017.
 ROSANGELA BRANDÃO MONTEIRO
 Presidente da FSCMP

Protocolo: 222003

FUNDAÇÃO CENTRO DE HEMOTERAPIA E HEMATOLOGIA DO PARÁ

PORTARIA

PORTARIA Nº. 580/2017 – AJUR/GAPRE/HEMOPA, de 23 de Agosto de 2017.

A Presidente do Centro de Hemoterapia e Hematologia do Pará – Fundação HEMOPA, no uso de suas atribuições legais, Considerando o que dispõe o art. 7º, XXIII da Constituição Federal Brasileira, assim como o art. 1º da Lei Estadual nº 5.539/89, que disciplina a instituição da gratificação do risco de vida aos servidores do Estado do Pará, c/c o art. 1º da Lei Estadual nº 5.773/93 e os termos da Portaria 599/2011; Considerando que as atividades perigosas específicas, de natureza especial, estabelecidas pelas legislações acima mencionadas, que tragam possíveis prejuízos à saúde e/ou vida dos servidores diretamente envolvidos devem ser gratificadas; Considerando, ainda, que alguns servidores da Fundação HEMOPA, diretamente envolvidos, em razão das atribuições desenvolvidas, no desempenho de suas funções consideradas como perigosas pela Administração Pública se enquadram na situação legal disposta pela legislação.

RESOLVE,
 I – CONCEDER a gratificação por risco de vida, no percentual de 50% (cinquenta por cento) do vencimento base aos servidores abaixo relacionados, vínculo temporário, em razão de desenvolverem atividades consideradas de risco pela legislação vigente sobre a matéria na Fundação HEMOPA.

NOME	LOTAÇÃO	MATRÍCULA	CARGO	A CONTAR DE:
BENEDITA FARIAS CALDAS	GELES	57201009/2	TÉCNICO DE ENFERMAGEM	03/07/2017
ELVIS ROBERTSON DA SILVA ANCANTARA	GECOD	5933990/1	TÉCNICO DE ENFERMAGEM	03/07/2017
GRAZIELLY FERNANDA PEREIRA	GECOD	5893570/3	TÉCNICO DE ENFERMAGEM	03/07/2017
MARCO AURÉLIO GURJÃO DE MATOS	GECOD	57188564/3	TÉCNICO DE ENFERMAGEM	03/07/2017
MARIA DE FÁTIMA BRITO REIS	GECOD	57188814/2	TÉCNICO DE ENFERMAGEM	03/07/2017
MAURA SIMONE LIMA DE ALMEIDA	GECOD	5933998/1	TÉCNICO DE ENFERMAGEM	03/07/2017
MILENE DO SOCORRO BASTOS CARVALHO	DITEC	5934003/1	ENFERMEIRO	03/07/2017

II – Dê-se ciência, Publique-se e Cumpra-se.
 Gabinete da Presidência do Centro de Hemoterapia e Hematologia do Pará – Fundação HEMOPA, em 23 de agosto de 2017.
 Ana Suely Leite Saraiva
 Fundação Centro de Hemoterapia e Hematologia do Pará – HEMOPA

Protocolo: 221694

PORTARIA Nº. 579/2017 – AJUR/GAPRE/HEMOPA, de 23 de agosto de 2017.

A Presidente do Centro de Hemoterapia e Hematologia do Pará – Fundação HEMOPA, no uso de suas atribuições legais, Considerando o que dispõe o art. 7º, XXIII da Constituição Federal Brasileira, os artigos 128, inciso I e 129 da Lei Estadual nº 5.810/94, o Regime Jurídico Único do Estado, bem como o Decreto Estadual nº. 2.485 de 22 de abril de 1994, que regulamenta a concessão do adicional de insalubridade a servidores do Estado do Pará; Considerando o que dispõem os Laudos Periciais da DSO/SEAD nº. 015/2001, 004/2004 e 001/2006; Considerando que o exercício do trabalho em condições ou ambientes insalubres, de natureza especial, estabelecidas pelas legislações acima mencionadas, que tragam possíveis prejuízos à saúde dos servidores diretamente envolvidos devem ser gratificadas; Considerando, ainda, que alguns servidores da Fundação HEMOPA, diretamente envolvidos, em razão das atribuições desenvolvidas no desempenho de suas funções, se enquadram na situação legal disposta pela legislação;

RESOLVE,
 I- CONCEDER o adicional de insalubridade, no percentual de 10% (dez por cento) do vencimento base aos servidores abaixo relacionados, vínculo temporário, ante a realização de atividades consideradas insalubres pela legislação vigente sobre a matéria na Fundação HEMOPA.

NOME	LOTAÇÃO	MATRÍCULA	CARGO	A CONTAR DE:
ANTONIA LUCIA DA COSTA JUCA	GECAD	5933980/1	ASSISTENTE SOCIAL	03/07/2017
ANTONIO JUNIOR RODRIGUES SERRÃO	GEMAN	5934294/1	TÉCNICO DE MANUTENÇÃO	12/07/2017
BLENDIA PORTILHO CASCAES	GEAME	5892547/3	AGENTE ADMINISTRATIVO	03/07/2017

CATALICE DO SOCORRO TAVARES CORREA	GEDOJ	5933986/1	AGENTE ADMINISTRATIVO	03/07/2017
EDUARDO DA GAMA MELO	GETRA	5933988/1	AGENTE ADMINISTRATIVO	03/07/2017
LUANA VIEIRA RODRIGUES	GEHEC	5933991/1	AGENTE ADMINISTRATIVO	03/07/2017
MARCIA SOCORRO DA COSTA CHAGAS	GEDOJ	5933995/1	AGENTE ADMINISTRATIVO	03/07/2017
MIKE WEVERTON LIMA DA SILVA	GECON	5934001/1	AGENTE ADMINISTRATIVO	03/07/2017
VIVIANE SUELEM RODRIGUES FERREIRA	COLOG	5934005/1	AGENTE ADMINISTRATIVO	03/07/2017
WANIA TRINDADE CARDOSO	GETRD	5934008/1	AGENTE ADMINISTRATIVO	03/07/2017

III – Dê-se ciência, Publique-se e Cumpra-se.
Gabinete da Presidência do Centro de Hemoterapia e Hematologia do Pará – Fundação HEMOPA, em 23 de agosto de 2017.
Ana Suely Leite Saraiva
Fundação Centro de Hemoterapia e Hematologia do Pará – HEMOPA

Protocolo: 221688

ERRATA

ERRATA À PUBLICAÇÃO (PROTOCOLO Nº: 213.061) DO 4º TERMO ADITIVO AO CONTRATO Nº 072/2013 (REFERENTE AO PROCESSO ADMINISTRATIVO Nº. 2017/164809) ONDE SE LÊ:

DO VALOR: Em face do permissivo da Cláusula Décima Segunda do Contrato Originário e em razão da prorrogação supramencionada, o valor global do presente termo aditivo é de R\$ 4.925,00 (quatro mil novecentos e vinte e cinco reais), constando a contratação, até esta data, conforme quadro abaixo:

LEIA-SE:
DO VALOR: Em face do permissivo da Cláusula Décima Segunda do Contrato Originário e em razão da prorrogação supramencionada, o valor global do presente termo aditivo é de R\$ 4.952,00 (quatro mil novecentos e cinquenta e dois reais), constando a contratação, até esta data, conforme quadro abaixo:
Gabinete da Presidência do Centro de Hemoterapia e Hematologia do Pará – Fundação HEMOPA, em 28 de agosto de 2017.

Ana Suely Leite Saraiva
Presidente da Fundação Centro de Hemoterapia e Hematologia do Pará

Protocolo: 221697

TERMO ADITIVO A CONTRATO

EXTRATO DO 4º TERMO ADITIVO AO CONTRATO Nº 090/2013 (REF. PROC. 2017/235970).

DAS PARTES:
CONTRATANTE: FUNDAÇÃO CENTRO DE HEMATOLOGIA E HEMOTERAPIA DO PARÁ – HEMOPA
CONTRATADO: TRANSCIDADE SERVICOS AMBIENTAIS EIRELI - EPP, inscrita no CNPJ/MF nº 03.307.982/0001-57, com sede na Estrada Santana do Aura, S/N, Águas Lindas, Ananindeua/Pa, Cep nº 67.020-540.

DO OBJETO: O presente termo aditivo tem por objeto o aditamento do contrato 090/2013, nos termos da lei federal nº 8666/93 quanto à prorrogação de seu prazo, pelo período de 12 (doze) meses, ou seja, de 11/10/2017 até 10/10/2018, cujo objeto é o PRESTAÇÃO DE SERVIÇOS ESPECIALIZADOS EM COLETA, TRANSPORTE, TRATAMENTO E DESTINAÇÃO FINAL DE RESÍDUOS DOS GRUPOS "A, B, D" (RECICLÁVEIS) "E", GERADOS PELOS HEMOCENTROS DE MARABÁ E SANTARÉM, NÚCLEOS DE HEMOTERAPIA DE ALTAMIRA E REDENÇÃO, com a finalidade de atender as necessidades da Fundação HEMOPA.

DO PRAZO: Período de 12 (doze) meses, ou seja, de 11/10/2017 até 10/10/2018.
DOS RECURSOS: As despesas resultantes da obrigação passiva (pagamento) dispostas no presente Termo Aditivo correndo à conta da Dotação Orçamentária anterior a seguir discriminada:
Programa de Trabalho: 10.302.1427.8293.0000
Natureza da despesa: 339039
Fonte de recurso: 0269001022, 0261000000 e 0103000000
Unidade Orçamentária: 62201

DO VALOR: Em face do permissivo da Cláusula Sexta do Contrato Originário e em razão da prorrogação supramencionada, o valor global do presente termo aditivo é de R\$ 391.756,92 (trezentos e noventa e um mil setecentos e cinquenta e seis reais e noventa e dois centavos).

DO FORO: Belém – Pará
DATA DE ASSINATURA DO CONTRATO: 28 de agosto de 2017.

ASSINATURAS:
ANA SUELY LEITE SARAIVA – HEMOPA
EDUARDO JOSÉ VASCONCELOS ALBUQUERQUE - TRANSCIDADE SERVICOS AMBIENTAIS EIRELI - EPP
ORDENADOR DE DESPESA - ANA SUELY LEITE SARAIVA – HEMOPA
CPF Nº 151.711.912-04

Protocolo: 221722

APOSTILAMENTO

APOSTILAMENTO Nº 009/2017

PELO PRESENTE TERMO, PROMOVE-SE NESTA DATA E COM FUNDAMENTO NAS ORIENTAÇÕES CONTIDAS NA LEI FEDERAL Nº 8.666/93 E ALTERAÇÕES POSTERIORES, O APOSTILAMENTO AO CONTRATO ADMINISTRATIVO Nº 179/2016, CELEBRADO ENTRE A FUNDAÇÃO CENTRO DE HEMOTERAPIA E HEMATOLOGIA DO PARÁ E A EMPRESA CEI COMERCIO DE EXP. E IMP. DE MATERIAIS MÉDICOS LTDA, PARA ALTERAR A CLÁUSULA NONA QUE PASSA A TER A SEGUINTE REDAÇÃO:

CLÁUSULA NONA – DA DOTAÇÃO ORÇAMENTÁRIA:
9.1. As despesas decorrentes deste contrato correrão à conta da dotação orçamentária a seguir:

Unidade Orçamentária: 62201 e 90101
Programa de Trabalho: 10302142782930000
Fonte de Recurso: 0103000000, 0269001022 e 0261000000
Natureza de Despesa: 339030
Belém, 25 de agosto de 2017.
Ana Suely Leite Saraiva
FUNDAÇÃO CENTRO DE HEMOTERAPIA E HEMATOLOGIA DO PARÁ - HEMOPA

Protocolo: 221705

DIÁRIA

Portaria nº 473 de 30 de Agosto de 2017

A presidente do Centro de Hemoterapia e Hematologia do Pará - HEMOPA, no uso de suas atribuições estatutárias. Considerando a solicitação constante do Processo nº 258908/2017.

RESOLVE: Conceder diária(s) ao(s) abaixo relacionado(s), com o objetivo de PARTICIPAR DE VISITA TÉCNICA AO HEMONÚCLEO REGIONAL DE CASTANHAL/PA nos dias 04 e 05/09/2017.

CARMEN ELISABETE SOBRAL CORDERO, CPF: 090051532-53, Enferm./GECOD, MAT.: 20199901, 1,0 diaria, LUCIALBA MARIA SILVA DOS SANTOS, CPF:46065192-49, Ag. Admin./CATEC, MAT.: 58983483, 1,0 diaria e REGIANE SIQUEIRA DE VILHENA, CPF: 632285212-49, Biomédico/GEMER, MAT.: 572079531, 1,0 diaria.

Registre-se, Publique-se e Cumpra-se.
Gabinete da Presidência do Centro de Hemoterapia e Hematologia do Pará - HEMOPA - Pará, 30 de Agosto de 2017
DRA. ANA SUELY LEITE SARAIVA
PRESIDENTE

Protocolo: 221831

FUNDAÇÃO PÚBLICA ESTADUAL
HOSPITAL DE CLÍNICAS GASPAR
VIANNA

PORTARIA

PORTARIA Nº 332, DE 24 DE AGOSTO DE 2017

A Presidente da Fundação Pública Estadual Hospital de Clínicas Gaspar, 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

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

RESOLVE:
DESIGNAR, a servidora VERA LÚCIA LINS BRITO (Matrícula – 5785081/5), para acompanhar e fiscalizar o seguinte contrato:

• CONTRATO Nº 248/2017 – COTEXBRASIL COMÉRCIO DE TECIDOS E MALHAS LTDA – EPP.
OBJETO: O presente Contrato tem por objeto a aquisição de artigos confeccionados para suprir a necessidade do Centro de Hemodiálise Dr. Monteiro Leite, conforme especificações contidas no anexo I do edital do Pregão Eletrônico nº 50/2017.
VIGÊNCIA: 24/08/2017 até 23/08/2018.
PROCESSO Nº 160866/2017

MODALIDADE DE LICITAÇÃO: Pregão Eletrônico nº 50/2017
Dê-se ciência, registre-se, publique-se e cumpra-se
Dra. ANA LYDIA LÉDO CASTRO RIBEIRO CABEÇA
PRESIDENTE DA FHCGV

Protocolo: 221778

CONTRATO

Contrato: 248/2017

Objeto: O presente Contrato tem por objeto a aquisição de artigos confeccionados para suprir a necessidade do Centro de Hemodiálise Dr. Monteiro Leite, conforme especificações contidas no anexo I do edital do Pregão Eletrônico nº 50/2017.
Parágrafo único: A execução deste Contrato obedecerá às normas e disposições contidas na Lei 8.666/93, e alterações posteriores, além das especificações que serviram de base ao Pregão

Eletrônico nº 50/2017, objeto do Processo nº 160866/2017, as quais, independente de transcrição passam a integrar este instrumento.

Valor Total: R\$ 18.787,20 (Dezoito mil setecentos e oitenta e sete reais e vinte centavos)

Data da assinatura: 24 de agosto de 2017.

Vigência: 24/08/2017 até 23/08/2018.

Pregão Eletrônico: nº 17/2017

Orçamento: Programa de Trabalho: 648288 e/ou 908288; Elemento de Despesa: 339030 e Fonte de Recurso: 0269 e/ou 0103

Contratado: COTEXBRASIL COMÉRCIO DE TECIDOS E MALHAS LTDA – EPP

Endereço: Avenida Brasil 7224 – Centro, Cascavel/PR

Ordenadora: Dra. ANA LYDIA LÉDO DE CASTRO RIBEIRO CABEÇA
Protocolo: 221761

AVISO DE RESULTADO DE LICITAÇÃO

HOMOLOGAÇÃO DO PREGÃO ELETRÔNICO Nº 41/ FHCGV/2017

OBJETO: Aquisição de Sondas, cancelados no Pregão Eletrônico nº74/2016 para atender a necessidade de 12 (doze) meses nas clínicas, unidades de terapia intensiva e serviços da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna (FHCGV).

EMPRESA(S) VENCEDORA(S):

ITEM	ESPECIFICAÇÃO	QUANT	VALOR GLOBAL	VENCEDOR
1.	Sonda de aspiração traqueal, descartável, estéril, em embalagem individualizada, nos tamanhos:4	800	R\$ 640,00	DISUMED SUPRIMENTOS MEDICOS LTDA - ME
2.	Sonda de aspiração traqueal, descartável, estéril, em embalagem individualizada, nos tamanhos:6	6.000		CANCELADO NA ACEITAÇÃO
3.	Sonda de aspiração traqueal, descartável, estéril, em embalagem individualizada, nos tamanhos:12	12.000		CANCELADO NA ACEITAÇÃO
4.	Sonda de aspiração traqueal, descartável, estéril, em embalagem individualizada, nos tamanhos:14	12.000		CANCELADO NA ACEITAÇÃO
5.	Sonda de aspiração traqueal, descartável, estéril, em embalagem individualizada, nos tamanhos:16	400	R\$ 464,00	DISUMED SUPRIMENTOS MEDICOS LTDA - ME
6.	Sonda endotraqueal sem balão em PVC transparente, estéril, embalada em papel grau cirúrgico, com diâmetro interno nos tamanhos:2,0mm	30		CANCELADO NA ACEITAÇÃO
7.	Sonda endotraqueal sem balão em PVC transparente, estéril, embalada em papel grau cirúrgico, com diâmetro interno nos tamanhos:2,5mm	50		CANCELADO NA ACEITAÇÃO
8.	Sonda endotraqueal sem balão em PVC transparente, estéril, embalada em papel grau cirúrgico, com diâmetro interno nos tamanhos:3,0mm	70		CANCELADO NA ACEITAÇÃO
9.	Sonda endotraqueal sem balão em PVC transparente, estéril, embalada em papel grau cirúrgico, com diâmetro interno nos tamanhos:3,5mm	200		CANCELADO NA ACEITAÇÃO
10.	Sonda endotraqueal sem balão em PVC transparente, estéril, embalada em papel grau cirúrgico, com diâmetro interno nos tamanhos:4,0mm	200		CANCELADO NA ACEITAÇÃO
11.	Sonda endotraqueal sem balão em PVC transparente, estéril, embalada em papel grau cirúrgico, com diâmetro interno nos tamanhos:4,5mm	120	R\$ 669,60	XTC COMERCIO E INSTRUMENTOS HOSPITALAR LTDA - ME
12.	Sonda endotraqueal sem balão em PVC transparente, estéril, embalada em papel grau cirúrgico, com diâmetro interno nos tamanhos:5,0mm	60		CANCELADO NA ACEITAÇÃO
13.	Sonda endotraqueal sem balão em PVC transparente, estéril, embalada em papel grau cirúrgico, com diâmetro interno nos tamanhos:5,5mm	30		CANCELADO NA ACEITAÇÃO
14.	Sonda endotraqueal com balão em PVC transparente, estéril, embalada em papel grau cirúrgico, com diâmetro interno nos tamanhos:5,0mm	70		CANCELADO NA ACEITAÇÃO
15.	Sonda endotraqueal com balão em PVC transparente, estéril, embalada em papel grau cirúrgico, com diâmetro interno nos tamanhos:5,5mm	30		CANCELADO NA ACEITAÇÃO
16.	Sonda endotraqueal com balão em PVC transparente, estéril, embalada em papel grau cirúrgico, com diâmetro interno nos tamanhos:6,0mm	70		CANCELADO NA ACEITAÇÃO
17.	Sonda endotraqueal com balão em PVC transparente, estéril, embalada em papel grau cirúrgico, com diâmetro interno nos tamanhos:6,5mm	60		CANCELADO NA ACEITAÇÃO

18.	Sonda endotraqueal com balão em PVC transparente, estéril, embalada em papel grau cirúrgico, com diâmetro interno nos tamanhos:7,0mm	370	CANCELADO NA ACEITAÇÃO
19.	Sonda endotraqueal com balão em PVC transparente, estéril, embalada em papel grau cirúrgico, com diâmetro interno nos tamanhos:7,5mm	700	CANCELADO NA ACEITAÇÃO
20.	Sonda endotraqueal com balão em PVC transparente, estéril, embalada em papel grau cirúrgico, com diâmetro interno nos tamanhos:8,0mm	700	CANCELADO NA ACEITAÇÃO
21.	Sonda endotraqueal com balão em PVC transparente, estéril, embalada em papel grau cirúrgico, com diâmetro interno nos tamanhos:8,5mm	70	CANCELADO NA ACEITAÇÃO
22.	Sonda endotraqueal com balão em PVC transparente, estéril, embalada em papel grau cirúrgico, com diâmetro interno nos tamanhos:9,0mm	30	CANCELADO NA ACEITAÇÃO
23.	Sonda endotraqueal aramada com balão em PVC transparente, estéril, embalada em papel grau cirúrgico, com diâmetro interno nos tamanhos:7,0mm	10	CANCELADO NA ACEITAÇÃO
24.	Sonda uretral em PVC, atóxico, silicônica, estéril, conector com tampa fixa, embalada individualmente, nos tamanhos:4	200	CANCELADO NA ACEITAÇÃO
25.	Sonda uretral em PVC, atóxico, silicônica, estéril, conector com tampa fixa, embalada individualmente, nos tamanhos:8	1.600	CANCELADO NA ACEITAÇÃO
26.	Sonda uretral em PVC, atóxico, silicônica, estéril, conector com tampa fixa, embalada individualmente, nos tamanhos:10	600	CANCELADO NA ACEITAÇÃO
27.	Sonda uretral em PVC, atóxico, silicônica, estéril, conector com tampa fixa, embalada individualmente, nos tamanhos:12	800	CANCELADO NA ACEITAÇÃO
28.	Sonda uretral em PVC, atóxico, silicônica, estéril, conector com tampa fixa, embalada individualmente, nos tamanhos:14	800	CANCELADO NA ACEITAÇÃO
29.	Sonda uretral em PVC, atóxico, silicônica, estéril, conector com tampa fixa, embalada individualmente, nos tamanhos:16	200	CANCELADO NA ACEITAÇÃO
30.	Sonda vesical de Foley em látex atóxico, apirogênico, silicônica, estéril, com balão de 5-15ml, com duas vias , válvula Luer, embalada em papel grau cirúrgico, nos tamanhos:8	200	CANCELADO NA ACEITAÇÃO
31.	Sonda vesical de Foley em látex atóxico, apirogênico, silicônica, estéril, com balão de 5-15ml, com duas vias , válvula Luer, embalada em papel grau cirúrgico, nos tamanhos:10	120	CANCELADO NA ACEITAÇÃO
32.	Sonda vesical de Foley em látex atóxico, apirogênico, silicônica, estéril, com balão de 5-15ml, com duas vias , válvula Luer, embalada em papel grau cirúrgico, nos tamanhos:12	400	CANCELADO NA ACEITAÇÃO
33.	Sonda vesical de Foley em látex atóxico, apirogênico, silicônica, estéril, com balão de 5-15ml, com duas vias , válvula Luer, embalada em papel grau cirúrgico, nos tamanhos:14	800	CANCELADO NA ACEITAÇÃO
34.	Sonda vesical de Foley em látex atóxico, apirogênico, silicônica, estéril, com balão de 5-15ml, com duas vias , válvula Luer, embalada em papel grau cirúrgico, nos tamanhos:16	1.000	CANCELADO NA ACEITAÇÃO
35.	Sonda vesical de Foley em látex atóxico, apirogênico, silicônica, estéril, com balão de 5-15ml, com duas vias , válvula Luer, embalada em papel grau cirúrgico, nos tamanhos:18	600	CANCELADO NA ACEITAÇÃO
36.	Sonda vesical de Foley em látex atóxico, apirogênico, silicônica, estéril, com balão de 5-15ml, com duas vias , válvula Luer, embalada em papel grau cirúrgico, nos tamanhos:20	100	CANCELADO NA ACEITAÇÃO
37.	Sonda para oxigenoterapia tipo óculos em PVC, estéril, descartável, embalado individualmente.	12.000	R\$ 17.280,00 DISUMED SUPRIMENTOS MEDICOS LTDA - ME

38.	Sonda nasogástrica longa em PVC, atóxica, silicônica, descartável, estéril, conector com tampa, embalada individualmente, nos tamanhos:8	300	CANCELADO NA ACEITAÇÃO
39.	Sonda nasogástrica longa em PVC, atóxica, silicônica, descartável, estéril, conector com tampa, embalada individualmente, nos tamanhos:10	300	CANCELADO NA ACEITAÇÃO
40.	Sonda nasogástrica longa em PVC, atóxica, silicônica, descartável, estéril, conector com tampa, embalada individualmente, nos tamanhos:12	300	R\$ 480,00 XTC COMERCIO E INSTRUMENTOS HOSPITALAR LTDA-ME
41.	Sonda nasogástrica longa em PVC, atóxica, silicônica, descartável, estéril, conector com tampa, embalada individualmente, nos tamanhos:14	600	CANCELADO NA ACEITAÇÃO
42.	Sonda nasogástrica longa em PVC, atóxica, silicônica, descartável, estéril, conector com tampa, embalada individualmente, nos tamanhos:16	400	CANCELADO NA ACEITAÇÃO
43.	Sonda nasogástrica longa em PVC, atóxica, silicônica, descartável, estéril, conector com tampa, embalada individualmente, nos tamanhos:18	900	CANCELADO NA ACEITAÇÃO
44.	Sonda nasogástrica longa em PVC, atóxica, silicônica, descartável, estéril, conector com tampa, embalada individualmente, nos tamanhos:20	300	CANCELADO NA ACEITAÇÃO

TOTAL DO PREGÃO ELETRÔNICO Nº 41/FHCGV/2017:
R\$ 19.533,60 (dezenove mil quinhentos e trinta e três reais e sessenta centavos).
Belém/PA, 30 de agosto de 2017.
Ana Lydia Ledo de Castro Ribeiro Cabeça
Ordenadora Responsável

Protocolo: 221938

SECRETARIA DE ESTADO DE TRANSPORTES

LICENÇA PRÊMIO

Portaria nº 60 DE 30 DE AGOSTO DE 2017

Nome: DURVAL TAVARES DOS SANTOS
Id. Funcional nº 2025892/1
Cargo: Braçal
Lotação: 9º Núcleo Regional
Número de dias: 30 (trinta)
Período da Licença: 01 a 30.09.2017
Triênio: 12/07/2002 a 11/07/2005.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
JOSÉ ANTONIO CARNEIRO PECK
Diretor Administrativo e Financeiro

Protocolo: 221915

TERMO ADITIVO A CONTRATO

EXTRATO DE TERMO ADITIVO DE PRORROGAÇÃO DE PRAZO
Nº do Contrato: 018/2017 Proc. nº: 2016/418007
(Anexo: 2017/338490)

Nº. do termo: 1º Data de Assinatura: 29/08/2017

Justificativa: A prorrogação do presente contrato se dará por motivos supervenientes que alteraram as condições de execução do objeto contratual, necessitando de um tempo maior do que o planejado originalmente, com fundamento no Art. 57, § 1º, II, da Lei nº. 8.666/93.

Inic. de Vig.: 04/10/2017 T. Vig.: 31/01/2018
Prazo: 120 (cento e vinte) dias.

Contratada:
Pers: Jurídica CNPJ: 07.251.691/0001-45
Nome: JS SERVIÇOS DE CONSTRUÇÃO LTDA.
CEP: 66.087-680 Logradouro: Trav. Mauriti 2085
Bairro: Marco UF: PA
Cidade: Belém
ORDENADOR: HÉLIO NUNES CARDOSO- SECRETÁRIO ADJUNTO DE TRANSPORTES

Protocolo: 221629

AVISO DE LICITAÇÃO

AVISO DE LICITAÇÃO

Modalidade: Tomada de Preços
Número: n.º 012/2017.
OBJETO: Construção de 03 (três) pontes em madeira de lei, localizadas na PA-108, trecho: BR-308 (Bragança) / BR-312

(Santa Luzia), no município de Bragança, sobre os Rios: Peritoró (60,00m x 4,20m), Furo Preto (25,00m x 4,20m) e Braço do Retiro (20,00m x 4,20m), na Região de Integração Caetés, sob Jurisdição do 2º Núcleo Regional.

Entrega do Edital: Av. Almte. Barroso, 3639 - Edifício Sede da SETRAN, 1º andar.

Observação: O Edital poderá ser lido e/ou adquirido, no valor de R\$ 30,00 (Trinta Reais), de 2ª a 6ª feira, das 10:00 às 13:00 horas, até o 3º dia útil imediatamente anterior à data da abertura da Licitação.

Responsável pelo certame: ERNANI LISBOA COUTINHO JÚNIOR. Local de Abertura: Edifício Sede da SETRAN, 1º andar na sala de Licitações.

Data de Abertura: 22/09/2017.

Hora de Abertura: 10:00 horas.

Orçamento:

Unidade Orçamentária	Programa de Trabalho	Natureza da Despesa	Fontes dos Recursos	Origem do Recurso
29101	26.782.1435.7430	449051	0126000000	Estadual

Ordenador: KLEBER FERREIRA DE MENEZES
Belém, 30 de agosto de 2017.

Protocolo: 221708

DIÁRIA

Portaria nº 125 DE 29 DE AGOSTO DE 2017

Fundamento Legal: Art. 145 da Lei 5.810/94

Objetivo: Inspeção e solenidade de inauguração da obra de pavimentação da Rod. PA-125, em Paragominas.

Origem: Belém

Destino(s): Paragominas

Servidor (a): Hélio Nunes Cardoso

Cargo: Secretário Adjunto de Transportes

Matricula: 8018235/7

Período: 18 a 20/08/2017

Diária(s): 2,5 (duas e meia)

ORDENADOR: KLEBER FERREIRA DE MENEZES

Protocolo: 221677

OUTRAS MATÉRIAS

EXTRATO DE REQUERIMENTO DE LICENÇA AMBIENTAL

A SECRETARIA DE ESTADO DE TRANSPORTES - SETRAN, C.G.C 04.935.717/0001-09, torna público que RECEBEU junto a SECRETARIA DE ESTADO DE MEIO AMBIENTE E SUSTENTABILIDADE - SEMAS, a Licença de Instalação LI Nº.:2692/2017 para a Melhoria e Pavimentação da Rodovia PA-242 trecho: entroncamento da rodovia PA-140, no Município de Santo Antônio do Tauá (km12) ao entroncamento da rodovia PA-136 em Castanhal com extensão de 27 km e substituição de duas pontes de madeira por concreto armado que atravessam os Igarapés Iracema com 10 m e Santa Terezinha, com 12m de comprimento, sob o protocolo nº 2016/16630

A SECRETARIA DE ESTADO DE TRANSPORTES - SETRAN, C.G.C 04.935.717/0001-09, torna público que RECEBEU junto a SECRETARIA DE ESTADO DE MEIO AMBIENTE E SUSTENTABILIDADE - SEMAS, a Licença de Instalação LI Nº.:2731/2017 para a Melhoria e Pavimentação da Rodovia PA-252 trecho: entroncamento da Rodovia Perna Sul (Acará) - entroncamento da Rodovia PA-475 (Moju), com extensão de 63,2 km e substituição de quatro pontes de madeira por concreto armado sendo que três atravessam os Igarapés Itapituru, Castanhanda e Ipitinga, cada uma com 12m de comprimento e uma sobre o Rio Curuperé com 41m de comprimento, sob o protocolo nº 2016/16629

Protocolo: 221890

EXTRATO DE ORDEM DE SERVIÇO

Ordem de Serviço nº: 043/2017-DTT

Processo: 2017/212418

Partes:

SETRAN-Secretaria de Estado de Transportes CNPJ - 04.953.717/0001-09
RIOL SERVIÇOS DE CONSTRUÇÃO LTDA - ME CNPJ - 09.334.585/0001-75

Objeto: Reforma de 06 (seis) pontes em madeira de lei, na PA-256, trecho: Rio Capim / Alto Acará, sobre: Ig. Timboteua (25,00m x 4,20m), Ig. Querosene (15,00m x 4,20m), Ig. Serra Pequena (15,00m x 4,20m), Rio Tomé Açu (26,00m x 4,20m), Ig. Bananal (15,00m x 4,20m) e Ig. Toca da Onça (15,00m x 4,20m), sob Jurisdição do 7º Núcleo Regional.

Modalidade de Licitação: TP-005/2017-001

Contrato: 044/017

Valor Contratual: R\$ 211.399,11

Prazo de Execução: 180 (Cento e Oitenta) Dias

Vigência: 25/08/2017 à 20/02/2018

Data: 25/08/2017

Ordenador: Eduardo Carneiro da Silva

Protocolo: 221904

COMPANHIA DE PORTOS E HIDROVIAS DO ESTADO DO PARÁ

DIÁRIA

Portaria nº 157/2017-GP DE 30 DE AGOSTO DE 2017.

O DIRETOR PRESIDENTE da Companhia de Portos e Hidrovias do Estado do Pará – CPH, usando dos poderes que lhe são conferidos pelo inciso VII do Artº. 18º do Estatuto Social da CPH, R E S O L V E

AUTORIZAR o pagamento de diária ao servidor que viajará de Belém para Barcarena, no dia 31/08/2017, a serviço da Companhia de Portos e Hidrovias do Estado do Pará.

SERVIDOR	CARGO	MATRÍCULA	CPF	DIÁRIA
Ramon Nunes Veloso Campos	Gerente	5913220	033.209.113-92	1/2

Dê-se ciência, registre-se, publique-se e cumpra-se. Gabinete da Presidência da Companhia de Portos e Hidrovias do Estado do Pará – CPH, 30 de agosto de 2017.

ALEXANDRE RAIMUNDO DE VASCONCELOS WANGHON
Diretor Presidente

Protocolo: 222127

Portaria nº 156/2017-GP DE 30 DE AGOSTO DE 2017.

O DIRETOR PRESIDENTE da Companhia de Portos e Hidrovias do Estado do Pará – CPH, usando dos poderes que lhe são conferidos pelo inciso VII do Artº. 18º do Estatuto Social da CPH, R E S O L V E

AUTORIZAR o pagamento de diária ao servidor que viajará de Belém para Barcarena, no dia 31/08/2017, a serviço da Companhia de Portos e Hidrovias do Estado do Pará.

SERVIDOR	CARGO	MATRÍCULA	CPF	DIÁRIA
Dimitri Romariz Amôedo de Araújo	Supervisor II	5903594	910.781.992-72	1/2

Dê-se ciência, registre-se, publique-se e cumpra-se. Gabinete da Presidência da Companhia de Portos e Hidrovias do Estado do Pará – CPH, 30 de agosto de 2017.

ALEXANDRE RAIMUNDO DE VASCONCELOS WANGHON
Diretor Presidente

Protocolo: 222124

AGÊNCIA ESTADUAL DE REGULAÇÃO E CONTROLE DE SERVIÇOS PÚBLICOS

PORTARIA

Portaria nº 518/2017 – ARCON-PA, DE 30 DE AGOSTO 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, e considerando o disposto no art. 98 da Lei nº 5.810, de 24 de janeiro de 1994, e considerando ainda o Processo nº 2014/257651; Considerando a avaliação da Comissão, designada pela Portaria nº 286/2017 de 21.06.2017, publicada no DOE nº 33.404 de 28.06.2017; RESOLVE: TORNAR PÚBLICO, o resultado da Comissão Avaliadora, a qual elegeu o servidor RODRIGO GARCIA DE ALBUQUERQUE LIMA, matrícula nº 5902903/1, ocupante do cargo Procurador Autárquico, lotado no Núcleo Jurídico, como representante desta Agência de Regulação e Controle de Serviços Públicos do Estado do Pará – ARCON-PA, no 10º Concurso Servidor nota 10 de 2017. REGISTRE-SE, PUBLIQUE-SE E CUMpra-SE. BRUNO HENRIQUE REIS GUEDES - Diretora Geral – ARCON/PA.

Protocolo: 221969

OUTRAS MATÉRIAS

Portaria nº 517/2017-ARCON/PA DE 30 DE AGOSTO DE 2017. O Diretor Geral da ARCON/PA, usando das atribuições previstas no artº 22 da Lei Estadual nº 6.099 de 1997, e, considerando o conteúdo de ofício protocolo nº 2017/345615 - ARCON/PA, onde a empresa ROMUALDO BATISTA DO AMARAL FILHO solicita a extinção da autorização concedida a mesma para a operação do serviço de transporte intermunicipal de passageiros por navio no trecho Santarém - Óbidos; Considerando o parecer jurídico nº 105/2016; Considerando não haver pendências financeiras entre a empresa e esta Agência. RESOLVE: REVOGAR a Autorização 010/2012, concedida à empresa ROMUALDO BATISTA DO AMARAL FILHO, publicada no DOE nº 32.352, de 08/03/2013, considerando o pedido de extinção da autorização por parte da empresa ROMUALDO BATISTA DO AMARAL FILHO, feito através do protocolo 2017/345615, Registre-se, Publique-se e Cumpra-se. BRUNO HENRIQUE REIS GUEDES/Diretor Geral - ARCON-PA.

Protocolo: 222045

SECRETARIA DE ESTADO DE DESENVOLVIMENTO AGROPECUÁRIO E DA PESCA

LICENÇA MATERNIDADE

Portaria nº 192 DE 24 DE AGOSTO DE 2017

O SECRETÁRIO DE ESTADO DE DESENVOLVIMENTO AGROPECUÁRIO E DA PESCA, no uso das atribuições que lhe foram delegadas pelo Decreto Governamental de 13 de janeiro de 2017, publicado no Diário Oficial nº 33.292 de 16 de janeiro de 2017,

CONSIDERANDO o disposto na seção IV, art.88 da Lei Estadual nº 5.810/94, de 24 de janeiro de 1994 e o processo nº 2017/356698.

R E S O L V E:

CONCEDER a servidora TAYANE SILVA DOS SANTOS, matrícula nº 5909594/3, Assistente Administrativo, lotada na Coordenadoria de Recursos Humanos, 180 dias de Licença Maternidade, no período de 07.08.2017 a 02.02.2018.

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMpra-SE AFIF AL JAWABRI

Secretário de Estado de Desenvolvimento Agropecuário e da Pesca, em exercício.

Protocolo: 221886

ERRATA

ERRATA DO TERMO DE HOMOLOGAÇÃO DE PREGÃO ELETRÔNICO

Publicação do Diário Oficial de nº 33441, de 21 de agosto de 2017, pág.24. Referente ao Pregão Eletrônico - SRP Nº 006/2017:

Onde se lê: ITEM 02 - TRATOR; EMPRESA VENCEDORA:TERRANEW COMÉRCIO DE EQUIPAMENTOS LTDA. VALOR TOTAL HOMOLOGADO: R\$ 3.294.000,00.

Leia-se: ITEM 02 - TRATOR; EMPRESA VENCEDORA: TERRANEW COMÉRCIO DE EQUIPAMENTOS LTDA . VALOR TOTAL HOMOLOGADO: R\$ 3.564.000,00.

Belém, 30 de agosto de 2017

FERNANDA COELHO

Pregoeira SEDAP

Protocolo: 221725

CONTRATO

Contrato nº 029/2017-SEDAP

Objeto: Locação de uma tenda 20mX20m, incluindo montagem, desmontagem, climatização, paisagismo, mobiliário e comunicação visual na 51ª Exposição Feira Agropecuária do Estado do Pará – EXPOPARÁ 2017.

Período: 23/08/2017 a 27/08/2017

Valor Total: R\$ 20.000,00

Ação do Programa: 8449 / 339039 / 0101

Data Assinatura: 21/08/2017

Vigência: 21/08/2017 a 30/09/2017

Fiscal: Maria de Lourdes Martins Minssen, matrícula: 5917049

Contratado: VR3 EIRELI EPP

Endereço: Rua Tapajós, nº 100, Coqueiro – Ananindeua – Pará – CEP: 67.013-530

Ordenador: AFIF AL JAWABRI

Protocolo: 221734

INEXIGIBILIDADE DE LICITAÇÃO

Nº da Inexigibilidade: 004/2017

Partes: Secretaria de Estado de Desenvolvimento Agropecuário e da Pesca e a empresa VR3 EIRELI EPP

Objeto: Locação de espaço físico na 51ª Feira Agropecuária do Estado do Pará – EXPOPARÁ 2017;

Valor: R\$ 20.000,00

Fundamento Legal: Art.25, inciso I da Lei Federal nº 8.666/93;

Data da Assinatura: 21/08/2017

Ordenador Responsável: Afif Al Jawabri

Protocolo: 221749

SUPRIMENTO DE FUNDO

PORTARIA Nº: 21/2017

PRAZO PARA APLICAÇÃO: 30 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

OBJETIVO: Ocorrer com despesas de mudança, limpeza e manutenção de equipamentos da Regional de Redenção.

BENEFICIÁRIO: Leonir Rosseto

CARGO / FUNÇÃO: Gerente

MATRÍCULA: 8002221 CPF: 483495349-15

VALOR: R\$ 1.600,00 (Um mil e seiscentos reais)

PROJ.ATV.: 8338

FONTE DE RECURSO: 0101000000 NATUREZA DA DESPESA: 3390-36; 3390-39 ORDENADOR: Afif Al Jawabri

Protocolo: 222047

INSTITUTO DE TERRAS DO PARÁ

DISPENSA DE LICITAÇÃO

TERMO DE DISPENSA DE LICITAÇÃO Nº: 006/2017

CONTRATANTE: INSTITUTO DE TERRAS DO PARÁ – ITERPA - CNPJ: 05.089.495/0001-90

CONTRATADO: ASAM PNEUS, PEÇAS, ACESSÓRIOS E SERVIÇOS LTDA - CNPJ: 03.163.737/0001-13

OBJETO: SUBSTITUIÇÃO DE FILTROS DE ÓLEOS E ÓLEOS LUBRIFICANTES PARA MOTOR

FUNDAMENTAÇÃO LEGAL: ART.24, I, LEI 8.666/93.

VALOR: R\$4.704,00 (QUATRO MIL, SETECENTOS E QUATRO)

DOTAÇÃO ORÇAMENTÁRIA: 2017

PROJ/ATIVIDADE: 56.201.21.122.1297.8338/

56.201.21.631.1437.8366

FONTE: 0261/0661/0101 - ELEMENTO DE DESPESA: 339030/339039

DATA ASSINATURA: 30/08/2017 – DANIEL NUNES LOPES - PRESIDENTE DO ITERPA

Protocolo: 221981

RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO

RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO Nº: 005/2017
CONTRATANTE: INSTITUTO DE TERRAS DO PARÁ – ITERPA - CNPJ: 05.089.495/0001-90

CONTRATADO: ASAM PNEUS, PEÇAS, ACESSÓRIOS E SERVIÇOS LTDA - CNPJ: 03.163.737/0001-13

RATIFICAÇÃO: RATIFICAÇÃO DA DISPENSA DE LICITAÇÃO PARA SUBSTITUIÇÃO DE FILTROS DE ÓLEOS E ÓLEOS LUBRIFICANTES PARA MOTOR, COM FULCRO NO ART. 24, INCISO I, LEI 8.666/93.

DATA ASSINATURA: 30/08/2017 – DANIEL NUNES LOPES - PRESIDENTE DO ITERPA

Protocolo: 221885

DIÁRIA

DIÁRIA

Portaria nº 777/2017 de 30/08/2017

OBJETIVO: Para participar da entrega de títulos, no município de Dom Eliseu.

PERÍODO : 31/08 a 02/09/2017 (2,5) Diárias

SERVIDORES:

- 316.7771-1/Ricardo Ferdinando Leão Lima (Of. Administrativo)

-316.7070-1/José Enísio Ferreira Chaves (motorista)

Ordenador: DANIEL NUNES LOPES – Presidente

Protocolo: 221746

DIÁRIA

Portaria nº 763 /2017 de 30/08/2017

OBJETIVO: Realizar trabalhos de vistorias em 100 lotes da comunidade Mamorana e fiscalização do georreferenciamento executado pela empresa Premium Sam Engenharia Construções LTDA, nos municípios de Moju e Breu Branco.

PERÍODO : 01 a 21/09/2017 (20,5) Diárias

SERVIDORES :

- 316.8085-1/Maria Alzenora de Almeida (Engº Agrônomo)

- 5723.1780-1/Sannah Mohamad Birani (Técnico DEAF)

-328.1078-1/José da Conceição Trindade (Motorista)

PERÍODO : 01 a 05/09/2017 (4,5) Diárias

SERVIDORES :

-317.0098-1/Luiz Carlos Repila de Miranda (Téc. Agrimensor)

-317.0578-1/José Luís de Moraes Pantoja (Téc. Agrimensor)

-315.6729-1/Rui Jorge Nascimento Alves (Motorista)

PERÍODO : 01 a 11/09/2017 (10,5) Diárias

SERVIDORA :

316.7062-1/ Maria das Graças Gomes Henriques (Datilografo)

PERÍODO :12 a 21/09/2017 (9,5) Diárias

SERVIDOR :

-316.6180-1/José Maria de Oliveira Picanço (Of. Administrativo)

Ordenador: DANIEL NUNES LOPES – Presidente

Protocolo: 221809

OUTRAS MATÉRIAS

Portaria nº 780, DE 30 DE AGOSTO 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 2013/582859, 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 80, do Lote 39, Setor “D”, e fração do Título nº 81, do Lote 21, Setor “K”, do Projeto Integrado Trairão, por área de 814,8926ha, localizada na Gleba Mamuru, município de Aveiro, em favor de Valdemar Egger.
Daniel Nunes Lopes
Presidente

Protocolo: 221935

**GOVERNO DO ESTADO DO PARÁ
INSTITUTO DE TERRAS DO PARÁ
EDITAL**

O INSTITUTO DE TERRAS DO PARÁ - ITERPA, de acordo com o Art. 10, inciso III, da Lei 7.289/2009, com os Decretos n. 2.670/2010 e n. 353/2012, combinados com o Art. 43 do Decreto n. 2.135/2010, TORNA PÚBLICO a Realização de PERMUTAS de títulos do “Projeto Integrado Trairão” por áreas de terras do Estado, com as seguintes especificações:

ORD.	PROCESSO	INTERESSADO	TÍTULO/LOTE (TRAIRÃO)	IMÓVEL	ÁREA (ha)	LOCALIZAÇÃO	MUNICÍPIO
01	2016/82190	ADAIR BARRIQUELO	LOTE 18, SETOR B - GLEBA ALTAMIRA VI	LOTE 13 SETOR B	1.413,5965	GLEBA MAMURU	AVEIRO
02	2015/533476	MARLON SAUER CHRISTOPHOLLI	LOTE 22, SETOR I - GLEBA ALTAMIRA VI	LOTE 2 SETOR C	1.173,2561	GLEBA NOVA OLINDA - ÁREA 3	SANTARÉM

Belém(PA), 30 de agosto de 2017.

Daniel Nunes Lopes
Presidente
Williams e Silva Fernandes
Diretor - DEAF

Protocolo: 221704

**GOVERNO DO ESTADO DO PARÁ
INSTITUTO DE TERRAS DO PARÁ - ITERPA
ATOS ADMINISTRATIVOS**

EXTRATO DA(S) PORTARIA(S) DE HOMOLOGAÇÃO EXPEDIDA(S) PELO ILMO. SR. PRESIDENTE DO INSTITUTO DE TERRAS DO PARÁ-ITERPA, NOS AUTOS DOS PROCESSOS DE REGULARIZAÇÃO FUNDIÁRIA ONEROSA (COMPRA) DE TERRAS, EM QUE FIGURA COMO INTERESSADO:

PROCESSO	NOME	DENOMINAÇÃO	ÁREA	MUNICÍPIO	PORTARIA
2014/369488	Macon Richart	Fazenda Lagoinha I	700ha66a06ca	Dom Eliseu	778/2017

Belém(PA), 30.08.2017
Daniel Nunes Lopes - Presidente

Protocolo: 221889

Portaria nº 779, DE 30 DE AGOSTO 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 2016/154364, 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 11, Setor “B”, do Projeto Integrado Trairão, por área com 2.496,1675ha, localizada na Gleba Nova Olinda, município de Santarém, em favor de Albeniz Fernandes Varella.
Daniel Nunes Lopes
Presidente

Protocolo: 221919

**GOVERNO DO ESTADO DO PARÁ
INSTITUTO DE TERRAS DO PARÁ - ITERPA
ATOS ADMINISTRATIVOS**

EXTRATO DA(S) PORTARIA(S) DE HOMOLOGAÇÃO EXPEDIDA(S) PELO ILMO. SR. PRESIDENTE DO INSTITUTO DE TERRAS DO PARÁ-ITERPA, NOS AUTOS DOS PROCESSOS DE REGULARIZAÇÃO FUNDIÁRIA ONEROSA (COMPRA) DE TERRAS, EM QUE FIGURA COMO INTERESSADO:

PROCESSO	NOME	DENOMINAÇÃO	ÁREA	MUNICÍPIO	PORTARIA
2015/516940	Andréa Ribeiro Synderski	Fazenda Mata Verde	769ha19a95ca	Rondon do Pará	776/2017

Belém(PA), 30.08.2017
Daniel Nunes Lopes - Presidente

Daniel

Protocolo: 221693

**GOVERNO DO ESTADO DO PARÁ
INSTITUTO DE TERRAS DO PARÁ - ITERPA
ATOS ADMINISTRATIVOS**

EXTRATO DA(S) PORTARIA(S) DE HOMOLOGAÇÃO EXPEDIDA(S) PELO ILMO. SR. PRESIDENTE DO INSTITUTO DE TERRAS DO PARÁ-ITERPA, NOS AUTOS DOS PROCESSOS DE REGULARIZAÇÃO FUNDIÁRIA NÃO ONEROSA (DOAÇÃO) DE TERRAS, EM QUE FIGURAM COMO INTERESSADOS:

PROCESSO	NOME	DENOMINAÇÃO	ÁREA	MUNICÍPIO	PORTARIA
2010/192727	Ana Concebida Luiz Uchoa	Sítio Francisco Uchoa	50ha10a11ca	Rondon do Pará	764/2017
2011/319120	Adailton Jesus dos Santos	Sítio São José	44ha25a86ca	Rondon do Pará	765/2017
2010/294032	Maria Dias Rodrigues da Silva	Sítio Paraíso	56ha05a21ca	Rondon do Pará	766/2017
2010/194788	Evilásio Sá Lima	Sítio Água Boa	38ha73a89ca	Rondon do Pará	767/2017
2010/221107	Maria Antonia do Nascimento Farias	Sítio GR	45ha71a31ca	Rondon do Pará	768/2017
2010/219821	Cleiton da Silva Nascimento	Sítio Bom Viver	50ha37a42ca	Rondon do Pará	769/2017
2011/493456	Elizangela de Jesus Gonçalves	Sítio Três Irmãos	46ha90a82ca	Rondon do Pará	770/2017
2011/449381	Ozi Ferraz Neto	Sítio Deus é Justo	43ha41a85ca	Rondon do Pará	771/2017
2008/369454	Valdemi Rodrigues de Oliveira	Sítio Boa Ventura	25ha55a89ca	Abel Figueiredo	772/2017
2010/288179	Eudo Viana de Souza	Sítio Jerusalem	15ha35a39ca	Rondon do Pará	773/2017
2011/493277	Katia Meira dos Santos	Sítio Três K	56ha02a90ca	Rondon do Pará	774/2017
2012/92336	Manoel Sousa Freire	Sítio Deus Me Deu	51ha26a88ca	Rondon do Pará	775/2017

Belém(PA), 30.08.2017
Daniel Nunes Lopes - Presidente

Protocolo: 221684

**PROCESSO Nº: 2009/415519
INTERESSADO: MARIA DO CARMO SILVA SANTOS
MUNICÍPIO: BELÉM**

ASSUNTO: REGULARIZAÇÃO FUNDIÁRIA URBANA – PRATINHA II AUTORIZO a RETIFICAÇÃO no TÍTULO DEFINITIVO DE DOAÇÃO nº 02084/100, Memorial nº 02105/2002, expedido em 25 de junho de 2002, em favor de MARIA DO CARMO SILVA DOS SANTOS, para o Município de Belém/Pratinha II, com uma área de 01a.31ca, com a consequente lavratura do TERMO DE RETIFICAÇÃO do nome da beneficiária: de MARIA DO CARMO SILVA DOS SANTOS, para MARIA DO CARMO SILVA SANTOS. Publique-se.

Belém(PA), 30.08.2017.
Daniel Nunes Lopes
Presidente

Protocolo: 221986

INSTRUMENTO SUBSTITUTIVO:

CONTRATANTE: INSTITUTO DE TERRAS DO PARÁ – ITERPA CNPJ: 05.089.495/0001-90
CONTRATADO: ASAM PNEUS PEÇAS E SERVIÇOS LTDA CNPJ: 03.263.737/0001-13
FUNDAMENTAÇÃO LEGAL: ART. 24, I, LEI 8.666/93
OBJETO: SUBSTITUIÇÃO DE FILTRO DE OLEO E SUBST.OLEO LUBRIFICANTE.
PRAZO PARA ENTREGA: IMEDIATO - VIGÊNCIA DO INSTRUMENTO: 31/12/2017.
NOTA DE EMPENHO: 2017NE00769-29/08/2017 – VALOR: R\$3.584,00.
NOTA DE EMPENHO: 2017NE00770-29/08/2017 – VALOR: R\$1.120,00
VALOR GLOBAL: R\$4.704,00 (QUATRO MIL, SETECENTOS E QUATRO REAIS)
ORÇAMENTO/ EXERCÍCIO: 2017 - PROJETO ATIVIDADE: 56.201.21.1297.8338/ 56.201.21631.1437.8366
NATUREZA DE DESPESA: 339039/339030 - FONTE:.0261/0661/0101
DATA: 30/08/2017 - ORDENADOR:.DANIEL NUNES LOPES – PRESIDENTE ITERPA

Protocolo: 221974

EDITAL

O INSTITUTO DE TERRAS DO ESTADO DO PARÁ - ITERPA, Autarquia Estadual criada pela Lei 4.584/75, com sede na Rua Farias Brito, 56 - Belém – Pará, Bairro de São Brás, como ente responsável pela política agrária paraense, em tudo quanto se referir ao patrimônio fundiário desta unidade da Federação, em cumprimento ao preceito contido no artigo 239, da Constituição do Estado do Pará, que determina que as terras públicas, na área rural, sejam destinadas para assentamento agrícola, preferencialmente de trabalhadores rurais que utilizam a força de trabalho da própria família TORNA PÚBLICO, através do presente E D I TAL – que está sendo processada perante este Instituto, a regularização das áreas rurais, visando à criação do Projeto Estadual de Assentamento Sustentável (PEAS) denominado Camutá – Fazenda São Caetano, localizado no Município de São Caetano de Odivelas (PA), feito que tramita sob o n.º 2008/311085. O presente Edital tem por objetivo dar a mais ampla divulgação do requerimento, de modo a garantir eventuais direitos de terceiros sobre a área de pretensão, cabendo aos interessados oferecer protesto e/ou contestação, nos termos do art. 19º da Instrução Normativa nº 03, de 09 de junho de 2010, desde que o façam dentro do prazo máximo de 30 (trinta) dias a contar da data da publicação. A área a ser reconhecida em nome do Projeto Estadual de Assentamento Sustentável (PEAS) denominado Camutá – Fazenda São Caetano, representado pela Associação dos Agricultores de Camutá - AAGC composta por 50 Famílias /lotes e possui 790,4815 há (Setecentos e noventa hectares, quarenta e oito ares e quinze centiares) com os limites, confrontações e demais especificações técnicas constantes no memorial descritivo elaborado pelo Técnico William da Silva Almeida CREA 5989/TD-PA Credenciamento INCRA: D6A nos seguintes termos: Partindo do marco M-2, definido pela coordenada geográfica da latitude 0°55'07,03" Sul e Longitude 48°01'24,00" Oeste, Elipsóide SAD 69 e pela coordenada plana UTM 9.898.327,353m Norte e 831.337,414m Leste, referida ao meridiano central 51º (cinquenta e um graus) WGr; deste, confrontando este trecho com área de Lucivaldo Manoel Martins, seguindo uma distancia de 556,86 metros e com o azimute plano de 173°39'58", chega-se no marco M-3 de Coordenada N= 9.897.773,896m e E= 831.398,847m, deste, confrontando neste trecho com área de Lucivaldo Manoel Martins, seguindo com uma distância de 225,19 metros e com azimute plano de 74°12'07", chega-se no marco M-4 de coordenada N = 9.897.835,204m e E = 831.615,534m; deste, confrontando neste trecho com área de José Ferreira Martins, seguindo com uma distância de 710,23 metros e com azimute plano de 162°17'19", chega-se no marco M-5 de Coordenada N = 9.897.158,636m e E = 831.831,601m deste confrontando neste trecho com área de José Ferreira Martins seguindo com uma distância de 1.155,77 metros e com azimute plano de 74°37'17", chega-se no marco M-6 de Coordenada N = 9.897.465,145m e E = 832.945,992m, deste, confrontando neste trecho com área da Comunidade Patrimônio, seguindo com uma distância de 492,89 metros e com azimute plano de 183°38'54", chega-se no marco M-7 de coordenada N = 9.896.973,249m e E = 832.914,627m; deste , confrontando neste trecho com área da Comunidade Patrimônio, seguindo com uma distância de 123,79 metros com azimute plano de 90°02'55", chega-se no marco M-8 de Coordenada N = 9.896.973,144m e E = 833.038,420m deste, confrontando neste trecho com área da Comunidade Patrimônio seguindo com uma distancia de 578,34 metros e com azimute plano de 25°23'43" chega-se ao Marco M-9 de Coordenada N= 9.897.495,602m e E = 833.286,449m confrontando neste trecho com área da Comunidade Patrimônio seguindo com uma distancia de 61,90 metros e com azimute plano de 90°02'53", chega-se ao Marco M-10 de Coordenada N= 9.897.495,550m e E = 833.348,345m; deste seguindo pela margem esquerda do Rio Mojuí, seguindo a uma distancia de 3.327,85 metros, chega-se no marco M-11 de

Coordenada N= 9.896.048,981m e E = 835.142,126m deste, confrontando neste trecho com área de José Ribeiro Cordovil, seguindo a uma distância de 3.188,85 metros e com azimute plano de 256°06'06", chega-se no marco M-12 de Coordenada N=9.895.283,014m e E = 832.046,638m; deste, confrontando neste trecho com área de José Ribeiro Cordovil, seguindo a uma distância de 321,16 metros e com azimute plano de 163°14'46", chega-se no marco M-13 de Coordenada N=9.894.975,485m e E = 832.139,217m; deste, confrontando neste trecho com área da Rodovia PA-418, seguindo a uma distância de 1.043,71 metros e com azimute plano de 281°56'57", chega-se no Marco M-14 de coordenada N = 9.895.191,578m e E = 831.118,127m; deste, confrontando neste trecho com área de Maria Acácia Ataíde da Silva, seguindo com uma distância de 215,21 metros e com azimute plano de 0°02'57", chega-se no marco M-14A de coordenada N = 9.895.406,790m e E = 831.118,312m, deste, confrontando neste trecho com área de José Felix, seguindo com uma distância de 537,12 metros e com azimute plano de 13°22'26", chega-se no marco M-14B de coordenada N = 9.895.929,344m e E = 831.242,549m; deste, confrontando neste trecho com área de Neuza Saldanha Soares, seguindo com uma distância de 486,44 metros e com o azimute plano de 18°35'50", chega-se no marco M-15 de coordenada N = 9.896.390,383m e E = 831.397,680m; deste, confrontando neste trecho com área de Neuza Saldanha Soares, seguindo com uma distância de 1.183,64 metros e com o azimute plano de 289°47'01", chega-se no marco M-16 de coordenada N = 9.896.791,006 m e E = 830.283,904m; deste, confrontando neste trecho com área de Manoel José Soares Gomes, seguindo com uma distância de 969,45 metros e com azimute plano de 52°59'42", chega-se no marco M-17 de coordenada N = 9.897.374,501m e E = 831.058,086m; deste, confrontando neste trecho com área de Manoel José Soares Gomes, seguindo com uma distância de 720,26 metros e com azimute plano de 313°07'26", chega-se no marco M-18 de Coordenada N = 9.897.866,855m e E = 830.532,387m; deste, confrontando neste trecho com área de Manoel José Soares Gomes, seguindo com uma distância de 506,34 metros com azimute plano de 232°39'42", chega-se no marco M-19 de coordenada N = 9.897.559,747m e E = 830.129,811m; deste, confrontando neste trecho com área de Isac Sousa Pinheiro, seguindo com uma distância de 561,13 metros e com o azimute plano de 350°31'27", chega-se no marco M-20 de coordenada N = 9.898.113,224m e E = 830.037,430m; deste, confrontando neste trecho com área de André Rebelo Saraiva, seguindo com uma distância de 783,40 metros e com o azimute plano de 81°00'58", chega-se no marco M-21 de coordenada N = 9.898.235,557m e E = 830.811,224m, deste confrontando neste trecho com área de André Rebelo Saraiva, seguindo com uma distância de 97,80 metros e com azimute plano de 71°43'31", chega-se no marco M-1 de coordenada N = 9.898.266,225m e E = 830.904,093m, deste, confrontando neste trecho com área de André Rabelo Saraiva, seguindo com uma distância de 437,61 metros e com o azimute plano de 81°58'13", chega-se no Marco M-2, ponto inicial da descrição deste perímetro .

Belém (PA), 30 de agosto de 2017.

Daniel Nunes Lopes

PRESIDENTE DO ITERPA

Edital do PEAS Camutá – Fazenda São Caetano

Processo	Interessado	Denominação	Área (ha)	Município
2008/311085	Associação dos Agricultores de Camutá - AAGC	Projeto de Assentamento Sustentável Camutá - Fazenda São Caetano	790,4815	São Caetano de Odivelas

Protocolo: 222125

AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ

PORTARIA

Portaria nº 3595 /2017 - ADEPARÁ, 30 DE AGOSTO 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 Art. 132, inciso II da lei nº 5.810/94, que REGULAMENTA A CONCESSÃO DE GRATIFICAÇÕES.

R E S O L V E:

DESIGNAR o(a) servidor(a) ADRIANO MARCOS DE CARVALHO VILAR, matrícula nº 54185775/ 1, cargo de Fiscal Estadual Agropecuário para responder pela Gerência de Controle de Revendas de Produtos Agropecuários/ GECORE, durante as férias

do(a) titular MARION CYNTIA DE OLIVEIRA SILVA, matrícula 54185788/ 1, no período de 01.09.17 A 30.09.17.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
LUIZ PINTO DE OLIVEIRA
Diretor Geral

Protocolo: 221869

Portaria nº 3417/2017 - ADEPARÁ, 22 DE AGOSTO 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 Art. 49, da lei nº 5.810/94, que trata do INSTITUTO DA REMOÇÃO.

R E S O L V E:

REMOVER o (a) servidor (a) IRAILTON SANTOS DA SILVA, matrícula nº 5909700/ 1, ocupante do cargo de Auxiliar Operacional, da Gerência Regional de Marabá para a Gerência Regional de Marabá/ ULSA Parauapebas, a partir de 01/08/2017.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 221841

Portaria nº 3565 /2017 - ADEPARÁ, DE 29 DE AGOSTO DE 2017
A AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ, por meio de seu Diretor Administrativo e Financeiro, em conjunto com a Gerente da Área de Gestão de Pessoas, atribuições regimentalmente conferidas pelo artigo 15, inciso VII e artigo 18, inciso XIX do Decreto Estadual nº 393 de 11 de setembro de 2003.

CONSIDERANDO o disposto no Art. 83 da Lei nº 5.810 de 24 de janeiro de 1994 e ainda o Laudo Médico Nº 189120A/1 de 29/08/2017;
RESOLVE:

PRORROGAR a LICENÇA PARA TRATAMENTO DE SAÚDE, concedida ao(a) servidor(a), RAIMUNDO LIMA GRANJA, matrícula nº 54180044/2, ocupante do cargo de Fiscal Estadual Agropecuário, por 60 dias, no período de 30/08/2017 a 28/10/2017.

REGISTRA-SE, PUBLICA-SE E CUMPRE-SE.

SALVIO CARLOS FREIRE DA SILVA

Diretor Administrativo e Financeiro.

MARISTELA DO SOCORRO SILVA DOS SANTOS

Gerente da Área de Gestão de Pessoas.

Protocolo: 221859

PORTARIA Nº3596 /2017 - ADEPARÁ, 30 DE AGOSTO 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 Art. 132, inciso II da lei nº 5.810/94, que REGULAMENTA A CONCESSÃO DE GRATIFICAÇÕES.

R E S O L V E:

DESIGNAR o(a) servidor(a) JOELIA MARIA SANTANA GUERRA, matrícula nº 5909028/ 1, cargo de Fiscal Estadual Agropecuário para responder pela Gerência do Programa Estadual de Erradicação de Febre Aftosa, durante as férias do(a) titular FRANCISCO DANILO DE AGUIAR OLIVEIRA, matrícula 57197329/ 2, no período de 04.09.17 A 03.10.17.

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

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 221872

Portaria nº 3597/2017 - ADEPARÁ, 30 DE AGOSTO 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 Art. 132, inciso II da lei nº 5.810/94, que REGULAMENTA A CONCESSÃO DE GRATIFICAÇÕES.

R E S O L V E:

DESIGNAR o(a) servidor(a) ROBERTH TCHARLES SCHEGOSCHESKI, matrícula nº 57223305/ 1, cargo de Fiscal Estadual Agropecuário para responder pela Gerência Regional de Novo Progresso, durante as férias do(a) titular LUCIANO CERVO, matrícula 54182076/ 2, no período de 04/09/17 A 03/10/17.

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

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 221876

Portaria nº 3598 - ADEPARÁ, DE 30 DE AGOSTO 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 Art. 132, inciso II da lei nº 5.810/94, que REGULAMENTA A CONCESSÃO DE GRATIFICAÇÕES.

R E S O L V E:

DESIGNAR o servidor JONNATHAN HENRIQUE DE SENA VEIGA, matrícula nº 57189747/1, Assistente Administrativo para responder pela Gerência de Execução Financeira - GAOF, durante

o período de Férias do titular EULERSON VIKTOR DE OLIVEIRA BORGES, matrícula nº 55589337/1, no período de 04/09/2017 a 03/10/2017.

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

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 221878

Portaria nº 3599 /2017 - ADEPARÁ, 30 DE AGOSTO 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 Art. 132, inciso II da lei nº 5.810/94, que REGULAMENTA A CONCESSÃO DE GRATIFICAÇÕES.

R E S O L V E:

DESIGNAR o(a) servidor(a) ELOISA DO AMPARO RODRIGUES DO CARMO, matrícula nº 54185747/ 1, cargo de Fiscal Estadual Agropecuário para responder pela Gerência de Estudos Epidemiológicos/ GEEPI, durante as férias do(a) titular ANA PAULA VILHENA BECKMAN PINHO, matrícula 57198212/ 2, no período de 04/09/17 A 03/10/17.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 221882

Portaria nº 3566 /2017 - ADEPARÁ, DE 29 DE AGOSTO DE 2017
A AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ, por meio de seu Diretor Administrativo e Financeiro, em conjunto com a Gerente da Área de Gestão de Pessoas, atribuições regimentalmente conferidas pelo artigo 15, inciso VII e artigo 18, inciso XIX do Decreto Estadual nº 393 de 11 de setembro de 2003.

CONSIDERANDO o disposto no Art. 83 da Lei nº 5.810 de 24 de janeiro de 1994 e ainda o Laudo Médico Nº 189090A/1 de 28/08/2017;
RESOLVE:

PRORROGAR a LICENÇA PARA TRATAMENTO DE SAÚDE, concedida ao(a) servidor(a), VICENTE JOSÉ DE MIRANDA TIBERY, matrícula nº 5868254/2, ocupante do cargo de Agente Fiscal Agropecuário, por 90 (noventa) dias, no período de 31/07/2017 a 28/10/2017.

REGISTRA-SE, PUBLICA-SE E CUMPRE-SE

SALVIO CARLOS FREIRE DA SILVA

Diretor Administrativo e Financeiro.

MARISTELA DO SOCORRO SILVA DOS SANTOS

Gerente da Área de Gestão de Pessoas.

Protocolo: 221865

Portaria nº 3564 /2017 - ADEPARÁ, DE 29 DE AGOSTO DE 2017
A AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ, por meio de seu Diretor Administrativo e Financeiro, em conjunto com a Gerente da Gerente da Área de Gestão de Pessoas, atribuições regimentalmente conferidas pelo artigo 15, inciso VII e artigo 18, inciso XIX do Decreto Estadual nº 393 de 11 de setembro de 2003.

CONSIDERANDO, o que dispõe o art. 85 da Lei nº. 5810 de 24 de janeiro de 1994 e ainda o Laudo Médico nº: 28832/2017 de 02/08/2017;

RESOLVE:

CONCEDER ao (à) servidor (a) FLÁVIA DA CUNHA RODRIGUES, matrícula nº 51855504/3/3, ocupante do cargo de Fiscal Estadual Agropecuário – Médica Veterinária, lotado na ADEPARÁ, 30 dias de Licença por motivo de doença em pessoa da família, no período de 01/08/2017 a 30/08/2017.

REGISTRA-SE, PUBLICA-SE E CUMPRE-SE.

SALVIO CARLOS FREIRE DA SILVA

Diretor Administrativo e Financeiro.

MARISTELA DO SOCORRO SILVA DOS SANTOS

Gerente da Área de Gestão de Pessoas.

Protocolo: 221851

CONTRATO

DATA DA ASSINATURA: 23/08/2017

VIGÊNCIA: 23/08/2017 A 22/08/2018

PRAZO DE VIGÊNCIA: 12 (DOZE) MESES.

CONTRATO: 25/2017

ORÇAMENTO:

Projeto Atividade: 928238

Natureza de Despesa: 339039

Fonte: 0261000000

Valor Global: R\$ 1.297.309,28

CONTRATADO: SM SOLUÇÕES PARA GESTÃO DA INFORMAÇÃO LTDA

ENDEREÇO: Rua Rosalina, Nº 141, Bairro Farolândia, Aracaju-SE

ORDENADOR: LUIZ PINTO DE OLIVEIRA

Protocolo: 221695

AVISO DE LICITAÇÃO**Modalidade: Pregão Eletrônico**

Número: 19/2017
Objeto: Aquisição de Fármacos.
Entrega do Edital: Nos endereços eletrônicos: www.comprasnet.gov.br e www.compraspara.pa.gov.br
Responsável pelo certame: ANDRÉ RABÉLO QUEIROZ
Local de Abertura: www.comprasnet.gov.br
Data da Abertura: 13/09/2017
Hora da Abertura: 08:00
Orçamento:
Programa de Trabalho Natureza da Despesa Fonte do Recurso
Origem do Recurso
20609144684500000 339030 026100000 Estadual.
Ordenador: LUIZ PINTO DE OLIVEIRA

Protocolo: 222017**SUPRIMENTO DE FUNDO****Portaria: 3548/2017**

Prazo de Aplicação (em dias): 60
Prazo de prestação de contas (em dias): 15
Servidor:
59334171/DENIS ALVES MARTINS (GERENTE)
Natureza da Despesa / Valor:
33.90.30/R\$ 2.000,00
33.90.36/R\$ 1.400,00
33.90.47/R\$ 280,00
Observação: Decreto Nº 1.180, de 12/08/2008.
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 221669**Portaria: 3545/2017**

Prazo de Aplicação (em dias): 60
Prazo de prestação de contas (em dias): 15
Servidor:
541958071/ROBERTO BORGES FERREIRA (ASSISTENTE ADMINISTRATIVO)
Natureza da Despesa / Valor:
33.90.30/R\$ 2.000,00
33.90.36/R\$ 1.400,00
33.90.47/R\$ 280,00
Observação: Decreto Nº 1.180, de 12/08/2008.
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 221667**Portaria: 3569/2017**

Prazo de Aplicação (em dias): 60
Prazo de prestação de contas (em dias): 15
Servidor:
58709683/ROGERIO DE FIGUEIREDO PESSOA (GERENTE)
Natureza da Despesa / Valor:
33.90.36/R\$ 3.300,00
33.90.47/R\$ 660,00
Observação: Decreto Nº 1.180, de 12/08/2008.
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 221671**DIÁRIA****Portaria: 3586/2017**

Objetivo: Participar de reuniões técnicas com os fiscais agropecuários sobre as pragas quarentenárias dos vegetais.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: MACAPA/AP
Destino: SANTAREM/PA
Servidor:
4343/CRISTIANE RAMOS DE JESUS BARROS (PESQUISADOR A) / 0,5 DIÁRIAS/ 08/09/2017 A 08/09/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 221829**Portaria: 3551/2017**

Objetivo: Realizar elaboração de laudo de vistoria da revenda, localizada na Vila Cruzeiro do Sul (zona rural de Itupiranga, distante da sede do Município em torno de 170 km).
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: MARABÁ/PA
Destino: VILA CRUZEIRO DO SUL/PA
Servidor:
541896841/EDINETE FERNANDES SAMPAIO (AUXILIAR DE CAMPO) / 1,5 DIÁRIAS / 13/09/2017 A 14/09/2017
571897311/ DANIELLY BUSATO GUINHAZI (ENGENHEIRO AGRÔNOMO) / 1,5 DIÁRIAS/ 13/09/2017 A 14/09/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 221728**Portaria: 3556/2017**

Objetivo: Realizar inspeções de pragas em unidade produtiva da cultura da soja (será meia diária por dia, considerando a distância das propriedades em relação ao município de origem, em torno de 100 km)
Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: SANTAREM/PA
Destino: SANTAREM/PA
Servidor:
80113891/FERNANDO BENTES CORREA (AGENTE DE DEFESA AGROPECUÁRIA) / 2,5 DIÁRIAS/ 18/09/2017 a 22/09/2017
571898321/RAIMUNDO DE MATOS SILVA (ENGENHEIRO AGRÔNOMO) / 2,5 DIÁRIAS/ 18/09/2017 a 22/09/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 221714**Portaria: 3591/2017**

Objetivo: Realizar inspeções de pragas em unidade produtiva da cultura da soja (sendo meia diária por dia).
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: SANTAREM/PA
Destino: MOJUI DOS CAMPOS/PA
Servidor:
571898321/RAIMUNDO DE MATOS SILVA (ENGENHEIRO AGRÔNOMO) / 2,5 DIÁRIAS/ 23/10/2017 A 27/10/2017
571898321/RAIMUNDO DE MATOS SILVA (ENGENHEIRO AGRÔNOMO) / 2,5 DIÁRIAS/ 30/10/2017 A 31/10/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 222026**Portaria: 3576/2017**

Objetivo: Realizar ações de entrega de 14 notificações em propriedades rurais do município de Viseu. As diárias serão necessárias, pois o município de Viseu possui um extenso território, e as propriedades ficam nas vilas e comunidades distantes da sede do Município.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: VISEU/PA
Destino: VISEU/PA
Servidor:
572235231/SEBASTIAO CEZAR MENEZES DE BRITO (TECNICO AGRICOLA) / 2,5 DIÁRIAS/ 04/09/2017 A 06/09/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 222007**Portaria: 3578/2017**

Objetivo: Monitoramentos das armadilhas das moscas da carambola nos municípios pertencentes a área de risco de introdução e disseminação da praga.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: ORIXIMINA/PA
Destino: JURUTI/PA, ÓBIDOS/PA
Servidor:
572209292/CELSE ANDERSON BATISTA PEREIRA (AGENTE DE DEFESA AGROPECUÁRIA) / 5,5 DIÁRIAS/ 11/09/2017 A 16/09/2017
572209292/ CELSE ANDERSON BATISTA PEREIRA (AGENTE DE DEFESA AGROPECUÁRIA) / 5,5 DIÁRIAS/ 25/09/2017 A 30/09/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 222011**Portaria: 3584/2017**

Objetivo: Realizar o levantamento de frota e acompanhar as manutenções de veículos in loco nas oficinas mecânicas credenciadas nesta ADEPARÁ, nas regionais de Xinguara e Redenção e fazer remoção do veículo de placa QDO 9600 que encontra-se em Redenção.
Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: BELÉM/PA
Destino: XINGUARA/PA

Servidor:
59334171/DENIS ALVES MARTINS (GERENTE) / 4,5 DIÁRIAS/ 05/09/2017 A 09/09/2017
541958071/ROBERTO BORGES FERREIRA (ASSISTENTE ADMINISTRATIVO) / 4,5 DIÁRIAS/ 05/09/2017 A 09/09/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 221990**Portaria: 3581/2017**

Objetivo: Realizar e dar apoio na continuidade do processo de saneamento em propriedade rural para Anemia infecciosa Equídea (AIE) no município de Itaituba. A execução da ação de saneamento está baseada no art.17 inciso IV da instrução normativa nº45, de 15/05/2014. Informamos que os resultados positivos de AIE são de exames realizados em laboratórios credenciados solicitados pelo produtor rural para controle sanitário e/ou de trânsito de equídeos.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: RUROPOLIS/PA
Destino: ITAITUBA/PA
Servidor:
59254671/BRUNO CESAR MARQUES MATTOS (FISCAL ESTADUAL AGROPECUÁRIO) / 2,5 DIÁRIAS/ 04/09/2017 A 06/09/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 221968**Portaria: 3583/2017**

Objetivo: Executar ação administrativa no escritório, no atendimento e fechamento dos relatórios da campanha contra febre aftosa.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: BELÉM/PA
Destino: CHAVES/PA

Servidor:
541937651/ANA ELIZA FREIRE RAMOS (AUXILIAR DE CAMPO) / 12,5 DIÁRIAS/ 03/09/2017 A 15/09/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 221972**Portaria: 3574/2017**

Objetivo: Realizar fiscalização em revendas agropecuárias nas vilas de Capistrano de Abreu, Três Poderes e Vila União no município de Marabá. Justifica-se as diárias por esses locais estarem distantes cerca de 140km da sede e os servidores irão fazer pernoite na região, bem como em virtude da necessidade de fiscalização periódica das revendas do município.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: MARABÁ/PA
Destino: MARABÁ/PA
Servidor:
555884361/RAIKA DIAS DA SILVA (MEDICO VETERINARIO) / 1,5 DIÁRIAS/ 14/09/2017 A 15/09/2017
572235221/LEANDRO DE SOUSA E SILVA (ASSISTENTE ADMINISTRATIVO) / 1,5 DIÁRIAS/ 14/09/2017 A 15/09/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 222002**Portaria: 3580/2017**

Objetivo: Realizar ações de controle emergencial da praga quarentenária mosca da carambola.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: SANTAREM/PA
Destino: BREVES/PA
Servidor:
000104992/CLOVIS ANTONIO VILLACORTA VASCONCELOS (ENGENHEIRO AGRÔNOMO) / 11,5 DIÁRIAS/ 04/09/2017 A 15/09/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 222015**Portaria: 3587/2017**

Objetivo: Realizar inspeções de pragas em unidade produtiva da cultura da soja (sendo meia diária por dia)
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: SANTAREM/PA
Destino: BELTERRA/PA
Servidor:
571898321/RAIMUNDO DE MATOS SILVA (ENGENHEIRO AGRÔNOMO) / 2,5 DIÁRIAS/ 02/10/2017 A 06/10/2017
571898321/RAIMUNDO DE MATOS SILVA (ENGENHEIRO AGRÔNOMO) / 2,5 DIÁRIAS/ 16/10/2017 A 20/10/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 221833**Portaria: 3555/2017**

Objetivo: Realizar fiscalização do vazio sanitário da soja (as comunidades ficam distantes aproximadamente 150 km da sede)
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: PARAGOMINAS/PA
Destino: PARAGOMINAS/PA
Servidor:
541871221/JOAO CARLOS TEIXEIRA DE OLIVEIRA (AGENTE DE DEFESA AGROPECUÁRIA) / 4,5 DIÁRIAS/ 18/09/2017 A 22/09/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 221723**Portaria: 3553/2017**

Objetivo: Realizar monitoramento das armadilhas da Mosca da carambola nos municípios pertencentes as áreas com risco de introdução e disseminação da praga.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: SANTA BARBARA DO PARÁ/PA
Destino: BENEVIDES/PA
Servidor:
541868861/NESTOR SILVA DOS REIS (TÉCNICO AGRICOLA) / 0,5 DIÁRIAS/ 15/09/2017 A 15/09/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 221727**Portaria: 3550/2017**

Objetivo: Realizar monitoramento e prevenção da broca da teca (Colocação de produtos atrativos nas armadilhas).
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: MARABÁ/PA
Destino: ITUPIRANGA/PA
Servidor:
541896841/EDINETE FERNANDES SAMPAIO (AUXILIAR DE CAMPO) / 0,5 DIÁRIAS / 12/09/2017 A 12/09/2017
571897311/ DANIELLY BUSATO GUINHAZI (ENGENHEIRO AGRÔNOMO) / 0,5 DIÁRIAS/ 12/09/2017 A 12/09/2017
Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 221731**Portaria: 3552/2017**

Objetivo: Realizar monitoramento das armadilhas da Mosca da Carambola nos municípios pertencentes as áreas com risco de introdução e disseminação da praga.
Fundamento Legal: Lei 5.810/94, Art. 145/149.
Origem: CASTANHAL/PA
Destino: CURUÇÁ, MARAPANIM/PA

Servidor:

541890871/ROSIVALDO SANTA BRIGIDA BORGES (AGENTE DE DEFESA AGROPECUARIA) / 1,5 DIÁRIAS / 13/09/2017 a 14/09/2017.

541890871/ROSIVALDO SANTA BRIGIDA BORGES (AGENTE DE DEFESA AGROPECUARIA) / 1,5 DIÁRIAS / 27/09/2017 a 28/09/2017.

Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 221698

Portaria: 3593/2017

Objetivo: Realizar monitoramento das armadilhas da mosca da carambola nos municípios pertencentes a área de risco de introdução e disseminação da praga.

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

Origem: BELÉM/PA

Destino: MOSQUEIRO/PA

Servidor:

518555023/FRANKLIN ROOSEVELTES NARCIZO DE MATOS (ENGENHEIRO AGRONOMO) / 0,5 DIÁRIAS/ 06/09/2017 A 06/09/2017

518555023/ FRANKLIN ROOSEVELTES NARCIZO DE MATOS (ENGENHEIRO AGRONOMO) / 0,5 DIÁRIAS/ 20/09/2017 A 20/09/2017

58684083/ TATIANA CASTRO DE ASSIS (FISCAL ESTADUAL AGROPECUARIO) / 0,5 DIÁRIAS/ 06/09/2017 A 06/09/2017

58684083/ TATIANA CASTRO DE ASSIS (FISCAL ESTADUAL AGROPECUARIO) / 0,5 DIÁRIAS/ 20/09/2017 A 20/09/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 221836

Portaria: 3554/2017

Objetivo: Realizar monitoramento das armadilhas da Mosca da Carambola nos municípios pertencentes as áreas com risco de introdução e disseminação da praga.

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

Origem: SANTA IZABEL DO PARÁ/PA

Destino: BENEVIDES/PA

Servidor:

59089741/LIDUINA CHAVES CAVALCANTI (ENGENHEIRO AGRONOMO) / 0,5 DIÁRIAS / 15/09/2017 A 15/09/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 221726

Portaria: 3576/2017

Objetivo: Realizar monitoramento nas armadilhas da Mosca da Carambola nos municípios pertencentes a área de risco de introdução e disseminação da praga.

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

Origem: PORTEL/PA

Destino: MELGAÇO/PA

Servidor:

541875631/TARSO PANTOJA LOPES (TECNICO AGRICOLA) / 2,5 DIÁRIAS/ 04/09/2017 A 06/09/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 222009

Portaria: 3579/2017

Objetivo: Monitoramentos das armadilhas das moscas da carambola nos municípios pertencentes a área de risco de introdução e disseminação da praga.

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

Origem: PORTEL/PA

Destino: BAGRE/PA

Servidor:

572228931/WILSON SANTANA (TECNICO AGRICOLA) / 3,5 DIÁRIAS/ 04/09/2017 A 07/09/2017

572228931/ WILSON SANTANA (TECNICO AGRICOLA) / 3,5 DIÁRIAS/ 25/09/2017 A 29/09/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 222014

Portaria: 3582/2017

Objetivo: Executar ação administrativa no escritório, no atendimento e fechamento dos relatórios da campanha contra febre aftosa.

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

Origem: BELÉM/PA

Destino: CACHOEIRA DO ARARI/PA

Servidor:

541870641/JOAO VICTOR TEIXEIRA DE ALMEIDA (ASSISTENTE ADMINISTRATIVO) / 11,5 DIÁRIAS/ 11/09/2017 A 22/09/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 221971

Portaria: 3592/2017

Objetivo: Prestar apoio técnico nas inspeções de pragas em unidades produtiva da cultura da soja (sendo meia diária por dia)

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

Origem: SANTAREM/PA

Destino: MOJUI DOS CAMPOS/PA

Servidor:

80113891/FERNANDO BENTES CORREA (AGENTE DE DEFESA AGROPECUARIA) / 2,5 DIÁRIAS/ 23/10/2017 A 27/10/2017

80113891/FERNANDO BENTES CORREA (AGENTE DE DEFESA AGROPECUARIA) / 1 DIÁRIAS/ 30/10/2017 A 31/10/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 222033

Portaria: 3590/2017

Objetivo: Prestar apoio técnico nas inspeções de pragas em unidades produtiva da cultura da soja.

Considerando a IN nº 01/2008 AGE/PA, Art 2º, que dispõem sobre a concessão de diárias, considerando a distância das propriedades em relação ao município de origem, em torno de 100 km, justifica-se a concessão de 0,5 diária para o mesmo município.

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

Origem: SANTAREM/PA

Destino: SANTAREM/PA

Servidor:

80113891/FERNANDO BENSTES CORREA (AGENTE DE DEFESA AGROPECUARIA) / 1,5 DIÁRIAS/ 09/10/2017 A 11/10/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 222024

Complementação de Diárias

Portaria: 3594/2017

Objetivo: Complementação de diária Portaria nº 3508/2017, publicado no dia 28/08/2017 com o objetivo de Inventariar "in loco" bens móveis pertencentes ao acervo patrimonial desta autarquia nos municípios que compõem a jurisdição das Regionais de Itaituba e Novo Progresso, em conformidade com a Portaria nº 2824/2017 - ADEPARÁ.

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

Origem: BELÉM/PA

Destino: ITAITUBA / NOVO PROGRESSO/PA

Servidor:

541937781/PAULO ONETE GARCIA DOS SANTOS (ASSISTENTE ADMINISTRATIVO) / 8 DIÁRIAS/ 05/09/2017 A 12/09/2017

571897471/ JONNATHAN HENRIQUE DE SENA VEIGA (ASSISTENTE ADMINISTRATIVO) / 8 DIÁRIAS/ 05/09/2017 A 12/09/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 221995

Portaria: 3575/2017

Objetivo: Realizar busca a inadimplentes referente a etapa de Maio de 2017 com a notificação/vacinação contra a febre aftosa e vigilância ativa epidemiológica.

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

Origem: MARABÁ/PA

Destino: NOVA IPIXUNA/PA

Servidor:

555884361/RAIKA DIAS DA SILVA (MEDICO VETERINARIO) / 0,5 DIÁRIAS/ 19/09/2017 A 19/09/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 222004

Portaria: 3588/2017

Objetivo: Prestar apoio técnico nas inspeções de pragas em unidade produtiva da cultura da soja (sendo meia diária por dia).

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

Origem: SANTAREM/PA

Destino: BELTERRA/PA

Servidor:

80113891/FERNANDO BENTES CORREA (AGENTE DE DEFESA AGROPECUARIA) / 2,5 DIÁRIAS/ 02/10/2017 A 06/10/2017

80113891/FERNANDO BENTES CORREA (AGENTE DE DEFESA AGROPECUARIA) / 2,5 DIÁRIAS/ 16/10/2017 A 20/10/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 221835

Portaria: 3549/2017

Objetivo: Realizar inspeções de pragas em unidade produtiva da cultura da soja.

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

Origem: SANTAREM/PA

Destino: MOJUI DOS CAMPOS/PA

Servidor:

80113891/FERNANDO BENTES CORREA (AGENTE DE DEFESA AGROPECUARIA) / 2,5 DIÁRIAS/ 11/09/2017 a 15/09/2017

80113891/FERNANDO BENTES CORREA (AGENTE DE DEFESA AGROPECUARIA) / 2,5 DIÁRIAS/ 25/09/2017 a 29/09/2017

571898321/RAIMUNDO DE MATOS SILVA (ENGENHEIRO AGRONOMO) / 2,5 DIÁRIAS/ 11/09/2017 a 15/09/2017

571898321/RAIMUNDO DE MATOS SILVA (ENGENHEIRO AGRONOMO) / 2,5 DIÁRIAS/ 25/09/2017 a 29/09/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 221733

Portaria: 3589/2017

Objetivo: Realizar inspeções de pragas em unidade produtiva da cultura da soja.

Considerando a IN nº 01/2008 AGE/PA, Art 2º, que dispõem sobre a concessão de diárias, considerando a distância das propriedades em relação ao município de origem, em torno de 100 km, justifica-se a concessão de 0,5 diária para o mesmo município.

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

Origem: SANTAREM/PA

Destino: SANTAREM/PA

Servidor:

571898321/RAIMUNDO DE MATOS SILVA (ENGENHEIRO AGRÔNOMO) / 1,5 DIÁRIAS/ 09/10/2017 A 11/10/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 222023

Portaria: 3568/2017

Objetivo: Realizar monitoramento das armadilhas da Mosca da carambola, nos municípios pertencentes as áreas com risco de introdução a disseminação da praga.

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

Origem: VIGIA/PA

Destino: SÃO CAETANO DE ODIVELAS/PA

Servidor:

56877053/JOÃO CARLOS DA CRUZ MELO (ENGENHEIRO FLORESTAL) / 0,5 DIÁRIAS/ 22/09/2017 A 22/09/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 221702

Portaria: 3567/2017

Objetivo: Realizar fiscalização do vazio sanitário da soja.

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

Origem: PARAGOMINAS/PA

Destino: PARAGOMINAS/PA

Servidor:

571904901/JOSE DA COSTA BASTOS JUNIOR (FISCAL ESTADUAL AGROPECUARIO) / 4,5 DIÁRIAS/ 18/09/2017 A 22/09/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 221706

Portaria: 3585/2017

Objetivo: Realizar ações de controle emergencial da praga quarentenária mosca da carambola.

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

Origem: MONTE DOURADO/PA

Destino: ALMERIM/PA

Servidor:

59276041/JABES DOS SANTOS GUEDES (AUXILIAR DE CAMPO) / 0,5 DIÁRIAS/ 08/09/2017 A 08/09/2017

59276082/JUCELINO REBOUÇAS RIBEIRO (AGENTE DE DEFESA AGROPECUARIA) / 0,5 DIÁRIAS/ 21/09/2017 A 21/09/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 221823

OUTRAS MATÉRIAS

Portaria nº 3603/2017 - ADEPARÁ, 30 DE AGOSTO 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, a pedido, do cargo em Comissão, da Gerência de Serviço de Inspeção Animal - GSIE a servidora SUMAYA EMILIA MARTINS PAULINO, matrícula: 54196692/1, Código GEP-DAS 011 - 4, a contar de 01/09/2017.

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

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 222098

Portaria nº 3614/2017 – ADEPARÁ, 30 DE AGOSTO 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 Gerência de Contabilidade/GECON, Código GEP- DAS 011 - 3, TAIS DE MATOS LEAL SABATHE, a contar de 01/09/2017.

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

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 222136

Portaria nº 3601/2017 - ADEPARÁ, 30 DE AGOSTO 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 em Comissão, de Gerente de Serviços de Inspeção Animal - GSIE – Cod. GEP-DAS 011-3, SUMAYA EMÍLIA MARTINS PAULINO, matrícula 54196692/1, a contar de 01/09/2017.

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

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 222140

Portaria nº 3604/2017 - ADEPARÁ, 30 DE AGOSTO 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, a pedido, do Cargo em Comissão, Gerência de Serviço de Inspeção Animal - GSIE o servidor ELTON BANDEIRA TODA, matrícula: 54185743/1, Código GEP-DAS 011-3, a contar de 01/09/2017.

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

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 222088

Portaria nº 3612/2017 - ADEPARÁ, 30 DE AGOSTO 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 em Comissão, da Gerência de Tecnologia da Informação o servidor ANDRÉ LUIZ BIZERRA, matrícula: 57222899/1, Código GEP-DAS 011- 3, a contar de 28/08/2017.

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

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 222112

Portaria nº 3613/2017 - ADEPARÁ, 30 DE AGOSTO 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 de Coordenadora de Controle Interno a servidora MARINA BETÂNIA DE LIMA SANTOS, matrícula 5833388/9, Código GEP- DAS 011 - 4, a contar da data de 28/08/2017.

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

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 222121

Portaria nº 3610 /2017 - ADEPARÁ, 30 DE AGOSTO 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 em Comissão, da Gerência de Projetos o NEYDSON MACCARTY SILVA DA SILVA, matrícula: 54185635/ 5, Código GEP-DAS 011-03, a contar de 01/09/2017.

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

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 222104

Portaria nº 3611/2017 - ADEPARÁ, 30 DE AGOSTO 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 em Comissão, da Gerência de Classificação Vegetal e Identificação Florestal/ GICVF o servidor ALBERTO TAVARES PEREIRA, matrícula: 51855476/3, Código GEP-DAS 011 - 3, a contar de 01/09/2017.

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

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 222108

Portaria nº 3605 /2017 - ADEPARÁ, 30 DE AGOSTO 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 Art. 132, inciso II da lei nº 5.810/94, que REGULAMENTA A CONCESSÃO DE GRATIFICAÇÕES.

R E S O L V E:

DESIGNAR o(a) servidor(a) ROGÉRIO FERREIRA LOURENÇO, matrícula nº 54185784/1, cargo Gerente, para responder pela Gerência de Tecnologia da Informação, a contar de 01/09/2017, até ulterior deliberação.

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

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 222129

Portaria nº 3618/2017 - ADEPARÁ, 30 DE AGOSTO 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 Art. 132, inciso II da lei nº 5.810/94, que REGULAMENTA A CONCESSÃO DE GRATIFICAÇÕES.

R E S O L V E:

DESIGNAR o(a) servidor(a) ANTONIO ALBERTO SOARES RIBEIRO, matrícula nº 5193753/ 8, para responder pela Coordenadoria de Gestão e Planejamento Estratégico, a contar de 01.09.17.

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

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 222133

PORTARIA Nº 3619/2017 - ADEPARÁ, 30 DE AGOSTO 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 a solicitação via e-mail do servidor, no qual solicita a revogação.

RESOLVE:

REVOGAR a contar de 01 de setembro de 2017, a Portaria nº 3046/2017 de 02 de agosto de 2017, publicada no DOE nº 33430 de 03/08/2017, que designou a servidora **MALENA RAFAELA BORGES BARROS**, matrícula 5933577/1, ocupante do Cargo de Gerente, para responder pela Gerência de Contabilidade.

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

LUIZ PINTO DE OLIVEIRA

Diretor Geral

PORTARIA Nº 3602/2017 - ADEPARÁ, 30 DE AGOSTO 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 em Comissão, da Gerência de Serviço de Inspeção Animal - GSIE a servidora **EDITH BAENA PIQUEIRA DE MELLO**, matrícula 5870542/ 3, Código GEP- DAS 011-4, a contar de 01/09/2017.

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

LUIZ PINTO DE OLIVEIRA

Diretor Geral

PORTARIA Nº 3615/2017 - ADEPARÁ, 30 DE AGOSTO 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 Procurador Chefe, Código GEP-DAS 011- 4, **PEDRO FERNANDO BALDEZ VASCONCELOS**, matrícula 5903483/ 1, a contar de 01/09/2017.

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

LUIZ PINTO DE OLIVEIRA

Diretor Geral

PORTARIA Nº 3617/2017 - ADEPARÁ, 30 DE AGOSTO 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 – Cod. GEP-DAS 011-3, **MARINA BETANIA DE LIMA SANTOS**, matrícula 5833388/9, a contar de 28/08/2017.

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

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 222194

EMPRESA DE ASSISTÊNCIA TÉCNICA E EXTENSÃO RURAL DO ESTADO DO PARÁ

TERMO DE COOPERAÇÃO TÉCNICA

TERMO DE CONVÊNIO DE COOPERAÇÃO TÉCNICA Nº 015/2017

Data de Assinatura: 01/07/2017

Vigência: 01/07/2017 a 31/12/2019

Objeto: O presente Termo de Cooperação tem por finalidade a congregação de esforços para implementação de ações do Programa de Assistência Técnica e Extensão Rural – PROATER, executado pela EMATER-PARÁ, no Estado do Pará, visando contribuir para a promoção do desenvolvimento rural sustentável no município de São Caetano de Odivelas - Pará. A EMATER-PARÁ desenvolverá a ação, observada as políticas e diretrizes dos Governos Federal, Estadual e Municipal, de comum acordo e participação do Município, visando a melhoria das condições econômicas, ambientais e sociais de sua população rural.

Conveniente: EMPRESA DE ASSISTÊNCIA TÉCNICA E EXTENSÃO RURAL DO ESTADO DO PARÁ.

Concedente: PREFEITURA MUNICIPAL DE SÃO CAETANO DE ODIVELAS - PARÁ

Presidente: PAULO AMAZONAS PEDROSO

Protocolo: 221813

DIÁRIA

PORTARIA DE DIARIA Nº 122/2017; BENEFICIÁRIO: ROSSIVAL POSSIDÔNIO DO NASCIMENTO; MATRÍCULA: 3175685/1; FUNÇÃO: DIRETOR TÉCNICO; OBJETIVO: PARTICIPAR DA 28ª ASSEMBLEIA GERAL EXTRAORDINÁRIA DA ASBRAER; PERÍODO: 30/08 À 02/09; Nº DE DIÁRIAS: 3,5; DESTINO: RECIFE/MACEIÓ/BRASÍLIA; ORDENADOR DE DESPESA: PAULO AMAZONAS PEDROSO.

Protocolo: 221647

SECRETARIA DE ESTADO DE MEIO AMBIENTE E SUSTENTABILIDADE

AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO Nº 025/2017

Objeto: Contratação de empresa especializada no fornecimento de crachás, suportes e cordões.

Entrega do Edital: www.comprasgovernamentais.gov.br; www.semam.pa.gov.br; www.compraspa.pa.gov.br

Local de Abertura: www.comprasgovernamentais.gov.br

Data de Abertura: 13/09/2017 às 10:00 h (horário de Brasília)

31 de agosto de 2017

Aziel Moraes da Luz

Pregoeiro SEMAS/PA

Protocolo: 221902

DIÁRIA

PORTARIA Nº 1486/2017-GAB/SEMAM DE 29 DE AGOSTO DE 2017.

OBJETIVO: REALIZAR VISTORIA TÉCNICA EM EMPREENDIMENTO 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: MARABÁ/PA

DESTINO: GOIANÉSIA DO PARÁ/PA

PERÍODO: 11/09 A 12/09/2017 - (01 E ½) DIÁRIAS

SERVIDORES:

- 97571397/1- VANESSA GOMES MOTA- (TECNICO EM GESTAO DE MEIO AMBIENTE)

- 5923503/2 - THIAGO PAIXAO DA SILVA - (TECNICO EM GESTAO DE MEIO AMBIENTE)

- 5927615/1 - ALEX DA SILVA RAMOS - (MOTORISTA)

ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 221612

PORTARIA Nº 1491/2017-GAB/SEMAM DE 30 DE AGOSTO DE 2017

OBJETIVO: CONDUZIR VEÍCULO OFICIAL.

FUNDAMENTO LEGAL: DECRETO Nº 734/1992, LEI 5.810/1994, ART.145 A 149 E ORIENTAÇÃO NORMATIVA Nº 01/2008-AGE/PA.

PRAZO PARA ENTREGA DE RELATÓRIOS DE VIAGEM: 05 (CINCO) DIAS APÓS RETORNO DE VIAGEM.

ORIGEM: BELÉM/PA

DESTINO: SANTARÉM/PA.

PERÍODO: 29/08 A 02/09/2017 - (04 E ½) DIÁRIAS

SERVIDORES:

- 5609291/2 - EDIVALDO BARATA FIGUEIRA - (MOTORISTA)

ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 221740

PORTARIA Nº 1489/2017-GAB/SEMAM DE 29 DE AGOSTO DE 2017

OBJETIVO: REALIZAR VISTORIA NO ATERRO SANITÁRIO 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: MARITUBA/PA

PERÍODO: 12/08/2017 - (½) DIÁRIA.

SERVIDORES:

- 57203616/2- JOSE AUGUSTO BARROSO DE NAZARE-

(ENGENHEIRO FLORESTAL)

- 5923696/1- RAFAEL MESQUITA TAVARES- (TECNICO EM

GESTAO DE MEIO AMBIENTE)

- 57194272/1- JOELCIO SOSINHO CASCAES- (MOTORISTA)

ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 221627

PORTARIA Nº 1487/2017-GAB/SEMAM BELÉM, 29 DE AGOSTO DE 2017.

O Secretário Adjunto de Gestão Administrativa e Tecnologia, usando das atribuições que lhe são conferidas; CONSIDERANDO o Decreto nº 734/1992, lei 5.810/1994, Art. 145 a 149 e Orientação Normativa nº01/2008-AGE/PA; CONSIDERANDO os Termos do Processo nº 22610/2017 e Memorando nº 177233/2017/GTRAN/COAD/DGAF/SAGAT; RESOLVE:

I - SUBSTITUIR, na Portaria nº 1230/2017-GAB/SEMAM de 20/07/2017, publicado no DOE nº 33421 de 21/07/2017; o servidor JERFESON ANDRADE CARVALHO, matrícula nº 5899280/2, pelo servidor MAURO ALEXANDRE AGUIAR, matrícula: 5899213/ 2, ambos ocupante do cargo de Motorista. DÊ-SE CIÊNCIA, REGISTRE-SE E CUMPRE-SE. CLAUDIO JORGE DA COSTA LIMA Secretário Adjunto de Gestão Administrativa e Tecnologia

Protocolo: 221618

PORTARIA Nº 1490/2017-GAB/SEMAM DE 29 DE AGOSTO DE 2017

OBJETIVO: CONDUZIR VEÍCULO EM VIAGEM OFICIAL.

FUNDAMENTO LEGAL: DECRETO Nº 734/1992, LEI 5.810/1994, ART.145 A 149 E ORIENTAÇÃO NORMATIVA Nº 01/2008-AGE/PA.

PRAZO PARA ENTREGA DE RELATÓRIOS DE VIAGEM: 05 (CINCO) DIAS APÓS RETORNO DE VIAGEM.

ORIGEM: ITAITUBA/PA

DESTINO: ITAITUBA/PA E SANTARÉM/PA

PERÍODO: 08/08 A 10/08/2017 - (02 E ½) DIÁRIAS.

SERVIDOR:

- 5929084/ 1- ANDERSON JOSÉ RODRIGUES PEREIRA-

(MOTORISTA)

ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 221696

TORNAR SEM EFEITO

PORTARIA Nº 1482/2017-GAB/SEMAM BELÉM, 29 DE AGOSTO DE 2017.

O Secretário Adjunto de Gestão Administrativa e Tecnologia, usando das atribuições que lhe são conferidas; CONSIDERANDO os termos do Documento nº 32106/2017 e teor do Memorando nº151691/2017/CCON/DGAF/SAGAT; RESOLVE:

I - Tornar sem efeito a portaria nº 1446/2017-GAB/SEMAM de 23/08/2017, publicada no DOE nº 33447 do dia 29/08/2017.

DÊ-SE CIÊNCIA, REGISTRE-SE E CUMPRE-SE. CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa e Tecnologia

Protocolo: 221291

OUTRAS MATÉRIAS

PORTARIA Nº 1480/2017-DGAF/GAB/SEMAM BELÉM, 29 DE AGOSTO DE 2017

CLAUDIO JORGE DA COSTA LIMA, Secretário Adjunto de Gestão Administrativa e Tecnologias, no uso de suas atribuições; CONSIDERANDO os termos do MEM. nº 177154/2017/SAGAT e o disposto no art. 74 da Lei nº 5.810 de 24/01/1994.

RESOLVE:

I - INTERROMPER, por necessidade de serviços, a contar de 22/08/2017 o gozo das férias regulamentares do servidor CLÁUDIO NAZARENO SANTOS DA COSTA FILHO, matrícula nº 5898523/4, referente ao exercício 2016/2017, concedida através da Portaria nº 911/2017-DGAF/GAB/SEMAM de 07/06/2017 e publicada no DOE nº 33392 de 09/06/2017, no período de 31/07/2017 a 29/08/2017.

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

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa e Tecnologias

Protocolo: 221892

INSTITUTO DE DESENVOLVIMENTO FLORESTAL E DA BIODIVERSIDADE DO ESTADO DO PARÁ

ERRATA

ERRATA DE PUBLICAÇÃO

Na publicação realizada no dia 18/08/2017, no DOE nº 333.440, protocolo nº 216843, com o título "TERMO DE APOSTILAMENTO Nº 008/2017", houve incorreção.

ONDE SE LÊ: ... troca de fiscal do CONTRATO 035/2016...

LEIA-SE: ... troca de fiscal do CONTRATO 035/2015...

THIAGO VALENTE NOVAES

Presidente do IDEFLOR-BIO

ORDENADOR

Protocolo: 221957

AVISO DE LICITAÇÃO

AVISO DE LICITAÇÃO CONCORRÊNCIA PÚBLICA Nº 05/2017

Objeto: Trata-se de Concorrência Pública para Contratação de pessoa física ou jurídica - para realização estudo de preços de referencia de produtos florestais madeireiros e não madeireiros, na região do baixo amazonas para uso nos contratos de concessão florestal em andamento.

O Edital da Concorrência Pública nº 05/2017, bem como seus Anexos poderão ser retirados na Sede do IDEFLOR-Bio, localizado à Avenida Papa João Paulo II, s/nº, entrada do Parque Estadual do Utinga - PEUT, Bairro: Curio-Utinga Belém - PA, CEP: 66.610.770 de 2ª a 6ª feira (dias úteis), das 8:00 às 12:00 e das 13:00 às 17:00 horas, mediante 01 (um) dispositivo eletrônico de armazenamento (*pen drive*, CD-R) ou retirada no sítio eletrônico oficial do Instituto (www.ideflorbio.pa.gov.br), junto ao Protocolo da Instituição.

Os envelopes de documentação e propostas deverão ser entregues, pessoalmente ou via correios, no setor de Protocolo do IDEFLOR-BIO, situado na Avenida João Paulo II, S/n, Parque Estadual do Utinga, Curio-Utinga, Cep: 66.610-770, impreterivelmente, até as 09h00min, horário local, do dia 18 de Outubro de 2017. Somente serão aceitos os envelopes que forem entregues no setor de Protocolo até a hora acima indicada, independente da hora de postagem, de caso fortuito ou força maior. A abertura do certame ocorrerá no dia 18 de Outubro de 2017 às 10h00min (hora local) na Avenida João Pulo II s/n - Parque Estadual do Utinga - Prédio Sede do IDEFLOR-Bio - Auditório.

Protocolo: 221664

TERMO DE HOMOLOGAÇÃO

PORTARIA Nº. 816 DE 30 DE AGOSTO 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 2016, publicado no Diário Oficial nº. 33.111, de 19 de abril de 2016 CONSIDERANDO os termos do art. 32 da Lei 5810/1994 e art. 11, I do Decreto nº.249, de 11 de Outubro de 2011

RESOLVE:

Homologar, a Avaliação de Desempenho do Estágio Probatório, da servidora relacionada no Anexo I desta Portaria, considerando-a apta para exercer seu cargo, com o conceito obtido de acordo com seu respectivo processo.

ANEXO I

Nome	Matrícula	Cargo	Conceito	Processo
Márcia Tatiana Vilhena Segtowich Andrade	57222698	Técnico em Gestão Ambiental	Excelente	2016/505729

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.
THIAGO VALENTE NOVAES

Protocolo: 221953

DIÁRIA

PORTARIA Nº. 819 DE 30 DE AGOSTO DE 2017

Objetivo: Nivelamento Técnico Institucional para padronização das capacitações institucionais em Sistemas Agroflorestais – SAF's

Fundamento Legal: conforme o processo nº. 2017/369028 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: Belém-Pa

Destino: Tomé – Açu - Pa

Período: 27/08 a 01/09/2017 – 5,5 (cinco e meia) diárias

Servidor:

73504294 - Márcia Barroso Estumano - Técnica em Gestão Ambiental

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 221996

PORTARIA Nº. 817 DE 30 DE AGOSTO DE 2017

Objetivo: Executar a mobilização das aldeias localizadas no rio Gurupi para seminário de lançamento dos livros "Narrativas Tembê sobre a Biodiversidade" e "Gestão Ambiental e territorial da terra Indígena Alto Rio Guamá: diagnóstico socioambiental e etnozoonamento".

Fundamento Legal: conforme o processo nº. 2017/368932 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: Belém-Pa

Destino: Paragominas-Pa

Período: 04 a 09/09/2017 – 5,5 (cinco e meia) diárias

Servidor:

73504294 - Márcia Barroso Estumano - Técnico em Gestão Ambiental

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 222005

PORTARIA Nº. 818 DE 30 DE AGOSTO DE 2017

Objetivo: Realizar atividades inerentes à gestão da Gerência Administrativa do Nordeste Paraense. Participar de reunião com DIFISC/SEMAS. BPA. DTO/Detran e DEMA/PC.

Fundamento Legal: conforme o processo nº. 2017/367585 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: APA Algodão -Pa

Destino: Belém-Pa

Período: 04 a 06/09/2017 – 2,5 (duas e meia) diárias

Servidor:

5924506 – Luiz Antônio Coltro Junior - Gerente de Unidade de Conservação -

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 222012

PORTARIA Nº 746 DE 16 DE AGOSTO DE 2017

Objetivo: Executar a mobilização das aldeias localizadas no Rio Gurupi para Seminário de lançamento dos Livros "Narrativas Tembê sobre a Biodiversidade" e "Gestão Ambiental e Territorial da Terra Indígena Alto Rio Guamá: diagnóstico socioambiental e etnozoonamento".

Fundamento Legal: conforme o processo nº. 2017/345405 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: Belém - Pa

Destino: Paragominas- Pa

Período: 04 a 09/09/2017 – 5,5 (cinco e meia) diárias

Servidor:

5924440 – Jamilye Braga Salles - Técnico em Gestão Ambiental

ORDENADOR: Thiago Valente Novaes

Protocolo: 222025

FÉRIAS

PORTARIA Nº. 803 DE 30 DE AGOSTO DE 2017

CONSIDERANDO o Art.74, Art.75, I e Art.76 da Lei Estadual nº. 5.810 de 24/01/1994;

RESOLVE:

Art.1º Conceder, 30 (Trinta) dias consecutivos de férias aos servidores abaixo relacionados:

Nome	Matrícula	Período Aquisitivo	Período de Gozo
Flávio Pinheiro Neto	57174429	27/09/2015 a 26/09/2016	25/09/2017 a 24/10/2017
Jonas Vaz de Souza	5927587	04/07/2016 a 03/07/2017	02/10/2017 a 31/10/2017

Luiz Antônio Coltro Junior	5924506	01/07/2016 a 30/06/2017	02/10/2017 a 31/10/2017
Marcia Tatiana Vilhena Segtowich Andrade	57222698	25/06/2016 a 24/06/2017	03/10/2017 a 01/11/2017
Marco Antônio Santos da Silva	57201510	11/07/2016 a 10/07/2017	02/10/2017 a 31/10/2017
Paulo Jose Teixeira Castro	5924437	01/02/2016 a 31/01/2017	02/10/2017 a 31/10/2017
Phillipe Alencar de Vilhena	57190018	01/10/2016 a 30/09/2017	16/10/2017 a 14/11/2017
Raquel Soares Souza	5893920	01/02/2016 a 31/01/2017	02/10/2017 a 31/10/2017
Silviane Batista Miranda	57224558	05/02/2016 a 04/02/2017	02/10/2017 a 31/10/2017

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

THIAGO VALENTE NOVAES

Presidente

Protocolo: 222042

OUTRAS MATÉRIAS

PORTARIA Nº.815 DE 30 DE AGOSTO DE 2017.

Considerando o Memorando nº027/2017 – E.R Baixo Amazonas – Ideflor-Bio

RESOLVE:

Art.1º - Excluir dos efeitos da Portaria nº.523 de 13/05/2017, publicada no Diário Oficial do Estado nº.33.395 de 14/06/2017 e Portaria nº720 de 09 de agosto de 2017, publicada no Diário Oficial do Estado nº.33.435 de 10/08/2017, o servidor Eliandro de Oliveira Pontes, matrícula 57233839, referente à concessão de diárias.

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

Thiago Valente Novaes

Protocolo: 221949

SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL

PORTARIA

**PORTARIA Nº 017/2017-GAB/SEGUP
BELÉM, 28 DE AGOSTO DE 2017**

JEANNOT JANSEN DA SILVA FILHO, Secretário de Estado de Segurança Pública e Defesa Social, no uso de suas atribuições, conferidas em lei; etc...

CONSIDERANDO a Lei nº 7.543, datada de 20 de Julho de 2011, dispõe sobre a reorganização da estrutura administrativa vinculadas no âmbito do Poder Executivo Estadual, publicada no Diário Oficial do Estado nº. 31961, de 21/07/2011;

CONSIDERANDO o Processo nº 2014/303268 e a necessidade do recebimento de Aeronave modelo H269C, marca S300C, prefixo PRMLI, NÚMERO de Série S1958, ano de fabricação 2014 e de todo o material agregado no Processo, que tange a nomeação de comissão técnica e o encaminhamento de documentação a Secretaria de Estado de Segurança Pública e Defesa Social, visando a inclusão no patrimônio do Estado da Pará.

RESOLVE:

I – Designar os servidores abaixo discriminados para, sob a Presidência do primeiro citado, comporem a Comissão de Recebimento da Aeronave modelo H269C, assim como todo o material agregado no processo, através da Secretaria de Estado de Segurança Pública e Defesa Social do Pará – SEGUP: ANDRÉ LUIZ DE ALMEIDA E CUNHA

CEL.QO/PM

Secretário Adjunto Operacional

MARCIO AUGUSTO PEREIRA BAILOSA

TEN.CEL/PM

Diretor/GRAESP

CLAUDIO PETILLO DE ALMEIDA

MAJ/PM

Piloto/GRAESP

II – Determinar à Secretaria Adjunta de Gestão Administrativa que tome as devidas providências ao fiel cumprimento do presente Ato.

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

JEANNOT JANSEN DA SILVA FILHO

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 222054

TERMO ADITIVO A CONTRATO

**TERMO ADITIVO AO CONTRATO Nº001/2016
Nº: 1º TERMO**

CONTRATO: 001/2016

DATA ADMISSÃO: 17/08/2017

DATA DE TERMINO: 16/08/2018

NOME DO SERVIDOR: WILLIAME DA SILVA POJO

CARGO: ASSISTENTE ADMINISTRATIVO

JEANNOT JANSEN DA SILVA FILHO

ORDENADOR

Protocolo: 221700

POLICIA MILITAR DO PARÁ

PORTARIA

**PORTARIA Nº 113/2017 – GAB. CMDº/PM
(SERVIDOR NOTA 10)**

O COMANDANTE GERAL DA POLÍCIA MILITAR DO PARÁ, no exercício das atribuições conferidas pelo art. 8º, incisos I e VIII da Lei Complementar nº 053, de 07 FEV 2006 e, considerando o Regulamento do 10º Concurso Servidor Nota 10 do Estado do Pará/2017, organizado pela Escola de Governança Pública do Estado do Pará-EGPA, objetivando a valorização do servidor como referência de qualidade do serviço público no Estado, premiando os melhores de cada órgão ou entidade e incentivando a meritocracia; RESOLVE:

Art. 1º TORNAR PÚBLICO, o resultado da Comissão Avaliadora, composta pelos policiais militares : MAJ QOPM RG 21187 Paulo Daniel Ribeiro da Silva, MAJ QOPM RG 27319 Marcus Vinícius Oeiras Formigosa, CAP QOPM RG 28709 Itamar Rogério Pereira Gaudêncio e 3º SGT PM RG 22701 Edilene do Socorro Barbosa Cecym, que, sob a presidência do TEN CEL QOPM RG 16198 Marcelo Chuva Simonetti, elegeu o 3º SGT PM RG 14486 JUSCELINO RIBEIRO DA CUNHA, matrícula nº 50622501, da Academia de Polícia Militar - APM, como representante da Polícia Militar do Pará no 10º Concurso Servidor Nota 10 do Estado do Pará/2017.

Art. 2º Esta Portaria entrará em vigor na data de sua publicação. Registre-se, publique-se e cumpra-se.

Quartel em Icoaraci-PA, 30 de agosto de 2017.

HILTON CELSON BENIGNO DE SOUZA – CEL QOPM RG 16217

COMANDANTE GERAL DA PMPA

Protocolo: 221742

CONTRATO

**CONTRATO ADMINISTRATIVO nº. 047/2017-DAL/PMPA
EXERCÍCIO: 2017**

OBJETO: Contratação de empresa para prestação de serviço de agenciamento de passagens (aérea, terrestres e fluviais).

DATA DA ASSINATURA: 28/08/2017.

VIGÊNCIA: 03/11/2017 a 02/11/2018.

A despesa com este contrato ocorrerá da seguinte forma:
Programa: 1222 – Cidadania e Direitos Humanos, 1424 – Governança para Resultados, 1425 – Segurança Pública; Projeto Atividade: 26/6730 – Implementação das Ações do Programa Educacional de Resistência às Drogas e à Violência – PROERD, 26/8238 – Gestão de Tecnologia da Informação e Comunicação, 26/6335 – Formação de Agentes do Sistema de Segurança Pública, 26/8259 – Realização de Policiamento Ostensivo, 26/8260 – Sistematização das Informações de Inteligência, 26/8265 – Realização de Missões Especiais, 26/2070 – Realização de Ações da Corregedoria do SIEDS, 26/8277 – Assistência aos Agentes de Segurança Pública, 26/8278 – Capacitação e Treinamento dos Servidores do SIEDS; Elemento de Despesa: 33.99.33.11 – Passagens Aéreas para o país, 33.99.33.12 – Passagens Aéreas para o Exterior, 33.99.33.15 – Passagens Fluviais para o País, 33.99.33.18 – Passagens Terrestres para o País; Plano Interno: 2120006730C, 4200008238C, 2100006335, 2100008259C, 2100008260C, 2100008265C, 2100008270C, 2100008277C, 2100008278C; Fonte: 0101000000 (Tesouro do Estado) E 01010006359 (Tesouro do Estado – Passagem Aérea)
EMPRESA: NORTE TURISMO LTDA - EPP, CNPJ: 05.570.254/0001-69 Inscrição Municipal Nº 01871.0, estabelecida na Trav. Padre Prudêncio nº 43 B, Bairro Centro, CEP: 66010150. Representada por Vera Lúcia Guimarães Fontenele, brasileira, RG 5862181 SSP/PA, CPF: 042.031.862-34

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

Protocolo: 221883

AVISO DE LICITAÇÃO**Pregão Eletrônico nº 012/17-CPL/PMPA**

Órgão: POLÍCIA MILITAR DO PARÁ
 Objeto: "AQUISIÇÃO DE 767 COLETES REFLETIVOS PARA O POLICIAMENTO OSTENSIVO"
 Data e hora de abertura: 14/09/17, às 09h00 (horário de Brasília)
 Local: sítio eletrônico www.comprasgovernamentais.gov.br
 Informações: (91) 3258 – 9928 / 9929
 Edital se encontra disponível nos sites: www.compraspara.pa.gov.br e www.comprasgovernamentais.gov.br
 Belém-PA, 30 de agosto de 2017
 CHRISTINE DE OLIVEIRA PINHEIRO BELCHIOR - CAP QOPM/
 Pregoeiro

Protocolo: 221881

TERMO DE COOPERAÇÃO TÉCNICA**CONVÊNIO Nº 004/2017**

OBJETO: O presente ACORDO tem por objeto à cooperação mútua entre os participantes para a locação de imóvel, com o fim de propiciar meios de garantir assistência mais efetiva ao Município de Marituba, Estado do Pará, no tocante à segurança pública, mormente no que respeita à prevenção e à repressão de delitos.
 DOTAÇÃO ORÇAMENTÁRIA: Não contempla repasse de recursos orçamentários e financeiros entre os participantes.
 ASSINATURA: 25 de agosto de 2017
 VIGÊNCIA: O presente Acordo de Cooperação terá vigência até 31 de dezembro de 2019.
 PARTES:
 POLÍCIA MILITAR DO ESTADO DO PARÁ - HILTON CELSON BENIGNO DE SOUZA - CEL QOPM - COMANDANTE GERAL
 PREFEITURA MUNICIPAL DE MARITUBA - MÁRIO HENRIQUE DE LIMA BÍSCARO - PREFEITO MUNICIPAL DE MARITUBA

Protocolo: 221929

DIÁRIA**PORTARIA Nº 5104-DI-DF-17**

OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SANTA IZABEL - PA
DESTINO(S): SÃO DOMINGOS DO CAPIM - PA
PERÍODO: 28/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SD PM DEIVID JUNIOR BANDEIRA
CPF: 728.337.502-34.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5288-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SANTARÉM - PA
DESTINO(S): ÓBIDOS - PA
PERÍODO: 04 A 06/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO E 02 DE Pousada.
SERVIDOR (ES): SGT PM ANTONIO CARLOS FARIAS DA SILVA **CPF:** 250.654.242-68;
 SD PM ANDREIA SOUSA DA CRUZ
CPF: 856.771.322-68.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5289-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SANTARÉM - PA
DESTINO(S): ÓBIDOS - PA
PERÍODO: 05 A 07/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO E 02 DE Pousada.
SERVIDOR (ES): SGT PM RAIMUNDO GILBERTO GAMA ALVES **CPF:** 442.362.712-49;
 SD PM MADSON SANTOS GALÚCIO
CPF: 982.940.912-00.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5290-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SANTARÉM - PA
DESTINO(S): MONTE ALEGRE - PA
PERÍODO: 05 A 07/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO E 02 DE Pousada.
SERVIDOR (ES): SGT PM RAMILSON PRESTES DOS SANTOS **CPF:** 357.645.702-04;
 CB PM CLEBERTON SCHIMMITT

CPF: 866.750.282-00.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5291-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SANTARÉM - PA
DESTINO(S): ORIXIMINÁ - PA
PERÍODO: 12 A 14/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO E 02 DE Pousada.
SERVIDOR (ES): SGT PM ANTONIO CARLOS FARIAS DA SILVA **CPF:** 250.654.242-68;
 SGT PM RAIMUNDO GILBERTO GAMA ALVES
CPF: 442.362.712-49;
 SGT PM ELOY CARLOS DOS SANTOS SOUSA
CPF: 387.840.842-00;
 CB PM ANDERSON PEREIRA IMBIRIBA
CPF: 708.842.342-15;
 CB PM PAULO JUNIOR TAVARES DA SILVEIRA
CPF: 877.704.312-04.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5292-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SANTARÉM - PA
DESTINO(S): MONTE ALEGRE - PA
PERÍODO: 13 A 15/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO E 02 DE Pousada.
SERVIDOR (ES): SGT PM EDMILSON CARDOSO DE OLIVEIRA **CPF:** 370.094.602-30;
 CB PM EURICO MOUSINHO CARNEIRO
CPF: 463.224.692-15.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5293-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SANTARÉM - PA
DESTINO(S): ALENQUER - PA
PERÍODO: 13 A 15/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO E 02 DE Pousada.
SERVIDOR (ES): SGT PM LEOMAR REBELO LOBATO
CPF: 439.653.002-10;
 CB PM WASHINGTON ESQUERDO DA SILVA
CPF: 875.676.952-00.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5299-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ORIXIMINÁ - PA
DESTINO(S): SANTARÉM - PA
PERÍODO: 11 A 13/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO E 02 DE Pousada.
SERVIDOR (ES): SGT PM FRANCISCO GOMES FEITOSA
CPF: 232.513.602-72;
 CB PM FRANCISCA ODEISE DA SILVA
CPF: 638.330.692-87;
 CB PM ELIVALDO NORONHA FARIAS
CPF: 778.984.272-20;
 CB PM ADSON WESLEY PALHETA DE QUADROS
CPF: 888.708.982-53;
 SD PM DANIEL DA SILVA E SILVA
CPF: 872.837.862-87.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5300-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SANTARÉM - PA
DESTINO(S): ÓBIDOS - PA
PERÍODO: 07 A 09/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO E 02 DE Pousada.
SERVIDOR (ES): SGT PM EDNEY SILVA OLIVEIRA
CPF: 232.331.092-53;
 CB PM DIEGO DANILO REGO MIRANDA
CPF: 874.569.402-82.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5301-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: TERRA SANTA - PA
DESTINO(S): SANTARÉM - PA
PERÍODO: 15 A 17/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO E 02 DE Pousada.
SERVIDOR (ES): CB PM FREDSON SOUZA DOS

SANTOS **CPF:** 846.161.562-04;
 CB PM BRUNO DA SILVA BARROS
CPF: 947.774.202-30.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5302-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SANTARÉM - PA
DESTINO(S): MONTE ALEGRE - PA
PERÍODO: 20 A 22/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO E 02 DE Pousada.
SERVIDOR (ES): SGT PM RAIMUNDO GILBERTO GAMA ALVES **CPF:** 442.362.712-49;
 SD PM GUSTAVO FABRÍCIO FRANCISCO DORAZIO
CPF: 528.392.652-49.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5303-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SANTARÉM - PA
DESTINO(S): ALENQUER - PA
PERÍODO: 19 A 21/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO E 02 DE Pousada.
SERVIDOR (ES): SGT PM JERÔNIMO PEREIRA FILHO
CPF: 357.672.432-04;
 CB PM MANOEL ARLISON LEMOS DE SOUZA
CPF: 646.439.302-25.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5305-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): RONDON DO PARÁ - PA
PERÍODO: 30/05/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM ANTONIO CARLOS PEREIRA DE SOUZA **CPF:** 197.993.302-20;
 CB PM JOSUÉ ALVES DA SILVA
CPF: 751.853.693-53.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5306-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): PARAUAPEBAS - PA
PERÍODO: 30/05/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM JOSÉ DE DEUS DA PAZ MONTEIRO DE SOUSA **CPF:** 189.475.652-53;
 SGT PM SÉRGIO ALVES DE SOUZA
CPF: 299.618.152-20.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5307-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): ITUPIRANGA - PA
PERÍODO: 30/05/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM EDIMAR BERNARDINO DE SOUSA **CPF:** 251.656.152-00;
 SD PM DAVID MALAQUIAS SOUSA JUNIOR
CPF: 933.201.912-68.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5308-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): PARAUAPEBAS - PA
PERÍODO: 30/05/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM VALDENÉ ALVES BOTELHO
CPF: 372.001.352-91;
 SGT PM SEBASTIÃO ALVES BOTELHO
CPF: 328.937.602-87.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5309-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): MARITUBA E SANTA IZABEL - PA
PERÍODO: 26 A 27/05/2017
QUANTIDADE DE DIÁRIAS: 01 COMPLETA.
SERVIDOR (ES): SGT PM SÉRGIO ALVES DE SOUZA
CPF: 299.618.152-20;
 SGT PM MIGUEL LOPES TAVARES

CPF: 949.928.782-53;
SGT PM SEBASTIÃO ALVES BOTELHO
CPF: 328.973.602-87;
SGT PM VALDENÉ ALVES BOTELHO
CPF: 372.001.352-91;
SGT PM EDIMAR BERNARDINO DE SOUSA
CPF: 251.656.152-00;
CB PM ANTONIO CARLOS PEREIRA DE SOUZA
CPF: 197.993.302-20.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5310-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): SÃO JOÃO DO ARAGUAIA - PA
PERÍODO: 26/05/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM NELSON GOMES GONÇALVES
CPF: 329.315.302-04;
CB PM JOSUÉ ALVES DA SILVA
CPF: 751.853.693-53.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5311-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): SÃO DOMINGOS DO ARAGUAIA - PA
PERÍODO: 25/05/2017
QUANTIDADE DE DIÁRIAS: 02 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM JOSUÉ ALVES DA SILVA
CPF: 751.853.693-53;
SD PM DAVID MALAQUIAS SOUSA JUNIOR
CPF: 933.201.912-68.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5312-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): ELDORADO DOS CARAJÁS - PA
PERÍODO: 25/05/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM EDIMAR BERNARDINO DE SOUSA
CPF: 251.656.152-00;
SGT PM MIGUEL LOPES TAVARES
CPF: 949.928.782-53.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5313-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): CURIONÓPOLIS - PA
PERÍODO: 25/05/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM NELSON GOMES GONÇALVES
CPF: 329.315.302-04;
CB PM ANTONIO CARLOS PEREIRA DE SOUZA
CPF: 197.993.302-20.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5314-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): PARAUAPEBAS - PA
PERÍODO: 25/05/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM VALDENÉ ALVES BOTELHO
CPF: 372.001.352-91;
SGT PM SEBASTIÃO ALVES BOTELHO
CPF: 328.937.602-87.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5315-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): RONDON DO PARÁ - PA
PERÍODO: 24/05/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM JOSÉ DE DEUS DA PAZ MONTEIRO DE SOUSA **CPF:** 189.475.652-53;
SGT PM SÉRGIO ALVES DE SOUZA
CPF: 299.618.152-20.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5316-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): PARAUAPEBAS - PA
PERÍODO: 24/05/2017

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM MIGUEL LOPES TAVARES
CPF: 949.928.782-53;
CB PM JOSUÉ ALVES DA SILVA
CPF: 751.853.693-53.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5317-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): SÃO GERALDO DO ARAGUAIA - PA
PERÍODO: 24/05/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM EDIMAR BERNARDINO DE SOUSA **CPF:** 251.656.152-00;
SGT PM NELSON GOMES GONÇALVES
CPF: 329.315.302-04.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5318-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): PARAUAPEBAS - PA
PERÍODO: 06/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM NELSON GOMES GONÇALVES
CPF: 329.315.302-04;
SGT PM REGINALDO JACINTO DOS SANTOS NETO
CPF: 301.577.902-82.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5319-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): ITUPIRANGA - PA
PERÍODO: 01/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM JOSUÉ ALVES DA SILVA
CPF: 751.853.693-53;
SD PM DAVID MALAQUIAS SOUSA JUNIOR
CPF: 933.201.912-68.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5320-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): PARAUAPEBAS - PA
PERÍODO: 01/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM JOSÉ DE DEUS DA PAZ MONTEIRO DE SOUSA **CPF:** 189.475.652-53;
SGT PM VALDENÉ ALVES BOTELHO
CPF: 372.001.352-91.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5321-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): SÃO GERALDO DO ARAGUAIA - PA
PERÍODO: 07/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM SÉRGIO ALVES DE SOUZA
CPF: 299.618.152-20;
SGT PM EDIMAR BERNARDINO DE SOUSA
CPF: 251.656.152-00.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5322-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): PARAUAPEBAS - PA
PERÍODO: 07/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM JOSÉ DE DEUS DA PAZ MONTEIRO DE SOUSA **CPF:** 189.475.652-53;
SGT PM VALDENÉ ALVES BOTELHO
CPF: 372.001.352-91.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5323-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): RONDON DO PARÁ - PA
PERÍODO: 07/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM JOSUÉ ALVES DA SILVA
CPF: 751.853.693-53;
CB PM ANTONIO CARLOS PEREIRA DE SOUZA

CPF: 197.993.302-20.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5324-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): ELDORADO DOS CARAJÁS - PA
PERÍODO: 07/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM SEBASTIÃO ALVES BOTELHO
CPF: 328.937.602-87;
SGT PM MIGUEL LOPES TAVARES
CPF: 949.928.782-53.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5326-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CASTANHAL- PA
DESTINO(S): SÃO FRANCISCO DO PARÁ - PA
PERÍODO: 13/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM JOSÉ CARLOS GOMES DA SILVA **CPF:** 296.141.472-53;
SGT PM SÉRGIO ANTONIO DE AQUINO CARVALHO
CPF: 331.431.372-15.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5328-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CASTANHAL - PA
DESTINO(S): SÃO FRANCISCO DO PARÁ - PA
PERÍODO: 20/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM JOSÉ CARLOS GOMES DA SILVA **CPF:** 296.141.472-53;
SGT PM SÉRGIO ANTONIO DE AQUINO CARVALHO
CPF: 331.431.372-15.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5329-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: TUCURUÍ - PA
DESTINO(S): BREU BRANCO - PA
PERÍODO: 13/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM ANTONIO CLODOALDO DA CONCEIÇÃO **CPF:** 304.295.012-34;
CB PM ANDERSON BARROS DE SOUZA
CPF: 921.609.562-87.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5331-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: TUCURUÍ - PA
DESTINO(S): BREU BRANCO - PA
PERÍODO: 20/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM JESSIVALDO SOUZA COSTA CHAVES **CPF:** 184.703.942-15;
CB RAELSON FRANCISCO DE OLIVEIRA
CPF: 790.008.862-87;
SD PM JOCIELDER LIMA DE SOUZA
CPF: 003.747.392-18.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5332-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: TUCURUÍ - PA
DESTINO(S): BREU BRANCO - PA
PERÍODO: 29/05/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PMIVALDICÉLIO SERGIO DOS SANTOS CALDAS **CPF:** 362.014.052-91;
CB PM ANDERSON BARROS DE SOUZA
CPF: 921.609.562-87.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5333-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: REDENÇÃO - PA
DESTINO(S): MARABÁ - PA
PERÍODO: 06/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SD PM FABIO MACENO DE OLIVEIRA
CPF: 974.117.601-53;
SD PM JEZIMAR MARTINS MESQUITA
CPF: 010.292.002-89;
SD PM MARCELO BARBOSA DE LIMA

CPF: 012.270.663-33.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5335-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: REDENÇÃO - PA
DESTINO(S): XINGUARA - PA
PERÍODO: 14/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM FRANCISCO RONIO SOARES
CPF: 799.210.862-00;
 CB PM FLAYTOON ALVES DE OLIVEIRA
CPF: 000.407.712-10.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5336-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: REDENÇÃO - PA
DESTINO(S): RIO MARIA - PA
PERÍODO: 21/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SD PM RAIMUNDO LUCIANO BARBOSA DOS ANJOS **CPF:** 789.263.002-34;
 SD PM OLÂNIO LOPES FRANCO
CPF: 023.485.401-42.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5337-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: PARAGOMINAS - PA
DESTINO(S): SÃO MIGUEL DO GUAMÁ - PA
PERÍODO: 21/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM CARLOS BENEDITO CARDOSO DA COSTA **CPF:** 264.453.362-72;
 CB PM ALDO JOSÉ ALVES MENDES
CPF: 734.409.222-00.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5338-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SALINÓPOLIS - PA
DESTINO(S): PRIMAVERA - PA
PERÍODO: 14/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM MARINALVO RODRIGUES DE SOUSA **CPF:** 269.809.193-00;
 CB PM IRANILSON SANTOS DA SILVA
CPF: 619.969.712-04.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5339-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): GARRAFÃO DO NORTE - PA
PERÍODO: 07/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM MARIA DE NAZARÉ SOUZA E SILVA **CPF:** 596.016.122-20;
 SD PM JOSE JANILSON DOS SANTOS ALBUQUERQUE
CPF: 966.622.802-59.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5340-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): GARRAFÃO DO NORTE- PA
PERÍODO: 08/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM JOSÉ EDIMILSON GUIMARÃES SIQUEIRA **CPF:** 430.783.542-53;
 CB PM LEONARDO ABÍLIO CANTANHEDE DE OLIVEIRA
CPF: 462.321.092-87.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5341-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): GARRAFÃO DO NORTE - PA
PERÍODO: 20/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM JOSÉ ROBERTO DA SILVA GALVÃO **CPF:** 399.630.982-15;
 SD PM WALYSON VIDA DA COSTA E SILVA
CPF: 026.476.353-07.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5342-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): GARRAFÃO DO NORTE - PA
PERÍODO: 21/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM FÁBIO ROGÉRIO GOIS COSTA **CPF:** 632.528.642-15;
 SD PM ANDERSON DA SILVA ALBUQUERQUE
CPF: 854.429.172-49.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5343-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): GARRAFÃO DO NORTE - PA
PERÍODO: 22/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM ANTONIA PEREIRA DOS SANTOS **CPF:** 304.802.992-34;
 CB PM ADERSON BARBOSA DE MEDEIROS
CPF: 381.734.842-87.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5344-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SALINÓPOLIS - PA
DESTINO(S): CAPANEMA - PA
PERÍODO: 08/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM MARINALDO DOS SANTOS DA CUNHA **CPF:** 455.194.122-00;
 CB PM JOSIAS TEIXEIRA BORGES
CPF: 585.218.012-20.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5345-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SALINÓPOLIS - PA
DESTINO(S): NOVA TIMBOTEUA - PA
PERÍODO: 06/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM HÉLIO DOS SANTOS PAIXÃO **CPF:** 327.840.902-72;
 CB PM IVANILDO CRUZ DA COSTA
CPF: 585.149.372-00.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5346-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SALINÓPOLIS - PA
DESTINO(S): SÃO JOÃO PIRABAS - PA
PERÍODO: 13/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM RAIMUNDO NONATO DA CONCEIÇÃO MORAIS **CPF:** 363.174.202-97;
 CB PM LUIZ CARLOS DA SILVA
CPF: 278.335.852-20.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5347-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): SANTA LUZIA DO PARÁ - PA
PERÍODO: 30/05/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM EDILSON DO VALE **CPF:** 318.092.352-00;
 SD PM JOSE JANILSON DOS SANTOS ALBUQUERQUE
CPF: 966.622-802-59.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5349-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ALTAMIRA - PA
DESTINO(S): BRASIL NOVO - PA.
PERÍODO: 07/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM VANDERLEI SOARES DA SILVA **CPF:** 304.033.592-87;
 CB PM JOSÉ CLEITON DA SILVA
CPF: 784.725.802-10.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5352-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ALTAMIRA - PA
DESTINO(S): ANAPÚ - PA
PERÍODO: 06/06/2017

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM SANDRO MIGUEL SAMPAIO SANTOS **CPF:** 782.542.302-00;
 SD PM DENIS LIMA DA SILVA
CPF: 884.912.342-68.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5353-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ALTAMIRA - PA
DESTINO(S): ANAPÚ - PA
PERÍODO: 30/05/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM EDVALDO DOS SANTOS AMARAL **CPF:** 278.926.112-15;
 CB PM ADEILSON DE PAULA PINTO
CPF: 636.366.382-20.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5354-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ALTAMIRA - PA
DESTINO(S): ANAPÚ - PA
PERÍODO: 17 A 18/05/2017
QUANTIDADE DE DIÁRIAS: 01 COMPLETA.
SERVIDOR (ES): CB PM SAMUEL COSTA DA SILVA **CPF:** 801.734.972-68;
 SD PM WAGNER FAGUNDES DOS SANTOS
CPF: 04.678.002-51.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5355-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ABAETETUBA - PA
DESTINO(S): MOJU - PA
PERÍODO: 21/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SUB TEN PM SAMUEL DE SARGES SILVA **CPF:** 333.234.962-72;
 SGT PM JOSÉ DE DEUS PINHEIRO FERREIRA
CPF: 333.241.742-87.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5356-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ABAETETUBA - PA
DESTINO(S): MOJU - PA
PERÍODO: 20/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM ELIZÂNGELA DA CONCEIÇÃO MAUÉS DIAS **CPF:** 701.586.652-87;
 SD PM ALAN RIBEIRO DIAS
CPF: 846.736.482-34.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5357-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ABAETETUBA M- PA
DESTINO(S): BARCARENA - PA
PERÍODO: 13/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM JOSÉ DE DEUS PINHEIRO FERREIRA **CPF:** 333.241.742-87;
 SD PM ANTONIO MARIA DOS SANTOS FARIAS
CPF: 805.606.442-72.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5358-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MOCAJUBA - PA
DESTINO(S): BAIÃO - PA
PERÍODO: 13/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM JAIR AUGUSTO FARIAS RAMOS **CPF:** 578.708.292-34.;
 CB PM MANOEL PAULO SABINO FERREIRA
CPF: 773.613.182-15.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5359-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MOCAJUBA - PA
DESTINO(S): BAIÃO - PA
PERÍODO: 07/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM FREDSON PINTO CALDAS **CPF:** 410.727.582-53;
 SD PM WELLITON LENON CARVALHO DE SOUSA

CPF: 011.188.082-31.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5360-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MOCAJUBA - PA
DESTINO(S): OEIRAS DO PARÁ - PA
PERÍODO: 27 A 28/06/2017
QUANTIDADE DE DIÁRIAS: 01 COMPLETA.
SERVIDOR (ES): CB PM RAIMUNDO NONATO COELHO CRUZ CPF: 172.441.702-97;
CB PM JAIR AUGUSTO FARIAS RAMOS
CPF: 578.708.292-34.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5361-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MOCAJUBA - PA
DESTINO(S): OEIRAS DO PARÁ - PA
PERÍODO: 26 A 27/06/2017
QUANTIDADE DE DIÁRIAS: 01 COMPLETA.
SERVIDOR (ES): CB PM ELSON DIONES DINIZ DOS SANTOS CPF: 669.048.462-91;
SD PM WELLITON LENON CARVALHO DE SOUSA
CPF: 011.188.082-31.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5362-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MOCAJUBA - PA
DESTINO(S): MOJU - PA
PERÍODO: 06/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SD PM JOSÉ CARLOS HERVEY ARLINDO CPF: 915.492.802-87;
SD PM WELLITON LENON CARVALHO DE SOUSA
CPF: 011.188.082-31.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5364-DC-DF-17
OBJETIVO: ESCOLTA DE PRESOS.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: BAGRE - PA
DESTINO(S): BREVES - PA
PERÍODO: 26 A 27/06/2017
QUANTIDADE DE DIÁRIAS: 01 COMPLETA.
SERVIDOR (ES): SGT PM PAULO ROBERTO DA SILVA QUARESMA CPF: 379.445.092-20;
CB PM VANDERSON FAVACHO DA SILVA
CPF: 395.298.862-68.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5379-DI-DF-17
OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ALENQUER - PA
DESTINO(S): SANTARÉM - PA
PERÍODO: 24 A 25/07/2017
QUANTIDADE DE DIÁRIAS: 01 COMPLETA.
SERVIDOR (ES): SGT PM CELSO LUIS REBELO SILVA
CPF: 338.224.412-87.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5380-DI-DF-17
OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ALENQUER - PA
DESTINO(S): SANTARÉM - PA
PERÍODO: 30 A 31/07/2017
QUANTIDADE DE DIÁRIAS: 01 COMPLETA.
SERVIDOR (ES): SGT PM DIORLANDO PEDROSO COSTA CPF: 239.334.292-34.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5384-DI-DF-17
OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): SÃO MIGUEL DO GUAMÁ - PA
PERÍODO: 27/07/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM DIEGO DO ESPIRITO SANTO ARAÚJO CPF: 965.531.032-91.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5385-DI-DF-17
OBJETIVO: CHAMADO DE JUSTIÇA
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): SANTA MARIA - PA
PERÍODO: 02/08/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM DIEGO DO ESPIRITO SANTO

ARAÚJO CPF: 965.531.032-91.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5386-DI-DF-17
OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ANANINDEUA - PA
DESTINO(S): SÃO DOMINGOS DO CAPIM - PA
PERÍODO: 11 A 12/07/2017
QUANTIDADE DE DIÁRIAS: 01 COMPLETA.
SERVIDOR (ES): CB PM DIORGENES LIMA DE AVIZ
CPF: 717.550.122-68.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5390-DI-DF-17
OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: TUCURUÍ - PA
DESTINO(S): TAILÂNDIA - PA
PERÍODO: 11 A 12/07/2017
QUANTIDADE DE DIÁRIAS: 01 COMPLETA.
SERVIDOR (ES): SGT PM OSVALDO FERREIRA FILHO CPF: 264.025.992-04.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5391-DI-DF-17
OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: GOIANÉSIA - PA
DESTINO(S): TAILÂNDIA - PA
PERÍODO: 12/07/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM OZIEL DE JESUS SANTOS
CPF: 573.553.712-15.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5392-DI-DF-17
OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: TUCURUÍ - PA
DESTINO(S): BREU BRANCO - PA
PERÍODO: 18/07/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM FERNANDO ARAÚJO LISBOA CPF: 264.020.092-53.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5393-DI-DF-17
OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: XINGUARA - PA
DESTINO(S): BELÉM - PA
PERÍODO: 25 A 27/06/2017
QUANTIDADE DE DIÁRIAS: 03 DE ALIMENTAÇÃO E 02 DE Pousada.
SERVIDOR (ES): CB PM MARLON DA CRUZ SANTANA
CPF: 696.333.982-15.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5412-DI-DF-17
OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CACHOEIRA DO ARARI - PA
DESTINO(S): SOURE - PA
PERÍODO: 07/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM HELSON DAVID CAMPOS DO VALLE JUNIOR CPF: 480.654.982-72.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5414-DI-DF-17
OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CACHOEIRA DO ARARI - PA
DESTINO(S): SOURE - PA
PERÍODO: 08/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM ANTONIO CARLOS NUNES PINHEIRO CPF: 578.357.482-15.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5417-DI-DF-17
OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SOURE - PA
DESTINO(S): BELÉM - PA
PERÍODO: 06 A 07/06/2017
QUANTIDADE DE DIÁRIAS: 01 COMPLETA.
SERVIDOR (ES): SGT PM JACOB DO NASCIMENTO GOMES CPF: 280.962.402-00.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5418-DC-DF-17
OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SOURE - PA
DESTINO(S): CACHOEIRA DO ARARI - PA

PERÍODO: 07/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM BENEDITO CARLOS BORGES FERREIRA CPF: 360.900.502-53;
CB PM CARLOS EDUARDO NOGUEIRA JUNIOR
CPF: 517.859.192-53;
CB PM CLEYDSON PINHEIRO NUNES
CPF: 664.398.682-68.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5420-DI-DF-17
OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SOURE - PA
DESTINO(S): CACHOEIRA DO ARARI - PA
PERÍODO: 21/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SD PM CLAUDINEY BELTRÃO DO EGITO CPF: 975.005.852-68.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5422-DC-DF-17
OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SOURE - PA
DESTINO(S): CACHOEIRA DO ARARI - PA
PERÍODO: 27/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM CARLOS EDUARDO NOGUEIRA JUNIOR CPF: 517.859.192-53;
SD PM LUIS CLEBER GONÇALVES DE NOVAES
CPF: 001.478.292-83.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5423-DI-DF-17
OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SANTA CRUZ DO ARARI - PA
DESTINO(S): BELÉM - PA
PERÍODO: 01 A 02/06/2017
QUANTIDADE DE DIÁRIAS: 01 COMPLETA.
SERVIDOR (ES): SGT PM REGINALDO TRINDADE DE SOUZA CPF: 429.358.652-00.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5425-DC-DF-17
OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SOURE - PA
DESTINO(S): BELÉM - PA
PERÍODO: 29 A 30/06/2017
QUANTIDADE DE DIÁRIAS: 01 COMPLETA.
SERVIDOR (ES): SGT PM RUBENS LOPES DAS NEVES
CPF: 443.128.302-15;
CB PM ARLEISON DA SILVA LOBATO
CPF: 509.515.212-68;
SD PM CLEONICE CALANDRINE DA CRUZ
CPF: 840.357.902-06.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5426-DI-DF-17
OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ITAITUBA - PA
DESTINO(S): BELÉM - PA
PERÍODO: 26 A 28/06/2017
QUANTIDADE DE DIÁRIAS: 02 COMPLETAS.
SERVIDOR (ES): SGT PM JANIO JEAN VIANA SANTOS
CPF: 442.225.722-68.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5457-DI-DF-17
OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: PLACAS - PA
DESTINO(S): RUROPOLIS - PA
PERÍODO: 06 A 07/06/2017
QUANTIDADE DE DIÁRIAS: 01 COMPLETA.
SERVIDOR (ES): SD PM LUIZ CARLOS TAPAJÓS RODRIGUES CPF: 015.719.422-11.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5429-DI-DF-17
OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ALTAMIRA - PA
DESTINO(S): SENADOR JOSÉ PORFÍRIO - PA
PERÍODO: 28 A 29/06/2017
QUANTIDADE DE DIÁRIAS: 01 COMPLETA.
SERVIDOR (ES): CB PM RALISSON CARLOS DE CARVALHO PEREIRA CPF: 636.232.852-34.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5430-DI-DF-17
OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84

MUNICÍPIO DE ORIGEM: ALTAMIRA - PA
DESTINO(S): SENADOR JOSÉ PORFÍRIO - PA
PERÍODO: 28 A 29/06/2017
QUANTIDADE DE DIÁRIAS: 01 COMPLETA.
SERVIDOR (ES): SGT PM ANTONIO ARLEY DE SOUSA
CPF: 396.023.202-06.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5431-DI-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ALTAMIRA - PA
DESTINO(S): SENADOR JOSÉ PORFÍRIO - PA
PERÍODO: 28 A 29/06/2017

QUANTIDADE DE DIÁRIAS: 01 COMPLETA.
SERVIDOR (ES): SGT PM WILSON ROGERIO SOUSA DE ANDRADE
CPF: 607.082.122-04.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 5432-DI-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ALTAMIRA - PA
DESTINO(S): ANAPÚ - PA
PERÍODO: 29/06/2017

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM RANILSON DAMASCENO
CPF: 511.418.252-87.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5433-DI-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ALTAMIRA - PA
DESTINO(S): MEDICILÂNDIA - PA
PERÍODO: 20/06/2017

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SUB TEN PM WALLACE NEY NADLER VIANA
CPF: 403.353.052-53.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5434-DI-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ABAETETUBA - PA
DESTINO(S): MOJÚ - PA
PERÍODO: 28/06/2017

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM JAIRO JOSÉ SILVA DOS SANTOS
CPF: 431.829.412-91.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5435-DI-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ABAETETUBA - PA
DESTINO(S): ACARÁ - PA
PERÍODO: 07/06/2017

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM JOÃO CARLOS BARAHUNA DA SILVA
CPF: 269.231.302-04.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5436-DI-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ABAETETUBA - PA
DESTINO(S): ACARÁ - PA
PERÍODO: 02/06/2017

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM EDUARDO DA SILVA MIRANDA
CPF: 595.732.952-53.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5437-DI-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ABAETETUBA - PA
DESTINO(S): ACARÁ - PA
PERÍODO: 12/06/2017

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM EDUARDO DA SILVA MIRANDA
CPF: 595.732.952-53.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5439-DI-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ABAETETUBA - PA
DESTINO(S): BELÉM - PA
PERÍODO: 30/06/2017

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM MARCO ANTONIO GOMES LOBATO
CPF: 530.711.232-72.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 5440-DI-DF-17

OBJETIVO: A SERVIÇO DA PMPA..

FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ABAETETUBA - PA
DESTINO(S): BELÉM - PA
PERÍODO: 29/06/2017

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM JOSÉ FLAVIO DOS SANTOS
CPF: 226.968.572-53.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5441-DI-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SALINÓPOLIS - PA
DESTINO(S): SANTA MARIA DO PARÁ - PA
PERÍODO: 14/06/2017

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM JOSÉ MARIA DA COSTA COELHO
CPF: 331.466.592-04.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5442-DC-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SALINÓPOLIS - PA
DESTINO(S): SÃO JOÃO DE PIRABAS - PA
PERÍODO: 20/06/2017

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM REGINALDO CARVALHO RIBEIRO
CPF: 332.894.682-91;

SGT PM RONALDO DA FONSECA SANTA BRIGIDA

CPF: 480.961.802-15;

CB PM DENILSON ANDRADE DOS SANTOS

CPF: 471.516.922-34.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5444-DC-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SALINÓPOLIS - PA
DESTINO(S): SÃO JOÃO DE PIRABAS - PA
PERÍODO: 22/06/2017

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM REGINALDO CARVALHO RIBEIRO
CPF: 332.894.682-91;

CB PM DENILSON ANDRADE DOS SANTOS

CPF: 471.516.922-34.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5445-DC-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SALINÓPOLIS - PA
DESTINO(S): SANTARÉM NOVO - PA
PERÍODO: 22/06/2017

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM RONALDO DA FONSECA SANTA BRIGIDA
CPF: 480.961.802-15;

SGT PM ALEX BARROS DO NASCIMENTO

CPF: 459.528.412-87;

SD PM CLOVIS DE SOUSA RIBEIRO

CPF: 835.650.862-20.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5446-DC-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): PRIMAVERA - PA
PERÍODO: 14/06/2017

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM ADRIANO LISBOA DE FIGUEIREDO
CPF: 454.988.222-00;

SD PM WALLAN BARBOSA OLIVEIRA

CPF: 003.822.972-29;

SD PM PAULO ARAUJO FERNANDES

CPF: 687.168.772-68.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5447-DI-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): PRIMAVERA - PA
PERÍODO: 14/06/2017

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM MARLI DO SOCORRO FELIX DOS SANTOS
CPF: 585.374.732-00.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5448-DI-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA

DESTINO(S): BRAGANÇA - PA

PERÍODO: 14/06/2017

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SD PM SEAN MURILO PEREIRA CAMPOS DA SILVA
CPF: 957.890.902-06.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5449-DC-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): PRIMAVERA - PA
PERÍODO: 13/06/2017

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM ADAIAS DE ANDRADE SILVA
CPF: 887.820.693-87;

SD PM NIVALDO DA COSTA FARIAS

CPF: 864.752.582-53.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5450-DC-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): PRIMAVERA - PA
PERÍODO: 13/06/2017

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM ANTONIO EDSON BARRETO VIEIRA
CPF: 376.606.162-34;

SD PM IVAN BRENO LIMA DA SILVA

CPF: 010.588.762-52;

SD PM HEMERSON DOS REIS RODRIGUES

CPF: 926.430.602-10.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5451-DI-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): PRIMAVERA - PA
PERÍODO: 07/06/2017

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SD PM ALBERTO DE SOUSA OLIVEIRA
CPF: 999.489.152-91.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5452-DI-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): NOVA TIMBOTEUA - PA
PERÍODO: 06/06/2017

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM ADENILSON SILVA PEREIRA
CPF: 713.434.742-72.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5453-DI-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): CASTANHAL - PA
PERÍODO: 06/06/2017

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM HUGO LEONARDO GUIMARÃES DOS SANTOS
CPF: 000.258.702-54.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5454-DI-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): SALINÓPOLIS - PA
PERÍODO: 06/06/2017

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM SERGIO VALENTIM MONTEIRO
CPF: 425.368.982-53.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5455-DI-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): GARAFÃO DO NORTE - PA
PERÍODO: 02/06/2017

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM BENEDITO FURTADO MARTINS LISBOA
CPF: 397.573.402-78.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5456-DC-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.

FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: BRAGANÇA - PA
DESTINO(S): AUGUSTO CORREA - PA
PERÍODO: 28/06/2017

QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.

SERVIDOR (ES): SGT PM JOEL SANTOS DE OLIVEIRA
CPF: 306.924.402-59;
 CB PM MADSON DE JESUS AMORIM
CPF: 608.899.692-72;
 CB PM FERNANDO DOS SANTOS LIMA JUNIOR
CPF: 706.105.252-04.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5457-DC-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: BRAGANÇA - PA
DESTINO(S): BELÉM - PA
PERÍODO: 22/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM LUCICLEY MARTINS DA LUZ
CPF: 512.835.222-68;
 CB PM MARIO SERGIO COSTA MIRANDA
CPF: 732.030.682-49;
 CB PM MICHEL HENDERSON AVIZ REIS
CPF: 045.715.947-20.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5458-DI-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: BRAGANÇA - PA
DESTINO(S): SALINÓPOLIS - PA
PERÍODO: 20/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM SEBASTIÃO EDILSON DE SOUZA
CPF: 471.524.432-20.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5459-DC-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: BRAGANÇA - PA
DESTINO(S): AUGUSTO CORREA - PA
PERÍODO: 06/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM VALBERTH FERREIRA CANINDÉ
CPF: 650.441.182-49;
 CB PM FERNANDO COSTA DO NASCIMENTO
CPF: 672.635.932-20.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5460-DC-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: BRAGANÇA - PA
DESTINO(S): VISEU - PA
PERÍODO: 13/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM MILVAN MONTEIRO DA PAIXÃO
CPF: 459.875.722-15;
 CB PM MARIO SERGIO COSTA MIRANDA
CPF: 732.030.682-49.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5461-DC-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: TAILÂNDIA - PA
DESTINO(S): GOIANÉSIA DO PARÁ - PA
PERÍODO: 20/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM JOSÉ MARIA DOS SANTOS
 COSTA **CPF:** 400.509.122-91;
 CB PM ELINEUDE DA COSTA SOUSA
CPF: 796.171.902-49.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5462-DI-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: GOIANÉSIA DO PARÁ - PA
DESTINO(S): TAILÂNDIA - PA
PERÍODO: 21/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SD PM FRANCINEI WARLLLEN NASCIMENTO
 GUIMARÃES **CPF:** 950.098.682-53.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5464-DI-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: TUCURUÍ - PA
DESTINO(S): JACUNDÁ - PA
PERÍODO: 28/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM JOSÉ CORADO RIBEIRO
CPF: 729.976.642-68.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

PORTARIA Nº 5465-DC-DF-17
OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: NOVO REPARTIMENTO - PA
DESTINO(S): BELÉM - PA
PERÍODO: 13 A 15/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO E
 02 DE POUSSADA.
SERVIDOR (ES): SGT PM MAURICIO DA SILVA MARTINS
CPF: 352.593.452-15;
 SGT PM CLIMI CLEBER PINHEIRO SOARES
CPF: 586.339.522-20;
 CB PM MANUEL DE JESUS LIMA DE SOUZA
CPF: 742.491.422-72;
 CB PM FERNANDO FARIAS RAMOS
CPF: 968.829.132-34;
 SD PM RENAN MARTINS RIBEIRO
CPF: 863.044.022-87.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5466-DI-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: GOIANÉSIA - PA
DESTINO(S): TAILÂNDIA - PA
PERÍODO: 29/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SD PM RAFAEL MOTA DOS SANTOS
CPF: 008.252.252-99.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5467-DI-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CONCEIÇÃO DO ARAGUAIA - PA
DESTINO(S): REDENÇÃO - PA
PERÍODO: 21/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM LAZARO SOUSA DOS SANTOS
CPF: 728.831.382-49.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
PORTARIA Nº 5469-DI-DF-17

OBJETIVO: CHAMADO DE JUSTIÇA.
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: DOM ELISEU - PA
DESTINO(S): RONDON DO PARÁ - PA
PERÍODO: 08/06/2017
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM MOISÉS GOMES DE SOUSA
CPF: 941.570.223-00.
ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
Protocolo: 220479

FUNDO DE ASSISTÊNCIA SOCIAL DA
 POLÍCIA MILITAR

OUTRAS MATÉRIAS
INSTRUMENTO SUBSTITUTIVO DE CONTRATO
NOTA DE EMPENHO DE DESPESA: 2017NE001049
 Data: 28/08/2017
 Valor: 700,00
 Vigência: 28/08/2017 a 28/12/2017
 Objeto: Outros
 Justificativa: Contratação de empresa especializada em fornecimento do aparelho Materiais Correlatos e Hospitalares, com vista atender as necessidades da Farmacesso/FASPM, formalizado através da Nota de Empenho 2017NE001049, de 28/08/2017, vinculada ao Processo Nº046/2017-CPL/FASPM, Dispensa de Licitação Nº05/2017-CPL/FASPM, no que diz respeito a forma de pagamento, penalidades e obrigações, em tudo observadas as especificidades constantes no Termo de Referência e seus anexos.
 Licitação: Processo Nº046/2017-CPL/FASPM - Dispensa de Licitação Nº005/2017-CPL/FASPM.
 Orçamento: Programa de Trabalho, Fonte de Recursos, natureza da despesa, Origem do Recurso. 08.303.1425.8277.0000 0151/0351000000 33905200 Próprios Empresa Contratada: J. N. S SOUZA - EPP (Saúde Medic), CNPJ nº 05. 689. 158/0001 - 34. Endereço: BR 316, Passagem Olinto Meira, nº119(Ao Lado da Itapemirim)/ Bairro Guanabara - Belém-PA, CEP 67010-210. Telefone: (91) 3721-3206.
 E-mail: Ordenadora: REGINA CÉLIA DA SILVA FERREIRA-CEL QOPM Diretora do FASPM.
Protocolo: 221794

INSTRUMENTO SUBSTITUTIVO DE CONTRATO
NOTA DE EMPENHO DE DESPESA: 2017NE001050
 Data: 28/08/2017
 Valor: 25.739,12
 Vigência: 28/08/2017 a 28/12/2017
 Objeto: Outros
 Justificativa: Contratação de empresa especializada em fornecimento do aparelho Materiais Correlatos e Hospitalares, com vista atender as necessidades da Farmacesso/FASPM, formalizado através da Nota de Empenho 2017NE001050, de 28/08/2017, vinculada ao Processo Nº046/2017-CPL/FASPM, Dispensa de Licitação Nº05/2017-CPL/FASPM, no que diz respeito a forma de pagamento, penalidades e obrigações, em tudo observadas as especificidades constantes no Termo de Referência e seus anexos.
 Licitação: Processo Nº046/2017-CPL/FASPM - Dispensa de Licitação Nº005/2017-CPL/FASPM.
 Orçamento: Programa de Trabalho, Fonte de Recursos, natureza da despesa, Origem do Recurso. 08.303.1425.8277.0000 0151/0351000000 33903000 Próprios Empresa Contratada: J. N. S SOUZA - EPP (Saúde Medic), CNPJ nº 05. 689. 158/0001 - 34. Endereço: BR 316, Passagem Olinto Meira, nº119(Ao Lado da Itapemirim)/Bairro Guanabara - Belém-PA, CEP 67010-210. Telefone: (91) 3721-3206.
 E-mail: Ordenadora: REGINA CÉLIA DA SILVA FERREIRA-CEL QOPM Diretora do FASPM.
Protocolo: 221805

POLÍCIA CIVIL DO ESTADO DO PARÁ

SUPRIMENTO DE FUNDO
PORTARIA Nº 040 /2017 - DGPC/DRF/SF DE 28 DE AGOSTO DE 2017.

RESOLVE:
I - Conceder suprimento de fundos a servidora VERA LUCIA OLIVEIRA LOUREIRO - CPF nº028.672.302-68 , Matrícula nº 63720/4, Delegada de Polícia Civil, lotado na Delegacia Geral de Polícia -Chefe de Gabinete do Delegado Geral .
II - O valor do suprimento de fundos corresponde a quantia de **R\$ 300,00 (trezentos reais)**, destina-se a atender as despesas eventuais que não possam ocorrer pelo processo normal de pagamento.
III - A despesa que se refere o item anterior ocorrerá por conta de recursos próprios do Estado e terá a seguinte classificação:

CLASSIFICAÇÃO	VALOR R\$
339030 - Material de consumo	R\$ 300,00

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: 221626

OUTRAS MATÉRIAS
PORTARIA Nº 423/2017-GAB/CGPC/DIVERSOS DE 24/08/2017
 CONSIDERANDO: que nos autos da AAI nº 254/15-GAB/CGPC de 21/07/15, o servidor J.G.F.C., mat. nº 5411980, foi apenado com 03 (três) dias de suspensão, conforme consta na PORTARIA Nº 293/17-GAB/CGPC/DIV. de 20/06/17;
 CONSIDERANDO: o Recurso Hierárquico e os argumentos apresentados pelo servidor sindicado;
 RESOLVE: RECONSIDERAR a punição de suspensão aplicada ao servidor J.G.F.C., mat. nº 5411980, determinando o ARQUIVAMENTO dos autos da AAI nº 254/15-GAB/CGPC de 21/07/15, com fundamento no art. 90, inciso I da Lei Complementar nº 022/94 e suas alterações posteriores.
 À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
 LIANE MARIA LIMA MARTINS
 Corregedora Geral da Polícia Civil

PORTARIA Nº 424/2017-GAB/CGPC/DIVERSOS DE 24/08/2017

CONSIDERANDO: a instauração da AAI nº 510/15-GAB/CGPC de 21/12/15, para apurar a conduta do servidor, A.R.M.A., mat. nº 5836964, conforme portaria instauradora;
 CONSIDERANDO: a solicitação da lavra da DPC Janaína Cedran Bergamini, Corregedora Regional da Zona do Salgado, em face do servidor sindicado, encontrar-se em prorrogação de licença saúde;
 RESOLVE: Determinar o Sobrestamento dos autos da AAI nº 510/15-GAB/CGPC de 21/12/15, conforme disposto no art. 98 § 3º da Lei Complementar nº 022/94 e suas alterações.
 À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
 LIANE MARIA LIMA MARTINS
 Corregedora Geral da Polícia Civil

PORTARIA Nº 426/2017-GAB/CGPC/DIVERSOS DE 29/08/2017

CONSIDERANDO: a conclusão da AAI nº 83/16-GAB/CGPC de 14/03/16, que apurou a conduta dos servidores, P.H.C.C., mat. nº 5913961, A.C.S.A., mat. nº 5913884 e E.S.G., mat. nº 5914166, conforme portaria instauradora;
 CONSIDERANDO: haver configurado transgressão disciplinar por parte dos servidores, P.H.C.C., mat. nº 5913961 e E.S.G., mat. nº 5914166, e quanto ao servidor A.C.S.A., ficou comprovado que o policial não incorreu em nenhuma irregularidade funcional;
 RESOLVE: Determinar o ARQUIVAMENTO dos autos da AAI em epígrafe, quanto ao servidor A.C.S.A., mat. nº 5913884, com fundamento no art. 90, inciso I da Lei Complementar nº 022/94 e alterações posteriores.
 Aplicar de acordo com o art. 90, inciso II (segunda parte) da Lei Complementar nº 022/94, a pena disciplinar de 02 (dois) dias de SUSPENSÃO aos servidores P.H.C.C., mat. nº 5913961 e E.S.G., mat. nº 5914166, por inobservância do dever funcional previsto no art. 71, inciso III, c/c a transgressão disciplinar do art. 74, incisos I e VIII da Lei Complementar nº 022 e alterações posteriores, observando o que dispõe o art. 79 § 1º do mesmo Diploma Legal.
 À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
 DOMINGOS SAVIO ALBUQUERQUE RODRIGUES
 Coordenador do Interior

PORTARIA Nº 427/2017-GAB/CGPC/DIVERSOS DE 29/08/2017

CONSIDERANDO: a instauração da AAI nº 396/15-GAB/CGPC de 14/10/15, para apurar as circunstâncias do furto, em tese, de arma de fogo patrimônio da PC, conforme portaria instauradora;
 CONSIDERANDO: a solicitação da lavra da DPC Ivone Fernandes Sherring, Autoridade Presidente do feito, em face da necessidade da oitiva do servidor Benjamin Lopes de Oliveira, para o qual a arma de fogo em tela está cautelada, encontrando-se o mesmo em prorrogação de licença saúde;
 RESOLVE: Determinar o Sobrestamento dos autos da AAI nº 396/15-GAB/CGPC de 14/10/15, conforme disposto no Art. 98 § 3º da Lei Complementar nº 022/94 e suas alterações.
 À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
 LIANE MARIA LIMA MARTINS
 Corregedora Geral da Polícia Civil

PORTARIA Nº 428/2017-GAB/CGPC/DIVERSOS DE 29/08/2017

CONSIDERANDO: a conclusão da AAI nº 438/16-GAB/CGPC de 11/11/16, que apurou as circunstâncias da condução do procedimento policial nº 168/2016.000439-7, sob a presidência do servidor J.F.C., mat. nº 5599652, conforme portaria instauradora;
 CONSIDERANDO: não restar suficientemente comprovada a incidência de transgressão disciplinar no fato apurado;
 RESOLVE: Determinar o ARQUIVAMENTO dos autos da AAI nº 438/16-GAB/CGPC de 11/11/16, com fundamento no artigo 90, inciso I da Lei Complementar nº 022/94 e alterações posteriores.
 À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
 DOMINGOS SAVIO ALBUQUERQUE RODRIGUES
 Coordenador do Interior

PORTARIA Nº 429/2017-GAB/CGPC/DIVERSOS DE 29/08/2017

CONSIDERANDO: a conclusão da AAI nº 405/16-GAB/CGPC de 04/10/16, que apurou responsabilidades, quanto as multas de trânsito envolvendo o veículo/VTR FORD/RANGER, placa: OFW3733, disponibilizada à 7ª RISP/Paragominas, conforme portaria instauradora;
 CONSIDERANDO: não restar comprovada a incidência de transgressão disciplinar no fato apurado;
 RESOLVE: Determinar o ARQUIVAMENTO dos autos da AAI nº 405/16-GAB/CGPC de 04/10/16, com fundamento no artigo 90, inciso I da Lei Complementar nº 022/94 e alterações posteriores.
 À Divisão de Disciplina e à Diretoria de Administração, para as

providências de alçada.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
 DOMINGOS SAVIO ALBUQUERQUE RODRIGUES
 Coordenador do Interior.

Protocolo: 221757

CENTRO DE PERÍCIAS CIENTÍFICAS RENATO CHAVES

PORTARIA**PORTARIA Nº 276/2017 DE 29 DE AGOSTO DE 2017 – GAB/DGCP CRC**

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", usando das atribuições legais conferidas pelo Decreto Governamental S/N publicado no D.O.E 33.428 de 01 de Agosto de 2017.
 RESOLVE:
 Designar a servidora THAISA CASIMIRO SARAIVA MONTEIRO, matrícula nº 57195107/ 1, Técnico de Administração e Finanças, para atuar como Agente de Desenvolvimento e Capacitação (ADC) e como suplentes os servidores RISE FONSECA DE LIMA MALATO matrícula 5850924/2, Coordenadora de Administração, e JOSÉ EDUARDO SOARES DOS SANTOS matrícula 5889981/1, Técnico de Administração e Finanças.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
 CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 29 de Agosto de 2017.
 JOSÉ EDMILSON LOBATO JÚNIOR
 Diretor-Geral

Protocolo: 221636**ADMISSÃO DE SERVIDOR****PORTARIA Nº 279/17 DE 29 DE AGOSTO 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, a Lei nº 6.823, de 30 de janeiro de 2006 e o processo 2017/348540.
 R E S O L V E:
 I - NOMEAR VIVIANDERSON SILVA DOS SANTOS, para o cargo comissionado de Secretário de Diretoria – GEP. DAS. 011.1., a contar de 01.09.2017.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
 CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 29 de Agosto de 2017.
 JOSÉ EDMILSON LOBATO JÚNIOR
 Diretor-Geral

Protocolo: 221641**TÉRMINO DE VÍNCULO DE SERVIDOR****PORTARIA Nº 277/17 DE 29 DE AGOSTO 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, a Lei nº 6.823, de 30 de janeiro de 2006 e o processo 2017/355362.
 R E S O L V E:
 I – EXONERAR a servidora exclusivamente comissionada NIVEA MAGNO PARAENSE COSTA, mat.5904479/2, do cargo comissionado de Gerente Regional de Medicina Legal - GEP. DAS. 011.3., a contar de 01.09.2017.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
 CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 29 de Agosto de 2017.
 JOSÉ EDMILSON LOBATO JÚNIOR
 Diretor-Geral

Protocolo: 221639**PORTARIA Nº 278/17 DE 29 DE AGOSTO 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, a Lei nº 6.823, de 30 de janeiro de 2006 e o processo 2017/348540.

R E S O L V E:

I – EXONERAR a servidora exclusivamente comissionada KARLA RIBEIRO RODRIGUES, mat. 5905430/ 2, do cargo comissionado de Secretário de Diretoria – GEP. DAS. 011.1., a contar de 01.09.2017.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
 CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 29 de Agosto de 2017.
 JOSÉ EDMILSON LOBATO JÚNIOR
 Diretor-Geral

Protocolo: 221643**DESIGNAR SERVIDOR****PORTARIA Nº 265/17 DE 24 DE AGOSTO 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 a Lei nº 6.282 de 19.01.00 e o Mem. 278/2017-COAD/CPC "RC".
 R E S O L V E:
 Designar a servidora THAISA CASIMIRO SARAIVA MONTEIRO, Técnico de Administração e Finanças, matrícula nº 5892916/ 1, para responder pela Gerência do Núcleo de Documentação e Informação – GEP. DAS. 011.2, no período de 01.09.2017 a 30.09.2017, em virtude de férias do titular do cargo.(Sandra Suely Vasconcelos Corrêa, MF: 3393364/ 2).
 REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
 CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 24 de Agosto de 2017.
 JOSÉ EDMILSON LOBATO JÚNIOR
 Diretor Geral

Protocolo: 221630**PORTARIA Nº 267/2017 DE 24 DE AGOSTO 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 6.282 de 19.01.00. e o mem. Nº 051/17 GPI/CPC"RC".
 R E S O L V E:
 DESIGNAR o servidor MARCELO BRITO MAÚES, Perito Criminal, matrícula nº 8002835/ 1, para responder pela Gerência de Perícia em Informática GEP. DAS-3, no período de 31.07.2017 a 29.08.2017, em virtude de Licença Saúde do titular do cargo. (Samira Maria Carmo Brício, MF: 54188047/1)
 REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
 CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 24 de Agosto de 2017.
 JOSÉ EDMILSON LOBATO JÚNIOR
 Diretor Geral

Protocolo: 221633**DESIGNAR FISCAL DE CONTRATO****PORTARIA Nº 263/17 DE 22 DE AGOSTO 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 NELSON SILVEIRA, Perito Criminal, Gerente de Instrumental, matrícula nº 5072883/ 2, contrato nº 038/2017-CPL/CPC-RC, celebrado com a empresa AGILENT TECHNOLOGIES BRASIL LTDA, que consiste na prestação de serviço especializado em instalação e treinamento do sistema de espectrofotometria, para uso de acordo com as necessidades deste Centro de Pericias Cientificas "Renato Chaves".
 REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
 CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 22 de Agosto de 2017.
 JOSÉ EDMILSON LOBATO JÚNIOR
 Diretor Geral

Protocolo: 221628**OUTRAS MATÉRIAS****LICENÇA NOJO****PORTARIA N º172 DE 29/08/2017-DAF**

NOME: EDEMIA DE FATIMA DE OLIVEIRA NUAYED
 CARGO: Perito Criminal MATRÍCULA: 732443/2
 PERÍODO: 11.08.2017 a 18.08.2017.

Protocolo: 221648

DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ

PORTARIA

PORTARIA Nº 2863/2017-DG/DHCRV/CHC/GCCFC

A Diretora Geral do DEPARTAMENTO DE TRÂNSITO DO PARÁ ESTADO DO PARÁ, no uso de suas atribuições legais, e CONSIDERANDO o disposto no Art. 22, incisos I, II e X, da lei 9.503, de 23 de setembro de 1997, que instituiu o Código de Trânsito Brasileiro, e suas alterações; CONSIDERANDO o que estabelecem as Resoluções CONTRAN nº 168/2004 e 358/2010 e demais atos normativos afins; CONSIDERANDO o requerimento nº 2017/254073, apresentado pela empresa CFC ABAETETUBA REGIONAL S/S LTDA - ME, inscrita no CNPJ sob o nº 04.842.008/0001-56, nome de fantasia AUTO ESCOLA ABAETÉ REGIONAL, junto a esta Autarquia. CONSIDERANDO que as exigências legais foram atendidas mediante a apresentação da documentação necessária ao credenciamento do referido CFC; RESOLVE:

Art. 1º RENOVAR O CREDENCIAMENTO da empresa CFC ABAETETUBA REGIONAL S/S LTDA - ME, inscrita no CNPJ sob o nº 04.842.008/0001-56, nome de fantasia AUTO ESCOLA ABAETÉ REGIONAL (CLASSIFICAÇÃO A/B), com estabelecimento na Rod. Dr. João Miranda, Km 03, nº 3167, Bosque, CEP: 68.440-000, Abaetetuba/PA, com atuação na Região de Trânsito de Abaetetuba, no município de Abaetetuba, em tudo observada a Legislação em vigor.

Art. 2º O credenciamento a que se refere o artigo anterior, terá validade de 01 (um) ano a contar da data posterior à data final da portaria anterior.

Art. 3º Fica atribuído ao CFC o número de registro 325321 neste DETRAN/PA.

Art. 4º Esta portaria retroagirá à data de 23/08/2017. Belém, 28 de agosto de 2017.

Andrea Yared de Oliveira Hass
Diretora Geral

Protocolo: 221658

CONTRATO

EXTRATO DE CONTRATO NÚMERO DO CONTRATO: 069/2017

MODALIDADE DE LICITAÇÃO: Pregão Eletrônico nº 14/2017 – DETRAN/PA

PARTES: Departamento de Trânsito do Estado do Pará – DETRAN/PA, CNPJ nº 04.822.060/0001-40 e a empresa VIBRATO AUDIO E VÍDEO LTDA – EPP, CNPJ/MF, sob o nº 25.070.535/0001-60.

OBJETO DO CONTRATO: O presente contrato consiste na aquisição de material Permanente para atender a necessidade de realização das ações educativas e demais atividades de educação de trânsito – ITENS 1 E 2, VALOR: R\$-2.999,00 (dois mil, novecentos e noventa e nove reais)

DOTAÇÃO ORÇAMENTÁRIA: 66.201 Departamento de Trânsito do Estado do Pará; 06 Segurança Pública; 125 Normatização e Fiscalização; 1425 Segurança Pública; 8272 Educação de Trânsito; 339030 Material de Consumo; 449052 Equipamentos e Material Permanente; Fonte de Recursos – 0261 Recursos Próprios; 0661 Recursos Próprios – Superávit.

VIGÊNCIA: Início: 30/08/2017 Término: 29/08/2018 FORO: Belém

DATA DE ASSINATURA: 30/08/2017 ORDENADOR RESPONSÁVEL: ANDREA YARED DE OLIVEIRA HASS.

ANDREA YARED DE OLIVEIRA HASS
Diretora Geral -DETRAN/PA
CONTRATANTE

Protocolo: 221966

EXTRATO DE CONTRATO NÚMERO DO CONTRATO: 068/2017

MODALIDADE DE LICITAÇÃO: Pregão Eletrônico nº 14/2017 – DETRAN/PA

PARTES: Departamento de Trânsito do Estado do Pará – DETRAN/PA, CNPJ nº 04.822.060/0001-40 e a empresa NADJA MARINA PIRES EPP – COMERCIAL PIRES, CNPJ/MF, sob o nº 12.130.958/0001-86.

OBJETO DO CONTRATO: O presente contrato consiste na aquisição de material Permanente para atender a necessidade de realização das ações educativas e demais atividades de educação de trânsito – ITEM 10, VALOR: R\$-4.260,00 (quatro mil e duzentos e sessenta reais). DOTAÇÃO ORÇAMENTÁRIA: 66.201 Departamento de Trânsito do Estado do Pará; 06 Segurança Pública; 125 Normatização

e Fiscalização; 1425 Segurança Pública; 8272 Educação de Trânsito; 339030 Material de Consumo; 449052 Equipamentos e Material Permanente; Fonte de Recursos – 0261 Recursos Próprios; 0661 Recursos Próprios – Superávit.

VIGÊNCIA: 30/08/2017 Término: 29/08/2018

FORO: Belém

DATA DE ASSINATURA: 30/08/2017

ORDENADOR RESPONSÁVEL: ANDREA YARED DE OLIVEIRA HASS.

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral -DETRAN/PA

CONTRATANTE

Protocolo: 221970

SUPRIMENTO DE FUNDO

PORTARIA Nº 2692/2017-DAF/CGP,DE16/08/2017

A Diretora Administrativa e Financeira do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Suprimento de Fundos constante no Processo nº 2017/344378 RESOLVE: ART. 1º - AUTORIZAR a concessão de suprimento de fundos ao servidor Jacó Epifânio dos Santos CPF nº 721.257.052-49, MAT 80845612/1 ocupante do cargo Auxiliar Operacional de Trânsito, lotado na Gerência de Obras e Serviços de Engenharia.

Art. 2º - O valor do suprimento de fundos concedido corresponde a R\$:- 1.200,00 (HUM MIL E DUZENTOS REAIS), destina-se a custear despesas eventuais e emergenciais de pronto pagamento, nos municípios de Rondon do Pará, Igarapé-Açu e Santa Isabel.

Art. 3º - A Despesa a que se refere o item anterior, ocorrerá por conta de recursos próprios e terá a seguinte classificação: 3339030-R\$:-1.200,00

Art. 4º - O valor referido art. 2º, vincula-se aos seguintes prazos, de acordo com a Lei Federal nº 4.320, de 07 de março de 1964, e Instrução Normativa nº 01/2012-DETRAN/PA. Para aplicação: No período 21/08 à 05/09/2017.

Para prestação de contas: 05 (cinco) dias após a aplicação. PAULA IVANA FREIRE DA FONSECA

Diretora Administrativa e Financeira

PORTARIA Nº 2693/2017-DAF/CGP,DE16/08/2017

A Diretora Administrativa e Financeira do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Suprimento de Fundos constante no Processo nº 2017/348492 RESOLVE: ART. 1º - AUTORIZAR a concessão de suprimento de fundos ao servidor Jean Carneiro Oliveira CPF nº 981.653.302-25, MAT 57202100/1 ocupante do cargo Agente de Fiscalização de Trânsito, lotado na Ciretran "A" de Santarém.

Art. 2º - O valor do suprimento de fundos concedido corresponde a R\$:- 2.000,00 (DOIS MIL REAIS), destina-se a custear despesas eventuais e emergenciais de pronto pagamento, no município de Almeirim .

Art. 3º - A Despesa a que se refere o item anterior, ocorrerá por conta de recursos próprios e terá a seguinte classificação: 3339033-R\$:-2.000,00

Art. 4º - O valor referido art. 2º, vincula-se aos seguintes prazos, de acordo com a Lei Federal nº 4.320, de 07 de março de 1964, e Instrução Normativa nº 01/2012-DETRAN/PA. Para aplicação: No período 23/08 à 26/08/2017.

Para prestação de contas: 05 (cinco) dias após a aplicação. PAULA IVANA FREIRE DA FONSECA

Diretora Administrativa e Financeira

PORTARIA Nº 2695/2017-DAF/CGP,DE16/08/2017

A Diretora Administrativa e Financeira do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Suprimento de Fundos constante no Processo nº 2017/338761 RESOLVE: ART. 1º - AUTORIZAR a concessão de suprimento de fundos a servidora Raimunda Araújo de Moraes CPF nº 263.608.292-15, MAT 5925229/1 ocupante do cargo Chefe de Grupo, lotado na Ciretran "A" de Altamira.

Art. 2º - O valor do suprimento de fundos concedido corresponde a R\$:- 800,00 (OITOCENTOS REAIS), destina-se a custear despesas eventuais e emergenciais de pronto pagamento, no município de Altamira .

Art. 3º - A Despesa a que se refere o item anterior, ocorrerá por conta de recursos próprios e terá a seguinte classificação: 3339030-R\$:-650,00

3339036-R\$:-150,00

Art. 4º - O valor referido art. 2º, vincula-se aos seguintes prazos, de acordo com a Lei Federal nº 4.320, de 07 de março de 1964, e Instrução Normativa nº 01/2012-DETRAN/PA.

Para aplicação: 30 (dias) a contar do recebimento. Para prestação de contas: 05 (cinco) dias após a aplicação.

PAULA IVANA FREIRE DA FONSECA

Diretora Administrativa e Financeira

PORTARIA Nº 2719/2017-DAF/CGP,DE17/08/2017

A Diretora Administrativa e Financeira do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Suprimento de Fundos constante no Processo nº 2017/325768 RESOLVE:

ART. 1º - AUTORIZAR a concessão de suprimento de fundos ao servidor Jerry Adriany Gomes de Sousa CPF nº 396.202.472-72, MAT 5898301 /2 ocupante do cargo Gerente, lotado na Ciretran de Capanema.

Art. 2º - O valor do suprimento de fundos concedido corresponde a R\$:- 1.200,00 (UM MIL E DUZENTOS REAIS), destina-se a custear despesas eventuais e emergenciais de pronto pagamento.

Art. 3º - A Despesa a que se refere o item anterior, ocorrerá por conta de recursos próprios e terá a seguinte classificação: 3339036-R\$:-800,00

3339039-R\$:-400,00

Art. 4º - O valor referido art. 2º, vincula-se aos seguintes prazos, de acordo com a Lei Federal nº 4.320, de 07 de março de 1964, e Instrução Normativa nº 01/2012-DETRAN/PA.

Para aplicação: 30 dias a contar da data recebimento Para prestação de contas: 05 (cinco) dias após a aplicação;

PAULA IVANA FREIRE DA FONSECA

Diretora Administrativa e Financeira

Protocolo: 222110

PORTARIA Nº 2643/2017-DAF/CGP,DE09/08/2017

A Diretora Administrativa e Financeira do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Suprimento de Fundos constante no Processo nº 2017/330848 RESOLVE:

ART. 1º - AUTORIZAR a concessão de suprimento de fundos a servidora Surama Maria Lima Soares CPF nº 357.264.742-87, MAT 5145473/1 ocupante do cargo de Agente de Fiscalização de Trânsito, lotada na DTO/GCTRAN.

Art. 2º - O valor do suprimento de fundos concedido corresponde a R\$:- 300,00 (TREZENTOS REAIS), destina-se a custear despesas eventuais e emergenciais de pronto pagamento no município de Cametá.

Art. 3º - A Despesa a que se refere o item anterior, ocorrerá por conta de recursos próprios e terá a seguinte classificação: 3339033-R\$:- 300,00

Art. 4º - O valor referido art. 2º, vincula-se aos seguintes prazos, de acordo com a Lei Federal nº 4.320, de 07 de março de 1964, e Instrução Normativa nº 01/2012-DETRAN/PA. Para aplicação: No período de 06 à 09/09/2017

Para prestação de contas: 05 (cinco) dias após a aplicação; PAULA IVANA FREIRE DA FONSECA

Diretora Administrativa e Financeira

PORTARIA Nº 2679/2017-DAF/CGP,DE11/08/2017

A Diretora Administrativa e Financeira do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Suprimento de Fundos constante no Processo nº 2017/343861 RESOLVE: ART. 1º - AUTORIZAR a concessão de suprimento de fundos a servidora Adriana Lameira da Silva CPF nº 591.301.992-04, MAT 57215024/1 ocupante do cargo Assistente de Trânsito, lotado na Ciretran de Capanema.

Art. 2º - O valor do suprimento de fundos concedido corresponde a R\$:- 150,00 (CENTO E CINQUENTA REAIS), destina-se a custear despesas eventuais e emergenciais de pronto pagamento, no município de Vigia.

Art. 3º - A Despesa a que se refere o item anterior, ocorrerá por conta de recursos próprios e terá a seguinte classificação: 3339033-R\$:-150,00

Art. 4º - O valor referido art. 2º, vincula-se aos seguintes prazos, de acordo com a Lei Federal nº 4.320, de 07 de março de 1964, e Instrução Normativa nº 01/2012-DETRAN/PA.

Para aplicação: No período 16/08 à 14/09/2017

Para prestação de contas: 05 (cinco) dias após a aplicação; PAULA IVANA FREIRE DA FONSECA

Diretora Administrativa e Financeira

PORTARIA Nº 2691/2017-DAF/CGP,DE16/08/2017

A Diretora Administrativa e Financeira do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Suprimento de Fundos constante no Processo nº 2017/348910 RESOLVE:

ART. 1º - AUTORIZAR a concessão de suprimento de fundos ao servidor Joabes Martins Garcia CPF nº 690.040.643-20, MAT 57201351/1 ocupante do cargo Vistoriador, lotado na Ciretran de D. Eliseu.

Art. 2º - O valor do suprimento de fundos concedido corresponde a R\$:- 50,00 (CINQUENTA REAIS), destina-se a custear despesas eventuais e emergenciais de pronto pagamento, no município de Rondon do Pará.

Art. 3º - A Despesa a que se refere o item anterior, ocorrerá por conta de recursos próprios e terá a seguinte classificação: 3339033-R\$:-50,00

Art. 4º - O valor referido art. 2º, vincula-se aos seguintes prazos, de acordo com a Lei Federal nº 4.320, de 07 de março de 1964, e Instrução Normativa nº 01/2012-DETRAN/PA. Para aplicação: No período 21/08 à 19/09/2017. Para prestação de contas: 05 (cinco) dias após a aplicação. PAULA IVANA FREIRE DA FONSECA
Diretora Administrativa e Financeira

Protocolo: 222107

DIÁRIA

PORTARIA Nº 2690/2017-DAF/CGP,DE16/08/2017

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diária constante no Processo nº 2017/344744

R E S O L V E

AUTORIZAR o pagamento de dezesseis e meia (16 e 1/2) diárias, aos servidores abaixo especificados referente ao deslocamento de Belém para os municípios de Tucuruí- 28/08 à 04/09/2017, Altamira- 05/09 à 07/09/2017, Itaituba- 08/09 à 10/09/2017, Santarém/Belém- 11/09 à 13/09/2017, a fim de realizar a entrega de materias operacionais, para o uso das equipes de fiscalização de trânsito das CIRETRANS localizadas naqueles municípios.

nome	Cargo	CPF	matricula
Raimundo Sérgio da Silva	asg	097.872.592-15	3263118 /1
João Cordeiro de Castro	motorista-r	038.704.722-00	5009030 /1

Paula ivana freire da fonseca

Diretora Administrativa e Financeira

PORTARIA Nº 2699/2017-DAF/CGP,DE17/08/2017

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diária constante no Processo nº 2017/338292

R E S O L V E

AUTORIZAR o pagamento de três e meia (03 e 1/2) diárias, aos servidores abaixo especificados referente ao deslocamento de Belém para Manaus de 27/08 à 30/08/2017, a fim de participar na consulta pública e visita técnica ao Detram-AM.

nome	Cargo	CPF	matricula
Luis Augusto Lisboa Dias	Assistente trânsito	725.814.682-20	55588479 /1
Edmilson Soares Lima	bombeiro	328.196.172-04	5601568 /1

Paula ivana freire da fonseca

Diretora Administrativa e Financeira

PORTARIA Nº 2698/2017-DAF/CGP,DE17/08/2017

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diária constante no Processo nº 2017/329937

R E S O L V E

AUTORIZAR o pagamento de nove e meia (09 e 1/2) diárias, aos servidores abaixo especificados referente ao deslocamento de Belém para o município de Redenção de 26/08 à 04/09/2017, a fim de realizar formação de professores das escolas Estaduais e Municipais.

nome	Cargo	CPF	matricula
SURAMA MARIA LIMA SOARES	AUX ADM	357.264.742-87	5145473/1
ANA MARTA NOGUEIRA MOURA	GERENTE	373.095.602-72	5304474/2
Leusiane Maria Bastos Rodrigues	Auxiliar trânsito	490.173.902-63	57194020 /1
Olenilson Santos Gomes	Aux operac trânsito	301.126.482-15	57174115 /2
Hilma de Araújo Amorim	Auxiliar trânsito	658.837.562-04	57194923 /1
Gleydson José Miranda da Paixão	Analista adm financeiro	639.827.062-20	54192298 /2
Maria de Nazaré Benício Gomes	Assistente adm-r	140.414.802-72	3154009 /1
Haroldo Pires de Matos	motorista	057.434.602-30	57227044 /1

Paula ivana freire da fonseca

Diretora Administrativa e Financeira

PORTARIA Nº 2703/2017-DAF/CGP,DE17/08/2017

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diária constante no Processo nº 2017/348961.

R E S O L V E

AUTORIZAR o pagamento de uma (01) diária, ao servidor abaixo especificado referente a complementação do deslocamento de Belém para Brasília/DF, no dia 18/08/2017, a fim participar do Simpósio de trânsito e reunião da regional norte.

nome	Cargo	CPF	matricula
Fábio de Oliveira Moura	PROCURADOR	689.734.112-68	57176313 /1

Paula ivana freire da fonseca

Diretora Administrativa e Financeira

Protocolo: 222099

PORTARIA Nº 2636/2017-DAF/CGP,DE19/08/2017

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diária constante no Processo nº 2017/334522

R E S O L V E

AUTORIZAR o pagamento de vinte (21 e 1/2) diárias, aos servidores abaixo especificados referente ao deslocamento de Belém para os municípios de Capanema - 21 à 23/08/2017, Salinópolis - 24 à 25/08/2017, Bragança - 26 à 28/08/2017, Capitão Poço - 29 à 30/08/2017, Tomé Açu - 31/08 à 01/09/2017, São Miguel do Guamá - 02 à 04/09/2017, Igarapé-Açu - 05 à 06/09/2017, Castanhal - 07 à 08/09/2017, Santa Izabel do Pará/Belém - 09 à 11/09/2017, a fim de realizar vistoria técnica em CFC's nos municípios citados para renovação de credenciamento.

nome	Cargo	CPF	matricula
Josenilce da Silva Pantoja Santos	Agente Admin.	151.970.262-00	1040/1
Otávio Silva Barbosa	motorista	139.916.712-04	3156834/1
Lucilena Ferreira de Andrade	Anal. Engenh. civil	613.928.632-87	57193076/1

Paula ivana freire da fonseca

Diretora Administrativa e Financeira

PORTARIA Nº 2666/2017-DAF/CGP,DE10/08/2017

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diária constante no Processo nº 2017/324391.

R E S O L V E

AUTORIZAR o pagamento de vinte e nove e meia (29 e 1/2) diárias, aos servidores abaixo especificados referente ao deslocamento de Belém para os municípios de Mãe do Rio/Paragominas - 04/09/2017, Dom Eliseu - 05/09/2017, Rondon do Pará - 06 à 07/09/2017, Marabá - 08 à 10/09/2017, São Geraldo do Araguaia - 11 à 13/09/2017, El Dorado dos Carajás - 14/09/2017, Curionópolis - 15 à 17/09/2017, Parauapebas - 18/09/2017, Canaã dos Carajás - 19 à 20/09/2017, Xinguará - 21/09/2017, Ourilândia do Norte - 22 à 24/09/2017, Tucumã/São Félix do Xingú - 25/09/2017, Santana do Araguaia - 26/09/2017, Conceição do Araguaia - 27/08/2017, Redenção - 28/09/2017, Jacundá/Belém - 29/09 à 03/10/2017, a fim de analisar as condições gerais das Empresas que são credenciadas como Fabricantes de Placas e tarjetas para veículos automotores, nos municípios acima informados, haja vista que os procedimentos técnicos pertinentes aos Fabricantes de placas são tratados na Gerência do Renavam.

nome	Cargo	CPF	matricula
Pablo Condurú Monteiro	Assist. trânsito	517.636.642-87	80845373 /1
Vander Jocelir Ferreira dos Santos	Analista trânsito	263.011.992-00	57176418 /2
Laurinaldo Serra Rabelo	asg	148.382.062-91	3262383 /1

Paula ivana freire da fonseca

Diretora Administrativa e Financeira

PORTARIA Nº 2676/2017-DAF/CGP,DE11/08/2017

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diária constante no Processo nº 2017/337077

R E S O L V E

AUTORIZAR o pagamento de dezenove e meia (19 e 1/2) diárias, aos servidores abaixo especificados referente ao deslocamento de Belém para o município de Tucuruí - 21 à 23/08/2017, Marabá - 24 à 25/08/2017, Parauapebas - 26 à 28/08/2017, Redenção - 29/08 à 01/09/2017, Capanema - 02 à 05/09/2017, Castanhal - 06 à 07/09/2017, Abaetetuba/Belém - 08 à 09/09/2017, a fim de participar, acompanhar e supervisionar as ações de fiscalização e realizar entrega de materiais de uso da fiscalização nas referidas Ciretrans.

nome	Cargo	CPF	matricula
Daniel Souza Campelo	ag.fisc.transito	670.299.302-15	57190500 /2
Jorge Alberto Luz Bahia Filho	ag.fisc.transito	517.803.132-68	57227367 /1
Maria de Lourdes Ferreira Batista	ag.fisc.transito	688.201.192-34	54187987 /3
Paulo Sérgio Antunes dos Santos	ag.fisc.transito	756.021.052-04	57175441 /3

Paula ivana freire da fonseca

Diretora Administrativa e Financeira

Protocolo: 222090

PORTARIA Nº 2677/2017-DAF/CGP,DE11/08/2017

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diária constante no Processo nº 2017/330073

R E S O L V E

AUTORIZAR o pagamento de três e meia (03 e 1/2) diárias, aos servidores abaixo especificados referente ao deslocamento de Belém para o município de Cametá, no período de 06 à 09/09/2017, a fim de monitora o curso de formação de agente multiplicador em educação para trânsito.

nome	Cargo	CPF	matricula
Eliene Carvalho Moura	Assist. transito	280.418.602-49	80845577 /1
Surama Maria Lima Soares	Aux. Adm.	357.264.742-87	5145473 /1
Haroldo Pires de Matos	motorista	057.434.602-30	57227044 /1

Paula ivana freire da fonseca

Diretora Administrativa e Financeira

PORTARIA Nº 2678/2017-DAF/CGP,DE11/08/2017

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diária constante no Processo nº 2017/345825

R E S O L V E

AUTORIZAR o pagamento de uma e meia (01 e 1/2) diárias, ao servidor abaixo especificado referente ao deslocamento de Belém para Brasília no período de 16/08 à 17/08/2017 a fim de representar a Diretora Geral do órgão no simpósio "o direito e o trânsito: as normas de trânsito como melhoria da qualidade de vida da sociedade" e reunião da regional norte.

nome	Cargo	CPF	matricula
Fábio de Oliveira Moura	procurador	689.734.112-68	57176313/1

Paula ivana freire da fonseca

Diretora Administrativa e Financeira

PORTARIA Nº 2685/2017-DAF/CGP,DE14/08/2017

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diária constante no Processo nº 2017/343487

R E S O L V E

AUTORIZAR o pagamento de dezenove e meia (19 e 1/2) diárias, aos servidores abaixo especificados referente ao deslocamento de Belém para o município de Marabá- 21/08 à 22/08/2017, São Félix do Xingu- 23/08 à 29/08/2017, Rio Maria- 30/08 à 07/09/2017, Marabá/Belém- 08/09 à 09/09/2017, a fim de realizar levantamento técnico nas vias de São Félix Do Xingu e Rio Maria.

nome	Cargo	CPF	matricula
Eduardo Rabelo Freire	Assistente trânsito	587.463.152-68	57190748 /1
Iranidir de Castro Diniz	Analista trânsito	282.457.172-15	57196438 /2
Marcelo Pinto da Costa Mendes	Analista trânsito	642.309.702-00	57189949 /1
João Francisco Nunes da Fonseca	motorista	591.742.502-72	57189945 /1

Paula ivana freire da fonseca

Diretora Administrativa e Financeira

PORTARIA Nº 2689/2017-DAF/CGP,DE16/08/2017

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diária constante no Processo nº 2017/343072

R E S O L V E

AUTORIZAR o pagamento de quatro e meia (04 e 1/2) diárias, ao servidor abaixo especificados referente ao deslocamento de Belém para Brasília de 22/08 à 26/08/2017, a fim de participar da 7ª Reunião da Câmara do CONTRAN.

nome	Cargo	CPF	matricula
Erick Alexandre Martins Miranda	conselheiro	460.234.612-04	5673909 /7

Paula ivana freire da fonseca

Diretora Administrativa e Financeira

Protocolo: 222093

PORTARIA Nº 2709/2017-DAF/CGP,DE17/08/2017

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diária constante no Processo nº 2017/335759

R E S O L V E

AUTORIZAR o pagamento de quatorze e meia (14 e 1/2) diárias, ao servidor abaixo especificado referente ao deslocamento de Belém para o município de Redenção, no período de 21/08 à 04/09/2017, a fim de realizar a segurança da equipe da Comissão de PAD, a fim de executar o desempenho dos atos processuais no referido município.

nome	Cargo	CPF	matricula
Paulo Sérgio Araújo Barreto	militar	267.590.802-97	5418690 /1

Paula ivana freire da fonseca

Diretora Administrativa e Financeira

PORTARIA Nº 2710/2017-DAF/CGP,DE17/08/2017

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diária constante no Processo nº 2017/344330

R E S O L V E

AUTORIZAR o pagamento de quinze e meia (15 e 1/2) diárias, aos servidores abaixo especificados referente ao deslocamento de Belém para os municípios de Rondon do Pará - 21 à 28/08/2017, Igarapé-Açu - 29/08 à 01/09/2017, Santa Isabel do Pará/Belém - 02/09 à 05/09/2017, a fim de realizar transferência, instalação e manutenção nas linhas e quadros telefônicos dos referidos municípios.

NOME	CARGO	CPF	MATRICULA
Jacó Epifânio dos Santos	Aux. Operac. transito	721.257.052-49	80845612 /1
Valdinei Miranda de Jesus	Aux. Operac. transito	587.786.402-53	80845485 /1
Marco Antonio Silva da Silva	motorista	175.599.102-97	57206791 /2

Paula ivana freire da fonseca

Diretora Administrativa e Financeira

PORTARIA Nº 2718/2017-DAF/CGP,DE17/08/2017

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diária constante no Processo nº 2017/350777

R E S O L V E

AUTORIZAR o pagamento de nove e meia (09 e 1/2) diárias, aos servidores abaixo especificados referente ao deslocamento de Belém para o município de Parauapebas, no período de 26/08 à 04/09/2017, a fim de realizar vistorias e oitivas referente a sindicância investigativa conforme portaria 22/2017.

nome	Cargo	CPF	matricula
Emerson Almeida Lima	Analista ADM.financeas	166.245.642-53	57175957 /1
Charles da Silva Carvalho	motorista	621.324.314-34	57228793 /1
Cristovão Repolho Vieira	motorista	634.666.432-87	57195077 /1

Paula ivana freire da fonseca

Diretora Administrativa e Financeira

PORTARIA Nº 2721/2017-DAF/CGP,DE17/08/2017

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diária constante no Processo nº 2017/345524. R E S O L V E

AUTORIZAR o pagamento de vinte e nove e meia (29 e 1/2) diárias, ao servidor abaixo especificado referente ao deslocamento de Belém para o município de Marabá, no período de 21/08 à 19/09/2017, a fim de realizar atendimento e retaguarda de habilitação na agência do referido município.

nome	Cargo	CPF	matricula
César Augusto Matos Alves	Assist. transito	803.554.042-49	57194090 /1

Paula ivana freire da fonseca

Diretora Administrativa e Financeira

PORTARIA Nº 2722/2017-DAF/CGP,DE17/08/2017

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diária constante no Processo nº 2017/316627.

R E S O L V E

AUTORIZAR o pagamento de vinte e nove e meia (29 e 1/2) diárias, ao servidor abaixo especificado referente ao deslocamento de Dom Eliseu para o município de Rondon do Pará, no período de 21/08 à 19/09/2017, a fim de realizar serviços de vistoria veicular, no referido município.

nome	Cargo	CPF	matricula
Joabes Martins Garcia	vistoriador	690.040.643-20	57201351 /1

Paula ivana freire da fonseca

Diretora Administrativa e Financeira

PORTARIA Nº 2725/2017-DAF/CGP,DE18/08/2017

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diária constante no Processo nº 2017/347747

R E S O L V E

AUTORIZAR o pagamento de três e meia (03 e 1/2) diárias, aos servidores abaixo especificados referente ao deslocamento de Santarém para o município de Almeirim, no período de 23 à 26/08/2017, a fim de participar de ações de fiscalização e controle de fluxo em função da Feira de Arte e Cultura e aniversário do referido município, e atendendo o cronograma de ações determinadas pela DTO.

nome	Cargo	CPF	matricula
Jean Carneiro Oliveira	ag.fisc.transito	981.653.302-25	57202100 /1
José Carlos de Souza Nascimento	ag.fisc.transito	708.356.592-91	57230623 /1
Benedito dos Santos Araújo Júnior	ag.fisc.transito	517.740.622-91	57201660 /1
Wladimir Carvalho Batista	ag.fisc.transito	905.391.842-68	57199610 /2

Paula ivana freire da fonseca

Diretora Administrativa e Financeira

Protocolo: 222102

PORTARIA Nº 2733/2017-DAF/CGP,DE18/08/2017

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diária constante no Processo nº 2017/337750.

R E S O L V E

AUTORIZAR o pagamento de seis e meia (06 e 1/2) diárias, aos servidores abaixo especificados referente ao deslocamento de Belém para os municípios de Santarém - 20/08/2017, Alenquer - 21 à 24/08/2017, Santarém/Belém - 25 à 26/08/2017, a fim de realizar supervisão do Curso especializado para Profissionais Mototaxista.

nome	Cargo	CPF	matricula
Edmilson Soares Lima	bombeiro	328.196.172-04	5601568 /1
Eliene Carvalho Moura	Assist transito	280.418.602-49	80845577 /1

Paula ivana freire da fonseca

Diretora Administrativa e Financeira

Protocolo: 222105

CONTRATO

Contrato: 58 Exercício: 2017 Classificação do

objeto: Outros
Objeto: Aquisição de 10 (dez) VIATURAS DE AUTO RESGATE, para atender as demandas do Corpo de Bombeiros Militar do Estado do Pará.

Valor Total: R\$ 1.949.940,00 (um milhão, novecentos e quarenta e nove mil, novecentos e quarenta reais)
Data da Assinatura: 25/08/2017 Vigência: 25/08/2017 à 24/08/2018

Adesão à Ata de Registro de Preços AMGESP nº 171//2017, oriunda do Pregão Eletrônico nº 10.092/2017-AMGESP/AL
Orçamento:
Função Programática: 44.101.06.182.1425.7563

Natureza: 449052

Fonte: 0141

Contratado: MANUPA COMÉRCIO DE EQUIPAMENTOS E FERRAMENTAS LTDA CNPJ/MF nº. 03.093.776/0001-91
Endereço: Rua Vereador Estevo de Felipe, nº 217 - Bairro Parque da Figueira, Espírito Santo do Pinhal- São Paulo - CEP: 13.990-000.

Ordenadora: BELARMIRA FÁTIMA SOUZA PANTOJA

Protocolo: 222067

AVISO DE RESULTADO DE LICITAÇÃO

RESULTADO DO JULGAMENTO DE HABILITAÇÃO DA TOMADA DE PREÇOS Nº 05/2017-FISP

A Comissão Especial de Licitações do Fundo de Investimento de Segurança Pública -FISP/SEGUP após análise da documentação de Habilitação das empresas participantes da Tomada de Preço nº 05/2017-FISP, cujo objeto é a CONSTRUÇÃO DA DELEGACIA DE POLÍCIA DE ACARÁ/PA, resolve tornar público o resultado do referido julgamento, HABILITANDO as empresas: A3 ENGENHARIA LTDA - EPP; AD - EMPREENDIMENTOS, PROJETOS E CONSTRUÇÃO LTDA - EPP; AJ PROJETOS E CONSTRUÇÃO LTDA-EPP; ATITUDE CONSTRUTORA LTDA - EPP; B & M CONSTRUTORA LTDA; CONSNEO XIS CONSTRUTORA EIRELE - EPP; CONSTRUMAZ CONSTRUTORA LTDA-EPP; ENPREL ENGENHARIA LTDA; FACE ENGENHARIA LTDA- EPP; LEST ENGENHARIA LTDA; MDS CONSTRUTORA E INCORPORADORA LTDA e SERVE OBRAS ENGENHARIA EIRELI EPP. INABILITAR a empresa RKL CONSTRUÇÕES LTDA, por não ter apresentado o documento exigido no item 7.5.3 alínea "a" do Edital, e não apresentar a declaração de ausência de compromissos na forma do que prescreve a alínea "a.2" desse mesmo item. Permanecendo nos autos as razões e justificativas para decisão da comissão, cujo mesmo encontra-se franqueado para vistas aos licitantes interessados, ficando assim notificadas as empresas do julgamento acima do que, no prazo legal a contar desta publicação, poderão, querendo, apresentar recurso administrativo, correndo igual prazo para eventuais contrarrazões.

A Comissão

Belém, 31 de agosto de 2017

Protocolo: 222034

TORNAR SEM EFEITO

Tornar sem efeito a publicação do RESULTADO DO JULGAMENTO DE HABILITAÇÃO DA TOMADA DE PREÇOS nº 05/2017-FISP, cujo objeto é Construção da Delegacia de Polícia do Acará/PA, publicado no Diário Oficial nº 33.448 de 30 de agosto de 2017, protocolo nº 221513, oriundo do Processo nº 2017/313849.

Protocolo: 222032

OUTRAS MATÉRIAS

TERMO DE MOVIMENTAÇÃO DE BENS MÓVEIS Nº 2017/57 Data 01/08/2017

ORIGEM: FISP DESTINO: PCPA
Descrição: POLTRONA EST.TECIDO,FIXA,BRACO,PRANC.ESCAM. ANTIPANICO,E.MET.

RP: 39804 a 39903

BELARMIRA PANTOJA-DIRETORA DO FISP
RILMAR FIRMINO DE SOUSA-DELEGADO GERAL DA PCPA

TERMO DE MOVIMENTAÇÃO DE BENS MÓVEIS Nº 2017/58 Data 01/08/2017

ORIGEM: FISP DESTINO: PCPA
Descrição: POLTRONA EST.TECIDO,FIXA,BRACO,PRANC.ESCAM. ANTIPANICO,E.MET.

RP: 39904 a 39968

BELARMIRA PANTOJA-DIRETORA DO FISP
RILMAR FIRMINO DE SOUSA-DELEGADO GERAL DA PCPA

TERMO DE MOVIMENTAÇÃO DE BENS MÓVEIS Nº 2017/59 Data 01/08/2017

ORIGEM: FISP DESTINO: PCPA
Descrição: SOFANETE EST.TEC.,1 LUGAR,BRACO E ESTRUTURA CROMADOS

RP: 39969 a 39973

SOFANETE EST.TEC.,2 LUGAR,BRACO E ESTRUTURA CROMADOS

RP: 39974 a 39988

SOFANETE EST.TEC.,3 LUGAR,BRACO E ESTRUTURA CROMADOS

RP: 39989 a 39993

LONGARINA EM POLIPROP.,3 CADEIRAS S/ BRACO,EST. METAL.

RP: 39994 a 40043

BELARMIRA PANTOJA-DIRETORA DO FISP
RILMAR FIRMINO DE SOUSA-DELEGADO GERAL DA PCPA

Protocolo: 221678

SUPERINTENDÊNCIA DO SISTEMA PENITENCIÁRIO DO ESTADO DO PARÁ

PORTARIA

PORTARIA Nº 815/2017 – GAB/SUSIPE BELÉM/PA, 28 DE AGOSTO 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 c/c art. 1º do Decreto Estadual nº 870/2013, **CONSIDERANDO** os termos da Portaria nº 683/2014 – GAB/SUSIPE, de 18/09/2014,

RESOLVE:

Art. 1º Designar o servidor **EDVALDO SILVA AZUELOS**, matrícula nº 57207478, lotado no Centro de Recuperação do Coqueiro/CRC, para atuar na condição de fiscal do **Convênio nº 008/2014**, celebrado entre esta Superintendência do Sistema Penitenciário do Estado do Pará/SUSIPE e a empresa CIAL Comércio e Indústria de Alimentos Ltda., cujo objeto é a utilização de mão-de-obra de internos custodiados nas unidades prisionais do Estado do Pará, para a execução de atividade laborativa de manuseio e fornecimento de alimentação preparada para as unidades penais da SUSIPE, em substituição a servidora BÁRBARA ELEODORA VIANA DA SILVA, nomeada por meio da Portaria acima referida.

Art. 2º Esta Portaria entra em vigor na data de publicação.

Dê-se ciência. Publique-se e cumpra-se.

ROSINALDO DA SILVA CONCEIÇÃO

Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 221674

PORTARIA Nº 828/2017 – GAB/SUSIPE BELÉM/PA, 29 DE AGOSTO 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,

RESOLVE:

Art. 1º - Designar a servidora **NEIDE SUELY CUNHA DE AZEVEDO**, matrícula nº 54180582, como fiscal do **Termo de Cooperaço n.º 003/2017**, formalizado junto ao **Ncleo de Gerenciamento do Programa de Microcrdito - CREDCIDADO**, cujo objeto a liberaço de microcrditos assistidos e acompanhados pelo Credenciado aos internos e egressos do Sistema Penitencirio do Par, estimulando o empreendedorismo, mediante atendimento em parceria com a SUSIPE (CAEF-Coordenadoria de Assistncia ao Egresso e Famlia) e o NGPM-CREDCIDADO.

Art. 2º - Deliberar que a servidora supracitada atue em conformidade com o estabelecido no dispositivo legal mencionado em epgrafe, at a vigncia final do referido instrumento.

Art. 3º - Esta Portaria entra em vigor na data de sua publicao. D-se Cincia, Publique-se e Cumpra-se.

ROSINALDO DA SILVA CONCEIÇÃO

Superintendente do Sistema Penitencirio do Estado do Par

Protocolo: 221675

DESIGNAÇÃO DE FUNÇÃO GRATIFICADA

PORTARIA Nº 734/2017-GAB/SUSIPE Belm-PA, 24 de agosto de 2017.

DESIGNAR MRCIO JOS COSTA DA SILVA, matrcula 54181527, para exercer a Funço Gratificada de Supervisor de Equipe Penitenciria -FGEP, com lotao no Centro de Recuperao de Bragança, a contar de 01 de setembro de 2017.

ROSINALDO DA SILVA CONCEIÇÃO – CEL QOPM

Superintendente do Sistema Penitencirio do Estado do Par

Protocolo: 221640

PORTARIA Nº 813/2017-GAB/SUSIPE BELM/PA, 30 DE AGOSTO DE 2017.

Revogar a Portaria 793/2017-GAB/SUSIPE, de 23/08/2017, publicada no DOE n 33445, em 25/08/2017, que concedeu Licena Prmio ao servidor WOLBER ANDERSON OLIVEIRA CAMPOS, Matrcula Funcional n 5830702/6/1, Coordenador Administrativo.

Protocolo: 222115

DESIGNAÇÃO DE FUNÇÃO GRATIFICADA

PORTARIA Nº 800/2017-GAB/SUSIPE Belm-PA, 28 de agosto de 2017.

EXCLUIR DA PORTARIA N 61/2016 - GAB/SUSIPE DE 01/02/2016, publicada no DOE n 33062, de 03/02/2016, ROSEMEIRE FERREIRA ALVES, matrcula 5133041, da Funço Gratificada de Serviços Tcnicos Penitencirios- Reinserso Social FGSP, com lotao no Centro de Reeducao Feminino, a contar de 31 de agosto 2017.

DESIGNAR EVELYN ANDRADE FRANÇA DE MORAES, matrcula 57230546, para exercer a referida funço na unidade penal, a contar de 01 de setembro 2017.

ROSINALDO DA SILVA CONCEIÇÃO – CEL QOPM

Superintendente do Sistema Penitencirio do Estado do Par

Protocolo: 221650

DESIGNAÇÃO DE FUNÇÃO GRATIFICADA

PORTARIA Nº 737/2017-GAB/SUSIPE Belm-PA, 22 de agosto de 2017

DESIGNAR MAURO FARO VIDAL, matrcula 54188622, para exercer a Funço Gratificada de Supervisor de Equipe Penitenciria-FGEP, com lotao na Central de Triagem Metropolitana IV, a contar de 14 de agosto de 2017.

ROSINALDO DA SILVA CONCEIÇÃO – CEL QOPM

Superintendente do Sistema Penitencirio do Estado do Par

Protocolo: 221637

DESIGNAÇÃO DE FUNÇÃO GRATIFICADA

PORTARIA Nº 799/2017-GAB/SUSIPE Belm-PA, 28 de agosto de 2017.

EXCLUIR DA PORTARIA N 261/2017 - GAB/SUSIPE DE 28/03/2017, publicada no DOE n 33346, de 03/04/2017, FRANCISCO MACHADO MARQUES NETO, matrcula 80846363, da Funço Gratificada de Supervisor de Equipe Penitenciria - FGEP, com lotao no Centro de Recuperao Regional de Salinpolis, a contar de 12 de agosto de 2017.

DESIGNAR JOS NILDO MACIEL DOS SANTOS, matrcula 5923880, para exercer a referida funço na unidade penal, a contar de 13 de agosto de 2017.

ROSINALDO DA SILVA CONCEIÇÃO – CEL QOPM

Superintendente do Sistema Penitencirio do Estado do Par

Protocolo: 221657

TRMINO DE VNCULO DE SERVIDOR

ATO: TERMO DE DISTRATO

Trmino Vnculo: 30/08/2017

Motivo: DISTRATO UNILATERAL

rgo: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporrio: OZIEL MAIA LEO

Matrcula: 5934432/1 – Funço: AGENTE PRISIONAL

ATO: TERMO DE DISTRATO

Trmino Vnculo: 01/09/2017

Motivo: A PEDIDO

rgo: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporrio: WILIAN TAVARES LOPES

Matrcula: 5931408/1 – Funço: AGENTE PRISIONAL

ATO: TERMO DE DISTRATO

Trmino Vnculo: 01/09/2017

Motivo: DISTRATO UNILATERAL

rgo: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporrio: ANA PAULA SANTOS SILVA

Matrcula: 5934432/1 – Funço: AGENTE PRISIONAL

ATO: TERMO DE DISTRATO

Trmino Vnculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

rgo: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporrio: MARCOS ROBERTO SILVA DE ARAUJO

Matrcula: 5586763/1 – Funço: AGENTE PRISIONAL

ATO: TERMO DE DISTRATO

Trmino Vnculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

rgo: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporrio: WEMERSON DA SILVA FRANÇA

Matrcula: 57218130/3 – Funço: AGENTE PRISIONAL

ATO: TERMO DE DISTRATO

Trmino Vnculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

rgo: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporrio: CAMILA LAIS FERREIRA RAMOS

Matrcula: 5922158/1 – Funço: AGENTE PRISIONAL

ATO: TERMO DE DISTRATO

Trmino Vnculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

rgo: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporrio: RITA DE KASSIA RODRIGUES CARIPUNA

Matrcula: 5922161/1 – Funço: AGENTE PRISIONAL

ATO: TERMO DE DISTRATO

Trmino Vnculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

rgo: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporrio: LEONARDO DE PAIVA TRINDADE

Matrcula: 5922167/1 – Funço: AGENTE PRISIONAL

ATO: TERMO DE DISTRATO

Trmino Vnculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

rgo: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporrio: JAILSON BARBOSA SANTOS

Matrcula: 5915074/2 – Funço: AGENTE PRISIONAL

ATO: TERMO DE DISTRATO

Trmino Vnculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

rgo: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporrio: GLEBERSON RICARDO RODRIGUES

Matrcula: 5890232/2 – Funço: AGENTE PRISIONAL

ATO: TERMO DE DISTRATO

Trmino Vnculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

rgo: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporrio: FABIO TAVARES PANTOJA

Matrcula: 5922166/1 – Funço: AGENTE PRISIONAL

ATO: TERMO DE DISTRATO

Trmino Vnculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

rgo: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporrio: MATHEUS DE FREITAS NORONHA

Matrcula: 5922177/1 – Funço: AGENTE PRISIONAL

ATO: TERMO DE DISTRATO

Trmino Vnculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

rgo: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporrio: SUNAMITA MATOS DOS SANTOS

Matrcula: 5922171/1 – Funço: AGENTE PRISIONAL

ATO: TERMO DE DISTRATO

Trmino Vnculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

rgo: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporrio: JOSE RAFAEL LIRA PEREIRA

Matrcula: 5922173/1 – Funço: AGENTE PRISIONAL

ATO: TERMO DE DISTRATO

Trmino Vnculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

rgo: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporrio: LEANDRO TANCREDO ANTUNES

Matrcula: 5922163/1 – Funço: AGENTE PRISIONAL

ATO: TERMO DE DISTRATO

Trmino Vnculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

rgo: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporrio: RICARDO FRANÇA DOS SANTOS

Matrcula: 5912205/2 – Funço: AGENTE PRISIONAL

ATO: TERMO DE DISTRATO

Trmino Vnculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

rgo: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporrio: EDIVALDO SOUZA DA SILVA

Matrcula: 5922113/1 – Funço: AGENTE PRISIONAL

ATO: TERMO DE DISTRATO

Trmino Vnculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

rgo: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporrio: LUIZ FABIO OLIVEIRA BARROS

Matrcula: 5798213/3 – Funço: AGENTE PRISIONAL

ATO: TERMO DE DISTRATO

Trmino Vnculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

rgo: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporrio: ALESSANDRA CRISTINA DA SILVA

FERNANDES

Matrcula: 5902211/2 – Funço: TC. EM GESTO PENITENCIRIA

– SERVIÇO SOCIAL

ATO: TERMO DE DISTRATO

Trmino Vnculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

rgo: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporrio: CLAUDILENO SOUZA DO NASCIMENTO

Matrcula: 54196438/2 – Funço: TC. EM GESTO

PENITENCIRIA – TERAPIA OCUPACIONAL

ATO: TERMO DE DISTRATO

Trmino Vnculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

rgo: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporrio: CLEYTON FABIANO DE SENA

Matrcula: 54185580/2 – Funço: TCNICO EM ENFERMAGEM

ATO: TERMO DE DISTRATO

Trmino Vnculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

rgo: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporrio: DALMER COSTA GOMES

Matrcula: 5922049/1 – Funço: TC. EM GESTO PENITENCIRIA

– MEDICINA

ATO: TERMO DE DISTRATO

Trmino Vnculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

rgo: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporrio: ELIEL FIGUEREDO BARBOSA

Matrcula: 5265380/3 – Funço: TCNICO EM ENFERMAGEM

ATO: TERMO DE DISTRATO

Trmino Vnculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

rgo: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporrio: ELLAINE CRISTINA SILVESTRE RIBEIRO

Matrcula: 5922086/1 – Funço: TC. EM GESTO PENITENCIRIA

– ENFERMAGEM

ATO: TERMO DE DISTRATO

Trmino Vnculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

rgo: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporário: FABIANA CRISTIANE RODRIGUES SILVA
Matrícula: 5922048/1 – Função: TÉC. EM GESTÃO PENITENCIÁRIA – ODONTOLOGIA

ATO: TERMO DE DISTRATO

Término Vínculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporário: JAQUELINE MONTEIRO OLIVEIRA

Matrícula: 5895033/2 – Função: TÉCNICO EM ENFERMAGEM

ATO: TERMO DE DISTRATO

Término Vínculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporário: JORGE EDERSON ARAUJO DA SILVA

Matrícula: 5922054/1 – Função: TÉC. EM GESTÃO PENITENCIÁRIA – ODONTOLOGIA

ATO: TERMO DE DISTRATO

Término Vínculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporário: LILIAM ALEXANDRA SANTOS NEVES

Matrícula: 5906092/2 – Função: TÉC. EM GESTÃO PENITENCIÁRIA – ENFERMAGEM

ATO: TERMO DE DISTRATO

Término Vínculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporário: LUIZ OTAVIO DAS DORES RISSIMO

Matrícula: 5922058/1 – Função: TÉC. EM GESTÃO PENITENCIÁRIA – ODONTOLOGIA

ATO: TERMO DE DISTRATO

Término Vínculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporário: MARIA DO SOCORRO ALVES VANZELER

Matrícula: 5895697/2 – Função: TÉCNICO EM ENFERMAGEM

ATO: TERMO DE DISTRATO

Término Vínculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporário: MARIETE CHAGAS DA SILVA

Matrícula: 5922051/1 – Função: TÉC. EM GESTÃO PENITENCIÁRIA – PSICOLOGIA

ATO: TERMO DE DISTRATO

Término Vínculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporário: MARTA GORETE SODRE MIRANDA

Matrícula: 5822050/1 – Função: TÉC. EM GESTÃO PENITENCIÁRIA – ENFERMAGEM

ATO: TERMO DE DISTRATO

Término Vínculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporário: TIAGO DOS SANTOS PINTO

Matrícula: 59022074/1 – Função: TÉC. EM GESTÃO PENITENCIÁRIA – ODONTOLOGIA

ATO: TERMO DE DISTRATO

Término Vínculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporário: VALDIRENE DO SOCORRO OLIVEIRA DOS SANTOS

Matrícula: 5849683/3 – Função: TÉCNICO EM ENFERMAGEM

ATO: TERMO DE DISTRATO

Término Vínculo: 01/09/2017

Motivo: ENCERRAMENTO DE CONTRATO

Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporário: WALTER TEIXEIRA MAUES FILHO

Matrícula: 5922077/1 – Função: TÉCNICO EM ENFERMAGEM

Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

Protocolo: 221975

LICENÇA PARA TRATAMENTO DE SAÚDE

PORTARIA Nº 3689/2017- DGP/SUSIPE BELÉM/PA, 29/08/2017.

NOME: **HERMANO ANACLETO DUARTE MATRICULA Nº 5782554**

Assunto: **LICENÇA SAÚDE**

Período: **11/07/2017 A 02/08/2017.**

Protocolo: 221920

PORTARIA Nº 3692/2017- DGP/SUSIPE BELÉM/PA, 29/08/2017.

NOME: **ANA DOROTEIA MARQUES LOBO MATRICULA Nº 5086825**

Assunto: **LICENÇA SAÚDE**

Período: **29/05/2017 A 12/06/2017.**

Protocolo: 221924

PORTARIA Nº 3199/2017- DGP/SUSIPE BELÉM/PA, 02/08/2017.

NOME: **KEYLA NAYANA DO COUTO LEITE MATRICULA Nº 57202027**

Assunto: **LICENÇA SAÚDE**

Período: **03/07/2017 A 12/07/2017.**

Protocolo: 221917

PORTARIA Nº 3691/2017- DGP/SUSIPE BELÉM/PA, 29/08/2017.

NOME: **JAIR SANTANA DE OLIVEIRA MATRICULA Nº 5179335**

Assunto: **LICENÇA SAÚDE**

Período: **01/08/2017 A 29/10/2017.**

Protocolo: 221922

PORTARIA Nº 3693/2017- DGP/SUSIPE BELÉM/PA, 29/08/2017.

NOME: **JORGE AMORIM MARQUES MATRICULA Nº 57198611**

Assunto: **LICENÇA SAÚDE**

Período: **05/07/2017 A 04/09/2017.**

Protocolo: 221926

PORTARIA Nº 3690/2017- DGP/SUSIPE BELÉM/PA, 29/08/2017.

NOME: **ROSECARLA MACEDO RAMOS MATRICULA Nº 5835720**

Assunto: **LICENÇA SAÚDE**

Período: **17/07/2017 A 31/07/2017.**

Protocolo: 221921

CONTRATO

CONTRATO: 081

Exercício: 2017

Pregão Eletrônico: 027/2017

Objeto: Aquisição de **material técnico hospitalar (itens 04, 05, 09 e 40)**, para atender a Superintendência do Sistema Penitenciário do Estado do Pará - SUSIPE, conforme as quantidades e especificações contidas no TERMO DE REFERÊNCIA – **Anexo I**, do edital.

Data da Assinatura: 30/08/2017

Vigência: 30/08/2017 a 30/08/2018

Contratado: INCPHARMA DISTRIBUIDORA DE PRODUTOS HOSPITALARES EIRELI – ME

Endereço: R. Cyro Correia Pereira, nº 667 – Cidade Industrial

CEP: 81.170-230 Curitiba/PR

Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

Protocolo: 221670

TERMO ADITIVO A CONTRATO

Termo aditivo: 1º

Data da assinatura: 30/08/2017

Classificação do Objeto: outros

Motivo: Prazo

Justificativa: O prazo de vigência será prorrogado pelo período de 24 (vinte e quatro) meses, iniciando sua vigência em 17/09/2017 e encerrando em 17/09/2019, e a luz dos ditames do art. 57, inc. II da Lei nº 8666/93; Mantendo o valor Global do contrato em R\$ 193.011,60 (cento e noventa e três mil, onze reais e sessenta centavos) com renúncia da Cláusula Sexta, "item 6.2" de reajuste ao contrato (pelo prazo mínimo de 12 meses), considerando o Decreto nº 1739, de 07 de Abril de 2017, o qual estabelece medidas de contenção de gastos, no âmbito da Administração Direta, Autárquica e Fundacional do Poder Executivo.

Contrato: 059

Exercício: 2015

Contratado: CLARO S.A.

Endereço: Rua Flórida, Nº 1970.

CEP: 04.565-907 – Monções – SP

Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

Protocolo: 221672

OUTRAS MATÉRIAS

CITAÇÃO

FINALIDADE: Citação do executado para, no prazo de **10 (dez) dias úteis**, pagar a dívida respectiva devidamente atualizada e corrigida com juros, correção e encargos legais, decorrente de penalidade por descumprimento as cláusulas do edital do Pregão Eletrônico nº 015/2014/SEAD

PROCESSO: 2015/473180

EXECUTADO: **DIVINA MARIA FREITAS**, representante da empresa FREITAS & ANDRADE GPA REPRESENTAÇÕES LTDA-EPP

CNPJ: 07.027.336/0001-97

VALOR DA DÍVIDA: R\$ 1.146,58 em valores, do dia 30/08/2017. Atualizável na data do pagamento.

SEDE DO JUÍZO: Rua dos Tamoios, 1592 – Batista Campos – CEP: 66033-172, Belém/PA

Belém/PA, 30 de agosto de 2017.

ALAN AILTON DA SILVA GUIMARÃES

Diretor de Licitações, Contratos e Convênios

Protocolo: 221673

HOMOLOGAÇÃO E ADJUDICAÇÃO

O Superintendente do Sistema Penitenciário do Estado do Pará, nos termos do artigo 43, inciso VI, da Lei nº 8.666 de 21/06/1993 e, ainda, considerando a decisão tomada pela Comissão Permanente Licitação no bojo da Concorrência Pública nº 006/2017/SUSIPE (Processo nº 2017/210652) cujo objeto é a contratação de empresa de engenharia, objetivando a **CONSTRUÇÃO DE CADEIA PÚBLICA REDENÇÃO**, decide adjudicar e homologar o aludido certame, efetuado na modalidade **de Concorrência Pública do Tipo Menor Preço sob Regime de Empreitada por Preço Global**, em favor da seguinte licitante vencedora relacionada abaixo:

LACA ENGENHARIA LTDA- EPP

CNPJ: 63.873.012/0001-40

TOTAL R\$ 9.465.788,15 (Nove Milhões e Quatrocentos e Sessenta e Cinco Mil e Setecentos e Oitenta e Oito Reais e Quinze Centavos).

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

Belém-PA, 29 de agosto de 2017.

ROSINALDO DA SILVA CONCEIÇÃO

Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 221864

CONTRATO

CONTRATO: 075/2017

OBJETO: O objeto do presente instrumento é a contratação do profissional artístico Mauro Wrona para direção artística do XVI Festival de Ópera de 2017 e de diretor cênico da ópera Don Giovanni, de acordo com a programação do XVI Festival de Ópera de 2017.

VALOR ESTIMADO: R\$ 45.000,00 (quarenta e cinco mil reais) a ser pago integralmente após a realização do objeto contratual de acordo com o contrato administrativo.

DATA DE ASSINATURA: 30/08/2017

VIGÊNCIA CONTRATUAL: 30/08/2017 a 30/11/2017

ATO DE INEXIBILIDADE Nº 041/2017

PROJETO/ATIVIDADE: 8421-0101000000-339039 PTRES:

158421 PI: 212EVENFOPE AÇÃO: 233690 FUNCIONAL

PROGRAMÁTICA: 13.392.1444-8421.

SERVIDORA RESPONSÁVEL: JOÃO AUGUSTO Ó DE ALMEIDA

CONTRATADO: Mauro Wrona

ENDEREÇO: Rua Dr. Fernandes Coelho, 86, ap. 81, Pinheiros,

São Paulo-SP, CEP 05423-040,

ORDENADOR: Paulo Roberto Chaves Fernandes

Protocolo: 221874

INEXIGIBILIDADE DE LICITAÇÃO

Nº DA INEXIGIBILIDADE: 046/2017

DATA DA ASSINATURA: 30/08/2017

VALOR: R\$ R\$ 5.000,00 (cinco mil reais)

OBJETO: Contratação do representante exclusivo MAYRA FELÍCIO TERZIAN – 34461625850, da assistente de diretor cênico Mayra Terzian na ópera Don Giovanni, de acordo com a programação do XVI Festival de Ópera de 2017, processada nos autos do Processo nº 2017/289491.

FUNDAMENTAÇÃO LEGAL: art. 25, III, da Lei Federal nº 8.666/93 e alterações posteriores

ORÇAMENTO: PROJETO ATIVIDADE: 8421-0101000000-339039 PTRES: 158421 PI: 212EVENFOPE AÇÃO: 233690. FUNCIONAL

PROGRAMÁTICA: 13.392.1444-8421.

CONTRATADO: MAYRA FELÍCIO TERZIAN – 34461625850

ORDENADOR: Paulo Roberto Chaves Fernandes

Protocolo: 221817

Nº DA INEXIGIBILIDADE: 045/2017

DATA DA ASSINATURA: 30/08/2017

VALOR: R\$ 1.250,00 (hum mil duzentos e cinquenta reais)

OBJETO: Contratação de assistente de maestro interno na ópera Don Giovanni no Festival de Ópera de 2017, de acordo com a programação do XVI Festival de Ópera de 2017. processada nos autos do Processo nº 2017/340809.

FUNDAMENTAÇÃO LEGAL: art. 25, III, da Lei Federal nº 8.666/93 e alterações posteriores

ORÇAMENTO: PROJETO ATIVIDADE: 8421-0101000000-339036 PTRES: 158421 PI: 212EVENFOPE AÇÃO: 233690 FUNCIONAL

PROGRAMÁTICA: 13.392.1444-8421

CONTRATADO: Diogo Costa de Souza

ORDENADOR: Paulo Roberto Chaves Fernandes

Protocolo: 221787

Nº DA INEXIGIBILIDADE: 047/2017

DATA DA ASSINATURA: 30/08/2017

VALOR: R\$ 4.290,00 (quatro mil duzentos e noventa reais)
 OBJETO: Contratação de EMERSON JOSÉ LOBATO COELHO - 40999238272, como representante exclusivo de Cibelle Jemina Almeida Donza como maestro interno na ópera Don Giovanni, de acordo com a programação do XVI Festival de Ópera de 2017, processada nos autos do Processo nº 2017/331384
 FUNDAMENTAÇÃO LEGAL: art. 25, III, da Lei Federal nº 8.666/93 e alterações posteriores
 ORÇAMENTO: PROJETO ATIVIDADE: 8421-0101000000-339039
 PTRES: 158421 PI: 212EVENFOPE AÇÃO: 233690. FUNCIONAL PROGRAMÁTICA: 13.392.1444-8421.
 CONTRATADO: EMERSON JOSÉ LOBATO COELHO - 40999238272
 ORDENADOR: Paulo Roberto Chaves Fernandes

Protocolo: 221807**OUTRAS MATÉRIAS****PROCESSO SELETIVO SIMPLIFICADO DE CONTRATAÇÃO TEMPORÁRIA**

O SECRETÁRIO DE ESTADO DE CULTURA, no uso de suas atribuições que lhe são conferidas pelo art. 138, inciso II, da Constituição Estadual,

CONSIDERANDO, a Portaria nº. 061/17, de 23 de fevereiro de 2017, publicada no DOE nº 33.323, de 14 de março de 2017, que constituiu a Comissão do Processo Seletivo Simplificado da Secretaria de Estado de Cultura/**SECULT**,

CONSIDERANDO, os princípios que regem a administração pública, em especial, os da legalidade e publicidade.

RESOLVE:

I - TORNAR PÚBLICO, o resultado da **Terceira Fase - Entrevista**, conforme cronograma do **Edital nº 01/2017**, de 01 de agosto de 2017.

ENTREVISTA		
INSCRIÇÃO	NOME	PONTUAÇÃO
2017000703338	LILIAN NEUSA CUIMAR DE SOUSA	9.00
2017000723974	SILVIA CLAUDIA GUALBERTO LOBATO	4.50

II - HOMOLOGAR, o Resultado Final dos Candidatos Aprovados à Função de Nível Fundamental, Médio e Superior.
 Função: Motorista:

INSCRIÇÃO	NOME	NOTA FINAL
2017000632284	ALEX JÚLIO DE SOUZA CAMPELO	28.00

Função: Assistente Administrativo:

INSCRIÇÃO	NOME	NOTA FINAL
2017000607153	BRUNA TEIXEIRA FERNANDES	27.00
2017000640671	JOSE ANTONIO DE ARAUJO FERREIRA	25.00

Função: Técnico em Gestão Pública - Contador:

INSCRIÇÃO	NOME	NOTA FINAL
2017000703338	LILIAN NEUSA CUIMAR DE SOUSA	26.00

III - CONVOCAR, os candidatos selecionados para, segundo o item 9.2, do Edital nº 01/2017, apresentar a documentação exigida no Anexo VI do mesmo, nos dias 01 e 04 de setembro de 2017, de 09 às 15hs, na Gerência de Pessoas - GP (sub-solo) desta Secretaria de Estado de Cultura, localizada à Avenida Governador Magalhães Barata, 830 - São Brás - Belém /PA - CEP. 66.063-240 (Parque da Residência).
 Belém, Pará, 30 de agosto de 2017.
 PAULO ROBERTO CHAVES FERNANDES
 Secretário de Estado de Cultura/SECULT

Protocolo: 221912**FUNDAÇÃO CULTURAL DO PARÁ****DESIGNAR FISCAL DE CONTRATO****PORTARIA Nº 408 DE 28 DE AGOSTO DE 2017.**

A Presidente da Fundação Cultural do Estado Pará, usando das atribuições que lhe são conferidas pelo Decreto nº 4.437, de 20 de agosto de 1986, nos termos da Lei nº 5.322, de 26 de junho de 1986, pelo Decreto Estadual, publicados no DOE nº 32.798 de 01 de janeiro de 2015 e no DOE nº 33.111 de 19 de abril de 2016,
 CONSIDERANDO a Lei 8.666/93, sobre o acompanhamento e fiscalização de contratos, convênios e parcerias, e ainda de

acordo com o Processo 2017/225662, RESOLVE DESIGNAR, para a função de Fiscal do contrato nº 059/2017 - FCP, com a empresa HELOIZA DA SILVA ANDRADE - ME (Nome Fantasia: XINGU SERVIÇOS E SOLUÇÕES AMBIENTAIS), que tem como objeto a Prestação de serviços comuns de manutenção e conservação dos PNR (PRÓPRIOS NACIONAIS RESIDENCIAIS), o servidor: GUILHERME OLIVEIRA TEIXEIRA, matrícula: 5487/1 cargo: ASS. DE INFRA-ESTRUTURA e como Fiscal Substituto ROSA DE FATIMA LIMA DE OLIVEIRA, matrícula: 32743/1, cargo: ENGENHEIRO;.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
 MARIA DE FÁTIMA CARVALHO DE MELO DANTAS
 Presidente da FCP - em exercício.

Protocolo: 221982**CONTRATO**Contrato: **059/2017**Processo **2017/225662**Classificação do Objeto: **Serviço**Objeto: Prestação de serviços de **Manutenção e Conservação dos PNR (Próprios Nacionais Residenciais).**

Dotação Orçamentária: **Projeto Atividade: 8338 420.000.8338C; Fonte Recurso: 0101; Elemento Despesa: 339039, Ação: 189296.**

Valor Global: **R\$ 97.237,00**Referente: **Pregão Eletrônico SRP 013/COMARA/2016**Vigência: **28/08/2017 a 28/08/2018.**

Contratante: **Fundação Cultural do Estado do Pará - FCP**, CNPJ 14.662.886/0001-43, Avenida Gentil Bittencourt, nº 650, bairro Nazaré, CEP 66.035-340, Belém/PA.

Contratada: **HELOIZA DA SILVA ANDRADE - ME**, CNPJ 23.259.429/000-01, Rodovia Ernesto Acyoli - Quadra 29-A - Lote 03 - Loteamento Terras de Bonanza, s/n, Bairro: Aparecida, CEP: 68.371-441 - Altamira/PA.

Data da Assinatura: **28/08/2017**Ordenador em exercício: **MARIA DE FATIMA CARVALHO DE MELO DANTAS.****Protocolo: 221980****INEXIGIBILIDADE DE LICITAÇÃO**

Nº 266/2017

Nº PROCESSO: 2017/361983

VALOR: R\$ 30.000,00

Emenda Parlamentar: 17EMEN00394

Artigo 25, Inciso III, da Lei 8.666/93

Objeto: Pagamento de cachê artístico para os artistas Forró do Bacana, por sua apresentação no evento "Projeto 28º Festival do Açai", nos dias 02 e 03/08/2017, no município de São Sebastião da Boa Vista/Pará.

Contratada: Antônio Henry Monteiro Augustin Junior - CNPJ 18.815.125/0001-35

Projeto Atividade: 6523 / Fonte: 0101000000 / Elemento de despesa: 339039

Ordenador: Dina Maria César de Oliveira

Protocolo: 222062**DIÁRIA****PORTARIA Nº 413 DE 29 DE AGOSTO 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 03 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 janeiro 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 2017/370194 de 29 de agosto de 2017;

RESOLVE:

I - Autorizar os servidores abaixo a viajarem ao município de Capitão Poço/PA, no período de 02 a 03/09/2017 para fiscalizarem ações de responsabilidade executiva desta FCP.

Matrícula	Nome	Cargo
57201863/2	Maria Valdeise da Costa Rocha	Técnico de Administração e Finanças
5892295/1	José Júlio Silva Bezerra	Motorista

II - Conceder de acordo com as bases legais vigentes 1 e ½ (uma e meia) diária aos servidores acima, que se deslocarão conforme item I, totalizando R\$ 202,50 (duzentos e dois reais e cinquenta centavos), a cada servidor.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
 MARIA DE FÁTIMA CARVALHO DE MELO DANTAS
 Presidente da Fundação Cultural do Estado do Pará / em exercício

Protocolo: 221724**FUNDAÇÃO CARLOS GOMES****DESIGNAR SERVIDOR****PORTARIA Nº 121/2017**

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:

DESIGNAR os servidores abaixo relacionados para compor a **COMISSÃO PARA AVALIAÇÃO DO PROCESSO SELETIVO SIMPLIFICADO - PSS 008/2017**, para provimento de (03) três vagas para DOCENTE na modalidade de Professor Educacional Musical de Nível Superior - Piano 40h.

Presidente: ROBENARE MARQUES DOS SANTOS CONCEIÇÃO - IF - 5898860/2

Membro: ROSA MARIA MATTOS BRITO NICOLAU DA COSTA - IF - 227587/6

Membro: FELIPE ANDRADE E SILVA - IF - 3244679/9.

DÊ-SE CIÊNCIA, PUBLICA-SE, REGISTRE-SE E CUMPRE-SE.
 Belém-Pa, 30 de agosto de 2017.

Ordenador: Paulo Jose Campos de Melo - Superintendente da FCG

Protocolo: 221942**CONTRATO****CONTRATO: 9912415381.**

EXERCÍCIO: 2017.

OBJETO: Prestação de serviços e vendas de produtos pela (ECT) Empresa de correios e telegrafos.

DATA DA ASSINATURA: 28/08/2017.

VIGÊNCIA: 28/08/2017 a 27/08/2018.

INEXIGIBILIDADE: 037/2017.

VALOR: R\$ 10.000,00.

ORÇAMENTO: Prog. de Trab. 47201131221297, AT:8338, ND: 339039, FT: 0101.

CONTRATANTE: Fundação Carlos Gomes.

CONTRATADO: (ECT) Empresa de correios e telegrafos, CNPJ 34.028.316/0018-51, com sede na Av. Presidente Vargas Nº 498 campina, Belém/PA, CEP: 66017-900.

AUTORIZAÇÃO PROC.: 2017/166337.
 ORDENADOR: Paulo José Campos de Melo, superintendente.

Protocolo: 221939**INEXIGIBILIDADE DE LICITAÇÃO****INEXIGIBILIDADE: 037/2017.**

DATA: 28/08/2017.

VALOR TOTAL: R\$ 10.000,00.

OBJETO: Prestação, pela **ECT** de serviços e venda de produtos.

FUNDAMENTO LEGAL: Art. 25, III da Lei 8.666/93.

ORÇAMENTO: Prog. de Trab. 47201131221297, AT:8338, ND: 339039 FT: 0101..

CONTRATANTE: Fundação Carlos Gomes.

CONTRATADO: Correio (ECT) empresa brasileira de correios e telegrafos, CNPJ 34.028.316/0018-51, com sede na Av. presidente Vargas nº 498 - campina Belém/PA, CEP:66017-900.
 AUTORIZAÇÃO PROC. Nº: 2017/166337

ORDENADOR: Paulo José Campos de Melo, superintendente.

Protocolo: 221916**DIÁRIA****Portaria nº 120/2017**

Fundamento Legal: Conferidas pelo Art. 145 da Lei nº 5.810/1994.

Objetivo: Fará o traslado de ida e volta dos professores que irão aos referidos municípios para ensaios com as bandas do V Festival MÚSICA DAS AMÉRICAS.

Período: 29 a 30/08 e 01/09/2017 - 1 e ½ (uma e meia) diária
 Destino: São Caetano e Vigia/PA

Servidor: Lucivaldo José Soares de Souza - IF: 3224589/4 - Assessor de Interiorização - Valor: R\$ 202,50.

Autorizo: Processo nº 2017/369196

Ordenador: Paulo José Campos de Melo - Superintendente - FCG

Protocolo: 221819

SECRETARIA DE ESTADO DE COMUNICAÇÃO

FUNDAÇÃO PARAENSE DE RADIODIFUSÃO

TERMO DE HOMOLOGAÇÃO

PREGÃO ELETRÔNICO Nº 016/2017 PROCESSO ADMINISTRATIVO Nº 2017/248857

A Presidente em Exercício, da FUNDAÇÃO PARAENSE DE RADIODIFUSÃO - FUNTELPA, no uso de suas atribuições legais, regimentais e com fundamento no inciso IV, art. 7º do Decreto nº 3.555/00 e inciso XXII, do art. 4º, da Lei nº 10.520/2002, Decreto Estadual 2.069/2006, art. 12, inciso XI e conforme o que consta no Processo Administrativo nº 2017/248857, RESOLVE HOMOLOGAR a decisão do Pregoeiro Benedito Ivo Santos Silva, referente ao LOTE 02 do Pregão Eletrônico nº 016/2017, que trata da Aquisição de DECKS LEITORES E REPRODUTORES DE MÍDIA SONY (SONY PMW-1000 XDCAM SxS Recording Deck - SONY PMW-PZ1 4K SxS Memory Player), cujo preço final ficou definido o total de R\$ 55.294,00(Cinquenta e Cinco Mil, Duzentos e Noventa e Quatro Reais), à empresa TM SOLUÇÕES INTEGRADAS LTDA-EPP, inscrita no CNPJ nº 27.390.044/0001-218.

Ciência aos interessados, observadas as prescrições legais pertinentes.

Belém, 30 de agosto de 2017.

Lícia Maria Paiva de Oliveira Rosendo
Presidente em exercício da FUNTELPA

Protocolo: 221703

TERMO DE ADJUDICAÇÃO

TERMO DE ADJUDICAÇÃO PREGÃO ELETRÔNICO Nº 016/2017

Processo Administrativo nº 2017/248857

O PREGOEIRO, no uso das atribuições que lhe foram conferidas através da Portaria n. 266/2017 de 04/05/2017, e observadas as disposições da Lei Federal n.º. 10.520/2002, Decreto n.º. 3.555 de 2000, Decreto Federal n.º 5.450 de 2005, Decretos Estaduais n.º. 877 e 878, de 31 de março de 2008, Lei Estadual n.º. 2.069 de 20 de fevereiro de 2006, subsidiariamente, a Lei nº 8.666, de 21 de junho de 1993, RESOLVE ADJUDICAR o resultado do Pregão Eletrônico nº 016/2017 - LOTE 02, que objetiva a Aquisição de DECKS LEITORES E REPRODUTORES DE MÍDIA SONY (SONY PMW-1000 XDCAM SxS Recording Deck - SONY PMW-PZ1 4K SxS Memory Player); com base nos elementos constantes do processo correspondente, a empresa TM SOLUÇÕES INTEGRADAS LTDA-EPP, inscrita no CNPJ nº 27.390.044/0001-21, com o Valor Global de R\$ 55.294,00(Cinquenta e Cinco Mil, Duzentos e Noventa e Quatro Reais).

Belém, 29 de agosto de 2017.

Benedito Ivo Santos Silva
Pregoeiro da FUNTELPA

Protocolo: 221701

OUTRAS MATÉRIAS

AVISO DE SUSPENSÃO PREGÃO ELETRÔNICO Nº 018/2017 Processo nº 2017/284603

O Pregoeiro da FUNTELPA comunica aos interessados no PREGÃO ELETRÔNICO Nº 018/2017, cujo objeto é Aquisição de BATERIAS SELADAS 150HA/12V PARA USO EM NOBREAKS, que foi suspensa a inclusão de propostas para que seja feita a retificação do quantitativo no sistema SIAGS Comprasnet, que equivocadamente foi informada a menor do que a solicitado no edital. Outrossim, informamos que posteriormente a retificação, o mesmo será republicado para inclusões de novas propostas.

Belém, 30 de agosto de 2017.

Benedito Ivo Santos Silva
Pregoeiro FUNTELPA

Protocolo: 222096

SECRETARIA DE ESTADO DE EDUCAÇÃO

PORTARIA

GOVERNO DO ESTADO DO PARÁ SECRETARIA DE ESTADO DE EDUCAÇÃO SECRETARIA ADJUNTA DE ENSINO

PORTARIA Nº 32 / 2017 - SAEN

O SECRETÁRIO ADJUNTO DE ENSINO, no uso de suas atribuições legais e;

CONSIDERANDO o que preconiza a Lei nº 9.394 de 20 de dezembro de 1996, que estabelece as Diretrizes e Bases da Educação Nacional (LDBN);

CONSIDERANDO a necessidade de ampliar a oferta de vagas para discentes aptos a ingressar no Ensino Médio Regular, no município de Abaetetuba, conforme conclusão do processo nº 936229/ 2015;

RESOLVE:

Art. 1º - Criar o **ANEXO I da Escola Estadual de Ensino Médio Irmã Stella Maria**, que funcionará na **ESCOLA MUNICIPAL SANTA TEREZINHA**, localizada no Rio Furo Grande, região das ilhas, município de Abaetetuba, para funcionamento do Ensino Fundamental II e Médio Regular.

Art. 2º - Os documentos dos alunos do **ANEXO I**, referido no artigo anterior, deverão ser expedidos, assinados e arquivados na **Escola Estadual de Ensino Médio Irmã Stella Maria**, conforme o que dispõe a resolução nº 813, de 11 de dezembro de 2000, do Conselho Estadual de Educação - CEE;

Art. 3º - Para atender ao que dispõe o artigo 1º, Secretária Adjunta de Ensino - SAEN, em conjunto com a Secretaria de Estado de Administração - **SEAD** e Coordenação de Descentralização - **CODES**, providenciarão a oficialização do ato e a lotação do quadro de servidores de acordo com a demanda do alunado registrada pela Direção da Unidade, conforme Portaria de lotação em vigor;

Art. 4º - Esta Portaria entrará em vigor na data de sua publicação, revogando as disposições em contrário.

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

GABINETE DO SECRETÁRIO ADJUNTO DE ENSINO

Belém, 24 de Agosto de 2017

JOSÉ ROBERTO ALVES DA SILVA

Secretário Adjunto de Ensino

Protocolo: 221798

GOVERNO DO ESTADO DO PARÁ SECRETARIA DE ESTADO DE EDUCAÇÃO GABINETE DA SECRETARIA ADJUNTA DE ENSINO PORTARIA Nº 33 / 2017-SAEN/SEDUC

O Secretário Adjunto de Ensino, no exercício de suas atribuições legais e;

CONSIDERANDO a necessidade de designação de substitutos para responder pelo expediente administrativo da Secretaria Adjunta de Ensino em seus afastamentos de curta duração;

RESOLVE:

Designar **JOSEANE OLIVEIRA FIGUEIREDO**, Diretora de Ensino Médio e Profissionalizante, para responder pela titularidade da Secretaria Adjunta de Ensino no período de 31 de agosto a 01 de setembro de 2017.

José Roberto Alves da Silva

Secretário Adjunto de Ensino

Protocolo: 221994

ADMISSÃO DE SERVIDOR

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1879/2017-ITUPIRANGA

Nome do Servidor: CELIA EVANGELISTA BRITO

Cargo do Servidor: PROFESSOR

Data de Admissão: 23/08/2017

Término Vínculo: 22/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1880/2017-BELÉM

Nome do Servidor: MARCIA MARTINS DA SILVA

Cargo do Servidor: PROFESSOR

Data de Admissão: 28/08/2017

Término Vínculo: 27/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1881/2017-BELÉM

Nome do Servidor: RAIMUNDA ROQUE DUARTE

Cargo do Servidor: PROFESSOR

Data de Admissão: 22/08/2017

Término Vínculo: 21/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1882/2017-BELÉM

Nome do Servidor: ROGERIO ANTONIO GONCALVES DE PAULA

Cargo do Servidor: PROFESSOR

Data de Admissão: 22/08/2017

Término Vínculo: 21/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1883/2017-ORIXIMINÁ

Nome do Servidor: MARLISON DE JESUS GARCIA DE ARAUJO

Cargo do Servidor: PROFESSOR

Data de Admissão: 30/08/2017

Término Vínculo: 29/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1884/2017-BELÉM

Nome do Servidor: WALMIRA DE NAZARE FERREIRA PASCHOAL

Cargo do Servidor: PROFESSOR

Data de Admissão: 22/08/2017

Término Vínculo: 21/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1885/2017-MARABÁ

Nome do Servidor: MILTON SEVERINO DA SILVA JUNIOR

Cargo do Servidor: PROFESSOR

Data de Admissão: 25/08/2017

Término Vínculo: 24/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1886/2017-ITUPIRANGA

Nome do Servidor: FRANCISCO EDILSON DE CARVALHO

Cargo do Servidor: PROFESSOR

Data de Admissão: 25/08/2017

Término Vínculo: 24/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1887/2017-JACUNDÁ

Nome do Servidor: AURISTELIO SILVA RIBEIRO

Cargo do Servidor: PROFESSOR

Data de Admissão: 28/08/2017

Término Vínculo: 27/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1888/2017-MARABÁ

Nome do Servidor: SHEILA LUIZA RIBEIRO LOPES

Cargo do Servidor: PROFESSOR

Data de Admissão: 28/08/2017

Término Vínculo: 27/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1889/2017-PARAUPEBAS

Nome do Servidor: MARIA EDVANE MENDONCA FERREIRA

Cargo do Servidor: PROFESSOR

Data de Admissão: 23/08/2017

Término Vínculo: 22/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1890/2017-PARAUPEBAS

Nome do Servidor: GLEIDSON DE JESUS LIMA SANTOS

Cargo do Servidor: PROFESSOR

Data de Admissão: 23/08/2017

Término Vínculo: 22/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1891/2017-ELDORADO DOS CARAJAS

Nome do Servidor: DENILTO DE OLIVEIRA LOPES

Cargo do Servidor: PROFESSOR

Data de Admissão: 23/08/2017

Término Vínculo: 22/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1892/2017-JACUNDÁ

Nome do Servidor: ILSON NOVAES SERRAO

Cargo do Servidor: ASSISTENTE ADMINISTRATIVO/INTÉRPRETE DE LIBRAS

Data de Admissão: 23/08/2017

Término Vínculo: 22/08/2018

Observação: Contratação em caráter de substituição, autorizado em 03/05/17, através do processo nº 287202/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1893/2017-PARAUAPEBAS

Nome do Servidor: HANYEETH FIGUEIRA MILHOMEM

Cargo do Servidor: PROFESSOR

Data de Admissão: 23/08/2017

Término Vínculo: 22/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1894/2017-MARABÁ

Nome do Servidor: ELOIZA HELENA MESQUITA MELO

Cargo do Servidor: PROFESSOR

Data de Admissão: 23/08/2017

Término Vínculo: 22/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1895/2017-DISTRITO DE ICOARACI

Nome do Servidor: MARIA BENEDITA MENDES GOMES

Cargo do Servidor: PROFESSOR

Data de Admissão: 24/08/2017

Término Vínculo: 23/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1896/2017-TOMÉ-ACU-VILA FORQUINHA

Nome do Servidor: LUCAS DE AZEVEDO PEREIRA

Cargo do Servidor: PROFESSOR (PROJETO MUNDIAR)

Data de Admissão: 29/08/2017

Término Vínculo: 28/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1897/2017-QUATIPURU

Nome do Servidor: EDIVALDO RAMOS DOS SANTOS

Cargo do Servidor: PROFESSOR

Data de Admissão: 30/08/2017

Término Vínculo: 29/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1898/2017-MARACANÁ

Nome do Servidor: ANGELO VERISSIMO DOS REMEDIOS FURTADO

Cargo do Servidor: PROFESSOR

Data de Admissão: 30/08/2017

Término Vínculo: 29/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1899/2017-MARACANÁ

Nome do Servidor: MARINETE SILVA DE QUEIROZ

Cargo do Servidor: PROFESSOR

Data de Admissão: 30/08/2017

Término Vínculo: 29/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1900/2017-BELÉM

Nome do Servidor: LUCAS MONTEIRO DA COSTA

Cargo do Servidor: PROFESSOR

Data de Admissão: 24/08/2017

Término Vínculo: 23/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1901/2017-BELÉM

Nome do Servidor: BRUNO NUNES DE ALMEIDA

Cargo do Servidor: PROFESSOR

Data de Admissão: 29/08/2017

Término Vínculo: 28/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1902/2017-DISTRITO DE ICOARACI

Nome do Servidor: VALDIRENE DA COSTA ALMADA

Cargo do Servidor: PROFESSOR

Data de Admissão: 28/08/2017

Término Vínculo: 27/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1903/2017-ALENQUER

Nome do Servidor: LEIDA LOPES JORGE BENTES

Cargo do Servidor: PROFESSOR

Data de Admissão: 30/08/2017

Término Vínculo: 29/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1904/2017-ORIXIMINÁ

Nome do Servidor: JORDANA FARIAS DAMASCENO

Cargo do Servidor: PROFESSOR

Data de Admissão: 30/08/2017

Término Vínculo: 29/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1905/2017-SALVATERRA

Nome do Servidor: ELDRYA CARLINDA MESQUITA CASTILHO

Cargo do Servidor: PROFESSOR

Data de Admissão: 30/08/2017

Término Vínculo: 29/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1906/2017-ALENQUER

Nome do Servidor: ANTONIO JOSE FERREIRA AIRES

Cargo do Servidor: PROFESSOR

Data de Admissão: 30/08/2017

Término Vínculo: 29/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1907/2017-IRITUIA

Nome do Servidor: JENNIFER DE JESUS SILVA

Cargo do Servidor: PROFESSOR

Data de Admissão: 29/08/2017

Término Vínculo: 28/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1908/2017-IRITUIA

Nome do Servidor: CLEDIENSO LOPES DE CARVALHO

Cargo do Servidor: PROFESSOR

Data de Admissão: 29/08/2017

Término Vínculo: 28/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1909/2017-IRITUIA

Nome do Servidor: ANTONIA CLEIDE LIMA GOMES

Cargo do Servidor: PROFESSOR

Data de Admissão: 29/08/2017

Término Vínculo: 28/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1910/2017-DOM ELISEU

Nome do Servidor: ADRIANO DA COSTA CARVALHO

Cargo do Servidor: PROFESSOR

Data de Admissão: 29/08/2017

Término Vínculo: 28/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1911/2017-PARAGOMINAS

Nome do Servidor: ELZEMAN REGINALDO GONCALVES DE OLIVEIRA

Cargo do Servidor: PROFESSOR

Data de Admissão: 29/08/2017

Término Vínculo: 28/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1912/2017-MÃE-DO-RIO

Nome do Servidor: THATIANE LARISSA ANDRADE DE MENDONCA

Cargo do Servidor: PROFESSOR

Data de Admissão: 29/08/2017

Término Vínculo: 28/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1913/2017-IRITUIA

Nome do Servidor: SIANE YONE PANTOJA BORGES

Cargo do Servidor: PROFESSOR

Data de Admissão: 29/08/2017

Término Vínculo: 28/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1914/2017-IRITUIA

Nome do Servidor: JEAN GOMES BASTOS

Cargo do Servidor: PROFESSOR

Data de Admissão: 29/08/2017

Término Vínculo: 28/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1915/2017-PARAGOMINAS

Nome do Servidor: CICERO GUILHERME TEIXEIRA SAMPAIO

Cargo do Servidor: PROFESSOR

Data de Admissão: 29/08/2017

Término Vínculo: 28/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1916/2017-MÃE-DO-RIO

Nome do Servidor: ANDREIA DE JESUS DOS SANTOS

Cargo do Servidor: PROFESSOR

Data de Admissão: 29/08/2017

Término Vínculo: 28/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1917/2017-AURORA DO PARÁ

Nome do Servidor: FERNANDA FERNADES PIMENTEL

Cargo do Servidor: PROFESSOR

Data de Admissão: 29/08/2017

Término Vínculo: 28/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1918/2017-IRITUIA

Nome do Servidor: ROSANGELA DO SOCORRO BARBOSA TRAVASSOS

Cargo do Servidor: PROFESSOR

Data de Admissão: 29/08/2017

Término Vínculo: 28/08/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 1919/2017-IRITUIA

Nome do Servidor: SANDRA DE LIMA FERREIRA PINHEIRO

Cargo do Servidor: PROFESSOR
Data de Admissão: 29/08/2017
Término Vínculo: 28/08/2018
Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Protocolo: 222006

ERRATA

Errata da Publicação Protocolo nº 217509

Ato: CONTRATO ADMINISTRATIVO Nº 1639/2017-BRAGANÇA
Nome do Servidor: CARLOS ANDRE COSTA DO NASCIMENTO
Onde se lê: ASSISTENTE ADMINISTRATIVO/BRAILISTA
Leia-se: ASSISTENTE ADMINISTRATIVO/INTERPRETE DE LIBRAS

Publicado no DOE: 33.441 de 21/08/2017.
Órgao: SECRETARIA DE ESTADO DE EDUCACAO

Errata da Publicação Protocolo nº 218813

Ato: CONTRATO ADMINISTRATIVO Nº 1688/2017-MONTE ALEGRE

Nome do Servidor: EDILCILENE DA SILVA ALBARADO PINTO
Onde se lê: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo nº 20662/2017, não acarretando acréscimo de despesa ao erário.

Leia-se: Contratação em caráter de substituição, autorizado em 03/05/17, através do processo nº 287202/2017, não acarretando acréscimo de despesa ao erário.

Publicado no DOE: 33.443 de 23/08/2017.

Órgao: SECRETARIA DE ESTADO DE EDUCACAO

Errata da Publicação Protocolo nº 219916

Ato: CONTRATO ADMINISTRATIVO Nº 1765/2017-IRITUIA

Nome do Servidor: RANATA CRISTINA LIMA PEREIRA

Onde se lê: RANATA CRISTINA LIMA PEREIRA

Leia-se: RENATA CRISTINA LIMA PEREIRA

Publicado no DOE: 33.445 de 25/08/2017.

Órgao: SECRETARIA DE ESTADO DE EDUCACAO

Protocolo: 222060

TERMO ADITIVO A CONTRATO

Termo Aditivo: 10

Objeto do Contrato: Construção de escola com 12 (doze) salas de aula em Mocajuba/Pa.

Objeto do Aditivo: Alterar a Cláusula Oitava – Da Vigência do Contrato Original.

Contrato: 078

Exercício: 2013

Concorrência Pública nº 033/2012-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: Oasis Construção & Serviços Ltda-EPP, CNPJ Nº 10.845.643/0001-90, com sede na Av. Bernardo Sayão, nº 4038, Sala C2, Bairro Condor, Belém/Pa, Cep: 66.065-120.

Data de Assinatura: 25/08/2017

Vigência: 28/08/2017 até 23/02/2018

Ordenador: Mariléa Ferreira Sanches/ Secretária Adjunta de Planejamento e Gestão

Protocolo: 222091

Termo Aditivo: 4

Objeto do Contrato: Reforma e ampliação da UEES José Alvares de Azevedo em Belém/Pa.

Objeto do Aditivo: Alterar a Cláusula Décima Segunda(da vigência) Contrato Original.

Contrato: 058

Exercício: 2015

Concorrência Pública: 011/2015_NLIC/SEDUC

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: Santa Rita Engenharia Ltda. CNPJ/MF. Nº 83.308.593/0001-85, com sede na Rua Boa Aventura da Silva, nº 1781, Bairro Fátima, Cep: 66.060-060, Belém/Pa.

Data de Assinatura: 25/08/2017

Vigência: 27/08/2017 a 22/02/2018.

Ordenador: Mariléa Ferreira Sanches / Secretária Adjunta de Planejamento e Gestão.

Protocolo: 222095

TERMO ADITIVO AO CONTRATO

SEGUNDO TERMO ADITIVO AO CONTRATO Nº 105/2014.

Contratante: Secretaria de Educação do Estado do Pará.

Contratado: HELITON RIBEIRO TAVARES, CPF.245.891.952-91, RG:1385588.

Objeto do contrato: Prestação de serviços de consultoria

especializado.

Objeto do aditivo: prorrogação da vigência do contrato original.

Vigência: 18/08/2017 a 17/11/2017

Data Assinatura: 18/08/2017

Contrato de Empréstimos: 2933/OC-BR-Banco Interamericano de Desenvolvimento – BID

Ordenador: Ana Claudia Serruya Hage/ Secretária de Estado de Educação

Protocolo: 221951

AVISO DE LICITAÇÃO

**GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO
NÚCLEO DE LICITAÇÃO
AVISO DE LICITAÇÃO**

Modalidade: Tomada de Preços Nº 012/2017

Objeto: contratação de empresa de engenharia para reforma da cobertura e das instalações elétricas da EEFF Profª Anésia, no município de Belém, no Estado do Pará.

Processo nº 1051018/2016

Observação: Os interessados poderão obter o edital a partir do dia **31/08/2017** através dos sites www.seduc.pa.gov.br e www.compraspara.pa.gov.br. Maiores informações no Núcleo de Licitação - NLIC através fone - fax: 0xx-(91)3201-5195 / 3201-5096 ou pelo e-mail: seduc.nlic@gmail.com

Responsável pelo certame:

Nome: Livia Donza Barroso

Presidente da Comissão Especial de Licitação – CEL

Local de Abertura: Sala de licitação – NLIC/SEDUC, localizada na Rodovia Augusto Montenegro, KM 10 s/nº, 2º andar, Bairro Icoaraci, Belém/Pará.

Data de Abertura: 28/09/2017

Hora de Abertura: 10h00min

FUNCIONAL PROGRAMÁTICA: 16101.12.122.1416

PROJETO ATIVIDADE: 7604 - PRODUTO: 3008

NATUREZA DA DESPESA: 4490.51 - **FONTE:** 2102004800

Belém, 31 de agosto de 2017.

Ana Claudia Serruya Hage

Secretária de Estado de Educação

Protocolo: 221871

DISPENSA DE LICITAÇÃO

**GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO
NÚCLEO DE LICITAÇÃO
DISPENSA DE LICITAÇÃO**

Processo n.º 1.103.533/2017

Processo n.º 1.100.123/2017

Dispensa de Licitação: 030/2017-NLIC/SEDUC

Partes: Secretaria de Estado de Educação/SEDUC e a senhora Mirtes Gomes de Barros.

Objeto: Locação do imóvel localizado na Avenida Clodomir Rocha Barros nº 70, Bairro São José, no Município de Salinópolis/Pa, pertencente ao senhora Mirtes Gomes de Barros, sob o CPF nº 355.180.302-15, para funcionamento da E.E. Laura do Carmo Vicuna.

Valor Mensal: R\$ 15.000,00 (Quinze Mil Reais).

Fundamento Legal: Art. 24, inciso X da Lei nº. 8.666/93.

Data do Autorizo: 23/08/2017.

Ana Claudia Serruya Hage

Secretária de Estado de Educação

TERMO DE RATIFICAÇÃO

Processo n.º 1.103.533/2017

Processo n.º 1.100.123/2017

RATIFICO a DISPENSA DE LICITAÇÃO, com base no PARECER Nº 2493/2017-ASJUR/SEDUC, conforme disposto no Art. 26 da Lei nº. 8.666/93.

Belém, 28 de agosto de 2017.

ANA CLAUDIA SERRUYA HAGE

Secretária de Estado de Educação

Protocolo: 221967

SUPRIMENTO DE FUNDO

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 972/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**

PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**

CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM FELISBELO JAGUAR SUSSUARANA

MUNICÍPIO: **SANTAREM**

CPF: **19565534287**

NOME: **WANDERLEY FIGUEIRA GARCIA**

MATRÍCULA: **5337429**

FONTE DE RECURSO: **0104**

NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**

VALOR: CONSUMO - **R\$ 538,20** / SERVIÇO - **R\$ 538,20**

ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 973/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**

PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**

CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM DR LAURENO ALVES DE MELO

MUNICÍPIO: **CASTANHAL**

CPF: **68078900287**

NOME: **NAYANI DA SILVA BRITO SANTOS**

MATRÍCULA: **57208187**

FONTE DE RECURSO: **0104**

NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**

VALOR: CONSUMO - **R\$ 1.819,35** / SERVIÇO - **R\$ 1.819,35**

ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 974/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**

PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**

CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM ELCIONE THEREZINHA ZAHLUTH BARBALHO

MUNICÍPIO: **CASTANHAL**

CPF: **69447870244**

NOME: **CLAUDIA REGINA BEZERRA FERREIRA**

MATRÍCULA: **57234112**

FONTE DE RECURSO: **0104**

NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**

VALOR: CONSUMO - **R\$ 1.489,80** / SERVIÇO - **R\$ 1.489,80**

ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 976/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**

PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**

CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM DOM JOAO VI

MUNICÍPIO: **CAPANEMA**

CPF: **62882600291**

NOME: **ANTONIO MARIA LIMA DE OLIVEIRA**

MATRÍCULA: **57209232**

FONTE DE RECURSO: **0104**

NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**

VALOR: CONSUMO - **R\$ 1.961,70** / SERVIÇO - **R\$ 1.961,70**

ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 977/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**

PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**

CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM DIONISIO HAGE

MUNICÍPIO: **CAPITAO POCO**

CPF: **47110481204**

NOME: **MARIA DE FATIMA FURTADO DA SILVA**

MATRÍCULA: **5742781**

FONTE DE RECURSO: **0104**

NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**

VALOR: CONSUMO - **R\$ 413,40** / SERVIÇO - **R\$ 413,40**

ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 978/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**

PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**

CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM EUNICE WEAVER

MUNICÍPIO: **BELEM**

CPF: **57055033268**

NOME: **KEIT MICHELE MARTINS LIMA SANTOS**

MATRÍCULA: **54189827**

FONTE DE RECURSO: **0104**

NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**

VALOR: CONSUMO - **R\$ 2.371,20** / SERVIÇO - **R\$ 2.371,20**

ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 979/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**

PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**

CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM EDGAR PINHEIRO PORTO

MUNICÍPIO: **BELEM**

CPF: **5020638234**

NOME: **MARIA DA GLORIA CABRAL VIEGAS**

MATRÍCULA: **379298**

FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 789,75 / SERVIÇO - R\$ 789,75
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 980/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM DR **ULYSSES GUIMARAES**
 MUNICÍPIO: **BELEM**
 CPF: **7141904204**
 NOME: **ANGELA MARIA ARAUJO DA SILVA**
 MATRÍCULA: **5054729**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 3.389,10 / SERVIÇO - R\$ 3.389,10
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 981/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM **DONA HELENA GUILHON**
 MUNICÍPIO: **BELEM**
 CPF: **04867521272**
 NOME: **ELIANA DA SILVA FERREIRA**
 MATRÍCULA: **5756251**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 2.589,60 / SERVIÇO - R\$ 2.589,60
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 982/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM **EROTILDES FROTA AGUIAR**
 MUNICÍPIO: **ANANINDEUA**
 CPF: **28723040297**
 NOME: **IVONETE DA VERA CRUZ CORDEIRO**
 MATRÍCULA: **5294134**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.443,00 / SERVIÇO - R\$ 1.443,00
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 983/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM **IRMA STELLA MARIA**
 MUNICÍPIO: **ABAETETUBA**
 CPF: **67746713220**
 NOME: **GRACIETE FERREIRA COSTA**
 MATRÍCULA: **5901614**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 2.096,25 / SERVIÇO - R\$ 2.096,25
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 984/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM **FREI AMBROSIO**
 MUNICÍPIO: **SANTAREM**
 CPF: **69437149291**
 NOME: **JONATHAS DE FRANCO AGUIAR GOMES**
 MATRÍCULA: **57189927**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.480,05 / SERVIÇO - R\$ 1.480,05
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 985/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM **FREI OTHMAR**
 MUNICÍPIO: **SANTAREM**
 CPF: **64317552272**
 NOME: **ANDREA MARIA DA SILVA GUIMARAES**

MATRÍCULA: **57210503**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.339,65 / SERVIÇO - R\$ 1.339,65
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 986/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM **GOV FERNANDO GUILHON**
 MUNICÍPIO: **SANTAREM**
 CPF: **19411537200**
 NOME: **ABGAIL PAZ GALUCIO**
 MATRÍCULA: **5610818**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.597,05 / SERVIÇO - R\$ 1.597,05
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 987/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM **FLORA TEIXEIRA**
 MUNICÍPIO: **FARO**
 CPF: **60199202249**
 NOME: **HELIO SIQUEIRA BARBOSA**
 MATRÍCULA: **5901761**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 877,50 / SERVIÇO - R\$ 877,50
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 988/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM **JOAO GABRIEL DA SILVA**
 MUNICÍPIO: **SANTA MARIA DO PARA**
 CPF: **37590766291**
 NOME: **JOANA MARIA QUARESMA DO CARMO**
 MATRÍCULA: **6033741**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.437,15 / SERVIÇO - R\$ 1.437,15
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 989/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM **JOAO BATISTA DE MOURA CARVALHO**
 MUNICÍPIO: **IGARAPE-ACU**
 CPF: **25640674253**
 NOME: **ANTONIO JOSE DE SOUSA LIMA**
 MATRÍCULA: **5783232**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 688,35 / SERVIÇO - R\$ 688,35
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 990/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM **GETULIO VARGAS**
 MUNICÍPIO: **ALTAMIRA**
 CPF: **33331880230**
 NOME: **ANTONIA DALVA SOUSA SANTOS**
 MATRÍCULA: **5292310**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 514,80 / SERVIÇO - R\$ 514,80
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 991/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM **GRAZIELA MOURA RIBEIRO**
 MUNICÍPIO: **BELEM**
 CPF: **26043378272**

NOME: **CARMEM EUNICE CRUZ AZEVEDO**
 MATRÍCULA: **5339367**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.973,40 / SERVIÇO - R\$ 1.973,40
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 992/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM **JARBAS PASSARINHO (SOUSA)**
 MUNICÍPIO: **BELEM**
 CPF: **67401090287**
 NOME: **GLAUCE CRISTINA DE FARIAS ROCHA**
 MATRÍCULA: **57208743**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 947,70 / SERVIÇO - R\$ 947,70
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 993/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM **FELIZ LUZITANIA**
 MUNICÍPIO: **BELEM**
 CPF: **58384847215**
 NOME: **ROSANA MARIA DE JESUS RODRIGUES DOS SANTOS**
 MATRÍCULA: **57209203**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 955,50 / SERVIÇO - R\$ 955,50
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 994/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM **IZABEL DOS SANTOS DIAS**
 MUNICÍPIO: **BELEM**
 CPF: **64963667215**
 NOME: **ROBERTO CESAR DE ARAUJO SILVA**
 MATRÍCULA: **57209124**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 2.574,00 / SERVIÇO - R\$ 2.574,00
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 995/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM **IZABEL AMAZONAS**
 MUNICÍPIO: **ANANINDEUA**
 CPF: **18178790220**
 NOME: **SANDRA MARIA PRADO MACHADO**
 MATRÍCULA: **5178975**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.862,25 / SERVIÇO - R\$ 1.862,25
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 996/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM **JOAQUIM VIANA**
 MUNICÍPIO: **BELEM**
 CPF: **63822253200**
 NOME: **ANTONIO CARLOS MOREIRA PAMPLONA**
 MATRÍCULA: **57210699**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 2.977,65 / SERVIÇO - R\$ 2.977,65
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 997/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM **GENIPAUBA**
 MUNICÍPIO: **SANTA BARBARA DO PARA**
 CPF: **46028110272**
 NOME: **REGINA MACHADO DA SILVA**

MATRÍCULA: **5889759**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 698,10** / SERVIÇO - **R\$ 698,10**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 998/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM HONORATO FILGUEIRAS**
 MUNICÍPIO: **BELEM**
 CPF: **29523486268**

NOME: **ARNEIDE RIBEIRO DE CARVALHO**
 MATRÍCULA: **3228517**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 2.047,50** / SERVIÇO - **R\$ 2.047,50**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 999/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM MARILDA FIGUEIREDO NUNES**
 MUNICÍPIO: **TRACUATEUA**
 CPF: **77253515234**

NOME: **AMANDA DIAS CORREA**
 MATRÍCULA: **57209403**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 659,10** / SERVIÇO - **R\$ 659,10**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1000/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM JOSE DE ALENCAR**
 MUNICÍPIO: **SANTAREM**
 CPF: **57772339291**

NOME: **MARIA BERNADETE COSTA CRUZ**
 MATRÍCULA: **57220558**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 1.534,65** / SERVIÇO - **R\$ 1.534,65**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1001/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM JULIA G PASSARINHO**
 MUNICÍPIO: **SANTAREM**
 CPF: **51610540263**

NOME: **KELLISANGELA RODRIGUES QUARESMA**
 MATRÍCULA: **5899792**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 1.661,40** / SERVIÇO - **R\$ 1.661,40**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1002/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM MADRE IMACULADA**
 MUNICÍPIO: **SANTAREM**
 CPF: **59652233234**

NOME: **JARDISSON LUIZ ROCHA DA SILVA**
 MATRÍCULA: **57194568**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 1.854,45** / SERVIÇO - **R\$ 1.854,45**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1003/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM NOSSA SENHORA APARECIDA**
 MUNICÍPIO: **SANTAREM**
 CPF: **48486329272**

NOME: **CESAR GOMES PORTELA**
 MATRÍCULA: **54195499**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 358,80** / SERVIÇO - **R\$ 358,80**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1004/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM MARIA DAS MERCES DE OLIVEIRA CONOR**
 MUNICÍPIO: **CASTANHAL**
 CPF: **43058388268**

NOME: **EDSON ALVES CARVALHO FILHO**
 MATRÍCULA: **5751306**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 1.454,70** / SERVIÇO - **R\$ 1.454,70**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1005/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM MAROJA NETO SEDE**
 MUNICÍPIO: **SAO DOMINGOS DO CAPIM**
 CPF: **22687246204**

NOME: **IZABEL DOS SANTOS OLIVEIRA**
 MATRÍCULA: **5490103**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 3.611,40** / SERVIÇO - **R\$ 3.611,40**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1006/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM NILO DE OLIVEIRA**
 MUNICÍPIO: **IGARAPE-ACU**
 CPF: **50905414268**

NOME: **SANDRO QUEIROZ REBOUCAS**
 MATRÍCULA: **57209747**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 1.743,30** / SERVIÇO - **R\$ 1.743,30**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1007/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM MANOEL DA VERA CRUZ SA**
 MUNICÍPIO: **CURRALINHO**
 CPF: **70499705220**

NOME: **FRANCISCO SA DOS ANJOS**
 MATRÍCULA: **5906210**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 1.008,15** / SERVIÇO - **R\$ 1.008,15**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1008/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM MANOEL LOBATO SEDE**
 MUNICÍPIO: **PRIMAVERA**
 CPF: **69118043291**

NOME: **ELCINEI ALEXANDRE DA SILVA**
 MATRÍCULA: **57189642**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 2.107,95** / SERVIÇO - **R\$ 2.107,95**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1009/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM MARIA AMELIA DE VASCONCELOS**
 MUNICÍPIO: **CAPANEMA**

CPF: **41121830200**
 NOME: **NEUMA DO SOCORRO GOMES DE SOUZA**
 MATRÍCULA: **5768802**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 1.967,55** / SERVIÇO - **R\$ 1.967,55**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1010/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM MARIA MIRTES SIDRIM PESSOA**
 MUNICÍPIO: **CAPANEMA**
 CPF: **13257080204**

NOME: **ANTONIO EDSON MENEZES DE OLIVEIRA**
 MATRÍCULA: **684015**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 1.460,55** / SERVIÇO - **R\$ 1.460,55**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1011/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM JOSE ALVES MAIA**
 MUNICÍPIO: **BELEM**
 CPF: **13422634215**

NOME: **DENIZE DE JESUS OLIVEIRA LUZ**
 MATRÍCULA: **454257**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 3.336,45** / SERVIÇO - **R\$ 3.336,45**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1012/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM LAURO SODRE**
 MUNICÍPIO: **BELEM**
 CPF: **22150722291**

NOME: **IVANEIDE NAZARE SAMPAIO DO NASCIMENTO**
 MATRÍCULA: **5493412**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 2.517,45** / SERVIÇO - **R\$ 2.517,45**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1013/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM MANOEL LEITE CARNEIRO**
 MUNICÍPIO: **BELEM**
 CPF: **28178246287**

NOME: **NELSON TAVARES DA COSTA**
 MATRÍCULA: **5364256**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 2.399,40** / SERVIÇO - **R\$ 2.399,40**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1014/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM MARIA ANTONIETA SERRA FREIRE**
 MUNICÍPIO: **BELEM**
 CPF: **32789190259**

NOME: **SILMA MARIA PEREIRA RAMOS**
 MATRÍCULA: **5463815**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 1.645,80** / SERVIÇO - **R\$ 1.645,80**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1015/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM LUIZ NUNES DIREITO**
 MUNICÍPIO: **ANANINDEUA**
 CPF: **14486431200**
 NOME: **MARIA DE BELEM MIRANDA DE SOUZA**

MATRÍCULA: **197009**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **2.852,85** / SERVIÇO - R\$ **2.852,85**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

Protocolo: **221755**
PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1260/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PROF MARIA DE NAZARE CESAR PINHEIRO (ANEXO I)**
 MUNICÍPIO: **BRAGANCA**
 CPF: **62567276220**
 NOME: **MANOEL ZELINO DAMASCENO**
 MATRÍCULA: **5902678**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **198,90** / SERVIÇO - R\$ **198,90**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1261/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM DR DIONISIO BENTES DE CARVALHO (ANEXO I)**
 MUNICÍPIO: **RONDON DO PARA**
 CPF: **28236041204**
 NOME: **VANDA DE ALMEIDA FREITAS**
 MATRÍCULA: **432598**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **427,05** / SERVIÇO - R\$ **427,05**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1262/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM ANEXO II JULIA G PASSARINHO**
 MUNICÍPIO: **SANTAREM**
 CPF: **51610540263**
 NOME: **KELLISANGELA RODRIGUES QUARESMA**
 MATRÍCULA: **5899792**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **358,80** / SERVIÇO - R\$ **358,80**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1263/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM ANEXO I JULIA PASSARINHO**
 MUNICÍPIO: **SANTAREM**
 CPF: **51610540263**
 NOME: **KELLISANGELA RODRIGUES QUARESMA**
 MATRÍCULA: **5899792**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **175,50** / SERVIÇO - R\$ **175,50**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1264/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM ANEXO I PEDRO ALVARES CABRAL**
 MUNICÍPIO: **SANTAREM**
 CPF: **44940521249**
 NOME: **JOELZILA MARA REGO SANTOS**
 MATRÍCULA: **5734924**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **185,25** / SERVIÇO - R\$ **185,25**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1265/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM MADRE IMACULADA**

(ANEXO I)
 MUNICÍPIO: **SANTAREM**
 CPF: **5965223234**
 NOME: **JARDISSON LUIZ ROCHA DA SILVA**
 MATRÍCULA: **57194568**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **241,80** / SERVIÇO - R\$ **241,80**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1266/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM RIO TAPAJOS (ANEXO I)**
 MUNICÍPIO: **SANTAREM**
 CPF: **39206670263**
 NOME: **MARCOS VENICIO SOUZA BOTELHO**
 MATRÍCULA: **5460662**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **286,65** / SERVIÇO - R\$ **286,65**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1267/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM ANEXO PADRE EDMUNDO DE LIMA CALVO**
 MUNICÍPIO: **MONTE ALEGRE**
 CPF: **38797496200**
 NOME: **ANDREA DE JESUS LINS OLIVEIRA**
 MATRÍCULA: **5716225**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **235,95** / SERVIÇO - R\$ **235,95**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1268/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EMEF MURUMURU (ANEXO I)**
 MUNICÍPIO: **MONTE ALEGRE**
 CPF: **38797496200**
 NOME: **ANDREA DE JESUS LINS OLIVEIRA**
 MATRÍCULA: **5716225**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **528,45** / SERVIÇO - R\$ **528,45**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1269/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PROF MARIA DO SOCORRO JACOB (ANEXO I)**
 MUNICÍPIO: **ITAITUBA**
 CPF: **68663722249**
 NOME: **RAILEUMA DIAS PAZ LIRA**
 MATRÍCULA: **55585640**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **409,50** / SERVIÇO - R\$ **409,50**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1270/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM DESEMBARGADOR AUGUSTO OLIMPIO (ANEXO I)**
 MUNICÍPIO: **NOVA TIMBOTEUA**
 CPF: **25462563272**
 NOME: **ANA LUCIA FELIX RIBEIRO**
 MATRÍCULA: **5062845**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **243,75** / SERVIÇO - R\$ **243,75**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1271/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**

CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM ANEXO III JORCELI SILVA SESTARI**
 MUNICÍPIO: **SANTANA DO ARAGUAIA**
 CPF: **42580277153**
 NOME: **GERSON OLIVEIRA LIMA**
 MATRÍCULA: **5241995**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **288,60** / SERVIÇO - R\$ **288,60**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1272/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM ANEXO RAIMUNDO HENRIQUE DE MIRANDA**
 MUNICÍPIO: **XINGUARA**
 CPF: **18372619204**
 NOME: **MARISA DE FATIMA MACEDO**
 MATRÍCULA: **590932**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **421,20** / SERVIÇO - R\$ **421,20**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1273/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM ANEXO ROMAN FIDELIS DE MELO**
 MUNICÍPIO: **REDENCAO**
 CPF: **28897838200**
 NOME: **ANTONIO CARLOS FERREIRA DE BRITO**
 MATRÍCULA: **5052920**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **737,10** / SERVIÇO - R\$ **737,10**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1274/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PAPA PAULO VI (ANEXO I)**
 MUNICÍPIO: **NOVO REPARTIMENTO**
 CPF: **45412693253**
 NOME: **ISABEL DE CASSIA PAES ALMEIDA PAUXIS**
 MATRÍCULA: **54186104**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **395,85** / SERVIÇO - R\$ **395,85**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1275/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PAPA PAULO VI (ANEXO II)**
 MUNICÍPIO: **NOVO REPARTIMENTO**
 CPF: **45412693253**
 NOME: **ISABEL DE CASSIA PAES ALMEIDA PAUXIS**
 MATRÍCULA: **54186104**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **425,10** / SERVIÇO - R\$ **425,10**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1276/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM ANEXO III PRESIDENTE CASTELO BRANCO**
 MUNICÍPIO: **PARAGOMINAS**
 CPF: **05539544234**
 NOME: **MARIA RITA DA SILVA SOUZA**
 MATRÍCULA: **5822238**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **581,10** / SERVIÇO - R\$ **581,10**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1277/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA NTE - ANANINDEUA
 MUNICÍPIO: ANANINDEUA
 CPF: 22794573268
 NOME: ANTONIO FONSECA DA CUNHA
 MATRÍCULA: 662690
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 850,00 / SERVIÇO - R\$ 850,00
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1278/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA NTE - BENEVIDES
 MUNICÍPIO: BENEVIDES
 CPF: 14508311253
 NOME: ALBERTO NOBUYUKI NAKAMARU
 MATRÍCULA: 318396
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 850,00 / SERVIÇO - R\$ 850,00
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1279/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA NTE - BRAGANCA
 MUNICÍPIO: BRAGANCA
 CPF: 16985117287
 NOME: MARIA DO SOCORRO BRAGA REIS
 MATRÍCULA: 5740380
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 850,00 / SERVIÇO - R\$ 850,00
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1280/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA NTE - CASTANHAL
 MUNICÍPIO: CASTANHAL
 CPF: 39833003249
 NOME: REGINA SOARES DA COSTA
 MATRÍCULA: 55586433
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 850,00 / SERVIÇO - R\$ 850,00
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1281/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA NTE I - BELEM
 MUNICÍPIO: BELEM
 CPF: 41014030234
 NOME: SYMONE FIGUEIRA DE MAGALHAES
 MATRÍCULA: 5214165
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 950,00 / SERVIÇO - R\$ 950,00
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1282/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA NTE II - BELEM
 MUNICÍPIO: BELEM
 CPF: 37724185204
 NOME: ADERILSON JOSE RIBEIRO PARENTE
 MATRÍCULA: 80845222
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 950,00 / SERVIÇO - R\$ 950,00
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1283/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA NTE - MARABA
 MUNICÍPIO: MARABA

CPF: 19784244268
 NOME: MARIA LUCILEA DA SILVA RODRIGUES
 MATRÍCULA: 5615666
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 850,00 / SERVIÇO - R\$ 850,00
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1284/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA NTE - REDENCAO
 MUNICÍPIO: REDENCAO
 CPF: 32833164220
 NOME: MARIA APARECIDA DA SILVA
 MATRÍCULA: 5772591
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 850,00 / SERVIÇO - R\$ 850,00
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1285/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA NTE SANTAREM
 MUNICÍPIO: SANTAREM
 CPF: 36985252249
 NOME: VALERIA CRISTINA DO CARMO SOARES
 MATRÍCULA: 5128650
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 850,00 / SERVIÇO - R\$ 850,00
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1286/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA NTE - TUCURUI
 MUNICÍPIO: TUCURUI
 CPF: 36881830459
 NOME: CLAUDIO LUIZ FERNANDES
 MATRÍCULA: 5753732
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 850,00 / SERVIÇO - R\$ 850,00
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 221816

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 876/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF BOCA DO ACRE
 MUNICÍPIO: BELEM
 CPF: 42680069234
 NOME: ELZA MARIA BATISTA
 MATRÍCULA: 57233950
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 288,60 / SERVIÇO - R\$ 288,60
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 877/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF AMAZONAS DE FIGUEIREDO
 MUNICÍPIO: BELEM
 CPF: 42372410253
 NOME: ANA SELMA BARBOSA CUNHA
 MATRÍCULA: 57209951
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 479,70 / SERVIÇO - R\$ 479,70
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 878/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF BENJAMIN CONSTANT
 MUNICÍPIO: BELEM
 CPF: 17280087272

NOME: MARCIA CRISTINA MIRANDA LOPES
 MATRÍCULA: 5072778
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.136,85 / SERVIÇO - R\$ 1.136,85
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 879/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF ALDEBARO KLAUTAU
 MUNICÍPIO: BELEM
 CPF: 23774193215
 NOME: ROSIANA DO CARMO DA FONSECA GARCIA
 MATRÍCULA: 2019744
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 2.798,25 / SERVIÇO - R\$ 2.798,25
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 880/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF BENEDITO MONTEIRO
 MUNICÍPIO: BELEM
 CPF: 63742276204
 NOME: LENIRA GONCALVES DOS SANTOS
 MATRÍCULA: 5770807
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 458,25 / SERVIÇO - R\$ 458,25
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 881/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF ALEXANDRE NICOMEDES DA CUNHA
 MUNICÍPIO: BELEM
 CPF: 17282659249
 NOME: ELIZABETE REIS INACIO NOGUEIRA
 MATRÍCULA: 466948
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 688,35 / SERVIÇO - R\$ 688,35
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 882/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF ALICE FANJAS
 MUNICÍPIO: BENEVIDES
 CPF: 12862819204
 NOME: LUCICLEA ALVES FERREIRA
 MATRÍCULA: 6016278
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 481,65 / SERVIÇO - R\$ 481,65
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 883/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF CASA DA AMIZADE
 MUNICÍPIO: BRAGANCA
 CPF: 68586191272
 NOME: FRANCISCA CASTRO DE JESUS
 MATRÍCULA: 54183609
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 417,30 / SERVIÇO - R\$ 417,30
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 884/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF CENTRO EDUCACIONAL CORACAO DE JESUS
 MUNICÍPIO: BRAGANCA
 CPF: 16827341291
 NOME: ANGELICA MARIA GOMES DA COSTA

MATRÍCULA: **6036651**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 499,20 / SERVIÇO - R\$ 499,20
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 885/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF BRASIL TROPICAL
 MUNICÍPIO: **ITUPIRANGA**
 CPF: **18543901200**
 NOME: **MARIA IVANILDE COSTA BARROS**
 MATRÍCULA: **288209**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 766,35 / SERVIÇO - R\$ 766,35
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 886/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF CASTILHO FRANCA
 MUNICÍPIO: **VIGIA**
 CPF: **66509220210**
 NOME: **LIDIANE DO SOCORRO SARMENTO CARDOSO**
 MATRÍCULA: **57234367**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.528,80 / SERVIÇO - R\$ 1.528,80
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 887/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF CABANAGEM
 MUNICÍPIO: **BELEM**
 CPF: **12710687291**
 NOME: **IRACELIA RIBEIRO DA SILVA DIAS**
 MATRÍCULA: **5215170**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 310,05 / SERVIÇO - R\$ 310,05
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 888/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF C MAES NOSSA
 SENHORA APAR PARQUE S FRANCISCO
 MUNICÍPIO: **ANANINDEUA**
 CPF: **14262240282**
 NOME: **MARGARETH DE OLIVEIRA FEIO**
 MATRÍCULA: **5052211**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 516,75 / SERVIÇO - R\$ 516,75
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 889/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF CANARINHO
 MUNICÍPIO: **BELEM**
 CPF: **73346195287**
 NOME: **THAIS TAVARES NOGUEIRA**
 MATRÍCULA: **57209885**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 563,55 / SERVIÇO - R\$ 563,55
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 890/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF BRASILIA
 MUNICÍPIO: **BELEM**
 CPF: **39312038249**
 NOME: **MARIA ODILIA NOGUEIRA TURAN**
 MATRÍCULA: **5846293**

FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.526,85 / SERVIÇO - R\$ 1.526,85
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 891/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF COLONIA DO FIDELIS
 MUNICÍPIO: **BELEM**
 CPF: **42805007204**
 NOME: **LISETE FREITAS CARVALHO**
 MATRÍCULA: **5497990**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 407,55 / SERVIÇO - R\$ 407,55
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 892/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF CENTRO
 COMUNITARIO VILA ESPERANCA
 MUNICÍPIO: **ANANINDEUA**
 CPF: **15267040215**
 NOME: **MARIA JOSE HIPOLITO RIBEIRO**
 MATRÍCULA: **57208314**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 298,35 / SERVIÇO - R\$ 298,35
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 893/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF CLUBE DE MAES
 JARDIM JADER BARBALHO
 MUNICÍPIO: **ANANINDEUA**
 CPF: **64869199220**
 NOME: **MARIA LUCIANA SILVA DA SILVA**
 MATRÍCULA: **57209151**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 528,45 / SERVIÇO - R\$ 528,45
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 894/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF CANDIDO HORACIO
 EVELIN
 MUNICÍPIO: **ANANINDEUA**
 CPF: **30369843215**
 NOME: **NOEMIA DA COSTA ANDRADE**
 MATRÍCULA: **5457424**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.049,10 / SERVIÇO - R\$ 1.049,10
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 895/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF CINDERELA
 MUNICÍPIO: **ANANINDEUA**
 CPF: **70847312291**
 NOME: **RAIMUNDO WALBER DA SILVA PINHEIRO**
 MATRÍCULA: **57209126**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 709,80 / SERVIÇO - R\$ 709,80
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 896/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF CARANANDUBA
 MUNICÍPIO: **BELEM**
 CPF: **35608544234**
 NOME: **TEREZINHA DE FATIMA SOUSA RIBEIRO PASQUALI**
 MATRÍCULA: **5414288**

FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 563,55 / SERVIÇO - R\$ 563,55
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 897/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF COLONIA CHICANO
 MUNICÍPIO: **SANTA BARBARA DO PARA**
 CPF: **25369679215**
 NOME: **MARIA DE FATIMA CORDEIRO DA CRUZ**
 MATRÍCULA: **6310656**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 222,30 / SERVIÇO - R\$ 222,30
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 898/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF CENECISTA FRANCOIS
 PAUL BEGOT
 MUNICÍPIO: **BENEVIDES**
 CPF: **72274450200**
 NOME: **ALESSANDRO SIDNEY MONTEIRO VELOSO**
 MATRÍCULA: **57208597**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.021,80 / SERVIÇO - R\$ 1.021,80
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 899/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF DO ROCHA
 MUNICÍPIO: **BRAGANCA**
 CPF: **63967049272**
 NOME: **ADRIANA MARCIA LOPES**
 MATRÍCULA: **57209354**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 756,60 / SERVIÇO - R\$ 756,60
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 900/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF DOM BOSCO
 MUNICÍPIO: **SALINOPOLIS**
 CPF: **38166127253**
 NOME: **ELISABETE MACHADO DA SILVA BARROS**
 MATRÍCULA: **5114063**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.604,85 / SERVIÇO - R\$ 1.604,85
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 901/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF DE CAMARA
 MUNICÍPIO: **CACHOEIRA DO ARARI**
 CPF: **72565535287**
 NOME: **GIOVANNI BRITO ALAMAR**
 MATRÍCULA: **54181084**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 196,95 / SERVIÇO - R\$ 196,95
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 902/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF DONA ALZIRA
 TEIXEIRA DE SOUZA
 MUNICÍPIO: **BELEM**
 CPF: **80140424253**
 NOME: **MONICA DA COSTA BELLO SANTOS**
 MATRÍCULA: **57208211**
 FONTE DE RECURSO: **0104**

NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 524,55 / SERVIÇO - R\$ 524,55
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 903/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEE DR ANIBAL DUARTE**
 MUNICÍPIO: **BELEM**
 CPF: **8777691253**
 NOME: **MARIA ROSENILA DA COSTA MIRANDA**
 MATRÍCULA: **5801087**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 483,60 / SERVIÇO - R\$ 483,60
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 904/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEE DR CARLOS**
GUIMARAES
 MUNICÍPIO: **BELEM**
 CPF: **28109678220**
 NOME: **LUCILENE CRUZ DA SILVA**
 MATRÍCULA: **5277078**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 838,50 / SERVIÇO - R\$ 838,50
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 905/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEE CRUZEIRO DO SUL**
 MUNICÍPIO: **BELEM**
 CPF: **73067628268**
 NOME: **JADERSON GERALDO PIMENTEL DA SILVA**
 MATRÍCULA: **57196895**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.558,05 / SERVIÇO - R\$ 1.558,05
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 906/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEE DEP ARMANDO**
CORREA
 MUNICÍPIO: **ANANINDEUA**
 CPF: **14520796253**
 NOME: **ANTONIA ROSEMAR TEIXEIRA BORGES**
 MATRÍCULA: **57208991**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 629,85 / SERVIÇO - R\$ 629,85
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 907/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEE DE CANUTAMA**
 MUNICÍPIO: **BENEVIDES**
 CPF: **03286061204**
 NOME: **ALVARO AUGUSTO MAIA DA SILVA**
 MATRÍCULA: **5189039**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 296,40 / SERVIÇO - R\$ 296,40
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 908/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEE EXTERNATO SANTO**
ANTONIO
 MUNICÍPIO: **BRAGANCA**
 CPF: **49043455253**
 NOME: **ROSANA RAMOS LIMA**
 MATRÍCULA: **5740304**
 FONTE DE RECURSO: **0104**

NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 436,80 / SERVIÇO - R\$ 436,80
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 909/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEE ESMERINA BOU**
HABIB
 MUNICÍPIO: **ABAETETUBA**
 CPF: **61922935204**
 NOME: **RENATO HAROLDO ALBUQUERQUE MONTEIRO**
 MATRÍCULA: **54186711**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.753,05 / SERVIÇO - R\$ 1.753,05
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 910/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEE GETULIO VARGAS**
 MUNICÍPIO: **ITUPIRANGA**
 CPF: **25282557215**
 NOME: **ROBSON PEREIRA DE SOUZA**
 MATRÍCULA: **972606**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 345,15 / SERVIÇO - R\$ 345,15
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 911/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEE EZERIEL MONICO DE**
MATOS
 MUNICÍPIO: **SANTAREM**
 CPF: **6717411287**
 NOME: **MARIA ANTONIA FRANCO DA SILVA**
 MATRÍCULA: **267040**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 912,60 / SERVIÇO - R\$ 912,60
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 912/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEE INOCENCIO SOARES**
 MUNICÍPIO: **PRIMAVERA**
 CPF: **85161403268**
 NOME: **DAYANA OLIVEIRA DE FREITAS**
 MATRÍCULA: **57208740**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.084,20 / SERVIÇO - R\$ 1.084,20
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 913/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEE FREI GIL DE VILA**
NOVA
 MUNICÍPIO: **CONCEICAO DO ARAGUAIA**
 CPF: **32827334291**
 NOME: **AMARETE PEREIRA DE AGUIAR ALVES**
 MATRÍCULA: **5343992**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.088,10 / SERVIÇO - R\$ 1.088,10
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 914/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEE FREI DANIEL**
 MUNICÍPIO: **BELEM**
 CPF: **17560233287**
 NOME: **EDNA DOS SANTOS MORAES**
 MATRÍCULA: **3201716**
 FONTE DE RECURSO: **0104**

NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 3.057,60 / SERVIÇO - R\$ 3.057,60
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 915/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEE FONTE VIVA**
 MUNICÍPIO: **BELEM**
 CPF: **14747286268**
 NOME: **MARIA DE NAZARE DA SILVA MENESCAL**
 MATRÍCULA: **758779**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 557,70 / SERVIÇO - R\$ 557,70
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 916/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEE FE EM DEUS**
 MUNICÍPIO: **BELEM**
 CPF: **33095787200**
 NOME: **WANIA CLAUDIA DE SOUZA CANTANHEDE**
 MATRÍCULA: **5755808**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.593,15 / SERVIÇO - R\$ 1.593,15
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 917/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEE FERNANDA SOUZA**
OLIVEIRA
 MUNICÍPIO: **BELEM**
 CPF: **03754260278**
 NOME: **DIRCE DAS GRACAS FERREIRA**
 MATRÍCULA: **378119**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 666,90 / SERVIÇO - R\$ 666,90
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 918/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEE GENY GABRIEL**
AMARAL
 MUNICÍPIO: **BELEM**
 CPF: **61994065249**
 NOME: **FABIANNE DE FATIMA DE JESUS DA LUZ**
 MATRÍCULA: **57227020**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 893,10 / SERVIÇO - R\$ 893,10
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 919/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEE ESPIRITO SANTO**
 MUNICÍPIO: **ANANINDEUA**
 CPF: **30072280263**
 NOME: **MIRIAN RAMOS DA COSTA**
 MATRÍCULA: **5559987**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 741,00 / SERVIÇO - R\$ 741,00
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 920/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEE GONCALVES DIAS**
 MUNICÍPIO: **ANANINDEUA**
 CPF: **39268152215**
 NOME: **MARIANA DO SOCORRO BRAGA DA SILVA**
 MATRÍCULA: **5899782**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**

VALOR: CONSUMO - R\$ 358,80 / SERVIÇO - R\$ 358,80
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 921/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF ELAINE ISMAELINO
DE FREITAS
 MUNICÍPIO: ANANINDEUA
 CPF: 26949025882
 NOME: LIGIA RODRIGUES DA SILVA
 MATRÍCULA: 5901076
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 565,50 / SERVIÇO - R\$ 565,50
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 922/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF ELCIONE BARBALHO
 MUNICÍPIO: ANANINDEUA
 CPF: 9808302220
 NOME: DORVALINA SANTOS MONTEIRO
 MATRÍCULA: 242071
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 255,45 / SERVIÇO - R\$ 255,45
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 923/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF GREGORIO DE
ALMEIDA BRITO
 MUNICÍPIO: ANANINDEUA
 CPF: 29271398220
 NOME: INALDO MIRANDA ALVES
 MATRÍCULA: 5052424
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 943,80 / SERVIÇO - R\$ 943,80
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

Protocolo: 221744

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1116/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF PROF SANTANA
MARQUES
 MUNICÍPIO: BELEM
 CPF: 29693942272
 NOME: ADALBERTO DOS SANTOS FELIX
 MATRÍCULA: 54188354
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 2.474,55 / SERVIÇO - R\$ 2.474,55
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1117/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF PROFA GUAJARINA
DE SOUZA DA SILVA
 MUNICÍPIO: BELEM
 CPF: 58752854272
 NOME: IONE ALVES DA SILVA
 MATRÍCULA: 57208503
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.015,95 / SERVIÇO - R\$ 1.015,95
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1118/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF PROF GELMIREZ
MELO E SILVA
 MUNICÍPIO: ANANINDEUA
 CPF: 66860172215
 NOME: AILA MARIA DE SOUZA DAMASCENO

MATRÍCULA: 5889632
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 401,70 / SERVIÇO - R\$ 401,70
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1119/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF SANTA TEREZINHA
 MUNICÍPIO: BRAGANCA
 CPF: 33004056291
 NOME: LUIS FERNANDO RIBEIRO PEREIRA
 MATRÍCULA: 5838673
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.322,10 / SERVIÇO - R\$ 1.322,10
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1120/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF RICHARD
HENNINGTON
 MUNICÍPIO: SANTAREM
 CPF: 5702054253
 NOME: MARIA ASSUNCAO LEMOS CAMPINAS
 MATRÍCULA: 5610656
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 214,50 / SERVIÇO - R\$ 214,50
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1122/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF SANTO AFONSO
 MUNICÍPIO: BELEM
 CPF: 05807727215
 NOME: EDSON BORGES DIAS
 MATRÍCULA: 5755972
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 2.692,95 / SERVIÇO - R\$ 2.692,95
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1123/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF SAO VICENTE DE
PAULA
 MUNICÍPIO: BELEM
 CPF: 12817848268
 NOME: MARIA DE FATIMA BERNARDO COSTA
 MATRÍCULA: 5072727
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.015,95 / SERVIÇO - R\$ 1.015,95
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1124/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF ROSA GATTORNO
 MUNICÍPIO: BELEM
 CPF: 14751895249
 NOME: ANA LUCIA CERDEIRA BARATA DO AMARAL
 MATRÍCULA: 3224368
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.419,60 / SERVIÇO - R\$ 1.419,60
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1125/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF SANTOS DUMONT
 MUNICÍPIO: BELEM
 CPF: 10551379200
 NOME: GRACIETE DE OLIVEIRA NAHON
 MATRÍCULA: 5468310

FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.577,55 / SERVIÇO - R\$ 1.577,55
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1126/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF SAO VICENTE
 MUNICÍPIO: ANANINDEUA
 CPF: 74226991249
 NOME: ADNELSON ARAUJO DOS SANTOS
 MATRÍCULA: 55588920
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 358,80 / SERVIÇO - R\$ 358,80
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1127/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF SANTO AGOSTINHO
 MUNICÍPIO: BELEM
 CPF: 12806641268
 NOME: MARLENE MARGARIDA DA SILVA
 MATRÍCULA: 402940
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 625,95 / SERVIÇO - R\$ 625,95
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1128/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF SANTA BARBARA
 MUNICÍPIO: BELEM
 CPF: 26831244220
 NOME: CLEA MARIA LEAL COIMBRA
 MATRÍCULA: 6011403
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 512,85 / SERVIÇO - R\$ 512,85
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1129/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF SAO FRANCISCO DE
ASSIS
 MUNICÍPIO: BELEM
 CPF: 16671546215
 NOME: ROSILENE CRUZ LEAL
 MATRÍCULA: 390801
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 647,40 / SERVIÇO - R\$ 647,40
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1130/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF SAO JERONIMO
 MUNICÍPIO: BELEM
 CPF: 14631920297
 NOME: VANIA LEDA DA SILVA ROCHA
 MATRÍCULA: 628573
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 520,65 / SERVIÇO - R\$ 520,65
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1131/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF RUI BARATA
 MUNICÍPIO: ANANINDEUA
 CPF: 14355884287
 NOME: ANA LUCIA CORREA ALBUQUERQUE
 MATRÍCULA: 429910
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA

VALOR: CONSUMO - R\$ 625,95 / SERVIÇO - R\$ 625,95
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1132/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF RAMIRO OLAVO
RIBEIRO DE CASTRO
 MUNICÍPIO: ANANINDEUA
 CPF: 39695441220
 NOME: MARIA IRACEMA SERRAO DE QUEIROZ
 MATRÍCULA: 6316328
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.232,40 / SERVIÇO - R\$ 1.232,40
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1133/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF SANTA MARIA
BERTILLA
 MUNICÍPIO: BENEVIDES
 CPF: 43728529249
 NOME: MARIA DO SOCORRO FERNANDES DE OLIVEIRA
 MATRÍCULA: 57208217
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 588,90 / SERVIÇO - R\$ 588,90
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1134/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEIF CONEGO BATISTA
CAMPOS
 MUNICÍPIO: BARCARENA
 CPF: 73574589204
 NOME: AIRTON DA SILVA COSTA
 MATRÍCULA: 57189926
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.686,75 / SERVIÇO - R\$ 1.686,75
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1135/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEIF NOSSA SENHORA DE
NAZARE
 MUNICÍPIO: BARCARENA
 CPF: 62611542287
 NOME: MICHELLE FEITOSA MAGNO FURTADO
 MATRÍCULA: 57234071
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 592,80 / SERVIÇO - R\$ 592,80
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1136/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF SILVESTRE CARNEIRO
 MUNICÍPIO: CAPANEMA
 CPF: 13253247287
 NOME: ROSA MARIA JESUS DA SILVEIRA
 MATRÍCULA: 57202777
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 393,90 / SERVIÇO - R\$ 393,90
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1137/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEIF MONTE SERRAT
 MUNICÍPIO: BELEM
 CPF: 57948267204
 NOME: DEJANE MARIA ARNAUD OLIVEIRA
 MATRÍCULA: 57208757
 FONTE DE RECURSO: 0104

NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 374,40 / SERVIÇO - R\$ 374,40
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1138/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEIF ALMIRANTE
GUILLOBEL
 MUNICÍPIO: BELEM
 CPF: 4369220297
 NOME: ICLEIA FATIMA MELO DE AMORIM
 MATRÍCULA: 534706
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 3.042,00 / SERVIÇO - R\$ 3.042,00
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1139/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEIF PROFA ESTHER
BANDEIRA GOMES
 MUNICÍPIO: BELEM
 CPF: 41068815272
 NOME: MARCIA SIANE DA SILVA COTA
 MATRÍCULA: 57202572
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.493,70 / SERVIÇO - R\$ 1.493,70
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1140/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEIFM PROF ACY DE
JESUS BARROS PEREIRA
 MUNICÍPIO: BELEM
 CPF: 56130899220
 NOME: DENISE DO SOCORRO MARQUES ESTEVES
 MATRÍCULA: 3243257
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.630,20 / SERVIÇO - R\$ 1.630,20
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1141/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEIF PROFA EMILIANA
SARMENTO FERREIRA
 MUNICÍPIO: BELEM
 CPF: 2989603204
 NOME: ANTONIA DA SILVA FERREIRA
 MATRÍCULA: 460478
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 391,95 / SERVIÇO - R\$ 391,95
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1142/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF STELIO MAROJA
 MUNICÍPIO: BELEM
 CPF: 21352178249
 NOME: JOAO DOS PRAZERES PIMENTEL
 MATRÍCULA: 447757
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 588,90 / SERVIÇO - R\$ 588,90
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1143/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF VEREADOR GONCALO
DUARTE
 MUNICÍPIO: BELEM
 CPF: 9712623220
 NOME: MARIA EUNICE DA SILVA LIMA PINTO

MATRÍCULA: 469360
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.257,75 / SERVIÇO - R\$ 1.257,75
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1144/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEIF PROFA NORMA
MORHY
 MUNICÍPIO: BELEM
 CPF: 4370783291
 NOME: DOLORES RAIMUNDA CARVALHO COUTO
 MATRÍCULA: 377813
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 622,05 / SERVIÇO - R\$ 622,05
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1145/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEIF BARAO DO RIO
BRANCO
 MUNICÍPIO: BELEM
 CPF: 09919201200
 NOME: ELIZABETH COSTA NOGUEIRA
 MATRÍCULA: 544604
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.216,80 / SERVIÇO - R\$ 1.216,80
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1146/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEIFM BRIGADEIRO
FONTENELLE
 MUNICÍPIO: BELEM
 CPF: 25656414272
 NOME: BENEDITA FERREIRA DA SILVA
 MATRÍCULA: 5889744
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 3.589,95 / SERVIÇO - R\$ 3.589,95
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1147/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF XV DE OUTUBRO
(GUAMA)
 MUNICÍPIO: BELEM
 CPF: 10610812220
 NOME: ANA MARIA ARAUJO PINHEIRO
 MATRÍCULA: 5343232
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.386,45 / SERVIÇO - R\$ 1.386,45
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1148/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF VIRGINIA ALVES DA
CUNHA
 MUNICÍPIO: BELEM
 CPF: 22904751220
 NOME: ENILDE CLEIDE BORGES ALMEIDA
 MATRÍCULA: 5755964
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 774,15 / SERVIÇO - R\$ 774,15
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1149/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEIF ALMIRANTE
TAMANDARE

MUNICÍPIO: **BELEM**
 CPF: **10499768272**
 NOME: **NADIA MARIA SENA DA SILVA**
 MATRÍCULA: **388556**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 2.084,55 / SERVIÇO - R\$ 2.084,55
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1150/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: **DIRETOR(A) DA EEEIF PROFA LEONOR**

NOGUEIRA
 MUNICÍPIO: **BELEM**
 CPF: **39687856220**
 NOME: **CLAUDIA TELMA DA CRUZ LIMA**
 MATRÍCULA: **57203978**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.103,70 / SERVIÇO - R\$ 1.103,70
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1151/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: **DIRETOR(A) DA EEEIF TENONE**

MUNICÍPIO: BELEM
 CPF: **37250388215**
 NOME: **MARIA AZENAIDE FERREIRA RODRIGUES**
 MATRÍCULA: **5658390**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.407,90 / SERVIÇO - R\$ 1.407,90
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1152/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: **DIRETOR(A) DA EEEIF SAO PEDRO**

MUNICÍPIO: BELEM
 CPF: **64472159287**
 NOME: **VALERIA VIEIRA DA SILVA**
 MATRÍCULA: **5901288**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 910,65 / SERVIÇO - R\$ 910,65
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1153/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: **DIRETOR(A) DA EEEIF YOLANDA LEDUC**

PERALTA
 MUNICÍPIO: **BELEM**
 CPF: **16959477204**
 NOME: **ELIZETE DE NAZARE SILVA BARATA**
 MATRÍCULA: **323527**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 783,90 / SERVIÇO - R\$ 783,90
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1154/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: **DIRETOR(A) DA EEEIF XV DE OUTUBRO**

MUNICÍPIO: ANANINDEUA
 CPF: **21884188249**
 NOME: **ANACLETO CONCEICAO DOS SANTOS**
 MATRÍCULA: **470970**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 503,10 / SERVIÇO - R\$ 503,10
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1155/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: **DIRETOR(A) DA EEEIF PROF BRUNO DE**

MENEZES

MUNICÍPIO: **BELEM**
 CPF: **23724218249**
 NOME: **MARIA ODALEA CAMPOS ANDRADE**
 MATRÍCULA: **57209071**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 327,60 / SERVIÇO - R\$ 327,60
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1156/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: **DIRETOR(A) DA EEEIF PROF LUIZA DE**

BARROS PIRES
 MUNICÍPIO: **BELEM**
 CPF: **44956207204**
 NOME: **MARINETE DE NAZARE DOS SANTOS VELASCO**
 MATRÍCULA: **5901922**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 224,25 / SERVIÇO - R\$ 224,25
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1157/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: **DIRETOR(A) DA EEEIF ABRAAO SIMAO**

JATENE
 MUNICÍPIO: **CAMETA**
 CPF: **60459190253**
 NOME: **RITA DE CASSIA DE SOUZA DO CARMO**
 MATRÍCULA: **5842468**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 965,25 / SERVIÇO - R\$ 965,25
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1158/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: **DIRETOR(A) DA EEEIF ACY DE JESUS NEVES**

DE BARROS PEREIRA
 MUNICÍPIO: **MARABA**
 CPF: **63252872234**
 NOME: **FABIO ROGERIO RODRIGUES GOMES**
 MATRÍCULA: **54192094**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 2.246,40 / SERVIÇO - R\$ 2.246,40
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1159/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: **DIRETOR(A) DA EEEIF AMADEU**

BURLAMAQUI SIMOES
 MUNICÍPIO: **ALENQUER**
 CPF: **68778562287**
 NOME: **MARIA INEZ MONTE DA CRUZ**
 MATRÍCULA: **54191179**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 2.509,65 / SERVIÇO - R\$ 2.509,65
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1160/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: **DIRETOR(A) DA EEEIF ANTONIO CANDIDO**

MACHADO
 MUNICÍPIO: **TERRA SANTA**
 CPF: **31178766268**
 NOME: **FRANCISCO AUGUSTO VALENTE DE ALMEIDA**
 MATRÍCULA: **6036775**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.737,45 / SERVIÇO - R\$ 1.737,45
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1161/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: **DIRETOR(A) DA EEEIF BARTOLOMEU**

MORAIS DA SILVA
 MUNICÍPIO: **ALTAMIRA**
 CPF: **52431576949**
 NOME: **BEATRIZ GOMES DA SILVA**
 MATRÍCULA: **5899965**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 497,25 / SERVIÇO - R\$ 497,25
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1162/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: **DIRETOR(A) DA EEEIF BENEDITO CORREA**

DE SOUZA
 MUNICÍPIO: **ITAITUBA**
 CPF: **19546084204**
 NOME: **MARIA DE FATIMA FARIAS DA SILVA**
 MATRÍCULA: **286052**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.903,20 / SERVIÇO - R\$ 1.903,20
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1163/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: **DIRETOR(A) DA EEEIF FELIPE PATRONI**

MUNICÍPIO: ACARA
 CPF: **67093086268**
 NOME: **MIRTES SMEY DE LIMA MONTEIRO**
 MATRÍCULA: **57209851**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 2.558,40 / SERVIÇO - R\$ 2.558,40
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1164/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: **DIRETOR(A) DA EEEIF DR ABEL FIGUEREDO**

MUNICÍPIO: SAO JOAO DO ARAGUAIA
 CPF: **77153502300**
 NOME: **CRISTIANO GOMES LOPES**
 MATRÍCULA: **57207479**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 922,35 / SERVIÇO - R\$ 922,35
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1165/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: **DIRETOR(A) DA EEEIF DR DIONISIO**

BENTES DE CARVALHO SEDE
 MUNICÍPIO: **RONDON DO PARA**
 CPF: **28236041204**
 NOME: **VANDA DE ALMEIDA FREITAS**
 MATRÍCULA: **432598**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 2.954,25 / SERVIÇO - R\$ 2.954,25
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1166/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: **DIRETOR(A) DA EEEIF DR GERALDO**

MENDES DE CASTRO VELOSO
 MUNICÍPIO: **MARABA**
 CPF: **22826262220**
 NOME: **LUCIA DE FATIMA PAIXAO BATISTA**
 MATRÍCULA: **444669**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.000,35 / SERVIÇO - R\$ 1.000,35
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1167/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: **DIRETOR(A) DA EEEIF DR TANCREDO DE**

ALMEIDA NEVES
 MUNICÍPIO: **CURIONOPOLIS**

CPF: **22825975249**
 NOME: **MARIA DO AMPARO COSTA SILVA**
 MATRÍCULA: **278335**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **1.515,15** / SERVIÇO - R\$ **1.515,15**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1168/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM ELADORADO**
 MUNICÍPIO: **ELDORADO DOS CARAJAS**
 CPF: **39105377404**
 NOME: **JOSE AGOSTINHO FERREIRA**
 MATRÍCULA: **5650577**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **1.331,85** / SERVIÇO - R\$ **1.331,85**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1169/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM FRANCILANDIA**
 MUNICÍPIO: **ELDORADO DOS CARAJAS**
 CPF: **63344688200**
 NOME: **RONEY PINHEIRO DA SILVA**
 MATRÍCULA: **57194668**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **1.185,60** / SERVIÇO - R\$ **1.185,60**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1170/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM DR ALMIR GABRIEL**
 MUNICÍPIO: **ORIXIMINA**
 CPF: **49605526204**
 NOME: **WILSON MOTA DE SOUSA FILHO**
 MATRÍCULA: **5809444**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **3.260,40** / SERVIÇO - R\$ **3.260,40**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1171/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM DR FABIO LUZ**
 MUNICÍPIO: **TOME-ACU**
 CPF: **48664600244**
 NOME: **ROSALIA SOARES ALMEIDA**
 MATRÍCULA: **57209730**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **2.338,05** / SERVIÇO - R\$ **2.338,05**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1172/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM ENG PALMA MUNIZ SEDE**
 MUNICÍPIO: **REDENCAO**
 CPF: **28897838200**
 NOME: **ANTONIO CARLOS FERREIRA DE BRITO**
 MATRÍCULA: **5052920**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **1.573,65** / SERVIÇO - R\$ **1.573,65**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1173/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM DR SERGIO MOTA**
 MUNICÍPIO: **MUANA**
 CPF: **35619570215**
 NOME: **SELMA SUELI TEIXEIRA PINHO**

MATRÍCULA: **5889231**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **2.847,00** / SERVIÇO - R\$ **2.847,00**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1174/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM FERNANDO FERRARI**
 MUNICÍPIO: **MARITUBA**
 CPF: **30992397120**
 NOME: **ELCILENE DO SOCORRO FONSECA DA COSTA**
 MATRÍCULA: **557412**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **3.276,00** / SERVIÇO - R\$ **3.276,00**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1175/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM GOVERNADOR ALMIR GABRIEL**
 MUNICÍPIO: **CURIONOPOLIS**
 CPF: **04789490220**
 NOME: **JOAO SANTANA GOMES DA SILVA**
 MATRÍCULA: **6312179**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **473,85** / SERVIÇO - R\$ **473,85**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

Protocolo: **221791**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1176/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM IRMA LAURA DE MARTINS CARVALHO**
 MUNICÍPIO: **CANAA DOS CARAJAS**
 CPF: **71680292234**
 NOME: **RENILDO DE SENA PINTO**
 MATRÍCULA: **57208774**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **1.969,50** / SERVIÇO - R\$ **1.969,50**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1177/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM KM 11**
 MUNICÍPIO: **MONTE ALEGRE**
 CPF: **38797496200**
 NOME: **ANDREA DE JESUS LINS OLIVEIRA**
 MATRÍCULA: **5716225**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **300,30** / SERVIÇO - R\$ **300,30**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1178/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM IRMA CARLA GIUSSANI**
 MUNICÍPIO: **SAO MIGUEL DO GUAMA**
 CPF: **23597577253**
 NOME: **MANUEL LIMA DA SILVA**
 MATRÍCULA: **5902312**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **1.620,45** / SERVIÇO - R\$ **1.620,45**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1179/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM LAMEIRA BITTENCOURT**
 MUNICÍPIO: **CASTANHAL**

CPF: **64317153220**
 NOME: **ANA CRISTINA DE OLIVEIRA ROSA**
 MATRÍCULA: **54182850**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **2.956,20** / SERVIÇO - R\$ **2.956,20**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1180/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM INACIO MOURA SEDE**
 MUNICÍPIO: **SANTO ANTONIO DO TAUÁ**
 CPF: **58884157234**
 NOME: **VILMA LUCIA PONTES FERREIRA**
 MATRÍCULA: **57210434**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **2.455,05** / SERVIÇO - R\$ **2.455,05**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1181/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM JULIAO BERTOLDO DE CASTRO**
 MUNICÍPIO: **BAGRE**
 CPF: **55969895253**
 NOME: **ANA MARILAC MONTEIRO DE MORAES PEREIRA**
 MATRÍCULA: **54183678**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **1.526,85** / SERVIÇO - R\$ **1.526,85**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1183/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM JOAO PINTO PEREIRA**
 MUNICÍPIO: **CUMARU DO NORTE**
 CPF: **45348383104**
 NOME: **ROSILDA LEAO SOARES**
 MATRÍCULA: **5920262**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **512,85** / SERVIÇO - R\$ **512,85**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1184/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM JOSE LOURENCO**
 MUNICÍPIO: **BREU BRANCO**
 CPF: **27995828268**
 NOME: **NEUCINEY DE MIRANDA AFONSO**
 MATRÍCULA: **5799520**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **1.033,50** / SERVIÇO - R\$ **1.033,50**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1185/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM IRMA AGNES VINCQUIER**
 MUNICÍPIO: **IPIXUNA DO PARA**
 CPF: **68124880204**
 NOME: **JUNIOR LEMOS DE OLIVEIRA**
 MATRÍCULA: **57195620**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **1.994,85** / SERVIÇO - R\$ **1.994,85**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1186/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM MAESTRO WILSON DIAS DA FONSECA**
 MUNICÍPIO: **SANTAREM**

CPF: 19566867204
 NOME: **PAULO SERGIO MELO PEREIRA**
 MATRÍCULA: 5902057
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 2.014,35 / SERVIÇO - R\$ 2.014,35
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1187/2017

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM MARIA JOSE SANTANA DA SILVA**
 MUNICÍPIO: **ANAPU**
 CPF: 48667765287
 NOME: **VANUZA RIBEIRO DA SILVA**
 MATRÍCULA: 54180388
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.378,65 / SERVIÇO - R\$ 1.378,65
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1188/2017

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM MAGALHAES BARATA**
 MUNICÍPIO: **SANTA ISABEL DO PARA**
 CPF: 10937714291
 NOME: **ELIZABETH ESPINDOLA SEGTOWICK**
 MATRÍCULA: 6022081
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 702,00 / SERVIÇO - R\$ 702,00
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1189/2017

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM MARIA BENTA OLIVEIRA DE SOUSA**
 MUNICÍPIO: **REDENCAO**
 CPF: 78932106134
 NOME: **GLAUCIO MARTINS RIBEIRO**
 MATRÍCULA: 5824524
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.850,55 / SERVIÇO - R\$ 1.850,55
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1190/2017

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PAPA PAULO VI**
 MUNICÍPIO: **NOVO REPARTIMENTO**
 CPF: 45412693253
 NOME: **ISABEL DE CASSIA PAES ALMEIDA PAUXIS**
 MATRÍCULA: 54186104
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 3.272,10 / SERVIÇO - R\$ 3.272,10
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1191/2017

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PACIFICO LEO DA COSTA**
 MUNICÍPIO: **GARRAFAO DO NORTE**
 CPF: 39362701200
 NOME: **MARIA DAS GRACAS OLIVEIRA BORGES**
 MATRÍCULA: 57208252
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 479,70 / SERVIÇO - R\$ 479,70
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1192/2017

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PADRE MARINO CONTTI**

MUNICÍPIO: **MAE DO RIO**
 CPF: 25290835253
 NOME: **ADEMIR CELSO MARTINI**
 MATRÍCULA: 5336201
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 2.550,60 / SERVIÇO - R\$ 2.550,60
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1193/2017

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM MAGALHAES BARATA**
 MUNICÍPIO: **BELEM**
 CPF: 4776167808
 NOME: **JERONIMO JOSE BAIA FERREIRA**
 MATRÍCULA: 5777941
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 2.562,30 / SERVIÇO - R\$ 2.562,30
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1194/2017

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PROFA DALILA AFONSO CUNHA**
 MUNICÍPIO: **IGARAPE-MIRI**
 CPF: 6344160225
 NOME: **LUIS OTAVIO ALMEIDA DE CARVALHO**
 MATRÍCULA: 204617
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 553,80 / SERVIÇO - R\$ 553,80
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1195/2017

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM POLIVALENTE**
 MUNICÍPIO: **ALTAMIRA**
 CPF: 71219617253
 NOME: **KATIA MIRELLA DA SILVA LOPES**
 MATRÍCULA: 57208766
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 2.024,10 / SERVIÇO - R\$ 2.024,10
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1196/2017

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PROFA DUCILLA ALMEIDA DO NASCIMENTO**
 MUNICÍPIO: **ALTAMIRA**
 CPF: 42663997234
 NOME: **EDIR SILVA DE SOUZA**
 MATRÍCULA: 54190897
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 2.180,10 / SERVIÇO - R\$ 2.180,10
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1197/2017

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PROFA MARIETA EMMI**
 MUNICÍPIO: **SANTA ISABEL DO PARA**
 CPF: 42765781249
 NOME: **RUBENS DA SILVA BORGES**
 MATRÍCULA: 57210426
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.788,15 / SERVIÇO - R\$ 1.788,15
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1198/2017

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PROF ANTONIA ROSA**
 MUNICÍPIO: **SAO JOAO DA PONTA**

CPF: 19909616220
 NOME: **ROSA MARIA FARIAS DOS SANTOS**
 MATRÍCULA: 534404
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 540,15 / SERVIÇO - R\$ 540,15
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1199/2017

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PROFA MARIA DO SOCORRO JACOB**
 MUNICÍPIO: **ITAITUBA**
 CPF: 68663722249
 NOME: **RAILEUMA DIAS PAZ LIRA**
 MATRÍCULA: 55585640
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.474,20 / SERVIÇO - R\$ 1.474,20
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1200/2017

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PAULINO DE BRITO SEDE**
 MUNICÍPIO: **PORTEL**
 CPF: 35815108200
 NOME: **RAIMUNDA DA SILVA GOES MOURA**
 MATRÍCULA: 57189680
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 2.451,15 / SERVIÇO - R\$ 2.451,15
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1201/2017

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PROFA MARIA ELIZETE FONA NUNES**
 MUNICÍPIO: **BREVES**
 CPF: 37878751234
 NOME: **GEDIELSON FERREIRA DA CRUZ**
 MATRÍCULA: 5902491
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.801,80 / SERVIÇO - R\$ 1.801,80
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1202/2017

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PROFA MARIA SOCORRO OLIVEIRA DA ROCHA**
 MUNICÍPIO: **OUREM**
 CPF: 57422877200
 NOME: **CELENE DO SOCORRO ROCHA DE OLIVEIRA**
 MATRÍCULA: 57211728
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 811,20 / SERVIÇO - R\$ 811,20
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1203/2017

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PEDRO RIBEIRO MOTA**
 MUNICÍPIO: **XINGUARA**
 CPF: 00959654160
 NOME: **FABIANA DA SILVA GONCALO**
 MATRÍCULA: 57190395
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 725,40 / SERVIÇO - R\$ 725,40
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1204/2017

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PROFA DEUZUITA**

PEREIRA DE QUEIROZ
MUNICÍPIO: **REDENCAO**
CPF: **03698884801**
NOME: **SERGIO RICARDO AZEVEDO DOS SANTOS**
MATRÍCULA: **5772540**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 2.497,95** / SERVIÇO - **R\$ 2.497,95**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1205/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PAPA PAULO VI (Anexo III)**
MUNICÍPIO: **NOVO REPARTIMENTO**
CPF: **45412693253**
NOME: **ISABEL DE CASSIA PAES ALMEIDA PAUXIS**
MATRÍCULA: **54186104**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 672,75** / SERVIÇO - **R\$ 672,75**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1206/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PRESIDENTE CASTELO BRANCO SEDE**
MUNICÍPIO: **PARAGOMINAS**
CPF: **5539544234**
NOME: **MARIA RITA DA SILVA SOUZA**
MATRÍCULA: **5822238**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 3.178,50** / SERVIÇO - **R\$ 3.178,50**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1207/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PROF GALVAO**
MUNICÍPIO: **AUGUSTO CORREA**
CPF: **74540793268**
NOME: **ROSYLANE NEVES PAIXAO**
MATRÍCULA: **57209388**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 2.494,05** / SERVIÇO - **R\$ 2.494,05**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1208/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PROF HELIO FROTA LIMA**
MUNICÍPIO: **ABEL FIGUEIREDO**
CPF: **57056749291**
NOME: **MARCIA ISAMIRA DE MIRANDA MARTINS**
MATRÍCULA: **5602920**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 616,20** / SERVIÇO - **R\$ 616,20**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1209/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PROF PAULO FREIRE**
MUNICÍPIO: **MARABA**
CPF: **32902689268**
NOME: **JEANNE DA SILVA CAVALCANTE**
MATRÍCULA: **5448832**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 442,65** / SERVIÇO - **R\$ 442,65**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1210/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**

CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PROF MARIA IONE HENRIQUE**
MUNICÍPIO: **IGARAPE-ACU**
CPF: **37800477215**
NOME: **VANILSON OLIVEIRA PAZ**
MATRÍCULA: **5090741**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 721,50** / SERVIÇO - **R\$ 721,50**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1211/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PROF MARIA DO SOCORRO JACOB (ANEXO II)**
MUNICÍPIO: **ITAITUBA**
CPF: **68663722249**
NOME: **RAILEUMA DIAS PAZ LIRA**
MATRÍCULA: **55585640**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 308,10** / SERVIÇO - **R\$ 308,10**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1212/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PROF GERSON PERES**
MUNICÍPIO: **BREVES**
CPF: **72064196234**
NOME: **LILIAN MARIA DE NOGUEIRA FERNANDES**
MATRÍCULA: **57209448**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 1.456,65** / SERVIÇO - **R\$ 1.456,65**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1213/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PROF JORCELI SILVA SESTARI SEDE**
MUNICÍPIO: **SANTANA DO ARAGUAIA**
CPF: **42580277153**
NOME: **GERSON OLIVEIRA LIMA**
MATRÍCULA: **5241995**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 1.959,75** / SERVIÇO - **R\$ 1.959,75**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1214/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PROF TEREZINHA BEZERRA SIQUEIRA**
MUNICÍPIO: **CAPITAO POCO**
CPF: **25687751220**
NOME: **FRANCISCO CARLOS LIMA DE OLIVEIRA**
MATRÍCULA: **57208348**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 2.260,05** / SERVIÇO - **R\$ 2.260,05**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1215/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PROFA OSCARINA ANTONIA SOUZA DO REGO**
MUNICÍPIO: **MAE DO RIO**
CPF: **30001650297**
NOME: **ANTONIA MARIA COSTA SILVA**
MATRÍCULA: **6034357**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 828,75** / SERVIÇO - **R\$ 828,75**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1216/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PROF ORLANDO BITAR**
MUNICÍPIO: **BELEM**
CPF: **25245775204**
NOME: **CECILIA DE FATIMA DO REGO BARROS PONTES**
MATRÍCULA: **239410**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 577,20** / SERVIÇO - **R\$ 577,20**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1217/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM PROF JOSE EDMUNDO QUEIROZ**
MUNICÍPIO: **MARITUBA**
CPF: **45483540263**
NOME: **SONIA RODRIGUES**
MATRÍCULA: **57210184**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 2.133,30** / SERVIÇO - **R\$ 2.133,30**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1218/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM SAO FRANCISCO DE ASSIS SEDE**
MUNICÍPIO: **TAILANDIA**
CPF: **66785731291**
NOME: **RENATO BARRETO DE SANTANA**
MATRÍCULA: **54187397**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 3.036,15** / SERVIÇO - **R\$ 3.036,15**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1219/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM RIO TOCANTINS - CAIC**
MUNICÍPIO: **MARABA**
CPF: **70003122204**
NOME: **HELLEN NYDE DA SILVA E SOUZA**
MATRÍCULA: **57209554**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 858,00** / SERVIÇO - **R\$ 858,00**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1220/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EE GEN EUCLYDES F FIGUEIREDO**
MUNICÍPIO: **PARAUPEBAS**
CPF: **38728419200**
NOME: **ARAO MARQUES DA SILVA**
MATRÍCULA: **57222709**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 2.509,65** / SERVIÇO - **R\$ 2.509,65**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1221/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEM RODRIGUES DOS SANTOS**
MUNICÍPIO: **SANTAREM**
CPF: **19540930200**
NOME: **JOSE NORMANDO SANTOS DE CASTRO**
MATRÍCULA: **6319181**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**

VALOR: CONSUMO - R\$ 1.171,95 / SERVIÇO - R\$ 1.171,95
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1222/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EE NUCLEO AVANÇADO DE
 EDUCACAO SUPLETIVO - NAEs
 MUNICÍPIO: SANTAREM
 CPF: 68180667200
 NOME: GEREMIAS SOUZA SANTOS
 MATRÍCULA: 54183682
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 3.262,35 / SERVIÇO - R\$ 3.262,35
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1223/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEM SORAYA MARQUES
 CHAYB
 MUNICÍPIO: CURUA
 CPF: 33885427249
 NOME: VALCI LOPES DA COSTA
 MATRÍCULA: 5890160
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.552,20 / SERVIÇO - R\$ 1.552,20
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1224/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEM PROF PAULO CESAR
 COUTINHO RODRIGUES
 MUNICÍPIO: CASTANHAL
 CPF: 57470189220
 NOME: ZENAIRA MARIANA PEREIRA MARTINS DA CRUZ
 MATRÍCULA: 5759129
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.054,95 / SERVIÇO - R\$ 1.054,95
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1225/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEM ROSA ALVAREZ
 REBELO SEDE
 MUNICÍPIO: SENADOR JOSE PORFIRIO
 CPF: 24931110282
 NOME: JACILENE ALVES DA COSTA
 MATRÍCULA: 57199225
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 815,10 / SERVIÇO - R\$ 815,10
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1226/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEM BRASIL NOVO
 MUNICÍPIO: BRASIL NOVO
 CPF: 38727480330
 NOME: AGDA MAGALI DE QUEIROZ
 MATRÍCULA: 5716438
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.507,35 / SERVIÇO - R\$ 1.507,35
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1227/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EE NUCLEO AVANÇADO DO
 CENTRO DE ESTUDOS SUPLETIVOS
 MUNICÍPIO: XINGUARA
 CPF: 48136026220
 NOME: THATIANA DE OLIVEIRA SILVA JULIO
 MATRÍCULA: 57234139

FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 850,20 / SERVIÇO - R\$ 850,20
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1228/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEM RUI BARBOSA
 MUNICÍPIO: TUCURUI
 CPF: 37422430478
 NOME: DALIA CAVALCANTE UGULINO SIMOES
 MATRÍCULA: 5799635
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.638,00 / SERVIÇO - R\$ 1.638,00
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1229/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEM SIMAO JACINTO DOS
 REIS
 MUNICÍPIO: TUCURUI
 CPF: 40049914200
 NOME: JOEL GARCIA BATISTA
 MATRÍCULA: 57209392
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 2.340,00 / SERVIÇO - R\$ 2.340,00
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1230/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EETEPA - ESCOLAS
 TECNOLÓGICAS DO PARA - MONTE ALEGRE
 MUNICÍPIO: MONTE ALEGRE
 CPF: 35809485200
 NOME: JAIME TELES DOS SANTOS
 MATRÍCULA: 57199410
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.920,75 / SERVIÇO - R\$ 1.920,75
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1231/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA ERC CENTRO EDUCACIONAL
 ANCHIETA
 MUNICÍPIO: ITAITUBA
 CPF: 56418272234
 NOME: AGOSTINHO ALVES DE OLIVEIRA JUNIOR
 MATRÍCULA: 5811414
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 489,45 / SERVIÇO - R\$ 489,45
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1232/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EETEPA - ESCOLAS
 TECNOLÓGICAS DO PARA - SALVATERRA
 MUNICÍPIO: SALVATERRA
 CPF: 18974759268
 NOME: ANTONIO JORGE MODESTO DE ASSIS
 MATRÍCULA: 5299365
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.000,35 / SERVIÇO - R\$ 1.000,35
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1233/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA ERC EEEIF MONSENHOR
 AZEVEDO
 MUNICÍPIO: BELEM
 CPF: 62584391287

NOME: CIBELE BATISTA GOMES
 MATRÍCULA: 5901273
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.148,55 / SERVIÇO - R\$ 1.148,55
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1234/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA ERC CASA DA CRIANÇA
 SANTA INES
 MUNICÍPIO: BELEM
 CPF: 63527103600
 NOME: MARIA FILOMENA GOMES
 MATRÍCULA: 5658497
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 612,30 / SERVIÇO - R\$ 612,30
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1235/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA ERC ASSOC CRISTA DO
 BENGUI
 MUNICÍPIO: BELEM
 CPF: 11599910225
 NOME: ANA RAQUEL DA COSTA RIBEIRO
 MATRÍCULA: 447820
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 421,20 / SERVIÇO - R\$ 421,20
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1236/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA ERC EF CARLOS DRUMMOND
 DE ANDRADE
 MUNICÍPIO: ANANINDEUA
 CPF: 14918668291
 NOME: LOURIVAL DE SOUZA PEREIRA
 MATRÍCULA: 5106990
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.688,70 / SERVIÇO - R\$ 1.688,70
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1237/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA EETEPA PROF FRANCISCO
 DAS CHAGAS AZEVEDO (CACAU)
 MUNICÍPIO: BELEM
 CPF: 84504099268
 NOME: JOAO ALBERTO CORREA SOARES
 MATRÍCULA: 57220001
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 1.909,05 / SERVIÇO - R\$ 1.909,05
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1238/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA ERC EF CENTRO
 EDUCACIONAL FLAVIANO GOMES
 MUNICÍPIO: ANANINDEUA
 CPF: 6191363249
 NOME: MARIA DAS GRACAS CORREA DE ARAUJO
 MATRÍCULA: 6033083
 FONTE DE RECURSO: 0104
 NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
 VALOR: CONSUMO - R\$ 895,05 / SERVIÇO - R\$ 895,05
 ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
 12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
 SEMESTRE/2017 - 1239/2017**

PRAZO DE APLICAÇÃO: 60 DIAS
 PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
 CARGO/FUNÇÃO: DIRETOR(A) DA ERC EF EUCLIDES DA

CUNHA

MUNICÍPIO: ANANINDEUA

CPF: 59810122268

NOME: ADRIANA CASTRO GONCALVES RIBEIRO

MATRÍCULA: 57209367

FONTE DE RECURSO: 0104

NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA

VALOR: CONSUMO - R\$ 372,45 / SERVIÇO - R\$ 372,45

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1240/2017

PRAZO DE APLICAÇÃO: 60 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

CARGO/FUNÇÃO: DIRETOR(A) DA ERC SANTA HELENA

MUNICÍPIO: BARCARENA

CPF: 73574589204

NOME: AIRTON DA SILVA COSTA

MATRÍCULA: 57189926

FONTE DE RECURSO: 0104

NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA

VALOR: CONSUMO - R\$ 450,45 / SERVIÇO - R\$ 450,45

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1241/2017

PRAZO DE APLICAÇÃO: 60 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

CARGO/FUNÇÃO: DIRETOR(A) DA ERC EIF PAULA FRASSINETI

MUNICÍPIO: BELEM

CPF: 37316893249

NOME: GERALDO BRUNO COSTA DE ANDRADE

MATRÍCULA: 5179858

FONTE DE RECURSO: 0104

NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA

VALOR: CONSUMO - R\$ 456,30 / SERVIÇO - R\$ 456,30

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1242/2017

PRAZO DE APLICAÇÃO: 60 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

CARGO/FUNÇÃO: DIRETOR(A) DA ESCOLA TECNICA

ESTADUAL MAGALHAES BARATA

MUNICÍPIO: BELEM

CPF: 75664062215

NOME: FRANCISCA MISSILENE MUNIZ MAGALHAES

MATRÍCULA: 57208273

FONTE DE RECURSO: 0104

NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA

VALOR: CONSUMO - R\$ 2.082,60 / SERVIÇO - R\$ 2.082,60

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1243/2017

PRAZO DE APLICAÇÃO: 60 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

CARGO/FUNÇÃO: DIRETOR(A) DA ERC MADRE ZARIFE SALES

MUNICÍPIO: BELEM

CPF: 5024633253

NOME: MARIA IMACULADA ESQUERDO

MATRÍCULA: 5107881

FONTE DE RECURSO: 0104

NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA

VALOR: CONSUMO - R\$ 464,10 / SERVIÇO - R\$ 464,10

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1244/2017

PRAZO DE APLICAÇÃO: 60 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

CARGO/FUNÇÃO: DIRETOR(A) DA ERC EFM MINISTRO

ALCIDES CARNEIRO

MUNICÍPIO: ANANINDEUA

CPF: 19411995268

NOME: MARIA AUXILIADORA SOUZA ALVES

MATRÍCULA: 269042

FONTE DE RECURSO: 0104

NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA

VALOR: CONSUMO - R\$ 1.550,25 / SERVIÇO - R\$ 1.550,25

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1245/2017

PRAZO DE APLICAÇÃO: 60 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

CARGO/FUNÇÃO: DIRETOR(A) DA ERC EF SAO PAULO DAS

PEDRINHAS

MUNICÍPIO: SANTA BARBARA DO PARA

CPF: 21878242253

NOME: JOAQUIM OLIVEIRA DA SILVA

MATRÍCULA: 57197368

FONTE DE RECURSO: 0104

NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA

VALOR: CONSUMO - R\$ 125,00 / SERVIÇO - R\$ 125,00

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1246/2017

PRAZO DE APLICAÇÃO: 60 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

CARGO/FUNÇÃO: DIRETOR(A) DA ERC EIF NOSSA SENHORA

DO ROSARIO

MUNICÍPIO: MARITUBA

CPF: 9211705215

NOME: MARIA DA CONCEICAO LOURENCO OLIVEIRA

MATRÍCULA: 192422

FONTE DE RECURSO: 0104

NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA

VALOR: CONSUMO - R\$ 1.885,65 / SERVIÇO - R\$ 1.885,65

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1247/2017

PRAZO DE APLICAÇÃO: 60 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

CARGO/FUNÇÃO: DIRETOR(A) DA ERC EM DOM CALABRIA

MUNICÍPIO: MARITUBA

CPF: 28108914272

NOME: MARIA LEONOR VIEIRA SANTOS

MATRÍCULA: 5312051

FONTE DE RECURSO: 0104

NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA

VALOR: CONSUMO - R\$ 920,40 / SERVIÇO - R\$ 920,40

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1248/2017

PRAZO DE APLICAÇÃO: 60 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

CARGO/FUNÇÃO: DIRETOR(A) DA EE ANEXO NOSSA SENHORA

DA PAZ II

MUNICÍPIO: ABAETETUBA

CPF: 35443901249

NOME: MARCILEIDE DA SILVA PINHEIRO

MATRÍCULA: 5889888

FONTE DE RECURSO: 0104

NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA

VALOR: CONSUMO - R\$ 226,20 / SERVIÇO - R\$ 226,20

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1249/2017

PRAZO DE APLICAÇÃO: 60 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

CARGO/FUNÇÃO: DIRETOR(A) DA EE ANEXO PROF BASILIO

DE CARVALHO

MUNICÍPIO: ABAETETUBA

CPF: 35443901249

NOME: MARCILEIDE DA SILVA PINHEIRO

MATRÍCULA: 5889888

FONTE DE RECURSO: 0104

NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA

VALOR: CONSUMO - R\$ 1.064,70 / SERVIÇO - R\$ 1.064,70

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1250/2017

PRAZO DE APLICAÇÃO: 60 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PEDRO ALVARES

CABRAL (ANEXO II)

MUNICÍPIO: SANTAREM

CPF: 44940521249

NOME: JOELZILA MARA REGO SANTOS

MATRÍCULA: 5734924

FONTE DE RECURSO: 0104

NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA

VALOR: CONSUMO - R\$ 125,00 / SERVIÇO - R\$ 125,00

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1251/2017

PRAZO DE APLICAÇÃO: 60 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

CARGO/FUNÇÃO: DIRETOR(A) DA EEEM ANEXO FRANCISCO

NOBRE DE ALMEIDA

MUNICÍPIO: MONTE ALEGRE

CPF: 38797496200

NOME: ANDREA DE JESUS LINS OLIVEIRA

MATRÍCULA: 5716225

FONTE DE RECURSO: 0104

NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA

VALOR: CONSUMO - R\$ 600,60 / SERVIÇO - R\$ 600,60

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1252/2017

PRAZO DE APLICAÇÃO: 60 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

CARGO/FUNÇÃO: DIRETOR(A) DA ANEXO I DA EEEM PROFA

MARIA ELIZETE FONA NUNES

MUNICÍPIO: BREVES

CPF: 37878751234

NOME: GEDIELSON FERREIRA DA CRUZ

MATRÍCULA: 5902491

FONTE DE RECURSO: 0104

NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA

VALOR: CONSUMO - R\$ 647,40 / SERVIÇO - R\$ 647,40

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1253/2017

PRAZO DE APLICAÇÃO: 60 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

CARGO/FUNÇÃO: DIRETOR(A) DA EEEF ANEXO ITAPUTIR

MUNICÍPIO: CAPITAO POCO

CPF: 10922776253

NOME: MARIA IZABEL CADETE

MATRÍCULA: 5785669

FONTE DE RECURSO: 0104

NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA

VALOR: CONSUMO - R\$ 125,00 / SERVIÇO - R\$ 125,00

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1254/2017

PRAZO DE APLICAÇÃO: 60 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

CARGO/FUNÇÃO: DIRETOR(A) DA ANEXO NUCLEO PROF

HELENA ANTIPOFF

MUNICÍPIO: BELEM

CPF: 16694996268

NOME: GILMAR GOMES AZEVEDO

MATRÍCULA: 644870

FONTE DE RECURSO: 0104

NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA

VALOR: CONSUMO - R\$ 491,40 / SERVIÇO - R\$ 491,40

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1255/2017

PRAZO DE APLICAÇÃO: 60 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

CARGO/FUNÇÃO: DIRETOR(A) DA EEEF PARACURI II (ANEXO

DO TEODORA BENTES)

MUNICÍPIO: BELEM

CPF: 48002518268

NOME: SONIA DE FATIMA CARDOSO AZEVEDO

MATRÍCULA: 57216289

FONTE DE RECURSO: 0104

NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA

VALOR: CONSUMO - R\$ 852,15 / SERVIÇO - R\$ 852,15

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1256/2017

PRAZO DE APLICAÇÃO: 60 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM HONORATO

FILGUEIRAS (ANEXO I)

MUNICÍPIO: BELEM

CPF: 29523486268

NOME: ARNEIDE RIBEIRO DE CARVALHO

MATRÍCULA: 3228517

FONTE DE RECURSO: 0104

NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA

VALOR: CONSUMO - R\$ 179,40 / SERVIÇO - R\$ 179,40

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1257/2017

PRAZO DE APLICAÇÃO: 60 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

CARGO/FUNÇÃO: DIRETOR(A) DA EE ANEXO LEAO IRINEU

HAUSSLER DELGADO
MUNICÍPIO: **BENEVIDES**
CPF: **62357891220**
NOME: **ALDENIRA MARIA DE OLIVEIRA MIRANDA**
MATRÍCULA: **57233940**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 602,55** / SERVIÇO - **R\$ 602,55**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1258/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **NTE - ABAETETUBA**
MUNICÍPIO: **ABAETETUBA**
CPF: **33326614268**
NOME: **JO ELDER VASCONCELOS**
MATRÍCULA: **5422469**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 850,00** / SERVIÇO - **R\$ 850,00**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1259/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **NTE ALTAMIRA**
MUNICÍPIO: **ALTAMIRA**
CPF: **66232341287**
NOME: **FABRICIO MALVEIRA DA SILVA**
MATRÍCULA: **54184550**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 850,00** / SERVIÇO - **R\$ 850,00**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

Protocolo: **221803**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1064/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM TEREZINHA DE JESUS F LIMA**
MUNICÍPIO: **ABAETETUBA**
CPF: **61480495204**
NOME: **LILIAN DE LIMA PEREIRA**
MATRÍCULA: **5901659**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 1.480,05** / SERVIÇO - **R\$ 1.480,05**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1065/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF NOSSA SENHORA DO GUADALUPE**
MUNICÍPIO: **SANTAREM**
CPF: **33908435234**
NOME: **FRANCISCO DE ASSIS DO NASCIMENTO COSTA**
MATRÍCULA: **5772281**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 542,10** / SERVIÇO - **R\$ 542,10**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1066/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM SEVERIANO BENEDITO DE SOUZA**
MUNICÍPIO: **SANTA MARIA DO PARA**
CPF: **39777103204**
NOME: **FRANCISCO ODAIR DOS SANTOS MEDEIROS**
MATRÍCULA: **55586100**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 2.271,75** / SERVIÇO - **R\$ 2.271,75**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1067/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF NILZA NASCIMENTO**
MUNICÍPIO: **CASTANHAL**
CPF: **10870407287**
NOME: **MAYSA SOCORRO NOVOA CORREA**
MATRÍCULA: **57174807**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 510,90** / SERVIÇO - **R\$ 510,90**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1068/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM SEN CATETE PINHEIRO SEDE**
MUNICÍPIO: **RIO MARIA**
CPF: **32835728287**
NOME: **EMILIA SOUZA CARVALHO**
MATRÍCULA: **5751586**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 1.433,25** / SERVIÇO - **R\$ 1.433,25**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1069/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM UMARIZAL**
MUNICÍPIO: **CACHOEIRA DO ARARI**
CPF: **24478105200**
NOME: **MARIA DO SOCORRO ANGELIM BANDEIRA**
MATRÍCULA: **5901361**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 503,10** / SERVIÇO - **R\$ 503,10**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1070/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF NOSSA SENHORA DAS GRACAS (PRATINHA)**
MUNICÍPIO: **BELEM**
CPF: **27955176200**
NOME: **MARIA DO SOCORRO TELES MACIEL**
MATRÍCULA: **5052009**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 581,10** / SERVIÇO - **R\$ 581,10**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1071/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF NOSSA SENHORA DE FATIMA I**
MUNICÍPIO: **BELEM**
CPF: **12785300297**
NOME: **VIRGINIA DELY DA COSTA BENJAMIN DE SOUZA**
MATRÍCULA: **5371716**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 1.076,40** / SERVIÇO - **R\$ 1.076,40**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1072/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM VERA SIMPLICIO**
MUNICÍPIO: **BELEM**
CPF: **11627794204**
NOME: **ANA LUCIA PEREIRA DIAS FERREIRA**
MATRÍCULA: **5546168**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 565,50** / SERVIÇO - **R\$ 565,50**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1073/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM TIRADENTES I**
MUNICÍPIO: **BELEM**
CPF: **20736304215**
NOME: **ROBERTA LINS VIANA**
MATRÍCULA: **5689570**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 1.287,00** / SERVIÇO - **R\$ 1.287,00**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1074/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM VILHENA ALVES**
MUNICÍPIO: **BELEM**
CPF: **24602272215**
NOME: **EDNA RAMOS BOULHOSA**
MATRÍCULA: **758329**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 1.429,35** / SERVIÇO - **R\$ 1.429,35**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1075/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF NOSSA SENHORA DAS GRACAS (GUAMA)**
MUNICÍPIO: **BELEM**
CPF: **21831769204**
NOME: **MARIA APARECIDA RODRIGUES GARCIA**
MATRÍCULA: **5217539**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 600,60** / SERVIÇO - **R\$ 600,60**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1076/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF NOSSA SENHORA DE GUADALUPE**
MUNICÍPIO: **BELEM**
CPF: **05452326863**
NOME: **ANA PAULA NOBRE ALAYON DA SILVA**
MATRÍCULA: **2013347**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 1.940,25** / SERVIÇO - **R\$ 1.940,25**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1077/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM WALDEMAR HENRIQUE - CAIC**
MUNICÍPIO: **BELEM**
CPF: **7169205220**
NOME: **CARMEM LUCIA MELO MOURA**
MATRÍCULA: **570575**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 2.880,15** / SERVIÇO - **R\$ 2.880,15**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1078/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM TEODORA BENTES**
MUNICÍPIO: **BELEM**
CPF: **11988258200**
NOME: **MARIA TEREZA PANTOJA PARENTE**
MATRÍCULA: **225053**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 2.893,80** / SERVIÇO - **R\$ 2.893,80**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1079/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEFM SAO GERALDO**
MUNICÍPIO: **ANANINDEUA**
CPF: **15813800204**
NOME: **NILCE RODRIGUES DA SILVA**
MATRÍCULA: **6388841**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 1.136,85** / SERVIÇO - **R\$ 1.136,85**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1080/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF NAIR ZALUTH**
MUNICÍPIO: **ANANINDEUA**
CPF: **46356550244**
NOME: **MIRIAM MORAES RIBEIRO AGUIAR**
MATRÍCULA: **5370639**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 776,10** / SERVIÇO - **R\$ 776,10**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1082/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF PADRE ANTONIO VIEIRA SEDE**
MUNICÍPIO: **OUREM**
CPF: **25976230253**
NOME: **ANA CONCEICAO DOS REIS RIBEIRO**
MATRÍCULA: **5223199**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 1.259,70** / SERVIÇO - **R\$ 1.259,70**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1083/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF PADRE DUBOIS**
MUNICÍPIO: **SALINOPOLIS**
CPF: **22162623234**
NOME: **MARIA IVANEIDE DA SILVA SANTA BRIGIDA**
MATRÍCULA: **6309666**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 1.794,00** / SERVIÇO - **R\$ 1.794,00**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1084/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF PADRE SALES**
MUNICÍPIO: **CAPANEMA**
CPF: **31834817234**
NOME: **LUCIDALVA DE SOUSA COELHO**
MATRÍCULA: **57208623**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 1.632,15** / SERVIÇO - **R\$ 1.632,15**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1085/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF PASTOR ANANIAS RODRIGUES**
MUNICÍPIO: **CAPANEMA**
CPF: **22210423287**
NOME: **MARIA ANTONIA DA COSTA SILVA**
MATRÍCULA: **5658071**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 436,80** / SERVIÇO - **R\$ 436,80**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1086/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF PAULO FONTELLES DE LIMA**
MUNICÍPIO: **BELEM**
CPF: **48088781272**
NOME: **SHIRLEY OLIVEIRA DA COSTA**
MATRÍCULA: **5635942**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 1.577,55** / SERVIÇO - **R\$ 1.577,55**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1087/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF PRESIDENTE CASTELO BRANCO**
MUNICÍPIO: **BELEM**
CPF: **74709372268**
NOME: **WANEISSA DA SILVA REBELO**
MATRÍCULA: **57195645**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 1.396,20** / SERVIÇO - **R\$ 1.396,20**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1088/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF PRESIDENTE COSTA E SILVA**
MUNICÍPIO: **BELEM**
CPF: **21077428200**
NOME: **MARIA DO SOCORRO CORDEIRO SILVA**
MATRÍCULA: **243990**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 1.782,30** / SERVIÇO - **R\$ 1.782,30**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1089/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF PRINCESA ISABEL (ATALAIA)**
MUNICÍPIO: **ANANINDEUA**
CPF: **36238392215**
NOME: **MARICELI BENTES DE MIRANDA**
MATRÍCULA: **6030831**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 1.382,55** / SERVIÇO - **R\$ 1.382,55**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1090/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF PROFA ANESIA**
MUNICÍPIO: **BELEM**
CPF: **15141020215**
NOME: **ANGELICA DO CARMO SANTOS PAIVA**
MATRÍCULA: **753408**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 707,85** / SERVIÇO - **R\$ 707,85**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1091/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF PADRE JOSE GRISMONT**
MUNICÍPIO: **BELEM**
CPF: **15894657253**
NOME: **SEBASTIAO JESUS DE OLIVEIRA**
MATRÍCULA: **572055**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 274,95** / SERVIÇO - **R\$ 274,95**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1092/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF PEDRO CARNEIRO**
MUNICÍPIO: **ANANINDEUA**
CPF: **48060666215**
NOME: **ROSA DO SOCORRO GOMES VALE**
MATRÍCULA: **57210121**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 526,50** / SERVIÇO - **R\$ 526,50**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1093/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF PRINCESA ISABEL (CENTRO)**
MUNICÍPIO: **ANANINDEUA**
CPF: **24540790200**
NOME: **ROSA MARIA CUNHA RODRIGUES**
MATRÍCULA: **448583**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 310,05** / SERVIÇO - **R\$ 310,05**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1094/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF PADRE PIETRO GEROSA**
MUNICÍPIO: **ANANINDEUA**
CPF: **25783815268**
NOME: **CLEONICE DE JESUS DA SILVA LAGO**
MATRÍCULA: **5655390**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 686,40** / SERVIÇO - **R\$ 686,40**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1095/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF NOVAS AGUAS LINDAS**
MUNICÍPIO: **ANANINDEUA**
CPF: **77053494268**
NOME: **RITA DE CASSIA DE LIMA BRITO**
MATRÍCULA: **5901103**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 781,95** / SERVIÇO - **R\$ 781,95**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1096/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF OSCARINA PENALBER**
MUNICÍPIO: **ANANINDEUA**
CPF: **17718228215**
NOME: **WILMA DE SOUZA CANTANHEDE**
MATRÍCULA: **405620**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 992,55** / SERVIÇO - **R\$ 992,55**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1097/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF PRES TANCREDO DE ALMEIDA NEVES**
MUNICÍPIO: **ANANINDEUA**
CPF: **16688740249**
NOME: **MARIA ANUNCIACAO CABRAL DE VASCONCELOS**
MATRÍCULA: **5054877**
FONTE DE RECURSO: **0104**
NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
VALOR: CONSUMO - **R\$ 512,85** / SERVIÇO - **R\$ 512,85**
ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1098/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF PRESIDENTE DUTRA
 MUNICÍPIO: **ANANINDEUA**
 CPF: **26674645249**
 NOME: **MARIA JOSE DE ARAUJO REIS SANTANA**
 MATRÍCULA: **6005047**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 569,40 / SERVIÇO - R\$ 569,40
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1099/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF PROF CARMEN CARDOSO FERREIRA
 MUNICÍPIO: **ABAIETUBA**
 CPF: **62056611287**
 NOME: **NAUZETE DO SOCORRO EPIFANIO MARTINS**
 MATRÍCULA: **54196005**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.002,30 / SERVIÇO - R\$ 1.002,30
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1100/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF PROFA MARIA UCHOA MARTINS
 MUNICÍPIO: **SANTAREM**
 CPF: **75122910278**
 NOME: **JULIANA DA PONTE SANTOS**
 MATRÍCULA: **54194750**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.253,85 / SERVIÇO - R\$ 1.253,85
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1101/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF PROF ROMANA TAVARES LEAL
 MUNICÍPIO: **SANTAREM**
 CPF: **33898057291**
 NOME: **MARIA MARCINA CANTO OLIVEIRA**
 MATRÍCULA: **6038352**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.043,25 / SERVIÇO - R\$ 1.043,25
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1102/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF PROF FRANCISCO NUNES
 MUNICÍPIO: **SANTA MARIA DO PARA**
 CPF: **68483244268**
 NOME: **ANA ROSA LOPES CAITANO**
 MATRÍCULA: **57208062**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 315,90 / SERVIÇO - R\$ 315,90
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1103/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF PROFA ESTER NUNES BIBAS
 MUNICÍPIO: **VIGIA**
 CPF: **59740205291**
 NOME: **JOSEILDA DE MARIA DO ROSARIO SANTOS**
 MATRÍCULA: **57211418**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.179,75 / SERVIÇO - R\$ 1.179,75
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1104/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF PROFA DONATILA SANTANA LOPES
 MUNICÍPIO: **BELEM**
 CPF: **37394576272**
 NOME: **ANA CRISTINA GUIMARAES DE OLIVEIRA**
 MATRÍCULA: **5314313**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 885,30 / SERVIÇO - R\$ 885,30
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1105/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF PROFA ROSALINA ALVARES SILVA CRUZ
 MUNICÍPIO: **BELEM**
 CPF: **7108877287**
 NOME: **MARIA DO SOCORRO CORREA PAIXAO**
 MATRÍCULA: **355046**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.433,25 / SERVIÇO - R\$ 1.433,25
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1106/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF PROF WALDEMAR RIBEIRO
 MUNICÍPIO: **BELEM**
 CPF: **29176158268**
 NOME: **ROSIMERY CASTRO COSTA**
 MATRÍCULA: **757705**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.066,65 / SERVIÇO - R\$ 1.066,65
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1107/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF PROF CELINA ANGLADA
 MUNICÍPIO: **BELEM**
 CPF: **24859931220**
 NOME: **JOSIANE DO SOCORRO NASCIMENTO PANTOJA**
 MATRÍCULA: **226343**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.435,20 / SERVIÇO - R\$ 1.435,20
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1108/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF PROF JOAO RENATO FRANCO
 MUNICÍPIO: **BELEM**
 CPF: **63762218234**
 NOME: **SILVANA DO SOCORRO EVANOVICHTH DOS SANTOS MONTEIRO**
 MATRÍCULA: **57220119**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 937,95 / SERVIÇO - R\$ 937,95
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1109/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF PROFA EUGENIA CAVALLEIRO DE MACEDO
 MUNICÍPIO: **ANANINDEUA**
 CPF: **48972320234**
 NOME: **JOSIANE DO SOCORRO GONCALVES VIEIRA**
 MATRÍCULA: **57209246**
 FONTE DE RECURSO: **0104**

NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 725,40 / SERVIÇO - R\$ 725,40
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1110/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF PROFA HILDA VIEIRA
 MUNICÍPIO: **BELEM**
 CPF: **25785850249**
 NOME: **GEOVANIA DO SOCORRO SANTOS PAIVA**
 MATRÍCULA: **5314569**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.955,85 / SERVIÇO - R\$ 1.955,85
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1111/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF PROF MARIDALVA PANTOJA
 MUNICÍPIO: **BELEM**
 CPF: **09256075253**
 NOME: **MARIA DE LOURDES DA SILVA SOUZA**
 MATRÍCULA: **379379**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 585,00 / SERVIÇO - R\$ 585,00
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1112/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF PROF TEMISTOCLES DE ARAUJO
 MUNICÍPIO: **BELEM**
 CPF: **42555485287**
 NOME: **JEEDIR RODRIGUES DE JESUS GOMES**
 MATRÍCULA: **5874297**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.861,65 / SERVIÇO - R\$ 1.861,65
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1113/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF PROFA CLAUDINE GABRIELE LIMA E SILVA
 MUNICÍPIO: **BELEM**
 CPF: **3930890291**
 NOME: **MARIA DE NAZARE TOUTENGE DE SOUZA**
 MATRÍCULA: **5755853**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 705,90 / SERVIÇO - R\$ 705,90
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1114/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF PROFA ODETE MARVAO
 MUNICÍPIO: **BELEM**
 CPF: **16754174234**
 NOME: **TANIA DE NAZARE PAMPLONA SEABRA**
 MATRÍCULA: **5618460**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.010,10 / SERVIÇO - R\$ 1.010,10
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º SEMESTRE/2017 - 1115/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF PROF LENIRA TEIXEIRA MOURA
 MUNICÍPIO: **BELEM**
 CPF: **44912323349**
 NOME: **ELIENE BRITO PASSOS**

MATRÍCULA: **5610850**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **637,65** / SERVIÇO - R\$ **637,65**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

Protocolo: **221782**
PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1016/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF MONSENHOR MANCIO
RIBEIRO

MUNICÍPIO: **BRAGANCA**
 CPF: **31844936287**
 NOME: **ANTONIO HUGO RIBEIRO DA COSTA**
 MATRÍCULA: **5353971**

FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **1.600,95** / SERVIÇO - R\$ **1.600,95**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1017/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PEDRO TEIXEIRA
 MUNICÍPIO: **ABAETETUBA**

CPF: **1820939723**
 NOME: **MARCELO MACEDO LIMA**
 MATRÍCULA: **5822033**

FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **2.215,20** / SERVIÇO - R\$ **2.215,20**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1018/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PRESIDENTE DUTRA
 MUNICÍPIO: **BARCARENA**

CPF: **24325465200**
 NOME: **MARIA STELLA DE CARVALHO MEGUINS**
 MATRÍCULA: **57209462**

FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **1.741,35** / SERVIÇO - R\$ **1.741,35**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1019/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM ONESIMA PEREIRA
DE BARROS

MUNICÍPIO: **SANTAREM**
 CPF: **16327675204**
 NOME: **MARIA HERICA DOS SANTOS CORDEIRO**

MATRÍCULA: **5902067**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **1.544,40** / SERVIÇO - R\$ **1.544,40**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1020/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PADRE SALVADOR
TRACAIOLI

MUNICÍPIO: **CASTANHAL**
 CPF: **57442894291**
 NOME: **LAERTY ANTUNES CARNEIRO DA SILVA**

MATRÍCULA: **5834473**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **2.363,40** / SERVIÇO - R\$ **2.363,40**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1021/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PRESIDENTE
KENNEDY

MUNICÍPIO: **VIGIA**
 CPF: **61251321291**
 NOME: **LIVIA EDICELY DOS SANTOS SILVA**
 MATRÍCULA: **5841305**

FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **3.121,95** / SERVIÇO - R\$ **3.121,95**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1022/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PRES TANCREDO DE
ALMEIDA NEVES

MUNICÍPIO: **MELGACO**
 CPF: **37105809272**
 NOME: **HELIO PENA BAIA**

MATRÍCULA: **5842379**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **1.836,90** / SERVIÇO - R\$ **1.836,90**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1023/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM OSVALDO CRUZ
 MUNICÍPIO: **CAPITAO POCO**

CPF: **30342333291**
 NOME: **MANOEL ROSY DA SILVA**
 MATRÍCULA: **5223415**

FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **1.792,05** / SERVIÇO - R\$ **1.792,05**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1024/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PADRE BENEDITO
CHAVES

MUNICÍPIO: **BELEM**
 CPF: **61661201253**
 NOME: **DAYSE TATIANE MIRANDA PASTANA**

MATRÍCULA: **57208673**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **1.171,95** / SERVIÇO - R\$ **1.171,95**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1025/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF MORADORES DA
TERRA FIRME

MUNICÍPIO: **BELEM**
 CPF: **37919920230**
 NOME: **IVETE SOUSA DA SILVEIRA**

MATRÍCULA: **57203101**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **744,90** / SERVIÇO - R\$ **744,90**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1026/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PAULINO DE BRITO
 MUNICÍPIO: **BELEM**

CPF: **40104834234**
 NOME: **MARIA RAIMUNDA MORAES FERREIRA**
 MATRÍCULA: **5456266**

FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **2.020,20** / SERVIÇO - R\$ **2.020,20**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1027/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM ONEIDE DE SOUZA

TAVARES
 MUNICÍPIO: **ANANINDEUA**
 CPF: **12113336200**
 NOME: **CLEIDE MORAES DOS SANTOS**

MATRÍCULA: **6024130**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **1.226,55** / SERVIÇO - R\$ **1.226,55**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1028/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PITAGORAS
 MUNICÍPIO: **ANANINDEUA**

CPF: **11771089253**
 NOME: **NADIA REJANE SOUZA DO AMARAL SANTOS**
 MATRÍCULA: **291374**

FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **1.064,70** / SERVIÇO - R\$ **1.064,70**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1029/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM NOVO HORIZONTE
 MUNICÍPIO: **ANANINDEUA**

CPF: **17500109253**
 NOME: **RAMZA HABER CARVALHO**
 MATRÍCULA: **5435722**

FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **1.714,05** / SERVIÇO - R\$ **1.714,05**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1030/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PRINCIPE DA PAZ
 MUNICÍPIO: **ANANINDEUA**

CPF: **30038421291**
 NOME: **MARLEIDE OLIVEIRA DO VALE**
 MATRÍCULA: **6316409**

FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **1.314,30** / SERVIÇO - R\$ **1.314,30**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1031/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PROF BASILIO DE
CARVALHO

MUNICÍPIO: **ABAETETUBA**
 CPF: **35443901249**
 NOME: **MARCILEIDE DA SILVA PINHEIRO**

MATRÍCULA: **5889888**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **2.187,90** / SERVIÇO - R\$ **2.187,90**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1032/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PROFA ELZA MARIA
CORREA DANTAS

MUNICÍPIO: **SAO DOMINGOS DO ARAGUAIA**
 CPF: **29649528253**
 NOME: **SEBASTIANA ARAUJO FILHA**

MATRÍCULA: **5708370**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ **2.039,70** / SERVIÇO - R\$ **2.039,70**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1033/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PROFA MARIA
SYLVIA DOS SANTOS (SEDE)

MUNICÍPIO: **BOM JESUS DO TOCANTINS**
 CPF: **65037200253**
 NOME: **RINA MARCIA BRANDAO RIOS**
 MATRÍCULA: **57197708**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 639,60 / SERVIÇO - R\$ 639,60
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1034/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PROF **ALUISIO LOPES MARTINS**
 MUNICÍPIO: **SANTAREM**
 CPF: **19540930200**
 NOME: **JOSE NORMANDO SANTOS DE CASTRO**
 MATRÍCULA: **6319181**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 2.076,75 / SERVIÇO - R\$ 2.076,75
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1035/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PROFA **DEUSARINA DA SILVA RODRIGUES**
 MUNICÍPIO: **CASTANHAL**
 CPF: **36905801291**
 NOME: **MARIA ZOLIMA DE SOUSA ASSUNCAO**
 MATRÍCULA: **57175729**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 2.207,40 / SERVIÇO - R\$ 2.207,40
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1036/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PROFA **MARIA PIA SANTOS AMARAL**
 MUNICÍPIO: **CASTANHAL**
 CPF: **56792824291**
 NOME: **FRANCISCO FREDSON FARNUM LAMEIRA**
 MATRÍCULA: **5768853**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 2.449,20 / SERVIÇO - R\$ 2.449,20
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1037/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PROF **ANTONIO MARCAL**
 MUNICÍPIO: **INHANGAPI**
 CPF: **17674778215**
 NOME: **NORMACELI MENEZES LEITE**
 MATRÍCULA: **367940**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.669,20 / SERVIÇO - R\$ 1.669,20
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1038/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PROF **CLOTILDE PEREIRA**
 MUNICÍPIO: **CASTANHAL**
 CPF: **58485562291**
 NOME: **RUBENIXSON RIBEIRO FARIAS**
 MATRÍCULA: **5768896**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.981,20 / SERVIÇO - R\$ 1.981,20
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1039/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**

CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PROF **APOLONIA PINHEIRO DOS SANTOS**
 MUNICÍPIO: **CAPANEMA**
 CPF: **45553980259**
 NOME: **MARIA DE NAZARE TORRES DA SILVA**
 MATRÍCULA: **57202768**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.144,65 / SERVIÇO - R\$ 1.144,65
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1040/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PROF **CESAR PINHEIRO**
 MUNICÍPIO: **CAPANEMA**
 CPF: **66771137287**
 NOME: **ANTONIO CARLOS BARROS**
 MATRÍCULA: **57208722**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.302,60 / SERVIÇO - R\$ 1.302,60
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1041/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PROF **DEOCLECIANO ALVES MOREIRA**
 MUNICÍPIO: **CONCEICAO DO ARAGUAIA**
 CPF: **18551157272**
 NOME: **KATIA DA SILVA BARBOSA**
 MATRÍCULA: **5278562**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.279,20 / SERVIÇO - R\$ 1.279,20
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1042/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PROFA **RUTH DOS SANTOS ALMEIDA**
 MUNICÍPIO: **BELEM**
 CPF: **17467527268**
 NOME: **MARCIA HELENA GEMAQUE DE SOUZA**
 MATRÍCULA: **5312078**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 3.055,65 / SERVIÇO - R\$ 3.055,65
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1043/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PROF **ANTONIO GONDIM LINS**
 MUNICÍPIO: **ANANINDEUA**
 CPF: **17389054204**
 NOME: **MARCILENE DO SOCORRO ANDRADE SALES**
 MATRÍCULA: **650129**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 3.199,95 / SERVIÇO - R\$ 3.199,95
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1044/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PROFA **MARIA ARAUJO FIGUEIREDO**
 MUNICÍPIO: **ANANINDEUA**
 CPF: **40018261272**
 NOME: **HUMBERTO ALVES NOGUEIRA**
 MATRÍCULA: **5737087**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.854,45 / SERVIÇO - R\$ 1.854,45
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1045/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PROF **ABELARDO LEAO CONDURU**
 MUNICÍPIO: **BELEM**
 CPF: **28171063268**
 NOME: **DANIEL MESQUITA MARCELINO**
 MATRÍCULA: **6321160**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.850,55 / SERVIÇO - R\$ 1.850,55
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1046/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PROF **MARIA DE NAZARE CEZAR PINHEIRO**
 MUNICÍPIO: **BRAGANCA**
 CPF: **62567276220**
 NOME: **MANOEL ZELINO DAMASCENO**
 MATRÍCULA: **5902678**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.353,30 / SERVIÇO - R\$ 1.353,30
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1047/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM RIO **CAETE**
 MUNICÍPIO: **BRAGANCA**
 CPF: **63376423253**
 NOME: **MARIA MADALENA MONTEIRO DO NASCIMENTO**
 MATRÍCULA: **57210145**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 2.595,45 / SERVIÇO - R\$ 2.595,45
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1048/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PROF **JOSE MARIA MACHADO**
 MUNICÍPIO: **BARCARENA**
 CPF: **35353910249**
 NOME: **ANA CECILIA DE ALMEIDA SANTOS**
 MATRÍCULA: **5346169**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 2.273,70 / SERVIÇO - R\$ 2.273,70
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1049/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PROF **LAURA DOS SANTOS RIBEIRO**
 MUNICÍPIO: **ABAETETUBA**
 CPF: **57223874287**
 NOME: **MARIA ANTONIA SILVA LOBATO**
 MATRÍCULA: **57208280**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 729,30 / SERVIÇO - R\$ 729,30
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1050/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PROF **TEREZINHA DE JESUS RODRIGUES**
 MUNICÍPIO: **SANTAREM**
 CPF: **33849250253**
 NOME: **SIDNEY AUGUSTO MATOS DE MEDEIROS**
 MATRÍCULA: **5771978**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.033,50 / SERVIÇO - R\$ 1.033,50
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF: **12186015234**

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1051/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM RIO TAPAJOS
 MUNICÍPIO: **SANTAREM**
 CPF: **39206670263**
 NOME: **MARCOS VENICIO SOUZA BOTELHO**
 MATRÍCULA: **5460662**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 3.155,10 / SERVIÇO - R\$ 3.155,10**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1052/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PROF JOSE WILSON
PEREIRA LEITE
 MUNICÍPIO: **CONCEICAO DO ARAGUAIA**
 CPF: **67021590210**
 NOME: **ALEANDRO MIRANDA MACHADO**
 MATRÍCULA: **57204130**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 1.234,35 / SERVIÇO - R\$ 1.234,35**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1053/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM SANTA LUZIA
 MUNICÍPIO: **BELEM**
 CPF: **39901947200**
 NOME: **MIGUEL ARNAUD MARQUES**
 MATRÍCULA: **5678439**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 1.872,00 / SERVIÇO - R\$ 1.872,00**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1054/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM RODRIGUES PINAGE
 MUNICÍPIO: **BELEM**
 CPF: **23653264200**
 NOME: **AMELIA DE FATIMA DA SILVA TAVARES**
 MATRÍCULA: **2059886**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 1.948,05 / SERVIÇO - R\$ 1.948,05**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1055/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PROF VIRGILIO
LIBONATI
 MUNICÍPIO: **BELEM**
 CPF: **15190889220**
 NOME: **DENISE MELO GALVAO**
 MATRÍCULA: **241440**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 604,50 / SERVIÇO - R\$ 604,50**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1056/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PROF PALMIRA
GABRIEL
 MUNICÍPIO: **BELEM**
 CPF: **09344080259**
 NOME: **VERA LUCIA FERREIRA BRITO**
 MATRÍCULA: **185337**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 3.293,55 / SERVIÇO - R\$ 3.293,55**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1057/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PROF JORGE LOPES
RAPOSO
 MUNICÍPIO: **BELEM**
 CPF: **48823392268**
 NOME: **ROSILENE SIMOES DE BRITO**
 MATRÍCULA: **57219135**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 1.887,60 / SERVIÇO - R\$ 1.887,60**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1058/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PROF PORANGA
JUCA
 MUNICÍPIO: **BELEM**
 CPF: **70027447200**
 NOME: **AUREA ANDREZZA SILVA DOS SANTOS**
 MATRÍCULA: **57208603**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 3.018,60 / SERVIÇO - R\$ 3.018,60**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1059/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PROF MANOEL
SATURNINO DE ANDRADE FAVACHO
 MUNICÍPIO: **ANANINDEUA**
 CPF: **67546390249**
 NOME: **ALAN ASSUNCAO DE PAULA**
 MATRÍCULA: **54194714**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 2.371,20 / SERVIÇO - R\$ 2.371,20**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1060/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PROF NAGIB
COELHO MATNI
 MUNICÍPIO: **BELEM**
 CPF: **17285488291**
 NOME: **SONIA SOCORRO MIRANDA BATISTA**
 MATRÍCULA: **5467640**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 2.297,10 / SERVIÇO - R\$ 2.297,10**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1061/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM RAINHA DA PAZ
 MUNICÍPIO: **ANANINDEUA**
 CPF: **32489366220**
 NOME: **VANDERLY FERNANDES BORGES**
 MATRÍCULA: **5889600**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 1.166,10 / SERVIÇO - R\$ 1.166,10**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1062/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM SAO FRANCISCO
XAVIER
 MUNICÍPIO: **ABAETETUBA**
 CPF: **32973691249**
 NOME: **MANOEL CARLOS GUIMARAES DA SILVA**
 MATRÍCULA: **6330886**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 3.892,20 / SERVIÇO - R\$ 3.892,20**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 1063/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM SAO MIGUEL DE
BEJA
 MUNICÍPIO: **ABAETETUBA**
 CPF: **60880872268**
 NOME: **JOSE DOMINGOS TRINDADE FERREIRA**
 MATRÍCULA: **5901991**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 815,10 / SERVIÇO - R\$ 815,10**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

Protocolo: 221765

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 864/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA ERC CASA MARIA DO
CARMO CARDOSO NERY - APAE
 MUNICÍPIO: **MOJU**
 CPF: **02979454249**
 NOME: **EDSON DE JESUS OLIVEIRA GUIMARAES**
 MATRÍCULA: **275875**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 327,60 / SERVIÇO - R\$ 327,60**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 865/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA UT DE EDUCACAO ESPECIAL
DE ABAETETUBA
 MUNICÍPIO: **ABAETETUBA**
 CPF: **45125503215**
 NOME: **ROSA MARIA BATISTA QUARESMA**
 MATRÍCULA: **5720664**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 230,10 / SERVIÇO - R\$ 230,10**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 866/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA ERC ASSOCIACAO DE PAIS
E AMIGOS DOS EXCEPCIONAIS
 MUNICÍPIO: **SANTAREM**
 CPF: **62867164249**
 NOME: **JOELITA DE CASTRO FERREIRA**
 MATRÍCULA: **57210480**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 273,00 / SERVIÇO - R\$ 273,00**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 867/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA CENTRO INTEGRADO DE
EDUCACAO DO BAIXO TOCANTINS
 MUNICÍPIO: **CAMETA**
 CPF: **58462767253**
 NOME: **AUGUSTO BATISTA NUNES**
 MATRÍCULA: **57220299**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 947,70 / SERVIÇO - R\$ 947,70**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

**PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 868/2017**

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA CE PALMIRA GABRIEL
 MUNICÍPIO: **BARCARENA**
 CPF: **39486168253**
 NOME: **ROSEANA MARQUES DO NASCIMENTO**
 MATRÍCULA: **57234073**

FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 1.989,00 / SERVIÇO - R\$ 1.989,00**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 869/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **ANEXO I EEM**
BARTOLOMEU MORAIS DA SILVA
 MUNICÍPIO: **ALTAMIRA**
 CPF: **52431576949**
 NOME: **BEATRIZ GOMES DA SILVA**
 MATRÍCULA: **5899965**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 171,60 / SERVIÇO - R\$ 171,60**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 870/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EE DE EDUCACAO**
TECNOLOGICA ANISIO TEIXEIRA
 MUNICÍPIO: **BELEM**
 CPF: **07467036272**
 NOME: **LUIZA CRISTINA ROCHA MAGNO**
 MATRÍCULA: **5396603**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 1.474,20 / SERVIÇO - R\$ 1.474,20**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 871/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF AUGUSTO CORREA**
 MUNICÍPIO: **BRAGANCA**
 CPF: **37819054204**
 NOME: **LUCIA DE FATIMA ASSIS DE BRITO**
 MATRÍCULA: **6308520**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 1.183,65 / SERVIÇO - R\$ 1.183,65**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 873/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF ANTONIO ALVES**
RAMOS
 MUNICÍPIO: **IGARAPE-ACU**
 CPF: **25642537253**
 NOME: **RONALDO PACIFICO CAVALCANTE**
 MATRÍCULA: **5688043**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 485,55 / SERVIÇO - R\$ 485,55**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 874/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF BARAO DO GUAJARA**
 MUNICÍPIO: **VIGIA**
 CPF: **39256618249**
 NOME: **NILDIRENE SOARES DA SILVA**
 MATRÍCULA: **5684706**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 1.047,15 / SERVIÇO - R\$ 1.047,15**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 875/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF ADRIANO SANTA**
BRIGIDA
 MUNICÍPIO: **SALINOPOLIS**
 CPF: **22162623234**
 NOME: **MARIA IVANEIDE DA SILVA SANTA BRIGIDA**

MATRÍCULA: **6309666**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 278,85 / SERVIÇO - R\$ 278,85**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

Protocolo: 221735

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 924/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF INGLES DE SOUZA**
 MUNICÍPIO: **BELEM**
 CPF: **29832659272**
 NOME: **FERNANDA CALDAS OLIVEIRA**
 MATRÍCULA: **5071151**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 503,10 / SERVIÇO - R\$ 503,10**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 925/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF JOAO PAULO II**
 MUNICÍPIO: **BRAGANCA**
 CPF: **59430508253**
 NOME: **HELAINÉ CRISTINA DE OLIVEIRA PAIXAO**
 MATRÍCULA: **5842360**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 760,50 / SERVIÇO - R\$ 760,50**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 926/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF LUIZ PAULINO**
MARTIRES
 MUNICÍPIO: **BRAGANCA**
 CPF: **37654853220**
 NOME: **ROSEANE DE NAZARE LUZ GUIMARAES**
 MATRÍCULA: **5844436**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 2.035,80 / SERVIÇO - R\$ 2.035,80**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 927/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF JADER FONTENELLE**
BARBALHO
 MUNICÍPIO: **SANTAREM**
 CPF: **40314456287**
 NOME: **MARIO FERNANDO MARTINS BENTES**
 MATRÍCULA: **5900093**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 666,90 / SERVIÇO - R\$ 666,90**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 928/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF JOAO PAULO II**
 MUNICÍPIO: **IGARAPE-ACU**
 CPF: **62295128234**
 NOME: **NAGIANE GABRIELA SILVA SALOMAO**
 MATRÍCULA: **8400478**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 826,80 / SERVIÇO - R\$ 826,80**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 929/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF JOSE ELIAS EMIN**
 MUNICÍPIO: **IGARAPE-ACU**
 CPF: **30222664215**
 NOME: **MARCIO JEAN DE ARAUJO CARRERA**

MATRÍCULA: **6010180**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 1.273,35 / SERVIÇO - R\$ 1.273,35**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 930/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF JOAO PAULO I**
 MUNICÍPIO: **QUATIPURU**
 CPF: **30199034249**
 NOME: **NATALINA DO SOCORRO FERREIRA RAMOS**
 MATRÍCULA: **6390277**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 1.185,60 / SERVIÇO - R\$ 1.185,60**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 931/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF KM 2**
 MUNICÍPIO: **CAPANEMA**
 CPF: **45554633234**
 NOME: **MARIA VANDA COSTA DE SOUZA**
 MATRÍCULA: **5658080**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 430,95 / SERVIÇO - R\$ 430,95**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 932/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF JOSE VERISSIMO**
 MUNICÍPIO: **BELEM**
 CPF: **11625554249**
 NOME: **NELMA NOGUEIRA RIBEIRO**
 MATRÍCULA: **343790**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 653,25 / SERVIÇO - R\$ 653,25**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 933/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF JADERLANDIA**
 MUNICÍPIO: **ANANINDEUA**
 CPF: **24960314249**
 NOME: **ELIZABETE SILVEIRA AGUIAR FARIAS**
 MATRÍCULA: **5379547**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 1.357,20 / SERVIÇO - R\$ 1.357,20**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 934/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF LINDANOR CELINA**
COELHO CASSHA
 MUNICÍPIO: **BELEM**
 CPF: **15950301234**
 NOME: **CARLOS ALBERTO LIMA SOUZA**
 MATRÍCULA: **5057868**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - **R\$ 388,05 / SERVIÇO - R\$ 388,05**
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 935/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA **EEEF JOAO ALVES**
ANDRADE
 MUNICÍPIO: **ANANINDEUA**
 CPF: **24655740272**
 NOME: **TANIA MARA SILVA BARBOSA**
 MATRÍCULA: **675407**

FONTE DE RECURSO: 0104
NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
VALOR: CONSUMO - R\$ 362,70 / SERVIÇO - R\$ 362,70
ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 936/2017

PRAZO DE APLICAÇÃO: 60 DIAS
PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
CARGO/FUNÇÃO: DIRETOR(A) DA EEEF JOAO CARLOS
BATISTA
MUNICÍPIO: ANANINDEUA
CPF: 72451750200
NOME: PAULA LUIZE DA SILVA FARIAS
MATRÍCULA: 5829925
FONTE DE RECURSO: 0104
NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
VALOR: CONSUMO - R\$ 1.727,70 / SERVIÇO - R\$ 1.727,70
ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 937/2017

PRAZO DE APLICAÇÃO: 60 DIAS
PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
CARGO/FUNÇÃO: DIRETOR(A) DA EEEF JOAO XXIII
MUNICÍPIO: ANANINDEUA
CPF: 39466752200
NOME: SIRLEIDE FERREIRA DA LUZ BRAZ
MATRÍCULA: 57209207
FONTE DE RECURSO: 0104
NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
VALOR: CONSUMO - R\$ 649,35 / SERVIÇO - R\$ 649,35
ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 938/2017

PRAZO DE APLICAÇÃO: 60 DIAS
PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
CARGO/FUNÇÃO: DIRETOR(A) DA EEEF JULIA SEFFER
MUNICÍPIO: ANANINDEUA
CPF: 20830416234
NOME: LIGIA CRISTINA RODRIGUES FIGUEIREDO
MATRÍCULA: 5658470
FONTE DE RECURSO: 0104
NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
VALOR: CONSUMO - R\$ 2.591,55 / SERVIÇO - R\$ 2.591,55
ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 939/2017

PRAZO DE APLICAÇÃO: 60 DIAS
PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
CARGO/FUNÇÃO: DIRETOR(A) DA EEEF JOAO BATISTA DE
MOURA CARVALHO
MUNICÍPIO: BENEVIDES
CPF: 29886376287
NOME: PAULO CESAR MELO DA SILVA
MATRÍCULA: 5895879
FONTE DE RECURSO: 0104
NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
VALOR: CONSUMO - R\$ 1.090,05 / SERVIÇO - R\$ 1.090,05
ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 940/2017

PRAZO DE APLICAÇÃO: 60 DIAS
PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
CARGO/FUNÇÃO: DIRETOR(A) DA EEEF LEO IRINEU
HAUSSLER DELGADO
MUNICÍPIO: BENEVIDES
CPF: 62357891220
NOME: ALDENIRA MARIA DE OLIVEIRA MIRANDA
MATRÍCULA: 57233940
FONTE DE RECURSO: 0104
NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
VALOR: CONSUMO - R\$ 477,75 / SERVIÇO - R\$ 477,75
ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 941/2017

PRAZO DE APLICAÇÃO: 60 DIAS
PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM ALBERTINA
BARREIROS
MUNICÍPIO: ITUPIRANGA
CPF: 65826965215
NOME: ROSANIA DO NASCIMENTO DE LUCENA

MATRÍCULA: 57210102
FONTE DE RECURSO: 0104
NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
VALOR: CONSUMO - R\$ 2.039,70 / SERVIÇO - R\$ 2.039,70
ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 942/2017

PRAZO DE APLICAÇÃO: 60 DIAS
PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM ALM SOARES DUTRA
MUNICÍPIO: SANTAREM
CPF: 56304269234
NOME: SIMON SERIQUE DOS SANTOS
MATRÍCULA: 5718007
FONTE DE RECURSO: 0104
NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
VALOR: CONSUMO - R\$ 1.994,85 / SERVIÇO - R\$ 1.994,85
ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 943/2017

PRAZO DE APLICAÇÃO: 60 DIAS
PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
CARGO/FUNÇÃO: DIRETOR(A) DA EEEF MARCOS BENTES DE
CARVALHO
MUNICÍPIO: FARO
CPF: 41446666204
NOME: EVERALDO GOMES DE CASTRO
MATRÍCULA: 5382998
FONTE DE RECURSO: 0104
NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
VALOR: CONSUMO - R\$ 620,10 / SERVIÇO - R\$ 620,10
ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 944/2017

PRAZO DE APLICAÇÃO: 60 DIAS
PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM 28 DE JANEIRO
MUNICÍPIO: CASTANHAL
CPF: 41083229400
NOME: JOAO ALEXANDRE DA SILVA
MATRÍCULA: 458392
FONTE DE RECURSO: 0104
NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
VALOR: CONSUMO - R\$ 2.648,10 / SERVIÇO - R\$ 2.648,10
ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 945/2017

PRAZO DE APLICAÇÃO: 60 DIAS
PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
CARGO/FUNÇÃO: DIRETOR(A) DA EEEF MACARIO FELIPE
ANTONIO
MUNICÍPIO: IGARAPE-ACU
CPF: 63583429249
NOME: FRANCISCO ADAYLSON ABREU DE OLIVEIRA
MATRÍCULA: 57209702
FONTE DE RECURSO: 0104
NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
VALOR: CONSUMO - R\$ 661,05 / SERVIÇO - R\$ 661,05
ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 946/2017

PRAZO DE APLICAÇÃO: 60 DIAS
PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM AMABILIO ALVES
PEREIRA
MUNICÍPIO: CONCORDIA DO PARA
CPF: 66175305272
NOME: MARLY SANCHES CARDOSO
MATRÍCULA: 57217110
FONTE DE RECURSO: 0104
NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
VALOR: CONSUMO - R\$ 2.938,65 / SERVIÇO - R\$ 2.938,65
ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 947/2017

PRAZO DE APLICAÇÃO: 60 DIAS
PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
CARGO/FUNÇÃO: DIRETOR(A) DA EEEF MARIA ALICE GEOLAS
M CARVALHO
MUNICÍPIO: QUATIPURU
CPF: 75108992220

NOME: JACIKA MABEL DA COSTA FERRO
MATRÍCULA: 57210301
FONTE DE RECURSO: 0104
NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
VALOR: CONSUMO - R\$ 998,40 / SERVIÇO - R\$ 998,40
ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 948/2017

PRAZO DE APLICAÇÃO: 60 DIAS
PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM ACY DE JESUS
NEVES DE BARROS PEREIRA
MUNICÍPIO: CONCEICAO DO ARAGUAIA
CPF: 31857990200
NOME: ISAMARES DE ALMEIDA SOUZA
MATRÍCULA: 54192854
FONTE DE RECURSO: 0104
NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
VALOR: CONSUMO - R\$ 2.304,90 / SERVIÇO - R\$ 2.304,90
ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 949/2017

PRAZO DE APLICAÇÃO: 60 DIAS
PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM ANTONIO VALDENIR
ARAUJO DE LIMA
MUNICÍPIO: CAPITAO POCO
CPF: 39366600263
NOME: MARIA DO SOCORRO SOARES GOMES
MATRÍCULA: 57208257
FONTE DE RECURSO: 0104
NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
VALOR: CONSUMO - R\$ 563,55 / SERVIÇO - R\$ 563,55
ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 950/2017

PRAZO DE APLICAÇÃO: 60 DIAS
PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM ACACIO FELICIO
SOBRAL
MUNICÍPIO: BELEM
CPF: 36884987200
NOME: JOSE AUGUSTO DA SILVA
MATRÍCULA: 5183391
FONTE DE RECURSO: 0104
NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
VALOR: CONSUMO - R\$ 1.158,30 / SERVIÇO - R\$ 1.158,30
ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 951/2017

PRAZO DE APLICAÇÃO: 60 DIAS
PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
CARGO/FUNÇÃO: DIRETOR(A) DA EEEF MAGUARI
MUNICÍPIO: ANANINDEUA
CPF: 15446433220
NOME: MARIA DA CONCEICAO PERES DE MENEZES
MATRÍCULA: 5755859
FONTE DE RECURSO: 0104
NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
VALOR: CONSUMO - R\$ 419,25 / SERVIÇO - R\$ 419,25
ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 952/2017

PRAZO DE APLICAÇÃO: 60 DIAS
PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM CRISTO
TRABALHADOR
MUNICÍPIO: ABAETETUBA
CPF: 63951940204
NOME: MARIA INES VIEGAS CORREA
MATRÍCULA: 57209837
FONTE DE RECURSO: 0104
NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA
VALOR: CONSUMO - R\$ 1.101,75 / SERVIÇO - R\$ 1.101,75
ORDENADOR: LUCIRENE FARIAS TAVARES CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 953/2017

PRAZO DE APLICAÇÃO: 60 DIAS
PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS
CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM CONEGO LEITAO
MUNICÍPIO: CASTANHAL

CPF: **17668123253**
 NOME: **RUBENS DE OLIVEIRA MOTA**
 MATRÍCULA: **228826**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 3.457,35 / SERVIÇO - R\$ 3.457,35
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 954/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM CONEGO CALADO
 MUNICÍPIO: **IGARAPE-ACU**
 CPF: **69568910263**
 NOME: **WILSON CLEBSON SILVA DOS SANTOS**
 MATRÍCULA: **57205807**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 2.655,90 / SERVIÇO - R\$ 2.655,90
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 955/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM ATATEUA DA
BARRETA
 MUNICÍPIO: **VIGIA**
 CPF: **25689355291**
 NOME: **CARMELIA SILVA DOS REIS**
 MATRÍCULA: **5890176**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 532,35 / SERVIÇO - R\$ 532,35
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 956/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM CHARLES ASSAD
 MUNICÍPIO: **BONITO**
 CPF: **35277157204**
 NOME: **ANTONIO MARIA LIMA PEREIRA**
 MATRÍCULA: **5218063**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 2.043,60 / SERVIÇO - R\$ 2.043,60
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 957/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM CASTRO ALVES
SEDE
 MUNICÍPIO: **SANTA MARIA DAS BARREIRAS**
 CPF: **64314960272**
 NOME: **VANESSA LIMA ARAUJO**
 MATRÍCULA: **54182406**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.335,75 / SERVIÇO - R\$ 1.335,75
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 959/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM MARIO CARNEIRO DE
MIRANDA
 MUNICÍPIO: **BELEM**
 CPF: **22751505287**
 NOME: **GILMA FAVACHO AMORAS SOARES**
 MATRÍCULA: **5560969**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 475,80 / SERVIÇO - R\$ 475,80
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 960/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM ARTHUR PORTO
 MUNICÍPIO: **BELEM**
 CPF: **70055394272**

NOME: **SAMIRA DA SILVA ALEXANDRINO**
 MATRÍCULA: **57208565**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.873,95 / SERVIÇO - R\$ 1.873,95
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 961/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM DAVID SALOMAO
MUFARREJ
 MUNICÍPIO: **BELEM**
 CPF: **2984369220**
 NOME: **REGINA COELI DE FREITAS PAULO**
 MATRÍCULA: **5553253**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.439,10 / SERVIÇO - R\$ 1.439,10
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 962/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF MARIA LUIZA VELLA
ALVES
 MUNICÍPIO: **BELEM**
 CPF: **13764349204**
 NOME: **MARIA DE FATIMA VIEIRA BACELAR TAVARES**
 MATRÍCULA: **399280**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.413,75 / SERVIÇO - R\$ 1.413,75
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 963/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF MAROJA NETO
 MUNICÍPIO: **BELEM**
 CPF: **67102921268**
 NOME: **CARLA KYSE MENDONCA RANGEL ANTUNES**
 MATRÍCULA: **57220518**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.006,20 / SERVIÇO - R\$ 1.006,20
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 964/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM AUGUSTO OLIMPIO
 MUNICÍPIO: **BELEM**
 CPF: **77191587253**
 NOME: **ADNAUER SOUZA SOUZA**
 MATRÍCULA: **57209419**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 2.831,40 / SERVIÇO - R\$ 2.831,40
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 965/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF MARIA ESTELITA
BARBOSA DA SILVA
 MUNICÍPIO: **BELEM**
 CPF: **25651269215**
 NOME: **LEILA CRISTINA DA COSTA MAGNO**
 MATRÍCULA: **557307**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 479,70 / SERVIÇO - R\$ 479,70
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 966/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM CRISTO REDENTOR

MUNICÍPIO: **ANANINDEUA**
 CPF: **25089412200**
 NOME: **NAZARE DO SOCORRO CORDEIRO DO VALE**
 MATRÍCULA: **753173**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.528,80 / SERVIÇO - R\$ 1.528,80
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 967/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEF MARIA ENCARNACAO
DE ARAUJO
 MUNICÍPIO: **ANANINDEUA**
 CPF: **25452096272**
 NOME: **JORGELENE NAIGE BARBOSA DE AZEVEDO**
 MATRÍCULA: **5389836**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 703,95 / SERVIÇO - R\$ 703,95
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 968/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM CENTRO DE
EDUCACAO PROF DOM ARISTIDES PIROVANO
 MUNICÍPIO: **MARITUBA**
 CPF: **51746140259**
 NOME: **GISELE CRISTIANE ANDRADE ALMEIDA**
 MATRÍCULA: **57209912**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 856,05 / SERVIÇO - R\$ 856,05
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 969/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM DO CAMPO
PROFESSORA BENEDITA LIMA ARAUJO
 MUNICÍPIO: **ABAETETUBA**
 CPF: **64694232215**
 NOME: **ANTONIO FLAVIO DA COSTA ALBUQUERQUE**
 MATRÍCULA: **54188329**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.269,45 / SERVIÇO - R\$ 1.269,45
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 970/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM EDUARDO ANGELIM
 MUNICÍPIO: **BARCARENA**
 CPF: **49644939620**
 NOME: **MARIA MADALENA DA SILVA SANTOS**
 MATRÍCULA: **54190616**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 2.609,10 / SERVIÇO - R\$ 2.609,10
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

PORTARIA DE SUPRIMENTO DE FUNDO 2º
SEMESTRE/2017 - 971/2017

PRAZO DE APLICAÇÃO: **60 DIAS**
 PRAZO DE PRESTAÇÃO DE CONTAS: **15 DIAS**
 CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM DIOCESANA SAO
FRANCISCO
 MUNICÍPIO: **SANTAREM**
 CPF: **14902605287**
 NOME: **ENIA MARISE MARINHO HOYOS**
 MATRÍCULA: **5545030**
 FONTE DE RECURSO: **0104**
 NATUREZA: **3339030 - CONSUMO E 3339039 - SP JURÍDICA**
 VALOR: CONSUMO - R\$ 1.893,45 / SERVIÇO - R\$ 1.893,45
 ORDENADOR: **LUCIRENE FARIAS TAVARES** CPF:
12186015234

Protocolo: 221750

DIÁRIA**PORTARIA DE DIARIAS No. 31281/2017****OBJETIVO:** REALIZAR AÇÃO PEDAGÓGICA DO PROJETO BEM CONVIVER NAS ESCOLAS.**ORIGEM/DESTINO/PERÍODO:**BELEM / AMAPA / 28/08/2017 - 28/08/2017 **Nº Diárias:** 0AMAPA / CHAVES / 28/08/2017 - 31/08/2017 **Nº Diárias:** 3CHAVES / AMAPA / 31/08/2017 - 31/08/2017 **Nº Diárias:** 0AMAPA / BELEM / 31/08/2017 - 31/08/2017 **Nº Diárias:** 0.5**NOME:** ANA LUCIA DOS ANJOS PICANCO**MATRÍCULA:** 5901037 **CPF:** 41074890272**CARGO/FUNÇÃO:** ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA**ORDENADOR:** CLAUDIA SOBRINHO LIMA **CPF:** 47470648348**Protocolo:** 221756**PORTARIA DE DIARIAS No. 32266/2017****OBJETIVO:** visita tecnica para liberaçao de segundas parcelas neste municipio**ORIGEM/DESTINO/PERÍODO:**BELEM / MARAPANIM / 28/08/2017 - 31/08/2017 **Nº Diárias:** 3MARAPANIM / BELEM / 31/08/2017 - 31/08/2017 **Nº Diárias:** 0.5**NOME:** LARISSA ROBERTA DIAS BANHOS CASTRO**MATRÍCULA:** 57232071 **CPF:** 68403364253**CARGO/FUNÇÃO:** TECNICO EM GESTAO PUBLICA / ATIV NIVEL SUPERIOR**ORDENADOR:** LUCIRENE FARIAS TAVARES **CPF:** 12186015234V**Protocolo:** 221760**PORTARIA DE DIARIAS No. 32464/2017****OBJETIVO:** PARTICIPAR DE REUNIÃO PEDAGÓGICA VOLTADA PARA ATENDIMENTO DO ENSINO FUNDAMENTAL E MÉDIO.**ORIGEM/DESTINO/PERÍODO:**BREVES / BELEM / 15/08/2017 - 18/08/2017 **Nº Diárias:** 3BELEM / BREVES / 18/08/2017 - 18/08/2017 **Nº Diárias:** 0.5**NOME:** ELIZIEL ALVES MELO**MATRÍCULA:** 57209342 **CPF:** 66446945272**CARGO/FUNÇÃO:** ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA**ORDENADOR:** LUCIRENE FARIAS TAVARES **CPF:** 12186015234V**Protocolo:** 221898**PORTARIA DE DIARIAS No. 32294/2017****OBJETIVO:** conduzir técnicos da equipe de educação especial da ure para realização da formação de edcação inclusiva.**ORIGEM/DESTINO/PERÍODO:**CASTANHAL / MARAPANIM / 29/08/2017 - 29/08/2017 **Nº Diárias:** 0MARAPANIM / CASTANHAL / 29/08/2017 - 29/08/2017 **Nº Diárias:** 0.5**NOME:** JOSE ADEMAR NEVES RODRIGUES**MATRÍCULA:** 57217666 **CPF:** 12215058234**CARGO/FUNÇÃO:** MOTORISTA / ATIV APOIO OPERAC**ORDENADOR:** LUCIRENE FARIAS TAVARES **CPF:** 12186015234**Protocolo:** 221769**PORTARIA DE DIARIAS No. 32416/2017****OBJETIVO:** cobertura do Propaz Enem, uma ação conjunta da Seduc e fundação Propaz, para levar aulas os alunos.**ORIGEM/DESTINO/PERÍODO:**BELEM / MOJU / 12/08/2017 - 13/08/2017 **Nº Diárias:** 1MOJU / BELEM / 13/08/2017 - 13/08/2017 **Nº Diárias:** 0.5**NOME:** MARILEY KATIA AGUIAR DA SILVA**MATRÍCULA:** 5692229 **CPF:** 44358121268**CARGO/FUNÇÃO:** GESTOR DE UNIDADE SEDUC NA ESCOLA / DIRECAO**ORDENADOR:** LUCIRENE FARIAS TAVARES **CPF:** 12186015234**Protocolo:** 221774**PORTARIA DE DIARIAS No. 32550/2017****OBJETIVO:** conduzir técnicos do cefor**ORIGEM/DESTINO/PERÍODO:**BELEM / MOJU / 28/08/2017 - 30/08/2017 **Nº Diárias:** 2MOJU / ABAETETUBA / 30/08/2017 - 01/09/2017 **Nº Diárias:** 2ABAETETUBA / BELEM / 01/09/2017 - 01/09/2017 **Nº Diárias:** 0.5**NOME:** KLEBER DE OLIVEIRA MARQUES**MATRÍCULA:** 5900228 **CPF:** 63413256220**CARGO/FUNÇÃO:** MOTORISTA / ATIV APOIO OPERAC**ORDENADOR:** LUCIRENE FARIAS TAVARES **CPF:** 12186015234**Protocolo:** 221950**PORTARIA DE DIARIAS No. 32553/2017****OBJETIVO:** serviços de fiscalização de obras do bid: ee aracy marques(salinopolis), ee rosa carreira l. aquino (santarém novo), ee elcione barbalho (castanhhal).**ORIGEM/DESTINO/PERÍODO:**BELEM / CASTANHAL / 28/08/2017 - 28/08/2017 **Nº Diárias:** 0CASTANHAL / SANTAREM NOVO / 28/08/2017 - 29/08/2017 **Nº Diárias:** 1SANTAREM NOVO / SALINOPOLIS / 29/08/2017 - 29/08/2017 **Nº Diárias:** 0SALINOPOLIS / BELEM / 29/08/2017 - 29/08/2017 **Nº Diárias:** 0.5**NOME:** WANDERSON RIBEIRO DE LIMA**MATRÍCULA:** 57221038**CPF:** 63635321249**CARGO/FUNÇÃO:** TECNICO EM GESTAO PUBLICA / ATIV NIVEL SUPERIOR**ORDENADOR:** LUCIRENE FARIAS TAVARES **CPF:** 12186015234**Protocolo:** 221954**PORTARIA DE DIARIAS No.32515/2017****OBJETIVO:** REPRESENTAR ACOORDENAÇÃO DO ENSINO MÉDIO NA COMISSÃO QUE IRÁ REDISCUTIR COM OS MUNICÍPIOS A REGULARIZAÇÃO DOS CONVÊNIOS DA MUNICIPALIZAÇÃO DO ENSINO FUNDAMENTAL.**ORIGEM/DESTINO/PERÍODO:**BELÉM/ABAETETUBA 15/08/2017 **Nº Diárias:** 03ABAETETUBA/BELÉM 18/08/2017 **Nº Diárias:** 0.5**NOME:** JAIME ROBERTO SILVA RAMOS**MATRÍCULA:**291439 **CPF:** 166,555,892-00**CARGO/FUNÇÃO:** ESPECIALISTA EM EDUCAÇÃO CLASSE II**ORDENADOR:** LUCIRENE FARIAS TAVARES **CPF:** 121.860.152-34**Protocolo:** 221686**PORTARIA DE DIARIAS No. 32383/2017****OBJETIVO:** conduzir a gestora, para REALIZAR VISITA TÉCNICA PARA AUDITAR AS MATRÍCULAS 2017,COM OBJETIVO DE VERIFICAR DOCUMENTOS ESCOLAR DOS ALUNOS.**ORIGEM/DESTINO/PERÍODO:**TUCURUI / BREU BRANCO / 30/08/2017 - 31/08/2017 **Nº Diárias:** 1BREU BRANCO / TUCURUI / 31/08/2017 - 31/08/2017 **Nº Diárias:** 0.5**NOME:** DENIS CARIPUNA DOS SANTOS**MATRÍCULA:** 5926988 **CPF:** 01140162241**CARGO/FUNÇÃO:** VIGIA / ATIV APOIO OPERAC**ORDENADOR:** LUCIRENE FARIAS TAVARES **CPF:** 12186015234**Protocolo:** 221792**PORTARIA DE DIARIAS No. 32398/2017****OBJETIVO:** participar do encontro dos gestores com a secretária de estado de educação.**ORIGEM/DESTINO/PERÍODO:**CASTANHAL / BELEM / 21/08/2017 - 24/08/2017 **Nº Diárias:** 3BELEM / CASTANHAL / 24/08/2017 - 24/08/2017 **Nº Diárias:** 0.5**NOME:** JOSE CARLOS TEIXEIRA PINHEIRO**MATRÍCULA:** 57222686 **CPF:** 40232298220**CARGO/FUNÇÃO:** DIRETOR DE USE/URE / DIRECAO**ORDENADOR:** LUCIRENE FARIAS TAVARES **CPF:** 12186015234**Protocolo:** 221796**PORTARIA DE DIARIAS No. 32399/2017****OBJETIVO:** conduzir a gestora que irá participar do encontro dos gestores com a secretária de estado de educação.**ORIGEM/DESTINO/PERÍODO:**CASTANHAL / BELEM / 21/08/2017 - 24/08/2017 **Nº Diárias:** 3BELEM / CASTANHAL / 24/08/2017 - 24/08/2017 **Nº Diárias:** 0.5**NOME:** JOSE ADEMAR NEVES RODRIGUES**MATRÍCULA:** 57217666 **CPF:** 12215058234**CARGO/FUNÇÃO:** MOTORISTA / ATIV APOIO OPERAC**ORDENADOR:** LUCIRENE FARIAS TAVARES **CPF:** 12186015234**Protocolo:** 221801**PORTARIA DE DIARIAS No. 32572/2017****OBJETIVO:** verificar os programas do mec/ fnde no município de paragominas.**ORIGEM/DESTINO/PERÍODO:**BELEM / PARAGOMINAS / 04/09/2017 - 04/09/2017 **Nº Diárias:** 0PARAGOMINAS / BELEM / 04/09/2017 - 04/09/2017 **Nº Diárias:** 0.5**NOME:** JOSE ROBERTO ALVES DA SILVA**MATRÍCULA:** 5377579 **CPF:** 25171860220**CARGO/FUNÇÃO:** SECRETARIO ADJUNTO DE ENSINO / DIRECAO**ORDENADOR:** LUCIRENE FARIAS TAVARES **CPF:** 12186015234**Protocolo:** 222070**PORTARIA DE DIARIAS No. 32514/2017****OBJETIVO:** professor do pro paz enem que irá ministrar aulas para alunos da rede pública.**ORIGEM/DESTINO/PERÍODO:**BELEM / SOURE / 19/08/2017 - 20/08/2017 **Nº Diárias:** 1SOURE / BELEM / 20/08/2017 - 20/08/2017 **Nº Diárias:** 0.5**NOME:** ROSA PAULA DE OLIVEIRA MENEGON**MATRÍCULA:** 57203082 **CPF:** 69545596287**CARGO/FUNÇÃO:** PROFESSOR CLASSE II / DOCENTE**ORDENADOR:** LUCIRENE FARIAS TAVARES **CPF:** 12186015234**Protocolo:** 221940**PORTARIA DE DIARIAS No. 32522/2017****OBJETIVO:** participar do encontro de orientação e formação dos professores e técnicos.**ORIGEM/DESTINO/PERÍODO:**BELEM / SOURE / 18/08/2017 - 20/08/2017 **Nº Diárias:** 2SOURE / BELEM / 20/08/2017 - 20/08/2017 **Nº Diárias:** 0.5**NOME:** ROSANA SOUZA MANITO**MATRÍCULA:** 57208630 **CPF:** 25704656234**CARGO/FUNÇÃO:** ESPECIALISTA EM EDUCACAO CLASSE II / ESPECIALISTA**ORDENADOR:** LUCIRENE FARIAS TAVARES **CPF:** 12186015234**Protocolo:** 221945**PORTARIA DE DIARIAS No. 32494/2017****OBJETIVO:** PROFESSOR DO PRO PAZ ENEM QUE IRÁ MINISTRAR AULAS PARA ESTUDANTES DA REDE ESTADUAL.**ORIGEM/DESTINO/PERÍODO:**BELEM / PARAGOMINAS / 18/08/2017 - 20/08/2017 **Nº Diárias:** 2PARAGOMINAS / BELEM / 20/08/2017 - 20/08/2017 **Nº Diárias:** 0.5**NOME:** CARLOS ANDRE BEZERRA LEITE**MATRÍCULA:** 57188414 **CPF:** 61988847249**CARGO/FUNÇÃO:** PROFESSOR CLASSE I / DOCENTE**ORDENADOR:** LUCIRENE FARIAS TAVARES **CPF:** 12186015234**Protocolo:** 221925**PORTARIA DE DIARIAS No. 32510/2017****OBJETIVO:** professor do pro paz enem que irá ministrar aulas para alunos da rede pública.**ORIGEM/DESTINO/PERÍODO:**BELEM / SOURE / 19/08/2017 - 20/08/2017 **Nº Diárias:** 1SOURE / BELEM / 20/08/2017 - 20/08/2017 **Nº Diárias:** 0.5**NOME:** ARI JUNIOR DOS SANTOS MACHADO**MATRÍCULA:** 55585870 **CPF:** 61440744220**CARGO/FUNÇÃO:** PROFESSOR CLASSE II / DOCENTE**ORDENADOR:** LUCIRENE FARIAS TAVARES **CPF:** 12186015234**Protocolo:** 221930**PORTARIA DE DIARIAS No. 32384/2017****OBJETIVO:** conduzir a gestora, para REALIZAR VISITA TÉCNICA PARA AUDITAR AS MATRÍCULAS 2017,COM OBJETIVO DE VERIFICAR DOCUMENTOS ESCOLAR DOS ALUNOS.**ORIGEM/DESTINO/PERÍODO:**TUCURUI / PACAJA / 04/09/2017 - 05/09/2017 **Nº Diárias:** 1PACAJA / TUCURUI / 05/09/2017 - 05/09/2017 **Nº Diárias:** 0.5**NOME:** DENIS CARIPUNA DOS SANTOS**MATRÍCULA:** 5926988 **CPF:** 01140162241**CARGO/FUNÇÃO:** VIGIA / ATIV APOIO OPERAC**ORDENADOR:** LUCIRENE FARIAS TAVARES **CPF:** 12186015234**Protocolo:** 222039**PORTARIA DE DIARIAS No. 32575/2017****OBJETIVO:** conduzir técnicos da ouvidoria**ORIGEM/DESTINO/PERÍODO:**BELEM / MARABA / 21/08/2017 - 23/08/2017 **Nº Diárias:** 2MARABA / PARAUPEBAS / 23/08/2017 - 25/08/2017 **Nº Diárias:** 2PARAUPEBAS / BELEM / 25/08/2017 - 25/08/2017 **Nº Diárias:** 0.5**NOME:** NELSON ROCHA DA COSTA**MATRÍCULA:** 761036**CPF:** 04933451249**CARGO/FUNÇÃO:** MOTORISTA NIV. 8 / ATIV APOIO OPERAC**ORDENADOR:** LUCIRENE FARIAS TAVARES **CPF:** 12186015234**Protocolo:** 222043**PORTARIA DE DIARIAS No. 32588/2017****OBJETIVO:** SERVIÇOS DE LEVANTAMENTO FÍSICO NAS EE PENHALONGA, EE ATATEUA DA BARRETA (VIGIA)**ORIGEM/DESTINO/PERÍODO:**BELEM / VIGIA / 28/08/2017 - 29/08/2017 **Nº Diárias:** 1VIGIA / BELEM / 29/08/2017 - 29/08/2017 **Nº Diárias:** 0.5**NOME:** SARA DA SILVA BEZERRA GRECO**MATRÍCULA:** 57193468 **CPF:** 60030410215**CARGO/FUNÇÃO:**TECNICO EM GESTAO DE INFRA-ESTRUTURA / ATIV NIVEL SUPERIOR**ORDENADOR:** LUCIRENE FARIAS TAVARES **CPF:** 12186015234**Protocolo:** 222049**PORTARIA DE DIARIAS No. 32560/2017****OBJETIVO:** Professores do Pro Paz Enem que irão ministrar aulas para estudantes da rede pública.**ORIGEM/DESTINO/PERÍODO:**BELEM / BRAGANCA / 25/08/2017 - 27/08/2017 **Nº Diárias:** 2BRAGANCA / BELEM / 27/08/2017 - 27/08/2017 **Nº Diárias:** 0.5**NOME:** ROBERTO DA SILVA JUNIOR**MATRÍCULA:** 57203108 **CPF:** 70446571253**CARGO/FUNÇÃO:** PROFESSOR CLASSE I / DOCENTE**ORDENADOR:** LUCIRENE FARIAS TAVARES **CPF:** 12186015234**Protocolo:** 222053**PORTARIA DE DIARIAS No. 32562/2017****OBJETIVO:** Professores do Pro Paz Enem que irão ministrar aulas para estudantes da rede pública.**ORIGEM/DESTINO/PERÍODO:**

BELEM / BRAGANCA / 25/08/2017 - 27/08/2017 **Nº Diárias:** 2
BRAGANCA / BELEM / 27/08/2017 - 27/08/2017 **Nº Diárias:** 0.5
NOME: KATIA SUELI ANDRADE GANDRA
MATRÍCULA: 5560829 **CPF:** 27127664234
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 222058

PORTARIA DE DIARIAS No. 32573/2017
OBJETIVO: apurar denuncia do pad. referente a portaria nº17/17,302/17,281/17.
ORIGEM/DESTINO/PERÍODO:
BELEM / SAO CAETANO DE ODIVELAS / 28/08/2017 - 29/08/2017
Nº Diárias: 1
SAO CAETANO DE ODIVELAS / CAPANEMA / 29/08/2017 - 30/08/2017 **Nº Diárias:** 1
CAPANEMA / BELEM / 30/08/2017 - 02/09/2017 **Nº Diárias:** 3.5
NOME: ALMIR JORGE DE SOUZA TORRES
MATRÍCULA: 423769 **CPF:** 20611650282
CARGO/FUNÇÃO: PROF. COLABORADOR NIVEL SUPERIOR / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 222083

PORTARIA DE DIARIAS No. 29266/2017
OBJETIVO: realizar assessoramento do plano de metas das escolas.
ORIGEM/DESTINO/PERÍODO:
BELEM / PONTA DE PEDRAS / 24/08/2017 - 26/08/2017 **Nº Diárias:** 2
PONTA DE PEDRAS / BELEM / 26/08/2017 - 26/08/2017 **Nº Diárias:** 0.5
NOME: SIMONE RAMOS DE SOUZA
MATRÍCULA: 57208268 **CPF:** 57466750249
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE II / ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 221751

PORTARIA DE DIARIAS No. 32475/2017
OBJETIVO: PARTICIPAR DE REUNIÃO PEDAGÓGICA VOLTADA PARA ATENDIMENTO DO ENSINO FUNDAMENTAL E MÉDIO.
ORIGEM/DESTINO/PERÍODO:
BRAGANCA / BELEM / 16/08/2017 - 17/08/2017 **Nº Diárias:** 1
BELEM / BRAGANCA / 17/08/2017 - 17/08/2017 **Nº Diárias:** 0.5
NOME: MARIA DO SOCORRO GOMES DE LIMA
MATRÍCULA: 5900713 **CPF:** 20675259215
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 221908

PORTARIA DE DIARIAS No. 32380/2017
OBJETIVO: REALIZAR VISITA TÉCNICA PARA AUDITAR AS MATRÍCULAS 2017, COM OBJETIVO DE VERIFICAR DOCUMENTOS ESCOLAR DOS ALUNOS.
ORIGEM/DESTINO/PERÍODO:
TUCURUI / BREU BRANCO / 30/08/2017 - 31/08/2017 **Nº Diárias:** 1
BREU BRANCO / TUCURUI / 31/08/2017 - 31/08/2017 **Nº Diárias:** 0.5
NOME: SONIA ROSA DOS SANTOS
MATRÍCULA: 54192063 **CPF:** 68593856934
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 221775

PORTARIA DE DIARIAS No.32485/2017
OBJETIVO: PARTICIPAR DA FORMAÇÃO PARA DIRETORES E COORDENADORES PEDAGÓGICOS(2º MÓDULO DO GPRA) DO PROJETO JOVEM DE FUTURO.
ORIGEM/DESTINO/PERÍODO:
BELÉM/SANTARÉM 15/08/2017 **Nº Diárias:** 04
SANTARÉM/BELÉM 19/08/2017 **Nº Diárias:** 0.5
NOME: MARIA MADALENA PANTOJA DA SILVAA
MATRÍCULA: 5901020 **CPF:** 746,418,082-87
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCAÇÃO CLASSE I
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 121.860.152-34
Protocolo: 221683

PORTARIA DE DIARIAS No. 32571/2017
OBJETIVO: SERVIÇOS DE FISCALIZAÇÃO DE OBRAS NA EE DR. JOSÉ COLARES, LOCALIZADA NO MUNICÍPIO DE COLARES
ORIGEM/DESTINO/PERÍODO:
BELEM / COLARES / 25/08/2017 - 26/08/2017 **Nº Diárias:** 1
COLARES / BELEM / 26/08/2017 - 26/08/2017 **Nº Diárias:** 0.5
NOME: JOSE CARLOS DE SOUSA CRUZ
MATRÍCULA: 5361702 **CPF:** 12758426234
CARGO/FUNÇÃO: ASSISTENTE ADMINISTRATIVO / ATIV AUX INTERMED
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 221955

PORTARIA DE DIARIAS No. 32439/2017
OBJETIVO: PARTICIPAR DE REUNIÃO PEDAGÓGICA VOLTADA PARA ATENDIMENTO DO ENSINO FUNDAMENTAL E MÉDIO.
ORIGEM/DESTINO/PERÍODO:
MOCAJUBA / BELEM / 15/08/2017 - 18/08/2017 **Nº Diárias:** 3
BELEM / MOCAJUBA / 18/08/2017 - 18/08/2017 **Nº Diárias:** 0.5
NOME: REGIANE LOPES DE LEAO
MATRÍCULA: 5902627 **CPF:** 61783811234
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 221806

PORTARIA DE DIARIAS No. 32396/2017
OBJETIVO: participar do encontro dos gestores com a secretária de estado de educação.
ORIGEM/DESTINO/PERÍODO:
MONTE ALEGRE / BELEM / 20/08/2017 - 25/08/2017 **Nº Diárias:** 5
BELEM / MONTE ALEGRE / 25/08/2017 - 25/08/2017 **Nº Diárias:** 0.5
NOME: ROSILENE OLIVEIRA ARCANJO
MATRÍCULA: 57217098 **CPF:** 51201291291
CARGO/FUNÇÃO: DIRETOR DE USE/URE / DIRECAO
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 221793

PORTARIA DE DIARIAS No.32424/2017
OBJETIVO: COJNDUZIR TÉCNICOS DA DRTI.
ORIGEM/DESTINO/PERÍODO:
BELÉM/BARCARENA 16/08/2017 **Nº Diárias:** 0
BARCARENA/ABAETETUBA 16/08/2017 **Nº Diárias:** 1
ABAETETUBA/TAILANDIA 17/08/2017 **Nº Diárias:** 1
TAILANDIA/BELÉM 18/08/2017 **Nº Diárias:** 0,5
NOME: REGINALDO TAVARES SARMANHO
MATRÍCULA: 5120314 **CPF:** 379,341,802-25
CARGO/FUNÇÃO: SERVENTE
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 121.860.152-34
Protocolo: 221709

PORTARIA DE DIARIAS No. 32557/2017
OBJETIVO: instruir processo administrativo disciplinar portaria nº 168/17 em desfavor de servidores publicos em busca real dos fatos.
ORIGEM/DESTINO/PERÍODO:
BELEM / BRAGANCA / 28/08/2017 - 30/08/2017 **Nº Diárias:** 2
BRAGANCA / CACHOEIRA DO PIRIA / 30/08/2017 - 31/08/2017 **Nº Diárias:** 1
CACHOEIRA DO PIRIA / BELEM / 31/08/2017 - 02/09/2017 **Nº Diárias:** 2.5
NOME: MARIA JOSE SILVA DO NASCIMENTO
MATRÍCULA: 5090580 **CPF:** 33052387200
CARGO/FUNÇÃO: TECNICO EM GESTAO PUBLICA / ATIV NIVEL SUPERIOR
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 222071

PORTARIA DE DIARIAS No. 32568/2017
OBJETIVO: participar da atividade da coordenação estadual de mobilização social /dpais/sespa.
ORIGEM/DESTINO/PERÍODO:
BELÉM / ABAETETUBA / 23/08/2017 - 23/08/2017 **Nº Diárias:** 0
ABAETETUBA / BELEM / 23/08/2017 - 23/08/2017 **Nº Diárias:** 0.5
NOME: WALTER GOMES RODRIGUES JUNIOR
MATRÍCULA: 80845287 **CPF:** 58649689272
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 222076

PORTARIA DE DIARIAS No. 32570/2017
OBJETIVO: objetivando apurar denúncias constantes nos autos do processo, visando iniciar a instrução processual, comissão composta por servidores deslocando-se para os municípios de capanema e são caetano de odivelas.
ORIGEM/DESTINO/PERÍODO:
BELEM / SAO CAETANO DE ODIVELAS / 28/08/2017 - 29/08/2017 **Nº Diárias:** 1
SAO CAETANO DE ODIVELAS / CAPANEMA / 29/08/2017 - 30/08/2017 **Nº Diárias:** 1
CAPANEMA / BELEM / 30/08/2017 - 02/09/2017 **Nº Diárias:** 3.5
NOME: SAYONARA CAMARGO FONTANA
MATRÍCULA: 773573 **CPF:** 29623685220
CARGO/FUNÇÃO: ASSISTENTE ADMINISTRATIVO / ATIV AUX INTERMED
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 222084

PORTARIA DE DIARIAS No. 32554/2017
OBJETIVO: serviços de fiscalização de obras do bid na ee melvin jones (uruará)
ORIGEM/DESTINO/PERÍODO:
BELEM / ALTAMIRA / 04/09/2017 - 04/09/2017 **Nº Diárias:** 0

ALTAMIRA / URUARA / 04/09/2017 - 05/09/2017 **Nº Diárias:** 1
URUARA / ALTAMIRA / 05/09/2017 - 05/09/2017 **Nº Diárias:** 0
ALTAMIRA / BELEM / 05/09/2017 - 05/09/2017 **Nº Diárias:** 0.5
NOME: WANDERSON RIBEIRO DE LIMA
MATRÍCULA: 57221038 **CPF:** 63635321249
CARGO/FUNÇÃO: TECNICO EM GESTAO PUBLICA / ATIV NIVEL SUPERIOR
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 222040

PORTARIA DE DIARIAS No. 32529/2017
OBJETIVO: cobertura do Propaz Enem, uma ação conjunta da Seduc e Fundação Propaz, para realizar aulas do Enem a estudantes em municípios paraenses.
ORIGEM/DESTINO/PERÍODO:
BELEM / SOURE / 19/08/2017 - 20/08/2017 **Nº Diárias:** 1
SOURE / BELEM / 20/08/2017 - 20/08/2017 **Nº Diárias:** 0.5
NOME: ELCK DAY COSTA DE OLIVEIRA
MATRÍCULA: 57202905 **CPF:** 80384463215
CARGO/FUNÇÃO: GESTOR DE UNIDADE SEDUC NA ESCOLA / DIRECAO
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 221941

PORTARIA DE DIARIAS No. 32551/2017
OBJETIVO: REALIZAR VISITA TÉCNICA PARA LEVANTAMENTO FÍSICO DAS CONSTRUÇÃO DE QUADRA FNDE PARA RELICITAÇÃO DAS ESCOLAS: EEEFM DEOCLECIANO A. MOREIRA, EEEFM ACY DE JESUS N.B PEREIRA, EEEFM JOSÉ WILSON p.LEITE, EEEEFM PROº BRAULIO GURJÃO
ORIGEM/DESTINO/PERÍODO:
BELEM / CONCEICAO DO ARAGUAIA / 22/08/2017 - 26/08/2017 **Nº Diárias:** 4
CONCEICAO DO ARAGUAIA / BELEM / 26/08/2017 - 26/08/2017 **Nº Diárias:** 0.5
NOME: RENAN GOMES SALDANHA
MATRÍCULA: 5930621 **CPF:** 94893209272
CARGO/FUNÇÃO: TECNICO EM GESTAO DE INFRA-ESTRUTURA / ATIV NIVEL SUPERIOR
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 221946

PORTARIA DE DIARIAS No.32484/2017
OBJETIVO: PARTICIPAR DA FORMAÇÃO PARA DIRETORES E COORDENADORES PEDAGÓGICOS(2º MÓDULO DO GPRA) DO PROJETO JOVEM DE FUTURO.
ORIGEM/DESTINO/PERÍODO:
BELÉM/SANTARÉM 15/08/2017 **Nº Diárias:** 04
SANTARÉM/BELÉM 19/08/2017 **Nº Diárias:** 0.5
NOME: KAIRE MICHELY ALVES ALCANTARA
MATRÍCULA: 5901763 **CPF:** 689,514,422-68
CARGO/FUNÇÃO: GERENTE DE PROJETO
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 121.860.152-34
Protocolo: 221680

PORTARIA DE DIARIAS No. 32547/2017
OBJETIVO: conduzir a coordenadora do ceja de 02 técnicos ao município de barcarena.
ORIGEM/DESTINO/PERÍODO:
BELEM / BARCARENA / 23/08/2017 - 23/08/2017 **Nº Diárias:** 0
BARCARENA / BELEM / 23/08/2017 - 23/08/2017 **Nº Diárias:** 0.5
NOME: ODILON DO CARMO MELO
MATRÍCULA: 5890911 **CPF:** 59750928253
CARGO/FUNÇÃO: MOTORISTA / ATIV APOIO OPERAC
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 221952

PORTARIA DE DIARIAS No. 32490/2017
OBJETIVO: conduzir o gestor que irá participar do encontro de gestores com a secretária estadual de educação .
ORIGEM/DESTINO/PERÍODO:
CAPITAO POCO / BELEM / 21/08/2017 - 24/08/2017 **Nº Diárias:** 3
BELEM / CAPITAO POCO / 24/08/2017 - 24/08/2017 **Nº Diárias:** 0.5
NOME: ANTONIO ELIELSON TEMBE
MATRÍCULA: 5930091 **CPF:** 76316610220
CARGO/FUNÇÃO: ASSISTENTE ADMINISTRATIVO / ATIV AUX INTERMED
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 221914

PORTARIA DE DIARIAS No. 32267/2017
OBJETIVO: visita tecnica para liberacao de segundas parcelas no município de marapanim
ORIGEM/DESTINO/PERÍODO:
BELEM / MARAPANIM / 28/08/2017 - 31/08/2017 **Nº Diárias:** 3
MARAPANIM / BELEM / 31/08/2017 - 31/08/2017 **Nº Diárias:** 0.5
NOME: ERIKA VALENTE MONTEIRO
MATRÍCULA: 55587275 **CPF:** 49127500268

CARGO/FUNÇÃO: TECNICO EM GESTAO DE INFRA-ESTRUTURA / ATIV NIVEL SUPERIOR

ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 221766

PORTARIA DE DIARIAS No. 32361/2017

OBJETIVO: participar como representante do grupo de educação fiscal na 64ª REUNIÃO do GEF.

ORIGEM/DESTINO/PERÍODO:

BELEM / SAO PAULO / 21/08/2017 - 24/08/2017 **Nº Diárias:** 3

SAO PAULO / BELEM / 24/08/2017 - 24/08/2017 **Nº Diárias:** 0.5

NOME: CARLOS ALBERTO DE MIRANDA PINHEIRO

MATRÍCULA: 57204648 **CPF:** 37047990259

CARGO/FUNÇÃO: COORDENADOR / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 221771

PORTARIA DE DIARIAS No. 31280/2017

OBJETIVO: REALIZAR AÇÃO PEDAGÓGICA DO PROJETO BEM CONVIVER NAS ESCOLAS.

ORIGEM/DESTINO/PERÍODO:

BELEM / AMAPA / 28/08/2017 - 28/08/2017 **Nº Diárias:** 0

AMAPA / CHAVES / 28/08/2017 - 31/08/2017 **Nº Diárias:** 3

CHAVES / AMAPA / 31/08/2017 - 31/08/2017 **Nº Diárias:** 0

AMAPA / BELEM / 31/08/2017 - 31/08/2017 **Nº Diárias:** 0.5

NOME: EMLLY HANNA SOUZA DA SILVA

MATRÍCULA: 57213584 **CPF:** 93224877200

CARGO/FUNÇÃO: ASSIST. ADMINIST. / ATIV AUX INTERMED

ORDENADOR: CLAUDIA SOBRINHO LIMA **CPF:** 47470648348
Protocolo: 221754

PORTARIA DE DIARIAS No. 32435/2017

OBJETIVO: objetivo apurar fatos relatados na portaria nº 194/2017 e portaria 219/2017,316/17 das irregularidades no que se refere ao provável envolvimento de servidores desta seduc.

ORIGEM/DESTINO/PERÍODO:

BELEM / MOJU / 28/08/2017 - 29/08/2017 **Nº Diárias:** 1

MOJU / ABAETETUBA / 29/08/2017 - 31/08/2017 **Nº Diárias:** 2

ABAETETUBA / BELEM / 31/08/2017 - 01/09/2017 **Nº Diárias:** 1.5

NOME: RAIMUNDA DO SOCORRO MACHADO MOTA

MATRÍCULA: 5618789 **CPF:** 14228432204

CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 221901

PORTARIA DE DIARIAS No. 32382/2017

OBJETIVO: conduzir a gestora, para REALIZAR VISITA TÉCNICA PARA AUDITAR AS MATRÍCULAS 2017,COM OBJETIVO DE VERIFICAR DOCUMENTOS ESCOLAR DOS ALUNOS.

ORIGEM/DESTINO/PERÍODO:

TUCURUI / GOIANESIA DO PARA / 28/08/2017 - 29/08/2017 **Nº Diárias:** 1

GOIANESIA DO PARA / TUCURUI / 29/08/2017 - 29/08/2017 **Nº Diárias:** 0.5

NOME: DENIS CARIPUNA DOS SANTOS

MATRÍCULA: 5926988 **CPF:** 01140162241

CARGO/FUNÇÃO: VIGIA / ATIV APOIO OPERAC

ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 221789

PORTARIA DE DIARIAS No. 32462/2017

OBJETIVO: PARTICIPAR DE REUNIÃO PEDAGÓGICA VOLTADA PARA ATENDIMENTO DO ENSINO FUNDAMENTAL E MÉDIO.

ORIGEM/DESTINO/PERÍODO:

BARCARENA / BELEM / 16/08/2017 - 17/08/2017 **Nº Diárias:** 1

BELEM / BARCARENA / 17/08/2017 - 17/08/2017 **Nº Diárias:** 0.5

NOME: LUCIENE KATIA DIAS BARBOSA

MATRÍCULA: 5865131 **CPF:** 65805712253

CARGO/FUNÇÃO: TECNICO EM EDUCACAO / TECNICO EM EDUCACAO

ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 221815

PORTARIA DE DIARIAS No. 32567/2017

OBJETIVO: verificar os programas do mec/ fnde no município de paragominas.

ORIGEM/DESTINO/PERÍODO:

BELEM / PARAGOMINAS / 04/09/2017 - 04/09/2017 **Nº Diárias:** 0

PARAGOMINAS / BELEM / 04/09/2017 - 04/09/2017 **Nº Diárias:** 0.5

NOME: ELIONAE TAVARES DIAS

MATRÍCULA: 182575 **CPF:** 08989850215

CARGO/FUNÇÃO: MOTORISTA / ATIV APOIO OPERAC

ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 222072

PORTARIA DE DIARIAS No. 32511/2017

OBJETIVO: professor do pro paz enem que irá ministrar aulas para alunos da rede pública.

ORIGEM/DESTINO/PERÍODO:

BELEM / SOURE / 19/08/2017 - 20/08/2017 **Nº Diárias:** 1

SOURE / BELEM / 20/08/2017 - 20/08/2017 **Nº Diárias:** 0.5

NOME: ELIOMAR PATRICIO DE ALMEIDA

MATRÍCULA: 57198104 **CPF:** 45142181204

CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 221932

PORTARIA DE DIARIAS No. 32552/2017

OBJETIVO: SERVIÇOS DE FISCALIZAÇÃO DE OBRAS NAS EE IRMÃ CARLA GIUSSANI (SÃO MIGUEL DO GUAMÁ), EE PTE KENNEDY (MARACANA) E EE PROF. ANTONIO MARÇAL (INHANGAPI) e levantamento físico na ee prof. deusarina da silva rodrigues, ee elcione terezinha z. brabhalho (castanhal)

ORIGEM/DESTINO/PERÍODO:

BELEM / SAO MIGUEL DO GUAMA / 22/08/2017 - 23/08/2017 **Nº Diárias:** 1

SAO MIGUEL DO GUAMA / MARACANA / 23/08/2017 - 24/08/2017 **Nº Diárias:** 1

MARACANA / INHANGAPI / 24/08/2017 - 25/08/2017 **Nº Diárias:** 1

INHANGAPI / CASTANHAL / 25/08/2017 - 25/08/2017 **Nº Diárias:** 0

CASTANHAL / BELEM / 25/08/2017 - 25/08/2017 **Nº Diárias:** 0.5

NOME: KATIA ALRELHIA DO ROSARIO COSTA

MATRÍCULA: 54188132 **CPF:** 73850799204

CARGO/FUNÇÃO: TECNICO EM GESTAO DE INFRA-ESTRUTURA / ATIV NIVEL SUPERIOR

ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 221947

PORTARIA DE DIARIAS No. 32587/2017

OBJETIVO: SERVIÇOS DE LEVANTAMENTO FÍSICO DAS QUADRAS CONTEMPLADAS PELO RECURSOS DO FNDE NAS EE CONEGO LEITÃO, EE PE. SALVADOR TRACACIOLLI, EE LAMEIRA BITTENCOURT (CASTANHAL), LEVANTAMENTO FÍSICO NA EE ATATEUA DA BARRETA, EE PENHALONGA, EE CASTILHO FRANÇA (VIGIA), EE IRMÃ CARLA GIUSSANI (SÃO MIGUEL DO GUAMÁ), EE MARIO QUEIROZ (BRAGANÇA)

ORIGEM/DESTINO/PERÍODO:

BELEM / CASTANHAL / 28/08/2017 - 29/08/2017 **Nº Diárias:** 1

CASTANHAL / VIGIA / 29/08/2017 - 30/08/2017 **Nº Diárias:** 1

VIGIA / SAO MIGUEL DO GUAMA / 30/08/2017 - 31/08/2017 **Nº Diárias:** 1

SAO MIGUEL DO GUAMA / BRAGANCA / 31/08/2017 - 01/09/2017 **Nº Diárias:** 1

BRAGANCA / BELEM / 01/09/2017 - 02/09/2017 **Nº Diárias:** 1.5

NOME: CARLOS EDUARDO MATNI DE SOUZA

MATRÍCULA: 54191506 **CPF:** 73705934287

CARGO/FUNÇÃO: TECNICO EM GESTAO DE INFRA-ESTRUTURA / ATIV NIVEL SUPERIOR

ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 222041

PORTARIA DE DIARIAS No. 32558/2017

OBJETIVO: Professores do Pro Paz Enem que irão ministrar aulas para estudantes da rede pública.

ORIGEM/DESTINO/PERÍODO:

BELEM / BRAGANCA / 25/08/2017 - 27/08/2017 **Nº Diárias:** 2

BRAGANCA / BELEM / 27/08/2017 - 27/08/2017 **Nº Diárias:** 0.5

NOME: CARLOS ANDRE BEZERRA LEITE

MATRÍCULA: 57188414 **CPF:** 61988847249

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 222046

PORTARIA DE DIARIAS No. 32426/2017

OBJETIVO: Trabalho tecnico em conjunto com a equipe de municipalização para levantamento de documntação de domidualidade referente aos imoveis estaduais.

ORIGEM/DESTINO/PERÍODO:

BELEM / ALTAMIRA / 27/08/2017 - 29/08/2017 **Nº Diárias:** 2

ALTAMIRA / ANAPU / 29/08/2017 - 31/08/2017 **Nº Diárias:** 2

ANAPU / SENADOR JOSE PORFIRIO / 31/08/2017 - 02/09/2017 **Nº Diárias:** 2

SENADOR JOSE PORFIRIO / BELEM / 02/09/2017 - 02/09/2017 **Nº Diárias:** 0.5

NOME: TELMA MARIA DO SOCORRO SEPEDA NEVES

MATRÍCULA: 941522 **CPF:** 30594685249

CARGO/FUNÇÃO: ESCR.EV.DATILOGRAFO / ATIV AUX INTERMED

ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 221804

PORTARIA DE DIARIAS No. 32447/2017

OBJETIVO: PARTICIPAR DE REUNIÃO PEDAGÓGICA VOLTADA PARA ATENDIMENTO DO ENSINO FUNDAMENTAL E MÉDIO.

ORIGEM/DESTINO/PERÍODO:

BREVES / BELEM / 15/08/2017 - 18/08/2017 **Nº Diárias:** 3

BELEM / BREVES / 18/08/2017 - 18/08/2017 **Nº Diárias:** 0.5

NOME: MARIA JOSE SARATIVA DE OLIVEIRA

MATRÍCULA: 5901311 **CPF:** 60754958272

CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA

ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 221808

PORTARIA DE DIARIAS No. 32459/2017

OBJETIVO: PARTICIPAR DE REUNIÃO PEDAGÓGICA VOLTADA PARA ATENDIMENTO DO ENSINO FUNDAMENTAL E MÉDIO.

ORIGEM/DESTINO/PERÍODO:

ABAETETUBA / BELEM / 16/08/2017 - 17/08/2017 **Nº Diárias:** 1

BELEM / ABAETETUBA / 17/08/2017 - 17/08/2017 **Nº Diárias:** 0.5

NOME: ELISANGELA MATOS COSTA

MATRÍCULA: 5899763 **CPF:** 57485941291

CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA

ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 221812

PORTARIA DE DIARIAS No. 32143/2017

OBJETIVO: conduzir técnicos do cheque moradia

ORIGEM/DESTINO/PERÍODO:

BELEM / MARAPANIM / 28/08/2017 - 31/08/2017 **Nº Diárias:** 3

MARAPANIM / BELEM / 31/08/2017 - 31/08/2017 **Nº Diárias:** 0.5

NOME: SEBASTIAO MARTINS PEREIRA

MATRÍCULA: 445789 **CPF:** 14206757291

CARGO/FUNÇÃO: MOTORISTA / ATIV APOIO OPERAC

ORDENADOR: CLAUDIA SOBRINHO LIMA **CPF:** 47470648348
Protocolo: 221768

PORTARIA DE DIARIAS No. 32472/2017

OBJETIVO: PARTICIPAR DE REUNIÃO PEDAGÓGICA VOLTADA PARA ATENDIMENTO DO ENSINO FUNDAMENTAL E MÉDIO.

ORIGEM/DESTINO/PERÍODO:

BRAGANCA / BELEM / 16/08/2017 - 17/08/2017 **Nº Diárias:** 1

BELEM / BRAGANCA / 17/08/2017 - 17/08/2017 **Nº Diárias:** 0.5

NOME: LUCIENE DO SOCORRO AVIZ QUADROS

MATRÍCULA: 57209565 **CPF:** 64331040291

CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA

ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 221906

PORTARIA DE DIARIAS No. 32477/2017

OBJETIVO: PARTICIPAR DE REUNIÃO PEDAGÓGICA VOLTADA PARA ATENDIMENTO DO ENSINO FUNDAMENTAL E MÉDIO.

ORIGEM/DESTINO/PERÍODO:

BRAGANCA / BELEM / 16/08/2017 - 17/08/2017 **Nº Diárias:** 1

BELEM / BRAGANCA / 17/08/2017 - 17/08/2017 **Nº Diárias:** 0.5

NOME: MARIA ELIZANGELA DAS NEVES

MATRÍCULA: 57233995 **CPF:** 67769993253

CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA

ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 221911

PORTARIA DE DIARIAS No. 32519/2017

OBJETIVO: PARTICIPAR DE REUNIÃO PEDAGÓGICA VOLTADA PARA ATENDIMENTO DO ENSINO FUNDAMENTAL E MÉDIO.

ORIGEM/DESTINO/PERÍODO:

PARAUAPEBAS / BELEM / 15/08/2017 - 18/08/2017 **Nº Diárias:** 3

BELEM / PARAUAPEBAS / 18/08/2017 - 18/08/2017 **Nº Diárias:** 0.5

NOME: DANIELE SANTOS RAMOA FARIAS

MATRÍCULA: 5929484 **CPF:** 58392173287

CARGO/FUNÇÃO: PROFESSOR NIVEL SUPERIOR LP / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 221944

PORTARIA DE DIARIAS No. 32512/2017

OBJETIVO: professor do pro paz enem que irá ministrar aulas para alunos da rede pública.

ORIGEM/DESTINO/PERÍODO:

BELEM / SOURE / 19/08/2017 - 20/08/2017 **Nº Diárias:** 1

SOURE / BELEM / 20/08/2017 - 20/08/2017 **Nº Diárias:** 0.5

NOME: ROGERIO SILVA E SILVA

MATRÍCULA: 57219973 **CPF:** 95240624291

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 221934

PORTARIA DE DIARIAS No. 32563/2017

OBJETIVO: Professores do Pro Paz Enem que irão ministrar aulas para estudantes da rede pública.

ORIGEM/DESTINO/PERÍODO:

BELEM / BRAGANCA / 25/08/2017 - 27/08/2017 **Nº Diárias:** 2

BRAGANCA / BELEM / 27/08/2017 - 27/08/2017 **Nº Diárias:** 0.5

NOME: TELMA DE FATIMA LOBATO PAES

MATRÍCULA: 5051320 **CPF:** 22192409249

CARGO/FUNÇÃO: PROFESSOR CLASSE ESPECIAL / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 222061

PORTARIA DE DIARIAS No. 32555/2017

OBJETIVO: instruir processo administrativo disciplinar portaria nº 168/17 em desfavor de servidores publicos em busca real dos fatos.

ORIGEM/DESTINO/PERÍODO:

BELEM / BRAGANCA / 28/08/2017 - 30/08/2017 **Nº Diárias:** 2
BRAGANCA / CACHOEIRA DO PIRIA / 30/08/2017 - 31/08/2017 **Nº Diárias:** 1

CACHOEIRA DO PIRIA / BELEM / 31/08/2017 - 02/09/2017 **Nº Diárias:** 2.5

NOME: GEORGINA SARMAHO SIQUEIRA

MATRÍCULA: 301973 **CPF:** 10913319287

CARGO/FUNÇÃO: ASSISTENTE ADMINISTRATIVO / ATIV AUX INTERMED

ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234 **Protocolo:** 222065

PORTARIA DE DIARIAS No. 32556/2017

OBJETIVO: instruir processo administrativo disciplinar portaria nº 168/17 em desfavor de servidores publicos em busca real dos fatos.

ORIGEM/DESTINO/PERÍODO:

BELEM / BRAGANCA / 28/08/2017 - 30/08/2017 **Nº Diárias:** 2
BRAGANCA / CACHOEIRA DO PIRIA / 30/08/2017 - 31/08/2017 **Nº Diárias:** 1

CACHOEIRA DO PIRIA / BELEM / 31/08/2017 - 02/09/2017 **Nº Diárias:** 2.5

NOME: DAYSE RUTH TAVARES DA SILVA

MATRÍCULA: 454680 **CPF:** 12816590291

CARGO/FUNÇÃO: ASSISTENTE ADMINISTRATIVO / ATIV AUX INTERMED

ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234 **Protocolo:** 222069

PORTARIA DE DIARIAS No. 32561/2017

OBJETIVO: Professores do Pro Paz Enem que irão ministrar aulas para estudantes da rede pública.

ORIGEM/DESTINO/PERÍODO:

BELEM / BRAGANCA / 25/08/2017 - 27/08/2017 **Nº Diárias:** 2
BRAGANCA / BELEM / 27/08/2017 - 27/08/2017 **Nº Diárias:** 0.5

NOME: RICARDO AUGUSTO DE SOUZA RIBEIRO

MATRÍCULA: 57203554 **CPF:** 59802588253

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234 **Protocolo:** 222057

PORTARIA DE DIARIAS No. 32577/2017

OBJETIVO: verificar os programas do mec/ fnde no município de paragominas.

ORIGEM/DESTINO/PERÍODO:

BELEM / PARAGOMINAS / 04/09/2017 - 04/09/2017 **Nº Diárias:** 0
PARAGOMINAS / BELEM / 04/09/2017 - 04/09/2017 **Nº Diárias:** 0.5

NOME: MARI ELISA SANTOS DE ALMEIDA

MATRÍCULA: 6009808 **CPF:** 31457622068

CARGO/FUNÇÃO: COORDENADOR / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234 **Protocolo:** 222082

OUTRAS MATÉRIAS**FISCALIZAR****PORTARIA Nº 010315-2017 DE 29/08/2017**

DESIGNAR, A CONTAR DE 26/07/2017, O(A) SERVIDOR(A) LIVIA MONTEIRO MELO, MATRICULA Nº 54194765-2, ESPECIALISTA EM EDUCACAO CLASSE I, PARA ACOMPANHAR E FISCALIZAR

O(S) ACORDO DE COOPERAÇÃO Nº 201/2017, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E A EMPRESA GLEIDER JOSÉ DA SILVA-ME, CUJO OBJETO É O

DESENVOLVIMENTO DE ATIVIDADES CONJUNTAS, VISANDO A OPERACIONALIZAÇÃO DE PROGRAMAS DE ESTÁGIO CURRICULAR OBRIGATÓRIO.

PORTARIA Nº 010316-2017 DE 29/08/2017

DESIGNAR, A CONTAR DE 26/07/2017, O(A) SERVIDOR(A) LIVIA MONTEIRO MELO, MATRICULA Nº 54194765-2, ESPECIALISTA EM EDUCACAO CLASSE I, PARA ACOMPANHAR E FISCALIZAR

O(S) ACORDO DE COOPERAÇÃO Nº 204/2017, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E A EMPRESA CONSTRUTORA BRAVIM MELO LTDA-ME, CUJO

OBJETO É O DESENVOLVIMENTO DE ATIVIDADES CONJUNTAS, VISANDO A OPERACIONALIZAÇÃO DE PROGRAMAS DE ESTÁGIO CURRICULAR OBRIGATÓRIO.

PORTARIA Nº 010317-2017 DE 29/08/2017

DESIGNAR, A CONTAR DE 26/07/2017, O(A) SERVIDOR(A) LIVIA MONTEIRO MELO, MATRICULA Nº 54194765-2, ESPECIALISTA EM EDUCACAO CLASSE I, PARA ACOMPANHAR E FISCALIZAR

O(S) ACORDO DE COOPERAÇÃO Nº 202/2017, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E A EMPRESA CONSTRUTORA MAGUEN LTDA-EPP, CUJO OBJETO É

O DESENVOLVIMENTO DE ATIVIDADES CONJUNTAS, VISANDO A OPERACIONALIZAÇÃO DE PROGRAMAS DE ESTÁGIO CURRICULAR OBRIGATÓRIO.

PORTARIA Nº 010318-2017 DE 29/08/2017

DESIGNAR, A CONTAR DE 26/07/2017, O(A) SERVIDOR(A) LIVIA MONTEIRO MELO, MATRICULA

Nº 54194765-2, ESPECIALISTA EM EDUCACAO CLASSE I, PARA ACOMPANHAR E FISCALIZAR

O(S) ACORDO DE COOPERAÇÃO Nº 203/2017, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E A EMPRESA UNIÃO MÁQUINAS E TRATORES LTDA-EPP, CUJO

OBJETO É O DESENVOLVIMENTO DE ATIVIDADES CONJUNTAS, VISANDO A OPERACIONALIZAÇÃO DE PROGRAMAS DE ESTÁGIO CURRICULAR OBRIGATÓRIO.

PORTARIA Nº 009872/2017 29/08/2017

DESIGNAR, OS SERVIDORES CONSTANTES NO ANEXO DESTA PORTARIA, PARA ACOMPANHAR E FISCALIZAR O(S) CONVÊNIO(S) DE TRANSPORTE ESCOLAR/2017, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E AS PREFEITURAS DOS MUNICÍPIOS DESCRITOS NO ANEXO, CUJO OBJETO É O TRANSPORTE ESCOLAR DE ALUNOS RESIDENTES NA ZONA RURAL, MATRICULADOS NA REDE PÚBLICA ESTADUAL DE ENSINO, NOS REFERIDOS MUNICÍPIOS.

ANEXO I - PORTARIA Nº 009872/2017 DE 29 DE AGOSTO DE 2017

4ª URE MARABÁ	NOME	FIS/SUP.	MATRICULA	A PARTIR
BREJO GRANDE DO ARAGUAIA	VALTER VIEIRA DE CARVALHO FILHO	FISCAL	54192514-2	03/04/2017
	MARIA RONINALVA ALVES JARDIM	SUPLENTE	5927685-1	03/04/2017
CURIONÓPOLIS	MARIA DO AMPARO COSTA SILVA	FISCAL	278335-1	15/02/2017
	ANTONIO DE JESUS OZORIO	SUPLENTE	5504554-2	15/02/2017
PARAUPEBAS	ANA MARIA SOUSA SANTOS	FISCAL	5844142-3	12/05/2017
	ADRIANA MARTINS VALADARES OLIVEIRA	SUPLENTE	57209533-1	12/05/2017
RONDON DO PARÁ	LINDALVA ARAUJO DE SOUZA	FISCAL	5384559/1	17/04/2017
	MARIA REGINA SANTANA ROCHA	SUPLENTE	5901326-1	17/04/2017

PORTARIA Nº 009868/2017 DE 29/08/2017

ART. 1º - REVOGAR, A CONTAR DE 27/07/2017, A PORTARIA Nº 11207/2014 DE 18/09/2014, QUE DESIGNOU O(A) SERVIDOR(A) CLAUDIA RIBEIRO GONÇALVES, MATRICULA Nº 5794536/2, ESPECIALISTA EM EDUCAÇÃO CLASSE I, PARA ACOMPANHAR E FISCALIZAR O CONTRATO DE LOCAÇÃO Nº 012/2014.

ART. 2º - DESIGNAR, A CONTAR DE 27/07/2017, O(A) SERVIDOR(A) CLAUDIA RIBEIRO GONÇALVES, MATRICULA Nº 5794536/2, ESPECIALISTA EM EDUCAÇÃO CLASSE I, PARA ACOMPANHAR E FISCALIZAR O CONTRATO DE LOCAÇÃO Nº 012/2014, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E O SR. ANTONIO MILTON RIBEIRO, CUJO OBJETO: LOCAÇÃO DE UM IMÓVEL SITUADO NA TRAVESSA HENRY CONDREAUX, Nº 320, BAIRRO CENTRO, NO MUNICÍPIO DE CONCEIÇÃO DO ARAGUAIA/PA, PARA FUNCIONAMENTO DA 15ª URE/CONCEIÇÃO DO ARAGUAIA, TENDO COMO SUPLENTE DE FISCAL O(A) SERVIDOR(A) OZIEL DA SILVA, MATRICULA Nº 57234149/1

PORTARIA Nº 009867/2017 DE 29/08/2017

DESIGNAR, A CONTAR DE 10/08/2017, O(A) SERVIDOR(A) REGINA LAURA SANTOS CORREA, MATRICULA Nº 5855560-4, ASSESSOR ESPECIAL II, PARA ACOMPANHAR E FISCALIZAR O CONTRATO Nº 241/2017, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO-SEDUC E A SRA. IRANEIDE VIEIRA DA SILVA, CUJO OBJETO É A CONTRATAÇÃO DE CONSULTOR INDIVIDUAL PARA APOIAR, GARANTIR A ALIMENTAÇÃO DE DADOS, MONITORAMENTO DE PROJETOS E GESTÃO FINANCEIRA GERAL, NO SISTEMA DE GESTÃO DE PROJETOS-GESPRO, TENDO COMO SUPLENTE DE FISCAL O(A) SERVIDOR(A) MICHELI RODRIGUES DE MELO, MATRICULA Nº 5913563-1.

PORTARIA Nº 009869/2017 DE 29/08/2017

ART. 1º - REVOGAR, A CONTAR DE 27/07/2017, A PORTARIA Nº 12994/2015 DE 26/11/2015, EM RELAÇÃO AO ART. 2º, QUE DESIGNOU O(A) SERVIDOR(A) EUDILENE FARIAS LOPES, MATRICULA Nº 57197172/2, ESPECIALISTA EM EDUCAÇÃO CLASSE I, PARA ACOMPANHAR E FISCALIZAR O CONTRATO DE LOCAÇÃO Nº 032/2013.

ART. 2º - DESIGNAR, A CONTAR DE 27/07/2017, O(A) SERVIDOR(A) EUDILENE FARIAS LOPES, MATRICULA Nº 57197172/2, ESPECIALISTA EM EDUCAÇÃO CLASSE I, PARA

ACOMPANHAR E FISCALIZAR O CONTRATO DE LOCAÇÃO Nº 032/2013, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E O SR. JOÃO CARLOS DA SILVA MORAES, CUJO OBJETO: LOCAÇÃO DE UM IMÓVEL SITUADO NA RUA D. PEDRO II, Nº 414, BAIRRO CENTRO, NO MUNICÍPIO DE CAPANEMA/PA, PARA FUNCIONAMENTO DA 14ª URE/CAPANEMA, TENDO COMO SUPLENTE DE FISCAL O(A) SERVIDOR(A) LOURDES DE OLIVEIRA SILVA, MATRICULA Nº 681130/3

PORTARIA Nº 009870/2017 DE 29/08/2017

ART. 1º - REVOGAR, A CONTAR DE 08/08/2017, A PORTARIA Nº 10157/2014 DE 26/08/2014, QUE DESIGNOU O(A) SERVIDOR(A) LUCIANA FERREIRA SOUZA, MATRICULA Nº 57209270/1, ESPECIALISTA EM EDUCAÇÃO CLASSE II, PARA ACOMPANHAR E FISCALIZAR O CONTRATO DE LOCAÇÃO Nº 011/2014.

ART. 2º - DESIGNAR, A CONTAR DE 08/08/2017, O(A) SERVIDOR(A) LUCIANA FERREIRA SOUZA, MATRICULA Nº 57209270/1, ESPECIALISTA EM EDUCAÇÃO CLASSE II, PARA ACOMPANHAR E FISCALIZAR O CONTRATO DE LOCAÇÃO Nº 011/2014, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E A SRA. RAIMUNDA DA SILVA CUNHA, CUJO OBJETO: LOCAÇÃO DE UM IMÓVEL SITUADO NO CONJUNTO CIDADE NOVA II, SN 01, Nº 152, BAIRRO COQUEIRO, NO MUNICÍPIO DE ANANINDEUA/PA, PARA FUNCIONAMENTO DA ERC. CENTRO EDUCACIONAL XV DE OUTUBRO, TENDO COMO SUPLENTE DE FISCAL O(A) SERVIDOR(A) MARIA DAS GRAÇAS CAPISTRANO DA COSTA, MATRICULA Nº 291714/1

PORTARIA Nº 009871/2017 DE 29/08/2017

ART. 1º - REVOGAR, A CONTAR DE 01/08/2017, A PORTARIA Nº 13342/2012 DE 02/08/2012, QUE DESIGNOU O(A) SERVIDOR(A) RITA DE CASSIA ALMENDRA LAMEIRA GRIPPA, MATRICULA Nº 6010210/2, ESPECIALISTA EM EDUCAÇÃO CLASSE II, PARA ACOMPANHAR E FISCALIZAR O CONTRATO DE LOCAÇÃO Nº 010/2011.

ART. 2º - DESIGNAR, A CONTAR DE 01/08/2017, O(A) SERVIDOR(A) RITA DE CASSIA ALMENDRA LAMEIRA, MATRICULA Nº 6010210/2, ESPECIALISTA EM EDUCAÇÃO CLASSE II, PARA ACOMPANHAR E FISCALIZAR O CONTRATO DE LOCAÇÃO Nº 010/2011, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E O CENTRO EDUCACIONAL SÃO GERALDO SS LTDA-ME, CUJO OBJETO: LOCAÇÃO DE UM IMÓVEL SITUADO NA AV. ZACARIAS DE ASSUNÇÃO, CONJ. GERALDO PALMEIRA, QD.39, Nº 15, 16 e 17, BAIRRO CENTRO, NO MUNICÍPIO DE ANANINDEUA/PA, PARA FUNCIONAMENTO DA EFMEC. CENTRO EDUCACIONAL SÃO GERALDO, TENDO COMO SUPLENTE DE FISCAL O(A) SERVIDOR(A) ALAN MARTINS DIAS, MATRICULA Nº 57175106/2

PORTARIA Nº 009865/2017 DE 29/08/17

ART. 1º - REVOGAR, A CONTAR DE 21/05/2017, A PORTARIA Nº 07291/2016 DE 14/06/2016, QUE DESIGNOU O(A) SERVIDOR(A) JOÃO ALFREDO DE MELO MARTINS, MATRICULA Nº 5919546/1, TÉCNICO EM GESTÃO DE INFRA-ESTRUTURA, PARA ACOMPANHAR E FISCALIZAR O CONTRATO DE OBRAS Nº 005/2016.

ART. 2º - DESIGNAR, A CONTAR DE 21/05/2017, O(A) SERVIDOR(A) JOSÉ CARLOS DE SOUSA CRUZ, MATRICULA Nº 5361702/1, ASSISTENTE ADMINISTRATIVO, PARA ACOMPANHAR E FISCALIZAR O CONTRATO DE OBRAS Nº 005/2016, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E A EMPRESA LR VIDAL CONSTRUTORA EIRELI-EPP, CUJO OBJETO É A CONCLUSÃO DA CONSTRUÇÃO DE ESCOLA COM 12 SALAS DE AULA, AUDITÓRIO E QUADRA COBERTA NA EEEF DR. JOSÉ MALCHER, LOCALIZADA NO MUNICÍPIO DE COLARES, TENDO COMO SUPLENTE DE FISCAL O(A) SERVIDOR(A) LISANDRO DA SILVA VASCONCELOS, MATRICULA Nº 305421/1.

PORTARIA Nº 009866/2017 DE 29/08/2017

ART. 1º - REVOGAR, A CONTAR DE 20/05/2017, A PORTARIA Nº 11154/2015 DE 06/11/2015, EM RELAÇÃO AO ART. 2º, QUE DESIGNOU O(A) SERVIDOR(A) RICK WENDERSON DA COSTA FIGUEIREDO, MATRICULA Nº 5823617/2, TÉCNICO EM GESTÃO DE INFRA-ESTRUTURA, PARA ACOMPANHAR E FISCALIZAR O CONTRATO DE OBRAS Nº 157/2013.

ART. 2º - DESIGNAR, A CONTAR DE 20/05/2017, O(A) SERVIDOR(A) LUCIVAL FURTADO DA SILVA, MATRICULA Nº 54190596/3, TÉCNICO EM GESTÃO DE INFRA-ESTRUTURA, PARA ACOMPANHAR E FISCALIZAR O CONTRATO DE OBRAS Nº 157/2013, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E A EMPRESA CONSTRUTORA CAPITÓLIO LTDA, CUJO OBJETO: SERVIÇOS DE CONSTRUÇÃO DE ESCOLA NOVA COM 12 SALAS DE AULA, LOCALIZADA NO MUNICÍPIO DE RONDON DO PARÁ, TENDO COMO SUPLENTE DE FISCAL O(A) SERVIDOR(A) PATRICIA MARINS POVOA, MATRICULA Nº 57213052/1

PORTARIA Nº 010311-2017 DE 29/08/2017

DESIGNAR, A CONTAR DE 04/08/2017, O(A) SERVIDOR(A) WANDERSON RIBEIRO DE LIMA, MATRICULA Nº 57221038-1, TECNICO EM GESTAO PUBLICA,

PARA ACOMPANHAR E FISCALIZAR O(S) CONTRATO DE OBRAS Nº 216/2017, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E A EMPRESA ARTEMIL CONSTRUÇÕES & EDIFICAÇÕES LTDA, CUJO OBJETO: SERVIÇOS DE REFORMA DA EEM MAESTRO WILSON DIAS DA FONSECA, LOCALIZADA NO MUNICÍPIO DE SANTARÉM/PA, TENDO COMO SUPLENTE DE FISCAL O(A) SERVIDOR(A) CARLA MARIA DE MACEDO ESTÁCIO, MATRÍCULA Nº 5891422-1.

Protocolo: 221895

**GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO
NÚCLEO DE LICITAÇÃO**

**COMUNICAÇÃO
CONCORRÊNCIA PÚBLICA Nº 005/2017-NLIC/SEDUC**

Processo nº 1082449/2017-SIIG

A Secretaria de Estado de Educação / SEDUC, através do Núcleo de Licitação - NLIC comunica aos interessados na CONCORRÊNCIA PÚBLICA Nº 005/2017-CEL/NLIC/SEDUC, cujo objeto é contratação de empresa especializada na execução das obras de conclusão da ETPP – Escola de Trabalho e Produção do Pará, localizada no município de PARAUPEBAS – PA., que abertura da Proposta ocorrerá no dia 01/09/2017, às 14 horas. Belém, 31 de agosto de 2017

Lívia Donza Barroso
Comissão Especial de Licitação

Protocolo: 221860

**GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO
NÚCLEO DE LICITAÇÃO**

**COMUNICAÇÃO
CONCORRÊNCIA PÚBLICA Nº 013/2017-NLIC/SEDUC**

Processo nº 1074465/2016-SIIG

A Secretaria de Estado de Educação / SEDUC, através do Núcleo de Licitação - NLIC comunica aos interessados na CONCORRÊNCIA PÚBLICA Nº 013/2017-CEL/NLIC/SEDUC, cujo objeto é contratação de empresa especializada na execução de execução das obras de conclusão da ETPP – Escola de Trabalho e Produção do Pará, localizada no município de Tucuruí – PA., que abertura da Proposta ocorrerá no dia 04/09/2017, às 10 horas. Belém, 31 de agosto de 2017

Lívia Donza Barroso
Comissão Especial de Licitação

Protocolo: 221880

ERRATA DE PORTARIA SAGEP/SEDUC
ERRATA DA PORTARIA Nº 011/2015-SAGEP/SEDUC, de 24 de Abril de 2015, publicada no DOE Nº 32.877, de 04/05/15.

ELIZABETH AGLAI RIBEIRO IGREJA

Onde se lê: "25/11/09".

Leia-se: "25/11/08."

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE SECRETARIA ADJUNTA DE GESTÃO DE PESSOAS, 29 DE AGOSTO DE 2017

DAYSE ANA BATISTA SANTOS

Secretária Adjunta de Gestão de Pessoas

Protocolo: 221656

DESIGNAR

Portaria nº.: 10324/2017 de 29/08/2017

Designar ELIELSON RODRIGUES DA SILVA, Matrícula nº 5890747/1, Assistente Administrativo, para exercer, até ulterior deliberação, a função de **Secretario (GED-1)** da EEEFM Domingos Acatauassu Nunes/Belém, a partir de 31/08/2017.

Portaria nº.: 10312/2017 de 29/08/2017

Designar ROSAYNE DE JESUS GOMES DA CRUZ, Matrícula nº 5893831/1, Professor, para exercer, até ulterior deliberação, a função de **Vice-Diretor (GED-2)** da EEM Padre Joao Boonekamp/Cameta, a partir de 29/08/2017.

DISPENSA DE FUNÇÃO

Portaria nº.: 10313/2017 de 29/08/2017

Dispensar, a pedido, LAURA MARIA AMERICO DA SILVA, Matrícula nº 54188281/1, Professor, da função de **Vice-Diretor (GED-2)** da EEM Profª Isaura Bahia/Mocajuba, a partir de 29/08/2017.

Portaria nº.: 10323/2017 de 29/08/2017

Dispensar, a pedido, BEATRIZ MONTEIRO DE SOUSA, Matrícula nº 642843/1, Escrevente Datilógrafo, da função de **Secretaria (GED-1)** da EEEFM Domingos Acatauassu Nunes/Belém, a partir de 31/08/2017.

ELOGIO

PORTARIA Nº 9850/2017 DE 18/08/2017

Art. 1º – ELOGIAR pelos excelentes serviços prestados quando da participação no Projeto "Defeesa da Filiação nas Escolas Públicas de Belém", realizado no dia 27/06/2017, pelo Ministério

Público do Pará, na Escola Márcio Ayres, no bairro do Tapanã o "Multirão em Defesa da Filiação", os servidores relacionados no anexo desta Portaria.

Art. 2º – DETERMINAR a inclusão do elogio nos assentamentos funcionais desses servidores.

ANEXO I - PORTARIA Nº 009850/2017 – SAGEP DE 18 AGOSTO DE 2017

	NOME	MATRÍCULA
1	Carlos Eduardo da Silva Barbosa	5384877-1
2	Mara Antonia Espindola da Silva Cunha	5559979-1
3	Maria Regina Ferreira da Silva	5889712-1
4	Valquíria Pinheiro Cerdeira	5926835-1
5	Jocelinda Ramos Pedroso	5926731-1

LICENÇA ESPECIAL

Portaria nº.: 10320/2017 de 29/08/2017

Nome: CIANE CRISTINA DE SOUSA SILVA
Matrícula:57228776/2 Cargo:Espec. em Educação
Lotação:EE Luis Gualberto Pimentel/Dom Eliseu
Período: 01/09/17 a 29/11/17
Quinquênio:17/11/10 a 16/11/15

Portaria nº.: 10343/2017 de 29/08/2017

Nome: NIUCEIA SILVA E SILVA
Matrícula:57214210/1 Cargo: Assist.Administ.
Lotação:12 URE/Itaituba
Período: 11/10/17 a 09/12/17 – 10/12/17 a 07/02/18
Triênios:02/02/09 a 01/02/12 – 02/02/12 a 01/02/15

Portaria nº.: 10342/2017 de 29/08/2017

Nome: MARLIO TAVARES FERREIRA
Matrícula:57211031/1 Cargo:Assist.Administ.
Lotação:Divisão de Finanças/Belém
Período: 03/11/17 a 01/01/18
Triênios:23/01/12 a 22/01/15

Portaria nº.: 9875/2017 de 29/08/2017

Nome: ALEX DO LIVRAMENTO CONCEIÇÃO
Matrícula:57203204/2 Cargo: Aux. Operacional
Lotação:EE Magalhaes Barata/Belém
Período: 02/10 a 31/10/17 – 01/12/17 a 30/12/17
Triênios:29/01/12 a 28/01/15

Portaria nº.: 9873/2017 de 29/08/2017

Nome: BRENDA VIVIANE FERREIRA NUNES
Matrícula:57175730/1 Cargo:Professor
Lotação:Projeto de Reeducação Psicomotora/Belém
Período: 23/08/17 a 20/11/17
Quinquênio:21/11/06 a 20/11/11

Portaria nº.: 9874/2017 de 29/08/2017

Nome: ANDERSON VIEIRA LIMA
Matrícula:57227577/1 Cargo:Professor
Lotação:EE Pedro Teixeira/Abacetuba
Período: 01/10/17 a 29/12/17
Quinquênio:22/03/10 a 21/03/15

Portaria nº.: 10319/2017 de 29/08/2017

Nome: FIRMINA DO SOCORRO AMARAL MENDES
Matrícula:5553334/1 Cargo:Espec. em Educação
Lotação:EE Dom Pedro II/Belém
Período: 01/09/17 a 29/11/17
Quinquênio:22/09/96 a 21/09/01

Portaria nº.: 10267/2017 de 24/08/2017

Nome: LINDOIA CASTRO MOREIRA
Matrícula:536814/2 Cargo:Espec. em Educação
Lotação:Diretoria de Ensino/Belém
Período: 30/10/17 a 27/01/18
Quinquênio:21/04/05 a 20/04/10

Portaria nº.: 10265/2017 de 24/08/2017

Nome: LYCIA MARIA JOSE DE ALCANTARA CARVALHO
Matrícula:5440408/2 Cargo:Espec. em Educação
Lotação:Conselho Estadual de Educação/Belém
Período: 06/10/17 a 03/01/18
Quinquênio:19/04/11 a 18/04/16

Portaria nº.: 10266/2017 de 24/08/2017

Nome: IRENE PARAENSE DA SILVA
Matrícula:54190974/1 Cargo: Professor
Lotação:Diretoria de Recursos Humanos/Belém
Período: 01/07/17 a 28/09/17
Quinquênio:21/02/07 a 20/02/12

Portaria nº.: 10321/2017 de 29/08/2017

Nome: MARIA ISABELA FACIOLA PESSOA
Matrícula:5057965/1 Cargo: Professor
Lotação:Depto. de Administ. de Pessoal/Belém
Período: 01/09/17 a 29/11/17
Quinquênio:07/07/98 a 06/07/03

LICENÇA MATERNIDADE

Portaria nº.: 10198/2017 de 23/08/2017

Conceder Licença Maternidade a SIMONE PEREIRA DE MOURA, matrícula nº 5919604/1, Professor, lotada na EEEFM Getulio Vargas/Altamira, no período de 20/07/17 a 15/01/18.

Portaria nº.: 10199/2017 de 23/08/2017

Conceder Licença Maternidade a JANETE DO SOCORRO DA SILVA VIEIRA, matrícula nº 5930284/1, Servente, lotada na EEM Jose Alfredo Hage/Porto de Moz, no período de 23/06/17 a 19/12/17.

Portaria nº.: 10200/2017 de 23/08/2017

Conceder Licença Maternidade a ELIZABETH DA SILVA MESQUITA, matrícula nº 5926114/1, Servente, lotada na ERC Municipal de São Paulo das Pedrinhas/Santa Barbara do Pará, no período de 01/07/17 a 27/12/17.

Portaria nº.: 10202/2017 de 23/08/2017

Conceder Licença Maternidade a IVONILDE SANTIAGO DOS SANTOS, matrícula nº 5889927/1, Especialista em Educação, lotada na EEEFM Prof Maria de Nazare Cezar Pinheiro/Bragança, no período de 24/07/17 a 19/01/18.

Portaria nº.: 10201/2017 de 23/08/2017

Conceder Licença Maternidade a CHARLA DE CASSIA DA SILVA LEMOS, matrícula nº 57216137/1,Professor, lotada na EE Rui Paranatinga Barata/Belém, no período de 10/07/17 a 05/01/18.

Portaria nº.: 10083/2017 de 21/08/2017

Conceder Licença Maternidade a ALLANA DA SILVA DIAS, matrícula nº 5897041/2, Especialista em Educação, lotada na EEEF Antonio Sampaio/Ananindeua, no período de 12/06/17 a 08/12/17.

Portaria nº.: 10065/2017 de 21/08/2017

Conceder Licença Maternidade a ALINE MARCIA VIEIRA MAFRA, matrícula nº 57213303/1, Técnico em Gestão Publica, lotada na Diretoria de Ensino/Belém, no período de 24/07/17 a 19/01/18.

Portaria nº.: 10071/2017 de 21/08/2017

Conceder Licença Maternidade a MEIRIAN AMORIM COSTA, matrícula nº 57190950/1, Professor, lotada no Centro ED de jovens Adul Profª Tereza Donato Arau/Maraba, no período de 02/05/17 a 28/10/17.

Portaria nº.: 10068/2017 de 21/08/2017

Conceder Licença Maternidade a ANTONIA IARA MESQUITA NETO, matrícula nº 5926772/1, Assistente Administrativo, lotada na EE Educação Tecn do Estado do Pará/Tailandia, no período de 02/05/17 a 28/10/17.

Portaria nº.: 10067/2017 de 21/08/2017

Conceder Licença Maternidade a GILZELY DA SILVA PRIETO, matrícula nº 57223500/2, Espec. em Educação, lotada na ERC APAE de Capanema/Capanema, no período de 26/07/17 a 21/01/18.

Portaria nº.: 10064/2017 de 21/08/2017

Conceder Licença Maternidade a JEANE LORENA DE BRITO SOUSA, matrícula nº 5896451/1,Servente, lotada na EE Prof Apolonia P dos Santos/Capanema, no período de 17/06/17 a 13/12/17.

Portaria nº.: 10066/2017 de 21/08/2017

Conceder Licença Maternidade a WANESSA CARLA RODRIGUES CARDOSO, matrícula nº 51856014/1, Professor, lotada na Divisão de Legislação e Enquadramento/Belém, no período de 11/07/17 a 06/01/18.

Portaria nº.: 10063/2017 de 21/08/2017

Conceder Licença Maternidade a DUSA CASSIA DA ROCHA MONTEIRO DA SILVA, matrícula nº 5919749/1, Professor, lotada na EEEFM Prof Tauriano Gil de Sousa/Vigia, no período de 24/07/17 a 19/01/18.

Portaria nº.: 10061/2017 de 21/08/2017

Conceder Licença Maternidade a MARIA ANGELICA ROCHA DE OLIVEIRA, matrícula nº 5848237/2, Professor, lotada na EE Nilo de Oliveira/Igarape Açú, no período de 06/05/17 a 01/11/17.

Portaria nº.: 10060/2017 de 21/08/2017

Conceder Licença Maternidade a CRISTIANE MELO DA SILVA, matrícula nº 54188256/1, Professor, lotada na EE Mario Queiroz do Rosario/Bragança, no período de 05/07/17 a 31/12/17.

LICENÇA PATERNIDADE

Portaria nº.: 10194/2017 de 23/08/2017

Conceder Licença Paternidade a NILSTIVAN ALVES DA PAIXAO, matrícula nº 57211784/1, Auxiliar Operacional, lotado na EE Prof Luci Correa de Araujo/Ananindeua, no período de 11/07/17 a 20/07/17.

Portaria nº.: 10195/2017 de 23/08/2017

Conceder Licença Paternidade a CHARLES CRISTE FERREIRA RIBEIRO, matrícula nº 5896325/1, Professor, lotado na EE 1 e 2G Profa Maria da gloria Rodrigues Paixão/Jacunda, no período de 26/07/17 a 04/08/17.

Portaria nº.: 10193/2017 de 23/08/2017

Conceder Licença Paternidade a JESIEL DE PAULA GASPAS, matrícula nº 54192121/2, Professor, lotado na EE Sub OF Edvaldo Brandão de Jesus/Icoaraci, no período de 08/08/17 a 17/08/17.

Portaria nº.: 10192/2017 de 23/08/2017

Conceder Licença Paternidade a DEODORO BARROS JUNIOR, matricula nº 57205887/2, Assist.Administ., lotado na EE Prof Galvao (sede)Augusto Correa, no período de 24/07/17 a 02/08/17.

Portaria nº.: 10191/2017 de 23/08/2017

Conceder Licença Paternidade a ITAMAR DE VASCONCELOS RIBEIRO, matricula nº 668826/1,Vigia , lotado na EE Presid Tancredo de Almeida Neves sede vinc/Melgaço, no período de 21/02/17 a 02/03/17

Portaria nº.: 10197/2017 de 23/08/2017

Conceder Licença Paternidade a FRANK PEREIRA SANTOS, matricula nº 57233966/1, Espec. em Educação, lotado na EEEFM Charles Assad sede/Bonito , no período de 07/08/17 a 16/08/17.

Portaria nº.: 10196/2017 de 23/08/2017

Conceder Licença Paternidade a DIOGO DA SILVA NUNES, matricula nº 5932672/1, Professor, lotado na EEEFM Barao de Igarape Miri/Belém , no período de 02/08/17 a 11/08/17.

Portaria nº.: 10077/2017 de 21/08/2017

Conceder Licença Paternidade a ODINELSON LOPES ALMEIDA, matricula nº 57208729/1, Espec. em Educação, lotado na EEEM Rosa Carrera Loureiro Aquino/Santarem Novo , no período de 04/11/16 a 13/11/16.

Portaria nº.: 10076/2017 de 21/08/2017

Conceder Licença Paternidade a MARCOS PANTOJA LOBATO, matricula nº 54191552/3, Tecnico em G de Infra-Estrutura, lotado na Assessoria de rede Fisica/Belém, no período de 28/07/17 a 06/08/17.

Portaria nº.: 10074/2017 de 21/08/2017

Conceder Licença Paternidade a ELIANO DO SOCORRO GEMAQUE VIEIRA, matricula nº 57210325/1, Servente, lotado na EE Delgado Leao sede/Cachoeira do Arari, no período de 26/05/17 a 04/06/17.

Portaria nº.: 10073/2017 de 21/08/2017

Conceder Licença Paternidade a WILSON CLEBSON SILVA DOS SANTOS, matricula nº 57205807/1, Professor, lotado na EE Conego Calado/Igarape Açú, no período de 24/02/17 a 05/03/17.

Portaria nº.: 10081/2017 de 21/08/2017

Conceder Licença Paternidade a IJANIL SARDINHA JUNIOR, matricula nº 57212616/1, Tecn. em Gestao Publica, lotado no Depto; de Apoio Operacional/Belém, no período de 28/07/17 a 06/08/17.

Portaria nº.: 10080/2017 de 21/08/2017

Conceder Licença Paternidade a WELLINGTON NASCIMENTO DE BRITO, matricula nº 57211364/1, Servente, lotado na EE Tiradentes/Salinópolis, no período de 26/05/17 a 04/06/17.

Portaria nº.: 10079/2017 de 21/08/2017

Conceder Licença Paternidade a NEUTON VIEIRA MARTINS FILHO, matricula nº 5904819/1, Professor, lotado na EE Oneide de Souza Tavares/Ananindeua, no período de 11/07/17 a 20/07/17.

LICENÇA LUTO**Portaria nº.: 10059/2017 de 21/08/2017**

Conceder Licença Luto a LEILA NOGUEIRA DE SOUZA, matricula nº 5897838/1,Servente, lotada na EE Centro Trein Profis Giovani Emmi/Santa Izabel do Pará, no período de 17/04/17 a 24/04/17.

LICENÇA CASAMENTO**Portaria nº.: 10058/2017 de 21/08/2017**

Conceder Licença Casamento a GIOVANE RIBEIRO RODRIGUES, matricula nº 5933116/1, Professor, lotado na EE Prof Joaquim Viana/Ananindeua, no período de 28/06/17 a 05/07/17.

APROVAÇÃO ESCALA DE FÉRIAS**Portaria nº.: 9876/2017 de 30/08/2017**

I-INTERROPER, Por necessidade de Serviços. A contar de 23/08/2017, A Portaria Nº 6856/2017 de 06/06/2017, que concedeu férias regulamentares, referente ao Exercício 2017, a servidora SAMARONE DE JESUS MINAS, Matricula nº 55587286/6, Assessor Técnico Pedagógico, lotada nesta Secretaria.

II- CONCEDER, a servidora SAMARONE DE JESUS MINAS, Matricula nº 55587286/6, Assessor Técnico Pedagógico, férias residuais de 15 dias da Portaria nº 6856/2017 de 06/06/2017, Publicada no DOE 33392 DE 09/06/2017, no período 01/03/18 A 15/03/18.

Portaria nº.: 149/2017 de 22/06/2017

Nome: BENILDA MIRANDA VELOSO SILVA
Matrícula:57196999/2 Período:19/11 à 02/01/18 Exercício:2017
Unidade:2 URE/Cameta/Cameta

Portaria nº.: 260/2017 de 22/06/2017

Nome: AUDILENE DO SOCORRO CARDOSO MONTEIRO
Matrícula:5899978/1 Período:01/11 à 15/12/17 Exercício:2017
Unidade:EE Centro Integrado de Form Profis de Cameta/Cameta

Portaria nº.: 261/2017 de 22/06/2017

Nome: ODILEIA MIRANDA DOS PRAZERES
Matrícula:5929777/1 Período:01/11 à 30/11/17 Exercício:2017
Unidade:2 URE/Cameta

Portaria nº.: 262/2017 de 22/06/2017

Nome: LUCIVALDO TELES VIANA
Matrícula:5892437/1 Período:01/11 à 30/11/17 Exercício:2017
Unidade: EE Centro Integrado de Form Profis de Cameta/Cameta

Portaria nº.: 263/2017 de 22/06/2017

Nome: EDIVANILSON COSTA ALMEIDA
Matrícula:5892436/1 Período:01/11 à 30/11/17 Exercício:2017
Unidade:ERC Francisca N da Costa Ramos/Baiao

Portaria nº.: 265/2017 de 22/06/2017

Nome: ANA DO SOCORRO GARCIA MORAES
Matrícula:57205051/2 Período:01/11 à 30/11/17 Exercício:2017
Unidade: 2 URE/Cameta

Portaria nº.: 266/2017 de 22/06/2017

Nome: MARIA NILDA GONÇALVES NOGUEIRA
Matrícula:5891438/1 Período:01/11 à 30/11/17 Exercício:2017
Unidade:Centro Integrado de Educ do Baixo Tocantins/Cameta

Portaria nº.: 268/2017 de 22/06/2017

Nome: SONIA DE FATIMA NOGUEIRA RODRIGUES
Matrícula:6306454/1 Período:01/11 à 15/12/17 Exercício:2017
Unidade:ERC Francisca N da Costa Rsmos/Baiao

Portaria nº.: 270/2017 de 22/06/2017

Nome: LUCIA DOMINGAS DE FREITAS CALANDRINE
Matrícula:57207954/2 Período:01/11 à 30/11/17 Exercício:2017
Unidade:EEEM Abraao S Jatene/Cameta

Portaria nº.: 273/2017 de 22/06/2017

Nome: ROSINETE RODRIGUES GONÇALVES
Matrícula:5903040/1 Período:01/11 à 30/11/17 Exercício:2017
Unidade:EEEM Padre Joao Boonekamp/Cameta

Portaria nº.: 275/2017 de 22/06/2017

Nome: CHARLES CAMPOS LOPES
Matrícula:73503998/1 Período:01/11 à 30/11/17 Exercício:2017
Unidade:EEProf Joao Ludovico/Limoeiro do Ajuru

Portaria nº.: 276/2017 de 22/06/2017

Nome: ISMAEL BARBOSA DE SOUSA
Matrícula:5900669/1 Período:01/11 à 30/11/17 Exercício:2017
Unidade:EE Prof Isaura Bahia/Mocajuba

Portaria nº.: 277/2017 de 22/06/2017

Nome: MARIA ADRIANA MARQUES
Matrícula:73503988/1 Período:01/11 à 30/11/17 Exercício:2017
Unidade:EE Prof Isaura Bahia/Mocajuba

Portaria nº.: 278/2017 de 22/06/2017

Nome: EVANDRO LEAO MORAES
Matrícula:5771790/3 Período:09/11 à 23/12/17 Exercício:2017
Unidade:EE Jeonimo Milhomem Tavares/Limoeiro do Ajuru

Portaria nº.: 279/2017 de 22/06/2017

Nome: SILVIA LETICIA CARVALHO ALVES
Matrícula:5264936/2 Período:12/11 à 26/12/17 Exercício:2017
Unidade:EE Centro Integ de Form Profis de Cameta/Cameta

Portaria nº.: 280/2017 de 22/06/2017

Nome: SILVANY HERMINIA DA PAIXAO SANTOS OLIVEIRA
Matrícula:5556457/3 Período:15/11 à 29/12/17 Exercício:2017
Unidade:ERC Francisca N da Costa Ramos/Baiao

Portaria nº.: 282/2017 de 22/06/2017

Nome: JESUS DO SOCORRO MONTEIRO DOS SANTOS
Matrícula:57234010/1 Período:18/11 à 01/01/18 Exercício:2017
Unidade:EE Julia Passarinho/Cameta

Portaria nº.: 284/2017 de 22/06/2017

Nome: LINDALVA DO CARMO DE OLIVEIRA PINTO
Matrícula:5105005/2 Período:18/11 à 01/01/18 Exercício:2017
Unidade:Centro Int de Educ do Baixo Tocantins/Cameta

Portaria nº.: 285/2017 de 22/06/2017

Nome: NORMA LEA MEDEIROS DE FARIAS
Matrícula:5896641/1 Período:22/11 à 21/12/17 Exercício:2017
Unidade:EE Centro Int de Form.Profis de Cameta/Cameta

Portaria nº.: 286/2017 de 22/06/2017

Nome: PATRICIA DA CRUZ DIAS
Matrícula:5897246/1 Período:22/11 à 21/12/17 Exercício:2017
Unidade:EEEM Padre Joao Boonekamp/Cameta

Portaria nº.: 287/2017 de 22/06/2017

Nome: ADRIANA MORAES PIMENTEL
Matrícula:5897243/1 Período:22/11 à 21/12/17 Exercício:2017
Unidade:EEEM Padre Joao Boonekamp/Cameta

Portaria nº.: 288/2017 de 22/06/2017

Nome: JONILSON SANCHAES FURTADO
Matrícula:5896662/1 Período:23/11 à 22/12/17 Exercício:2017
Unidade:EEEM Padre Joao Boonekamp/Cameta

Portaria nº.: 289/2017 de 22/06/2017

Nome: ELIANE CRIS MARTINS COELHO
Matrícula:5896838/1 Período:24/11 à 23/12/17 Exercício:2017
Unidade:EE Julia Passarinho/Cameta

Portaria nº.: 290/2017 de 22/06/2017

Nome: RODRIGO SERRAO DE BRITO
Matrícula:5897230/1 Período:24/11 à 23/12/17 Exercício:2017
Unidade:EEEM Padre Joao Boonekamp/Cameta

Portaria nº.: 291/2017 de 22/06/2017

Nome: IVANA MOURA VIANA
Matrícula:57208684/1 Período:26/11 à 09/01/18 Exercício:2017
Unidade:EE Osvaldina Muniz/Cameta

Portaria nº.: 292/2017 de 22/06/2017

Nome: JOSIANE BARREIROS PO
Matrícula:57208680/1 Período:26/11 à 09/01/18 Exercício:2017
Unidade:EE Osvaldina Muniz/Cameta

Portaria nº.: 295/2017 de 22/06/2017

Nome: MARCO ANTONIO RODRIGUES QUEIROZ
Matrícula:5822483/3 Período:27/11 à 10/01/18Exercício:2017
Unidade:EE Jeronimo Milhomem Tavares/Limoeiro do Ajuru

Portaria nº.: 296/2017 de 22/06/2017

Nome: JOSE EDIVALDO DE SOUZA OLIVEIRA
Matrícula:57208697/1 Período:27/11 à 10/01/18Exercício:2017
Unidade:EE Centro Int. de Form. Profis de Cameta/Cameta

Portaria nº.: 297/2017 de 22/06/2017

Nome: MARIVALDO PRASERES DE ARAUJO
Matrícula:57208691/1 Período:28/11 à 11/01/18Exercício:2017
Unidade:Centro Integ de Educ. do Baixo Tocantins/Cameta

Portaria nº.: 298/2017 de 22/06/2017

Nome: RADIR WILSON ALFAIA MOREIRA
Matrícula:57208682/1 Período:27/11 à 10/01/18Exercício:2017
Unidade:EE Osvaldina Muniz/Cameta

Portaria nº.: 299/2017 de 22/06/2017

Nome: DIVA DO SOCORRO SOARES DE FARIAS
Matrícula:6025641/1 Período:28/11 à 11/01/18Exercício:2017
Unidade:EE Centro Int. de Form. Profis de Cameta/Cameta

Portaria nº.: 300/2017 de 22/06/2017

Nome: PAULO XAVIER LOPES
Matrícula:57208698/1 Período:28/11 à 11/01/18Exercício:2017
Unidade:2 URE/Cameta

Portaria nº.: 301/2017 de 22/06/2017

Nome: IZABEL CRISTINA DA SILVA PADINHA
Matrícula:57208696/1 Período:28/11 à 11/01/18Exercício:2017
Unidade:EE Julia Passarinho/Cameta

Portaria nº.: 302/2017 de 22/06/2017

Nome: LIDIANE DE JESUS GONÇALVES SILVA
Matrícula:57208689/1 Período:29/11 à 12/01/18Exercício:2017
Unidade:EE Julia Passarinho/Cameta

Portaria nº.: 303/2017 de 22/06/2017

Nome: LOURDES CRISTINA RODRIGUES DEMETRIO
Matrícula:57208694/1 Período:29/11 à 12/01/18Exercício:2017
Unidade:EE Osvaldina Muniz/Cameta

Portaria nº.: 293/2017 de 22/06/2017

Nome: PATRICIA CRISTINA DE ARAUJO RODRIGUES
Matrícula:5636698/1 Período:26/11 à 09/01/18Exercício:2017
Unidade:EE Osvaldina Muniz/Cameta

Portaria nº.: 294/2017 de 22/06/2017

Nome: PAULO RENATO CAMARGO LACERDA
Matrícula:57208693/1 Período:26/11/17 à 09/01/18
Exercício:2017

Unidade:Centro Integ de Educ. do Baixo Tocantins/Cameta

Portaria nº.: 501/2017 de 26/07/2017

Nome: JOSE ORLANDO LIMA DE MORAIS
Matrícula:5900110/1 Período:01/11 à 15/12/17 Exercício:2015
Unidade:4 URE/Maraba

Portaria nº.: 046/2017 de 01/06/2017

Nome: ALINE CRISTINA CRUZ SILVA
Matrícula:5890727/1 Período:01/11 à 30/11/17 Exercício:2017
Unidade:ERC Stella Maris/Soure

Portaria nº.: 049/2017 de 01/06/2017

Nome: GILSON RICARDO PINHEIRO LIMA
Matrícula:5890739/1 Período:01/11 à 30/11/17 Exercício:2017
Unidade:ERC Stella Maris/Soure

Portaria nº.: 054/2017 de 01/06/2017

Nome: LILIAN KELLY FIGUEIREDO ABDON
Matrícula:5890640/1 Período:01/11 à 30/11/17 Exercício:2017
Unidade:ERC Stella Maris/Soure

Portaria nº.: 057/2017 de 01/06/2017

Nome: ANA LUCIA FAVACHO DOS SANTOS
Matrícula:5901661/1 Período:01/11 à 15/12/17 Exercício:2017
Unidade:ERC Stella Maris/Soure

Portaria nº.: 109/2017 de 10/07/2017

Nome: JOSE CARLOS SARMENTO PINHO
Matrícula:57213566/1 Período:01/11 à 30/11/17 Exercício:2017
Unidade:EEEFM Prof Gasparino B da Silva/Soure

Portaria nº.: 83/2017 de 16/05/2017

Nome: FRANCISCA SILVA DE CARVALHO
Matrícula:5611601/1 Período:24/11 à 07/01/18 Exercício:2017
Unidade:EE Isabel Maracaibe/Itupiranga

Portaria nº.: 084/2017 de 16/05/2017

Nome: FRANCISCA DAS CHAGAS DE CARVALHO
Matrícula:6316603/2 Período:27/11 à 10/01/18 Exercício:2017
Unidade: EE Isabel Maracaibe/Itupiranga

Portaria nº.: 184/2017 de 11/04/2017

Nome: FILOMENA ROSA SOARES NETA
Matrícula:6028578/2 Período:16/11 à 30/12/17 Exercício:2016
Unidade:EE Maria Irany R da Silva/Nova Ipixuna

Portaria nº.: 435/2017 de 25/04/2017

Nome: KEYTY NASCIMENTO DA SILVA
Matrícula:57214756/1 Período:01/11 à 30/11/17 Exercício:2017
Unidade:EE Walkise Viana/Maraba

Portaria nº.: 856/2017 de 03/05/2017

Nome: KLEVERSON CICERO AIRES GUARA
Matrícula:57215130/1 Período:01/11 à 30/11/17 Exercício:2017
Unidade:EE Plínio Pinheiro/Maraba

Portaria nº.: 266/2017 de 02/05/2017

Nome: MAISA ARAUJO DA GAMA
Matrícula:3166279/4 Período:01/11 à 15/12/17 Exercício:2017
Unidade:EEEM Dr Jose Malcher/Colares

Portaria nº.: 367/2017 de 10/05/2017

Nome: JACILENE PALHETA DOS REMEDIOS
Matrícula:5478260/1 Período:09/11 à 23/12/17 Exercício:2017
Unidade:EEEM Inacio Moura/Sto Antonio do Taua

Portaria nº.: 406/2017 de 03/04/2017

Nome: ANGELA MARIA BITTENCOURT SOARES
Matrícula:422878/1 Período:01/11 à 30/11/17 Exercício:2017
Unidade:EEEFM D Mario de M Vilas Boas/Bujaru

Portaria nº.: 431/2017 de 04/04/2017

Nome: MARIA ELIETE DA SILVA MESQUITA
Matrícula:54183467/2 Período:01/11 à 15/12/17 Exercício:2017
Unidade:EEEFM D Mario de M Vilas Boas/Bujaru

Portaria nº.: 478/2017 de 20/04/2017

Nome: CLEUTON ADILSON TRINIDADE SALES
Matrícula:5930816/1 Período:01/11 à 30/11/17 Exercício:2017
Unidade:EEEFM Raimundo Campos Lopes/Bujaru

Portaria nº.: 548/2017 de 21/06/2017

Nome: DENIELSON MOURA FERREIRA
Matrícula:57234364/1 Período:20/11 à 03/01/18 Exercício:2017
Unidade:EEEM Antonia Rosa/ São Joao da Ponta

Portaria nº.: 551/2017 de 21/06/2017

Nome: SANDRA OLIVEIRA DE SOUSA SILVA
Matrícula:57234043/1 Período:20/11 à 03/01/18 Exercício:2017
Unidade:EEEM Antonio Rosa/ São Joao da Ponta

Portaria nº.: 184/2017 de 04/04/2017

Nome: ANA CONCEIÇÃO DOS REIS RIBEIRO
Matrícula:5223199/3 Período:01/11 à 15/12/17 Exercício:2017
Unidade:EE Padre Antonio Vieira/Ourem

Portaria nº.: 191/2017 de 05/04/2017

Nome: GERSON SODRE PINHEIRO
Matrícula:5896273/1 Período:16/11 à 30/12/17 Exercício:2017
Unidade:EE Santo Antonio Cumaru/Bonito

Portaria nº.: 237/2017 de 05/04/2017

Nome: NORTIS RODRIGUES MOREIRA NETO
Matrícula:57210714/1 Período:01/11 à 30/11/17 Exercício:2016
Unidade:EE D Joao VI/Capanema

Portaria nº.: 345/2017 de 26/04/2017

Nome: JAIME NASCIMENTO DA SILVA
Matrícula:5901754/1 Período:01/11 à 15/12/17 Exercício:2017
Unidade:EE Manoel Lobato/Primavera

Portaria nº.: 377/2017 de 26/04/2017

Nome: RITA DE CASSIA VASCONCELOS BARROS
Matrícula:57208614/1 Período:05/11 à 19/12/17 Exercício:2016
Unidade:EE Padre Sales/Capanema

Portaria nº.: 542/2017 de 12/06/2017

Nome: HELOISA CRISTINA CLEMENTE DE ARAUJO
Matrícula:57208615/1 Período:07/11 à 21/12/17 Exercício:2017
Unidade:EEEE Prof America L Conduru/Capanema

Portaria nº.: 543/2017 de 12/06/2017

Nome: MARIA DE NAZARE DE SOUSA MONTEIRO
Matrícula:57208657/1 Período:07/11 à 21/12/17 Exercício:2017
Unidade:EEEE Prof America L Conduru/Capanema

Portaria nº.: 04/2017 de 11/01/2017

Nome: EMANOEL TAYRON FERREIRA CORREA
Matrícula:5930087/1 Período:01/11 à 30/11/17 Exercício:2017
Unidade:EEEFM Profª Terezinha B Siqueira/Capitao Poço

Portaria nº.: 23/2017 de 21/06/2017

Nome: RAIMUNDA EDILENE LIMA GUIMARAES
Matrícula:5657865/2 Período:15/11 à 29/12/17 Exercício:2017
Unidade:17 URE/Capitao Poço

Portaria nº.: 038/2017 de 28/03/2017

Nome: IVANIA AGUIAR DO NASCIMENTO
Matrícula:57208242/1 Período:16/11 à 30/12/17 Exercício:2017
Unidade:EEEFM Padre Vitaliano Maria Vari/Capitao Poço

Portaria nº.: 042/2017 de 30/03/2017

Nome: MARIA LUCIA BORGES DA SILVA
Matrícula:649414/2 Período:16/11 à 30/12/17 Exercício:2017
Unidade:EEEFM Padre Vitaliano Maria Vari/Capitao Poço

Portaria nº.: 066/2017 de 04/04/2017

Nome: MARIA CIRENE ALMEIDA DE OLIVEIRA
Matrícula:57208263/1 Período:12/11 à 26/12/17 Exercício:2017
Unidade:EEEFM Antonio Valdinir Araujo de Lima/Capitao Poço

Portaria nº.: 067/2017 de 04/04/2017

Nome: MARIA DO SOCORRO SOARES GOMES
Matrícula:57208257/1 Período:12/11 à 26/12/17 Exercício:2017
Unidade:EEEFM Antonio Valdinir Araujo de Lima/Capitao Poço

Portaria nº.: 078/2017 de 06/04/2017

Nome: ALDILENE DO SOCORRO OLIVEIRA
Matrícula:57208265/1 Período:18/11 à 01/01/18 Exercício:2017
Unidade:EEEFM Osvaldo Cruz/Capitao Poço

Portaria nº.: 087/2017 de 24/04/2017

Nome: JOANA REIS DE LIMA
Matrícula:650110/2 Período:11/11 à 25/12/17 Exercício:2017
Unidade:EEEFM Osvaldo Cruz/Capitao Poço

Portaria nº.: 091/2017 de 24/04/2017

Nome: RAIMUNDO NONATO MARCIANO PIRES
Matrícula:54192046/2 Período:11/11/17 à 25/12/17 Exercício:2017
Unidade:EEEFM.Osvaldo Cruz/Capitao Poço

Portaria nº.: 094/2017 de 25/04/2017

Nome: ANTONIA GORETTI MAGALHAES DA SILVA
Matrícula:54182801/2 Período:20/11/17 à 03/01/18 Exercício:2016
Unidade:EEEM Prof. Mario Brasil/Garração do Norte

Portaria nº.: 106/2017 de 09/05/2017

Nome: POLIANA LIMA MESQUITA
Matrícula:57208248/1 Período:27/11/17 à 10/01/18 Exercício:2017
Unidade:EEEM Mario Brasil/Garração do Norte

Portaria nº.: 113/2017 de 17/05/2017

Nome: MARIA DOMINGAS DOS SANTOS
Matrícula:57207643/1 Período:01/11/17 à 30/11/17 Exercício:2017
Unidade:EEEFM. Francisco M Tembe/Capitao Poço

Portaria nº.: 134/2017 de 13/06/2017

Nome: FABIO TEMBE DOS SANTOS
Matrícula:57203942/1 Período:30/11/17 à 29/12/17 Exercício:2015
Unidade:EEEFM. Felix Tembe/Capitao Poço

Portaria nº.: 137/2017 de 21/06/2017

Nome: MARIZETE BRAGA FERREIRA
Matrícula:5229553/3 Período:01/11/17 à 30/11/17 Exercício:2017
Unidade:17 URE/Capitao Poço

Portaria nº.: 002/2017 de 10/08/2017

Nome: ARTHUR RODRIGUES MENDES
Matrícula:57217608/1 Período:01/09 à 30/09/17 Exercício:2017
Unidade:12 URE/Itaituba

Portaria nº.: 098/2017 de 19/07/2017

Nome: MARIO LUIZ GHIZONI
Matrícula:57205550/1 Período:01/11 à 15/12/17 Exercício:2017
Unidade:EEEM Benedito Correa de Souza-Anexo II/Itaituba

Portaria nº.: 036/2017 de 10/08/2017

Nome: ERIVELTON BENITI
Matrícula:5902666/1 Período:18/09 à 01/11/17 Exercício:2017
Unidade:EEPEPA/Itaituba

ERRATA da Portaria nº.: 6637/2017 de 30/05/17

Nome: SULAMITA CAPISTRANO DE SOUZA
Onde se lê: Período:30/08/17 a 13/10/17
Leia-se: Período:16/09/17 a 30/10/17

Publicada no Diário Oficial nº. 33.391 de 08/06/17.

Protocolo: 222050

COMISSÃO DE TOMADA DE CONTAS ESPECIAL Nº 62

A SECRETARIA DE ESTADO DE EDUCAÇÃO/SEDUC, inscrita no Cadastro Nacional de Pessoa Jurídica- CNPJ sob o número 05054937/0001-63, com sede nesta cidade à Rodovia Augusto Montenegro KM 10, s/nº no uso de suas atribuições legais, de acordo com as disposições da Lei nº 5.810 de 24 de janeiro de 1994, convoca os (as) servidores (as) abaixo relacionados (as) para apresentar-se, na Coordenadoria de Recursos Financeiros no prazo de até 10(dez) dias, para prestação de contas de **Fundo Rotativo** conforme discriminação abaixo:

Processo	Servidor/Matrícula	Matricula
1149191/2017	Sergia Maria Mafr de Castro	6314651
1012646/2016	Valdenia da Silva Boiba	55587077
1093014/2017	Alcione do Socorro Sobrinho de Souza	57209958

ANA CLAUDIA SERRUYA HAGE
Secretária de Estado de Educação

Protocolo: 221856

**GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO
NÚCLEO DE LICITAÇÃO
COMUNICAÇÃO**

**CONVITE Nº 01/2017-CEL/NLIC/SEDUC
Processo nº 1079103/2017-SIIG**

A Secretaria de Estado de Educação / SEDUC, através da Comissão Especial de Licitação, comunica aos interessados no Convite nº 01/2017- /NLIC/SEDUC, que declara a empresa A3 ENGENHARIA LTDA – EPP INABILITADA. Ficando HABILITADAS as empresas ACQUA PROJETOS E CONSTRUÇÕES LTDA, CASA NOVA CONSTRUTORA LTDA – EPP; CONSTRUTORA CANAÃ LTDA – EPP; ELEVAR CONSTRUÇÕES – EPP e JMJ ENGENHARIA E CONSULTORIA EIRELI – EPP. Em tempo fica desde já concedido o prazo de 05 (cinco) dias úteis para, apresentação das razões do recurso desta, sobre a decisão de inabilitação, após abre-se igual prazo para contrarrazões.

Belém, 30 de agosto de 2017
Comissão Especial de Licitação

Protocolo: 221960

UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA

SUSPENSÃO A SERVIDOR.

PORTARIA Nº 2976/17, DE 28 DE AGOSTO DE 2017.

O Reitor da Universidade do Estado do Pará, usando das atribuições legais e Estatutárias que lhe são conferidas pelo Decreto Estadual s/n, publicado no Diário Oficial nº 33.383 de 29.05.2017, CONSIDERANDO os fatos apurados pela comissão de Processo Administrativo Disciplinar que apresentou relatório conclusivo ao término dos trabalhos; CONSIDERANDO o disposto no artigo, 177 inciso I, II, III, IV, V e IX da Lei nº 5.810/94 de 24.01.1994, e artigo 190 inciso II e III da referida Lei; CONSIDERANDO finalmente o artigo 183 inciso II da Lei nº 5.810/94 de 24.01.1994, parecer nº 1193/2017 da Procuradoria Jurídica da UEPA, assim como a HOMOLOGAÇÃO DO MAGNÍFICO REITOR quanto ao resultado final da Comissão de Processo Administrativo Disciplinar nos autos do E- Protocolo nº 2016/250201 de 20.06.2016; R E S O L V E:

Art. 1º - **APLICAR SUSPENSÃO DE 90 (NOVENTA) DIAS** a servidora JEANE OLIVEIRA PRIMO, Id. Funcional nº 57201230/1, cargo de Agente Administrativo B, lotada no Campus de Altamira, convertida em multa, na base de 50% (cinquenta por cento) por dia de vencimento ou remuneração, permanecendo o servidor em exercício.

Art. 2º - Caso a servidora citada no artigo acima não compareça a seu local de trabalho a partir do 30º (trigésimo) dia, DEVERÁ SER DEMITIDA CONFORME O PREVISTO NO ARTIGO 183, INCISO III DA LEI Nº 5.810/94 DE 24.01.1994.

Art. 3º - Esta portaria entrará em vigor a partir da data de sua publicação, assim como seu efeito suspensivo.

RUBENS CARDOSO DA SILVA
REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ.

Protocolo: 221764

COMISSÃO DE SINDICÂNCIA.

PORTARIA Nº 3024/17, DE 30 DE AGOSTO DE 2017.

O Reitor da Universidade do Estado do Pará, usando das atribuições legais e Estatutárias que lhe são conferidas pelo Decreto Estadual s/n, publicado no Diário Oficial nº 33.383 de 29.05.2017, CONSIDERANDO, o disposto no artigo nº 199 da Lei nº 5810 de 24.01.1994, que obriga a autoridade que tiver ciência de irregularidade no serviço público a promover a apuração dos fatos mediante sindicância ou processo administrativo disciplinar, assegurado ao acusado a ampla defesa; CONSIDERANDO finalmente os fatos relatados nos autos, referente deliberação para apurar os fatos referentes a responsabilidade de danos causados a esta IES referente ao atraso na emissão de diploma e Histórico Escolar de discente da primeira turma de Residência Médica da UEPA do Campus de Santarém, conforme o E- Protocolo nº 2017/17335 de 13.01.2017; R E S O L V E:

Art. 1º - CONSTITUIR, a COMISSÃO DE SINDICÂNCIA, para apurar os fatos supramencionados, composta dos seguintes servidores;

Presidente:
MARIA GORETH SILVA FERREIRA Id. Funcional: 5429110/ 2

PROFESSOR ADJUNTO

Membros:

ADJANNY ESTELA SANTOS DE SOUZA Id.
Funcional: 54188895/ 1 PROFESSOR ADJUNTO
LUCIANA MILANO PAIVA Id.
Funcional: 5927424/ 1 PROFESSOR SUBSTITUTO
Art. 2º - A comissão deverá apurar os fatos e apresentar relatório conclusivo no prazo legal de 30(trinta) dias, a contar da data de sua instalação.
Art. 3º - TORNAR SEM EFEITO a portaria nº 2864/17 de 22.08.2017, publicada no DOE nº 33.446 de 28.08.2017.
RUBENS CARDOSO DA SILVA
Reitor da UEPA

Protocolo: 221936

TERMO ADITIVO A CONTRATO

TERMO ADITIVO AO CONTRATO

Nº DO CONTRATO/EXERCÍCIO: 008/2010

Nº TERMO: 13

CLASSIFICAÇÃO: outros

DATA DE ASSINATURA: 24.08.2017

MOTIVO: Prorrogação do prazo de Vigência.

JUSTIFICATIVA: O presente instrumento tem por objeto a prorrogação de vigência do contrato nº 008/2010-UEPA, referente ao atendimento dos serviços médicos/hospitalares no Plano de Assistência à Saúde de Servidor Ativo e Inativo da Universidade do Estado do Pará, e seus dependentes, por mais 4 (quatro) meses.

INÍCIO DA VIGÊNCIA: 25.08.2017

TÉRMINO DA VIGÊNCIA: 24.12.2017.

FORO: BELÉM/PA

CONTRATADO

PERSONALIDADE: JURÍDICA

NOME: UNIMED DE BELÉM COOPERATIVA DE TRABALHO

MÉDICO

LOGRADOURO: Av. Curuzú, nº 2212

BAIRRO: Marco

CEP: 66.093-540

CIDADE: Belém

UF: PA

ORDENADOR

NOME: RUBENS CARDOSO DA SILVA

Protocolo: 221716

AVISO DE LICITAÇÃO

Nº. DA LICITAÇÃO E O ANO: 26/2017

MODALIDADE: PREGÃO ELETRÔNICO PARA REGISTRO DE PREÇOS

CLASSIFICAÇÃO: - Outros

OBJETO: Registro de Preços para aquisições futuras e eventuais de medicamentos de referência e genéricos para distribuição gratuita aos pacientes da rede pública, assistida pelo Centro de Saúde Escola do Marco/CCBS/UEPA.

ENTREGA DO EDITAL: O Edital encontra-se acessível nos sites: www.comprasnet.gov.br, www.compraspara.pa.gov.br e www.uepa.br, a partir do dia 31/08/2017.

RESPONSÁVEL PELO CERTAME

NOME: Maria Sônia Soares Ataíde

ABERTURA

LOCAL: UASG 925611 - www.comprasnet.gov.br

DATA: 14/09/2017

HORA: 09:00h

ORDENADOR RESPONSÁVEL:

NOME: Rubens Cardoso da Silva

Protocolo: 221785

SUPRIMENTO DE FUNDO

PORTARIA Nº 3019/2017, DE 30 DE AGOSTO DE 2017.

Prazos: Para aplicação 15 (quinze) dias a contar da data da emissão da OB,

Para prestação de contas 5 (cinco) dias após a aplicação.

Cargo: TECNICO B

Nome: ROSELI FERNANDES DE SENA

Matrícula Funcional: 5810019/ 2

Valor: R\$ 1.500,00

Prog. de Trabalho: 74201 12 364 1448 8582

Fonte: 0102

339036_ R\$ 1.500,00

PORTARIA Nº 3020/2017, DE 30 DE AGOSTO DE 2017.

Prazos: Para aplicação 15 (quinze) dias a contar da data da emissão da OB,

Para prestação de contas 5 (cinco) dias após a aplicação.

Cargo: COORDENADOR ADMINISTRATIVO DE CAMPUS

Nome: GEICIANE DE NAZARE COSTA DA SILVA

Matrícula Funcional: 57229983/ 1

Valor: R\$ 1.500,00

Prog. de Trabalho: 74201 12 364 1448 8582

Fonte: 0102

339036_ R\$ 1.500,00

PORTARIA Nº 3021/2017, DE 30 DE AGOSTO DE 2017.

Prazos: Para aplicação 30 (quinze) dias a contar da data da emissão da OB,

Para prestação de contas 15 (quinze) dias após a aplicação.

Cargo: COORDENADOR ADMINISTRATIVO DE CAMPUS

Nome: GEICIANE DE NAZARE COSTA DA SILVA

Matrícula Funcional: 57229983/ 1

Valor: R\$ 2.500,00

Prog. de Trabalho: 74201 12 364 1448 8582

Fonte: 0102

339030_ R\$ 2.500,00

Ordenador Responsável

CARLOS JOSE CAPELA BISPO

Pró - Reitor de Gestão e Planejamento.

Protocolo: 221834

DIÁRIA

CONCESSÃO DE DIÁRIAS

PORTARIA Nº 3012/17 DE 29 DE AGOSTO DE 2017

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994

OBJETIVO: ministrar disciplina pelo PARFOR

ORIGEM: BELÉM-PA

DESTINO: SÃO FELIX DO XINGU-PA

NOME DO SERVIDOR: MESSIAS FURTADO DA SILVA

CARGO: TECNICO C

FUNCIONAL: 5719739-2

DATA INÍCIO: 19.09.2017

DATA TÉRMINO: 03.10.2017

QUANTIDADE: 14 e ½ (quatorze e meia)

PORTARIA Nº 3013/17 DE 29 DE AGOSTO DE 2017

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994

OBJETIVO: ministrar disciplina

ORIGEM: BELÉM-PA

DESTINO: CASTANHAL-PA

NOME DO SERVIDOR: CAIO RENAN GOES SERRAO

CARGO: PROFESSOR SUBSTITUTO

FUNCIONAL: 55587354-3

DATA INÍCIO: 16.08.2017

DATA TÉRMINO: 04.09.2017

QUANTIDADE: 7 (sete)

PORTARIA Nº 3015/17 DE 29 DE AGOSTO DE 2017

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994

OBJETIVO: realizar visita técnica pelo PARFOR

ORIGEM: BELÉM-PA

DESTINO: CAMETA-PA

NOME DO SERVIDOR: GILBERTO EMANOEL REIS VOGADO

CARGO: PROFESSOR ASSISTENTE

FUNCIONAL: 6008356-4

DATA INÍCIO: 10.07.2017

DATA TÉRMINO: 13.07.2017

QUANTIDADE: 3 e ½ (três e meia)

PORTARIA Nº 3016/17 DE 29 DE AGOSTO DE 2017

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994

OBJETIVO: realizar visita técnica pelo PARFOR

ORIGEM: BELÉM-PA

DESTINO: VIGIA-PA

NOME DO SERVIDOR: GILBERTO EMANOEL REIS VOGADO

CARGO: PROFESSOR ASSISTENTE

FUNCIONAL: 6008356-4

DATA INÍCIO: 06.07.2017

DATA TÉRMINO: 07.07.2017

QUANTIDADE: 1 e ½ (uma e meia)

PORTARIA Nº 3017/17 DE 29 DE AGOSTO DE 2017

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994

OBJETIVO: conduzir discentes desta IES

ORIGEM: BELÉM-PA

DESTINO: VIGIA-PA

NOME DO SERVIDOR: JOSIAS DA SILVA

CARGO: MOTORISTA

FUNCIONAL: 7565590-1

DATA INÍCIO: 10.08.2017

DATA TÉRMINO: 10.08.2017

QUANTIDADE: ½ (meia)

PORTARIA Nº 3018/17 DE 29 DE AGOSTO DE 2017

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei n.º 5.810, de 24.01.1994

OBJETIVO: realizar visita técnica

ORIGEM: BELÉM-PA

DESTINO: BARCARENA-PA

NOME DO SERVIDOR: ANTONIO CARLOS PEREA FREITAS

CARGO: TECNICO A

FUNCIONAL: 57176525-5

DATA INÍCIO: 25.08.2017

DATA TÉRMINO: 25.08.2017

QUANTIDADE: ½ (meia)

NEIVALDO FIALHO DO NASCIMENTO

ORDENADOR

Protocolo: 221759

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

ERRATA

ERRATA DE PORTARIA

PORTARIA N.º 806/2017 - SEASTER, DE 12 DE JUNHO DE 2017

Publicado no Diário Oficial Nº 33.444, DE 24 DE AGOSTO DE 2017

NÚMERO DE Protocolo: 190651

Em nome do Servidor: CRISTHIANO PINTO E SILVA

(DIARIA)

Onde se lê: Destino: PARAGOMINAS/PA

Leia-se: Destino: PONTA DE PEDRA/PA

ANA MARIA DO SOCORRO MAGNO CUNHA

Secretária de Estado de Assistência Social, Trabalho, Emprego e Renda

Protocolo: 221962

TERMO DE HOMOLOGAÇÃO

HOMOLOGAÇÃO DE LICITAÇÃO

PROCESSO ADMINISTRATIVO Nº. 2017/141989/SEASTER

PREGÃO ELETRÔNICO Nº. 011/2017/SEASTER

A SECRETÁRIA DE ESTADO DE ASSISTÊNCIA SOCIAL, TRABALHO,

EMPREGO E RENDA, no uso de suas atribuições legais;

Considerando os autos do Processo Administrativo nº.

2017/141989/SEASTER, que versa a respeito do Pregão Eletrônico

nº. 011/2017/SEASTER, cujo objeto consiste na contratação

de serviços de seguro total de veículos de propriedade desta

Secretaria de Estado, pelo prazo de 12 (doze) meses;

Considerando o despacho final do Pregoeiro e a manifestação

do Núcleo Jurídico da SEASTER, por meio do Parecer nº.

124/2017/NUJUR/SEASTER (fls. 197/207), opinando pela

homologação do certame, que declarou vencedora a empresa

Mapfre Seguros Gerais S/A, pelo valor global de R\$14.500,00,

uma vez demonstrada a regularidade da proposta, bem como a

idoneidade da licitante;

RESOLVE: HOMOLOGAR o resultado final do certame que declarou

vencedora a empresa Mapfre Seguros Gerais S/A, pelo valor

global de R\$14.500,00, uma vez demonstrada a regularidade

da proposta, bem como a idoneidade da licitante, nos moldes

do disposto pelo art. 9º, V, do Decreto Estadual nº. 2.069/2006.

Belém (PA), 24 de agosto de 2017.

ANA MARIA DO SOCORRO MAGNO CUNHA

SECRETÁRIA DE ESTADO DE ASSISTÊNCIA SOCIAL, TRABALHO,

EMPREGO E RENDA

Protocolo: 222128

FÉRIAS

PORTARIA DE FÉRIAS INDIVIDUAL

PORTARIA Nº 1394/2017 - SEASTER

A SECRETÁRIA DE ESTADO DE ASSISTÊNCIA SOCIAL,

TRABALHO, EMPREGO E RENDA, no uso das atribuições que lhe

foram conferidas pelo Decreto s/n de 03 de fevereiro de 2017,

publicado no DOE nº 33.308 de 06 de fevereiro de 2017 e,

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

de janeiro de 1994 e o processo 2017/369964;

RESOLVE:

CONCEDER 30 (trinta) dias de férias regulamentares ao servidor

EDNEY BAILOSA DE JESUS, matrícula nº 57190341/1, ocupante

do cargo de Assistente Administrativo, lotado na DAF, no período

de 01/09/2017 a 30/09/2017, referente ao período aquisitivo de

08/10/2015 a 07/10/2016.

Registre-se, Publique-se e Cumpra-se.

Secretaria de Estado de Assistência Social, Trabalho, Emprego e

Renda, em 30 de agosto de 2017.

ANA MARIA DO SOCORRO MAGNO CUNHA

Secretária de Estado de Assistência Social, Trabalho, Emprego e Renda

Protocolo: 221963

TORNAR SEM EFEITO

PORTARIA DE FÉRIAS INDIVIDUAL

PORTARIA Nº 1394/2017 - SEASTER

A SECRETÁRIA DE ESTADO DE ASSISTÊNCIA SOCIAL,

TRABALHO, EMPREGO E RENDA, no uso das atribuições que lhe

foram conferidas pelo Decreto s/n de 03 de fevereiro de 2017,

publicado no DOE nº 33.308 de 06 de fevereiro de 2017 e,

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

de janeiro de 1994 e o processo 2017/369964;

RESOLVE:

CONCEDER 30 (trinta) dias de férias regulamentares ao servidor EDNEY BAILOSA DE JESUS, matrícula nº 57190341/1, ocupante do cargo de Assistente Administrativo, lotado na DAF, no período de 01/09/2017 a 30/09/2017, referente ao período aquisitivo de 08/10/2015 a 07/10/2016.

Registre-se, Publique-se e Cumpra-se.

Secretaria de Estado de Assistência Social, Trabalho, Emprego e Renda, em 30 de agosto de 2017.

ANA MARIA DO SOCORRO MAGNO CUNHA

Secretária de Estado de Assistência Social, Trabalho, Emprego e Renda
Protocolo: 221965

FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ

ADMISSÃO DE SERVIDOR

ADMISSÃO: 30.08.2017

455- CONTRATO SERVIDOR TEMPORÁRIO Nº 472/2017

PARTES: FASEPA E JOSE HENRIQUE TEIXEIRA E TEIXEIRA

CARGO: Agente Administrativo

PRAZO: 12 (doze) meses

OFICIO: **0430/2017-GRH/FASEPA - Processo 2017/193056**

- **Autorizo/2017 de 05/07/2017**

- CONTRATAÇÃO NOVO AUTORIZO, NOVA VAGA, AGENTE ADMINISTRATIVO, AUTORIZADA EM **05/07/2017**, ATRAVÉS DO PROCESSO **193056**.

ADMISSÃO: 28.08.2017

454- CONTRATO SERVIDOR TEMPORÁRIO Nº 471/2017

PARTES: FASEPA E JENNES MELKY CARDOSO FERREIRA

CARGO: Auxiliar de Enfermagem

PRAZO: 12 (doze) meses

OFICIO: **2107/2016-GRH/FASEPA - Processo 2016/520049**

- **Autorizo/2017 de 31/01/2017**

- CONTRATAÇÃO EM CARÁTER DE SUBSTITUIÇÃO, SERVIDOR MARIA LUCIA DANTAS MELO, AUXILIAR DE ENFERMAGEM, AUTORIZADA EM **31/01/2017**, ATRAVÉS DO PROCESSO **520049**, NÃO ACARRETANDO ACRÉSCIMO DE DESPESA AO ERÁRIO.

453- CONTRATO SERVIDOR TEMPORÁRIO Nº 470/2017

PARTES: FASEPA E VALCIRENE ADRIANA DE JESUS NASCIMENTO

CARGO: Auxiliar de Enfermagem

PRAZO: 12 (doze) meses

OFICIO: **0430/2017-GRH/FASEPA - Processo 2017/193056**

- **Autorizo/2017 de 05/07/2017**

- CONTRATAÇÃO NOVO AUTORIZO, NOVA VAGA, AUXILIAR DE ENFERMAGEM, AUTORIZADA EM **05/07/2017**, ATRAVÉS DO PROCESSO **193056**.

452- CONTRATO SERVIDOR TEMPORÁRIO Nº 469/2017

PARTES: FASEPA E DENILSON MORAIS NONATO

CARGO: Auxiliar de Enfermagem

PRAZO: 12 (doze) meses

OFICIO: **0430/2017-GRH/FASEPA - Processo 2017/193056**

- **Autorizo/2017 de 05/07/2017**

- CONTRATAÇÃO NOVO AUTORIZO, NOVA VAGA, AUXILIAR DE ENFERMAGEM, AUTORIZADA EM **05/07/2017**, ATRAVÉS DO PROCESSO **193056**.

451- CONTRATO SERVIDOR TEMPORÁRIO Nº 468/2017

PARTES: FASEPA E MARCOS LENO PINHEIRO DOS SANTOS MARCIEL

CARGO: Agente de Portaria

PRAZO: 12 (doze) meses

OFICIO: **0430/2017-GRH/FASEPA - Processo 2017/193056**

- **Autorizo/2017 de 05/07/2017**

- CONTRATAÇÃO NOVO AUTORIZO, NOVA VAGA, AGENTE DE PORTARIA, AUTORIZADA EM **05/07/2017**, ATRAVÉS DO PROCESSO **193056**.

450- CONTRATO SERVIDOR TEMPORÁRIO Nº 467/2017

PARTES: FASEPA E EVANDRO MAGALHAES DA SILVA

CARGO: Agente de Portaria

PRAZO: 12 (doze) meses

OFICIO: **0430/2017-GRH/FASEPA - Processo 2017/193056**

- **Autorizo/2017 de 05/07/2017**

- CONTRATAÇÃO NOVO AUTORIZO, NOVA VAGA, AGENTE DE PORTARIA, AUTORIZADA EM **05/07/2017**, ATRAVÉS DO PROCESSO **193056**.

449- CONTRATO SERVIDOR TEMPORÁRIO Nº 466/2017

PARTES: FASEPA E JOZANILEIA CARVALHO MOREIRA

CARGO: Agente Administrativo

PRAZO: 12 (doze) meses

OFICIO: **0430/2017-GRH/FASEPA - Processo 2017/193056**
- Autorizo/2017 de 05/07/2017

- CONTRATAÇÃO NOVO AUTORIZO, NOVA VAGA, AGENTE ADMINISTRATIVO, AUTORIZADA EM **05/07/2017**, ATRAVÉS DO PROCESSO **193056**.

448- CONTRATO SERVIDOR TEMPORÁRIO Nº 465/2017

PARTES: FASEPA E JACILENE DA COSTA TEIXEIRA

CARGO: Agente Administrativo

PRAZO: 12 (doze) meses

OFICIO: **0430/2017-GRH/FASEPA - Processo 2017/193056**

- **Autorizo/2017 de 05/07/2017**

- CONTRATAÇÃO NOVO AUTORIZO, NOVA VAGA, AGENTE ADMINISTRATIVO, AUTORIZADA EM **05/07/2017**, ATRAVÉS DO PROCESSO **193056**.

ADMISSÃO: 25.08.2017

447- CONTRATO SERVIDOR TEMPORÁRIO Nº 463/2017

PARTES: FASEPA E GLEIBE CRISTINA CHAGAS FERREIRA

CARGO: Agente de Portaria

PRAZO: 12 (doze) meses

OFICIO: **0430/2017-GRH/FASEPA - Processo 2017/193056**

- **Autorizo/2017 de 05/07/2017**

- CONTRATAÇÃO NOVO AUTORIZO, NOVA VAGA, AGENTE DE PORTARIA, AUTORIZADA EM **05/07/2017**, ATRAVÉS DO PROCESSO **193056**.

446- CONTRATO SERVIDOR TEMPORÁRIO Nº 462/2017

PARTES: FASEPA E RAFAEL RAMOS DE MELO

CARGO: Monitor

PRAZO: 12 (doze) meses

OFICIO: **0430/2017-GRH/FASEPA - Processo 2017/193056**

- **Autorizo/2017 de 05/07/2017**

- CONTRATAÇÃO NOVO AUTORIZO, NOVA VAGA, MONITOR, AUTORIZADA EM **05/07/2017**, ATRAVÉS DO PROCESSO **193056**.

445- CONTRATO SERVIDOR TEMPORÁRIO Nº 461/2017

PARTES: FASEPA E JOSE HENRIQUE ARAUJO DA SILVA

CARGO: Monitor

PRAZO: 12 (doze) meses

OFICIO: **0430/2017-GRH/FASEPA - Processo 2017/193056**

- **Autorizo/2017 de 05/07/2017**

- CONTRATAÇÃO NOVO AUTORIZO, NOVA VAGA, MONITOR, AUTORIZADA EM **05/07/2017**, ATRAVÉS DO PROCESSO **193056**.

444- CONTRATO SERVIDOR TEMPORÁRIO Nº 460/2017

PARTES: FASEPA E ALEXANDRE LOPES DE AZEVEDO JUNIOR

CARGO: Monitor

PRAZO: 12 (doze) meses

OFICIO: **0430/2017-GRH/FASEPA - Processo 2017/193056**

- **Autorizo/2017 de 05/07/2017**

- CONTRATAÇÃO NOVO AUTORIZO, NOVA VAGA, MONITOR, AUTORIZADA EM **05/07/2017**, ATRAVÉS DO PROCESSO **193056**.

443- CONTRATO SERVIDOR TEMPORÁRIO Nº 459/2017

PARTES: FASEPA E ADRIEL DE FRANÇA VIANA

CARGO: Monitor

PRAZO: 12 (doze) meses

OFICIO: **0430/2017-GRH/FASEPA - Processo 2017/193056**

- **Autorizo/2017 de 05/07/2017**

- CONTRATAÇÃO NOVO AUTORIZO, NOVA VAGA, MONITOR, AUTORIZADA EM **05/07/2017**, ATRAVÉS DO PROCESSO **193056**.

442- CONTRATO SERVIDOR TEMPORÁRIO Nº 458/2017

PARTES: FASEPA E RAIMUNDO FERNANDO PINHEIRO DA COSTA

CARGO: Agente de Portaria

PRAZO: 12 (doze) meses

OFICIO: **0430/2017-GRH/FASEPA - Processo 2017/193056**

- **Autorizo/2017 de 05/07/2017**

- CONTRATAÇÃO NOVO AUTORIZO, NOVA VAGA, AGENTE DE PORTARIA, AUTORIZADA EM **05/07/2017**, ATRAVÉS DO PROCESSO **193056**.

441- CONTRATO SERVIDOR TEMPORÁRIO Nº 457/2017

PARTES: FASEPA E MARIA JOSE NERIS LEAL

CARGO: Agente de Portaria

PRAZO: 12 (doze) meses

OFICIO: **0430/2017-GRH/FASEPA - Processo 2017/193056**

- **Autorizo/2017 de 05/07/2017**

- CONTRATAÇÃO NOVO AUTORIZO, NOVA VAGA, AGENTE DE PORTARIA, AUTORIZADA EM **05/07/2017**, ATRAVÉS DO PROCESSO **193056**.

440- CONTRATO SERVIDOR TEMPORÁRIO Nº 456/2017

PARTES: FASEPA E HENDERSON DE CRISTO BARBOSA

CARGO: Agente de Portaria

PRAZO: 12 (doze) meses

OFICIO: **0430/2017-GRH/FASEPA - Processo 2017/193056**

- **Autorizo/2017 de 05/07/2017**

- CONTRATAÇÃO NOVO AUTORIZO, NOVA VAGA, AGENTE DE PORTARIA, AUTORIZADA EM **05/07/2017**, ATRAVÉS DO PROCESSO **193056**.

439- CONTRATO SERVIDOR TEMPORÁRIO Nº 455/2017

PARTES: FASEPA E CELSO GASPAR FREITAS

CARGO: Agente de Artes Práticas

PRAZO: 12 (doze) meses

OFICIO: **0430/2017-GRH/FASEPA - Processo 2017/193056**

- **Autorizo/2017 de 05/07/2017**

- CONTRATAÇÃO NOVO AUTORIZO, NOVA VAGA, AGENTE DE ARTES PRÁTICAS, AUTORIZADA EM **05/07/2017**, ATRAVÉS DO PROCESSO **193056**.

438- CONTRATO SERVIDOR TEMPORÁRIO Nº 454/2017

PARTES: FASEPA E OCIVANA NUNES DE LIMA

CARGO: Monitor

PRAZO: 12 (doze) meses

OFICIO: **0430/2017-GRH/FASEPA - Processo 2017/193056**

- **Autorizo/2017 de 05/07/2017**

- CONTRATAÇÃO NOVO AUTORIZO, NOVA VAGA, MONITOR, AUTORIZADA EM **05/07/2017**, ATRAVÉS DO PROCESSO **193056**.

437- CONTRATO SERVIDOR TEMPORÁRIO Nº 453/2017

PARTES: FASEPA E LUCIANO CELESTINO SOARES MIRANDA

CARGO: Monitor

PRAZO: 12 (doze) meses

OFICIO: **0430/2017-GRH/FASEPA - Processo 2017/193056**

- **Autorizo/2017 de 05/07/2017**

- CONTRATAÇÃO NOVO AUTORIZO, NOVA VAGA, MONITOR, AUTORIZADA EM **05/07/2017**, ATRAVÉS DO PROCESSO **193056**.

436- CONTRATO SERVIDOR TEMPORÁRIO Nº 452/2017

PARTES: FASEPA E EBENILSON DOS SANTOS SILVA

CARGO: Monitor

PRAZO: 12 (doze) meses

OFICIO: **0430/2017-GRH/FASEPA - Processo 2017/193056**

- **Autorizo/2017 de 05/07/2017**

- CONTRATAÇÃO NOVO AUTORIZO, NOVA VAGA, MONITOR, AUTORIZADA EM **05/07/2017**, ATRAVÉS DO PROCESSO **193056**.

435- CONTRATO SERVIDOR TEMPORÁRIO Nº 451/2017

PARTES: FASEPA E JOAO BATISTA ALMEIDA CARNEIRO

CARGO: Monitor

PRAZO: 12 (doze) meses

OFICIO: **0430/2017-GRH/FASEPA - Processo 2017/193056**

- **Autorizo/2017 de 05/07/2017**

- CONTRATAÇÃO NOVO AUTORIZO, NOVA VAGA, MONITOR, AUTORIZADA EM **05/07/2017**, ATRAVÉS DO PROCESSO **193056**.

434- CONTRATO SERVIDOR TEMPORÁRIO Nº 450/2017

PARTES: FASEPA E JOSE WELITON NASCIMENTO PAIVA

CARGO: Monitor

PRAZO: 12 (doze) meses

OFICIO: **0430/2017-GRH/FASEPA - Processo 2017/193056**

- **Autorizo/2017 de 05/07/2017**

- CONTRATAÇÃO NOVO AUTORIZO, NOVA VAGA, MONITOR, AUTORIZADA EM **05/07/2017**, ATRAVÉS DO PROCESSO **193056**.

433- CONTRATO SERVIDOR TEMPORÁRIO Nº 449/2017

PARTES: FASEPA E PAULO CESAR DAS DORES FREITAS

CARGO: Monitor

PRAZO: 12 (doze) meses

OFICIO: **0430/2017-GRH/FASEPA - Processo 2017/193056**

- **Autorizo/2017 de 05/07/2017**

- CONTRATAÇÃO NOVO AUTORIZO, NOVA VAGA, MONITOR, AUTORIZADA EM **05/07/2017**, ATRAVÉS DO PROCESSO **193056**.

432- CONTRATO SERVIDOR TEMPORÁRIO Nº 448/2017

PARTES: FASEPA E EDCLEYSE MATOS BARRA DA GAMA

CARGO: Assistente Social

PRAZO: 12 (doze) meses

OFICIO: **0430/2017-GRH/FASEPA - Processo 2017/193056**

- **Autorizo/2017 de 05/07/2017**

- CONTRATAÇÃO NOVO AUTORIZO, NOVA VAGA, ASSISTENTE SOCIAL, AUTORIZADA EM **05/07/2017**, ATRAVÉS DO PROCESSO **193056**.

ORDENADOR RESPONSÁVEL: SIMAO PEDRO MARTINS BASTOS

- PRESIDENTE

CPF: 362.550.252-68

Protocolo: 222035

ERRATA

Referente ao CONTRATO Nº. 22/17, celebrado entre Fundação de Atendimento Socioeducativo do Pará – FASEPA e a empresa INTEGRAL DISTRIBUIDORA E ATACADISTA LTDA-EPP, publicado no DOE 33.421 de 21.07.17

Onde se lê: Dispensa de Licitação nº.04/2017;Leia-se:

Dispensa de Licitação nº.08/2017

Responsável: Simão Pedro Martins Bastos

Presidente/FASEPA

Protocolo: 222010

AVISO DE LICITAÇÃO**PREGÃO ELETRÔNICO Nº 25/2017 - Processo nº 2017/179737 - FASEPA**

A FUNDAÇÃO DE ATENDIMENTO SÓCIOEDUCATIVO DO PARÁ - FASEPA, através do presente Pregoeiro nomeada pela **Portaria nº 977 de 31 de agosto de 2016, publicado no D.O.E nº 33205** avisa que será realizada licitação na modalidade PREGÃO ELETRÔNICO, do tipo **MENOR PREÇO POR GRUPO**, cujo objeto é a contratação de pessoa jurídica especializada na prestação de serviços de realização de CURSOS e OFICINAS para SOCIOEDUCANDOS, voltados à área ambiental, de cultura, esporte, arte e lazer, com fornecimento de materiais/insumos, para atender as Unidades de Atendimento Socioeducativo desta FASEPA, no período de 12 meses, conforme especificações e definições mínimas constantes no Termo de Referência, anexo I. Data da Abertura: 13/09/2017

Hora da Abertura: 09h (horário de Brasília)

Local de Abertura: www.comprasgovernamentais.gov.br

UASG: 925609

Entrega do Edital: 31/08/2017

Orçamento: Programa de Trabalho - 08243144383920000 / 08243144383930000 / 08243144383940000, Elemento de Despesa - 339039, Fonte - 0101000000.

Origem do Recurso: ESTADUAL

Ordenador: SIMÃO PEDRO MARTINS BASTOS

ENTREGA DO EDITAL: Os interessados poderão retirar o edital nos endereços eletrônicos www.comprasgovernamentais.gov.br e www.compraspara.pa.gov.br

OBSERVAÇÃO: Dúvidas poderão ser dirimidas com o pregoeiro responsável, através do email: cpl.funcep@fasepa.pa.gov.br Belém, 30 de Agosto de 2017.

Paulo Henrique Sousa Santos

Pregoeiro/FASEPA

Protocolo: 222000

DIÁRIA**PORTARIA: 1076- DO DIA 28/08/2017**

OBJETIVO: Acompanhar adolescente custodiado na UASE BENEVIDES, ouvido em audiência (Processo 344532/2017-Mem 932, 976/2017)

SERVIDOR: ANA CLAUDIA DA COSTA CARNEIRO

CARGO: ASSISTENTE SOCIAL - MATRÍCULA: 57213895/ 2

SERVIDOR: RONDINELLI DE ALMEIDA MACHADO

CARGO: MONITOR: MATRÍCULA: 5912727/ 3

SERVIDOR: ERMERSON DA SILVA MOURA

CARGO: MOTORISTA - MATRÍCULA: 5908146/ 2

ORIGEM: BELEM/PA - DESTINO: SÃO MIGUEL DO GUAMA/PA

PERÍODO DE VIAGEM: 28/08/2017 - DIÁRIAS-0,5

ORDENADOR DE DESPESAS: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 221840

PORTARIA: 1087- DO DIA 30/08/017

OBJETIVO: Realizar assessoramento e acompanhamento técnico as Unidades CESEBA e SEMILIBERDADE (Processo 364988/2017-Mem 324/2017-DAS)

SERVIDORA: TELMA DO SOCORRO SAMPAIO SOUZA

CARGO: ASSISTENTE SOCIAL - MATRÍCULA : 5921526/ 2

SERVIDOR: ISANILDE MARIA FERREIRA

CARGO: TÉCNICO EM ASSUNTOS EDUCACIONAIS.A

MATRÍCULA : 3219119/ 1

ORIGEM: BELEM/PA - DESTINO: SANTARÉM/PA

PERÍODO DE VIAGEM: 26/08A01/09/2017 - **COMPLEMENTAÇÃO DE DIÁRIAS-7,0**

ORDENADOR DE DESPESAS: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 221783

PORTARIA: 1089- DO DIA 29/08/2017

OBJETIVO: Acompanhar servidor para atendimento Psicossocial na Comunidade Terapêutica Ressurreição (Processo 326933/2017-Mem 67,70/2017-NGP)

SERVIDORA: LEIDA MARIA AIRES FERREIRA

CARGO: ASSISTENTE SOCIAL- MATRÍCULA: 3210200/ 1

SERVIDOR : OLIVAR ANDRADE DA CRUZ

CARGO: MOTORISTA - MATRÍCULA: 5934120/ 1

ORIGEM: BELEM/PA - DESTINO: CASTANHAL/PA

PERÍODO DE VIAGEM: 09/08/2017 - DIÁRIAS-0,5

ORDENADOR DE DESPESAS: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 221845

PORTARIA: 1088- DO DIA 30/08/2017

OBJETIVO: REALIZAR APURAÇÃO DE PROCEDIMENTOS ADMINISTRATIVOS DISCIPLINARES (Processo 361761/2017-Mem 52/2017-ASPAD)

SERVIDORA: JAQUELINE COUTINHO MARTINS

CARGO: AGENTE DE PORTARIA - MATRÍCULA : 55586393/ 1

SERVIDORA: KATIA MILENE BARBOSA DA SILVA

CARGO: AGENTE ADMINISTRATIVO - MATRÍCULA : 54180675/ 2

ORIGEM: BELEM/PA - DESTINO: SANTARÉM/PA

PERÍODO DE VIAGEM: 11 A 26/09/2017 - DIÁRIAS-15,5

ORDENADOR DE DESPESAS: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 221797

SECRETARIA DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS**ERRATA**

Diário Oficial nº 33445 de 25/08/2017

Número do Protocolo: 219507

Onde se lê:

Vigência: 11/08/2017 a 11/08/2018

Leia-se:

Vigência: 03/04/2017 a 03/04/2018

Ordenador Responsável: MICHELL MENDES DURANS DA SILVA

Protocolo: 221730

ERRATA DE PORTARIA

O Secretário de Estado de Justiça e Direitos Humanos, no uso de suas atribuições legais, decide:

-Na Portaria nº 120, referente a diárias, de 22 de agosto de 2017, publicada no DOE, número 33444, de 24 de agosto de 2017, protocolo 219071;

Onde se lê: José Roberto Gomes da Costa;

Leia-se: Jonas Salviano da Silveira.

MICHELL MENDES DURANS DA SILVA

Secretário de Estado de Justiça e Direitos Humanos

Protocolo: 221762

DIÁRIA**DIÁRIAS****PORTARIA Nº 123/2017**

OBJETIVO: Participar de Reunião com Gestores Estaduais de Defesa dos Direitos Humanos

FUNDAMENTO LEGAL: Art. 145 da lei nº 5.810/94.

ORIGEM: Belém/PA

DESTINO: Brasília/DF

SERVIDOR:

• MICHELL MENDES DURANS DA SILVA; CARGO: Secretário de Estado de Justiça e Direitos Humanos; MAT: 5904015; PERÍODO: 11/09/2017 a 12/09/2017; Quantidade de diárias: 1,5.

ORDENADOR: LEBA RAFAELA PEIXOTO CARVALHO

Secretária Adjunta de Estado de Justiça e Direitos Humanos, em exercício

Protocolo: 221923

DIÁRIAS**PORTARIA Nº 124/2017**

OBJETIVO: Viagem para apoio logístico ao XI COIAB na Aldeia Tembê.

FUNDAMENTO LEGAL: Art. 145 da lei 5.810/94/91

ORIGEM: Belém/PA

DESTINO: Santa Luzia do Pará/PA

SERVIDOR:

• JOSÉ MARCOS PEREIRA DA SILVA; CARGO: Motorista; MAT: 61217131; PERÍODO: 01/09/2017 a 03/09/2017; Quantidade de diárias: 2,5.

• CARLOS ANDRÉ CALDAS CARVALHO; CARGO: Gerente; MAT: 5927388; PERÍODO: 01/09/2017 a 03/09/2017; Quantidade de diárias: 2,5.

ORDENADOR: MICHELL MENDES DURANS DA SILVA

Secretário de Estado de Justiça e Direitos Humanos

Protocolo: 222081

OUTRAS MATÉRIAS**PORTARIA Nº 135/2017 - GGP/SEJUDH BELÉM (PA), 22 DE AGOSTO DE 2017.**

O SECRETÁRIO DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS, no uso de suas atribuições legais,

Considerando o Processo nº 2017/202993 de 12.05.2017,

RESOLVE:

AFASTAR a servidora pública ANA CLARA MENDONCA SOARES, matrícula nº 3211312/ 1, ocupante do cargo de Contadora, lotada na Secretaria de Estado de Justiça e Direitos Humanos, nos termos do artigo 112 § 4º da Lei Estadual nº 5.810/94, para aguarda sua aposentadoria sem comparecer ao trabalho e sem prejuízo de sua remuneração, a partir de 13.08.2017.

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

MICHELL MENDES DURANS DA SILVA

Secretário de Estado de Justiça e Direitos Humanos.

Protocolo: 221719

SECRETARIA DE ESTADO DE DESENVOLVIMENTO ECONÔMICO, MINERAÇÃO E ENERGIA**DISPENSA DE LICITAÇÃO**

Dispensa: 08/2017

Data: 25/08/2017

Valor: R\$ 2.831,00

Objeto: Aquisição de Formulários Obrigatórios para utilização em Estandes pela Secretaria de Estado de Desenvolvimento Econômico, Mineração e Energia-SEDEME, para participação da 17ª EXPOSIBRAM em Belo Horizonte/MG

Fundamento Legal: Art. 24, Inciso II da Lei 8.666/93.

Data da Ratificação: 25/08/2017

Orçamento: Programa de trabalho Natureza da Despesa

Fonte do recurso Origem do recurso

22.661.1450.8524 339030/39 0101 Estadual

Contratado:

Nome: INSTITUTO BRASILEIRO DE MINERAÇÃO - IBRAM

CNPJ: 19.759.554/0001-03

Endereço: SHIS,QL 12, Conjunto Zero, casa 04, Lago Sul - Brasília-DF

Telefone: (61) 3364-7272

Ordenador(a): Dyjane Chaves dos Santos Amaral

Protocolo: 222101

RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO**ATO: 08**

Número da dispensa: 08/2017

Data: 25/08/2017

Ordenador(a): Dyjane Chaves dos Santos Amaral

Protocolo: 222106

JUNTA COMERCIAL DO ESTADO DO PARÁ**ERRATA**

ERRATA DE PUBLICAÇÃO Nº 218759 DOE: nº33443 de 23.08.2017. Onde se lê: em consonância com o disposto no art.26 inciso IV, da Lei nº 8.666/93 Leia-se em consonância com o disposto no art.24 inciso XVI, da Lei nº 8.666/93. Ordenadora: CILENE MOREIRA SABINO DE OLIVEIRA

Protocolo: 221948

ERRATA DA PORTARIA Nº 385/17. Publicada no DOE nº 33446 de 28.08.2017. Onde se lê no Art.1º: para o cargo de Coordenador Reg. Leia-se no Art.1º: para o cargo de Coordenador Regional, GEP-DAS.0.11.3, Belém, 30 de agosto de 2017. CILENE MOREIRA SABINO DE OLIVEIRA-Presidente

Protocolo: 221802

NÚCLEO DE GERENCIAMENTO DO PROGRAMA DE MICROCRÉDITO CREDCIDADÃO**SUPRIMENTO DE FUNDO****PORTARIA Nº 186/2017 DE 30 DE AGOSTO DE 2017**

A Diretora Geral do Núcleo de Gerenciamento do Programa de Microcrédito CREDCIDADÃO, no uso de suas atribuições que lhe foram conferidas pelo Decreto publicado no DOE nº 32.843 de 10 de Março de 2015.

CONSIDERANDO os termos do processo nº 2017/371409,

RESOLVE:

I - CONCEDER a servidora ANA PAULA DO AMARAL MAROJA, matrícula 54196982, CPF: 594.825.242-68, lotada neste Núcleo de Gerenciamento do Programa de Microcrédito-CREDCIDADÃO, Suprimento de Fundos no valor total de R\$ 250,00,00 (duzentos e cinquenta reais), a qual deverá observar a seguinte classificação orçamentária abaixo:

Programa de Trabalho	Fonte do Recurso	Natureza da despesa	Valor
8338	0101	339039	250,00

II - Estabelecer o prazo para aplicação do Suprimento de Fundos de até (15) quinze dias, contados a partir da emissão da Ordem Bancária e para prestação de contas, (15) quinze dias subsequentes ao término do prazo estabelecido para aplicação dos recursos.

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

Maria Alves dos Santos

Diretora Geral
NGPM-CREDCIDADÃO

Protocolo: 222085

DIÁRIA

RESUMO DA PORTARIA Nº 185/2017 DE 30 DE AGOSTO DE 2017.

Nome	Adbe Afonso Acrux
Cargo	Gerente
Nº de diárias	2 ½ (duas e meia diárias)
Origem	Redenção
Destino	Belém
Objetivo	Realizar cadastramento no sistema credweb, bem como realizar comitê de crédito dos municípios de Cumarú do Norte, Rio Maria, Xinguara, Sapucaia e Água Azul do Norte pertencente ao Polo Araguaia.
Período	30/08 a 01/09/17.

Maria Alves dos Santos-Diretora-Geral – NGPM/CREDCIDADÃO.
Protocolo: 222016

SECRETARIA DE ESTADO DE DESENVOLVIMENTO URBANO E OBRAS PÚBLICAS

TERMO DE HOMOLOGAÇÃO

TERMO DE HOMOLOGAÇÃO E ADJUDICAÇÃO DE PROCESSO LICITATÓRIO

O Secretário de Estado de Desenvolvimento Urbano e Obras Públicas, Ruy Klautau de Mendonça, no uso das atribuições que lhe são conferidas pela legislação em vigor, especialmente pela Lei Nº. 8.666/93 e alterações posteriores, a vista do parecer conclusivo exarado pela Comissão de Licitações, resolve:

HOMOLOGAR E ADJUDICAR a presente Licitação nestes Termos:

1. Processo: 2017/284624
2. Licitação nº: 014/2017
3. Modalidade: TOMADA DE PREÇOS
4. Data da Adjudicação: 30/08/2017
5. Data da Homologação: 30/08/2017
6. Objeto da Licitação: Contratação de Empresa de Engenharia para execução da construção da Praça da Aduadora, localizada na Avenida João Paulo II, início da Passagem Fé em Deus à Passagem Cruzeiro, no Município de Belém/PA.

7. Empresa vencedora adjudicada: EQUIPENG EQUIPAMENTOS DE ENGENHARIA LTDA EPP, CNPJ: 04.049.310/0001-51, com o valor de R\$ 656.095,23 (Seiscentos e cinquenta e seis mil noventa e cinco reais e vinte e três centavos).

Belém/PA, 30 de Agosto de 2017.

Ruy Klautau de Mendonça

Secretário de Estado de Desenvolvimento Urbano e Obras Públicas

Protocolo: 222122

DIÁRIA

PORTARIA Nº 496/2017, DE 30 DE AGOSTO DE 2017

Fundamento Legal: Art. 145 da Lei 5.810/94

Processo: Processo nº 2017/364276, de 24/08/2017

Servidor: Francisco de Assis Rodrigues Pacheco/ Matrícula: 55589512/3; Cargo/Função: Coordenador.

Objetivo: objetivo de formalização Consórcio Público de Gestão Integrada de Resíduos Sólidos envolvendo os municípios de Castanhal, Inhangapi, Santa Izabel, São Francisco e Santa Maria. Servidor: Marcos Paulo Barbosa dos Santos/ Matrícula: 57211514/1; Cargo/Função: Motorista.

Objetivo: Conduzir o veículo da SEDOP com os técnicos

Período(s): 01/09/2017

Diárias: 0,5

Destino(s): Santa Maria-Pa

Ordenador de Despesas: **Marcio Silva Viana Araújo**

Protocolo: 221973

RESUMO DA PORTARIA Nº 495/2017, DE 30 DE AGOSTO DE 2017.

Fundamento Legal: Art. 145 da Lei 5.810/94

Processo: 2017/368111, de 28/08/2017

Servidor: Márcio Silva Viana Araújo / Matrícula: 5930775/1

Cargo/Função: Secretário Adjunto de Gestão de Desenvolvimento Urbano

Objetivo: Formalização Consórcio Público de Gestão Integrada de Resíduos Sólidos.

Período: 01/09/2017

Diárias: 0,5

Destino(s): Santa Maria/Pa

Ordenador de Despesas: **RUY KLAUTAU DE MENDONÇA**

Protocolo: 221776

OUTRAS MATÉRIAS

INTIMAÇÃO DE JULGAMENTO DE PROPOSTA

TP Nº 005/2017

A Comissão Permanente de Licitação desta Secretaria, após prazo recursal de classificação referente à Tomada de Preços nº 005/2017, cujo objeto é a contratação de empresa de engenharia para construção da Praça pública Cônego Secundo Bruzzo, localizada na Rua Quinze de Agosto, Bairro Centro, no Município de Curuá/PA, apresenta o resultado final:

Permanecer classificada:

QUALYT ENGENHARIA LTDA EPP, CNPJ: 01.487.044/0001-50, com o valor de R\$ 192.943,78 (Cento e noventa e dois mil novecentos e quarenta e três reais e setenta e oito centavos).

Permanecer desclassificada:

TEXAS CONSTRUÇÕES E SANEAMENTO LTDA EPP, CNPJ: 04.884.383/0001-69.

Belém/PA, 30 de Agosto de 2017.

Nicolas Augustus André Nazareth

Presidente da Comissão Permanente de Licitação - SEDOP.

Protocolo: 221987

COMPANHIA DE HABITAÇÃO DO ESTADO DO PARÁ

PORTARIA

PORTARIA Nº 117 /2017-PRESI

A DIRETORA PRESIDENTE DA COMPANHIA DE HABITAÇÃO DO ESTADO DO PARÁ – COHAB/PA, usando de suas atribuições legais e estatutárias e,

CONSIDERANDO o Art. 4º do Regulamento do 10º Concurso Servidor Nota 10 do Governo do Estado do Pará 2017, realizado pela Escola de Governança Pública do Estado do Pará-EGPA;

CONSIDERANDO ainda, a seleção do representante da Companhia no concurso em questão, pela Comissão Avaliadora da COHAB-PA, indicada por meio do Memorando nº 137/2017-CEDEP, que deu origem ao Protocolo nº 2017/286002.

RESOLVE:

1. HOMOLOGAR o resultado da comissão de avaliação que elegeu a funcionária **MARILDA DE SOUZA DURÃES**, Administradora, matrícula nº 3190099/1, como representante da COHAB-PA no 10º Concurso Servidor Nota 10 do Governo do Estado do Pará – 2017, dentre os funcionários desta Companhia, inscritos no certame, julgados pela comissão composta pelos seguintes empregados: ALBANO BULHÕES LEITE, Agente de Desenvolvimento e Capacitação-ADC, matrícula nº 57194889/1; FLAVIA ELEN SEABRA GEMAQUE, Gerente da Célula Executiva de Fomento Habitacional, matrícula nº 57194835/1; LUCINEIDE DO SOCORRO DA SILVA, Auxiliar Administrativa, matrícula 3191281/1 e NIVALDO TEIXEIRA DO NASCIMENTO, Gerente Executivo de Relações Trabalhistas, matrícula nº 3191567/1.

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

Belém, 30 de agosto de 2017.

LUCILENE BASTOS FARINHA SILVA

Diretora Presidente

Protocolo: 221992

EXTINÇÃO DE INSTRUMENTO SUBSTITUTIVO DE CONTRATO

NOTA DE EMPENHO Nº 2017/01531

Objeto: Contratação de empresa para limpeza de fossa e esgotamento sanitário no prédio Sede da COHAB/PA.

Modalidade: Dispensa de Licitação Nº 06/2017

Valor: R\$ 1.200,00 (um mil e duzentos reais)

Dotação Orçamentária: 16.122.1297.8338 - Fonte: 0261

Natureza da Despesa: 33.90.39

Partes: Companhia de Habitação do Estado do Pará x L & S

SERVIÇOS DE LIMPEZA LTDA - ME

Data da Assinatura: 25.08.2017

Carlos Eduardo de Carvalho Mello

Diretor Administrativo e Financeiro

Protocolo: 221770

AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO Nº 03/2017

OBJETO: Aquisição de material de limpeza.

SESSÃO PÚBLICA: 13.09.2017, às 9h00min, horário de Brasília, no endereço eletrônico www.comprasnet.gov.br.

Edital disponível em: www.comprasnet.gov.br, e www.compraspara.pa.gov.br.

Informações pelo telefone (91)3214-8510, fax (91)3214-8484 ou e-mail: aslic@cohob.pa.gov.br.

Belém, 30 de agosto de 2017.

Albano Bulhões Leite - Pregoeiro da COHAB/PA

Protocolo: 222086

SECRETARIA DE ESTADO DE CIÊNCIA, TECNOLOGIA E EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA

FUNDAÇÃO AMAZÔNIA DE AMPARO A ESTUDOS E PESQUISAS

ADMISSÃO DE SERVIDOR

O Governo do Estado do Pará e a Fundação Amazônia de Amparo à Estudos e Pesquisas – FAPESPA, em parceria com a Fundação de Amparo à Pesquisa do Estado do Amazonas – FAPEAM, a Fundação de Amparo à Pesquisa do Estado do Amapá – FAPEAP, a Fundação de Amparo à Pesquisa do Maranhão – FAPEMA, a Embaixada da França, o Instituto de Pesquisa para o Desenvolvimento – IRD, o Centro de Cooperação Internacional em Pesquisa Agronômica para o Desenvolvimento – CIRAD, o Centro Nacional de Pesquisa Científica – CNRS e a Coletividade Territorial da Guiana – CTGA, tornam pública a **Chamada Nº 005/2017 Guyamazon/FAPESPA**, convidando todos os interessados a apresentarem suas propostas nos termos estabelecidos, informando que estão abertas as inscrições para a seleção de projetos de pesquisa, coordenados por pesquisadores vinculados a Instituições de Ensino Superior (IES) ou Institutos de Pesquisa (IP), de direito público, sem fins lucrativos, sediados no estado do Pará, dentro do Programa Estadual **“Ciência, Tecnologia e Inovação”**. O texto na íntegra será publicado no sítio da FAPESPA. (www.fapespa.pa.gov.br).

Protocolo: 222028

LICENÇA MATERNIDADE

PORTARIA Nº 112/2017 – GABINETE, de 30 de Agosto de 2017.

O Diretor-Presidente em exercício da FUNDAÇÃO AMAZÔNIA DE AMPARO A ESTUDOS E PESQUISAS, no uso de suas atribuições legais, e com fundamento no parágrafo único, II, do art. 7º, da Lei Complementar Estadual n. 061, de 24 de julho de 2007, e alterações posteriores.

CONSIDERANDO o que dispõe o Parágrafo único do art. 86 da Lei nº. 5810, de 24 de janeiro de 1994 e ainda a apresentação do Registro Civil de Nascimento nº 067595 01 55 2017 1 00234 146 0145745 82.

RESOLVE:

I – **CONCEDER** a servidora NÉRIA SILVA IBRAHIM SENA, Id. Funcional nº. 5890292/2, ocupante do cargo efetivo de Técnico em Administração e Finanças – Administração, exercendo cargo em comissão de Coordenadora de Infraestrutura e Logística, lotada na Diretoria Administrativa, 180 (cento e oitenta) dias de licença gestante, no período de 31 de julho de 2017 a 26 de janeiro de 2018.

II – Esta Portaria entra em vigor na data de sua publicação, retroagindo seus efeitos a partir de 31 de julho de 2017.

Registre-se, Publique-se e Cumpra-se.

Gabinete do Diretor-Presidente, em 30 de Agosto de 2017

Eduardo Alberto da Silva Lima

Diretor Presidente em exercício

Protocolo: 221931

DIÁRIA**PORTARIA Nº062/2017 – DIPLAN/FAPESPA, 25 de Agosto de 2017.**

A DIPLAN – DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E FINANÇAS, considerando o Memo. nº. 83/2017 – DICET/FAPESPA, de 22 de agosto de 2017, no uso de suas atribuições legais e estatutárias.

RESOLVE: CONCEDER DIÁRIAS A SERVIDOR

NOME: ALEXANDRE DA SILVA DINIZ

MATRÍCULA: 57191755/5

CARGO: COORDENADOR

TRAJETO: BELÉM-PA/BREVES-PA/BELÉM-PA

PERÍODO: 17 A 18/09/2017

QUANTIDADE: 1 E 1/2 (Meia) diárias

OBJETIVO: Participar dos lançamentos de editais INTERPARÁ 2017.

Registre-se, Publique-se e Cumpra-se.

Fundação Amazônia de Amparo a Estudos e Pesquisas, Belém, 25 de agosto de 2017.

EDUARDO ALBERTO DA SILVA LIMA

Diretor de Planejamento, Orçamento e Finanças.

Protocolo: 221858

PORTARIA Nº064/2017 – DIPLAN/FAPESPA, 29 de Agosto de 2017.

A DIPLAN – DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E FINANÇAS, considerando o Memo. nº. 10/2017 – DIPEA/FAPESPA, de 23 de agosto de 2017, no uso de suas atribuições legais e estatutárias.

RESOLVE: CONCEDER DIÁRIAS À SERVIDORA

NOME: MARTA HELENISE MAIA AMORIM

MATRÍCULA: 57233408/2

CARGO: COORDENADORA

TRAJETO: BELÉM-PA/SOURE-PA/BELÉM-PA

PERÍODO: 12 A 14/09/2017

QUANTIDADE: 2 E 1/2 (Meia) diárias

OBJETIVO: Participar dos Lançamentos do Barômetro da Sustentabilidade da Região de Integração do Marajó.

Registre-se, Publique-se e Cumpra-se.

Fundação Amazônia de Amparo a Estudos e Pesquisas, Belém, 29 de agosto de 2017.

EDUARDO ALBERTO DA SILVA LIMA

Diretor de Planejamento, Orçamento e Finanças.

Protocolo: 221862

PORTARIA Nº060/2017 – DIPLAN/FAPESPA, 25 de Agosto de 2017.

A DIPLAN – DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E FINANÇAS, considerando o Memo. nº. 82/2017 – DICET/FAPESPA, de 22 de agosto de 2017, no uso de suas atribuições legais e estatutárias.

RESOLVE: CONCEDER DIÁRIAS A SERVIDOR

NOME: ALEXANDRE DA SILVA DINIZ

MATRÍCULA: 57191755/5

CARGO: COORDENADOR

TRAJETO: BELÉM-PA/ABAETETUBA-PA/BELÉM-PA

PERÍODO: 01/09/2017

QUANTIDADE: 1/2 (Meia) diária

OBJETIVO: Participar dos lançamentos de editais INTERPARÁ 2017.

Registre-se, Publique-se e Cumpra-se.

Fundação Amazônia de Amparo a Estudos e Pesquisas, Belém, 25 de agosto de 2017.

EDUARDO ALBERTO DA SILVA LIMA

Diretor de Planejamento, Orçamento e Finanças.

Protocolo: 221855

PORTARIA Nº063/2017 – DIPLAN/FAPESPA, 28 de agosto de 2017.

A DIPLAN – DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E FINANÇAS, considerando o Memo. nº. 044/2017 – GABINETE/FAPESPA, de 28 de agosto de 2017, no uso de suas atribuições legais e estatutárias.

RESOLVE: CONCEDER DIÁRIAS AO DIRETOR PRESIDENTE

NOME: EDUARDO JOSÉ MONTEIRO DA COSTA

MATRÍCULA: 80845119/5

CARGO: DIRETOR-PRESIDENTE

TRAJETO: BELÉM-PA/BREVES-PA/BELÉM-PA

PERÍODO: 17 A 18/09/2017

QUANTIDADE: 1 e 1/2 (uma e meia) diárias

OBJETIVO: Promover o lançamento do Edital de Apoio ao Desenvolvimento de Redes de Pesquisa nas Regiões de Integração – InterPará 2017.

Registre-se, Publique-se e Cumpra-se.

Fundação Amazônia de Amparo a Estudos e Pesquisas - FAPESPA

Belém, 28 de agosto de 2017.

EDUARDO ALBERTO DA SILVA LIMA

Diretor de Planejamento, Orçamento e Finanças

Protocolo: 221861

PORTARIA Nº056/2017 – DIPLAN/FAPESPA, 25 de Agosto de 2017.

A DIPLAN – DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E FINANÇAS, considerando o Memo. nº. 85/2017 – DICET/FAPESPA, de 22 de agosto de 2017, no uso de suas atribuições legais e estatutárias.

RESOLVE: CONCEDER DIÁRIAS A SERVIDOR

NOME: ALEXANDRE DA SILVA DINIZ

MATRÍCULA: 57191755/5

CARGO: COORDENADOR

TRAJETO: BELÉM-PA/CASTANHAL-PA/BELÉM-PA

PERÍODO: 30/08/2017

QUANTIDADE: 1/2 (Meia) diária

OBJETIVO: Participar dos lançamentos de editais INTERPARÁ 2017.

Registre-se, Publique-se e Cumpra-se.

Fundação Amazônia de Amparo a Estudos e Pesquisas, Belém, 25 de agosto de 2017.

EDUARDO ALBERTO DA SILVA LIMA

Diretor de Planejamento, Orçamento e Finanças.

Protocolo: 221850

PORTARIA Nº058/2017 – DIPLAN/FAPESPA, 25 de Agosto de 2017.

A DIPLAN – DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E FINANÇAS, considerando o Memo. nº. 043/2017 – GABINETE/FAPESPA, de 24 de agosto de 2017, no uso de suas atribuições legais e estatutárias.

RESOLVE: CONCEDER DIÁRIAS AO SERVIDOR

NOME: JEAN RICARDO REIS DA COSTA

MATRÍCULA: 5916925/1

CARGO: MOTORISTA

TRAJETO: BELÉM-PA/ABAETETUBA-PA/BELÉM-PA

PERÍODO: 01/09/2017

QUANTIDADE: 1/2 (meia) diária

OBJETIVO: Conduzir o Diretor-Presidente até o referido Município.

Registre-se, Publique-se e Cumpra-se.

Fundação Amazônia de Amparo a Estudos e Pesquisas, em 25 de agosto de 2017.

EDUARDO ALBERTO DA SILVA LIMA

Diretor de Planejamento, Orçamento e Finanças

Protocolo: 221854

PORTARIA Nº054/2017 – DIPLAN/FAPESPA, 25 de Agosto de 2017.

A DIPLAN – DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E FINANÇAS, considerando o Memo. nº. 84/2017 – DICET/FAPESPA, de 22 de agosto de 2017, no uso de suas atribuições legais e estatutárias.

RESOLVE: CONCEDER DIÁRIAS A SERVIDOR

NOME: ALEXANDRE DA SILVA DINIZ

MATRÍCULA: 57191755/5

CARGO: COORDENADOR

TRAJETO: BELÉM-PA/CAMETÁ-PA/BELÉM-PA

PERÍODO: 29/08/2017

QUANTIDADE: 1/2 (Meia) diária

OBJETIVO: Participar dos lançamentos de editais INTERPARÁ 2017.

Registre-se, Publique-se e Cumpra-se.

Fundação Amazônia de Amparo a Estudos e Pesquisas, Belém, 25 de agosto de 2017.

EDUARDO ALBERTO DA SILVA LIMA

Diretor de Planejamento, Orçamento e Finanças.

Protocolo: 221849

PORTARIA Nº057/2017 – DIPLAN/FAPESPA, 25 de agosto de 2017.

A DIPLAN – DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E FINANÇAS, considerando o Memo. nº.041/2017 – GABINETE/FAPESPA, de 24 de agosto de 2017, no uso de suas atribuições legais e estatutárias.

RESOLVE: CONCEDER DIÁRIAS AO DIRETOR PRESIDENTE

NOME: EDUARDO JOSÉ MONTEIRO DA COSTA

MATRÍCULA: 80845119/5

CARGO: DIRETOR-PRESIDENTE

TRAJETO: BELÉM-PA/ABAETETUBA-PA/BELÉM-PA

PERÍODO: 01/09/2017

QUANTIDADE: 1/2 (meia) diária.

OBJETIVO: Promover o lançamento do Edital de Apoio ao Desenvolvimento de Redes de Pesquisa nas Regiões de Integração – InterPará 2017.

Registre-se, Publique-se e Cumpra-se.

Fundação Amazônia de Amparo a Estudos e Pesquisas - FAPESPA

Belém, 25 de agosto de 2017.

EDUARDO ALBERTO DA SILVA LIMA

Diretor de Planejamento, Orçamento e Finanças

Protocolo: 221853

PORTARIA Nº061/2017 – DIPLAN/FAPESPA, 25 de Agosto de 2017.

A DIPLAN – DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E FINANÇAS, considerando o Memo. nº. 86/2017 – DICET/FAPESPA, de 22 de agosto de 2017, no uso de suas atribuições legais e estatutárias.

RESOLVE: CONCEDER DIÁRIAS A SERVIDOR

NOME: ALEXANDRE DA SILVA DINIZ

MATRÍCULA: 57191755/5

CARGO: COORDENADOR

TRAJETO: BELÉM-PA/SOURE-PA/BELÉM-PA

PERÍODO: 13 A 14/09/2017

QUANTIDADE: 1 E 1/2 (Meia) diárias

OBJETIVO: Participar dos lançamentos de editais INTERPARÁ 2017.

Registre-se, Publique-se e Cumpra-se.

Fundação Amazônia de Amparo a Estudos e Pesquisas, Belém, 25 de agosto de 2017.

EDUARDO ALBERTO DA SILVA LIMA

Diretor de Planejamento, Orçamento e Finanças.

Protocolo: 221857

EMPRESA DE TECNOLOGIA DA
INFORMAÇÃO E COMUNICAÇÃO DO
ESTADO DO PARÁ

Portaria: 189/2017 / Fundamentos Legal: nº001/2008 – AGE / Nome: Marcelo Barros Sampaio/ Cargo: Assessor II/ CPF: 426121282-04 / Nome: Mauro Augusto de Moraes Galvão / Cargo: Engenheiro de Telecomunicações / CPF: 766126432-34 /Nº de Diária: 14,5 / Origem: Belém / Destino: Tucuruí/Pacajá/ Vitória Xingu/ Senador José Porfílio /Brasil Novo/ Medicilandia / Período: 11 a 25/09/2017 / Objetivo: Vistoriar, ativar e receber obras de lançamento óptica nos municípios. *Ordenador:* **Theo Carlos Flexa Ribeiro Pires CPF: 166769802-82 - PRESIDENTE DA PRODEPA – EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ.**
Protocolo: 221927

Portaria: 187/2017 / Fundamentos Legal: nº001/2008 – AGE Nome: Gilnei Freire dos Santos / Cargo: Técnico em Redes de Computadores / CPF: 181201302-78 / Nº de Diária: 1,5 / Origem: Belém/ Destino: Capanema / Período: 29 a 30/08/2017 / Objetivo: Manutenção emergencial em clientes da cidade de Capanema. *Ordenador:* **Theo Carlos Flexa Ribeiro Pires CPF: 166769802-82 - PRESIDENTE DA PRODEPA – EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ.**

Protocolo: 221681

SECRETARIA DE ESTADO DE ESPORTE E LAZER

DESIGNAR FISCAL DE CONTRATO

PORTARIA 216/2017

CONTRATO nº 017/2017-SEEL

PROCESSO ADMINISTRATIVO nº: 2017/340234

OBJETO: Designação da servidora Cláudia Maria Magalhães Moura, Matrícula nº 5381401, para atuar como fiscal do contrato supra, cujo objeto é a contratação de empresa especializada na prestação de serviços gráficos, para atender as necessidades da do Estádio Olímpico do Pará -EOP "Mangueirão", celebrado com a empresa T.P MONTENEGRO GRÁFICA-ME.

Ordenadora de Despesa: Renilce Conceição do Espírito Santo Nicodemus Lobo

Secretária de Estado de Esporte e Lazer

Protocolo: 221644

CONTRATO

CONTRATO ADMINISTRATIVO Nº. 017/2017-SEEL

PROCESSO ADMINISTRATIVO Nº. 2017/340234

Objeto: Contratação de empresa especializada na prestação de serviços gráficos, para atender às necessidades da Secretaria de Estado de Esporte e Lazer e Estádio Olímpico do Pará - EOP "Mangueirão".

Assinatura: 29/08/2017

Vigência: 29/08/2017 até o dia 29/08/2018

Valor: R\$ 6.033.550,00 (seis milhões trinta e três mil quinhentos e cinquenta reais)

Funcional Programática: 08101.27.812.1433.8317c

Funcional Programática: 08101.27.812.1433.8318c

Fonte: 0101000000 / 0145000000

Natureza da Despesa – 339030 / 339039

CONTRATADO: T.P MONTENEGRO GRÁFICA-ME, com CNPJ nº 17.620.604/0001-33

Ordenador de Despesa: RENILCE CONCEIÇÃO DO ESPÍRITO SANTO NICODEMOS LOBO, CPF Nº. 018.760.247-63

Protocolo: 221646

DIÁRIA

PORTARIA Nº. 215/2017-SEEL, DE 25 DE AGOSTO DE 2017.

A SECRETÁRIA DE ESTADO DE ESPORTE E LAZER, no uso de suas atribuições que lhe foram delegadas, pela lei nº 6.215 de 28 de abril de 1999, alterada pela lei nº 6.879, de 29 de junho de 2006, publicada no DOE nº 30.714, de 30/06/2006 e considerando o art. 127, inciso III e art. 145, da lei 5.810, de 24 de janeiro de 1994, e considerando o processo nº 2017/353692;

RESOLVE:

CONCEDER 2 e ½ (duas e meia) diárias aos servidores MARCO AURÉLIO SOUZA DE OLIVEIRA, matrícula 5892638 e JOÃO BATISTA GOMES FILHO, matrícula 5900907 para realizarem visita técnica para elaboração de projeto de construção e cobertura de quadras poliesportivas, nos municípios de Castanhal e São João de Pirabas/PA, no período de 21/08/2017 a 23/08/2017.

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

SECRETARIA DE ESTADO DE ESPORTE E LAZER, 25 DE AGOSTO DE 2017.

RENILCE CONCEIÇÃO DO ESPÍRITO SANTO NICODEMOS LOBO

Secretária de Estado de Esporte e Lazer

Protocolo: 221661

PORTARIA Nº. 214/2017-SEEL, DE 25 DE AGOSTO DE 2017.

A SECRETÁRIA DE ESTADO DE ESPORTE E LAZER, no uso de suas atribuições que lhe foram delegadas, pela lei nº 6.215 de 28 de abril de 1999, alterada pela lei nº 6.879, de 29 de junho de 2006, publicada no DOE nº 30.714, de 30/06/2006 e considerando o art. 127, inciso III e art. 145, da lei 5.810, de 24 de janeiro de 1994, e considerando o processo nº 2017/346500;

RESOLVE:

CONCEDER 6 e ½ (seis e meia) diárias aos servidores JOÃO BATISTA GOMES FILHO, matrícula 5900907 para realizar visita técnica, e EVANDRO DA LUZ RIBEIRO, matrícula 5309212 que conduzirá o servidor aos municípios de Abaetetuba, Jacundá, Rondon do Pará e Dom Eliseu/PA, onde acontecerão o "X Jogos Abertos do Pará", no período de 14/08/2017 a 20/08/2017.

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

SECRETARIA DE ESTADO DE ESPORTE E LAZER, 25 DE AGOSTO DE 2017.

RENILCE CONCEIÇÃO DO ESPÍRITO SANTO NICODEMOS LOBO

Secretária de Estado de Esporte e Lazer

Protocolo: 221659

SECRETARIA DE ESTADO DE TURISMO

DESIGNAR SERVIDOR

PORTARIA Nº 417/2017/GEPS/SETUR

DESIGNAÇÃO DE SERVIDOR

CONSIDERANDO: Os termos do processo 2017/204011, RESOLVE: Designar a servidora, THAIS MIGLIO NEIVA, mat: 57194440, Téc. de Planejamento e Gest. em Turismo, para responder pela Gerência de Planejamento, Orçamento e Finanças, no período de 11/08 a 31/08/2017, durante a Licença saúde da titular. Ordenador: ALBINO JOSÉ DA SILVA BARBOSA

Protocolo: 222059

RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO

TERMO DE RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO N.º 005/2017

Fundamentado no art. 24, inciso II, da Lei de Licitações, ratifico a Dispensa de Licitação visando atender despesa cujo objeto é locação de espaços para participação da SETUR no "4º Encontro de Negócios da NEWIT BRASIL & AMÉRICA DO SUL", em parceria com a Gekos Receptivo visando à capacitação do trade-agentes de turismo para a promoção do produto Pará e para potencializar o uso da Plataforma BTU.

Favorecido: GEKOS RECEPTIVO LTDA - ME

CNPJ: 15.728.194/0001-13

Dotação Orçamentária:

Atividade: 8383 Fonte: 0101 Despesa: 339039

Valor: R\$ 3.500,00 (Três mil e quinhentos reais)

Belém-PA, 16 de agosto de 2017.

Adenauer Marinho de Oliveira Góes

Ordenador de Despesas

Protocolo: 221642

DIÁRIA

PORTARIA Nº 413/2017/GEPS/SETUR

DIÁRIAS

CONSIDERANDO os termos do processo 2017/361461 RESOLVE: Conceder 2,5 diárias à servidora EDMÉ CUNHA DA SILVA mat:57176610, Técnica de Planejamento de Gestão em Turismo. OBJ: Acompanhar e Supervisionar a execução do curso Educação Alimentar e Nutricional do Programa Cozinha Brasil, no município de Abaetetuba, parceria entre a Secretaria de Estado de Turismo – SETUR, Serviço Social da Indústria – SESI, Indústrias Hílicas e Prefeitura Municipal. DESTINO: Abaetetuba- PA. PERÍODO: 04 a 06/09/2017. Ordenador de despesas ALBINO JOSÉ DA SILVA BARBOSA.

Protocolo: 221999

PORTARIA Nº 415/2017/GEPS/SETUR

DIÁRIAS

CONSIDERANDO os termos do processo 2017/367302. RESOLVE: Conceder 2,½ diárias ao servidor CLIVER REIS BARATA mat:54187789, Motorista. OBJ: Conduzir veículo oficial com equipe técnica. DESTINO: Abaetetuba- PA. PERÍODO: 04 a 06/09/2017. Ordenador de despesas ALBINO JOSÉ DA SILVA BARBOSA.

Protocolo: 221983

PORTARIA Nº 416/2017/GEPS/SETUR

DIÁRIAS

CONSIDERANDO os termos do processo 2017/365987. RESOLVE: Conceder 0,5 diária ao Secretário de Estado de Turismo ADENAUER MARINHO DE OLIVEIRA GÓES mat:116401. OBJ: Participar da 6ª edição regional do Encontro de Comunicação do Pará – Publicom. DESTINO: Santarém/PA. PERÍODO: 29/08/2017. Ordenador de despesas ALBINO JOSÉ DA SILVA BARBOSA.

Protocolo: 222022

DEFENSORIA PÚBLICA

PORTARIA

PORTARIA Nº. 1419/17 DP-G BELÉM, 28/08/2017

Conceder 10 (dez) dias de Licença Paternidade ao Defensor Público FRANCISCO NUNES FERNANDES NETO, matrícula nº. 55589616, no período de 25/07/2017 a 03/08/2017, de acordo com artigo 91, da Lei. 5810/94, bem como a prorrogação da mesma por mais 10 (dez) dias, de 04/08 a 13/08/2017, conforme Art. 1º, parágrafo único da Instrução Normativa nº 01, de 17 de março de 2017, publicado no DOE nº 33.339 de 23 de março de 2017.

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

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral

Protocolo: 222029

JUDICIÁRIO

TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ

CONTRATO

Extrato de Contrato Nº. 044/2017/TJPA //Partes: TJPA e POLO REFRIGERAÇÃO E ENGENHARIA LTDA.//CNPJ: 03.202.674/0001-67 //Objeto do Contrato: contratação de empresa especializada na manutenção preditiva, preventiva e corretiva permanente com fornecimento de peças de reposição para as subestações e grupos geradores instalados nos prédios do fórum criminal, anexo II, anexo São João e Secretaria de Gestão de Pessoas do TJPA, conforme condições, quantidades e exigências estabelecidas no termo de referência, conforme quantitativos e especificações contratados.//Modalidade de Licitação: Pregão eletrônico 038/TJPA/2017// Vigência: 12 meses com início em 23/08/2017 e término em 23/08/2018// Valor do Contrato: R\$-14.748,75 (mensal) perfazendo o valor R\$ 176.985,00 (global)// Dotação Orçamentária: Programa de Trabalho: 02.061.1419.8173, 02.061.1419.8175; Natureza da Despesa: 339030/339039, Fonte 0118// Data da Assinatura: 23/08/2017// Representante do Contratante: Francisco de Oliveira Campos Filho – Secretário de Administração// Ordenador Responsável: Sueli Lima Ramos Azevedo – Secretária de Planejamento.// Republicado por incorreção.

Protocolo: 221666

LEGISLATIVO

ASSEMBLEIA LEGISLATIVA DO ESTADO DO PARÁ

OUTRAS MATÉRIAS

EDITAL

A Comissão de Fiscalização Financeira e Orçamentária – CFFO, da Assembleia Legislativa do Estado do Pará, em observância ao art. 15, §§ 4º e 5º da Lei nº 8.375, de 19/07/2016, convoca todas as instituições governamentais e não governamentais e a população em geral, a se fazerem presentes na Audiência Pública que se realizará às 13 horas do dia 27/09/2017, na sala de reuniões da Comissão, localizada no "Complexo Administrativo Mariuadir Santos", no prédio da ALEPA, com o fim de apresentação, por parte do Poder Executivo, dos relatórios de avaliação do cumprimento da meta de superávit primário e os demais definidos pela Secretaria do Tesouro Nacional, que se constituem nos relatórios trimestrais previstos na Lei de Responsabilidade Fiscal, concernentes ao 2º Quadrimestre do exercício de 2017.

Belém, 30 de agosto de 2017

Deputado **JÚNIOR HAGE**

Presidente da CFFO/ALEPA

Protocolo: 221838

TRIBUNAIS DE CONTAS

TRIBUNAL DE CONTAS DO ESTADO DO PARÁ

LICENÇA PRÊMIO

PORTARIA Nº 32.732, DE 28 DE AGOSTO DE 2017.

CONCEDER ao servidor **ALCINDO CARMO DAMASCENO BANDEIRA**, Agente Auxiliar de Serviços Gerais, matrícula nº 0100425, 30 (trinta) dias de licença prêmio, referente ao triênio de 01-11-2007/2010, nos termos do artigo 98 da Lei nº 5.810/94, no período de 01-09 a 30-09-2017.

Protocolo: 221736

PORTARIA Nº 32.728, DE 28 DE AGOSTO DE 2017.

CONCEDER ao servidor **LUIZ GONZAGA DE MORAES NETO**, Auditor de Controle Externo - Ciências Contábeis, matrícula nº 0695378, 30 (trinta) dias de licença prêmio, referente ao triênio de 01-11-2010/2013, nos termos do artigo 98 da Lei nº 5.810/94, no período de 06-09 a 05-10-2017.

Protocolo: 221712

PORTARIA Nº 32.733 DE 28 DE AGOSTO DE 2017.

CONCEDER ao servidor **JOSÉ MAURÍCIO DE LIMA FILHO**, Analista Auxiliar de Controle Externo, matrícula nº 0178668, 30 (trinta) dias de licença prêmio, referente aos triênios de 10-12-2012/2015, nos termos do artigo 98 da Lei nº 5.810/94, no período de 31-08 a 29-09-2017.

Protocolo: 221690

PORTARIA Nº 32.736 DE 28 DE AGOSTO DE 2017.

CONCEDER à servidora **ANGELA MARIA CAMPOS CARMONA**, Auditor de Controle Externo - Ciências Contábeis, matrícula nº 0100021, 30 (trinta) dias de licença prêmio, referente ao triênio de 23-03-2002/2005, nos termos do artigo 98 da Lei nº 5.810/94, no período de 04-09 a 03-10-2017.

Protocolo: 221707

PORTARIA Nº 32.735 DE 28 DE AGOSTO DE 2017.

CONCEDER à servidora **DAMIANA DAMASCENO RIBEIRO**, Agente Auxiliar de Serviços Gerais, matrícula nº 0100163, 30 (trinta) dias de licença prêmio, referente ao triênio de 01-03-1997/2000, nos termos do artigo 98 da Lei nº 5.810/94, no período de 11-09 a 10-10-2017.

Protocolo: 221710

PORTARIA Nº 32.730, DE 28 DE AGOSTO DE 2017.

CONCEDER à servidora **ROSIANE DO SOCORRO NASCIMENTO COSTA**, Auxiliar Técnico de Controle Externo Administrativo, matrícula nº 0100455, 30 (trinta) dias de licença prêmio, referente ao triênio de 08-11-2001/2004, nos termos do artigo 98 da Lei nº 5.810/94, no período de 18-09 a 17-10-2017.

Protocolo: 221715

PORTARIA Nº 32.731 DE 28 DE AGOSTO DE 2017.

CONCEDER ao servidor **JOSÉ RAIMUNDO DE OLIVEIRA**, Agente Auxiliar de Serviços Gerais, matrícula nº 0100337, 30 (trinta) dias de licença prêmio, referente ao triênio de 14-03-2009/2012, nos termos do artigo 98 da Lei nº 5.810/94, no período de 04-09 a 03-10-2017.

Protocolo: 221739

PORTARIA Nº 32.729, DE 28 DE AGOSTO DE 2017.

CONCEDER ao servidor **MORÉLIO SANTOS**, Analista Auxiliar Técnico de Controle Externo, matrícula nº 0100045, 60 (sessenta) dias de licença prêmio, referente aos triênios de 01-01-2007/2010 e 01-01-2010/2013, nos termos do artigo 98 da Lei nº 5.810/94, no período de 11-09-2017 a 09-11-2017.

Protocolo: 221729

LICENÇA MATERNIDADE**PORTARIA Nº 32.737, DE 28 DE AGOSTO DE 2017.**

CONCEDER à servidora **VANESSA ROCHA FERREIRA**, Auditor de Controle Externo Fiscalização - Direito, matrícula nº 0101453, 101 (cento e um) dias de licença maternidade, nos termos do artigo 77, inciso III da Lei nº 5.810/94, no período de 18-07 a 26-10-2017.

Protocolo: 221692

DESIGNAR SERVIDOR**PORTARIA Nº 32.738, DE 29 DE AGOSTO DE 2017.**

DESIGNAR a servidora **WALDA BETHANIA DE MORAES PINTO**, Auditor de Controle Externo - Ciências Contábeis, matrícula nº 0101059, para exercer em substituição a função gratificada de Gerente de Fiscalização da 7ª CCG, durante o impedimento da titular, **CAROLINA PIMENTA DE MACEDO**, no período de 11-09 a 25-09-2017.

Protocolo: 221687

PORTARIA Nº 32.739, DE 29 DE AGOSTO DE 2017.

DESIGNAR a servidora **ANNA MARIA MALCHER GILLET**, Assessor Educacional NS-01, matrícula nº 0100633, para exercer em substituição o cargo em comissão de Subsecretária de Gestão de Pessoas NS-02, durante o impedimento da titular, **ELYEDA DE FÁTIMA DOS SANTOS PESSÓA**, no período de 27-09 a 11-10-2017.

Protocolo: 221689

ERRATA**PORTARIA Nº 32.716, DE 21 DE AGOSTO DE 2017.**

Retificar a PORTARIA Nº 30.890, de 22 de março de 2016 para aposentar, de acordo com o artigo 3º incisos I, II, III e, parágrafo único da Emenda Constitucional nº 47/05, combinado artigos 2º e 5º da Emenda Constitucional nº 47/05, art. 114, art. 131, parágrafo 1º, inciso X, art. 140 inciso III da Lei nº 5.810/94; tendo em vista o que consta do Processo nº 2016/50476-8, a servidora **ESTHER BARBOSA MÁCOLA**, no cargo de Assessor de Gabinete TCE-AAGC-502 Classe U, Nível NS, matrícula nº 0100004

Protocolo: 221649

PORTARIA Nº 32.560, DE 05 DE JULHO DE 2017.

CONCEDER Suprimento de Fundos ao servidor **FABIO ANDERSON COSTA**, Auditor de Controle Externo - Ciências Contábeis, matrícula nº 0101076, para ocorrer ao pagamento das despesas abaixo citadas:

Exercício financeiro: 2017

Valor do Suprimento: R\$ 4.000,00 (quatro mil reais).

Naturezas das despesas: 339030, 339033, 339036, 339039.

Programa de Trabalho: 01032145585770000 - Aperfeiçoamento de Mecanismo de Fiscalização.

Período de aplicação: 90 (noventa) dias a contar da data de recebimento.

Prazo para prestação de contas: 15 (quinze) dias após o término do período de aplicação.

Órgão: 02.101

Fonte: Tesouro

Protocolo: 221652

SUPRIMENTO DE FUNDO**PORTARIA Nº 32.734, DE 28 DE AGOSTO DE 2017.**

CONCEDER Suprimento de Fundos ao servidor **HILDENAR HELSER DE AGUIAR FRANCO**, Auditor de Controle Externo - Administração, matrícula nº 0100315, para ocorrer ao pagamento das despesas abaixo citadas:

Exercício financeiro: 2017.

Valor do Suprimento: R\$ 2.000,00 (dois mil reais).

Naturezas das despesas: 339030, 339033, 339036 e 339039.

Programa de Trabalho: 01032112262670000- Operacionalização das Ações Administrativas.

Período de aplicação: 60 (sessenta) dias a contar da data de recebimento.

Prazo para prestação de contas: 15 (quinze) dias após o término do período de aplicação.

Órgão: 02.101

Fonte: Tesouro

Protocolo: 221685

OUTRAS MATÉRIAS**CITAÇÃO - Nº 341/2017**

De ordem do Excelentíssimo Conselheiro Relator Luis 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, a Senhor **ADEMIR VENTURIN**, Presidente à época, que no prazo de quinze (15) dias, a partir desta publicação, poderá apresentar razões de justificativas nos autos do Processo nº. 2015/50754-5, que trata da Prestação de Contas da Cooperativa Agroindustrial da Transamazônica- COOPATRANS, referente ao Convênio IDEFLOR nº 005/2012.

Belém, 30 de agosto de 2017.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

COMUNICAÇÃO DE AUDIÊNCIA - Nº 311-B/2017

De ordem da Excelentíssima Conselheira Substituta, Milene Dias da Cunha, em cumprimento ao disposto no art. 215 do Regimento Interno, comunico a Senhora **IRACY DE ALMEIDA GALLO RITZMANN**, Secretária à época da SEDUC, que no prazo de quinze (15) dias, a partir desta publicação, poderá apresentar razões de justificativas nos autos do Processo nº. 2013/51174-5, que trata da Tomada de Contas instaurada no Conselho Escolar da Escola Estadual de Ensino Médio Remígio Fernandez, referente ao Convênio SEDUC nº 193/2009.

Belém, 30 de agosto de 2017.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

CITAÇÃO - Nº 345/2017

De ordem do Excelentíssimo Conselheiro Substituto, Julival Silva Rocha, em cumprimento ao disposto no art. 216 do Regimento Interno do Tribunal de Contas do Estado do Pará, cito através do presente, o Senhor **NILSO REGINALDO DA COSTA E SILVA**, Presidente à época, que no prazo de quinze (15) dias, a partir desta publicação, poderá apresentar razões de justificativas nos autos do Processo nº. 2009/52054-9, que trata da Tomada de Contas instaurada na Ong **MÃOS QUE SE UNEM PARA TODOS-MUPAT**, referente ao Convênio ASIPAG nº 008/2008.

Belém, 30 de agosto de 2017.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

CITAÇÃO - Nº 344/2017

De ordem do Excelentíssimo Conselheiro Substituto, Julival Silva Rocha, em cumprimento ao disposto no art. 216 do Regimento Interno do Tribunal de Contas do Estado do Pará, cito através do presente, o Senhor **JOSÉ NILSON ABREU MOURA**, Presidente à época, que no prazo de quinze (15) dias, a partir desta publicação, poderá apresentar razões de justificativas nos autos do Processo nº. 2013/51350-3, que trata da Tomada de Contas instaurada na Associação Centro de Desenvolvimento do Mato,

referente ao Convênio ASIPAG nº 023/2011.

Belém, 30 de agosto de 2017.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

CITAÇÃO - Nº 350/2017

De ordem do Excelentíssimo Conselheiro Substituto, Julival Silva Rocha, em cumprimento ao disposto no art. 216 do Regimento Interno do Tribunal de Contas do Estado do Pará, cito através do presente, o Senhor **EMÍLIO FRANCO CORRÊA**, Presidente à época, que no prazo de quinze (15) dias, a partir desta publicação, poderá apresentar razões de justificativas nos autos do Processo nº. 2011/51064-0, que trata da Prestação de Contas da Associação dos Pequenos Agricultores do Bairro da Campina de Mocaçuba, referente ao Convênio ASIPAG nº 384/2008.

Belém, 30 de agosto de 2017.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

CITAÇÃO - Nº 338-C/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, a **ASSOCIAÇÃO PARÁ- ASPAR**, na pessoa de seu representante legal, que no prazo de quinze (15) dias, a partir desta publicação, poderá apresentar razões de justificativas nos autos do Processo nº. 2015/51079-8, que trata da Prestação de Contas, referente ao Convênio SECTI nº 016/2012.

Belém, 30 de agosto de 2017.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

Protocolo: 221781

MINISTÉRIO PÚBLICO**MINISTÉRIO PÚBLICO DE
CONTAS DO ESTADO DO PARÁ****CONTRATO
CONTRATO: 25**

Exercício: 2017

Objeto: O presente Contrato tem por objeto o **fornecimento de açúcar** para o Ministério Público de Contas do Estado do Pará. Referente à Pregão Eletrônica 17/2017-MPC/PA.

Valor: R\$ 470,88 (quatrocentos reais e oitenta e oito centavos)

Data de Assinatura: 30/08/2017

Vigência: 30/08/2017 a 29/08/2017

Fiscal: José Rafael Pinheiro Bomfim

Fiscal Substituto: Sergio Augusto Santos Oliveira

Orçamento:

Programa de Trabalho: 01.122.1442.8515.0000

Natureza da Despesa: 39.90.30.00

Fonte de Recurso/Origem do Recurso Estadual: 0101

Contratado:

Nome: **YLDEVANHA GOMES Aguiar 810.111.132-80 (JVM COMÉRCIO)**

(CNPJ): 22.962.045/0001-80)

Endereço: estabelecida no município de Belém, Estado do Pará, situada à Rua Passagem das Flores, nº 113, Bairro: Águas Negras (Icoaracy),

CEP 66.822-420, fone (91) 98155-2319

e-mail: jvmcomercio.pa@gmail.com

Ordenador: **FELIPE ROSA CRUZ**

Protocolo: 221875

TERMO ADITIVO A CONTRATO**Nº DO TERMO ADITO: 1º TA
Nº CONTRATO: 17/2016-MPC/PA**

Objeto: O presente Contrato tem por objeto a **contratação de empresa especializada na prestação de Serviços de Buffet e Locação de Espaço Físico localizado na área Central de Belém, com toda infraestrutura necessária, com suporte para alojar uma quantidade estimada de até 150 (cento e cinquenta) pessoas. Vigência original: início 01/09/2016 e término 31/08/2017.**

Parágrafo Único: O objeto do aditivo é a **prorrogação do prazo de vigência do contrato original pelo período de 12 (doze) meses.** Com início da vigência em 01/09/2017 e término previsto para **31/08/2018.**

Modalidade de Licitação: Pregão Presencial nº 10/2016
Partes: Ministério Público de Contas do Estado do Pará e
MONCHIK DO LAR COMERCIO E EVENTOS LTDA ME.
Data de Assinatura: 30/08/2017
Dotação Orçamentária:
Programa / Projeto / Atividade: 01.122.1442.8515.0000
Fonte de Recursos: 0101
Elemento de Despesa: 33.90.39.00
Ordenador: **FELIPE ROSA CRUZ**

Protocolo: 221873

AVISO DE LICITAÇÃO

**MODALIDADE: PREGÃO ELETRÔNICO
NÚMERO: 20/2017-SRP/MPC/PA**

Objeto: Registro de Preços para futura e eventual aquisição, de forma parcelada e mediante requisição, de códigos, livros jurídicos e também de outras áreas, tanto nacionais quanto estrangeiros, em formato de papel, CD ou DVD, para o Ministério Público de Contas do Estado do Pará.
Entrega do Edital: Nos endereços eletrônicos **www.mpc.pa.gov.br**, **www.compraspara.pa.gov.br**, **www.comprasgovernamentais.gov.br** ou ainda no prédio Sede do Ministério Público de Contas do Estado do Pará, localizado à Avenida Nazaré nº 766, nos dias úteis, das 08h às 14h.
Responsável pelo certame: Akyson Ferreira da Silva
Local de Abertura: No site **www.comprasgovernamentais.gov.br**
Data da Abertura: 20/09/2017
Hora da Abertura: 10:00 (horário Local)
Orçamento:
Unidade Orçamentária: 37.101
Programa de Trabalho: 01.122.1442.8515.0000
Natureza da Despesa: 44.90.52.00
Fonte de Recurso/Origem do Recurso Estadual: 0101
Ordenador: FELIPE ROSA CRUZ

Protocolo: 221763

MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ

PORTARIA

PORTARIA N.º 5539/2017-MP/PGJ

A PROCURADORA-GERAL DE JUSTIÇA, usando de suas atribuições legais,

R E S O L V E:

I - **DESIGNAR**, como pregoeira deste Órgão, a servidora ANDRÉA MARA CICCIO para atuar no **Pregão Eletrônico** vinculado ao **Processo Administrativo nº 165/2017-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 desta, a servidora LAYS FAVACHO BASTOS, devendo atuar como membro da Equipe de Apoio o servidor ANDERSON LEANDRO DE OLIVEIRA RIBEIRO, e no seu impedimento, RUTH BARROS CAMPOS, 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 CUMPRE-SE.
GABINETE DO PROCURADOR-GERAL DE JUSTIÇA, Belém, 28 de agosto de 2017.

DULCELINDA LOBATO PANTOJA

Procuradora-Geral de Justiça, e.e.

Protocolo: 221432

TORNAR SEM EFEITO

PORTARIA N.º 5.596/2017-MP/PGJ

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições legais,
CONSIDERANDO o disposto no art. 56, inciso IX, da Lei Complementar nº 057, de 6 de julho de 2006 (Lei Orgânica do Ministério Público do Estado do Pará);
R E S O L V E:
TORNAR SEM EFEITO a PORTARIA Nº 6325/2016-MP/PGJ, de 19/9/2016, que designou a Promotora de Justiça MARIA JOSÉ VIEIRA DE CARVALHO CUNHA para atuar nos autos do Inquérito Civil Público nº 000170-012/2015, nos termos da decisão do Egrégio Conselho Superior do Ministério Público, bem como o que dispõe o artigo 57, parágrafo único, da Lei Complementar Estadual nº 057/2006.

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

GABINETE DA PROCURADORIA-GERAL DE JUSTIÇA, Belém, 29 de agosto de 2017.

DULCELINDA LOBATO PANTOJA

Procuradora-Geral de Justiça, em exercício

Protocolo: 221679

OUTRAS MATÉRIAS

ATO Nº 249/2017

O PROCURADOR-GERAL DE JUSTIÇA DO ESTADO DO PARÁ, no uso de suas atribuições legais,
CONSIDERANDO os termos do expediente protocolizado sob 31101/2017,
R E S O L V E:
TORNAR SEM EFEITO o ATO Nº 230/2017, datado de 21/07/2017, publicado no Diário Oficial do Estado em 26/07/2017, que nomeou o Sr. RENATO MALTEZ DE LEMOS para exercer o cargo de Assessor de Promotoria de Justiça de Primeira Entrância para Região Sudoeste I.
PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.
GABINETE DO PROCURADOR GERAL DE JUSTIÇA
Belém, 18 de agosto de 2017.
GILBERTO VALENTE MARTINS
Procurador-Geral de Justiça

ATO Nº 258/2017

O PROCURADOR-GERAL DE JUSTIÇA DO ESTADO DO PARÁ, no uso de suas atribuições legais,
CONSIDERANDO os termos do expediente protocolizado sob 30816/2017,
R E S O L V E:
EXONERAR, a pedido, de acordo com o art. 60, inciso II, da Lei Estadual nº 5.810, de 24/1/1994, ANDRESSA IZABELLE BARBOSA BATISTA do cargo de provimento em comissão de Assessor de Promotoria de Justiça de Segunda Entrância, MP.CPCP-102.3, nomeada por meio do ATO Nº 121/2016, datado de 18/8/2016, publicado no D.O.E. de 23/8/2016, a contar de 31/7/2017.
PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.
GABINETE DA PROCURADORIA GERAL DE JUSTIÇA
Belém, 21 de agosto de 2017.
DULCELINDA LOBATO PANTOJA
Procuradora-Geral de Justiça, em exercício

ATO Nº 259/2017

O PROCURADOR-GERAL DE JUSTIÇA DO ESTADO DO PARÁ, no uso de suas atribuições legais,
CONSIDERANDO os termos do expediente protocolizado sob 29894/2017,
R E S O L V E:
EXONERAR, a pedido, de acordo com o art. 60, inciso II, da Lei Estadual nº 5.810, de 24/1/1994, RENAN CASTRO NEVES do cargo de provimento em comissão de Assessor de Promotoria de Justiça de Segunda Entrância, MP.CPCP-102.3, nomeado por meio do ATO Nº 62/2015, datado de 28/5/2015, publicado no D.O.E. de 29/5/2015, a contar de 2/8/2017.
PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.
GABINETE DA PROCURADORIA GERAL DE JUSTIÇA
Belém, 21 de agosto de 2017.
DULCELINDA LOBATO PANTOJA
Procuradora-Geral de Justiça, em exercício

ATO Nº 260/2017

O PROCURADOR-GERAL DE JUSTIÇA DO ESTADO DO PARÁ, no uso de suas atribuições legais, e considerando os termos do expediente protocolizado sob o nº 29894/2017, em 26/7/2017
RESOLVE:
NOMEAR, de acordo com o art. 183 da Constituição do Estado do Pará, c/c os arts. 6º, inciso II, e 7º da Lei Estadual nº 5.810, de 24/1/1994, para exercer o cargo de Assessor de Promotoria de Justiça de Segunda Entrância, a contar de 2/08/2017:

REGIÃO SUDESTE III

RENAN CASTRO NEVES
PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.
GABINETE DO PROCURADOR GERAL DE JUSTIÇA
Belém, 21 de agosto de 2017.
DULCELINDA LOBATO PANTOJA
Procuradora-Geral de Justiça, em exercício

ATO Nº 261/2017

O PROCURADOR-GERAL DE JUSTIÇA DO ESTADO DO PARÁ, no uso de suas atribuições legais,
CONSIDERANDO os termos do expediente protocolizado sob o nº 27406/2017,
R E S O L V E:

EXONERAR, a pedido, de acordo com o art. 59, caput, da Lei Estadual nº 5.810, de 24/1/1994, MARIANEZIA OLIVEIRA BORGES, ocupante do cargo de Auxiliar de Administração, MP-AUD-A-III, lotada na Região Sudeste I, a qual foi nomeada por Ato do Procurador-Geral de Justiça, datado de 26/7/2007, publicado no D.O.E. de 30/7/2007, do Ministério Público do Estado do Pará, a contar de 22/7/2017.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.
GABINETE DA PROCURADORIA GERAL DE JUSTIÇA
Belém, 22 de agosto de 2017.

DULCELINDA LOBATO PANTOJA

Procuradora-Geral de Justiça, em exercício

ATO Nº 272/2017

PROCURADORA-GERAL DE JUSTIÇA DO ESTADO DO PARÁ, no uso de suas atribuições legais, e considerando os termos do

expediente protocolizado sob o nº 31101/2017, em 03/08/2017,
RESOLVE:

NOMEAR, de acordo com o art. 183 da Constituição do Estado do Pará, c/c os arts. 6º, inciso II, e 7º da Lei Estadual nº 5.810, de 24/1/1994, para exercer o cargo de Assessor de Promotoria de Justiça de Primeira Entrância:

REGIÃO SUDOESTE I

JÉSSICA CARINE FREITAS GUALBERTO
PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.

GABINETE DO PROCURADOR GERAL DE JUSTIÇA

Belém, 29 de agosto de 2017.

DULCELINDA LOBATO PANTOJA

Procuradora-Geral de Justiça, em exercício

Protocolo: 221979

MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ

EXTRATO DA PORTARIA Nº 35/2017-8ª. PJ AGRÁRIA

A 8ª Promotora de Justiça Agrária da Região de Castanhal, com fundamento no art. 54, VI e § 3º da Lei Complementar nº 057/06 e no Art. 4º, inc. VI da RESOLUÇÃO Nº 23 – CNMP, de 17/09/07, torna pública a instauração de INQUÉRITO CIVIL que encontra-se a disposição na Promotoria Agrária de Castanhal, situada na Rua Hermene Lameira, nº 508, Bairro Centro, Castanhal – Pará, Fone (91) 3721-3780.

PORTARIA Nº 35/2017-8ª. PJ AGRÁRIA

Polo Passivo: SECRETÁRIO DE ESTADO DE MEIO AMBIENTE E SUSTENTABILIDADE/ SECRETÁRIO DE ESTADO DE DESENVOLVIMENTO ECONÔMICO MINERAÇÃO E ENERGIA-SEDEME

Assunto: visando a verificação de que o Projeto intitulado “Ferrovia Paraense” possui potencial de afetar direta ou indiretamente Territórios Quilombolas.

ELIANE CRISTINA PINTO MOREIRA – Promotora de Justiça

Protocolo: 222063

PORTARIA Nº 5.597/2017-MP/PGJ

Institui e regulamenta o Sistema de Gestão de Documentos Eletrônicos – GEDOC no âmbito do MPPA.

O PROCURADOR-GERAL DE JUSTIÇA DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, no uso das atribuições conferidas pela Lei Complementar nº 57, de 06 de julho de 2006,
CONSIDERANDO a demanda de informações gerenciais e estratégicas a partir do controle dos documentos e dos procedimentos de gestão administrativa;
CONSIDERANDO a necessidade de assegurar a qualidade e a segurança das informações disponíveis no âmbito do MPPA;
CONSIDERANDO que a organização dos arquivos e o gerenciamento das informações neles contidas se constituem em instrumento de eficácia administrativa, contribuindo para a modernização da administração pública;
CONSIDERANDO que a gestão arquivística de documentos, independentemente da forma ou do suporte adotados, tem por objetivo garantir a produção, a manutenção, a preservação de documentos arquivísticos fidedignos, autênticos e compreensíveis, e o acesso a estes;
CONSIDERANDO que é dever da Administração Pública a gestão da documentação governamental e as providências para franquear sua consulta a quantos dela necessitem, conforme preceitua o art. 216, § 2º, da Constituição Federal;
CONSIDERANDO a Resolução nº 20, de 16 de julho de 2004, do Conselho Nacional de Arquivos, que dispõe sobre a inserção dos documentos digitais em programas de gestão arquivística de documentos dos órgãos e entidade integrantes do Sistema Nacional de Arquivos;
CONSIDERANDO a Resolução nº 25, de 27 de abril de 2007, do Conselho Nacional de Arquivos, que dispõe sobre a adoção do Modelo de Requisitos para Sistemas Informatizados de Gestão Arquivística de Documentos – eARQ Brasil pelos órgãos e entidades integrantes do Sistema Nacional de Arquivos – SINAR;
CONSIDERANDO a Resolução nº 123, de 12 de maio de 2015, do Conselho Nacional do Ministério Público, que altera a Resolução CNMP nº 63, de 1º de dezembro de 2010, para incluir as Tabelas Unificadas da área de gestão administrativa; e
CONSIDERANDO que o acesso simultâneo aos componentes digitais implica em eficiência operacional e está alinhado com o objetivo estratégico de buscar maior celeridade nas rotinas operacionais.
RESOLVE:

**CAPÍTULO I
DAS DISPOSIÇÕES PRELIMINARES**

Art. 1º . Instituir, no âmbito do MPPA o Sistema de Gestão de Documentos Eletrônicos – GEDOC, que tem por objetivo o registro, o acompanhamento e o armazenamento dos documentos arquivísticos digitais.

Parágrafo Único. O GEDOC contemplará as fases de produção, captura, tramitação, uso, classificação, avaliação, arquivamento e destinação final dos documentos e dos procedimentos administrativos digitais no âmbito do MPPA.

Art.2º Instituir e regulamentar a modalidade digital do procedimento de gestão administrativa no âmbito do MPPA.

Parágrafo Único. O processo administrativo da atividade-meio doravante passa a ser identificado como procedimento de gestão

administrativa (PGEA), conforme determina a Resolução nº 123/2015, do Conselho Nacional do Ministério Público.

Art.3º Determinar a adoção do GEDOC em todos os órgãos e unidades administrativas do MPPA.

CAPÍTULO II DOS CONCEITOS

Art.4º Considera-se, para fins desta Portaria Normativa:

- I. Autenticidade: credibilidade de um documento enquanto documento, isto é, a qualidade de um documento ser o que diz ser e de estar livre de adulteração;
 - II. Autuação: é a formação de um procedimento de gestão administrativa;
 - III. Captura: incorporação de um documento ao GEDOC;
 - IV. Classificação: análise e identificação do conteúdo de documentos e seleção da categoria de assunto sob a qual possam ser recuperados, de acordo com o Código de Classificação de Documentos de Arquivo do MPPA;
 - V. Digitalização: processo de conversão de um documento para o formato digital, por meio de dispositivo apropriado;
 - VI. Documento interno: documento produzido pelas unidades do MPPA, no âmbito da atividade-meio;
 - VII. Documento externo: documento produzido por outras instituições, órgãos, entidades ou pessoa física, bem como aquele gerado pelo MPPA em sistema corporativo externo, distinto da atividade-meio. Exemplo: Comprasnet, SIMP;
 - VIII. Documento arquivístico: documento produzido ou recebido no curso de uma atividade prática, como instrumento ou resultado dessa atividade e retido para ação ou referência;
 - IX. Documento digital: informação registrada, codificada em dígitos binários, acessível e interpretável por meio de sistema computacional;
 - X. Documento arquivístico digital: documento digital reconhecido e tratado como documento arquivístico;
 - XI. Fidedignidade: capacidade de um documento arquivístico sustentar os fatos que atesta. Refere-se à autoridade e à confiabilidade de um documento. Está relacionada ao momento da produção do documento;
 - XII. Gestão de documentos: conjunto de procedimentos e operações técnicas referentes à produção, tramitação, uso, avaliação e arquivamento em fase corrente e intermediária, visando a sua eliminação ou recolhimento para guarda permanente;
 - XIII. Informação ostensiva: informação sem qualquer restrição de acesso;
 - XIV. Informação sigilosa: informação submetida temporariamente à restrição de acesso público em razão de sua imprescindibilidade para a segurança da sociedade e do Estado, e aquelas abrangidas pelas demais hipóteses legais de sigilo;
 - XV. Informação pessoal: informação relacionada à pessoa natural identificável ou identificável, relativa à intimidade, vida privada, honra e imagem;
 - XVI. Integridade: estado dos documentos que se encontram completos e não sofreram nenhum tipo de corrupção ou alteração não autorizada nem documentação;
 - XVII. Preservação digital: conjunto de ações gerenciais e técnicas exigidas para superar as mudanças tecnológicas e a fragilidade dos suportes, garantindo acesso e interpretação dos documentos digitais pelo tempo que for necessário;
 - XVIII. Sistema informatizado de gestão arquivística de documentos (SIGAD): conjunto de procedimentos e operações técnicas que visam ao controle do ciclo de vida dos documentos, desde a produção até a destinação final, seguindo os princípios da gestão arquivística de documentos e apoiado em um sistema informatizado;
 - XIX. Procedimento acessório: procedimento que apresenta matéria indispensável à instrução do procedimento principal;
 - XX. Procedimento principal: procedimento que, pela natureza de sua matéria, poderá exigir o apensamento ou a anexação de um ou mais procedimentos como complemento à sua decisão; e
 - XXI. Tramitação: é a movimentação de qualquer documento/procedimento de uma unidade ou pessoa à outra.
- Art.5º As rotinas e as maneiras de usar o sistema são descritas no Manual do Usuário do GEDOC, disponível na Intranet do MPPA.

CAPÍTULO III DA COMPOSIÇÃO DA COMISSÃO GESTORA E DAS COMPETÊNCIAS

Art.6º Fica estabelecida a Comissão Gestora do Sistemas da Área-meio.

Art.7º A Comissão Gestora será composta pelos seguintes membros:

- I. Subprocurador-Geral de Justiça para área Técnico-Administrativo;
- II. Diretor do Departamento de Tecnologia da Informação;
- III. Diretor do Departamento de Recursos Humanos;
- IV. Diretor do Departamento Financeiro;
- V. Assessor de Planejamento;
- VI. Chefe de Gabinete da Procuradoria-Geral de Justiça;
- VII. Representante do Controle Interno; e
- VIII. Representante indicado pelo Colégio de Procuradores de Justiça.

§1º A comissão terá como presidente o Subprocurador-Geral de Justiça para área Técnico-Administrativo e como secretário Diretor do Departamento de Tecnologia da Informação.

§2º § 2º Em caso de ausência, afastamento ou impedimento, os integrantes da Comissão indicarão os seus substitutos, assumindo estes a sua incumbência.

- Art.8º Compete à Comissão Gestora do Sistemas da Área-meio:
- I. Elencar e priorizar as demandas para sistemas da Área-meio apresentadas ao Departamento de Tecnologia da Informação;
 - II. Definir, validar e homologar os requisitos das funcionalidades do GEDOC em conformidade com o Modelo de Requisitos para Sistemas Informatizados de Gestão Arquivística de Documentos – e-Arq Brasil, elaborado pelo Conselho Nacional de Arquivos (CONARQ);
 - III. Definir procedimentos para a utilização do GEDOC e demais sistemas da área-meio;
 - IV. Identificar demandas de capacitação dos usuários do GEDOC e demais sistemas da área-meio;
 - V. Definir as prioridades de implantação de módulos de sistemas da área-meio;
 - VI. Aprovar as versões do Manual do Usuário do GEDOC;
 - VII. Convidar representantes de outras unidades e/ou instituições para participarem, como colaboradores, das reuniões da Comissão;
 - VIII. Constituir grupos de trabalho para realizar estudos técnicos, a fim de assessorar a decisão da Comissão.
- Art.9º A Comissão reunir-se-á mediante convocação de seu Presidente, em data, horário e local acordado entre a maioria simples de seus integrantes.

CAPÍTULO IV DO ACESSO AO GEDOC

Art.10 O acesso ao GEDOC será liberado após a capacitação no uso do sistema.

§ 1º Poderá ser concedido acesso provisório a membros e servidores em caráter excepcional.

§ 2º Os estagiários, mediante solicitação da chefia imediata, poderão acessar ao GEDOC para realizar as seguintes operações:

- I. receber documento/PGEA;
- II. consultar documento/PGEA ostensivos;
- III. incluir despacho;
- IV. tramitar documento/PGEA; e
- V. cadastrar documento externo.

§ 3º Além do disposto nos incisos I a V do § 2º, os estagiários lotado na Seção de Controle de Acervo/CDI ou na Seção de Arquivo/DGP poderão arquivar/desarquivar documento/PGEA.

§ 4º Os estagiários deverão assinar os documentos referentes ao Programa de Estágio, para encaminhamento à Seção de Estágio/DGP.

§ 5º A capacitação dos estagiários será realizada pelo supervisor ou por servidor da unidade de lotação.

Art. 11 Será concedido acesso ao GEDOC a servidores da Auditoria Interna do MPU (AUDIN), mediante autorização da Diretoria-Geral.

Art. 12 Será concedido acesso ao GEDOC a prestador de serviço terceirizado, vinculado ao Serviço de Protocolo mediante autorização da chefia da unidade macro.

CAPÍTULO V DOS PROCEDIMENTOS DE PROTOCOLO

Art. 13 Os procedimentos de autuação, anexação, apensamento, desapensamento, desentranhamento e desmembramento serão realizados de forma descentralizada pelas unidades administrativas, por usuários com Perfil Protocolo.

Seção I

Da autuação e organização do procedimento de gestão administrativa na modalidade digital

Art.14 Os procedimentos de gestão administrativa serão autuados no GEDOC.

§ 1º A autuação será obrigatória quando o assunto, tema ou solicitação implicar análises, informações, despachos, pareceres ou decisões de duas ou mais unidades administrativas do MPPA.

§ 2º O procedimento de gestão administrativa receberá o mesmo número de protocolo do documento que o originou.

Art. 15 Poderão autorizar a autuação de procedimento de gestão administrativa os servidores que exerçam cargos de chefia de nível igual ou superior ao de Chefe de Divisão ou que tenham função equivalente.

Art. 16 O procedimento será autuado e organizado de acordo com a seguinte ordem e disposições:

- I. capa, que será gerada automaticamente pelo GEDOC;
 - II. peça principal do procedimento – aquela que deu origem ao procedimento;
 - III. demais documentos pertinentes a esclarecimentos de fatos e comprovações de atos.
- Art. 17 Não deverão ser anexados ao procedimento de gestão administrativa:
- I. cópia de documento que já conste do procedimento;
 - II. documento ou cópia ilegível;
 - III. documento que não tenha ligação direta ou indireta com o assunto tratado.

Parágrafo único. Verificada a existência dos documentos elencados

nos incisos I, II ou III, estes poderão ser desentranhados através de solicitação da autoridade competente.

Art. 18 Os documentos integrantes do procedimento de gestão administrativa receberão numeração sequencial atribuída automaticamente pelo GEDOC.

Art. 19 O encerramento e a abertura de volumes serão registrados automaticamente pelo GEDOC.

Parágrafo único. A numeração sequencial dos documentos seguirá a do volume anterior.

Seção II

Da anexação e do apensamento

Art. 20 Os procedimentos de gestão administrativa poderão ser anexados ou apensados.

Art. 21 A anexação é a união definitiva e irreversível de um ou mais procedimentos a outro, bem como de documentos avulsos a um procedimento, passando a constituir um só procedimento.

§ 1º Somente devem ser anexados procedimentos pertencentes ao mesmo interessado e que contenham o mesmo assunto.

§ 2º. Na anexação deverá ser observado:

- I. os procedimentos envolvidos deverão estar desarquivados e na carga da unidade que pretende realizar a anexação;
- II. o procedimento mais antigo (definido segundo data de autuação ou de cadastro) será considerado o procedimento principal. O procedimento que for anexado ao procedimento principal será identificado como procedimento acessório;
- III. a anexação será registrada no GEDOC.

Art. 22 O apensamento é a união provisória de um ou mais procedimentos (procedimentos acessórios) a outro procedimento (procedimento principal), bem como de documento(s) avulso(s) a outro procedimento, destinada ao estudo, à instrução e à uniformidade de tratamento em matérias semelhantes, com o mesmo interessado ou não.

Parágrafo Único. No apensamento deverá ser observado:

- I. os documentos deverão estar desarquivados e na carga da unidade que pretende realizar o apensamento;
 - II. o apensamento será registrado no GEDOC.
- Art. 23 Quando dois ou mais procedimentos forem anexados ou apensados, será considerado, para fins de acesso, o grau de sigilo do procedimento mais restritivo, que será estendido aos demais procedimentos.

Seção III

Do desapensamento

Art. 24 Os procedimentos e/ou documentos deverão ser desapensados, após a decisão final, na unidade onde se encontrarem.

§ 1º O desapensamento ocorrerá antes do arquivamento do procedimento na unidade.

§ 2º No desapensamento deve-se observar que:

- I. os procedimentos envolvidos deverão estar na carga da unidade; II. o GEDOC registrará o desapensamento.

Seção IV

Do desentranhamento e do desmembramento

Art. 25 Desentranhamento é a retirada de peças de um procedimento, mediante despacho prévio da autoridade competente.

Parágrafo único. O desentranhamento ocorrerá em um dos seguintes casos:

- I. retirada de peça por não fazer parte do contexto do procedimento, por ter sido juntada nele por engano; ou
- II. retirada da peça por decisão da Administração.

Art. 26 Desmembramento é a retirada de peças de um ou mais procedimentos para formação de um outro, mediante despacho da autoridade competente.

Art. 27 Não é permitida a retirada da peça principal do procedimento.

Art. 28 O GEDOC registrará o desentranhamento e o desmembramento.

CAPÍTULO VI DO ACESSO ÀS INFORMAÇÕES E DO REGISTRO DOS ATOS PROCESSUAIS

Seção I Do acesso aos documentos e aos procedimentos de gestão administrativa

Art. 29 É assegurado o direito de acesso pleno aos documentos e aos procedimentos de gestão administrativa produzidos e/ou recebidos pelo MPPA, na forma da legislação em vigor.

§ 1º São ostensivos os documentos/procedimentos cujo teor possa ser de conhecimento geral, sem quaisquer restrições.

§ 2º São sigilosos os documentos/procedimentos submetidos temporariamente à restrição de acesso público em razão de sua imprescindibilidade para a segurança da sociedade e do Estado e os abrangidos pelas demais hipóteses legais de sigilo.

§ 3º O acesso às informações sigilosas e às informações pessoais é restrito e condicionado à necessidade e ao direito de conhecer.

§ 4º A classificação, o tratamento e a gestão da informação sigilosa e da informação pessoal contida na documentação do MPPA serão regulamentados em norma específica.

Seção II**Do registro dos atos processuais**

Art. 30 Os atos dos procedimentos de gestão administrativa deverão ser realizados em meio digital, exceto nas situações em que este procedimento for inviável ou em caso de indisponibilidade do GEDOC cujo prolongamento cause dano relevante à celeridade do procedimento.

Parágrafo único. No caso das exceções previstas no caput, os atos processuais poderão ser praticados segundo as regras aplicáveis aos procedimentos em papel, desde que posteriormente o documento-base correspondente seja digitalizado, conforme procedimento previsto no art. 32.

Art. 31 Os atos processuais em meio digital consideram-se realizados no dia e na hora do registro no GEDOC.

§ 1º Quando o ato processual tiver que ser praticado em determinado prazo, por meio digital, serão considerados tempestivos os efetivados, salvo disposição em contrário, até as vinte e três horas e cinquenta e nove minutos do último dia do prazo, no horário oficial de Brasília.

§ 2º Na hipótese prevista no § 1º, se o GEDOC se tornar indisponível por motivo técnico, o prazo fica automaticamente prorrogado até as vinte e três horas e cinquenta e nove minutos do primeiro dia útil seguinte ao da resolução do problema.

§ 3º Considera-se realizada a intimação no dia em que o intimando receber o documento. (Redação dada pela Portaria Normativa PGJ nº 469, de 19 de outubro de 2016)

§ 4º Na hipótese do § 3º deste artigo, nos casos em que o recebimento se dê em dia não útil, a intimação será considerada como realizada no primeiro dia útil seguinte. (Redação dada pela Portaria Normativa PGJ nº 469, de 19 de outubro de 2016)

§ 5º O recebimento referido nos §§ 3º e 4º deste artigo deverá ser realizado pelo intimando em até 10 (dez) dias corridos contados da data do envio da intimação, sob pena de considerar-se a intimação automaticamente realizada na data do término desse prazo. (Redação dada pela Portaria Normativa PGJ nº 469, de 19 de outubro de 2016)

§ 6º Em caso de licença ou afastamento legal do intimando no curso do prazo estabelecido no § 5º, suspender-se-á a referida contagem até que se verifique o efetivo retorno do intimando. (Incluído pela Portaria Normativa PGJ nº 450, de 01/07/2016)

§ 7º O afastamento do intimando após a intimação não suspende ou interrompe os prazos processuais aplicados a cada caso, salvo motivo de força maior devidamente comprovado. (Incluído pela Portaria Normativa PGJ nº 450, de 01/07/2016)

Seção III**Da digitalização**

Art. 32. A digitalização de documentos recebidos ou produzidos no âmbito do MPPA deverá ser acompanhada da conferência da integridade do documento digitalizado.

§ 1º A conferência prevista no caput deverá registrar se foi apresentado documento original, cópia autenticada em cartório, cópia autenticada administrativamente ou cópia simples.

§ 2º Os documentos resultantes da digitalização de originais serão considerados cópia autenticada administrativamente, e os resultantes da digitalização de cópia autenticada em cartório, de cópia autenticada administrativamente ou de cópia simples terão valor de cópia simples.

Art. 33 As unidades deverão adotar os seguintes procedimentos na digitalização dos documentos recebidos:

I - digitalização a partir do documento original ou cópia autenticada em cartório: manter o documento em arquivo pelo prazo previsto na Tabela de Temporalidade e Destinação de Documentos de Arquivo;

II - digitalização a partir de cópia autenticada administrativamente ou cópia simples: descartar a cópia após a digitalização e o registro no GEDOC.

Art. 34 Os documentos e os procedimentos de gestão administrativa arquivados ou em andamento poderão, a critério da Administração do MPPA, ser digitalizados e incluídos no GEDOC, desde que a digitalização se demonstre tecnicamente viável.

§ 1º No caso de documento/procedimento que tenha como anexo, objeto, livro ou qualquer outro tipo de suporte que seja incompatível com a atividade de digitalização, somente o documento/procedimento será digitalizado.

§ 2º Os dados do anexo deverão ser inseridos, no momento do registro no campo "Observação" da tela de cadastro de documento, para fins de controle.

§ 3º O anexo deverá ser identificado com o número de protocolo do documento/procedimento a que se referir.

§ 4º O encaminhamento do anexo será realizado por meio do Serviço Próprio de Malote.

§ 5º Os procedimentos físicos, após serem digitalizados, receberão a "Certidão de Digitalização" (Anexo I), com informações sobre a abertura do procedimento na modalidade digital e o sobrestamento do procedimento físico.

Art. 35 Os procedimentos físicos provenientes de outros ramos do MPU ou órgãos da Administração Pública poderão ser digitalizados e incluídos no sistema.

Parágrafo único. O número do procedimento externo deverá ser registrado em campo específico no GEDOC.

Art. 36 Os procedimentos e documentos físicos, após a digitalização, serão encaminhados para arquivamento, nos termos da norma vigente.

CAPÍTULO VII**DAS COMPETÊNCIAS E DAS ALTERAÇÕES DE DADOS****Seção I Das Competências**

Art. 37 Compete ao Departamento de Tecnologia da Informação – DTI:

- I. prover o suporte tecnológico necessário ao funcionamento do Sistema;
- II. prover o suporte tecnológico necessário às atividades de capacitação dos usuários do sistema;
- III. promover a implantação e as manutenções corretivas e evolutivas do sistema;
- IV. assegurar a preservação, a integridade e a autenticidade dos documentos digitais;
- V. disponibilizar acesso ao GEDOC, após a capacitação do usuário ou solicitação das chefias, em caso de acesso provisório; e
- VI. divulgar o resumo das alterações no sistema quando da implantação de novas versões.

Art. 38 Compete à Coordenadoria de Documentação e Informação – CDI:

- I. padronizar os modelos de documentos internos;
- II. disponibilizar a versão atualizada do Código de Classificação de Documentos de Arquivo e da Tabela de Temporalidade e Destinação de Documentos;
- III. prestar assessoria técnica em relação a procedimentos operacionais relativos à gestão documental;
- IV. atualizar o Manual do Usuário do GEDOC;
- V. analisar as solicitações de inclusão de espécies e tipos documentais; e manter as tabelas e os campos do GEDOC relativos à gestão documental.

Art. 39 Compete à Secretaria de Educação Corporativa – SECOR:

- I. promover a capacitação necessária ao uso do GEDOC, para membros e servidores, com o objetivo de institucionalizar, uniformizar e padronizar os procedimentos operacionais; e
- II. informar ao DTI os nomes das pessoas aptas ao uso do sistema.

Art. 40 Compete às chefias das unidades:

- I. zelar pela qualidade dos dados registrados pelos servidores da unidade;
- II. gerenciar o recebimento de documento/procedimento de gestão administrativo tramitado para a unidade, a fim de evitar atraso na manifestação da unidade;
- III. solicitar acesso provisório para novo servidor;
- IV. solicitar acesso para estagiário/prestador de serviço, conforme o caso;
- V. designar servidor para treinar estagiário.

Art. 41 Compete aos usuários do sistema:

- I. realizar o recebimento, a criação, o registro, a classificação, a tramitação, a assinatura, a inclusão de despachos, a alteração e a exclusão dos documentos no sistema em consonância com os procedimentos operacionais repassados nos treinamentos;
- II. verificar, no mínimo duas vezes em cada jornada de trabalho, se há documentos aguardando por sua manifestação pessoal ou pela manifestação da unidade;
- III. registrar todas as atividades de gestão documental no sistema;
- IV. classificar os documentos de acordo com o código de classificação incorporado ao sistema;
- V. abster-se de fornecer sua senha de acesso do sistema a outros usuários, sob pena de responsabilização penal, civil e administrativa;
- VI. evitar a impressão de documentos, zelando pela economicidade e responsabilidade sócio-ambiental;
- VII. abster-se de se ausentar do computador sem encerrar a sessão de uso do sistema, garantindo assim a impossibilidade de uso indevido das informações por pessoas não autorizadas;
- VIII. garantir a qualidade das informações inseridas no sistema;
- IX. abster-se de revelar, fora do âmbito profissional, fato ou informação de qualquer natureza de que tenha conhecimento por força de suas atribuições, salvo em decorrência de decisão competente na esfera legal; e
- X. assegurar a fidedignidade dos documentos digitais.

Seção II
Das Alterações de Dados

Art. 42 Os pedidos de alteração das tabelas e campos do GEDOC deverão ser submetidos à Comissão Gestora do GEDOC por meio do Sistema de Suporte Informática Ajud@.

Art. 43 As solicitações de inclusão de espécies e tipos documentais deverão ser encaminhadas à CDI por meio do Sistema CDI Serviços.

**CAPÍTULO VIII
DAS DISPOSIÇÕES TRANSITÓRIAS**

Art. 44. O Sistema de Controle de Processos Administrativos – Sisproadweb ficará disponível para eventuais consultas e movimentações do legado, até que seus registros sejam integralmente migrados para o GEDOC.

Parágrafo único: os procedimentos de gestão administrativa (suporte papel), em andamento, seguirão a tramitação pelo SISPROADWEB, até a sua conclusão.

Art. 45. As funcionalidades previstas nas Seções II, III e IV do Capítulo V, serão, inicialmente, realizadas pelo DTI mediante solicitação da unidade.

Art. 46. No âmbito do Plan-Assiste serão formados dossiês físicos com os documentos comprobatórios dos atendimentos realizados (relação de atendimento, guias de atendimento, pedidos e relatórios médicos).

Parágrafo único: O dossiê, devidamente identificado com o número de protocolo do PGEA no GEDOC, ficará arquivado na unidade e à disposição para consultas e ou procedimentos de auditorias internas do MPU.

**CAPÍTULO VIII
DAS DISPOSIÇÕES FINAIS**

Art. 47 Os casos omissos serão solucionados pela Procuradoria-Geral de Justiça.

Art. 48 Esta Portaria entra em vigor na data de sua publicação.
Art. 49 Revogam-se as Portarias Normativas PGJ nº 179, de 28 de julho de 2011; nº 382, de 03 de junho de 2015; e Portaria PGJ nº 1.429, de 22 de outubro de 2013.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.
GABINETE DA PROCURADORIA-GERAL DE JUSTIÇA, Belém, 29 de agosto de 2017.

DULCELINDA LOBATO PANTOJA
Procuradora Geral de Justiça, em exercício
ANEXO I - CERTIDÃO DE DIGITALIZAÇÃO

CERTIDÃO DE DIGITALIZAÇÃO

Certifico que o presente procedimento de gestão administrativa foi digitalizado e inserido no Sistema de Gestão de Documentos Eletrônicos – GEDOC e, a partir desta data, passará a ser tramitado eletronicamente.

Belém/PA,..... de de

Assinatura/carimbo

PORTARIA Nº 5.598/2017-MP/PGJ

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições legais, e considerando os termos do Ofício nº 123/2017-MP/PGJ/CAO-CRIMINAL, datado de 24/8/2017,
R E S O L V E:

DESIGNAR os Promotores de Justiça MÔNICA CRISTINA GONÇALVES MELO DA ROCHA e JOSÉ MARIA COSTA LIMA JÚNIOR para, sem prejuízo de suas atribuições, como representantes do Ministério Público do Estado do Pará, na qualidade de titular e suplente, respectivamente, atuarem como Gestores da Estratégia Nacional de Justiça e Segurança Pública, vinculada ao Conselho Nacional do Ministério Público – ENASP/CNMP, a contar de 24/8/2017, até ulterior deliberação.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.
GABINETE DO PROCURADOR-GERAL DE JUSTIÇA, Belém, 29 de agosto de 2017.

DULCELINDA LOBATO PANTOJA
Procuradora-Geral de Justiça, em exercício

Protocolo: 221964

MUNICÍPIOS**PREFEITURA MUNICIPAL
DE REDENÇÃO****AVISO DE LICITAÇÃO****PREFEITURA MUNICIPAL DE REDENÇÃO****PROCESSO Nº. 101/2017****PREGÃO PRESENCIAL Nº. 061/2017****EXTRATO DE CONTRATO Nº. 495/2017**

CONTRATANTE: Município de Redenção, CNPJ: 04.144.168/0001-21. CONTRATADA: J. P. ROBERTO & CIA LTDA - ME, CNPJ: 08.747.329/0001-22 OBJETO: Prestação de serviços contínuos de manutenção preventiva e corretiva dos veículos automotores e máquinas pesadas da frota desta prefeitura municipal, com fornecimento de peças em geral, materiais e mão de obra, e serviços dos sistemas de ar condicionados. Data da Assinatura contrato: 10/08/2017, vigência: 10/08/2018, Valor previsto estimado em R\$ 2.066.750,00 (Dois milhões sessenta e seis mil setecentos e cinquenta reais).

EXTRATO DE CONTRATO Nº. 496/2017

CONTRATANTE: SECRETARIA MUNICIPAL DE ASSISTÊNCIA SOCIAL - Fundo Municipal de Assistência Social, CNPJ:

15.495.243/0001-15. CONTRATADA: J. P. Prestação de serviços contínuos de manutenção preventiva e corretiva dos veículos automotores e máquinas pesadas da frota desta prefeitura municipal, com fornecimento de peças em geral, materiais e mão de obra, e serviços dos sistemas de ar condicionados. Data da Assinatura contrato: 10/08/2017, vigência: 10/08/2018, Valor previsto estimado em R\$ 123.865,00 (Cento e vinte e três mil oitocentos e sessenta e cinco reais).

EXTRATO DE CONTRATO Nº. 497/2017

CONTRATANTE: Fundo Municipal dos Direitos da Criança e do Adolescente, CNPJ: 20.403.947/0001-50. CONTRATADA: J. P. ROBERTO & CIA LTDA - ME, CNPJ: 08.747.329/0001-22 OBJETO: Prestação de serviços contínuos de manutenção preventiva e corretiva dos veículos automotores e máquinas pesadas da frota desta prefeitura municipal, com fornecimento de peças em geral, materiais e mão de obra, e serviços dos sistemas de ar condicionados. Data da Assinatura contrato: 10/08/2017, vigência: 10/08/2018, Valor previsto estimado em R\$ 53.085,00 (Cinquenta e três mil oitenta e cinco reais).

EXTRATO DE CONTRATO Nº. 498/2017

CONTRATANTE: SECRETARIA MUNICIPAL DE EDUCAÇÃO - Fundo Municipal de Educação, CNPJ: 16.677.738/0001-28. CONTRATADA: J. P. ROBERTO & CIA LTDA - ME, CNPJ: 08.747.329/0001-22 OBJETO: Prestação de serviços contínuos de manutenção preventiva e corretiva dos veículos automotores e máquinas pesadas da frota desta prefeitura municipal, com fornecimento de peças em geral, materiais e mão de obra, e serviços dos sistemas de ar condicionados. Data da Assinatura contrato: 10/08/2017, vigência: 10/08/2018, Valor previsto estimado em R\$ 857.037,60 (Oitocentos e cinquenta e sete mil trinta e sete reais e sessenta centavos).

EXTRATO DE CONTRATO Nº. 499/2017

CONTRATANTE: SECRETARIA MUNICIPAL DE EDUCAÇÃO - FUNDEB, CNPJ: 16.677.738/0001-28. CONTRATADA: J. P. ROBERTO & CIA LTDA - ME, CNPJ: 08.747.329/0001-22 OBJETO: Prestação de serviços contínuos de manutenção preventiva e corretiva dos veículos automotores e máquinas pesadas da frota desta prefeitura municipal, com fornecimento de peças em geral, materiais e mão de obra, e serviços dos sistemas de ar condicionados. Data da Assinatura contrato: 10/08/2017, vigência: 10/08/2018, Valor previsto estimado em R\$ 110.026,40 (Cento e dez mil vinte e seis reais e quarenta centavos).

EXTRATO DE CONTRATO Nº. 500/2017

CONTRATANTE: SECRETARIA MUNICIPAL DE SAÚDE, CNPJ: 11.190.128/0001-81. CONTRATADA: J. P. ROBERTO & CIA LTDA - ME, CNPJ: 08.747.329/0001-22 OBJETO: Prestação de serviços contínuos de manutenção preventiva e corretiva dos veículos automotores e máquinas pesadas da frota desta prefeitura municipal, com fornecimento de peças em geral, materiais e mão de obra, e serviços dos sistemas de ar condicionados. Data da Assinatura contrato: 10/08/2017, vigência: 10/08/2018, Valor previsto estimado em R\$ 950.400,00 (Novecentos e cinquenta mil quatrocentos reais).

Protocolo: 222161

PREFEITURA MUNICIPAL DE ALENQUER

OUTRAS MATÉRIAS**EXTRATO DE CARTA CONTRATO
CONVITE Nº 001/2017 - PMA**

Origem: **Carta Contrato Nº 025/2017 - PMA.** CONTRATANTE: Município de Alenquer/Secretaria Municipal de Administração. CONTRATADA: Patricia Carla Macedo de Brito Gazel 64167453215. OBJETO: Contratação de pessoa jurídica para prestação de serviços de hospedagem em hotéis no município de Alenquer, servindo de apoio a servidores estaduais e federais, na realização de capacitações dos servidores municipais, suprimindo assim as necessidades da Prefeitura Municipal de Alenquer e suas Secretarias Municipais. FUNDAMENTO LEGAL: Lei 8.666/93, art. 61, parágrafo único. VALOR: R\$ 57.000,00 (Cinquenta e sete mil reais). VIGÊNCIA: 28/04/2017 a 31/12/2017. ORDENADOR DE DESPESA: Antonio Costa de Oliveira. ASSINATURA: 28/04/2017.

CONVITE Nº 008/2017 - PMA

Origem: **Carta Contrato Nº 019/2017 - PMA.** CONTRATANTE: Município de Alenquer/Prefeitura Municipal de Alenquer e suas Secretarias Municipais. CONTRATADA: A.J. QUEIROZ DE LIMA - ME, CNPJ nº 26.875.135/0001-94. OBJETO: Contratação de pessoa jurídica para prestação de serviços especializados em instalação, manutenção preventiva e corretiva de equipamentos de ar condicionados, suprimindo as necessidades da Prefeitura Municipal de Alenquer e suas Secretarias Municipais. FUNDAMENTO LEGAL: Lei 8.666/93, art. 61, parágrafo único. VALOR: R\$ 79.000,00 (Setenta e nove mil reais). VIGÊNCIA: 02/05/2017 a 31/12/2017. ORDENADOR DE DESPESA: JOSINO ALVES DA COSTA. ASSINATURA: 02/05/2017.

Protocolo: 222142

PREFEITURA MUNICIPAL DE SANTA BÁRBARA DO PARÁ

**PREFEITURA MUNICIPAL DE SANTA BÁRBARA DO PARÁ
EXTRATO DE CONTRATO**

RIGEM: CREDENCIAMENTO Nº 001/2017 - CPL/PMSBP
OBJETO: CREDENCIAMENTO DE RESTAURANTES E LANCHONETES para FORNECIMENTO DE REFEIÇÕES TIPO MARMITEX, SALGADOS, DOCES, TORTAS VARIADAS E BEBIDAS NÃO ALCOOLICAS.
AURICLEIDE PEREIRA CORREA 56322534220 - CNPJ: 27.901.275/0001-52
CONTRATOS:
040801/2017-PMSBP, R\$ 21.775,00 (vinte e um mil, setecentos e setenta e cinco reais)
040802/2017-FME, R\$ \$ 21.775,00 (vinte e um mil, setecentos e setenta e cinco reais)
040803/2017-FMS, R\$ \$ 21.775,00 (vinte e um mil, setecentos e setenta e cinco reais)
040804/2017-FMAS, R\$ \$ 21.775,00 (vinte e um mil, setecentos e setenta e cinco reais)
DATA DE ASSINATURA: 04 de agosto de 2017.

NILSON FERREIRA DOS SANTOS

Prefeito Municipal de Santa Bárbara do Pará-Protocolo 1031047

**PREFEITURA MUNICIPAL DE SANTA BÁRBARA DO PARÁ
TOMADA DE PREÇOS 2/2017 - 3001001 - CPL/PMSBP
EXTRATO DO 1º TERMO ADITIVO**

AO CONTRATO Nº 060201/2017 - PMSBP/FMS.
Fica prorrogado o prazo de vigência até 31.12.2017 mantendo-se inalteradas as demais cláusulas contratuais.

Santa Bárbara do Pará, 02 de agosto de 2017.

Nilson Ferreira dos Santos

Prefeito Municipal

Protocolo: 222162

PREFEITURA MUNICIPAL DE SANTA LUZIA DO PARÁ

CONTRATO**PREFEITURA MUNICIPAL DE SANTA LUZIA DO PARA
EXTRATO DE CONTRATO**

ESPECIE: **CONTRATO Nº: 20170223.** Origem: Pregão Presencial nº 9/2017-100203. CONTRATANTE: Fundo Municipal de Educação de Santa Luzia do Pará. CONTRATADA(O): J R TRANSPORTE & SERVIÇOS EIRELI EPP, CNPJ: 26.656.133/0001-04. Valor: R\$ 1.330.991,75. VIGÊNCIA: Até 31/12/2017. OBJETO: CONTRATAÇÃO DE EMPRESA PARA PRESTAÇÃO DE SERVIÇO DE TRANSPORTE ESCOLAR PARA ATENDER O MUNICÍPIO DE SANTA LUZIA DO PARÁ. Data da Assinatura: 17/03/2017.
ESPECIE: **CONTRATO Nº: 20170224.** Origem: Pregão Presencial nº 9/2017-100203. CONTRATANTE: Fundo de Manut. e Desenv. da Educação Básica e de Valorização dos Profiss. da Educação. CONTRATADA(O): J R TRANSPORTE & SERVIÇOS EIRELI EPP, CNPJ: 26.656.133/0001-04. Valor: R\$ 1.330.991,75. VIGÊNCIA: Até 31/12/2017. OBJETO: CONTRATAÇÃO DE EMPRESA PARA PRESTAÇÃO DE SERVIÇO DE TRANSPORTE ESCOLAR PARA ATENDER O MUNICÍPIO DE SANTA LUZIA DO PARÁ. Data da Assinatura: 17/03/2017.
ORDENADOR: RAIMUNDO NONATO DE ALBUQUERQUE CARVALHO.

Protocolo: 222163

PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA

AVISO DE LICITAÇÃO**PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA
AVISO DE LICITAÇÃO****PREGÃO PRESENCIAL Nº 066/2017/SRP/SEMED**

No dia 15 de setembro de 2017 às 09:00horas, Objeto Registro de preços para futura e eventual aquisição de Gêneros Alimentícios em atendimento ao Programa Nacional de Alimentação (PNAE) e a Sec. Munic. de Educação deste Município no ano de 2017.

cópias do Edital serão obtidas através do e-mail pmsacpl@gmail.com ou na sala da Comissão de Licitação, no endereço, Praça dos Três Poderes, das 8:00 às 12:00 horas - Santana do Araguaia - PA,

Divailton Moreira de Souza

Pregoeiro

Protocolo: 222164

PREFEITURA MUNICIPAL DE SÃO DOMINGOS DO CAPIM

CONTRATO**PREFEITURA MUNICIPAL DE SÃO DOMINGOS DO CAPIM****EXTRATO DE CONTRATO****CONTRATO Nº: 20170047****ORIGEM: DISPENSA DE LICITAÇÃO Nº 7/2017-00043**

CONTRATANTE: FUNDO MUNICIPAL DE EDUCAÇÃO.
CONTRATADA(O): E DO S DA S PEIXOTO-ME
OBJETO: CONTRATAÇÃO EMERGENCIAL PARA AQUISIÇÃO DE GENEROS ALIMENTICIOS DA MERENDA ESCOLAR, PARA ATENDER AS NECESSIDADES DOS ALUNOS DAS UNIDADES EDUCACIONAIS DO MUNICIPIO DE SAO DOMINGOS DO CAPIM.
VALOR TOTAL: R\$ 182.426,25 (cento e oitenta e dois mil, quatrocentos e vinte e seis reais e vinte e cinco centavos)
PROGRAMA DE TRABALHO: Exercício 2017 Atividade 1616.121220016.2.156 manutenção da Merenda Escolar, Classificação econômica 3.3.90.30.00 Material de Consumo, Subelemento 3.3.90.30.07, no valor de R\$ 182.426,25
VIGÊNCIA: 24 DE ABRIL DE 2017 a 01 de Maio de 2017
DATA DA ASSINATURA: 24 de abril de 2017

Maria José Bastos do Amaral

Presidente CPL

Protocolo: 222165

PREFEITURA MUNICIPAL DE SÃO FRANCISCO DO PARÁ

TERMO ADITIVO A CONTRATO**EXTRATOS****1º Termo Aditivo ao CONTRATO Nº 005/2017-01-PMSF.**

Objeto: Aquisição de materiais de construção (hidráulico, material elétrico, concreto armado etc.), para atender as demandas da Secretaria Municipal de Educação do Município de São Francisco do Pará. CONTRATANTE: Fundo Municipal de Educação de São Francisco do Pará, CNPJ nº 23.741.164/0001-75, CONTRATADA: LC MATERIAIS DE CONSTRUÇÃO LTDA ME, CNPJ: 17.470.937/0001-23. Vig.: 31/07/17 a 09/08/2017. Data de assinatura, 27/07/17. Rizaldo da Silva Pereira. Secretário Municipal de Educação. Contrato Nº 005/20170908-01-PMSF-Objeto: Aquisição de materiais de construção (hidráulico, material elétrico, concreto armado etc.), para atender as demandas da Secretaria Municipal de Educação do Município de São Francisco do Pará. CONTRATANTE: Fundo de Manutenção e Desenvolvimento da Educação Básica e Valorização dos Profissionais da Educação, CNPJ nº 23.741.174/0001-00. CONTRATADA: LC MATERIAIS DE CONSTRUÇÃO LTDA ME CNPJ: 17.470.937/0001-23.V. Global: R\$ 98.940,55. Vig: 09/08/17 a 30/09/17. Dot. Orç: Unid. Orç.: 0716 - Fundo Man. Des. Educ.

Bás. Val. Prof. Educação/Atividade: 12.361.0023 2103 - Man. Do FUNDEB/Elem. de Desp: 3.3.90.30.00 - Material de Consumo/ Fonte Recurso: FUNDEB. Secretário Municipal de Educação.

Protocolo: 222166

PREFEITURA MUNICIPAL DE SÃO JOÃO DE PIRABAS

AVISO DE LICITAÇÃO

**PREFEITURA MUNICIPAL DE SÃO JOÃO DE PIRABAS
AVISO DE LICITAÇÃO. PREGÃO PRESENCIAL SRP Nº
035/2017.** A Comissão Permanente de Licitação do Município de São João de Pirabas/Pa torna público que realizará Licitação na Modalidade Pregão Presencial; Sistema Registro de Preços; do tipo menor preço, considerada por lote, aquisição parcelada de material esportivo para atender as necessidades da Prefeitura Municipal de São João de Pirabas/Secretarias. O certame será realizado no dia 14/09/2017, às 09:00hs, na sala de licitações, sito a Av. Plácido Nascimento, nº 265, fone: (91) 3449-1295, Bairro Centro - São João de Pirabas/Pa. O Edital está à disposição dos interessados no endereço acima referido de segunda à sexta-feira de 08:00 às 12:00 hs.

Márcio Serrão da Silva
Pregoeiro.

Protocolo: 222167

PREFEITURA MUNICIPAL DE CAMETÁ

CONTRATO

PREFEITURA MUNICIPAL DE CAMETÁ AVISO DE HOMOLOGAÇÃO PREGÃO ELETRÔNICO SRP Nº 022/2017

Objeto: EVENTUAL CONTRATAÇÃO DE EMPRESA PARA FORNECER PAPEL SULFITE. Adjudicatária: HORTFRUT PERNANBUCANO EIRELI - ME - CNPJ 08.603.648/0001-64. Valor Global R\$ 1.140.305,00. Data da Homologação: 08/08/2017. Ordenador: José Waldoli Filgueira Valente. Cametá-Pa, 24 de agosto de 2017.
EXTRATO DE ATA PE-SRP 022/2017

Ata de Registro de Preços - Pregão Eletrônico SRP nº 022/2017. Reconheço a Ata de Registro de Preços - Pregão Eletrônico SRP. Contratada: HORTFRUT PERNANBUCANO EIRELI - ME - CNPJ 08.603.648/0001-64. Objeto: EVENTUAL CONTRATAÇÃO DE EMPRESA PARA FORNECER PAPEL SULFITE. Valor Global R\$ 1.140.305,00. Ordenador: José Waldoli Filgueira Valente. Cametá-Pa, 24 de agosto de 2017.

EXTRATOS DE CONTRATO

CONTRATO Nº 01.022/2017/PMC. Contratante: PREFEITURA MUNICIPAL DE CAMETÁ, CNPJ 05.105.283/0001-50. Contratado: HORTFRUT PERNANBUCANO EIRELI - ME - CNPJ 08.603.648/0001-64. Objeto: FORNECIMENTO DE PAPEL SULFITE. Total R\$ 366.860,00. Vigência: 08/08/2017 a 08/08/2018. Ordenador: José Waldoli Filgueira Valente. Cametá-Pa, 24 de agosto de 2017.

CONTRATO Nº 02.022/2017/PMC/SMS. Contratante: PREFEITURA MUNICIPAL DE CAMETÁ/SECRETARIA MUNICIPAL DE SAÚDE, CNPJ 11.311.333/0001-58. Contratado: HORTFRUT PERNANBUCANO EIRELI - ME - CNPJ 08.603.648/0001-64. Objeto: FORNECIMENTO DE PAPEL SULFITE. Total R\$ 98.005,00. Vigência: 07/08/2017 a 07/08/2018. Ordenador: Charles Cezar Tocantins de Souza. Cametá-Pa, 24 de agosto de 2017.

CONTRATO Nº 03.022/2017/PMC/SEMEC. Contratante: PREFEITURA MUNICIPAL DE CAMETÁ/SECRETARIA MUNICIPAL DE EDUCAÇÃO, CNPJ 18.782.198/0001-78. Contratado: HORTFRUT PERNANBUCANO EIRELI - ME - CNPJ 08.603.648/0001-64. Objeto: FORNECIMENTO DE PAPEL SULFITE. Total 497.005,00. Vigência: 07/08/2017 a 07/08/2018. Ordenador: Domingos de Nazaré Mendes Ribeiro. Cametá-Pa, 24 de agosto de 2017.

CONTRATO Nº 04.022/2017/PMC/SEMAS. Contratante: PREFEITURA MUNICIPAL DE CAMETÁ/SECRETARIA MUNICIPAL DE ASSISTENCIA SOCIAL, CNPJ 18.782.228/0001-46. Contratado: HORTFRUT PERNANBUCANO EIRELI - ME - CNPJ

08.603.648/0001-64. Objeto: FORNECIMENTO DE PAPEL SULFITE. Total R\$ 181.435,00. Vigência: 07/08/2017 a 07/08/2018. Ordenador: Maria Vanda Barros da Silva Lima Valente. Cametá-Pa, 24 de agosto de 2017.

Protocolo: 222143

AVISO DE LICITAÇÃO

PREFEITURA MUNICIPAL DE CAMETÁ AVISO DE HOMOLOGAÇÃO PREGÃO ELETRÔNICO SRP Nº 023/2017

Objeto: EVENTUAL CONTRATAÇÃO DE EMPRESA ESPECIALIZADA NO FORNECIMENTO DE INSUMOS DE INFORMÁTICA. Adjudicatária: D S RAMOS SERVIÇOS E COMERCIO LTDA - ME - CNPJ 24.564.842/0001-34. Valor Global R\$ 1.232.760,54. Data da Homologação: 18/08/2017. Ordenador: José Waldoli Filgueira Valente. Cametá-Pa, 29 de agosto de 2017.

EXTRATO DE ATA PE-SRP 023/2017

Ata de Registro de Preços - Pregão Eletrônico SRP nº 023/2017. Reconheço a Ata de Registro de Preços - Pregão Eletrônico SRP. Contratada: D S RAMOS SERVIÇOS E COMERCIO LTDA - ME - CNPJ 24.564.842/0001-34. Objeto: EVENTUAL CONTRATAÇÃO DE EMPRESA ESPECIALIZADA NO FORNECIMENTO DE INSUMOS DE INFORMÁTICA. Valor Global R\$ 1.232.760,54. Ordenador: José Waldoli Filgueira Valente. Cametá-Pa, 29 de agosto de 2017.

EXTRATOS DE CONTRATO

CONTRATO Nº 01.023/2017/PMC/SEMEC. Contratante: PREFEITURA MUNICIPAL DE CAMETÁ/SECRETARIA MUNICIPAL DE EDUCAÇÃO, CNPJ 18.782.198/0001-78. Contratado: D S RAMOS SERVIÇOS E COMERCIO LTDA - ME - CNPJ 24.564.842/0001-34. Objeto: FORNECIMENTO DE INSUMOS DE INFORMÁTICA. Total 678.383,60. Vigência: 18/08/2017 a 31/12/2017. Ordenador: Domingos de Nazaré Mendes Ribeiro. Cametá-Pa, 29 de agosto de 2017.

CONTRATO Nº 02.023/2017/PMC/SMS. Contratante: PREFEITURA MUNICIPAL DE CAMETÁ/SECRETARIA MUNICIPAL DE SAÚDE, CNPJ 11.311.333/0001-58. Contratado: D S RAMOS SERVIÇOS E COMERCIO LTDA - ME - CNPJ 24.564.842/0001-34. Objeto: FORNECIMENTO DE INSUMOS DE INFORMÁTICA. Total R\$ 132.905,50. Vigência: 18/08/2017 a 31/12/2017. Ordenador: Charles Cezar Tocantins de Souza. Cametá-Pa, 29 de agosto de 2017.

CONTRATO Nº 03.023/2017/PMC. Contratante: PREFEITURA MUNICIPAL DE CAMETÁ, CNPJ 05.105.283/0001-50. Contratado: D S RAMOS SERVIÇOS E COMERCIO LTDA - ME - CNPJ 24.564.842/0001-34. Objeto: FORNECIMENTO DE INSUMOS DE INFORMÁTICA. Total R\$ 373.302,40. Vigência: 18/08/2017 a 31/12/2017. Ordenador: José Waldoli Filgueira Valente. Cametá-Pa, 29 de agosto de 2017.

CONTRATO Nº 04.023/2017/PMC/SEMAS. Contratante: PREFEITURA MUNICIPAL DE CAMETÁ/SECRETARIA MUNICIPAL DE ASSISTENCIA SOCIAL, CNPJ 18.782.228/0001-46. Contratado: D S RAMOS SERVIÇOS E COMERCIO LTDA - ME - CNPJ 24.564.842/0001-34. Objeto: FORNECIMENTO DE INSUMOS DE INFORMÁTICA. Total R\$ 48.169,04. Vigência: 18/08/2017 a 31/12/2017. Ordenador: Maria Vanda Barros da Silva Lima Valente. Cametá-Pa, 29 de agosto de 2017.

Protocolo: 222144

PREFEITURA MUNICIPAL DE CASTANHAL

PREFEITURA MUNICIPAL DE CASTANHAL

AVISO DE PRORROGAÇÃO. O Fundo Municipal de Saúde de Castanhall por intermédio da Secretaria Municipal de Suprimento e Licitação torna publico a prorrogação do Processo Licitatório do tipo menor preço unitário por lote, na modalidade PREGÃO PRESENCIAL SRP Nº 051/2017. Objeto: fornecimento de peças, pneus, baterias, lubrificantes, filtros (ar, combustível e óleo), e serviços de manutenção de veículos para secretaria de saúde, serão prorrogados, com nova data prevista para o dia 13.09.2017 às 15h, no prédio do Centro de Saúde de Castanhall - FUNASA, localizada na Rua Senador Antônio Lemos, nº 358, Centro - Castanhall/Pa. O edital poderá ser obtido na Secretaria Municipal de Suprimento e Licitação, sediada à Av. Barão do Rio Branco, nº 2232, Bairro: Centro, neste Município de Castanhall/Pará.

Protocolo: 222145

PREFEITURA MUNICIPAL DE TUCURUI

CONTRATO

PREFEITURA MUNICIPAL DE TUCURUI EXTRATO DE CONTRATO

CONTRATANTE: Município de Tucuruí - Prefeitura Municipal de Tucuruí (PA); CONTRATADO: AMAZON CONSTRUÇÕES E SERVIÇOS LTDA, CNPJ Nº 08.362.093/0001-06, contrato Nº. 088.2017.45.3.001, assinado em 25/08/2017 no valor total de R\$ 1.210.432,55 (um milhão, duzentos e dez mil, quatrocentos e trinta e dois reais e cinquenta e cinco centavos). OBJETO: SERVIÇOS COMPLEMENTARES DA REDE ADUTORA DE ÁGUA POTÁVEL NO TRECHO ENTRE A ETA E A ADUTORA DO "SÍTIO DEUS É GRANDE" E IMPERMEABILIZAÇÃO DE DOIS RESERVATÓRIOS SEMI-ENTERRADOS DE CONCRETO ARMADO DA VILA PERMANENTE, LOCALIZADOS NA CIDADE DE TUCURUI-PA. Tomada de Preços nº TP-CPL-001/2017-SAAE. Tucuruí - Pará, 30/08/2017. Procuradoria Jurídica.

Protocolo: 222168

PREFEITURA MUNICIPAL DE URUARÁ

AVISO DE LICITAÇÃO

PREFEITURA DE URUARÁ EXTRATO DE REGISTRO DE PREÇO

Processo: 9/201751; Espécie: Ata de Registro de Preço nº 011/2017, referente ao Pregão Presencial nº 9/2017-00051; Objeto: Registro de Preços para seleção de proposta mais vantajosa para futura e eventual aquisição de uniformes, rouparia em geral, material de cama mesa e banho para atender as necessidades do Fundo Municipal de Saúde e Fundo Municipal de Assistência Social; Vigência: 12 meses, contados de 23/08/17 á 22/08/2018; Fornecedor: ASSOCIAÇÃO DE MULHERES DOM OSCAR ROMERO; Valor Total: R\$ 238.409,40 (Duzentos e Trinta e Oito Mil Quatrocentos e Nove Reais e Quarenta Centavos), sendo R\$ 198.374,40 (Cento e Noventa e Oito Mil Trezentos e Setenta e Quatro Reais e Quarenta Centavos), Órgão Gerenciador e R\$ 40.035,00 (Quarenta Mil e Trinta e Cinco Reais) Órgão Participante.

Processo: 9/201751; Espécie: Ata de Registro de Preço nº 012/2017, referente ao Pregão Presencial nº 9/2017-00051; Objeto: Registro de Preços para seleção de proposta mais vantajosa para futura e eventual aquisição de uniformes, rouparia em geral, material de cama mesa e banho para atender as necessidades do Fundo Municipal de Saúde e Fundo Municipal de Assistência Social; Vigência: 12 meses, contados de 23/08/17 á 22/08/2018; Fornecedor: RAQUEL GROEFF MOREIRA 01245408216; Valor Total: R\$ 287.935,00 (Duzentos e Oitenta e Sete Mil Novecentos e Trinta e Cinco Reais), sendo R\$ 212.001,00 (Duzentos e Doze Mil e Um Real), Órgão Gerenciador e R\$ 75.934,00 (Setenta e Cinco Mil Novecentos e Trinta e Quatro Reais) Órgão Participante.

Processo: 9/201751; Espécie: Ata de Registro de Preço nº 013/2017, referente ao Pregão Presencial nº 9/2017-00051; Objeto: Registro de Preços para seleção de proposta mais vantajosa para futura e eventual aquisição de uniformes, rouparia em geral, material de cama mesa e banho para atender as necessidades do Fundo Municipal de Saúde; Vigência: 12 meses, contados de 23/08/17 á 22/08/2018; Fornecedor: DISTRIBUIDORA HOSPITALAB LTDA - EPP; Valor Total: R\$ 79.862,40 (Setenta e Nove Mil Oitocentos e Sessenta e Dois Reais e Quarenta Centavos), sendo R\$ 79.862,40 (Setenta e Nove Mil Oitocentos e Sessenta e Dois Reais e Quarenta Centavos), Órgão Gerenciador.

O Fundo M. de Educação publica Concorrência Pública nº 3/2017-00001, abertura 19 de Outubro de 2017 às 08h30min, sede do Executivo Rua 15 de Novembro nº 520, objeto: Contratação de empresa especializada para executar as obras de construção de 02 (duas) unidades PROINFANCIA - Escola Infantil - Tipo B, conforme TC Nº PAC2 6997/2013.

Protocolo: 222169

PREFEITURA MUNICIPAL DE FLORESTA DO ARAGUAIA

CONTRATO

PREFEITURA MUNICIPAL DE FLORESTA DO ARAGUAIA EXTRATO DO CONTRATO Nº 67/2017

Firmado em 30/08/2017, com a empresa: AHX - Locação, Empreendimentos e Serviços Ltda - EPP, CNPJ: 14.095.244/0001-00 Objeto: Contratação de empresa especializada na área de construção civil, para construção de uma unidade agroindustrial de beneficiamento de frutas no PA (Projeto de Assentamento) Juassama, localizada na zona rural do município de Floresta do Araguaia-PA, Conforme Convênio nº802135/2014 INCRA/SR (27). Amparo: Tomada de Preço nº 003/2017, Vigência: 30/08/2017 A 30/08/2018, Recurso Orçamentário: Conforme Convênio nº802135/2014 INCRA/SR (27) e Recursos próprios, Valor R\$935.727,78 (novecentos e trinta e cinco mil setecentos e vinte e sete reais e setenta e oito centavos), Signatários: pelo Contratante: Adélio dos Santos de Sousa, CPF: 281.432.992-87 e pelo Contratado: James Santos Soares, CPF: 223.523.682-00, Floresta do Araguaia - PA, 30 de agosto de 2017.

Protocolo: 222146

PREFEITURA MUNICIPAL DE IPIXUNA DO PARÁ

OUTRAS MATÉRIAS

**FUNDO MUNICIPAL DE SAÚDE DE IPIXUNA DO PARÁ
AVISO DE CHAMAMENTO PÚBLICO. CREDENCIAMENTO Nº 001/2017.** O presente Chamamento público tem por objeto o Credenciamento de empresa especializada na prestação de serviços de atendimento ambulatorial, atendimento de urgência e emergência no regime de plantão, de forma complementar ao Sistema Único de Saúde (SUS) no município de Ipixuna do Pará, pelo prazo de 12 meses, conforme especificações do Edital e seus anexos. O período para Credenciamento será entre os dias 18 a 22/09 de 2017 de 08 às 12h, na sala de reuniões da CPL, sito à Trav. Cristóvão Colombo s/nº. O edital estará disponível no endereço acima citado, de segunda a sexta de 08 às 12h.

Silene Jaques dos Santos
Presidente da CPL.

Protocolo: 222147

PREFEITURA MUNICIPAL DE ITUPIRANGA

PREFEITURA MUNICIPAL DE ITUPIRANGA EXTRATO DE REGISTRO DE PREÇOS

Ata de Registro de Preços nº 20170187. Objeto: AQUISIÇÃO DE MATERIAIS DE CONSTRUÇÃO PARA O SUPRIMENTO DAS NECESSIDADES DE MANUTENÇÃO DOS ÓRGÃOS DA PREFEITURA MUNICIPAL DE ITUPIRANGA. Contratada: D & L AGROPECUARIA LTDA - ME, inscrita no CNPJ nº 20.864.915/0001-52. Valor registrado: R\$ 321.346,15. Contratada: D' CASA MATERIAIS DE CONSTRUÇÃO LTDA; C.N.P.J. Nº 11.246.133/0001-69. Valor registrado: 178.373,80. Contratada: NEIDSON S DA ROCHA EPP; C.N.P.J. nº 14.490.690/0001-19. Valor registrado: 155.963,15. Data Início da Vigência: 10/07/2017 Data final da Vigência: 10/07/2018 a partir da assinatura da Ata de Registro de Preços Pregão Presencial nº 9/2017- 029 - PMI. Data da homologação: 10/07/2017.

Itupiranga - PA, 31 de agosto de 2017.

ALINE CUNHA
Pregoeira

Protocolo: 222150

PREFEITURA MUNICIPAL DE ITUPIRANGA TERMO DE HOMOLOGAÇÃO DO PREGÃO PRESENCIAL Nº 9/2017-036-PMI

Pelo presente termo, torna público para conhecimento dos interessados, o julgamento das propostas de que trata o processo licitatório Nº 9/2017-036-PMI que teve como objetivo a seleção da melhor proposta para Sistema de Registro de

Preço para CONTRATAÇÃO DE EMPRESA ESPECIALIZADA NA PRESTAÇÃO DE SERVIÇOS DE LOCAÇÃO DE VEÍCULOS LEVES E PESADOS PARA ATENDER AS NECESSIDADES DE LOCOMOÇÃO DOS ÓRGÃOS COMPONENTES DA PREFEITURA MUNICIPAL DE ITUPIRANGA. Desse modo, satisfazendo à lei e ao mérito, HOMOLOGO o processo licitatório Nº 9/2017-036-PMI a proponente, Homologado para: J. EUZEBIO DA SILVA SOUSA & CIA LTDA, inscrita no CNPJ nº 19.803.326/0001-85, pelo menor preço unitário, no valor Total dos itens de R\$ 1.426.284,00 (um milhão, quatrocentos e vinte seis, duzentos e oitenta e quatro reais.), vencedora desse certame nos termos da Ata de Sessão de Julgamento, o seu objeto.

Itupiranga - PA, 31 de Agosto de 2017.

JOSE MILESI
Prefeito

Protocolo: 222149

PREFEITURA MUNICIPAL DE ITUPIRANGA EXTRATO DE REGISTRO DE PREÇOS

Espécie: Ata de Registro de Preços nº 20170173. Objeto: AQUISIÇÃO DE PEÇAS PARA MANUTENÇÃO DOS VEÍCULOS LEVES E PESADOS DA FROTA DE ITUPIRANGA - PA. Contratada: MV COML DE PEÇAS PARA AUTO E SERVIÇOS LTDA, inscrita no CNPJ nº 07.712.240/0001-68. Valor registrado: R\$ 2.193.550,00. Data Início da Vigência: 20/06/2017 Data final da Vigência: 20/06/2018 a partir da assinatura da Ata de Registro de Preços Pregão Presencial nº 9/2017-025-INFR. Data da homologação: 20/06/2017.

Ata de Registro de Preços nº 20170106. Objeto: AQUISIÇÃO DE MATERIAL PARA IMPLANTAÇÃO DO PROJETO DE HORTAS COMUNITÁRIAS E ESCOLARES NO MUNICÍPIO. Contratada: D & L AGROPECUARIA LTDA - ME, inscrita no CNPJ nº 20.864.915/0001-52. Valor registrado: R\$ 2.634,047 95. Data Início da Vigência: 07/04/2017 Data final da Vigência: 07/04/2018 a partir da assinatura da Ata de Registro de Preços Pregão Presencial nº PP- 014/2017 - SRP. Data da homologação: 07/04/2017.

Ata de Registro de Preços nº 20170229. Objeto: CONTRATAÇÃO DE EMPRESA PARA PRESTAÇÃO DE SERVIÇOS DE MANUTENÇÃO, PREVENTIVA E CORRETIVA DOS APARELHOS DE AR-CONDICIONADO DOS ÓRGÃOS QUE COMPÕE A PREFEITURA MUNICIPAL DE ITUPIRANGA. Contratada: CARAJAS REFRIGERAÇÃO SERVIÇOS E PEÇAS EIRELI - EPP, inscrita no CNPJ nº 08.338.599/0001-80. Valor registrado: R\$ 682.061,34. Data Início da Vigência: 09/08/2017 Data final da Vigência: 09/08/2018 a partir da assinatura da Ata de Registro de Preços Pregão Presencial nº 9/2017- 019 - PMI. Data da homologação: 09/08/2017.

Ata de Registro de Preços nº 20170238. Objeto: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA NA PRESTAÇÃO DE SERVIÇOS DE LOCAÇÃO DE VEÍCULOS LEVES E PESADOS PARA ATENDER AS NECESSIDADES DE LOCOMOÇÃO DOS ÓRGÃOS COMPONENTES DA PREFEITURA MUNICIPAL DE ITUPIRANGA. Contratada: J. EUZEBIO DA SILVA SOUSA & CIA LTDA, inscrita no CNPJ nº 19.803.326/0001-85. Valor registrado: R\$ 1.426.284,00 Data Início da Vigência: 30/08/2017. Data final da Vigência: 30/08/2018 a partir da assinatura da Ata de Registro de Preços Pregão Presencial nº 9/2017- 036 - PMI. Data da homologação: 30/08/2017.

Itupiranga - PA, 31 de agosto de 2017.

ALINE CUNHA
Pregoeira

Protocolo: 222148

PREFEITURA MUNICIPAL DE MARABÁ

CONTRATO

**PREFEITURA MUNICIPAL DE MARABÁ - SSAM
EXTRATOS DE CONTRATO. CONTRATO Nº 034/2017/
SSAM- Processo Administrativo nº 41.137/2017-
PMM, PREGÃO (SRP) Nº 013/2017-CPL/PM, Forma
Presencial, Ata de Registro de Preços nº 018/2017/
CPL-PM, Sistema de Registro de Preço Objeto: aquisição de
Câmaras de Ar e Pneus, destinados aos veículos e máquinas,
firmado entre a Serviço de Saneamento Ambiental de Marabá
- SSAM e a empresa: MSM Comércio Varejista de Pneus Ltda,
inscrita no sob CNPJ Nº 21.195.442/0001-00, no valor global
de R\$ 80.980,00(oitenta mil e novecentos e oitenta reais).
Período de Vigência: o presente termo terá sua duração até**

31/12/2017. Dotação Orçamentária: 3333.15.512.0020. 2.216 - Serviço Autônomo de Água e Esgoto, Elemento de Despesa: 3.3.90.30.00, material de consumo. Mucio Eder Andalécio - Diretor Presidente; **CONTRATO Nº 035/2017/SSAM. Pregão (SRP) nº 021/2017 - Forma Eletrônica, Forma Presencial, Ata de Registro de Preços nº 026/2017/CPL/PM, Sistema de Registro de Preço Objeto: Aquisição de Papeis Diversos, firmado entre a Serviço de Saneamento Ambiental de Marabá - SSAM e a empresa: Papel e Cia Produtos de Papelarias Eireli - Epp CNPJ: 19.518.277/0001-39, no valor global de R\$ 5.355,00 (cinco mil e trezentos e cinquenta e cinco reais). Período de Vigência: o presente termo terá sua duração até 31/12/2017. Dotação Orçamentária: 3333.15.512.0020. 2.216 - Serviço Autônomo de Água e Esgoto, Elemento de Despesa: 3.3.90.30.00, material de consumo. Mucio Eder Andalécio - Diretor Presidente; **CONTRATO Nº 036/2017/SSAM. Processo Administrativo nº 41.229/2017-PM, PREGÃO (SRP) Nº 014/2017-CPL/PM, Forma Presencial, Ata de Registro de Preços nº 014/2017/CPL-PM, Sistema de Registro de Preço Objeto: Aquisição de Ferramentas e Equipamentos de Proteção Individual (EPI's), firmado entre a Serviço de Saneamento Ambiental de Marabá - SSAM e a empresa J. H. M. Ribeiro e Cia Ltda - Epp, inscrita no sob CNPJ 04.558.134/0001-83, no valor global de R\$ 10.690,00 (dez mil seiscentos e noventa reais). Período de Vigência: o presente termo terá sua duração até 31/12/2017. Dotação Orçamentária: 3333.15.512.0020. 2.216 - Serviço Autônomo de Água e Esgoto, Elemento de Despesa: 3.3.90.30.00, material de consumo. Mucio Eder Andalécio - Diretor Presidente; **CONTRATO Nº 037/2017/SSAM. Processo Licitatório nº 1.565/2017/PM, Pregão Eletrônico No 008/2017/CPL/PM, ata de Registro de Preço nº 015/2017/CPL/PM, Sistema de Registro de Preço Objeto: execução dos serviços de publicação de extratos de editais, contratos, atas de registro de preços, homologações e outros que se fizerem necessários, nas impressas oficiais e jornais de grande circulação diária na região, firmado entre a Serviço de Saneamento Ambiental de Marabá - SSAM e a empresa: Costa & Paes Ltda - Me, inscrita sob o CNPJ 08.602.274/000115, no valor global de R\$ 21.450,00 (vinte e um mil quatrocentos e cinquenta reais). Período de Vigência: o presente termo terá sua duração até 31/12/2017. Dotação Orçamentária: 3333.15.512.0020. 2.216 - Serviço Autônomo de Água e Esgoto, Elemento de Despesa: 33.90.39.00 - Outros Serviços de Terceiros Pessoa Jurídica. Mucio Eder Andalécio - Diretor Presidente; **CONTRATO Nº 038/2017/SSAM. Processo nº 42.840/2017-PM, Pregão Eletrônico SRP nº 024/2017-CPL/PM, Ata de registro de Preços nº 053/2017-CPL/PM, Sistema de Registro de Preço Objeto: Fornecimento de Refeição Pronta Tipo Marmitex, firmado entre a Serviço de Saneamento Ambiental de Marabá - SSAM e a empresa: Sabor do Chef Comércio de Alimentos Eireli - Me, inscrita no CNPJ/MF sob nº 26.773.597/0001-09, no valor global de R\$ 270.900,00 (duzentos e setenta mil e novecentos reais). Período de Vigência: o presente termo terá sua duração até 31/12/2017. Dotação Orçamentária: 3333.15.512.0020. 2.216 - Serviço Autônomo de Água e Esgoto, Elemento de Despesa: 33.90.30.00 - Material e Consumo.********

Mucio Eder Andalécio
Diretor Presidente.

Protocolo: 222152

**PREFEITURA MUNICIPAL DE MARABÁ - SEMED
EXTRATO DE CONTRATO. CONTRATO Nº 054/2017. Processo nº 49.420/2017-PM. Tomada de Preços nº 014/2017/CEL/SEVOP/PM. Objeto: Contratação de Empresa para Execução dos Serviços de Engenharia referente a reforma da EMEF Maria das Graças Ribeiro Souza, localizada na Avenida 1º de Junho nº 1101, bairro Bela Vista no Município de Marabá/Pa. Recurso: Salário Educação e Erário Municipal. Empresa: Concreta & Único Asfaltos Engenharia Ltda - ME, CNPJ nº 09.120.837/0001-49. Valor: R\$ 100.000,06 (cem mil reais e seis centavos). Vigência: 27/11/2017. Data da assinatura: 28/08/2017.**

Luciano Lopes Dias
Secretário Municipal de Educação

**AVISO DE HOMOLOGAÇÃO. PROCESSO Nº 49.420/2017-
PMM, Tomada de Preços nº 014/2017/CEL/SEVOP/
PM. Homologa o resultado final e a Adjudicação referente à
Execução dos Serviços de Engenharia referente a reforma da
EMEF Maria das Graças Ribeiro Souza, localizada na Avenida 1º
de Junho nº 1101, bairro Bela Vista no Município de Marabá/Pa.
Empresa: Concreta & Único Asfaltos Engenharia Ltda - ME, CNPJ
nº 09.120.837/0001-49. Valor: R\$ 100.000,06 (cem mil reais e
seis centavos). Data da assinatura: 24/08/2017.**

Luciano Lopes Dias
Secretário Municipal de Educação.

Protocolo: 222153

PREFEITURA MUNICIPAL DE MARABÁ

EXTRATOS DE CONTRATOS. CONTRATO Nº 003/2017-SMSI/PM. Processo nº 41.606/2017. Pregão Presencial nº 017/2017/CPL/PM. Objeto: Contratação de empresa especializada na prestação dos serviços de agenciamento de viagens, que compreende a reserva, emissão, marcação, remarcação e cancelamento de bilhetes de passagens aéreas em âmbito nacional, intermunicipais e interestaduais, por meio de atendimento remoto (e-mail e telefone) e através de agência. Empresa: Marabá Viagens e Turismo Ltda - Me, CNPJ 01.062.104/0001-93. Valor R\$ 30.000,00. Recurso: Erário Municipal, transferências constitucionais e /ou eventuais convênios. Vigência: 31.12.2017. Assinatura: 16.08.2017. Jair Barata Guimarães - Secretário Municipal de Segurança Institucional; **CONTRATO Nº 004/2017-SMSI/PM. Pregão Presencial nº 022/2017/CPL/PM. Objeto:** Execução dos serviços de reprografia e encadernação de documentos das secretarias da Prefeitura Municipal de Marabá/Pa. Empresa: Cleonice Felício de Oliveira - Me, CNPJ 07.370.008/0001-99. Valor R\$ 10.040,00. Recurso: Erário Municipal. Vigência: 31.12.2017. Assinatura: 28.08.2017. Jair Barata Guimarães - Secretário Municipal de Segurança Institucional; **CONTRATO Nº 006/2017-SMSI/PM. Processo nº 42.844/2017. Pregão Eletrônico nº 032/2017/CPL/PM. Objeto:** Aquisição de água mineral. Empresa: CRS Comercio e Serviços Ltda., CNPJ nº 06.029.507/0001-54. Valor R\$ 11.375,40. Recurso: Erário Municipal. Vigência: 31.12.2017. Assinatura: 24.08.2017. Jair Barata Guimarães - Secretário Municipal de Segurança Institucional; **CONTRATO Nº 007/2017-SMSI/PM. Processo nº 42.844/2017. Pregão Eletrônico nº 032/2017/CPL/PM. Objeto:** Aquisição de água mineral. Empresa: Herenio dos Santos Comercio e Importação Eirelli EPP, CNPJ 12.283.935/0001-01. Valor R\$ 2.475,00. Recurso: Erário Municipal. Vigência: 31.12.2017. Assinatura: 22.08.2017. Jair Barata Guimarães - Secretário Municipal de Segurança Institucional; **CONTRATO Nº 009/2017-SMSI/PM. Processo nº 42.329/2017. Pregão Eletrônico nº 021/2017/CPL/PM. Objeto:** Aquisição de papeis diversos. Empresa: T. S. Franco Júnior Comercio EPP, CNPJ 02.219.339/0001-09. Valor R\$ 3.624,57. Recurso: Erário Municipal. Vigência: 31.12.2017. Assinatura: 21.08.2017. Jair Barata Guimarães - Secretário Municipal de Segurança Institucional; **CONTRATO Nº 010/2017-SMSI/PM. Processo nº 42.329/2017. Pregão Eletrônico nº 021/2017/CPL/PM. Objeto:** Aquisição de papeis diversos. Empresa: Galeria 31 Comercio e Serviços Ltda.-EPP, CNPJ 10.213.092/0001-41. Valor R\$ 7.840,00. Recurso: Erário Municipal. Vigência: 31.12.2017. Assinatura: 21.08.2017. Jair Barata Guimarães - Secretário Municipal de Segurança Institucional; **CONTRATO Nº 011/2017-SMSI/PM. Processo nº 42.329/2017. Pregão Eletrônico nº 021/2017/CPL/PM. Objeto:** Aquisição de papeis diversos. Empresa: Xerfan Rocha & Cia Ltda.-ME, CNPJ 10.233.542/0001-68. Valor R\$ 3.085,60. Recurso: Erário Municipal. Vigência: 31.12.2017. Assinatura: 17.08.2017. Jair Barata Guimarães - Secretário Municipal de Segurança Institucional; **CONTRATO Nº 012/2017-SMSI/PM. Processo nº 42.329/2017. Pregão Eletrônico nº 021/2017/CPL/PM. Objeto:** Aquisição de papeis diversos. Empresa: Herenio dos Santos e Importação Eireli-EPP, CNPJ nº 12.283.935/0001-01. Valor R\$ 1.739,60. Recurso: Erário Municipal. Vigência: 31.12.2017. Assinatura: 22.08.2017.

Jair Barata Guimarães

Secretário Municipal de Segurança Institucional

AVISO DE SUSPENSÃO. Processo Licitatório nº 41.233/2017/PM. Pregão Presencial (SRP) nº 015/2017/CPL/PM. Objeto: Registro de preços para eventual aquisição de gases medicinais, com o objetivo de atender às necessidades do Fundo Municipal de Saúde e demais unidades vinculadas à Secretaria Municipal de Saúde de Marabá. Considerando a respeitável decisão dos autos do Mandado de Segurança (Processo nº 0008631-86.2017.8.14.0028), proferido pela MMA. Juíza da 3ª Vara Cível da Comarca de Marabá, e, mantida pela Egrégia Primeira Turma de Direito Público do Tribunal de Justiça do Estado do Pará nos autos do Agravo de Instrumento (Processo nº 0009277-83.2017.8.14.0000), que foi juntado aos autos do Processo Licitatório, e, em seu cumprimento, o Secretário Municipal de Saúde abaixo, decide SUSPENDER o Pregão Presencial nº 015/2017 - CPL/PM até o julgamento do mérito da ação mandamental.

Marcone Walvenarque Nunes Leite

Secretário Municipal de Saúde

Protocolo: 222151**PREFEITURA MUNICIPAL DE MARITUBA**

PREFEITURA MUNICIPAL DE MARITUBA EXTRATO DO CONTRATO Nº 02-280817/5 - PMM - PP - SEIDUR. CONTRATO ADVINDO DO PREGÃO PRESENCIAL Nº 5/20171606 - 01 - PP-PMM-SEIDUR, QUE ENTRE SI FAZEM A SECRETARIA MUNICIPAL DE INFRAESTRUTURA E DESENVOLVIMENTO URBANO - SEIDUR E A EMPRESA L. I. COMÉRCIO E SERVIÇOS LTDA - EPP - CNPJ Nº 18.737.479/0001-09, Objeto: AQUISIÇÃO DE ROÇADEIRAS PROFISSIONAIS, DESTINADOS À MANUTENÇÃO, LIMPEZA E CONSERVAÇÃO DAS VIAS PUBLICAS DO MUNICÍPIO DE MARITUBA/PA. Vigência até 31/12/2017. Valor Total: R\$ 46.200,00 (quarenta e seis mil e duzentos reais). Data de Assinatura: 28/08/2017. Marituba, 29 de agosto de 2017. ITELMAR BARRONCAS GONZAGA. Secretária Municipal de Infraestrutura e Desenvolvimento Urbano de Marituba/PA.

Protocolo: 222154**AVISO DE LICITAÇÃO****PREFEITURA MUNICIPAL DE MARITUBA AVISO DE LICITAÇÃO**

Concorrência nº 1/20172808-01 cujo objeto é a seleção de propostas visando contratação de empresa para a prestação de serviços para organização e realização de concurso público para o provimento de cargos no Poder Executivo do Município de Marituba/PA em razão da extrema necessidade de pessoal e a existência de cargos criados por lei e ainda não providos, pelo tipo Técnica e Preço. Data de abertura: 16/10/2017 às 9h00min, Retirada do Edital: Prefeitura Municipal de Marituba - na Coordenação de Licitações e Contratos-Rodovia BR 316 km 13 s/n Bairro Centro Marituba/PA, das 08h:00min as 14h:00min de segunda a sexta-feira. V. do Edital c/taxas R\$ 100,00. Gratuito (www.tcm.pa.gov.br) e (www.marituba.pa.gov.br/site/).

Laurieth Barros Lemos

Secretária Municipal de Administração.

* **Matéria republicada por erro técnico ocorrido no DOE nº 33.447, do dia 29/08/2017.****Protocolo: 222155****PREFEITURA MUNICIPAL DE NOVA IPIXUNA****AVISO DE LICITAÇÃO**

O Município de Nova Ipixuna, através da Prefeitura Municipal de Nova Ipixuna por intermédio do pregoeiro, torna público que às 09:00 horas do dia 14 de setembro de 2017, fará licitação na modalidade pregão, 9/2017-026 PMNI tipo menor preço, para contratação de empresa especializada para prestação de serviços de manutenção preventiva e corretiva em aparelhos de condicionadores e centrais de ar, bebedouros, refrigeradores e freezers pertencentes às diversas unidades administrativas deste município, de acordo com o que determina a legislação vigente, a realizar-se na sala da Comissão de Licitação da Prefeitura Municipal. O procedimento licitatório obedecerá ao disposto na lei federal nº 10.520/2002, lei federal nº 8.666 de 21 de junho de 1993, e suas alterações posteriores que lhe foram introduzidas. O edital e seus anexos encontram-se à disposição dos interessados na sala da Comissão de Licitação, na rua Antonio Marrocos, nº 01, bairro felicidade, a partir da publicação deste aviso, no horário de expediente e no site da Prefeitura Municipal de Nova Ipixuna, endereço: <http://www.novaipixuna.pa.gov.br>.

Nova Ipixuna - Pa, 01 de setembro de 2017.

Jales da Cruz Torres Junior

pregoeiro

Protocolo: 222156**PREFEITURA MUNICIPAL DE NOVO PROGRESSO****TERMO ADITIVO A CONTRATO**

PREFEITURA MUNICIPAL DE NOVO PROGRESSO EXTRATOS DE TERMO ADITIVO. ESPÉCIE: 4º Termo Aditivo ao CONTRATO Nº 0106002/2015/PMNP. Contratante: Prefeitura Municipal de Novo Progresso/PA. **Contratada:**

Construtora MW Ltda - Me. Objeto: Prorrogação de prazo contratual e de execução das obras por 12 (doze) meses, referente a execução dos serviços de construção de Escolas (projeto FNDE), conforme Termos de Compromisso (PAR) nº 34958/2014 e 33987/2014, firmados entre a Prefeitura Municipal de Novo Progresso/PA e o Governo Federal FNDE/MEC. Processo de Licitação: 1003001/2015 | Concorrência 001/2015. Vigência do Termo Aditivo: 01/08/2017 à 31/07/2018. Fundamento Legal: art. 57, § 1º, da Lei 8666/93; ESPÉCIE: 5º Termo Aditivo ao CONTRATO Nº 2509001/2014/PMNP. Contratante: Prefeitura Municipal de Novo Progresso/PA. Contratada: GIAMEBIL - Comércio, Serviços e Construções de Imóveis Ltda. Objeto: Prorrogação do Prazo de Vigência Contratual e Execução das Obras de 01 (Uma) Escola Municipal No Bairro Setor Industrial II (Projeto FNDE - 06 Salas de Aula) Conforme Termo de Compromisso (PAR) nº 17531/2013. Processo de Licitação: 2107001/2014. Vigência: 15/08/2017 à 12/04/2018. Fundamento Legal: art. 57, § 1º, inciso II, da Lei 8.666/93.

EXTRATOS DE RESCISÃO CONTRATUAL BILATERAL. CONTRATO 2303001/2017/PMNP. Contratante: Prefeitura Municipal de Novo Progresso/PA. **Contratada:** Clínica Dermatológica Flor da Pele Ltda - Me (CNPJ 11.069.343/0001-29). **Objeto:** Rescisão Bilateral do CONTRATO Nº 2303001/2017/PMNP, alusivo a prestação de serviços médicos através do Credenciamento 001/2017 - Inexigibilidade 008/2017, a Prefeitura Municipal de Novo Progresso/PA. **Data da Rescisão:** 07/07/2017. **Fundamento Legal:** Art. 79, inciso II, da Lei 8.666/93; **CONTRATO 0403002/2016/PMNP. Contratante:** Prefeitura Municipal de Novo Progresso/PA. **Contratado:** Roni Yutaka Yamaguti (OAB/PA 12.901). **Objeto:** Rescisão Bilateral do CONTRATO Nº 0403002/2016/PMNP, alusivo a prestação de serviços técnicos especializados de assessoria e consultoria jurídica, através da Inexigibilidade 005/2016, a Prefeitura Municipal de Novo Progresso. **Data da Rescisão:** 31/07/2017. **Fundamento Legal:** Art. 79, inciso II, da Lei 8.666/93.

EXTRATO DE TERMO DE RESCISÃO CONTRATUAL UNILATERAL. Contrato de Locação nº 0106001/2016/PMNP - 1º Termo Aditivo. Locatária: Prefeitura Municipal de Novo Progresso - PA. **Locadora:** Juciane Pereira da Silva. **Objeto:** Rescisão Unilateral do Contrato Nº 0106001/2016/PMNP - 1º Termo Aditivo, alusivo a locação de imóvel para instalação da Central de Abastecimento Farmacêutico (CAF), para atender as finalidades da Secretaria Municipal de Saúde. **Data da Rescisão:** 17/07/2017. **Fundamento Legal:** Art. 79, inciso I, c/c Art. 78, inciso XII, ambos da Lei 8.666/93.

Ubiraci S. Silva

Prefeito

TERMO DE RATIFICAÇÃO DE INEXIGIBILIDADE/EXTRATO DE CONTRATO. Processo Licitatório: 2407001/2017. Modalidade: Inexigibilidade 016/2017. CONTRATO Nº 2807001/2017/PMNP. Contratante: Prefeitura Municipal de Novo Progresso/PA. **Contratado:** Yamaguti Sociedade Individual de Advocacia (CNPJ: 27.838.162/0001-50). **Objeto:** Contratação de Empresa Para Prestação de Serviços Técnicos Especializados de Assessoria e Consultoria Jurídica Para Suprir As Necessidades da Secretaria Municipal de Governo, da Prefeitura Municipal de Novo Progresso/PA. **Valor Global:** R\$ 75.000,00 (setenta e cinco mil reais). **Vigência do Contrato:** 01/08/2017 à 31/12/2017. **Ratifico a Inexigibilidade de licitação na forma da Lei 8.666/93 em 28/08/2017.**

Ubiraci Soares Silva

Prefeito Municipal

AVISO DE HOMOLOGAÇÃO E EXTRATO DE CONTRATO. PREGÃO PRESENCIAL Nº 043/2017. Objeto: Registro de Preços Para Contratação de Empresa para fornecimento de Equipamentos de Informática, Computadores, Impressoras e Outros Para Atender ao Município de Novo Progresso/PA. **Empresa Vencedora:** Casa da Impressora Ltda, CNPJ: 04.064.616/0001-87, ATA SRP Nº 3107001/2017, com valor de R\$ 50.424,00 (cinquenta mil quatrocentos e vinte e quatro reais) de 31/07/2017 ate 31/07/2018; **Empresa Vencedora:** Eguivan P. Variedades - Me, CNPJ: 19.284.846/0001-29, Ata SRP Nº 3107002/2017, com valor de R\$ 178.040,00 (Cento e setenta e oito mil e quarenta reais) de 31/07/2017 ate 31/07/2018; **Empresa Vencedora:** Tapajós Tecnologia e Comercio Eireli - Me, CNPJ: 13.304.508/0001-25, Ata SRP Nº 3107003/2017, com valor de R\$ 512.879,00 (quinhentos e doze mil oitocentos e setenta e nove reais) de 31/07/2017 ate 31/07/2018, HOMOLOGAÇÃO Licitação na Forma da Lei nº 8.666/93 em 31/07/2017.

Ubiraci Soares Silva

Prefeito

Protocolo: 222157

PREFEITURA MUNICIPAL DE NOVA TIMBOTEUA

OUTRAS MATÉRIAS

PREFEITURA MUNICIPAL DE NOVA TIMBOTEUA. AVISO

A prefeitura municipal de nova timboteua comunica a quem faça interessar o extrato de edital como segue: pregão presencial srp 9/2017 - 025 que objetiva a contratação de pessoa jurídica para o fornecimento de peças e Serviços mecânicos e troca de peças de reposição da frota municipal para atender as necessidades da prefeitura, secretarias e fundos. Ab: 14/09/2017 às 09:00 hs. pregão presencial srp 9/2017 - 026 que objetiva a contratação de pessoa jurídica para a prestação de serviços de assessoria e consultoria tributária para atender as necessidades da prefeitura, secretarias e fundos. Ab: 15/09/2017 às 09:00 hs. Retirada de edital e seus anexos na sala da CPL no Prédio da Prefeitura Municipal de Nova Timboteua, das 08 às 13hs ou pelo site www.prefeituradenovatimboteua.pa.gov.br.

Claudia do Socorro Pinheiro Neto
Prefeita Municipal

Protocolo: 222158

PREFEITURA MUNICIPAL DE ÓBIDOS

AVISO DE LICITAÇÃO

PREFEITURA MUNICIPAL DE ÓBIDOS AVISO DE LICITAÇÃO TOMADA DE PREÇOS Nº 007/2017-PMO

Objeto: contratação de empresa para aquisição de material ferramental, para atender às demandas dos serviços desenvolvido pela SECRETARIA MUNICIPAL DE DESENVOLVIMENTO SOCIAL-SEMEDS, Conselhos e Serviços de Proteção Social Básica e Especial do CRAS e CREAS, no município de Óbidos, no exercício de 2017. ABERTURA: 25/09/2017, às 9h. O edital e informações poderão ser obtidos na Prefeitura Municipal de Óbidos - PA, sito à Rua Dep. Raimundo Chaves, 338 - Centro; e-mail: cp_licitacao@obidos.pa.gov.br, no horário de 8h às 13h.

ALINE DA SILVA FERREIRA
Presidente da CPL.

Protocolo: 222159

PREFEITURA MUNICIPAL DE PARAUPEBAS

OUTRAS MATÉRIAS

ESTADO DO PARÁ PREFEITURA MUNICIPAL DE PARAUPEBAS AVISO DE PRORROGAÇÃO PREGÃO PRESENCIAL Nº 9/2017-014SEMED

O Pregoeiro da Prefeitura Municipal de Parauapebas comunica a todos os interessados que a sessão de recebimento e início da abertura dos envelopes proposta e documentação referentes ao processo licitatório na modalidade Pregão Presencial de no 9/2017-014SEMED, que tem como objeto o Registro de preços para eventual contratação de empresa especializada na prestação de serviços continuados de instalação e manutenção (preventiva e corretiva) de condicionadores de ar tipo janela e "Split", com fornecimento de mão-de obra, peças, materiais, ferramentas, máquinas e equipamentos para suprir todas as demandas alusivas as áreas de climatização e refrigeração para atender toda a necessidade da Secretaria Municipal de Educação - SEMED da Prefeitura Municipal de Parauapebas Estado do Pará, fica prorrogada para o dia 04 de Setembro de 2017, às 10:00 horas, na 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. Tal prorrogação é

necessária para que a Administração possa analisar com mais precisão impugnação ao Edital ainda pendente de julgamento. PARAUPEBAS - PA, 30 de Agosto de 2017.

FABIANA DE SOUZA NASCIMENTO
Pregoeira

Protocolo: 222131

ESTADO DO PARÁ PREFEITURA MUNICIPAL DE PARAUPEBAS EXTRATO DE 2º TERMO ADITIVO AO CONTRATO ORIGEM: CONTRATO Nº 20160145 DECORRENTE: PREGÃO Nº9/2014-019SEMMU

CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUPEBAS/SEMMU

CONTRATADO: FORUM NAC. DE DESENV. INT. SUST. E SOLIDARIO DE PARAUPEBAS

OBJETO: a contratação de empresa para ministrar cursos na Casa da Mulher nas diversas áreas de atuação das mulheres deste Município em vulnerabilidade social e econômica com cursos nas áreas de: cabeleireira, baby-sitter, maquiagem, estética facial, manicure, pedicure, pintura em tecido, relações interpessoais, gestão de almoxarifado, atendimento ao público, culinária, biscuit, arranjos de flores, artesanato em material reciclado, petfacil, agendamento de turismo, negócio elaboração de roteiros turísticos, fotografia, gestão e recepção de hotelaria, cerimonial e organização de eventos, gestão de bares e restaurantes, gestão de almoxarifado e gestão de documentos públicos, cuidado de idosos, gastronomia, cultivo e uso de plantas medicinais, secretária do Lar, corte e costura, auxiliar administrativo, secretariado, auxiliar de escritório, redação e prática profissional e oficial, limpeza de pele, desing de sobrancelha com hena, estética corporal drenagem linfática pós operatório, banho de lua, massagem redutora, embelezamento capilar, caixa de presente, jardinagem e paisagismo, educação ambiental, guia de turismo, reciclagem e energias renováveis e sustentabilidade, depilação e estética corporal, no Município de Parauapebas, Estado do Pará., conforme ANEXO I do Edital. VALOR INICIAL DO CONTRATO: R\$ 357.550,00 (Trezentos e cinquenta e sete mil, quinhentos e cinquenta reais).

VIGÊNCIA INICIAL DO CONTRATO: 18 de Fevereiro de 2016 a 18 de Janeiro de 2017;
VALOR DO CONTRATO APÓS 2ºTAC: Inalterado
VIGÊNCIA DO CONTRATO APÓS 2ºTAC: 18 de Fevereiro de 2016 a 18 de Outubro de 2017.
PRAZO ADITADO NO 2º TAC: 03(três) meses (18 de Julho de 2017 a 18 de Outubro de 2017).
DATA DO ADITIVO: 27/06/2017

Protocolo: 221991

ESTADO DO PARÁ PREFEITURA MUNICIPAL DE PARAUPEBAS AVISO DE CONVOCAÇÃO DO SEGUNDO COLOCADO PROCESSO N.º 9/2017-002SEMOB MODALIDADE: PREGÃO

OBJETO: Registro de Preços para aquisição de materiais para drenagem (tubos de concreto, meio fio, bocas de lobo e bloco estrutural de concreto) para serem utilizados pela Secretaria Municipal de Obras da Prefeitura Municipal de Parauapebas, Estado do Pará.

A PREFEITURA MUNICIPAL DE PARAUPEBAS através da Comissão de Licitações e Contratos torna público que em face da recusa injustificada da empresa classificada como vencedora parcial do processo citado acima, em assinar o contrato Nº 20170282 oriundo da ata de registro de preços nº 20170234, conforme comunicação formal à tratada empresa, CONVOCA os licitantes remanescentes, na ordem de classificação, MUNDIAL ENGENHARIA LTDA EPP; e MASTER MATERIAIS DE CONSTRUÇÃO E SERVIÇOS, classificadas em 2º lugar no certame, para sessão pública de renegociação dos respectivos itens. Fica marcada para dia 04 de setembro de 2017 às 10h a sessão pública de renegociação de itens do Processo 9/2017-002SEMOB, conforme mencionado acima.

PARAUPEBAS-PA, 29 de Agosto de 2017.

Midiane Alves Rufino Lima
Pregoeira

Protocolo: 221977

ESTADO DO PARÁ PREFEITURA MUNICIPAL DE PARAUPEBAS EXTRATO DE CONTRATO CONTRATO Nº: 20170302 ORIGEM: PREGÃO Nº 9/2017-010SEMSA

CONTRATANTE: FUNDO MUNICIPAL DE SAUDE

CONTRATADA: A IMAGEM-COMERCIO E SERVIÇOS LTDA-ME
OBJETO: Contratação de Micro Empresa, Empresa de Pequeno Porte, Empreendedor Individual e Cooperativas, destinado a aquisição de uma Impressora Dry e um Nobreak específico para

uso do mamógrafo, para atender aos pacientes que necessitam dos serviços de prevenção do câncer de mama na unidade de Saúde Policlínica de Parauapebas - PA.
VALOR TOTAL: R\$ 50.500,00 (cinquenta mil, quinhentos reais)
VIGÊNCIA: 18 de Agosto de 2017 a 18 de Novembro de 2017
DATA DA ASSINATURA: 18 de Agosto de 2017

Protocolo: 221993

PREFEITURA MUNICIPAL DE PEIXE BOI

PREFEITURA MUNICIPAL DE PEIXE-BOI AVISO

A prefeitura municipal de peixe boi comunica a quem faça interessar os extratos de editais como segue: pregão presencial srp 9/2017 - 020 que objetiva a contratação de pessoa jurídica para a prestação de serviços de manutenção e conservação de iluminação pública para atender as necessidades da prefeitura, secretarias e fundos. Ab: 13/09/2017 às 08:00 hs. pregão presencial srp 9/2017 - 021 que objetiva a contratação de pessoa jurídica para fornecimento de Peças e Serviços Mecânicos e Troca de Peças de Reposição para ônibus para atender as necessidades da secretaria municipal de educação. Ab: 13/09/2017 às 10:00 hs. Retirada de edital e seus anexos na sala da CPL no Prédio da Prefeitura Municipal de Peixe-Boi, das 08 às 13hs ou pelo site www.prefeituradepeixeboi.pa.gov.br.

Antônio Mozart Cavalcante Filho
Prefeito Municipal

Protocolo: 222160

PARTICULARES

DAVID PEREIRA SANTIAGO, brasileiro, casado, portadora da cédula de identidade nº 5698868 SSP/PA e CPF nº 062.662.313-87 proprietário do imóvel rural denominado de LOTE 23 DA GLEBA 31- SITIO NOVO, imóvel este registrado na matrícula nº 1419 livro 2AG Às fls.128 desta comarca de Pacajá - PA, vem através de esta tornar publico Recebimento de Licença de Atividade Rural-LAR nº12821/2017 e Autorização para Exploração Florestal - AUTEF nº273063/2017 junto à Secretaria de Estado de Meio ambiente e Sustentabilidade - SEMAS UNRE - 5-Xingú.

Protocolo: 222170

EMPRESARIAL

JURACY HIGIDIO DE SOUSA (CHÁCARA FLAMBOYAN), CPF: 431.151.872-20, torna publico que requereu da Secretaria Municipal de Meio Ambiente-SEMMA de Redenção a Renovação da Licença de Operação nº 015/2015, para a atividade de Extração de areia e cascalho dentro de recursos hídricos em Redenção/PA.

Protocolo: 222174

JAHYR SEIXAS GONÇALVES AGROINDUSTRIAL S/A. CNPJ/MF: 01.795.523/0001-34 - NIRE: 153.00018064, Extrato da ARCA de 31/05/2017. Local/Hora: Às 16:00 horas, reuniram-se na sede social da companhia. Presença: Totalidade dos membros do Conselho de Administração. Mesa: Presidente - Jahyr Seixas Gonçalves e Secretária - Angélica Rangel Gonçalves. Deliberações: a) Eleição e Posse da Diretoria para o triênio 2017/2020 de: Angélica Rangel Gonçalves - Diretora Presidente e Lenia Gonçalves Buarque - Diretora Superintendente. Todos com mandato até 30.04.2020. A reunião foi encerrada a ata aprovada por unanimidade e o seu texto integral lavrado em livro próprio e arquivado na JUCEPA sob o nº 20000533726 em 24/08/2017. **Marcelo Cebolão** - Secretário Geral.

Protocolo: 222178

CÂMARA MUNICIPAL DE CURRALINHO AVISO DE LICITAÇÃO

Pregão Eletrônico - SRP nº 004/2017/CMC, OBJETO: Aquisição de Material de Consumo (Descartáveis), Sessão Pública: 13/09/2017 às 09h, Local, Edital disponível nos sites: www.portaldecompraspublicas.com.br, e www.tcm.pa.gov.br

**CÂMARA MUNICIPAL DE CURRALINHO
AVISO DE LICITAÇÃO**

Pregão Eletrônico - SRP nº 005/2017/CMSSBV, OBJETO: Aquisição de Material de Consumo (Expediente), Sessão Pública: 13/09/2017 às 15h, Local, Edital disponível nos sites: www.portaldecompraspublicas.com.br, e www.tcm.pa.gov.br
Curralinho - PA, 31 de agosto de 2017.

Denis Costa de Almeida
Pregoeiro

Protocolo: 222182

**CENTRAIS ELÉTRICAS DO PARÁ S.A. - CELPA
LICENÇA AMBIENTAL
COMUNICADO**

A **Centrais Elétricas do Pará S.A.**, torna público que requereu da Secretaria de Estado de Meio Ambiente e Sustentabilidade - SEMAS, a Licença de Instalação - LI, para a Rede de Distribuição Rural - RDR do Ramal Invasão I, Ramal Bom Jesus (Invasão II) e Ramais para Atender os Srs. Adalto e Rosemeri, tensão 34,5 kV, localizada nos Município de Senador José Porfírio, no Estado do Pará.

Protocolo: 222186

**MINISTÉRIO DA FAZENDA
BANCO DA AMAZÔNIA S.A.**

**SOCIEDADE DE ECONOMIA MISTA DE CAPITAL ABERTO
CNPJ 04.902.979/0001-44 - NIRE 15300005132
ASSEMBLEIA GERAL EXTRAORDINÁRIA DE ACIONISTAS
EDITAL DE CONVOCAÇÃO**

São convidados os acionistas do Banco da Amazônia S.A., companhia aberta, a participar da Assembleia Geral Extraordinária que será realizada no dia 04 de setembro de 2017, às 11h, no 15º andar do Edifício Sede, na Avenida Presidente Vargas nº 800, Auditório Lamartine Nogueira, CEP: 66017-901, Belém (PA), a fim de deliberarem sobre a seguinte Ordem do Dia:

1. Eleger os membros do Conselho Fiscal, titular e suplente, representantes dos acionistas minoritários;
 2. Eleger os membros suplentes do Conselho Fiscal, indicados pelo Ministro de Estado da Fazenda;
 3. Eleger o membro do Conselho de Administração representante dos acionistas minoritários;
 4. Ratificar a eleição dos membros titulares e suplente do Conselho Fiscal indicados pelo Ministro de Estado da Fazenda, eleitos na Assembleia Geral Ordinária realizada em 03.04.2017;
 5. Ratificar a eleição dos membros do Conselho de Administração indicados pelo Ministro de Estado da Fazenda, eleitos na Assembleia Geral Ordinária realizada em 03.04.2017;
 6. Ratificar a eleição do membro do Conselho de Administração indicado pelo Ministro de Estado do Planejamento, Desenvolvimento e Gestão, eleito na Assembleia Geral Ordinária realizada em 03.04.2017;
 7. Ratificar a alteração do Estatuto Social aprovada na Assembleia Geral Extraordinária realizada em 03.04.2017: (i) artigo 15, alteração do §4º, inclusão dos §§5º e 6º e por consequência renumeração dos §§7º ao 12 subsequentes, relativamente ao mandato dos membros do Conselho de Administração; (ii) alteração do artigo 25 e inclusão dos §§1º ao 3º, relativamente ao mandato dos membros da Diretoria Executiva; e (iii) artigo 49, alteração do §1º, inclusão dos §§2º e 3º e por consequência renumeração dos §§4º ao 9º subsequentes, relativamente ao mandato dos membros do Conselho Fiscal;
 8. Ratificar a alteração do artigo 26 do Estatuto Social, aprovada na Assembleia Geral Extraordinária realizada em 03.04.2017, que havia sido deliberada na Assembleia Geral Extraordinária realizada em 13.09.2016, relativamente ao período de impedimento dos membros da Diretoria Executiva para exercer atividades, após o término da gestão, que configurem conflito de interesses;
 9. Ratificar a eleição de membro do Conselho de Administração, aprovada na Assembleia Geral Extraordinária realizada em 03.04.2017, que havia sido nomeado na 317ª reunião extraordinária do Conselho de Administração, realizada em 26.01.2017, em substituição e em complementação ao mandato 2016/2017;
 10. Alterar o artigo 15 do Estatuto Social, especificamente o caput e o §12, para corrigir as remissões ali mencionadas; e
 11. Aprovar a consolidação do Estatuto Social em razão das alterações propostas nos itens 7, 8 e 10 deste edital;
- Instruções gerais:
Nos termos do art. 126 da Lei nº 6.404, de 15.12.1976 e alterações posteriores, para participar e deliberar na Assembleia Geral o acionista deve observar que:
- além do documento de identidade, deve apresentar também comprovante de titularidade das ações de emissão da Sociedade expedido pelo custodiante;
 - para o titular de ações escriturais custodiadas no Bradesco, é dispensada a apresentação do citado comprovante;

- caso não possa estar presente à Assembleia Geral, o acionista pode ser representado por procurador constituído há menos de um ano, desde que este seja acionista, administrador da Sociedade, advogado ou instituição financeira, cabendo ao administrador de fundos de investimento representar seus condôminos, observado que os acionistas pessoas jurídicas poderão, ainda, ser representados conforme seus estatutos/contratos sociais;
 - as procurações lavradas em língua estrangeira, antes de seu encaminhamento à Sociedade, devem ser vertidas para o português e registradas as suas traduções no Registro de Títulos e Documentos;
 - com o objetivo de dar celeridade ao processo e facilitar o trabalho da Assembleia, o comprovante de titularidade das ações, o instrumento de mandato e a eventual declaração de voto, a critério do acionista, devem ser depositados na sede da Sociedade, preferencialmente, com até 2 (dois) dias úteis antes da data prevista para a realização da Assembleia Geral, no Banco da Amazônia S.A. - Secretaria Executiva, Av. Presidente Vargas nº 800 - 14º andar - Campina, Belém (PA) - CEP 66017-901. Cópia da documentação poderá ainda ser encaminhada por intermédio do e-mail presidencia@bancoamazonia.com.br
- Os membros indicados para os Conselhos de Administração e Fiscal deverão atender aos requisitos constantes na Lei nº 13.303, de 30.06.2016 e no Decreto nº 8.945, de 27.12.2016, bem como não poderão estar enquadrados em nenhuma das vedações previstas nos mesmos dispositivos legais.

Os acionistas minoritários poderão encaminhar previamente à data da realização da Assembleia, à sede do Banco da Amazônia, 14º andar, Secretaria Executiva, os nomes dos membros indicados para os Conselhos de Administração e Fiscal, como seus representantes, juntamente com os formulários padronizados constantes no link <http://www.planejamento.gov.br/assuntos/empresas-estatais/publicacoes>, devidamente preenchidos e assinados, bem como a respectiva documentação comprobatória das informações, para fins de verificação do atendimento das condições e requisitos previstos na forma da Lei nº 13.303/2016 e no Decreto nº 8.945/2016, pela Comissão de Elegibilidade do Banco da Amazônia. Será rejeitado o formulário que não estiver acompanhado dos documentos comprobatórios, conforme estabelece o §2º do art. 30 do Decreto nº 8.945/2016. O indicado também deverá apresentar declaração de que não incorre em nenhuma hipótese de vedação, nos termos do formulário padronizado, conforme dispõe o §3º do art. 30 do Decreto nº 8.945/2016. Caso não sejam submetidos antecipadamente à Comissão de Elegibilidade na forma prevista na Lei nº 13.303/2016 e no Decreto nº 8.945/2016, referidos formulários e documentos serão verificados pela secretaria da Assembleia no momento da eleição, nos termos do art. 22, §4º, do Decreto nº 8.945/2016. Conforme dispõe o caput do art. 30 do Decreto nº 8.945/2016, os requisitos e as vedações para Administradores e Conselheiros Fiscais são de aplicação imediata e devem ser observados nas nomeações e nas eleições. Os documentos relacionados às matérias a serem deliberadas na Assembleia Geral Extraordinária encontram-se à disposição dos acionistas na Secretaria Executiva do Banco da Amazônia, na Av. Presidente Vargas nº 800 - 14º andar, Belém (PA), e estão sendo, inclusive, disponibilizados no Site www.bancoamazonia.com.br - Investidores - Relação com Investidores, estando também disponíveis nos sites da BM&FBovespa e CVM.

Belém (PA), 17 de agosto de 2017.

CARLOS AUGUSTO MOREIRA ARAÚJO
Presidente do Conselho de Administração

Protocolo: 222171

WALTER DACROCE, torna público que recebeu da SEMAS/PA a AUTORIZAÇÃO PARA EXPLORAÇÃO FLORESTAL - AUTEF, nº 273047/2017 e a LICENÇA DE ATIVIDADE RURAL - LAR, nº 12793/2017, com área autorizada de 436,2254 ha, localizado Na Fazenda 8 de maio, no município de SANTARÉM /PA.

Protocolo: 222175

**ARAGUAIA INDÚSTRIA DE ÓLEOS E PROTEÍNAS S/A
CNPJ Nº 24.221.207/0001-54 - NIRE 15300019761
ASSEMBLEIA GERAL EXTRAORDINÁRIA**

Data, Hora e Local: No dia 05 de julho de 2017, às 11:00 horas, na sede social da Araguaia Indústria de Óleos e Proteínas S.A. ("Companhia"), na Cidade de Xinguara, Estado do Pará, na Estrada Gleba Rio Maria, S/N, Lote 11, Zona Rural, CEP 68.555-970. Convocação e Presenças: Dispensada a convocação, face à presença da totalidade dos acionistas. Mesa: Eleitos para presidir e secretariar a presente Assembleia Geral Extraordinária: Valdir José Federhen e Augusto Federhen, respectivamente. Ordem do Dia: rratificar redação incorreta. Deliberações: Os acionistas da Companhia aprovaram, por unanimidade de votos e sem quaisquer ressalvas, a seguinte matéria: em decorrência de ter constado erroneamente divergência entre a redação numeral e a por extenso constante da cláusula quinta, da 1ª alteração

de consolidação de contrato social desta sociedade, arquivada em 04/10/2016 sob nº 20000491361, pela Junta Comercial do Estado do Pará, os acionistas rratificam que o aumento de capital social aprovado e totalmente subscrito naquele ato, mediante a capitalização de Adiantamento para Futuro Aumento de Capital (AFACs), foi de R\$ 13.300.000,00 (treze milhões e trezentos mil reais) e não treze milhões quinhentos mil reais. Encerramento e Lavratura: Nada mais havendo a tratar, foi encerrada a Assembleia Geral Extraordinária, da qual se lavrou a presente ata que, após lida e achada conforme, foi assinada pelos presentes. Acionistas Presentes: Farol Indústria e Comércio S/A, p. Franciano Vieira Pires e Mauro Cezar Da Silva; Fasa America Latina Participações Societárias S/A, p. Valdir Jose Federhen e Augusto Federhen e Durli Participações Ltda., p. Volnei Roberto Durli. Xinguara (PA), 05 de julho de 2017. Mesa: VALDIR JOSE FEDERHEN, CPF 317.530.270-04, Presidente. AUGUSTO FEDERHEN, CPF 009.537.880-40, Secretário. JUNTA COMERCIAL DO ESTADO DO PARÁ - CERTIFICADO O REGISTRO EM: 28/08/2017 SOB Nº: 20000533996. Protocolo: 17/620937-9, DE 04/08/2017. Empresa: 15 3 0001976 1 - ARAGUAIA INDÚSTRIA DE ÓLEOS E PROTEÍNAS S.A. **MARCELO CEBOLÃO** - SECRETÁRIO GERAL

Protocolo: 222179

CUNHA E NARITA COMÉRCIO DE PEIXES ORNAMENTAIS LTDA torna público que recebeu em 24/08/2017 na Secretaria de Estado de Meio Ambiente e Sustentabilidade - SEMAS/PA, a Licença de Operação - LO nº 10.776/2017 que autoriza a comercialização e o manejo de 50.000 (cinquenta mil) espécimes de peixes ornamentais para aquarofilia, de interesse da empresa, localizada em Belém /PA .

Protocolo: 222183

**CENTRAIS ELÉTRICAS DO PARÁ S.A. - CELPA
LICENÇA AMBIENTAL
COMUNICADO**

A **Centrais Elétricas do Pará S.A.**, torna público que requereu da Secretaria de Estado de Meio Ambiente-SEMA, a Licença Operação - LO, para o Sistema de Distribuição de Energia Elétrica Oriximiná/Óbidos, tensão nominal 138 Kv, que localizado nos Municípios de Oriximiná e Óbidos, no Estado do Pará.

Protocolo: 222187

A empresa acima identificada, através do boletim de ocorrência, prestado virtualmente e anexado a este e-mail, declara que seus livros, autenticados na Secretaria da Fazenda do Estado do Pará, tais como, Registro de Entradas, Registro de Saídas, Apuração do ICMS, Inventário e Registro de Utilização de Documentos Fiscais e Termo de Ocorrência, com números de ordem Nº 1, encontram-se perdidos, e necessita-se o registro de livros novos.

Protocolo: 222172

SEBASTIÃO JOSÉ FIGUEIREDO PICANÇO, torna público que recebeu da SEMAS/PA a AUTORIZAÇÃO PARA EXPLORAÇÃO FLORESTAL - AUTEF, nº 273048/2017 e a LICENÇA DE ATIVIDADE RURAL - LAR, nº 12794/2017, com área autorizada de 735,8557 há, localizado na Fazenda Renascença, no município de Oriximiná/PA.

Protocolo: 222176

São Jorge Ind e Com de Mads Ltda, CNPJ: 28.211.297/0001-53, End: Est da Cauaxi, s/n Km 01 Setor Indl Galpão 01 Ulianópolis/PA, torna público que RECEBEU Licença Prévia nº 008/2017 Validade 10/08/2018 na Sec. Mul de Meio Ambiente de Ulianópolis-SEMMA ativ. de Desdobro de Mads em Tora para a Prod. de Mads. Serrada.

Protocolo: 222180

EVANILTON B. PEREIRA INDÚSTRIA - EPP, CNPJ nº 24.595.115/0001-34, Torna publico que RECEBEU da SEMMA-Tucuruí. L.O nº 008/2017 com validade até 25/05/2018. Para Desdobro de Madeira em Tora. Localizada na Rodovia Transcametá S/N km 6. Distrito Industrial. Tucuruí/Pará

Protocolo: 222184

ERRATA *** Em razão de erro de digitação contido no Protocolo nº 197730 do dia 01/07/2017, que dispõe sobre o extravio de lacre de impressora fiscal, faz-se retificação do referido Protocolo, de acordo com o que segue abaixo:

1. A empresa **Makaru Indústria Comércio e Representações Ltda.** CNPJ nº 04.320.479/0001-02 Inscrição Estadual nº 15.101.559-7, Rua da Providência 175 Bairro Coqueiro Ananindeua - Pa comunica que foi extraviado o LACRE DE IMPRESSORA FISCAL BEMATECH MP-4000THFI/SÉRIE BE091210100011220542, LACRES 217889 E 217860.
2. Onde se lê: LACRES 217889 E 217860
3. Leia-se: LACRES 217859 E 217860

Protocolo: 222188

MARCOVEL VEICULOS COMERCIO LTDA inscrito no CNPJ 06.949.667/0001-11 torna público que recebeu da Secretaria Municipal de Meio Ambiente - SEMMA a renovação de licença ambiental simplificada - LAS de oficina mecânica da concessionária, no município de Redenção/PA.

Protocolo: 222173

JAHYR SEIXAS GONÇALVES AGROINDUSTRIALS S/A. CNPJ/MF: 01.795.523/0001-34 - NIRE: 153.00018064, Extrato da AGOE de 31/05/2017. Local/Hora: Às 10:00 horas, reuniram-se na sede social da companhia. Presença: Totalidade dos acionistas que compõem o capital votante. Convocação: De acordo com Parágrafo 4º do Artigo 124 da Lei 6.404/76. Mesa: Presidente - Jahyr Seixas Gonçalves e Secretária - Angélica Rangel Gonçalves. Deliberações: Em AGO: a) Aprovação do Relatório dos Administradores e Demonstrações Financeiras, referente aos exercícios findos de 2014, 2015 e 2016; b) Eleição e Posse do Conselho de Administração para o triênio 2017/2020 de: Jahyr Seixas Gonçalves - Presidente, Angélica Rangel Gonçalves - Membro e Alcione Rangel Gonçalves - Membro. Todos com mandato até 30.04.2020. A reunião foi encerrada a ata aprovada por unanimidade e o seu texto integral lavrado em livro próprio e arquivado na JUCEPA sob o nº 20000524317 em 13/06/2017. **Marcelo Cebolão** - Secretário Geral.

Protocolo: 222177

EDITAL DE CONVOCAÇÃO DA 42ª CONVENÇÃO ESTADUAL
Aos Ministros, Aspirantes, Obreiros Credenciados, Secretários e Coordenadores Estaduais da **IGREJA DO EVANGELHO QUADRANGULAR DO ESTADO DO PARÁ.**

O Presidente do Conselho Estadual de Diretores da Igreja do Evangelho Quadrangular, no Estado do Pará, corporação religiosa com sede e foro na cidade de São Paulo, Rev. JOSUÉ BENGTON, brasileiro, casado, Ministro do Evangelho, inscrito no CPF/MF 096.735.047-68, no uso de suas atribuições legais e em cumprimento ao disposto nos artigos 45 e seu parágrafo 1º, 46 e 47, Inciso I do Estatuto da IEQ, CONVOCA os membros do ministério para a 42ª Convenção Estadual, que realizar-se-á nos dias 07, 08 e 09 de novembro do ano de 2017, em sua Sede Estadual, sito à Travessa Timbó, 1244 - Pedreira, na cidade de Belém/PA, com início às 19:00h do dia 07 de novembro, em primeira convocação, havendo quórum de metade mais um dos componentes do ministério, ou às 19:30h, em segunda convocação, com qualquer número de presentes, nos termos dispostos no artigo 46 em seu parágrafo único do Estatuto da IEQ.

Eleições

Nesta convenção haverá eleição para os seguintes cargos ao CED: Presidente, 2º Vice-Presidente, 3º Vice-Presidente, 1º Tesoureiro e 2º Secretário. Início da eleição às 08:00 horas e Término às 20:00 horas do dia 08/11/2017.

Direito à candidatura

Nos termos do disposto no Artigo 67, Parágrafo 3º, e Artigo 68 do Estatuto da IEQ, é assegurada a candidatura aos membros do ministério que:

- Estejam no exercício de suas atividades pelo período mínimo de 06 (seis) anos consecutivos na categoria de Ministro, comprovados através de nomeações expedidas pelo CND;
- Estejam em dia com suas obrigações junto ao CND, CED e Superintendência Regional ou Campo Missionário, e
- Comprovadamente inscritos na 42ª Convenção Estadual.

Registro da Candidatura

Os candidatos aos cargos eletivos devem efetivar seus registros na Comissão Eleitoral, através de carta que deverá ser apresentada na sede do Conselho Estadual, até às 17 horas do dia 08 de Setembro de 2017, impreterivelmente.

1. Cartas enviadas pelo correio deverão ser REGISTRADAS ou via SEDEX, com Aviso de Recebimento;
2. A Carta deverá estar no Conselho Estadual de Diretores até às 17 horas do dia 08 de Setembro de 2017, independente da forma de envio;
3. O registro de candidatura deverá ser entregue ou enviado para o seguinte endereço: CONSELHO ESTADUAL DE DIRETORES/ Comissão Eleitoral - Travessa Timbó, 1212 - Pedreira - Belém/PA - 66.083-049.

Reverendo Josué Bengton
Presidente CED/PA

Protocolo: 222181

ANJO PET CREMATÓRIO LTDA. - ME

Torna público que requereu à Secretaria Municipal de Meio Ambiente e Turismo de Benevides - SEMMAT, a Renovação da sua Licença de Operação, sob processo nº496/2017-2, para realizar atividade de Cremação de Animais na Avenida Camilo Pinto, 1800, Santa Maria, Benevides - Pará.

Protocolo: 222185

FAMA FISH COMERCIO DE PEIXE LTDA ME, torna público que recebeu da Secretaria de Estado de Meio Ambiente e Sustentabilidade - SEMAS, a Licença de Operação Nº 10713/2017, válida até 10/08/2022, para Comercialização e Manejo de Recursos Aquáticos Vivos, sito à Estrada Moça Bonita Nº 145, Castanheira, Belém/PA.

Protocolo: 222189

Belém e o Imobiliário

Uma cidade entre contratos e contradições

Raul da Silva Ventura Neto

Edições

 4009-7817