

Belém, segunda-feira 16 de outubro de 2017

ANO CXXVII DA IOE 127º DA REPÚBLICA Nº 33.479

República Federativa do Brasil - Estado do Pará

72 Páginas

A IMPRENSA OFICIAL APOIA ESTA CAUSA. PREVINA-SE!

Secretaria abre inscrições para educação profissional e tecnológica

A Secretaria de Estado de Ciência, Tecnologia e Educação Profissional e Tecnológica (Sectet) abre inscrições para cursos de Educação Profissional e Tecnológica.

São oferecidas 1.200 vagas nas modalidades de Formação Inicial,

Convocação

de aprovados

(Banpará) convoca candidatos apro-

vados em Concurso Público para

comparecerem, no prazo de 48

horas, a fim de tratarem de assunto

referente à contratação para cargos

de técnico bancário (Nível Mé-

dio) e de técnico (Nível Superior).

candidato, no prazo estabelecido,

será considerado como desistência.

Fornecimento de

material gráfico

e Controle de Serviços Públicos (Ar-

con) abrirá licitação às 9h do dia 27 de

outubro, no endereço eletrônico www.

comprasgovernamentais.gov.br.

empresa para fornecimento de mate-

rial gráfico, pelo período de 12 meses,

de forma estimativa, considerando a

necessidade de demanda do órgão.

O objeto será a contratação de

A Agência Estadual de Regulação

O não comparecimento do

O Banco do Estado do Pará

Aperfeiçoamento e Qualificação Profissional (de caráter teórico--prático, presencial), dirigidos a apoiar atividades produtivas voltadas aos setores da Agricultura, Pecuária, Apoio Agrossilvopastoril e Agroindústria, com vistas à exe-

Obstetrícia

Chamada Pública da Secretaria de Estado de Saúde Pública (Sespa) convoca instituições prestadoras de serviços de saúde, para retaguarda da Fundação Santa Casa de Misericórdia, na prestação de serviço de obstetrícia e neonatologia, com equipe médica completa.

A proposta e os documentos deverão ser destinados à Comissão Permanente de Licitações da Sespa.

Projetos arquitetônicos

O registro de preço para eventual contratação de serviços relativos à elaboração de projetos arquitetônicos e complementares, para obras, será objeto de licitação do Tribunal de Justica do Estado do Pará (TJPA).

A abertura ocorrerá às 10h (horário de Brasília) do dia 27 de outubro, no endereço eletrônico www. comprasgovernamentais.gov.br. cução do Programa Pará Profissional, em 24 municípios do Pará.

As inscrições são gratuitas e obedecerão ao período de realização dos cursos. O edital completo pode ser obtido no site www.sectet.pa.gov.br.

Matrícula de classificados

Aprovados no Processo Seletivo Especial 2017 (modalidade à distância) da Universidade do Estado do Pará (Uepa) são convocados para matrícula, obedecendo à ordem de classificação para as chamadas subsequentes do referido certame.

Deverão se matricular no período de 17 a 18 de outubro, das 8h às 12h e das 14h às 18h. A relação completa dos convocados no site www.uepa.br.

PÁGINA 49

Reforma de escola

A Prefeitura de Palestina do Pará promoverá licitação com a finalidade de contratar empresa especializada que executará serviços de engenharia para reforma da Escola Estadual de Ensino Fundamental 21 de Abril e construção de quadra esportiva.

O certame abrirá às 8h30 do dia 17 de novembro, na sede do órgão. Mais informações: (94) 3351-1328.

e neonatologia

PÁGINA 14

A História no Diário Oficial

Governo Alacid Nunes (1966/1971) ANTIGO IDESP COORDENOU IMPLANTAÇÃO DA CEASA

governo de Alacid Nunes foi prodigioso na criação de projetos estruturantes de áreas estratégias para o desenvolvimento do Pará. Segundo governador do regime militar, Alacid atuou em áreas fundamentais: educação e cultura, transportes, saúde, fisco, abastecimento. Na área do abastecimento, deu os primeiros passos para a implantação da Central de Abastecimento do Estado do Pará, a Ceasa, mas o projeto se viabilizou no governo seguinte.

O Diário Oficial de 4 de março de 1969 publicou uma portaria do governador aprovando "as providências" para a elaboração do projeto" da Ceasa, no âmbito do Instituto de Desenvolvimento Econômico e Social do Pará (Idesp). O instituto foi encarregado de consultar "escritórios especializados, cadastrados na Financiadora de Estudos e Projetos (Finep)" para que oferecessem propostas de elaboração do projeto, segundo as normas e condições daquele organismo federal, ao qual o Estado solicitaria o financiamento. A Ceasa, conforme a portaria, era um "programa prioritário do Governo do Estado, com o objetivo de regularizar o mercado de gêneros de alimentação em Belém e municípios circunvizinhos". Naquela data, também, Alacid criou a comissão julgadora das propostas, integrada por representantes da Prefeitura de Belém, do Clube de Engenharia do Pará, do Conselho Regional de Economistas, da Federação das Associações Rurais do Estado do Pará, da Companhia de Abastecimento do Pará (CIPAB) e da Associação

Comercial. Para presidir o grupo, foi nomeado o secretário Geral do Idesp. O órgão colegiado deveria apresentar ao governo três propostas "que melhores condições oferecessem", ou, se fosse o caso, encaminhasse parecer opinando pela rejeição de todas as propostas, se fossem "inconvenientes aos interesses do Estado".

No fim dos anos 1960, o Brasil vivia a febre das Centrais de Abastecimento. Era um programa vinculado ao Ministério da Agricultura e o governo federal já havia aprovado, antecipadamente, o financiamento a ser concedido pela Finep ao Pará. Ao se reler a portaria, conclui-se que o governo tinha pressa, afinal o Idesp teve 20 dias para solicitar as propostas. As providências, entretanto, não contemplaram a criação da empresa estatal e a Ceasa só começou a funcionar no governo seguinte, seis anos depois.

Segundo o endereço da Ceasa na internet, a fundação da empresa ocorreu em 21 de novembro de 1972, quando Fernando Guilhon era o governador, as operações iniciaram no dia 28 de janeiro de 1975 e a inauguração ocorreu em 13 de março de 1975, dois dias antes que terminasse o mandato.

Hoje, o Idesp não mais existe e o Estado tem o controle acionário total da Ceasa desde 26 de setembro de 1989, quando o Pará era governado por Hélio da Mota Gueiros.

Nélio Palheta - Jornalista

Um Filme de Cinema

Local: Cine Libero Luxardo

(Av. Gentil Bittencourt, nº 650)

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

Dia 18/10, às 20h

CINEMA

As Duas Irenes

Local: Cine Libero Luxardo

(Av. Gentil Bittencourt, nº 650)

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

Dias 17 e 18/10, às 16h

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

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

ORÇAMENTO GRÁFICO

91 4009-7810 4009-7817

ENVIO DE CONTEÚDOS

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

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

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

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

Simão Robison Oliveira Jatene GOVERNADOR

José da Cruz Marinho
VICE-GOVERNADOR

Márcio Desidério Teixeira Miranda
PRESIDENTE DA ASSEMBLEIA LEGISLATIVA

Ricardo Ferreira Nunes

PRESIDENTE DO TRIBUNAL DE JUSTIÇA

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

Edson Ferreira Farias DIRETOR ADMINISTRATIVO E FINANCEIRO

Augusto Henrique da Silva Neto DIRETOR INDUSTRIAL

Ana Carmen Palheta Alves DIRETORA DE DOCUMENTAÇÃO E TECNOLOGIA

NESTA EDIÇÃO | Segunda-feira, 16 de Outubro de 2017

EXECUTIVO	SECRETARIA DE ESTADO
GABINETE DO GOVERNADOR PÁG. 5	DE CULTURA PÁG. 35
CASA CIVIL DA GOVERNADORIA DO ESTADO PÁG. 5	FUNDAÇÃO CULTURAL DO PARÁ PÁG. 35
CASA MILITAR DA GOVERNADORIA DO ESTADO PÁG. 5	FUNDAÇÃO CARLOS GOMES PÁG. 35
PROCURADORIA GERAL DO ESTADO PÁG. 6	TONDAÇÃO CARLOS GOMES TAG. 33
AUDITORIA GERAL DO ESTADO PÁG. 6	SECRETARIA DE ESTADO
FUNDAÇÃO PROPAZ PÁG. 6	DE COMUNICAÇÃO PÁG. 36
TONDAÇÃO TROI AZ	DE COMUNICAÇÃO PAG. 36
SECRETARIA DE ESTADO	SECRETARIA DE ESTADO
DE ADMINISTRAÇÃO PÁG. 7	DE EDUCAÇÃO PÁG. 36
IMPRENSA OFICIAL DO ESTADO PÁG. 7	UNIVERSIDADE DO ESTADO DO PARÁ PÁG. 48
INSTITUTO DE ASSISTÊNCIA DOS	UNIVERSIDADE DO ESTADO DO PARAPAG. 40
SERVIDORES DO ESTADO DO PARÁ PÁG. 8	SECRETARIA DE ESTADO
INSTITUTO DE GESTÃO PREVIDENCIÁRIA	
DO ESTADO DO PARÁ PÁG. 8	DE ASSISTÊNCIA SOCIAL,
	TRABALHO, EMPREGO E RENDA PÁG. 49
ESCOLA DE GOVERNANÇA PÚBLICA	FUNDAÇÃO DE ATENDIMENTO
DO ESTADO DO PARÁ PÁG. 10	SOCIOEDUCATIVO DO PARÁ PÁG. 49
CEODETADA DE ECTADO	
SECRETARIA DE ESTADO DA FAZENDA PÁG. 10	SECRETARIA DE
	ESTADO DE JUSTIÇA
BANCO DO ESTADO DO PARÁ S.A PÁG. 11	E DIREITOS HUMANOS PÁG. 50
SECRETARIA DE ESTADO	SECRETARIA DE ESTADO DE
DE PLANEJAMENTO PÁG. 12	DESENVOLVIMENTO ECONÔMICO,
	MINERAÇÃO E ENERGIA PÁG. 50
SECRETARIA DE ESTADO	COMPANHIA DE DESENVOLVIMENTO
DE SAÚDE PÚBLICA PÁG. 12	ECONÔMICO DO PARÁ PÁG. 51
HOSPITAL OPHIR LOYOLA PÁG. 17	INSTITUTO DE METROLOGIA DO ESTADO DO PARÁ PÁG. 51
FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ PÁG. 18	JUNTA COMERCIAL DO ESTADO DO PARÁ PÁG. 51
FUNDAÇÃO CENTRO DE HEMOTERAPIA E	NÚCLEO DE GERENCIAMENTO DO PROGRAMA
HEMATOLOGIA DO PARÁ PÁG. 18	DE MICROCRÉDITO-CREDCIDADÃO PÁG. 52
FUNDAÇÃO PÚBLICA ESTADUAL HOSPITAL	
DE CLÍNICAS GASPAR VIANNA PÁG. 20	SECRETARIA DE ESTADO
	DE DESENVOLVIMENTO
SECRETARIA DE ESTADO	URBANO E OBRAS PÚBLICAS PÁG. 52
DE TRANSPORTES PÁG. 21	COMPANHIA DE HABITAÇÃO DO ESTADO DO PARÁ PÁG. 54
COMPANHIA DE PORTOS E HIDROVIAS	•
DO ESTADO DO PARÁ PÁG. 21	SECRETARIA DE ESTADO DE
AGÊNCIA ESTADUAL DE REGULAÇÃO E	CIÊNCIA, TECNOLOGIA E EDUCAÇÃO
CONTROLE DE SERVIÇOS PÚBLICOS PÁG. 21	PROFISSIONAL E TECNOLÓGICA PÁG. 54
	FUNDAÇÃO AMAZÔNIA DE AMPARO
SECRETARIA DE ESTADO	
DE DESENVOLVIMENTO	A ESTUDOS E PESQUISAS PÁG. 62
AGROPECUÁRIO E DA PESCA PÁG. 21	EMPRESA DE TECNOLOGIA DA INFORMAÇÃO
INSTITUTO DE TERRAS DO PARÁ PÁG. 22	E COMUNICAÇÃO DO ESTADO DO PARÁ PÁG. 62
AGÊNCIA DE DEFESA AGROPECUÁRIA	
DO ESTADO DO PARÁ PÁG. 23	SECRETARIA DE ESTADO
EMPRESA DE ASSISTÊNCIA TÉCNICA E	DE ESPORTE E LAZER PÁG. 63
EXTENSÃO RURAL DO ESTADO DO PARÁ PÁG. 23	
EXTENSÃO RURAL DO ESTADO DO PARA PAG. 23	DEFENSORIA PÚBLICA
SECRETARIA DE ESTADO	DO ESTADO PÁG. 63
DE MEIO AMBIENTE	
E SUSTENTABILIDADE PÁG. 24	JUDICIÁRIO
INSTITUTO DE DESENVOLVIMENTO FLORESTAL	TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ PÁG. 64
E DA BIODIVERSIDADE DO ESTADO DO PARÁ PÁG. 26	
L DA BIODIVERSIDADE DO ESTADO DO PARA PAG. 20	TRIBUNAIS DE CONTAS
SECRETARIA DE ESTADO	
DE SEGURANÇA PÚBLICA	TRIBUNAL DE CONTAS DO ESTADO DO PARÁ PÁG. 64
E DEFESA SOCIAL PÁG. 26	
POLÍCIA MILITAR DO PARÁ PÁG. 27	MINISTÉRIO PÚBLICO
FUNDO DE ASSISTÊNCIA SOCIAL DA POLÍCIA MILITAR PÁG. 29	MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ PÁG. 66
POLÍCIA CIVIL DO ESTADO DO PARÁ PÁG. 29	
CENTRO DE PERÍCIAS CIENTÍFICAS RENATO CHAVES PÁG. 31	
DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ PÁG. 31	
FUNDO DE INVESTIMENTO DE SEGURANÇA PÚBLICA PÁG. 33	MUNICÍPIOS PÁG. 69
SUPERINTENDÊNCIA DO SISTEMA	
PENITENCIÁRIO DO ESTADO DO PARÁ PÁG. 33	EMPRESARIAL PÁG. 72

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

Tel.: (91) 3201- 5563 / 5564 Fax: (91) 3248-0765

NÚCLEO DE ARTICULAÇÃO E CIDADANIA Diretora Geral: Daniele Salim Khayat

CASA MILITAR DA GOVERNADORIA DO ESTADO Chefe: Ten. Cel. PM César Mauricio de Abreu Mello Tel.: (91) 3084-2450 / 2456 Fax: (91) 3084-2455

PROCURADORIA-GERAL DO ESTADO - PGE

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 PROPAZ

India lorae Antônio Santos Bittencourt

SECRETARIA EXTRAORDINÁRIA DE ESTADO DE MUNICÍPIOS SUSTENTÁVEIS

SECRETARIA EXTRAORDINÁRIA DE ESTADO DE INTEGRAÇÃO DE POLÍTICAS SOCIAIS - SEEIPS

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

SECRETARIA EXTRAORDINÁRIA DE ESTADO DE **GESTÃO ESTRATÉGICA - SEEGEST**

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

BANCO DO ESTADO DO PARÁ - BANPARÁ Presidente: Augusto Sérgio Amorim Tel.: (91) 3348-3320 / 3209 Fax: (91) 3223-0823

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

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

FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ e: Rosangela Brandão Monteiro

Tel.: (91) 3241-5208 / 4009-2241 Fax: (91) 4009-2299

FUNDAÇÃO CENTRO DE HEMOTERAPIA E HEMATOLOGIA DO PARÁ -

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 S 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

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

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

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

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

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

Tel.: (91) 3201-2300 Fax: (91) 3201-2331

SECRETARIA DE ESTADO DE TURISMO - SETUR

Tel.: (91) 3110-5003

EXECUTIVO

GABINETE DO GOVERNADOR

DECRETO

D E C R E T O Nº 1867, DE 13 DE OUTUBRO DE 2017

Abre no Orcamento Fiscal e da Seguridade Social, em favor do(s) órgão(s) da Administração Pública Estadual, crédito suplementar por ANÚLAÇÃO, no valor de R\$ 2.237.705,15 para reforço de dotação(ões) consignada(s) no Orçamento vigente.

O GOVERNADOR DO ESTADO DO PARÁ, usando das atribuições que lhe confere o art. 135, inciso V, e com fundamento no art. 204, § 13, ambos da Constituição Estadual, combinando com o art. 6º, inciso II da lei Orçamentária nº 8.458, de 28 de dezembro de 2016 e com o § 1º do art. 46 da Lei de Diretrizes Orçamentárias nº 8.735, de 19 de julho de 2016. DECRETA.

Art. 1º Fica aberto ao Orçamento Fiscal e da Seguridade Social, em favor do(s) órgão(s) da Administração Pública Estadual a seguir especificado(s), o crédito suplementar no valor de R\$ 2.237.705,15 (Dois Milhões, Duzentos e Trinta e Sete Mil, Setecentos e Cinco Reais e Quinze Centavos), para atender à programação abaixo:

CÓDIGO	FONTE	NATUREZA DA DESPESA	VALOR
901011030214277582 - FES	0103	449051	2.237.705,15
		TOTAL	2.237.705,15

Art. 2º Os recursos necessários à execução do presente Decreto correrão por conta da anulação parcial de dotação(ões) consignada(s) no Orçamento vigente, conforme estabelecido no artigo 43, § 1°, inciso III, da Lei Federal n° 4.320, de 17 de março de 1964, através da(s) unidade(s) orçamentária(s) abaixo discriminada(s):

CÓDIGO	FONTE	natureza da despesa	VALOR
842020927200009026 - FINANPREV	0101	319001	2.237.705,15
		TOTAL	2.237.705,15

Art. 3º Este Decreto entrará em vigor na data de sua publicação. PALÁCIO DO GOVERNO, 13 de outubro de 2017.

SIMÃO JATENE

Governador do Estado

JOSÉ ALBERTO DA SILVA COLARES

Secretário de Estado de Planejamento

Protocolo: 237356

CASA CIVIL DA GOVERNADORIA

PORTARIA

RESUMO DA PORTARIA Nº 355/2017 SCCG, DE 13 DE **OUTUBRO DE 2017**

Assunto: Diárias

Fundamentação Legal: Lei 5.810/94

Origem: Belém/PA - Destino: Bom Jesus do Tocantins.

Período: 17/10/2017 à 20/10/2017- Quantidade: 3/2 (três e

meia) diárias

Servidores: Maria Adelina Guglioti Braglia, matrícula: 5738580/3 Coordenadora de Núcleo e

Mauro Fernando Ferreira de Araújo, matrícula: 5276870/5, Assessor Especial I.

Objetivo: Cumprir Agenda Oficial de Trabalho, objetivando participar do encerramento do luto do grande líder do Povo Gavião Parakatêjê, Capitão Krôkrenhum, o qual será realizado na Terra Indígena Mãe Maria no referido município

Servidor: Raimundo Eugênio Penafort Neri Neto, matrícula:

5917007/1, Assistente Operacional I Objetivo: Dar apoio logístico ao Técnico. CARMEN LÚCIA DANTAS DO CARMO

Subchefe da Casa Civil da Governadoria do Estado

RESUMO DA PORTARIA Nº 357/2017 SCCG, DE 13 DE **OUTUBRO DE 2017**

Assunto: Diárias

Fundamentação Legal: Lei 5.810/94

Origem: Belém/PA - Destino: Bom Jesus do Tocantins. Período: 17/10/2017 à 20/10/2017- Quantidade: 3/2 (três e

meia) diárias

Servidor: Emerson Jordão Neves, matrícula: 5931559/1,

Assistente Operacional I

Objetivo: Dar apoio logístico ao NUPINQ. CARMEN LÚCIA DANTAS DO CARMO

Subchefe da Casa Civil da Governadoria do Estado

Protocolo: 237467

PORTARIA Nº 1.279/2017-CCG DE 13 DE OUTUBRO DE

O CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso das atribuições que lhe são conferidas pelo Decreto nº 13, de 7 de fevereiro de 2011

Considerando os termos do Processo nº. 2017/434612, RESOLVE:

exonerar, a pedido, NAYANI CARDOSO LIMA do cargo em comissão de Assessor Administrativo II, código GEP-DAS-012.2, com lotação na Casa Civil da Governadoria do Estado, a contar de 6 de outubro de 2017.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE CASA CIVIL DA GOVERNADORIA DO ESTADO, 13 DE OUTUBRO

JOSÉ MEGALE

R\$

Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 1.280/2017-CCG DE 13 DE OUTUBRO DE

O CHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso das atribuições que lhe são conferidas pelo Decreto nº. 13, de 7 de fevereiro de 2011, e

CONSIDERANDO os termos do Processo nº. 2017/440299, RESOLVE:

I. exonerar LUIZ GONZAGA VALENTE DUARTE do cargo em comissão de Gerente, código GEP-DAS-011.3, com lotação na Secretaria de Estado de Transportes, a contar de 1º de outubro de 2017.

II. nomear CARMEN HELENA DO AMARAL ALBUQUERQUE para exercer o cargo em comissão de Gerente, código GEP-DAS-011.3, com lotação na Secretaria de Estado de Transportes, a contar de 1º de outubro de 2017.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE

CASA CIVIL DA GOVERNADORIA DO ESTADO, 13 DE OUTUBRO DE 2017.

JOSÉ MEGALE

Chefe da Casa Civil da Governadoria do Estado

Protocolo: 237528

CASA MILITAR DA GOVERNADORIA

PORTARIA Nº 314/2017 - CMG, 13 DE OUTUBRO DE 2017

O CHEFE DA CASA MILITAR DA GOVERNADORIA DO ESTADO, no uso de suas atribuições legais, e considerando o estabelecido no Decreto nº 870, de 04 de outubro de 2013. **RESOLVE:**

I- DESIGNAR o CB PM RG 32945 CLAYTON MENEZES CUNHA, CPF nº 752.318.162-72, MF nº 54192517/1, como FISCAL do Contrato Administrativo abaixo relacionado, firmado pela Casa Militar da Governadoria do Estado.

Nº.	CONTRATO Nº	EMPRESA
1.	009/2017	M&W Comércio Serviços e Representações Ltda EPP

II - O referido servidor desempenhará a função de fiscal concomitantemente com as outras atividades de seu cargo ou

III - Esta Portaria entra em vigor na data de sua assinatura, revogando-se todas as disposições anteriores. DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.

Belém / PA, 13 de outubro de 2017.

CÉSAR MAURÍCIO DE ABREU MELLO - CEL QOPM RG 21133

Chefe da Casa Militar da Governadoria do Estado

Protocolo: 237230

CONTRATO

CONTRATO - CMG

Contrato: 009/2017 Exercício: 2017

Classificação do Objeto: Outros

Objeto: O presente Contrato tem por objeto a contratação de empresa especializada no fornecimento de equipamentos de climatização (ar condicionado) para suprir a demanda e necessidade da Casa Militar da Governadoria do Estado do Pará. Valor Global: R\$ 43.000,00 (quarenta e três mil reais)

Data da Assinatura: 05/10/2017 Vigência: 05/10/2017 à 04/10/2018

Pregão Eletrônico: SRP nº 005/2017 - CPL/CMG

Orcamento:

Programa de Trabalho	Natureza da Despesa	Fonte do Recurso	Origem do Recurso
04.122.1297.8315 04.122.1297.8407	44.90.52	0101000000	Estadual

Contratado: M&W COMÉRCIO SERVIÇOS E REPRESENTAÇÕES

Endereço: Av. Gov. Hélio da Mota Gueiros, nº 58. Bairro: 40 Horas. Ananindeua-Pará. Ordenador: CÉSAR MAURÍCIO DE ABREU MELLO – CEL QOPM

RG 21133

Chefe da Casa Militar da Governadoria do Estado Protocolo: 237108

DIÁRIA

PORTARIA Nº 313/2017 - CMG, 13 DE OUTUBRO DE 2017

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

CONSIDERANDO: O Processo nº 655/2017-CMG, datado de 13/10/2017

RESOLVE:

I - Conceder de acordo com as bases legais vigentes, diárias ao policial militar abaixo mencionado, por ter que seguir viagem para a cidade de São Paulo/SP, a serviço do Governo do Estado.

NOME	MF	CPF	PERÍODO	DIÁRIAS
MAJ PM RG 27209 EDSON BAILÃO RIBEIRO	5780098/1	488.926.102-87	15 a 21/10/17	6,5 (completas)

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. Belém/PA, 10 de outubro de 2017

CÉSAR MAURÍCIO DE ABREU MELLO - CEL QOPM RG 21133

Chefe da Casa Militar da Governadoria do Estado

Protocolo: 237216

PORTARIA Nº 315/2017 - CMG, 13 DE OUTUBRO DE 2017 O CHEFE DA CASA MILITAR DA GOVERNADORIA DO ESTADO, no uso de suas atribuições legais, e.

CONSIDERANDO: O Processo nº 654/2017- CMG, datado de 13/10/2017

RESOLVE:

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

NOME	MF	CPF	PERÍODO	DIÁRIAS
CB PM RG 32945 CLAYTON MENEZES CUNHA	54192517/1	752.318.162-72	11 a 14/10/17	3,5 (completas)

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. Belém/PA, 13 de outubro de 2017 CÉSAR MAURÍCIO DE ABREU MELLO – CEL QOPM RG 21133

Chefe da Casa Militar da Governadoria do Estado

Protocolo: 237244

FÉRIAS

PORTARIA Nº 311/2017 - CMG, 10 DE OUTUBRO DE 2017. O CHEFE DA CASA MILITAR DA GOVERNADORIA DO ESTADO, no exercício de suas atribuições legais.

RESOLVE:

I – Conceder férias regulamentares referente ao ano de 2016. ao policial militar abaixo relacionado, lotado na Casa Militar da Governadoria do Estado.

POSTO	RG	NOME	DIAS	PERÍODO DE GOZO
CEL QOPM	21150	LUIS HENRIQUE RODRIGUES DE MENDONÇA	20	16/10/17 a 04/11/17

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. Belém/PA, 10 de outubro de 2017. CÉSAR MAURÍCIO DE ABREU MELLO - CEL QOPM RG 21133

Chefe da Casa Militar da Governadoria do Estado

PROCURADORIA GERAL DO ESTADO

DESIGNAR FISCAL DE CONTRATO

PORTARIA Nº 644/2017 - PGE. G. BELÉM (PA), 13 DE OUTUBRO DE 2017.

O PROCURADOR-GERAL DO ESTADO, no uso de suas atribuições legais RESOLVE:

I - DESIGNAR o servidor Wilson Gomes Maciel, Auxiliar Técnico de Procuradoria, matrícula nº 3153860/1 para acompanhar e fiscalizar a contratação abaixo discriminada:

DISPENSA DE LICITAÇÃO Nº 005/2017 - PGE e IMPRENSA OFICIAL DO ESTADO DO PARÁ

II - Caberá ao servidor designado neste ato, a obrigação de verificar se o contrato atende as formalidades legais, especialmente no que se refere à qualificação e identificação completa dos contratados; verificar se o cronograma físicofinanceiro da aquisição dos objetos se desenvolvem de acordo com a Nota de Empenho; prestar, ao ordenador de despesa, informações necessárias ao reajustamento de precos, quando previstos; dar ciência ao Procurador-Geral sobre ocorrências que possam ensejar a aplicação de penalidades ao contratado, alterações necessárias no objeto; atestar a conclusão das etapas ajustadas; prestar informações necessárias sobre o andamento da execução contratual; verificar a articulação entre as etapas, de modo que os objetivos sejam atingidos; remeter, no 5º dia útil do bimestre subsequente, Relatório de Acompanhamento da execução contratual; certificar o recebimento dos objetos. mediante Atestado de Execução e de Termo Circunstanciado, conforme o disposto no art. 73 da Lei Federal nº 8.666/1993; comunicar ao Controle Interno, ao Setor Jurídico e ao Procurador-Geral quando ocorrerem irregularidades que não tenham sido sanadas tempestivamente ou a contento.

III - DESIGNAR como Fiscal Substituto a servidora Débora Solange Oliveira Lima de Freitas, Técnico de Procuradoria Biblioteconomia, matrícula nº 57193159/2

PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE. OPHIR FILGUEIRAS CAVALCANTE JUNIOR

Procurador-Geral do Estado

Protocolo: 237351

DIÁRIA

PORTARIA Nº 643/2017 - PGE.G., 13 DE OUTUBRO DE 2017.

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

CONSIDERANDO o art.145 da Lei 5.810/94;

RESOLVE:

CONCEDER, de acordo com o decreto 2.819 de 06.09.94, 1/2 diária aos servidores Roseli Pantoja Cavalcante, Assessor, Id. Funcional 5892912/3 e Augusto César da Costa Moutinho, Motorista, Id. Funcional 55589774/1, para obtenção do auto de imissão na posse do processo nº 00036948820148140076, no dia 18.10.2017.

Local de origem: Belém/PA Local de destino: Acará/PA

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

SORAYA FERNANDES DA SILVA LEITÃO Procuradora-Geral Adjunta Administrativa

Protocolo: 237186

PORTARIA Nº 642/2017 - PGE.G. . 13 DE OUTUBRO DE 2017.

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

CONSIDERANDO o art.145 da Lei 5.810/94;

CONCEDER, de acordo com o decreto 2.819 de 06.09.94, 1/2 diária ao servidor Israel Da Silva Paixão, Assessor, Id. Funcional nº 5905704/1, para realizar carga do processo judicial nº 000385165.2014.8.14.0107, referente ao Processo Administrativo PGE nº 201400007194, no dia 17.10.2017.

Local de origem: Marabá/PA Local de destino: Dom Elizeu/PA

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

SORAYA FERNANDES DA SILVA LEITÃO Procuradora-Geral Adjunta Administrativa

Protocolo: 237047

AUDITORIA GERAL DO ESTADO

TERMO ADITIVO A CONTRATO

EXTRATO DE TERMO ADITIVO AO CONTRATO

Termo Aditivo: 004 Contrato: 009/2014-AGE Data da Assinatura: 06/10/2017 Vigência: 09/10/2017 a 08/10/2018 Exercício: 2014

lustificativa:

Este 4º Termo Aditivo ao Contrato Nº 009/2014-AGE, oriundo de certame efetivado por meio do Edital de Licitação Pregão Eletrônico Nº 001/2014-AGE, tem por objeto:

1 - Prorrogar o prazo de vigência por mais 12 (doze) meses com data inicial em 09 de outubro de 2017 vigorando até 08 de outubro de 2018:

2 - A renúncia ao direito de reaiuste anual da Contratada:

3 – O valor mensal para a execução dos serviços contratados será de R\$ 4.760,00 (quatro mil, setecentos e sessenta reais) e global em R\$ 57.120,00 (cinquenta e sete mil, cento e vinte reais), em atendimento ao Decreto Estadual Nº 1.739/2017, de 07 de abril de 2017.

Contratado: STOQUE SOLUÇÕES TECNOLÓGICAS LTDA. Endereço: ST SIG Quadra 03, S/N, Bloco B, loja 106, bairro da

Zona Industrial

CEP: 70.610-430, Brasília/DF, telefone: (31) 3465-3638, fax: (31) 3465-3601

Orçamento:

Programa: 0412212978409 Fonte: 0101006356 Natureza da Despesa: 339039

Fiscal do Contrato: Silvio Afonso da Silva Martins Filho, Matrícula

Nº 55587430/5, CPF: 872.119.392-49

Substituto do Fiscal do Contrato: Victor Correa Genú, Matrícula

Protocolo: 237488

Nº 80846044/3, CPF: 953.491.972-15 Ordenador: ROBERTO PAULO AMORAS

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

ROBERTO PAULO AMORAS Auditor-Geral do Estado

FUNDAÇÃO PROPAZ

DTÁRTA

RESUMO DA PORTARIA Nº 523 DE 13 DE OUTUBRO DE 2017

Nome: ODIRLEY MOTA COSTA Cargo: Assessor Operacional Nº de Diárias: 03 e ½ (três e meia)

Origem: Belém/PA Destino: Oeiras do Pará/PA. Período: 12 a 15/10/2017.

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

JORGE ANTONIO SANTOS BITTENCOURT Presidente da Fundação PROPAZ

Protocolo: 237352

RESUMO DA PORTARIA Nº 531 DE 13 DE OUTUBRO DE 2017

Nome: Ducivaldo Reis da Costa

Cargo: Papiloscopista

Nº de Diárias: 4 e ½ (quatro e meia)

Origem: Belém/PA

Destino: Oeiras do Pará/ PA. Período: 12 a 16/10/2017.

Objetivo: Realização de ações de cidadania através da Caravana

PROPAZ cidadania no município supracitado.

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

JORGE ANTONIO SANTOS BITTENCOURT Presidente da Fundação PROPAZ

RESUMO DA PORTARIA Nº 532 DE 13 DE OUTUBRO DE 2017

Nome: Jonas Manoel da Silva Duarte

Cargo: Papiloscopista

Nº de Diárias: 4 e ½ (quatro e meia) Origem: Belém/PA

Destino: Oeiras do Pará/ PA.

Período: 12 a 16/10/2017.

Objetivo: Realização de ações de cidadania através da Caravana

PROPAZ cidadania no município supracitado.

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

JORGE ANTONIO SANTOS BITTENCOURT Presidente da Fundação PROPAZ

RESUMO DA PORTARIA Nº 533 DE 13 DE OUTUBRO DE 2017

Nome: Marlene Silva de Moraes Cargo: Assistente Administrativo Nº de Diárias: 4 e ½ (quatro e meia)

Origem: Belém/PA Destino: Oeiras do Pará/PA.

Período: 12 a 16/10/2017. Objetivo: Realização de ações de cidadania através da Caravana

PROPAZ cidadania no município supracitado.

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

JORGE ANTONIO SANTOS BITTENCOURT Presidente da Fundação PROPAZ

RESUMO DA PORTARIA Nº 534 DE 13 DE OUTUBRO DE 2017

Nome: Marlene Veiga dos Santos

Cargo: Papiloscopista

Nº de Diárias: 4 e ½ (quatro e meia)

Origem: Belém/PA

Destino: Oeiras do Pará/ PA. Período: 12 a 16/10/2017.

Objetivo: Realização de ações de cidadania através da Caravana

PROPAZ cidadania no município supracitado.

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

JORGE ANTONIO SANTOS BITTENCOURT Presidente da Fundação PROPAZ

RESUMO DA PORTARIA Nº 535 DE 13 DE OUTUBRO DE 2017

Nome: Raimundo Ruy Holanda dos Santos

Cargo: Papiloscopista

Nº de Diárias: 4 e ½ (quatro e meia)

Origem: Belém/PA Destino: Oeiras do Pará/ PA.

Período: 12 a 16/10/2017.

Objetivo: Realização de ações de cidadania através da Caravana

PROPAZ cidadania no município supracitado.

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

JORGE ANTONIO SANTOS BITTENCOURT Presidente da Fundação PROPAZ

RESUMO DA PORTARIA Nº 536 DE 13 DE OUTUBRO DE 2017

Nome: Rosilene Margareth Conceição de Souza

Cargo: Assistente Administrativo Nº de Diárias: 4 e ½ (quatro e meia)

Origem: Belém/PA

Destino: Oeiras do Pará/PA. Período: 12 a 16/10/2017.

Objetivo: Realização de ações de cidadania através da Caravana

PROPAZ cidadania no município supracitado.

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

JORGE ANTONIO SANTOS BITTENCOURT Presidente da Fundação PROPAZ

RESUMO DA PORTARIA Nº 537 DE 13 DE OUTUBRO DE 2017

Nome: Shirley de Nazaré Rebelo Alves Cargo: Assistente Administrativo Nº de Diárias: 4 e ½ (quatro e meia)

Origem: Belém/PA

Destino: Oeiras do Pará/PA. Período: 12 a 16/10/2017.

Objetivo: Realização de ações de cidadania através da Caravana

PROPAZ cidadania no município supracitado.

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

JORGE ANTONIO SANTOS BITTENCOURT Presidente da Fundação PROPAZ

Protocolo: 237370

RESUMO DA PORTARIA Nº 524 DE 13 DE OUTUBRO DE 2017

Nome: Alfredo Arnaldo Luna Ampueiro Cargo: Assistente de Gabinete Nº de Diárias: 2 e 1/2 (duas e meia)

Origem: Belém/PA

Destino: Ilha de Cotijuba/ PA. Período: 13 a 15/10/2017.

Objetivo: Acompanhamento e execução das Ações do Programa Identidade Jovem - ID durante a realização da caravana do

PROPAZ Cidadania no local supracitado.

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

JORGE ANTONIO SANTOS BITTENCOURT Presidente da Fundação PROPAZ

Protocolo: 237347

RESUMO DA PORTARIA Nº 527 DE 13 DE OUTUBRO DE 2017

Nome: Sérgio André Gonsalez Gomes Cargo: Auxiliar de Defensoria Publica A Nº de Diárias: 5 e ½ (cinco e meia)

Origem: Belém/PA

Destino: Oeiras do Pará/PA. Período: 11 a 16/10/2017.

Objetivo: Realização de ações de cidadania através da Caravana

PROPAZ cidadania no município supracitado.

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

JORGE ANTONIO SANTOS BITTENCOURT Presidente da Fundação PROPAZ

RESUMO DA PORTARIA Nº 528 DE 13 DE OUTUBRO DE 2017

Nome: Maria Vilma de Sousa Araújo Cargo: Analista de Defensoria Pública A Nº de Diárias: 5 e ½ (cinco e meia)

Origem: Belém/PA Destino: Oeiras do Pará/PA. Período: 11 a 16/10/2017.

Objetivo: Realização de ações de cidadania através da Caravana

PROPAZ cidadania no município supracitado.

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

JORGE ANTONIO SANTOS BITTENCOURT Presidente da Fundação PROPAZ

RESUMO DA PORTARIA Nº 529 DE 13 DE OUTUBRO DE 2017

Nome: João Paulo Costa dos Santos Cargo: Técnico de Defensoria Pública A Nº de Diárias: 5 e ½ (cinco e meia)

Origem: Belém/PA

Destino: Oeiras do Pará/PA. Período: 11 a 16/10/2017.

Objetivo: Realização de ações de cidadania através da Caravana PROPAZ cidadania no município supracitado.

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

JORGE ANTONIO SANTOS BITTENCOURT

Presidente da Fundação PROPAZ

RESUMO DA PORTARIA Nº 530 DE 13 DE OUTUBRO DE 2017

Nome: Adson dos Santos Leite Cargo: Técnico de Defensoria Pública A Nº de Diárias: 5 e ½ (cinco e meia)

Origem: Belém/PA Destino: Oeiras do Pará/ PA. Período: 11 a 16/10/2017.

Objetivo: Realização de ações de cidadania através da Caravana

PROPAZ cidadania no município supracitado.

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

JORGE ANTONIO SANTOS BITTENCOURT

Presidente da Fundação PROPAZ

Protocolo: 237358

RESUMO DA PORTARIA Nº 525 DE 13 DE OUTUBRO DE 2017

Nome: Delkson Roberto Alves de Oliveira

Cargo: Gerente

Nº de Diárias: 3 e ½ (três e meia)

Origem: Belém/PA Destino: Ilha de Cotijuba/PA. Período: 12 a 15/10/2017.

Objetivo: Realizar ações de cidadania através da caravana do

PROPAZ Cidadania no local supracitado. JORGE ANTONIO SANTOS BITTENCOURT Presidente da Fundação PROPAZ

RESUMO DA PORTARIA Nº 526 DE 13 DE OUTUBRO DE 2017

Nome: Edenilce Oliveira de Oliveira Cargo: Coordenador de Núcleo de Projetos Nº de Diárias: 3 e 1/2 (três e meia)

Origem: Belém/PA

Destino: Ilha de Cotijuba/PA. Período: 12 a 15/10/2017.

Objetivo: Realizar ações de cidadania através da caravana do

PROPAZ Cidadania no local supracitado. JORGE ANTONIO SANTOS BITTENCOURT

Presidente da Fundação PROPAZ

Protocolo: 237345

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO

OUTRAS MATÉRIAS

GOVERNO DO ESTADO DO PARÁ SECRETARIA DE ESTADO DE ADMINISTRAÇÃO SECRETARIA DE ESTADO DE SEGURANÇA **PÚBLICA E DEFESA SOCIAL** POLÍCIA CIVIL DO ESTADO DO PARÁ CONCURSO PÚBLICO PARA PROVIMENTO DE CARGOS DE NÍVEL SUPERIOR DAS CARREIRAS POLICIAIS DE INVESTIGADOR DE POLÍCIA CIVIL, DE ESCRIVÃO DE POLÍCIA CIVIL E PAPILOSCOPISTA. **CONCURSO PÚBLICO C-203**

EDITAL Nº 68/2017 - SEAD/PCPA, 13 DE OUTUBRO DE 2017.

A SECRETARIA DE ESTADO DE ADMINISTRAÇÃO - SEAD/PA, representada pela sua Secretária de Estado e a POLÍCIA CIVIL DO ESTADO DO PARÁ - PCPA, representada pelo seu Delegado Geral tornam pública a convocação para entrega da documentação para Investigação Criminal e Social, em cumprimento à determinação judicial, conforme abaixo:

A investigação criminal e social, de caráter eliminatório, será aplicada somente aos candidatos aptos na subfase anterior (Exame Psicológico).

Será disponibilizada ao candidato uma Ficha de Informações Confidenciais (FIC) para fins da investigação criminal e social no endereço eletrônico http://www.funcab.org, devendo ser devidamente preenchida, anexando a documentação abaixo descrita

- a) Certidão dos setores de distribuição dos foros criminais dos lugares em que o candidato tenha residido nos últimos cinco anos, da Justiça Federal, Estadual e Militar;
- b) Folha de antecedentes da Polícia Federal e da Polícia dos Estados nos quais residiu nos últimos cinco anos, observado o prazo de validade de 90 dias:

- c) Declaração, firmada pelo candidato, em que conste não haver sofrido condenação definitiva por crime ou contravenção, nem penalidade disciplinar no exercício da advocacia, da magistratura. de função pública qualquer, que o inabilite ao serviço público ou que seja considerada impeditiva ao exercício de cargo e emprego público, observados os prazos prescricionais aplicáveis, de acordo com o modelo de declaração disponibilizado no endereço eletrônico http://www.funcab.org;
- d) Declarações de magistrados, professores universitários, autoridades outras, advogados, somando, no mínimo, três declarantes que atestem a idoneidade moral e o escorreito comportamento social do candidato.

Os documentos constantes no item anterior deverão ser entregues à FUNCAB em envelope lacrado, devidamente assinado no seu lacre, no dia, local e horários indicados abaixo ou enviados via SEDEX para FUNCAB – CONCURSO PC/PARÁ - Caixa Postal n. 105.722 – CEP: 24.210.970 – Niterói/RJ, devendo ser notificado à FUNCAB seu envio, por meio de mensagem encaminhada para o correio eletrônico notificacao@funcab.org, especificando o concurso, nome completo do candidato, número da Ficha de Inscrição, data de postagem e o número identificador do objeto. 3.1. O candidato que enviar ou entregar em endereços diversos dos mencionados acima não terão os documentos analisados e consequentemente estarão eliminados do Certame.

DATA: 30/10 a 03/11/2017 LOCAL: CENTRO EMPRESARIAL BOLONHA

ENDEREÇO: Avenida Governador José Malcher, 168 - 1º Andar -

sala 110 - Bairro: Nazaré – Belém/PA HORA: DE 8h às 12h e 13h30 às 17h

Inscrição Nome	
153.914-0	PERLA LORENA CAVALCANTE MOREIRA
158.078-7	VICTOR COHEN MOTA NEMER

O candidato deverá observar todas as demais orientações constantes no subitem 4.6 do Edital de abertura do Certame. As dúvidas acerca da Etapa de Investigação Criminal e Social deverão ser encaminhadas para o e-mail: concursos@funcab.

6. O presente Edital entrará em vigor na data de sua publicação. Belém, 13 de outubro de 2017. ALICE VIANA SOARES MONTEIRO Secretária de Estado de Administração RILMAR FIRMINO DE SOUSA Delegado Geral da Polícia Civil

Protocolo: 237162

Protocolo: 237316

IMPRENSA OFICIAL DO ESTADO

PORTARIA

PORTARIA N.º 150, DE 13 DE OUTUBRO DE 2017

O Presidente da IMPRENSA OFICIAL DO ESTADO-IOE, no uso das atribuições que lhe são conferidas pela Lei Estadual n.º 4.438. de12 de dezembro de 1972 e pelo Decreto Estadual n.º 1.636, de 08 de junho de 2005;

Considerando o que dispõe o art. 52, inciso III c/c art. 67, §1º da Lei Federal n.º 8.666/1993;

Tendo em vista o término de Vinculo do Servidor, da servidora Samara Idaliana dos Santos Monteiro, Matrícula n.º 5898405/2, suplente de fiscal dos Contratos n.º abaixo especificados;

RESOLVE: Designar como fiscal a servidora Zeneide Aparecida Silva de Almeida, Matrícula n.º 5831598/5, para em substituição acompanhar e fiscalizar o contrato, cujas especificações seguem devidamente pormenorizadas:

CONTRATADO	ОВЈЕТО	CTR
JOSÉ NÉLIO SILVA PALHETA CPF: nº 066.217.402-04	PRESTAÇÃO DE SERVIÇOS DE JORNALISTA	038/2014/IOE

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

Protocolo: 237076

TERMO ADITIVO A CONTRATO

Termo Aditivo: 005/2017/IOE.

Exercício: 2017

Objeto: Prorrogação contratual por 12 (doze) meses, com fundamento legal no art. 57, II da Lei n.º 8.666/93.

Valor: R\$ 195.414,72 (Cento e Noventa e Cinco Mil Quatrocentos

e Ouatorze Reais e Setenta e Dois Centavos). Data de assinatura: 13/10/2017.

Vigência: 15/10/2017 a 14/10/2018. Pregão Eletrônico: 032/2015/IOE.

Orçamento:

Programa de Trabalho - 22.122.1297.8338;

Elemento de Despesa - 33.90.37;

Fonte - 0261.00.0000; Plano Interno: 420.000.8338C

Contratado: STYLUS SERVIÇOS DE LIMPEZA E CONSERVAÇÃO

Endereço: Conjunto Benjamim Sodré, Rua Canaã, nº01 - Parque

Protocolo: 237317

Protocolo: 237318

Protocolo: 237297

Verde, CEP: 66.635-220, Belém-Pará E-mail: stylusservicos@hotmail.com. Telefone: (91) 3351-0881.

Ordenador: LUÍS CLÁUDIO ROCHA LIMA.

Termo Aditivo: 005/2017/IOE.

Exercício: 2017.

Objeto: Prorrogação contratual por 12 (doze) meses, com fundamento legal no art. 57, II da Lei n.º 8.666/93.

Valor: R\$ 173.890,56 (Cento e Setenta e Três Mil Oitocentos e

Noventa Reais e Cinquenta e Seis Centavos).

Data de assinatura: 13/10/2017. Vigência: 15/10/2017 a 14/10/2018. Pregão Eletrônico: 034/2015/IOE.

Orcamento:

Programa de Trabalho - 22.122.1297.8338;

Elemento de Despesa - 33.90.37; Fonte - 0261.00.0000; Plano Interno: 420.000.8338C

Contratado: STYLUS SERVIÇOS DE LIMPEZA E CONSERVAÇÃO

Endereço: Conjunto Benjamim Sodré, Rua Canaã, nº01 - Parque

Verde, CEP: 66.635-220, Belém-Pará E-mail: stylusservicos@hotmail.com.

Telefone: (91) 3351-0881.

Ordenador: LUÍS CLÁUDIO ROCHA LIMA.

AVISO DE LICITAÇÃO

AVISO DE LICITAÇÃO

IMPRENSA OFICIAL DO ESTADO MODALIDADE: PREGÃO ELETRÔNICO

Número: 030/2017/IOE

Objeto: A presente licitação tem por objeto a aquisição de solução de armazenamento de dados, proteção e disponibilidade da informação, composta por hardware, software e serviços, fornecendo e integrando plataforma de replicação, orquestração e proteção de dados para ambientes virtuais entre duas localidades, com criptografia forte dos dados transferidos de uma localidade para outra e capacidade de rápida recuperação de dados, conforme especificações constantes no Anexo II Termo de Referência do Edital.

Local de abertura: www.comprasnet.gov.br

Data da Abertura: 26/10/2017.

Hora da Abertura: 10:00 horas. (Horário de Brasília-DE) ENDEREÇO ELETRÔNICO: www.comprasnet.gov.br

UASG: 925608 - Imprensa Oficial Do Estado - IOE, localizada na Travessa do Chaco n.º 2271, Bairro: Marco - CEP: 66.093-

542 - Belém-Pará;

RECEBIMENTO DE PROPOSTA: A partir do dia 16/10/2017, no

site do COMPRASNET.

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

Belém (PA), 13 de Outubro de 2017.

Luís Cláudio Rocha Lima

Presidente-IOE

DIÁRIA

PORTARIA N.º 149 de 11 de outubro de 2017.

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

Considerando que contém no Processo nº 332/2017.

Resolve:

Conceder, ao servidor, LUÍS CLÁUDIO ROCHA LIMA, matrícula n.º 5596076/6, Presidente da Autarquia, 03 e 1/2 (Três e meia) diárias, pelo deslocamento à cidade de NITERÓI/RJ, que acontecerá no período de 19.10.2017 a 21.10.2017. Objetivo: para participar de Reunião das Imprensas Oficiais/ABIO e a 20ª Abio Técnica da área de Tecnologia, naquela cidade

Registre-se, publique-se e cumpra-se. LUÍS CLÁUDIO ROCHA LIMA

Presidente

Protocolo: 237203

INSTITUTO DE ASSISTÊNCIA DOS SERVIDORES DO ESTADO DO PARÁ

DESIGNAR SERVIDOR

PORTARIA Nº 328 DE 29 DE SETEMBRO DE 2017

CONSIDERANDO, que não houve a devida prestação de contas do Suprimento de Fundos por parte do suprido, conforme alegações constantes nos autos do Processo Nº 2016/229051;

CONSIDERANDO, os termos do Parecer jurídico nº 599/2016, as fls. 23 a 24, do referido Processo, bem como;

CONSIDERANDO, a necessidade de apurar responsabilidade de indícios prejuízo ao erário por servidores que couber a responsabilidade;

CONSIDERANDO, o que determina o Decreto 1.180 de 12/08/2008:

RESOLVE:

Designar, como membros da Comissão de Instauração de Tomada de Contas Especial-TCE, sob a Presidência do primeiro, com os seguintes servidores: LÚCIA REGINA TELES FONTELLES DE LIMA, matrícula nº 82201/1, ocupante do cargo de Técnico de Planejamento, lotada na DAF/Núcleo de Planejamento, MARIA DE FÁTIMA BARBOSA GAVINHO, matrícula nº 3152618/1, ocupante do cargo de Assistente Administrativo, lotada na DAF/Gerência de Fiscalização e Arrecadação e, JORGENOR DO SOCORRO OLIVEIRA DOS SANTOS, matrícula nº 3153584/1, ocupante do cargo de Assistente Administrativo, lotado na DAS/ Gerência de Cadastro.

Determinar o prazo de 60(sessenta) dias corridos improrrogável, para apresentação de Relatório conclusivo para apreciação da Presidente da Comissão.

A presente Portaria entrará em vigor na data de sua publicação. IRIS AYRES DE AZEVEDO GAMA Presidente

Protocolo: 237120

CONTRATO

CONTRATO: 125/2017

CHAMADA PÚBLICA n.º 024/2017

OBJETO: Prestação de serviço na área da saúde aos segurados

titulares e dependentes do IASEP Data de Assinatura:13/10/2017 Vigência: 13/10/2017 a103/10/2018 Valor estimado: R\$ 60.000,00 Projeto Atividade: 8242 Fonte/Recurso: 0261

Elemento de Despesa: 339039

CONTRATADA; J A S DOS PASSOS - LABORATORIO DE ANALISES

CLINICA AGNALDO PASSOS CNPJ N; 63.823.116/0002-21

Endereço: Rua Wilson Frazão nº.383, bairro Centro, município de

BREVES/PA, CEP:68.800-000

ORDENADOR: Iris Ayres de Azevedo Gama

Protocolo: 237037

TORNAR SEM EFEITO

PORTARIA Nº 327 DE 29 DE SETEMBRO DE 2017 TORNAR SEM EFEITO, A PORTARIA Nº 300 DE 12 DE SETEMBRO

DE 2017, QUE CONSTITUIU A COMISSÃO DE INSTAURAÇÃO DE TOMADA DE CONTA ESPECIAL-TCE, A FIM DE APURAR RESPONSABILIDADE DE INDÍCIOS PREJUÍZO AO ERÁRIO DE SUPRIMENTO DE FUNDO, CONSTANTES NOS AUTOS DO PROCESSO Nº 2016/229051, PUBLICADA NO DIÁRIO OFICIAL

Nº 33.461 DE 19/09/2017, PUBLICAÇÃO Nº 228030.

A presente portaria retroagirá seus efeitos a contar do dia 19 de setembro de 2017.

IRIS AYRES DE AZEVEDO GAMA

Presidente

INSTITUTO DE GESTÃO PREVIDENCIÁRIA DO ESTADO DO PARÁ

PENSÃO

PENSÃO

PORTARIA Nº 0984 DE 05 DE OUTUBRO DE 2017.

FUNDAMENTAÇÃO: I - Conceder o benefício de Pensão, com fundamento em decisão judicial transitada em julgado referente ao processo nº 0801564-28.2016.814.0301, na forma do artigo 6º, inciso I, artigo 25 e 25-A, inciso II e art. 29, da Lei Complementar nº 039, de 09 de janeiro de 2002, alterada pelas Leis Complementares 044/03, 49/05, 51/06 e 70/10. II - Os efeitos financeiros do benefício retroagirão a 15/09/2017, data em que transitou em julgado a decisão determinando o seu pagamento, e de acordo com os valores vigentes naguela data. III – Os proventos serão atualizados de acordo com o previsto no § 8º, do art. 40, da CF/88 com a redação da EC 041/03.

ÓBITO: 27/03/2014 ORGÃO: SEAD

EX-SEGURADO: JOÃO FRAIN NETO

MATRICULA: 3279375/1 CARGO: VIGILANTE VALOR: R\$ 1.441,07

BENEFICIÁRIO: IVETE BATISTA FRAIM ORDENADOR: ALLAN GOMES MOREIRA

PORTARIA Nº 0974 DE 05 DE OUTUBRO DE 2017.

FUNDAMENTAÇÃO : I - Conceder o benefício de Pensão, com fundamento em decisão judicial transitada em julgado referente ao processo n^{o} 0009958-57.2007.814.0301, na forma do artigo 6º, inciso I, artigo 25 e 25-A, inciso I e art. 29, da Lei Complementar nº 039, de 09 de janeiro de 2002, alterada pelas Leis Complementares 044/03, 49/05, 51/06 e 70/10. II Os efeitos financeiros do benefício retroagirão a 26/05/2017, data em que transitou em julgado a decisão determinando o seu pagamento, e de acordo com os valores vigentes naquela data, compensando-se eventuais valores pagos à maior até a concessão do benefício, conforme determina o §4º, do art. 75, da Lei nº 5.251/1985, acrescido pela Lei nº 6.049/1997. III - Os proventos serão atualizados de acordo com o previsto no § 8º, do art. 40, da CF/88 com a redação da EC 041/03.

ÓBITO: 27/05/2004

ORGÃO: PM

EX-SEGURADO: HUMBERTO FREIRE NOBRE

MATRICULA: 3344851/1 CARGO: SOLDADO 1ª CLASSE

VALOR: R\$ 1.554,45 BENEFICIÁRIO: MARIA NEVES DO CARMO ORDENADOR: ALLAN GOMES MOREIRA

Protocolo: 237057

OUTRAS MATÉRIAS

REPUBLICAÇÃO DE PORTARIA DE RESERVA PORTARIA RR Nº 0942, DE 26 DE SETEMBRO DE 2017.

Proc. no. 2016/9447

Fundamentação: de acordo com o art. 1º da Lei Estadual nº 5.681/1991, combinado com o art. 45, § $9^{\rm o}$ da Constituição Estadual, e os artigos 101, inciso I e 102 da Lei nº 5.251/1985; art. 52, § 1º, alínea "a", da Lei Estadual nº 5.251/1985, art.2º-A da Lei Estadual nº 7.807/14; art. 1º, inciso I, do Decreto nº 2.940/1983; art. 1º, inciso I, alínea "b", do Decreto nº 4.490/1986; art. 1º, Categoria "C" do Decreto nº 1.461/1981 c/c PORTARIA Nº 001/99 - DRH/3; art. 1º, item I, do Decreto nº 3.266/1984; art. 1º, do Decreto nº 2.696/1983; art. 20, da Lei Estadual nº. 4491/1973, com nova redação dada pelo art. 1º da Lei Estadual nº 5.231/1985; art. 1º, inciso II, do Decreto nº 4.439/86.

Assunto: Concessão de Reserva Remunerada A Pedido. Interessado (a): MARIA CLEONICE ANDRADE DA SILVA

Matricula no. 5730066/1 Posto ou Graduação: **CABO PM** Valor dos Proventos: **R\$ 4.691,36** Lotação: 1° COMPANHIA INDEPENDENTE

Ordenador: Allan Gomes Moreira

Protocolo: 237063

REPUBLICAÇÃO DE RESERVA REMUNERADA PORTARIA RR N° 0978, DE 29 DE AGOSTO DE 2017.

Proc. no. 2017/361334

Fundamentação: de acordo com o art. 1º da Lei Estadual nº 5.681/1991, combinado com o art. 45, § 9º da Constituição Estadual, e os artigos 101, inciso I e 102 da Lei nº 5.251/1985; art. 52, § 1º, alínea "a", da Lei Estadual nº 5.251/1985, art.2º-A da Lei Estadual nº 7.807/14; art. 1º, inciso I, do Decreto n^{o} 2.940/1983; art. 1^{o} , inciso I, alínea "b", do Decreto n^{o} 4.490/1986; art. 1°, Categoria "C" do Decreto nº 1.461/1981 c/c PORTARIA Nº 001/99 – DRH/3; art. 1°, item I, do Decreto nº 3.266/1984; art. 1º, do Decreto nº 2.696/1983; art. 20, da Lei Estadual nº. 4491/1973, com nova redação dada pelo art. 1º da Lei Estadual nº 5.231/1985; art. 1º, inciso II, do Decreto nº 4.439/86.

Assunto: Concessão de Reserva Remunerada a Pedido. Interessado (a): ALMÉRIO MORAES PEREIRA JUNIOR Matricula nº. 5280915/1

Posto ou Graduação: CORONEL QOPM Valor dos Proventos: R\$ 23.202,36

Lotação: COMANDO DO POLICIAMENTO REGIONAL II PM/PA

Ordenador: Allan Gomes Moreira

PORTARIA RR N° 0969, DE 29 DE SETEMBRO DE 2017.

Proc. no. 2016/524504

Fundamentação: de acordo com o art. 1º da Lei Estadual nº 5.681/1991, combinado com o art. 45, § 9º da Constituição Estadual, e os artigos 101, inciso I e 102 da Lei nº 5.251/1985; art. 52, § 1º, alínea "a", da Lei Estadual nº 5.251/1985, art.2º-A da Lei Estadual nº 7.807/14; art. 1º, inciso I, do Decreto nº 2.940/1983; art. 1º, inciso I, alínea "b", do Decreto nº 4.490/1986; art. 1º, Categoria "C" do Decreto nº 1.461/1981 c/c PORTARIA Nº 001/99 – DRH/3; art. 1º, item I, do Decreto nº 3.266/1984; art. 1º, do Decreto nº 2.696/1983; art. 20, da Lei Estadual nº. 4491/1973, com nova redação dada pelo art. 1º da Lei Estadual nº 5.231/1985; art. 1º, inciso II, do Decreto nº 4.439/86.

Assunto: Concessão de Reserva Remunerada a Pedido. Interessado (a): ANTONIO JOSE MENDONÇA

Matricula nº, 5081238/1

Posto ou Graduação: SUBTENENTE PM Valor dos Proventos: R\$ 10.531,07

Lotação: COMPANHIA INDEPENTE DE POLÍCIA MILITAR (ANAPÚ)

Ordenador: Allan Gomes Moreira

PORTARIA RR N° 0919, DE 20 DE SETEMBRO DE 2017.

Fundamentação: de acordo com o art. 1º da Lei Estadual nº 5.681/1991, combinado com o art. 45, § 9º da Constituição Estadual, e os artigos 101, inciso I e 102 da Lei nº 5.251/1985; art. 52, § 1°, alínea "a", da Lei Estadual n° 5.251/1985, art. 2°-A da Lei Estadual n° 7.807/14; art. 1°, inciso I, do Decreto n^{o} 2.940/1983; art. 1^{o} , inciso I, alínea "b", do Decreto n^{o} 4.490/1986; art. 1°, Categoria "C" do Decreto nº 1.461/1981 c/c PORTARIA Nº 001/99 – DRH/3; art. 1°, item I, do Decreto nº 3.266/1984; art. 1º, do Decreto nº 2.696/1983; art. 20, da Lei Estadual nº. 4491/1973, com nova redação dada pelo art. 1º da Lei Estadual nº 5.231/1985; art. 1º, inciso II, do Decreto nº 4.439/86.

Assunto: Concessão de Reserva Remunerada a Pedido.

Interessado (a): ANTÔNIO LUCIANO ALVES

Matricula nº. 5063639/2

Posto ou Graduação: SUBTENENTE BM

Valor dos Proventos: R\$ 9.436,93 Lotação: 19º GRUPAMENTO DO CORPO DE BOMBEIRO MILITAR DO PARÁ (CAPANEMA)

Ordenador: Allan Gomes Moreira

PORTARIA RR N° 0983, DE 03 DE OUTUBRO DE 2017.

Proc. no. 2017/305668

Fundamentação: de acordo com o art. 1º da Lei Estadual nº 5.681/1991, combinado com o art. 45, § 9º da Constituição Estadual, e os artigos 101, inciso I e 102 da Lei nº 5.251/1985; art. 52, § 1°, alínea "a", da Lei Estadual nº 5.251/1985, art.2°-A da Lei Estadual nº 7.807/14; art. 1º, inciso I, do Decreto n° 2.940/1983; art. 1°, inciso I, alínea "b", do Decreto n° 4.490/1986; art. 1°, Categoria "C" do Decreto n° 1.461/1981 c/c PORTARIA N° 001/99 – DRH/3; art. 1°, item I, do Decreto n° 3.266/1984; art. 1°, do Decreto n° 2.696/1983; art. 20, da Lei Estadual nº. 4491/1973, com nova redação dada pelo art. 1º da Lei Estadual nº 5.231/1985; art. 1º, inciso II, do Decreto nº 4.439/86.

Assunto: Concessão de Reserva Remunerada a Pedido. Interessado (a): ARTHUR RODRIGUES DE MORAES

Matricula nº. 5092140/2

Posto ou Graduação: CORONEL QOPM

Valor dos Proventos: R\$ 21.400,58Lotação: COMANDO GERAL

DA PMPA (ICOARACI)

Ordenador: Allan Gomes Moreira

PORTARIA RR Nº 0963, DE 28 DE SETEMBRO DE 2017.

Proc. nº. 2017/94555

Fundamentação: de acordo com o art. 1º da Lei Estadual nº 5.681/1991, combinado com o art. 45, § 9º da Constituição Estadual, e os artigos 101, inciso I e 102 da Lei nº 5.251/1985; art. 52, § 1°, alínea "a", da Lei Estadual nº 5.251/1985, art.2°-A da Lei Estadual nº 7.807/14; art. 1º, inciso I, do Decreto n^{o} 2.940/1983; art. 1^{o} , inciso I, alínea "b", do Decreto n^{o} 4.490/1986; art. 1º, Categoria "C" do Decreto nº 1.461/1981 c/c PORTARIA Nº 001/99 - DRH/3; art. 1º, item I, do Decreto $n^o\ 3.266/1984;\ art.\ 1^o,\ do\ Decreto\ n^o\ 2.696/1983;\ art.\ 20,\ da$ Lei Estadual nº. 4491/1973, com nova redação dada pelo art. 1º da Lei Estadual nº 5.231/1985; art. 1º, inciso II, do Decreto nº 4 439/86

Assunto: Concessão de Reserva Remunerada a Pedido. Interessado (a): CARLOS EDUARDO RIBEIRO RISUENHO Matricula nº. 3394018/1

Posto ou Graduação: TENENTE CORONEL QOPM

Valor dos Proventos: R\$ 18.305,19 Lotação: COMANDO DE PLICIAMENTO REGIONAL I (SANTARÉM)

Ordenador: Allan Gomes Moreira

PORTARIA RR N° 0937, DE 27 DE SETEMBRO DE 2017.

Proc. nº. 2016/35269

Fundamentação: de acordo com o art. 1º da Lei Estadual nº 5.681/1991, combinado com o art. 45, § 9º da Constituição Estadual, e os artigos 101, inciso I e 102 da Lei nº 5.251/1985; art. 52, § 1°, alínea "a", da Lei Estadual nº 5.251/1985, art.2°-A da Lei Estadual nº 7.807/14; art. 1º, inciso I, do Decreto nº 2.940/1983; art. 1º, inciso I, alínea "b", do Decreto nº 4.490/1986; art. 1º, Categoria "C" do Decreto nº 1.461/1981 c/c PORTARIA Nº 001/99 - DRH/3; art. 1º, item I, do Decreto nº 3.266/1984; art. 1º, do Decreto nº 2.696/1983; art. 20, da Lei Estadual nº. 4491/1973, com nova redação dada pelo art. 1º da Lei Estadual nº 5.231/1985; art. 1º, inciso II, do Decreto nº 4.439/86.

Assunto: Concessão de Reserva Remunerada a Pedido. Interessado (a): EDMILSON CORRÊA RAMOS

Matricula nº. 5111064/1

Posto ou Graduação: 2° SARGENTO PM Valor dos Proventos: R\$ 5.295,07

Lotação: COMANDO GERAL (DISTRITO DE ICOARACI)

Ordenador: Allan Gomes Moreira

PORTARIA RR Nº 0915, DE 20 DE SETEMBRO DE 2017.

Proc. nº. 2016/284014

Fundamentação: de acordo com o art. 1º da Lei Estadual nº 5.681/1991, combinado com o art. 45, § 9º da Constituição Estadual, e os artigos 101, inciso I e 102 da Lei nº 5.251/1985; art. 52, § 1º, alínea "a", da Lei Estadual nº 5.251/1985, art.2º-A da Lei Estadual nº 7.807/14; art. 1º, inciso I, do Decreto nº 2.940/1983; art. 1º, inciso I, alínea "b", do Decreto nº 4.490/1986; art. 1º, Categoria "C" do Decreto nº 1.461/1981 c/c PORTARIA Nº 001/99 – DRH/3; art. 1º, item I, do Decreto nº 3.266/1984; art. 1º, do Decreto nº 2.696/1983; art. 20, da Lei Estadual nº. 4491/1973, com nova redação dada pelo art. 1º da Lei Estadual nº 5.231/1985; art. 1º, inciso II, do Decreto

Assunto: Concessão de Reserva Remunerada a Pedido. Interessado(a): GIZELE MÔNICA PASCOAL LIMA

Matricula nº. 5385610/1

Posto ou Graduação: SARGENTO PM Valor dos Proventos: R\$ 5,156,83

Lotação: UNIDADE SANITÁRIA DE ÁREA VII-USA VII (MARABÁ)

Ordenador: Allan Gomes Moreira

PORTARIA RR Nº 967, DE 28 DE SETEMBRO DE 2017.

Proc. nº. 2016/515712

Fundamentação: de acordo com o art. 1º da Lei Estadual nº 5.681/1991, combinado com o art. 45, § 9º da Constituição Estadual, e os artigos 101, inciso I e 102 da Lei nº 5.251/1985; art. 52, § 1º, alínea "a", da Lei Estadual nº 5.251/1985, art.2º-A da Lei Estadual nº 7.807/14; art. 1º, inciso I, do Decreto nº 2.940/1983; art. 1º, inciso I, alínea "b", do Decreto nº 4.490/1986; art. 1°, Categoria "C" do Decreto nº 1.461/1981 c/c PORTARIA N° 001/99 – DRH/3; art. 1°, item I, do Decreto n° 3.266/1984; art. 1°, do Decreto n° 2.696/1983; art. 20, da Lei Estadual nº. 4491/1973, com nova redação dada pelo art. 1º da Lei Estadual nº 5.231/1985; art. 1º, inciso II, do Decreto nº 4.439/86.

Assunto: Concessão de Reserva Remunerada a Pedido Interessado (a): HERNANY HENRIQUE DA SILVA GUEDES

Matricula nº.3326934/1

Posto ou Graduação : SUBTENENTE BM Valor dos Proventos: R\$ 9.163,40

Lotação: 1º GRUPAMENTO DE INCENCDIO DO CBM (BELÉM)

Ordenador: Allan Gomes Moreira

PORTARIA RR Nº 0949, DE 27 DE SETEMBRO DE 2017.

Proc. nº. 2015/271081

Fundamentação: de acordo com o art. 1º da Lei Estadual nº 5.681/1991, combinado com o art. 45, § 9º da Constituição Estadual, e os artigos 101, inciso I e 102 da Lei nº 5.251/1985; art. 52, § 1°, alínea "a", da Lei Estadual nº 5.251/1985, art.2°-A da Lei Estadual nº 7.807/14; art. 1º, inciso I, do Decreto nº 2.940/1983; art. 1º, inciso I, alínea "b", do Decreto nº 4.490/1986; art. 1º, Categoria "C" do Decreto nº 1.461/1981 c/c PORTARIA Nº 001/99 - DRH/3; art. 1º, item I, do Decreto $n^{\rm o}$ 3.266/1984; art. $1^{\rm o}$, do Decreto $n^{\rm o}$ 2.696/1983; art. 20, da Lei Estadual nº. 4491/1973, com nova redação dada pelo art. 1º da Lei Estadual nº 5.231/1985; art. 1º, inciso II, do Decreto nº 4 439/86

Assunto: Concessão de Reserva Remunerada a Pedido. Interessado (a): JOSÉ DE RIBAMAR RODRIGUES DA COSTA Matricula nº. 3393119/1

Posto ou Graduação: 3º SARGENTO PM Valor dos Proventos: R\$ 5.363,10 Lotação: 4° BATALHÃO PM (MARABÁ) Ordenador: Allan Gomes Moreira

PORTARIA RR N° 964, DE 07 DE SETEMBRO DE 2017.

Proc. nº. 2015/499476

Fundamentação: de acordo com o art. 1º da Lei Estadual nº 5.681/1991, combinado com o art. 45, § 9º da Constituição Estadual, e os artigos 101, inciso I e 102 da Lei nº 5.251/1985; art. 52, § 1°, alínea "a", da Lei Estadual nº 5.251/1985, art.2°-A da Lei Estadual nº 7.807/14; art. 1º, inciso I, do Decreto nº 2.940/1983; art. 1º, inciso I, alínea "b", do Decreto nº 4.490/1986; art. 1º, Categoria "C" do Decreto nº 1.461/1981 c/c PORTARIA Nº 001/99 - DRH/3; art. 1º, item I, do Decreto nº 3.266/1984; art. 1º, do Decreto nº 2.696/1983; art. 20, da Lei Estadual nº. 4491/1973, com nova redação dada pelo art. 1º da Lei Estadual nº 5.231/1985; art. 1º, inciso II, do Decreto nº 4.439/86.

Assunto: Concessão de Reserva Remunerada a Pedido. Interessado (a): JOSÉ LUZO GOMES DA CRUZ Matricula nº. 5403847/1

Posto ou Graduação: 2º SARGENTO PM Valor dos Proventos: R\$ 5.631,27 Lotação: 4º BPM (MARABÁ) Ordenador: Allan Gomes Moreira

PORTARIA RR Nº 971, DE 29 DE SETEMBRO DE 2017.

Proc. nº. 2015/512016

Fundamentação: de acordo com o art. 1º da Lei Estadual nº 5.681/1991, combinado com o art. 45, § 9º da Constituição Estadual, e os artigos 101, inciso I e 102 da Lei nº 5.251/1985; art. 52, § 1º, alínea "a", da Lei Estadual nº 5.251/1985, art.2º-A da Lei Estadual nº 7.807/14; art. 1º, inciso I, do Decreto n^{o} 2.940/1983; art. 1°, inciso I, alínea "b", do Decreto n^{o} 4.490/1986; art. 1°, Categoria "C" do Decreto nº 1.461/1981 c/c PORTARIA Nº 001/99 – DRH/3; art. 1°, item I, do Decreto nº 3.266/1984; art. 1º, do Decreto nº 2.696/1983; art. 20, da Lei Estadual nº. 4491/1973, com nova redação dada pelo art. 1º da Lei Estadual nº 5.231/1985; art. 1º, inciso II, do Decreto nº 4,439/86

Assunto: Concessão de Reserva Remunerada a Pedido.

Interessado (a): MESSIAS PINTO LOPES

Matricula nº. 5398088/1

Posto ou Graduação: SUBTENETE BM Valor dos Proventos: R\$ 9.710,47 Lotação: 22º GRUPAMENTO CBM (CAMETÁ)

Ordenador: Allan Gomes Moreira

PORTARIA RR N° 0962, DE 27 DE SETEMBRO DE 2017. Proc. nº. 2016/147693; 2016/464332.

Fundamentação: de acordo com o art. 1º da Lei Estadual nº 5.681/1991, combinado com o art. 45, § 9º da Constituição Estadual, e os artigos 101, inciso I e 102 da Lei nº 5.251/1985; art. 52, § 1°, alínea "a", da Lei Estadual nº 5.251/1985, art.2°-A da Lei Estadual nº 7.807/14; art. 1º, inciso I, do Decreto nº 2.940/1983; art. 1º, inciso I, alínea "b", do Decreto nº 4.490/1986; art. 1º, Categoria "C" do Decreto nº 1.461/1981 c/c PORTARIA N° 001/99 – DRH/3; art. 1°, item I, do Decreto n° 3.266/1984; art. 1°, do Decreto n° 2.696/1983; art. 20, da Lei Estadual nº. 4491/1973, com nova redação dada pelo art. 1º da Lei Estadual nº 5.231/1985; art. 1º, inciso II, do Decreto nº 4.439/86.

Assunto: Concessão de Reserva Remunerada a Pedido. Interessado (a): ODENIL FERREIRA DE BORBA

Matricula nº. 5208513/1

Posto ou Graduação: SUBTENETE PM Valor dos Proventos: R\$ 9.336,99 Lotação: 16° BPM (ALTAMIRA) Ordenador: Allan Gomes Moreira

PORTARIA RR Nº 0982, DE 29 DE AGOSTO DE 2017.

Proc. nº. 2017/328101

Fundamentação: de acordo com o art. 1º da Lei Estadual nº 5.681/1991, combinado com o art. 45, § 9º da Constituição Estadual, e os artigos 101, inciso I e 102 da Lei nº 5.251/1985; art. 52, § 1°, alínea "a", da Lei Estadual nº 5.251/1985, art.2°-A da Lei Estadual nº 7.807/14; art. 1º, inciso I, do Decreto nº 2.940/1983; art. 1º, inciso I, alínea "b", do Decreto nº 4.490/1986; art. 1º, Categoria "C" do Decreto nº 1.461/1981 c/c PORTARIA Nº 001/99 – DRH/3; art. 1°, item I, do Decreto $n^o\ 3.266/1984;\ art.\ 1^o,\ do\ Decreto\ n^o\ 2.696/1983;\ art.\ 20,\ da$ Lei Estadual nº. 4491/1973, com nova redação dada pelo art. 1º da Lei Estadual nº 5.231/1985; art. 1º, inciso II, do Decreto nº 4.439/86.

Assunto: Concessão de Reserva Remunerada a Pedido

Interessado (a): RAQUEL MENDES FRANÇA Matricula nº. 5420377/1

Posto ou Graduação: CORONEL QOPM Valor dos Proventos: R\$ 21.531,48

Lotação: DIRETORIA DE APOIO LOGISTÍCO (BELÉM)

Ordenador: Allan Gomes Moreira

PORTARIA RR N° 0917, DE 20 DE SETEMBRO DE 2017.

Proc. nº. 2016/1394

Fundamentação de acordo com o art. 1º da Lei Estadual nº 5.681/1991, combinado com o art. 45, § 9º da Constituição Estadual, e os artigos 101, inciso I e 102 da Lei nº 5.251/1985; art. 52, § 1º, alínea "a", da Lei Estadual nº 5.251/1985, art.2º-A da Lei Estadual nº 7.807/14; art. 1º, inciso I, do Decreto nº 2.940/1983; art. 1º, inciso I, alínea "b", do Decreto nº 4.490/1986; art. 1°, Categoria "C" do Decreto nº 1.461/1981 c/c PORTARIA Nº 001/99 - DRH/3; art. 1º, item I, do Decreto nº 3.266/1984; art. 1º, do Decreto nº 2.696/1983; art. 20, da Lei Estadual nº. 4491/1973, com nova redação dada pelo art. 1º da Lei Estadual nº 5.231/1985; art. 1º, inciso II, do Decreto

Assunto: Concessão de Reserva Remunerada a Pedido. Interessado (a): SANDRA HELENA SOUZA LUCAS

Matricula no. 5113806/2

Posto ou Graduação: 3º SARGENTO PM Valor dos Proventos: R\$ 5.002,89

Lotação: 6º BATALHÃO DE POLICIA MILITAR DO ESTADO DO

PARÁ-6° BPM 6° ANANINDEUA Ordenador: Allan Gomes Moreira

Protocolo: 237236

ESCOLA DE GOVERNANÇA PÚBLICA DO ESTADO DO PARÁ

LICENÇA PARA TRATAMENTO DE SAÚDE

PORTARIA Nº. 213 DE 13 DE OUTUBRO DE 2017.

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

CONSIDERANDO o disposto no art. 81 da Lei nº 5.810, de 24 de janeiro de 1994;

CONSIDERANDO o Processo nº. 2017/436013, de 10/10/2017 e ainda o Laudo Médico Nº. 33822 da DSO/SEAD - Coordenadoria de Perícia Médica.

RESOLVE:

CONCEDER 60 (sessenta) dias de Licença para Tratamento de Saúde a servidora ANNA LÚCIA CÂMARA DOS SANTOS, matrícula nº. 3252811/1, ocupante do cargo de Técnico B, lotada no Centro de Desenvolvimento de Competências e Habilidades Profissionais em Governança Pública desta EGPA, no período de 04/09/2017 a 02/11/2017.

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

RUY MARTINI SANTOS FILHO

Diretor Geral

Protocolo: 237148

DIÁRIA

PORTARIA Nº. 210 DE 05 DE OUTUBRO DE 2017.

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

CONSIDERANDO o memorando nº. 646/2017 - ISEG-CGP/ DISEG, de 03/10/2017, nos autos do Processo nº. 2017/426950. RESOLVE:

CONCEDER 03 (três) diárias a servidora DANIELA FUMIE YOSHITOME, ocupante do cargo de TAF – Psicóloga, matrícula nº. 57211100, CPF: 673877722-15, com objetivo de realizar o acompanhamento da disciplina do curso de Técnico em Secretaria Escolar desta EGPA, verificar o andamento do estágio e ainda organizar a finalização do curso, no município de Santo Antônio do Tauá/PA, nos períodos de 05 a 06/11/2017 e 19 a 20/11/2017.

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

RUY MARTINI SANTOS FILHO

Diretor Geral

Protocolo: 237313 PORTARIA Nº. 211 DE 05 DE OUTUBRO DE 2017.

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

CONSIDERANDO o memorando nº. 647/2017 - ISEG-CGP/ DISEG, de 03/10/2017, nos autos do Processo nº. 2017/427161. RESOLVE:

CONCEDER 1 e 1/2 (uma e meia) diária ao servidor FLÁVIO HELENO SOLANO REIS, ocupante do cargo de Coordenador, matrícula nº. 57196052, CPF: 429.424.382-15, com objetivo de participar do encerramento do curso de Técnico em Secretaria Escolar desta EGPA, a ser realizado no município de Santo Antônio do Tauá/PA, no período de 19 a 20/11/2017.

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

RUY MARTINI SANTOS FILHO

Diretor Geral

Protocolo: 237314

SECRETARIA DE ESTADO **DA FAZENDA**

PORTARIA

GABINETE DO SECRETÁRIO PORTARIA Nº 359 DE 13 DE OUTUBRO DE 2017

REVOGAR, A CONTAR DE 13/10/2017, O ITEM III, DA PORTARIA Nº 1686 DE 16/11/2016, PUBLICADA NO DOE Nº 33.253 DE 18/11/2016, QUE DESIGNOU O SERVIDOR PAULO SÉRGIO EPIFÂNIO DE SOUZA, IDENTIFICAÇÃO FUNCIONAL Nº 700665/2, OCUPANTE DO CARGO DE AUDITOR FISCAL DE RECEITAS ESTADUAIS, PARA EXERCER O CARGO COMISSÃO DE COORDENADOR FAZENDÁRIO DA COORDENAÇÃO EXECUTIVA DE CONTROLE DE MERCADORIAS EM TRÂNSITO DO ARAGUAIA.

NILO EMANOEL RENDEIRO DE NORONHA

Secretário de Estado da Fazenda

PORTARIA Nº 360 DE 13 DE OUTUBRO DE 2017

REMOVER, a contar de 13/10/2017, de ofício, no interesse da Administração Tributária, o servidor JOSÉ CARLOS DA SILVA, ocupante do cargo de Fiscal de Receitas Estaduais, Identificação Funcional nº 5097142/1, da Coordenação Executiva de Controle de Mercadorias em Trânsito da Serra do Cachimbo para a Coordenação Executiva de Controle de Mercadorias em Trânsito do Araguaia, nos termos do inciso IV, do art. 31, da Resolução CONSAT nº 002, de 19 de março de 2014. NILO EMANOEL RENDEIRO DE NORONHA

Secretário de Estado da Fazenda

PORTARIA Nº 361 DE 13 DE OUTUBRO DE 2017

DESIGNAR, a contar de 13/10/2017, o servidor JOSÉ CARLOS DA SILVA, Identificação Funcional nº 5097142/1, ocupante do cargo de Fiscal de Receitas Estaduais, para exercer o cargo em comissão de Coordenador Fazendário da Coordenação Executiva de Controle de Mercadorias em Trânsito do Araguaia.

NTLO EMANOEL RENDETRO DE NORONHA

Secretário de Estado da Fazenda

Protocolo: 237439

PORTARIA DE CONCESSÃO DE ISENÇÃO DE IPVA CAIF/DTR PORTARIA Nº 2017330002701, DE 13 DE OUTUBRO 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: ADEMIR WOLFF.

CPF: 652.148.389-72.

MARCA/MODELO: HONDA/FIT LX CVT.

CHASSI: 93HGK5840HZ208921.

Protocolo: 237367

ERRATA

GABINETE DO SECRETÁRIO ERRATA

"Na Instrução Normativa n.º 18, de 9 de outubro de 2017, publicada no Diário Oficial do Estado n.º 33.477 de 11 de outubro de 2017, nas páginas 11 e 12:

1 - onde se lê:

"INSTRUÇÃO NORMATIVA N.º 018 , DE 9 DE OUTUBRO DE 2017.";

leia-se:

"INSTRUÇÃO NORMATIVA N.º 019, DE 9 DE OUTUBRO DE 2017."; 2 - onde se lê:

"Art. 1º - [...] Art. 2º - [...] Art. 3º - [...] Art. 4º - [...]

Art. 5º - [...] Art. 6º - [...]

Art. 70- [...]"; leia-se:

"Art. 1º [...] Art. 2º [...] Art. 3º [...] Art. 4º [...]

Art. 5º [...] Art. 6º [...] Art. 7º [...]";

3 - onde se lê:

"Gabinete do Secretario de Estado da Fazenda, emde outubro de 2017.":

leia-se:

"Gabinete do Secretário de Estado da Fazenda, em 9 de outubro de 2017.".

Protocolo: 237229

TERMO ADITIVO A CONTRATO

Termo aditivo: 4

Contrato: 045/2013/SEFA Data da assinatura: 29/09/2017 Vigência: 01/10/2017 a 30/09/2018.

Justificativa: Com fundamento nos arts, 57, II, e 65, I, §10, da Lei no 8.666/93 e no Parecer Jurídico nº 598/2017 CONJUR/SEFA/ PA, o presente termo aditivo tem por objeto: 1) A prorrogação do prazo de vigência pelo período de 12 meses; 2) O reajuste de 2,55% no valor contratual, com base na variação acumulada do INPC; e 3) O acréscimo 10,576238% no valor contratual já corrigido pelo INPC, em decorrência da ampliação de equipe de Desenvolvimento de Sistema, visando maior rapidez nas entregas dos projetos e serviços.

Orçamento: 17101.04.126.1424.8238

Natureza da Despesa: 33.90.37 - Fonte: 0176/0376

Contratado: FUNDAÇÃO DE AMPARO E DESENVOLVIMENTO DA

PESQUISA - FADESP - CNPJ: 05.572.870/0001-59.

Endereço: Avenida Augusto Corrêa s/nº, Campus do Guamá, Bairro Guamá, CEP 66.075-110, Belém/PA.

Ordenadoras: JOSÉ GUILHERME DE SOUZA MOITTA KOURY e

RUTILENE DE FÁTIMA DA FONSECA GARCIA.

Protocolo: 237075

EDITAL DE NOTIFICAÇÃO

Edital - CERAT Paragominas - AINF de Trânsito

O Ilmo. Sr. NIVALDO FARIAS BREDERODE , Coordenador Fazendário de Paragominas , desta Secretaria Executiva da

FAZ SABER ao titular ou representante legal do contribuinte abaixo relacionado que foi lavrado o AUTO DE INFRAÇÃO E NOTIFICAÇÃO FISCAL , ficando a mesma NOTIFICADA, 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 , situada à Avenida Presidente Vargas - S/N - Centro – Paragominas - PA .

Fabio Bernardes Santos Fiscal da Receita Estadual

RAZÃO SOCIAL : Renata Adriele Silva Queiroz

INSCRIÇÃO ESTADUAL: 15.543.344-0

: Nº 26.2017.51.000.0983-7

NIVALDO FARIAS BREDERODE

Coordenador - CERAT Paragominas

Protocolo: 237079

Edital - CERAT Paragominas - AINF de Trânsito

O Ilmo. Sr. NIVALDO FARIAS BREDERODE , Coordenador Fazendário de Paragominas , desta Secretaria Executiva da Fazenda,

FAZ SABER ao titular ou representante legal do contribuinte abaixo relacionado que foi lavrado o AUTO DE INFRAÇÃO E NOTIFICAÇÃO FISCAL, ficando a mesma NOTIFICADA, 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 , situada à Avenida Presidente Vargas – S/N Centro - Paragominas - PA.

Leonardo Farias Souza Fiscal da Receita Estadual

RAZÃO SOCIAL : L. A. Joubert Moveis Planejados INSCRIÇÃO ESTADUAL : 15.459.250-1

Nº 35.2017.51.000.5265-0

A.I.N.F. Nº : Nº 35. NIVALDO FARIAS BREDERODE Coordenador - CERAT Paragominas

Edital - CERAT Marabá

O Ilmo. Sr. Coordenador da CERAT Marabá, desta Secretaria de Estado da Fazenda, NOTIFICA, aos titulares, sócios ou representantes legais, que foi lavrado Auto de Infração e Notificação Fiscal contra o sujeito passivo abaixo relacionado, ficando a empresa/pessoa física NOTIFICADA no prazo de 30 (trinta) dias, contados da data em que se considera notificado o contribuinte, na forma do Art. 14, § 3º, III da Lei nº 6.182/98, a efetuar o recolhimento do crédito tributário ou a interpor impugnação junto a esta Coordenação localizada na Rodovia Transamazônica, Km 05, Quadra Especial, Folha 30, bairro de Nova Marabá, município de Marabá (PA), findo o qual, sujeitarse-á à cobrança executiva do crédito tributário, conforme estabelece a Lei Estadual n.º 6.182, de 30 de dezembro de 1998, alterada pela Lei Complementar nº 58, de 03 de agosto de 2006. Razão social: M. S. SANTANA & CIA LTDA ME

Inscrição Estadual: 15.267.152-8

AINF(s) No (Ordem de Serviço 032017820000174-7): 032017510000949-0 e 032017510000948-2.

AFRE: Samuel Rosa da Silva

Edital - CERAT Marabá

ANTONIO FREIRE DE ARAUJO Coordenador Fazendário da CERAT Marabá

Protocolo: 237320

Protocolo: 237082

O Ilmo. Sr. Coordenador da CERAT Marabá, desta Secretaria de Estado da Fazenda, NOTIFICA, aos titulares, sócios ou representantes legais, que foi lavrado Auto de Infração e Notificação Fiscal contra o sujeito passivo abaixo relacionado, ficando a empresa/pessoa física NOTIFICADA no prazo de 30 (trinta) dias, contados da data em que se considera notificado o contribuinte, na forma do Art. 14, § 3º, III da Lei nº 6.182/98, a efetuar o recolhimento do crédito tributário ou a interpor impugnação junto a esta Coordenação localizada na Rodovia Transamazônica, Km 05, Quadra Especial, Folha 30, bairro de Nova Marabá, município de Marabá (PA), findo o qual, sujeitarse-á à cobrança executiva do crédito tributário, conforme estabelece a Lei Estadual n.º 6.182, de 30 de dezembro de 1998, alterada pela Lei Complementar nº 58, de 03 de agosto de 2006. Razão social: Eletronet Materiais Elétrico Ltda.

Inscrição Estadual: 15.397.382-0

AINF(s) Nº (Ordem de Serviço 032017820000361-8): 032017510000946-6 e 032017510000947-4.

AFRE: Samuel Rosa da Silva ANTONIO FREIRE DE ARAUJO

Coordenador Fazendário da CERAT Marabá

Protocolo: 237084

Edital - CERAT Paragominas - AINF de Trânsito

O Ilmo. Sr. NIVALDO FARIAS BREDERODE , Coordenador Fazendário de Paragominas , desta Secretaria Executiva da Fazenda,

FAZ SABER ao titular ou representante legal do contribuinte abaixo relacionado que foi lavrado o AUTO DE INFRAÇÃO E NOTIFICAÇÃO FISCAL, ficando a mesma NOTIFICADA, 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 , situada à Avenida Presidente Vargas - S/N

Centro - Paragominas - PA .

Fabio Bernardes Santos Fiscal da Receita Estadual

RAZÃO SOCIAL : J. K. Industria e Comercio Estofados Ltda

INSCRIÇÃO ESTADUAL: 15.283.300-5

A.I.N.F. No : Nº 26.2017.51.000.0520-3

NIVALDO FARIAS BREDERODE Coordenador - CERAT Paragominas

Protocolo: 237077

Edital - CERAT Paragominas - AINF de Trânsito

O Ilmo, Sr. NIVALDO FARIAS BREDERODE , Coordenador Fazendário de Paragominas , desta Secretaria Executiva da Fazenda

FAZ SABER ao titular ou representante legal do contribuinte abaixo relacionado que foi lavrado o AUTO DE INFRAÇÃO E NOTIFICAÇÃO FISCAL , ficando a mesma NOTIFICADA, 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 dias , a contar de 15 dias após a data de publicação deste Edital , na sede da CERAT , situada à Avenida Presidente Vargas – S/N Centro - Paragominas - PA .

Fabio Bernardes Santos Fiscal da Receita Estadual

: Antonio Willian do Nascimento Loiola RAZÃO SOCIAL

INSCRIÇÃO ESTADUAL : 15.436.286-7

: Nº 26.2017.51.000.0995-0 A.I.N.F. No

NIVALDO FARIAS BREDERODE Coordenador - CERAT Paragominas

Protocolo: 237081

OUTRAS MATÉRIAS

PORTARIAS DE ISENÇÃO DE ICMS - CAT Portaria n.º201701001377 de 13/10/2017 - Proc n.º 002017730020796/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

Interessado: João Almir de Souza Neco - CPF: 082.842.102-15 Marca: FIAT GRAND SIENA ATTRACTIVE 1.4 FLEX Tipo: Pas/ Automóvel

Portaria n.º201701001379 de 13/10/2017 - Proc n.º 042017730008597/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

Interessado: Sebastião Marinho de Azevedo - CPF: 180.819.162-

Marca: CHEV/PRISMA 1.4AT LTZ ECONOFLEX Tipo: Pas/ Automóvel

PORTARIAS DE ISENÇÃO DE IPVA - CAT

Portaria n.º201704006686, de 13/10/2017 - Proc n.º 2017730021237/SEFA

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

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

Interessado: Jose Castro Silva - CPF: 055.524.862-34 Marca/Tipo/Chassi HONDA/CITY DX FLEX/Pas/Automovel/93HGM2510CZ206714

Portaria n.º201704006688, de 13/10/2017 - Proc n.º 42017730008493/SEFA Motivo: Conceder a isenção do IPVA ao veículo para o ano de

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

Interessado: Elenilson Colares Aciole – CPF: 677.369.632-15 Marca/Tipo/Chassi

FIAT/PALIO FIRE WAY/Pas/Automovel/9BD17144LF5986421

Portaria n.º201704006690, de 13/10/2017 - Proc n.º 42017730008334/SEFA

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

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

Interessado: Fabricio Monteiro Silva - CPF: 932.016.052-04 Marca/Tipo/Chassi CHEVROLET/COBALT

LT/Pas/ Automovel/9BGJB69X0DB156517

Portaria n.º201704006692, de 13/10/2017 - Proc n.º 122017730002034/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: Leniana Lopes do Nascimento - CPF: 658.882.602-82 Marca/Tipo/Chassi

VW/NOVO VOYAGE CL MBV/Pas/ Automovel/9BWDB45U2JT010274

Portaria n.º201704006694, de 13/10/2017 - Proc n.º 132017730002551/SEFA

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

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

Interessado: Paulo Caldas - CPF: 440.428.842-53

Marca/Tipo/Chassi

CHEV/PRISMA 1.4MT LTZ/Pas/Automovel/9BGKT69V0JG209661 Portaria n.º201704006696, de 13/10/2017 - Proc n.º 2017730021391/SEFA

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

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

Interessado: Marco Antonio de Souza Lobo - CPF: 410.013.202-

Marca/Tipo/Chassi

TOYOTA/ETIOS SD XS/Pas/Automovel/9BRB29BT6G2099042

Protocolo: 237321

BANCO DO ESTADO DO PARÁ

ERRATA

PUBLICAÇÃO Nº 162676 DIA 03.04.17 ERRATA DA PUBLICAÇÃO

TERMO ADITIVO Nº: 04

DATA DE ASSINATURA: 23.03.2017 VALOR: R\$-10.000.000,00 (Dez milhões de reais).

VIGÊNCIA: 24.03.2017 a 23.03.2018 CLASSIFICAÇÃO DO OBJETO: Outros JUSTIFICATIVA: Prorrogação de prazo

CONTRATO Nº: 035 EXERCÍCIO: 2014

CONTRATADOS: Griffo Comunicação e Jornalismo LTDA, Fax Comunicação Ltda com Interveniência da Secretaria de Estado de Comunicação.

ENDEREÇO: TV. Perebebuí nº 2216, bairro: Marco. CEP: **66087-670** Belém/PA

TELEFONE: (91) 4005-2800

ORDENADOR: Augusto Sérgio Amorim Costa

Protocolo: 237071

AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO Nº 018/2017 - REPUBLICAÇÃO

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

OBJETO: Contratação de empresa especializada para a prestação de serviços de transporte e custódia de numerário e outros valores para as unidades bancárias, nas modalidades identificadas no <u>ITEM 2 DO TERMO DE REFERÊNCIA</u> e localidades descritas no ANEXO I-B. A realização dos serviços deverá obedecer a legislação específica e normas da Superintendência de Seguros Privados – SUSEP, assim como as condições previstas neste documento, obrigando-se a CONTRATADA a realizar as tarefas de acordo com os roteiros, cronogramas e horários estabelecidos pelo CONTRATANTE, em conformidade com as disposições, especificações, condições e exigências deste edital e seus anexos.

Data: 27.10.2017 Hora: 11h (Horário de Brasília) Local: www.comprasnet.gov.br UASG: 925803

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

Manuele Silva Pregoeira

Protocolo: 237441

OUTRAS MATÉRIAS

Concurso Público Edital 001/2015

Convocamos os candidatos, abaixo relacionados, para comparecerem ao BANPARÁ, no prazo de 48 (quarenta e oito) horas, a contar desta divulgação, para tratar de assunto referente à contratação, para os cargos de Técnico Bancário - Nível Médio e Técnico Nível Superior.

Cargo: Técnico Bancário - Nível Médio

Município: Faro

Nome	Colocação	Agência Banpará (Local de Apresentação da Documentação)
ARIMATEA SOARES POSSIDONIO	20	Av. Presidente Vargas, 251 – 2º Andar – Belém/PA.

Município: Ponta de Pedras

Nome	Colocação	Agência Banpará (Local de Apresentação da Documentação)

EDUARDO RODRIGUES SILVA	60º Reserva Técnica de Belém	Av. Maximino Porpino, nº 680 - Centro – Castanhal.

Município: Santa Isabel do Pará

Nome	Colocação	Agência Banpará (Local de Apresentação da Documentação)
CASSIO OLIVEIRA DE ALMEIDA	20	Av. Barão do Rio Branco, nº 1063 - Centro - Santa Isabel do Pará.

Município: Belém Cargo: Contador

Nome	Colocação	Agência Banpará (Local de Apresentação da Documentação)
LUCIANE DOS REMÉDIOS PANTOJA	110	Av. Presidente Vargas, 251 – 2º Andar – Belém/PA.
Município: Belém		

Cargo: Engenheiro Eletricista

Nome	Colocação	Agência Banpará (Local de Apresentação da Documentação)
FERNANDO DA SILVA PAIXÃO	10	Av. Presidente Vargas, 251 – 2º Andar – Belém/PA.
JOSÉ OLYNTHO DE OLIVEIRA NETO	20	Av. Presidente Vargas, 251 – 2º Andar – Belém/PA.

Município: Belém

Cargo: Técnico em Informática - Área de Desenvolvimento de Sistema e Acompanhamento de Projetos

de Sistema e Acompannamento de Projetos								
Nome	Colocação	Agência Banpará (Local de Apresentação da Documentação)						
SERGE COELHO ASSIS RIBEIRO	190	Av. Presidente Vargas, 251 – 2º Andar – Belém/PA.						
CARLOS ROBERTO DE ANDRADE RAIOL JUNIOR	200	Av. Presidente Vargas, 251 – 2º Andar – Belém/PA.						
EMANUELA VIEIRA DOS SANTOS SILVA	210	Av. Presidente Vargas, 251 - 2º Andar - Belém/PA.						
BRUNO LIMA MARTINS	220	Av. Presidente Vargas, 251 – 2º Andar – Belém/PA.						
ARILTON TADEU DOS SANTOS AMARAL	230	Av. Presidente Vargas, 251 – 2º Andar – Belém/PA.						
JORGE LUIZ VASCONCELOS DE LIMA	240	Av. Presidente Vargas, 251 – 2º Andar – Belém/PA.						
LENON JOSE COSTA RAIOL	250	Av. Presidente Vargas, 251 – 2º Andar – Belém/PA.						
MARCELO HENRIQUE ALVES LOBÃO	260	Av. Presidente Vargas, 251 – 2º Andar – Belém/PA.						
RENNAN BARBOSA DA SILVA	270	Av. Presidente Vargas, 251 – 2º Andar – Belém/PA.						
LIVIO CORREA CARNEIRO	280	Av. Presidente Vargas, 251 – 2º Andar – Belém/PA.						
MOISÉS SOARES DE OLIVEIRA JÚNIOR	290	Av. Presidente Vargas, 251 – 2º Andar – Belém/PA.						
EVERSON CARLOS QUARESMA DA SILVA	300	Av. Presidente Vargas, 251 – 2º Andar – Belém/PA.						
THIAGO FREITAS MORAES	310	Av. Presidente Vargas, 251 – 2º Andar – Belém/PA.						

Obs.: O não comparecimento do candidato, no prazo acima estabelecido, será considerado como desistência.

Protocolo: 237087

SECRETARIA DE ESTADO DE PLANEJAMENTO

PORTARIA

PORTARIA Nº 120, DE 13 DE OUTUBRO DE 2017 - DIOR

O SECRETÁRIO DE ESTADO DE PLANEJAMENTO, usando das atribuições legais que lhes confere o artigo 4º, do(s) Decreto(s) nº 1833, de 1 de setembro de 2017, que aprova a Programação Orçamentária e o Cronograma Mensal de Desembolso dos Orçamentos Fiscal e da Seguridade Social, para o terceiro quadrimestre do exercício de 2017.

RESOLVE:

I - Alterar o montante aprovado na Programação Orçamentária e no Cronograma Mensal de Desembolso dos Orçamentos Fiscal e da Seguridade Social, do terceiro quadrimestre do exercício de 2017, de acordo com o(s) anexo(s) constante(s) desta Portaria. II - A presente portaria entrará em vigor na data de sua publicação.

Registre-se, publique-se e cumpra-se, JOSÉ ALBERTO DA SILVA COLARES Secretário de Estado de Planejamento

ANEXO A PORTARIA Nº 120. DE 13 DE OUTUBRO DE 2017

	3º QUADRIMESTRE - 2017				
FONTE	SETEMBRO	OUTUBRO	NOVEMBRO	DEZEMBRO	TOTAL
	0,00	2.237.705,15	0,00	0,00	2.237.705,15
0103	0,00	2.237.705,15	0,00	0,00	2.237.705,15
		0,00	FONTE SETEMBRO OUTUBRO 0,00 2.237.705,15	FONTE SETEMBRO OUTUBRO NOVEMBRO 0,00 2.237.705,15 0,00	FONTE SETEMBRO OUTUBRO NOVEMBRO DEZEMBRO 0,00 2.237.705,15 0,00 0,00

		3- Q0	Adrimestre -	201/	
FONTE	SETEMBRO	OUTUBRO	NOVEMBRO	DEZEMBRO	TOTAL
	0,00	2.237.705,15	0,00	0,00	2.237.705,15
0103	0,00	2.237.705,15	0,00	0,00	2.237.705,15
	0103	0,00	0,00 2.237.705,15	0,00 2.237.705,15 0,00	0,00 2.237.705,15 0,00 0,00

FONTE		3º QU	ADRIMESTRE	- 2017	
FUNIE	SETEMBRO	OUTUBRO	NOVEMBRO	DEZEMBRO	TOTAL
0103 - FES - Recursos Ordinários	0,00	2.237.705,15	0,00	0,00	2.237.705,15
TOTAL	0,00	2.237.705,15	0,00	0,00	2.237.705,15

Protocolo: 237359

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

ADMISSÃO DE SERVIDOR

Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO
Nome do Servidor: MARCIA VIEIRA TORRES Cargo do Servidor: ENFERMEIRO

Vigência: 02.10.2017/01.10.2018. Ato: SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO,

CONFORME PROCESSO SELETIVO.

AUTORIZADO EM 30.06.2017, PROC. 260716/17 NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO Ordenador: VITOR MANUEL JESUS MATEUS

Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO

Nome do Servidor: MARCUS FLÁVIO MAGALHÃES MESQUITA

Cargo do Servidor: BIOMÉDICO.

Vigência: 02.10.2017/01.10.2018. Ato: SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO, CONFORME PROCESSO SELETIVO.

AUTORIZADO EM 30.06.2017, PROC. 260716/17 NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO

Ordenador: VITOR MANUEL JESUS MATEUS

Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO

Nome do Servidor: LUCIALINA KAROL DAMAS FERREIRA **MARTINS**

Cargo do Servidor: MÉDICO.

Vigência: 02.10.2017/01.10.2018.

Ato: SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO,

CONFORME PROCESSO SELETIVO.

AUTORIZADO EM 30.06.2017, PROC. 260716/17 NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO Ordenador: VITOR MANUEL JESUS MATEUS.

Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO

Nome do Servidor: ELY ALVES DE CARVALHO

Cargo do Servidor: ENFERMEIRO Vigência: 02.10.2017/01.10.2018

Ato: SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO, CONFORME PROCESSO SELETIVO

AUTORIZADO EM 30.06.2017, PROC. 260716/17

NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO

Ordenador: VITOR MANUEL JESUS MATEUS. Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO Nome do Servidor: ROSANIA MOURA LIMA DA SILVA

Cargo do Servidor: ENFERMEIRO

Vigência: 02.10.2017/01.10.2018.

Ato: SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO.

CONFORME PROCESSO SELETIVO

AUTORIZADO EM 30.06.2017, PROC. 260716/17 NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO Ordenador: VITOR MANUEL JESUS MATEUS

Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO

Nome do Servidor: TELLES CONRADO OLIVEIRA

Cargo do Servidor: FARMACÊUTICO

Vigência: 02.10.2017/01.10.2018. Ato; SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO, CONFORME PROCESSO SELETIVO

AUTORIZADO EM 30.06.2017, PROC. 260716/17 NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO

Ordenador: VITOR MANUEL JESUS MATEUS

Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO Nome do Servidor: LEANDRO MOTEIRO COSTA

Cargo do Servidor: FARMACÊUTICO

Vigência: 02.10.2017/01.10.2018.

Ato; SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO, CONFORME PROCESSO SELETIVO AUTORIZADO EM 30.06.2017, PROC. 260716/17

NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO Ordenador: VITOR MANUEL JESUS MATEUS.

Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO

Nome do Servidor: TALYTA BORGES MACHADO Cargo do Servidor: FARMACÊUTICO

Vigência: 02.10.2017/01.10.2018. Ato: SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO,

CONFORME PROCESSO SELETIVO.

AUTORIZADO EM 30.06.2017, PROC. 260716/17 NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO

Ordenador: VITOR MANUEL JESUS MATEUS

Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO

Nome do Servidor: DENISE DA SILVA MATOS LUZ
Cargo do Servidor: AGENTE ADMINISTRATIVO
Vigência: 02.10.2017/01.10.2018.
Ato: SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO,
CONFORME PROCESSO SELETIVO.

AUTORIZADO EM 30.06.2017, PROC. 260716/17 NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO

Ordenador: VITOR MANUEL JESUS MATEUS

Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO

Nome do Servidor: APARECIDA DE FÁTIMA RANGEL SILVA

Cargo do Servidor: AGENTE ADMINISTRATIVO

Vigência: 02.10.2017/01.10.2018. Ato: SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO, CONFORME PROCESSO SELETIVO.

AUTORIZADO EM 30.06.2017, PROC. 260716/17

NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO Ordenador: VITOR MANUEL JESUS MATEUS

Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO Nome do Servidor: LECIANE FERREIRA SOUSA

Cargo do Servidor: AGENTE ADMINISTRATIVO

Vigência: 02.10.2017/01.10.2018.

SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO, CONFORME PROCESSO SELETIVO.

AUTORIZADO EM 30.06.2017, PROC. 260716/17 NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO

Ordenador: VITOR MANUEL JESUS MATEUS.

Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO

Nome do Servidor: MARCILENE DA SILVA PORTIL ARAUJO

Cargo do Servidor: TÉCNICO DE ENFERMAGEM

Vigência: 02.10.2017/01.10.2018.

Ato: SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO, CONFORME PROCESSO SELETIVO.

AUTORIZADO EM 30.06.2017, PROC. 260716/17

NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO Ordenador: VITOR MANUEL JESUS MATEUS

Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO

Nome do Servidor: GERLIANE FERREIRA SOUSA Cargo do Servidor: <u>TÉCNICO DE ENFERMAGEM</u>

Vigência: 02.10.2017/01.10.2018. Ato: SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO, CONFORME PROCESSO SELETIVO.

AUTORIZADO EM 30.06.2017, PROC. 260716/17 NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO

Ordenador: VITOR MANUEL JESUS MATEUS.

Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO

Nome do Servidor: LENILDA RODRIGUES FERREIRA Cargo do Servidor: TÉCNICO DE ENFERMAGEM

Vigência: 02.10.2017/01.10.2018.

SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO,

CONFORME PROCESSO SELETIVO.

AUTORIZADO EM 30.06.2017, PROC. 260716/17 NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO

Ordenador: VITOR MANUEL JESUS MATEUS.

Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO
Nome do Servidor: JOELMA SANTOS DO NASCIMENTO SOUZA

Vigência: 02.10.2017/01.10.2018.
Ato: SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO, CONFORME PROCESSO SELETIVO.

AUTORIZADO EM 30.06.2017, PROC. 260716/17 NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO

Ordenador: VITOR MANUEL JESUS MATEUS

Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO

Nome do Servidor: ROSIMEIRE ALVES NOLETO Cargo do Servidor: TÉCNICO DE ENFERMAGEM

Vigência: 02.10.2017/01.10.2018. Ato: SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO, CONFORME PROCESSO SELETIVO.

AUTORIZADO EM 30.06.2017, PROC. 260716/17

NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO Ordenador: VITOR MANUEL JESUS MATEUS.

Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO

Nome do Servidor: ALEX BANDEIRA DE OLIVEIRA Cargo do Servidor: TÉCNICO DE ENFERMAGEM

Vigência: 02.10.2017/01.10.2018.

Ato: SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO, CONFORME PROCESSO SELETIVO.

AUTORIZADO EM 30.06.2017, PROC. 260716/17 NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO Ordenador: VITOR MANUEL JESUS MATEUS.

Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO

Nome do Servidor: SIRLEI BORGES DOS SANTOS Cargo do Servidor: TÉCNICO DE ENFERMAGEM

Vigência: 02.10.2017/01.10.2018.

Ato: SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO, CONFORME PROCESSO SELETIVO.

AUTORIZADO EM 30.06.2017, PROC. 260716/17 NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO

NAO ACARRETARA AUMENTO DE DESPESA AO ERARIO
Ordenador: VITOR MANUEL JESUS MATEUS.

Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA
Ato: CONTRATO ADMINISTRATIVO
Nome do Servidor: MARIA ARLET PEREIRA DE AGUIAR SILVA
Cargo do Servidor: TÉCNICO DE ENFERMAGEM
Vigência: 02.10.2017/01.10.2018.
Ato: SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO,
CONFORME PROCESSO SELETIVO.
AUTORIZADO EM 30.06.2017. PROC. 260716/17

AUTORIZADO EM 30.06.2017, PROC. 260716/17

NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO

Ordenador: VITOR MANUEL JESUS MATEUS Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO

Ato: SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO,
CONFORME PROCESSO SELETIVO.

AUTORIZADO EM 30.06.2017, PROC. 260716/17 NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO

Ordenador: VITOR MANUEL JESUS MATEUS. Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO

Nome do Servidor: MARILENE CRISOSTOMO MARINHO Cargo do Servidor: AGENTE DE ARTES PRÁTICAS Vigência: 02.10.2017/01.10.2018.

Ato: SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO, CONFORME PROCESSO SELETIVO.
AUTORIZADO EM 30.06.2017, PROC. 260716/17
NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO Ordenador: VITOR MANUEL JESUS MATEUS.

Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO

Nome do Servidor: RODRIGO DE CAMARGO SANTOS Cargo do Servidor: AGENTE DE ARTES PRÁTICAS Vigência: 02.10.2017/01.10.2018.

Ato: SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO,

CONFORME PROCESSO SELETIVO.

AUTORIZADO EM 30.06.2017, PROC. 260716/17 NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO

Ordenador: VITOR MANUEL JESUS MATEUS. Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO Nome do Servidor: MATHEUS HENRIQUE ALVES DA SILVA

Cargo do Servidor: AGENTE DE ARTES PRÁTICAS Vigência: 02.10.2017/01.10.2018.

Ato: SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO, CONFORME PROCESSO SELETIVO.

AUTORIZADO EM 30.06.2017, PROC. 260716/17 NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO

Ordenador: VITOR MANUEL JESUS MATEUS

Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA Ato: CONTRATO ADMINISTRATIVO

Nome do Servidor: VALDINEZIO DOS REIS SOUSA Cargo do Servidor: AGENTE DE ARTES PRÁTICAS

Vigência: 02.10.2017/01.10.2018.

Ato: SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO, CONFORME PROCESSO SELETIVO.

AUTORIZADO EM 30.06.2017, PROC. 260716/17 NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO

Ordenador: VITOR MANUEL JESUS MATEUS

Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO

Nome do Servidor: VALDENI ALMEIDA NOGUEIRA Cargo do Servidor: <u>AGENTE DE ARTES PRÁTICAS</u> Vigência: 02.10.2017/01.10.2018.

Ato: SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO, CONFORME PROCESSO SELETIVO.

AUTORIZADO EM 30.06.2017, PROC. 260716/17 NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO

Ordenador: VITOR MANUEL JESUS MATEUS Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO

Nome do Servidor: ELIZONI BEZERRA DE SOUSA Cargo do Servidor: AGENTE DE ARTES PRÁTICAS

Vigência: 02.10.2017/01.10.2018.

SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO,

CONFORME PROCESSO SELETIVO.

AUTORIZADO EM 30.06.2017, PROC. 260716/17 NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO

Ordenador: VITOR MANUEL JESUS MATEUS. **Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA**

Ato: CONTRATO ADMINISTRATIVO

Nome do Servidor: MARINA DA SILVA MORAIS Cargo do Servidor: AGENTE DE ARTES PRÁTICAS

Vigência: 02.10.2017/01.10.2018.

SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO,

CONFORME PROCESSO SELETIVO.

AUTORIZADO EM 30.06.2017, PROC. 260716/17 NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO Ordenador: VITOR MANUEL JESUS MATEUS

Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO

Nome do Servidor: RAIMUNDA NUNES DOS SANTOS SILVA

Cargo do Servidor: AGENTE DE ARTES PRÁTICAS

Vigência: 02.10.2017/01.10.2018.

SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO, CONFORME PROCESSO SELETIVO.

AUTORIZADO EM 30.06.2017, PROC. 260716/17 NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO Ordenador: VITOR MANUEL JESUS MATEUS

Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO

Nome do Servidor: SOLANDIA DIAS DA SILVA Cargo do Servidor: <u>AGENTE DE ARTES PRÁTICAS</u>
Vigência: 02.10.2017/01.10.2018.
Ato: SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO,

CONFORME PROCESSO SELETIVO.

AUTORIZADO EM 30.06.2017, PROC. 260716/17 NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO

Ordenador: VITOR MANUEL JESUS MATEUS. Órgão: SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

Ato: CONTRATO ADMINISTRATIVO

Nome do Servidor: LUZIVALDO DE SOUSA BANDEIRA Cargo do Servidor: AGENTE DE ARTES PRÁTICAS

Vigência: 02.10.2017/01.10.2018.

Ato: SUBSTITUIÇÃO DE CONTRATO ADMINISTRATIVO,

CONFORME PROCESSO SELETIVO.

AUTORIZADO EM 30.06.2017, PROC. 260716/17 NÃO ACARRETARÁ AUMENTO DE DESPESA AO ERÁRIO Ordenador: VITOR MANUEL JESUS MATEUS

Protocolo: 237412

APOSTILAMENTO

Apostilamento nº 001/2017 ao Contrato 025/2013

Objeto: Inclusão do Elemento de despesa 3390-32.

Assinatura: 11/10/2017

Ordenador: VITOR MANUEL JESUS MATEUS - Secretário de

Estado de Saúde Pública.

Protocolo: 237404

FÉRIAS

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO **NA SAÚDE**

GERÊNCIA DE DIREITOS E VANTAGENS

PORTARIA N.º 1556 DE 13 DE OUTUBRO 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,

CONCEDER 30 (trinta) dias de férias regulamentares a servidora: ANDREZA DA SILVA ROCHA, Id. Funcional nº 57190538 / 1, ocupante do cargo de FARMACEUTICO, lotada na Divisão de Medicamentos e Material Técnico, no período de 01 de Novembro de 2017 a 30 de Novembro de 2017, referente ao período aquisitivo de 16 de Outubro de 2016 a 15 de Outubro de 2017.

PORTARIA N.º 1557 DE 13 DE OUTUBRO 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,

RESOLVE:

RESOLVE:

CONCEDER 30 (trinta) dias de férias regulamentares a servidora: AGNES NAMI KAMINOSONO, Id. Funcional nº 54189871 / 1, ocupante do cargo de FARMACEUTICO BIOQUIMICO, lotada na Diretoria Técnica, no período de 01 de Novembro de 2017 a 30 de Novembro de 2017, referente ao período aquisitivo de 20 de Abril de 2016 a 19 de Abril de 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 05.10.2017

DAVID SOUZA FIGUEIREDO Diretor de Gestão do Trabalho e da Educação na Saúde

PORTARIA N.º 1559 DE 13 DE OUTUBRO 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,

CONCEDER 30 (trinta) dias de férias regulamentares a servidora: TEREZINHA DE JESUS MORAES CORDEIRO, Id. Funcional nº 3217361 / 4, ocupante do cargo de ASSISTENTE SOCIAL, lotada no Gabinete do Secretário, no período de 01 de Novembro de 2017 a 30 de Novembro de 2017, referente ao período aquisitivo de 19 de Dezembro de 2014 a 18 de Dezembro de 2015.

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

05.10.2017. DAVID SOUZA FIGUEIREDO

Diretor de Gestão do Trabalho e da Educação na Saúde

PORTARIA N.º 1558 DE 13 DE OUTUBRO 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,

TORNAR SEM EFEITO, as férias do servidor: ALLAN WYLK GUIOMARINO DE LUCENA, Id. Funcional nº 57190669 / 1, ocupante do cargo de AGENTE ADMINISTRATIVO, lotado na Diretoria Desenvol. e Audit. dos Serv. de Saúde, no período de 01 de Novembro de 2017 a 30 de Novembro de 2017, referente ao período aquisitivo de 16 de Outubro de 2015 a 15 de Outubro de 2016, concedidas através da Portaria Coletiva n.º 1500/29.09.2017, publicada no DOE 33.470/02.10.2017.

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

13.10.2017. DAVID SOUZA FIGUEIREDO

Diretor de Gestão do Trabalho e da Educação na Saúde

Protocolo: 237456

OUTRAS MATÉRIAS

CONVOCAÇÃO CHAMADA PÚBLICA 011/2017

A Secretaria de Estado de Saúde Pública, considerando a necessidade de atendimento a população, CONVOCA Instituições Prestadoras de Serviços de Saúde, na Região Metropolitana, nos municípios de Belém e Ananindeua, no Estado do Pará , por

um período de 12 (doze meses), para retaguarda da Fundação Santa Casa de Misericórdia do Pará, na prestação de servico de obstetrícia e Neonatologia, com equipe médica completa com médico obstetra, pediatra, neonatologia e anestesista, oferecidos nas 24 horas do dia, nos sete dias da semana de maneira ininterrupta, através da solicitação do DDASS, os valores com Gerenciamento da tabela de procedimentos, Medicamentos e OPM do SUS- SIGTAP. A proposta e documentos deverão ser destinados à Comissão Permanente de Licitações da SESPA, no prazo de 30 (trinta) dias corridos, a contar da data de publicação no Diário Oficial do Estado do Estado do Pará - DOE, com a possibilidade de porrogação por mais 1 (um) ano e entregues no Protocolo Geral da SESPA, no endereço Av. João Paulo II nº 602, Marco, Belém-PA, CEP 66.095.492, de segunda à sextafeira no horário de 8h às 14h. Retirada do Edital no site: www. compraspara.pa.gov.br. Eventuais esclarecimentos poderão ser solicitados à Comissão Permanente de Licitações da SESPA através do e-mail cpl.sespa@gmail.com e telefone (91) 4006-

COMISSÃO PERMANENTE DE LICITAÇÃO/SESPA

Protocolo: 237213

EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 039/ **SESPA/2017**

Ata de Registro de Preços, decorrente do Pregão Eletrônico para Registro de Preços nº 053/SESPA/2017, Processo nº 2017/73720, homologado pelo Secretário de Estado de Saúde Pública em 20/09/2017, publicado no Diário Oficial do Estado nº 33.464 de 22/09/2017.

OBJETO: Registro de Preços para eventual aquisição de medicamentos para tratamento das infecções oportunistas, para atender solicitação da Coordenação Estadual de DST/AIDS, por um período de 12 (doze) meses.

VIGÊNCIA: 16/10/2017 a 16/10/2018

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

ITEM	DESCRIÇÃO	APRESENTAÇÃO	V. UNIT	QUANT.	V. TOTAL
01	ACICLOVIR CREME	BISNAGA	R\$ 4,00	15.000	R\$ 60.000,00
04	ANFOTERICINA 50 MG INJ. I.V	FR/AMP	R\$ 13,00	300	R\$ 3.900,00
05	AZITROMICINA 500 MG	COMPRIMIDO	R\$ 0,60	80.000	R\$ 48.000,00
06	CIPROFLOXACINO 500 MG	COMPRIMIDO	R\$ 0,30	120.000	R\$ 36.000,00
07	CLINDAMICINA 300 MG	CÁPSULA	R\$ 1,17	50.000	R\$ 58.500,00
09	FLUCONAZOL 150 MG	COMPRIMIDO	R\$ 0,30	80.000	R\$ 24.000,00
10	ITRACONAZOL 100 MG	COMPRIMIDO	R\$ 0,80	80.000	R\$ 64.000,00
13	CIPROFIBRATO 100 MG	COMPRIMIDO	R\$ 0,55	50.000	R\$ 27.500,00

VITOR MANUEL IESUS MATEUS SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

Protocolo: 237165

CHAMADA PÚBLICA

A Secretaria de Estado de Saúde Pública - SESPA, através da Diretoria de Gestão do Trabalho e da Educação na Saúde DGTES, considerando a Lei 07/91 (Art 1° - Administração Direta, Autárquica e Fundacional, de qualquer dos Poderes do Estado, inclusive Tribunais de Contas e Ministério Público, poderão contratar pessoal por tempo determinado para atender necessidade temporária de excepcional interesse público), considerando ainda o não preenchimento das vagas descriminadas abaixo via Processo Seletivo Simplificado, convoca profissionais Médicos de acordo com as especialidades abaixo relacionadas, interessados em desenvolver atividades no âmbito desta Secretaria, a comparecerem na Diretoria de Gestão do Trabalho e da Educação na Saúde, situada na Av. João Paulo II, Nº 602 - Térreo, Marco, Belém-PA, devidamente munidos de Curriculum Vitae ou realizar envio do arquivo digital para o e-mail <u>curriculum@sespa.pa.gov.br</u>, no prazo de 03 (três) dias corridos, no período de 16/10/2017 a 18/10/2017. A seleção de que trata esta chamada pública será realizada mediante aplicação de Análise Curricular.

A entrega de currículos na Diretoria de Gestão do Trabalho e da Educação na Saúde poderá ser realizada no horário de 08h00min as 17h00min, e por e-mail até às 23h59min do dia 18/10/2017. Unidades de Atuação, Especialidades e quantitativo de vagas: CAPS Cremação: Médico especialista em Psiquiatria (02 vagas); CAPS Icoaraci: Médico especialista em Psiquiatria (01 vaga);

CAPS Renascer: Médico especialista em Psiguiatria (01 vaga); CAPS Santarém: Médico especialista em Psiguiatria (01 vaga): Unidade de Referência Especializada Materno Infantil - UREMIA: Médico, especialista em Neurologia Pediátrica (01 vaga); 2º CRS/C.S São Caetano de Odivelas: Médico (01 vaga); 6º CRS -Barcarena/Regulação: Médico com experiência em regulação de serviços de saúde (01 vaga).

Vítor Manuel Jesus Mateus

Secretário de Estado de Saúde Pública

Protocolo: 237468

LABORATÓRIO CENTRAL DO ESTADO DO PARÁ

DIÁRIA

PORTARIA Nº 399 DE 13/10/2017

Fundamento Legal: Art. 145 da Lei 5.810/94 Objetivo: PARTICIPAR DO CURSO DE PÓS GRADUAÇÃO EM GESTÃO DE NEGÓCIOS: SAÚDE QUE SERÁ REALIZADO EM SÃO

PAULO, NA FACULDADE GETÚLIO VARGAS. Período da viagem: 05 à 10/11/2017. Quantidade: 5 e ½ (Cinco e Meia) Origem: Belém – PA

Destino (s): São Paulo – SP Servidor: Sebastião Licínio Lira dos Santos / Mat. 84387-3 /

Comissionado.

Ordenador: Sebastião Licínio Lira dos Santos.

Protocolo: 237062 PORTARIA Nº 400 DE 13/10/2017

Fundamento Legal: Art. 145 da Lei 5.810/94 Objetivo: PARTICIPAR DO CURSO DE PÓS GRADUAÇÃO EM GESTÃO DE NEGÓCIOS: SAÚDE QUE SERÁ REALIZADO EM SÃO PAULO, NA FACULDADE GETÚLIO VARGAS.

Período da viagem: 05 à 10/11/2017. Quantidade: 5 e ½ (Cinco e Meia) Origem: Belém - PA

Destino (s): São Paulo - SP

Servidor: Valnete das Graças Dantas Andrade/ Mat. 54189991-1

/ Farmacêutico-bioquímico.

Ordenador: Sebastião Licínio Lira dos Santos.

Protocolo: 237064

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 3ª REGIONAL

Port. Nº 742 à 747 de diárias de 13/10/2017

Objetivo: Participar da Oficinas de Monitoramento e Avaliação de programas do PPA 2016/2019.

Servidores: Michele Cristina de A. Oliveira Chefe DA. Mat:58883331

Dinorá Brasil de M. Araújo administradora mat:5149045-2

Rejani do Socorro M. da Silva Psicóloga mat:3218406-2 Raíza Emanuela O. Feitosa chefia Div. Vig. em Saúde mat:5888172-1

Crystiane L. Castro enfermeira mat:54182963-2

Origem: Castanhal/Belém Período: 16,19 e 20/10/17

Waldocelys Pereira M. Moraes motorista mat:57206406-1 Período 16/10/17

Sergio da C. Carvalho motorista mat:1036585 Período:19/10/17 Edmilson Alves C. Filho motorista mat: 0503399 Período: 20/10/17 Ordenador: Etevaldo José M. da Paixão

Protocolo: 237178 Port. Nº 748 e 749 de Diárias de 13/10/17

Objetivo: Deslocamento até o município de Terra Alta p/ realizar captura de morcegos para monitoramento do vírus da raiva. Servidor: Fábio R. Ferreira ag. de portaria mat: 7211821 simone Silveira da Costa med. veterinária mat:54186802-2 Benedito José de L. da Silva motorista mat:5705304-1 Castanhal/Terra Alta Período:16 à 19/10/17 Ordenador: Etevaldo José M. da Paixão

Protocolo: 237232 Port. Nº 740 e 741 de diárias de 13/10/2017

Objetivo:Retirada de medicamentos especializados/ estratégicos/3º CRS/SESPA, no Centro de Distribuição em Marituba.

Servidores: Marilda C. Figueiredo ag. de saúde mat: 5094755-1 João Ricardo da R. Rodrigues moorista mat: 57205648-1 Origem: Castanhal/Marituba Período: 16/10/17 Ordenador: Etevaldo José M. da Paixão

Protocolo: 237175

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 4ª REGIONAL

LICENÇA PRÊMIO

PORTARIA Nº 026/ 09.10.2017 - CONCEDER

NOME: ELIANE PINHEIRO CASSEB

MATRÍCULA: 54187818/2

CARGO: ATENDENTE DE CONMSULTÓRIO DENTÁRIO LOTAÇÃO: 4° CENTRO REGIONAL DE SAÚDE

TRIÊNIO: 21/03/2012 a 20/03/2015 PERÍODO CONCEDIDO: 01/11/2017 a 30/12/2017 (30 dias).

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. BRENO HENRY OLIVEIRA DOS SANTOS DIRETOR DO 4º CENTRO REGIONAL DE SAÚDE

Protocolo: 237168

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 7ª REGIONAL

SUPRIMENTO DE FUNDO

Suprimento de Fundo Portaria: 0208 de 10/10/2017

Prazo para Aplicação (em dias): 30 Prazo para Prestação de Contas (em dias): 45 Nome do Servidor Cargo do Servidor Matricula JOSE NAZARENO MARTINS GOMES, ODONTOLOGO. Recurso(s):

Programa de Trabalho Fonte do Recurso Natureza da Despesa

Valor

10305142783040000 0149001512 33901400 Observação: PARA PAGAMENTO DE PASSAGENS E LOCOMOÇÃO DA EQUIPE REGIONAL QUE REALIZARA AS AÇÕES VISA. Ordenador de Despesa: Raimundo Luis Santos da Silva

Suprimento de Fundo

Portaria: 0213 de 10/10/2017

Prazo para Aplicação (em dias): 30 Prazo para Prestação de Contas (em dias): 45 Nome do Servidor Cargo do Servidor Matricula MIGUEL PANTOJA DA COSTA.

Recurso(s):

Programa de Trabalho Fonte do Recurso Natureza da Despesa Valor

103051427830200 140.00

0149001435 33903300

Observação: PARA PAGAMENTO DE PASSAGENS E LOCOMOÇÃO DA EQUIPE REGIONAL. Ordenador de Despesa: Raimundo Luis Santos da Silva

Protocolo: 237177

DIÁRIA

PORTARIA Nº 209 de 02 de Outubro de 2017 NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50

FONTE: FES - SUS/FUNDO A FUNDO ORIGEM: 7º CRS, DESTINO: MUANÁ

PERÍODO: DE 16/10/2017 A 20/10/2017

MATRÍCULA / NOME / CPF

86711 / JOÃO CARLOS MONTEIRO FREIRE / 210.676.002-72 OBJETIVO: REALIZAR A ACESSORIA E SUPERVISAO AO MUNICIPIO PARA ORGANIZACAO DA VISA MUNICIPAL MUANA,

PLANEJAMENTO DE AÇOES VISA 7°CRS 2017. DIRETOR REGIONAL: RAIMUNDO LUIS SANTOS DA SILVA

PORTARIA N° 210 de 02 de Outubro de 2017 NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50 FONTE: FES - SUS/FUNDO A FUNDO ORIGEM: 7º CRS, DESTINO: MUANÁ

PERÍODO: DE 16/10/2017 A 20/10/2017

MATRÍCULA / NOME / CPF

0710104 / JOSE NAZARENO MARTINS GOMES / 245.802.522-68 OBJETIVO: REALIZAR A ACESSORIA E SUPERVISAO AO MUNICIPIO PARA ORGANIZACAO DA VISA MUNICIPAL MUANA, PLANEJAMENTO DE AÇOES VISA 7°CRS 2017.

DIRETOR REGIONAL: RAIMUNDO LUIS SANTOS DA SILVA PORTARIA Nº 212 de 13 de Outubro de 2017

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50 FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: 7º CRS, DESTINO: SÃO SEBASTIÃO DA BOA VISTA PERÍODO: DE 16/10/2017 A 20/10/2017

MATRÍCULA / NOME / CPF

0498655 / MIGUEL PANTOJA DA COSTA / 042.372.772-91

OBJETIVO: SUPERVISÃO DAS AÇÕES DO PECD (PÓS LIRAA, PONTOS ESTRATÉGICOS), ATIVIDADES DO PNEM, MONITORAMENTO E ATUALIZÁÇÃO NO INFORMAÇÃO

SISPNCD (DIGITAÇÃO, CADASTRO DE IMÓVEIS, LOCALIDADES E RECURSOS HUMANOS), DE ACORDO COM A PROGRAMAÇÃO DO 3°QDQQ/2017.

DIRETOR EM EXERCÍCIO DO 7º CRS/SESPA: JOÃO CARLOS SOUZA CRAVO

Protocolo: 237136

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 8ª REGIONAL

PORTARIA Nº 305 DE 10 DE OUTUBRO DE 2017

Objetivo: Participar da Reunião Técnica Anual da Vigilância em Saúde Ambiental, conforme solicitação através do ofício circular nº 18/VISAMB/DVS/SESPA.

Origem: BREVES/PÁ - Destino(s): BELÉM/PÁ.

Servidor(es): 0505726 JOÃO OTAVIO GOMES DE OLIVEIRA (Ag. de Saúde) / 6,5 Diárias de 15 a 21/10/2017.

Ordenador: ERIKA BARROS ALVES CORDEIRO

PORTARIA Nº 308 DE 11 DE OUTUBRO DE 2017

Objetivo: Reunir com a Coordenação da Vigilância em Saúde, para realizar a atualização da Planilha Eletrônica da Raiva, levantamento de localidades onde estão ocorrendo agressões por morcegos hematófagos, planejar estratégicas para realização da Campanha Nacional Antirrábica dia "D" dia 11 de novembro de 2017, visando diminuir vacinas e seringas que se encontram em

Origem: BREVES/PÁ - Destino(s): ANAJÁS/PÁ.

Servidor(es): SEBASTIÃO ROBERTO DA SILVA VAZ / 5,5 Diárias

de 16 a 21/10/2017.

Ordenador: ERIKA BARROS ALVES CORDEIRO Protocolo: 237255

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 9ª REGIONAL

OUTRAS MATÉRIAS

PORTARIA Nº 322 DE 13, DE JULHO DE 2017

O Secretário de Estado de Saúde Pública, no uso de suas atribuições legais que lhe são conferidas, através do Decreto $n^{\rm o}$ 2.235 de 16 de Julho de 1997, publicado no DOE $N^{\rm o}$ 28.508/18.07.1997, e considerando o teor dos processos de no, 1a2017/196762 ,2a-2017/196790, 3a-2017/196820, 4a-,2017/196853.

CONSIDERANDO: o Decreto Estadual nº 249 de 11.10.2011, em observância aos Arts. 32 e 34 da Lei nº 5.810/94, e no art.40, §4º da Constituição do Estado.

RESOLVE:

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

MA	ATRÍCULA	NOME	CARGO	LOTAÇÃO	CONCEITO
57:	191990/2	VALMIR COSTA SARMENTO	TÉCNICO EM ENFERMAGEM	9º CRS/SESPA	EXCELENTE

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

13/07/2017 VÍTOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA - SESPA

Protocolo: 237277 PORTARIA Nº 320 DE 13 DE JULHO DE 201/

O Secretário de Estado de Saúde Pública, no uso de suas atribuições legais que lhe são conferidas, através do Decreto nº 2.235 de 16 de Julho de 1997, publicado no DOE Nº 28.508/18.07.1997, e considerando o teor dos processos de nº , 1ª2017/296104 ,2a-2017/296125, 3a-2017/296153, 4a-,2017/296196

CONSIDERANDO: o Decreto Estadual nº 249 de 11.10.2011, em observância aos Arts. 32 e 34 da Lei nº 5.810/94, e no art.40, §4º da Constituição do Estado.

RESOLVE:

HOMOLOGAR, a Avaliação de Desempenho do Estágio Probatório da servidora relacionada abaixo, considerando-a apta para exercer o cargo, com o conceito obtido de acordo com o seu respectivo processo.

MATRÍCULA	NOME	CARGO	LOTAÇÃO	CONCEITO
73504366/1	NÍVEA MARIA PANTOJA NEVES	TÉCNICA EM ENFERMAGEM	9º CRS/SESPA	EXCELENTE

PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE

GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM

VÍTOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA - SESPA

Protocolo: 237279 PORTARIA Nº 321 DE 13 DE JULHO DE 2017

O Secretário de Estado de Saúde Pública, no uso de suas atribuições legais que lhe são conferidas, através do Decreto $n^{\rm o}$ 2.235 de 16 de Julho de 1997, publicado no DOE $N^{\rm o}$ 28.508/18.07.1997, e considerando o teor dos processos de ,2a-2016/51677, 3a-2017/296067, no , 1a2016/51652 4a-.2017/296082.

CONSIDERANDO: o Decreto Estadual nº 249 de 11.10.2011, em observância aos Arts. 32 e 34 da Lei nº 5.810/94, e no art.40, §4º da Constituição do Estado.

HOMOLOGAR, a Avaliação de Desempenho do Estágio Probatório da servidora relacionada abaixo, considerando-a apta para exercer o cargo, com o conceito obtido de acordo com o seu respectivo processo.

MATR	ÍCULA	NOME	CARGO	LOTAÇÃO	CONCEITO
59057	724/1	HELOÍSA HELENA SOARES COLARES DE CAVALHO	ENFERMEIRA	9º CRS/SESPA	EXCELENTE

PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE

GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 13/07/2017

VÍTOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA - SESPA

Protocolo: 237283

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 10^a REGIONAL

PORTARIA

PORTARIA Nº 468, DE 13 DE OUTUBRO DE 2017.

O Diretor do 10° Centro Regional de Saúde, no uso de suas atribuições que lhe foram delegadas pela portaria nº538/2017 CCG, Publicada no diário oficial do estado nº33.357 de 19/04/2017 e ainda , considerando o que dispõe os artigos 20 e 21 da Instrução Normativa 01/2014 AGE/PA. RESOLVE:

I - Tornar sem efeito a Portaria nº454/2016 10ºCRS/SESPA, Publicada no diário oficial do estado nº 33.278 de 26/12/2016, que nomeou as servidoras RILDY UANA ACACIO QUEIROZ e SUELY PENHA BARBOSA, como responsável e substituto pelo atendimento das solicitações de acesso à informação do 10ºCRS/ SESPA.

II - Esta Portaria entrará em vigor com efeito retroativo de 31/05/2017, revogando-se as disposições em contrário. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.

Altamira-PA, 13 de Outubro de 2017.

LUCAS EVANGELISTA UREL

Diretor do 10° CRS/SESPA

Protocolo: 237253 PORTARIA Nº 470, DE 13 DE OUTUBRO DE 2017.

O Diretor do 10º Centro Regional de Saúde, no uso de suas atribuições que lhe foram delegadas pela portaria $n^{o}538/2017$ CCG, Publicada no diário oficial do estado nº33.357 de 19/04/2017 e ainda , considerando o que dispõe os artigos 20 e 21 da Instrução Normativa 01/2014 AGE/PA. RESOLVE:

I - Tornar sem efeito a PORTARIA Nº 455/2016 10°CRS/SESPA, Publicada no diário oficial do estado nº 33.278 de 26/12/2016, que nomeou os servidores VELDSON DE SOUSA PINTO e SUELY PENHA BARBOSA, como responsável e substituto pela área de Patrimônio do 10ºCRS/SESPA.

II - Esta Portaria entra em vigor com efeito retroativo de

31/08/2017, revogando-se as disposições em contrário. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. Altamira-PA, 13 de Outubro de 2017.

LUCAS EVANGELISTA UREL Diretor do 10° CRS/SESPA

Protocolo: 237257 PORTARIA Nº 475, DE 13 DE OUTUBRO DE 2017.

O Diretor do 10° Centro Regional de Saúde, no uso de suas atribuições que lhe foram delegadas pela portaria nº538/2017 - CCG, Publicada no diário oficial do estado nº 33.357 de 19/04/2017 e ainda, considerando o que dispõe os artigos 20 e 21 da Instrução Normativa 01/2014 AGE/PA. RESOLVE:

I - DESIGNAR o servidor DIEGO MERENCIO DA SILVA, AG. Administrativo, Matric. Nº 5923713, para atuar como substituto na alimentação do sistema SIMAS do 10ºCRS/SESPA

II - PRORROGAR os efeitos da Portaria nº458/2016- 10°CRS/ SESPA, publicado no diário oficial do estado nº33277 de 23/12/2016, que nomeou a servidora JANECLEIDE DA SILVA BEZERRA, AG. Administrativo Matric. 5892376, para atuar como responsável na alimentação do sistema SIMAS do 10°CRS/

III - Esta Portaria entrará em vigor na data de sua publicação e terá validade de 01 (Um) ano, revoga-se as disposições em contrário.

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

Altamira-PA, 13 de Outubro de 2017.

Protocolo: 237265 PORTARIA Nº 478, DE 13 DE OUTUBRO DE 2017.

O Diretor do 10° Centro Regional de Saúde, no uso de suas atribuições que lhe foram delegadas pela portaria nº538/2017 CCG, Publicada no diário oficial do estado nº33.357 de 19/04/2017 e ainda , considerando o que dispõe os artigos 20 e 21 da Instrução Normativa 01/2014 AGE/PA. RESOLVE:

I - Tornar sem efeito a PORTARIA Nº 459/2016 10°CRS/SESPA, Publicada no diário oficial do estado nº 33.278 de 26/12/2016, que nomeou os servidores RILDY UANA ACACIO QUEIROZ e ANDERSON FABIO GUEDES PEREIRA, como responsável e substituto pela alimentação do sistema GP PARÁ do 10°CRS/ SESPA.

II - Esta Portaria entrará em vigor com efeito retroativo de 31/05/2017, revogando-se as disposições em contrário.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. Altamira-PA, 13 de Outubro de 2017.

LUCAS EVANGELISTA UREL

Diretor do 10° CRS/SESPA

RESOLVE:

Protocolo: 237269

PORTARIA Nº 482, DE 13 DE OUTUBRO DE 2017. O Diretor do 10° Centro Regional de Saúde, no uso de suas atribuições legais e considerando as exigências no Art. 3º Inciso IV da lei Federal nº 10.520/2002, o disposto no art. 5°, inciso II da Lei Estadual nº 6.474/2002, do Decreto Federal nº 5.450/2005 e do Decreto Estadual nº 2.069/2006.

I - DESIGNAR como Pregoeiro o servidor efetivo DILSON MARCOS PINTO DE SOUZA, lotado neste Centro Regional de Saúde sob a matrícula nº 5825555-2, responsável pelos trabalhos advindos da modalidade de licitação Pregão Eletrônico, conforme processo nº 08/2017 protocolado sob o nº 2017/441398, cujo objeto é a contratação por Licitação de pessoa jurídica na forma de empresa especializada no fornecimento de passagens rodoviárias, para translado dos pacientes e seus acompanhantes atendidos pelo Programa de Tratamento Fora do Domicílio - TFD.

II - DESIGNAR como Pregoeira Substituta a servidora efetiva FABIANA ELBI RODRIGUES NUNES, lotada neste Centro Regional de Saúde sob matrícula nº 57192509/1.

III - DESIGNAR como membros da equipe de apoio as servidoras JANECLEIDE DA SILVA BEZERRA, matrícula Estadual nº 5892376/1 e KARLA DE FATIMA DO MONTE FONTENELE, matrícula nº 591349/1 ambos lotados neste Centro Regional de

Parágrafo Único: Na hipótese de não haver convocação da Pregoeira substituta citada no item II, a mesma auxiliará desempenhando função de membro da equipe de apoio.

IV - Esta Portaria entrará em vigor na data de sua assinatura.

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

Altamira-PA, 13 de outubro de 2017.

LUCAS EVANGELISTA UREL

Diretor do 10° CRS/SESPA

Protocolo: 237465 PORTARIA Nº 471, DE 13 DE OUTUBRO DE 2017.

O Diretor do 10° Centro Regional de Saúde, no uso de suas atribuições que lhe foram delegadas pela portaria nº538/2017 CCG, Publicada no diário oficial do estado nº 33.357 de 19/04/2017 e ainda, considerando o que dispõe os artigos 20 e 21 da Instrução Normativa 01/2014 AGE/PA.

I - DESIGNAR o servidor NILSON CASTELO BRANCO JUNIOR. Tec. em Radiologia, Matric. Nº 57224934, para atuar como substituto pela área de Almoxarifado do 10ºCRS/SESPA.

II - PRORROGAR os efeitos da Portaria nº456/2016- 10°CRS/ SESPA, publicado no diário oficial do estado nº33278 de 26/12/2016, que nomeou o servidor MARCELO MARANHA, Agent. De Artes Praticas Matric. 57231592, para atuar como responsável na área de almoxarifado do 10° CRS/SESPA.

III - Esta Portaria entrará em vigor na data de sua publicação e terá validade de 01(Um) ano, revoga-se as disposições em

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. Altamira-PA, 13 de Outubro de 2017. LUCAS EVANGELISTA UREL Diretor do 10° CRS/SESPA

Protocolo: 237258 PORTARIA Nº 473, DE 13 DE OUTUBRO DE 2017.

O Diretor do 10° Centro Regional de Saúde, no uso de suas atribuições que lhe foram delegadas pela portaria nº538/2017 CCG, Publicada no diário oficial do estado nº 33.357 de 19/04/2017 e ainda, considerando o que dispõe os artigos 20 e 21 da Instrução Normativa 01/2014 AGE/PA. RESOLVE:

- I DESIGNAR os servidores abaixo indicados, para atuarem como responsável e substituto pela alimentação do sistema SISPAT WEB do 10°CRS/SESPA.
- Responsável:
- 1 FRANCISCO FRANCO RODRIGUES FILHO, Agent. De Portaria, Matric. Nº 5148898
- Substituto:
- 2 HILDEANE THALITA DE OLIVEIRA FARINA, Agent. Administrativo, Matric. Nº 54194085
- II Esta Portaria entrará em vigor com efeito retroativo de 01/09/2017 e terá validade de 01(Um) ano, revogando-se as disposições em contrário.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. Altamira-PA, 13 de Outubro de 2017.

LUCAS EVANGELISTA URFL

Diretor do 10° CRS/SESPA

Protocolo: 237262 PORTARIA Nº 466, DE 13 DE OUTUBRO DE 2017.

O Diretor do 10º Centro Regional de Saúde, no uso de suas atribuições que lhe foram delegadas pela portaria nº538/2017 CCG, Publicada no diário oficial do estado nº33.357 de 19/04/2017 e ainda, considerando o que dispõe os artigos 20 e 21 da Instrução Normativa 01/2014 AGE/PA. RESOLVE:

I - Tornar sem efeito a Portaria nº453/2016 10ºCRS/SESPA, Publicada no diário oficial do estado nº 33.280 de 28/12/2016, que nomeou as servidoras RILDY UANA ACACIO QUEIROZ e MARCIENE LUIZA SILVA FREITAS como responsável e substituto pela autoridade de gerenciamento do 10ºCRS/SESPA.

II - Esta Portaria entrará em vigor com efeito retroativo de 31/05/2017, revogando-se as disposições em contrário.

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

Altamira-PA, 13 de Outubro de 2017.

LUCAS EVANGELISTA UREL

Diretor do 10° CRS/SESPA

Protocolo: 237250 PORTARIA Nº 476, DE 13 DE OUTUBRO DE 2017.

O Diretor do 10° Centro Regional de Saúde, no uso de suas atribuições que lhe foram delegadas pela portaria nº538/2017 CCG, Publicada no diário oficial do estado nº33.357 de 19/04/2017 e ainda , considerando o que dispõe os artigos 20 e 21 da Instrução Normativa 01/2014 AGE/PA. RESOLVE:

I - EXCLUIR da portaria nº458/2016 10°CRS/SESPA, publicado no diário oficial nº33277 de 23/12/2016, a servidora HILDEANE THALITA DE OLIVEIRA FARINA nomeada como substituto na alimentação do sistema SISMAS do 10ºCRS/SESPA.

II - Esta Portaria entrará em vigor na data de sua publicação e terá validade de 01 (Um) ano, revogando-se as disposições em

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

Altamira-PA, 13 de Outubro de 2017.

LUCAS EVANGELISTA UREL

Diretor do 10° CRS/SESPA

Protocolo: 237266 PORTARIA Nº 479, DE 13 DE OUTUBRO DE 2017.

O Diretor do 10° Centro Regional de Saúde, no uso de suas atribuições que lhe foram delegadas pela portaria nº538/2017 CCG, Publicada no diário oficial do estado nº 33.357 de 19/04/2017 e ainda, considerando o que dispõe os artigos 20 e 21 da Instrução Normativa 01/2014 AGE/PA.

RESOLVE:

I - PRORROGAR os efeitos da Portaria nº441/2016- 10°CRS/ SESPA, publicado no diário oficial do estado nº33258 de 25/11/2016, que nomeou o servidor DILSON MARCOS PINTO DE SOUSA, para atuar como pregoeiro do 10ºCRS/SESPA.

II - Esta Portaria entra em vigor na data de sua publicação e terá validade de 01(Um) ano.

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

Altamira-PA, 13 de Outubro de 2017. LUCAS EVANGELISTA UREL

Diretor do 10° CRS/SESPA

Protocolo: 237270

PORTARIA Nº 467, DE 13 DE OUTUBRO DE 2017.

O Diretor do 10° Centro Regional de Saúde, no uso de suas atribuições que lhe foram delegadas pela portaria nº538/2017 - CCG, Publicada no diário oficial do estado nº 33.357 de 19/04/2017 e ainda, considerando o que dispõe os artigos 20 e 21 da Instrução Normativa 01/2014 AGE/PA. RESOLVE:

- I DESIGNAR os servidores abaixo indicados, para atuarem como responsável e substituto pelo atendimento das solicitações de acesso à informação do 10°CRS/SESPA
- Responsável:
- 1 JOSELIA DA SILVA NASCIMENTO, Professora, Matric. Nº 5745772
- Substituto:
- 2 MARIA IOLANDA COSTA DA SILVA, Agent. Administrativo, Matric. Nº 57194870
- II Esta Portaria entrará em vigor com efeito retroativo de 01/06/2017 e terá validade de 01 (Um) ano, revogando-se as disposições em contrário.

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

Altamira-PA, 13 de Outubro de 2017.

LUCAS EVANGELISTA UREL

Diretor do 10° CRS/SESPA

Protocolo: 237251 PORTARIA Nº 474, DE 13 DE OUTUBRO DE 2017.

O Diretor do 10° Centro Regional de Saúde, no uso de suas atribuições que lhe foram delegadas pela portaria $n^{o}538/2017$ CCG, Publicada no diário oficial do estado nº33.357 de 19/04/2017 e ainda , considerando o que dispõe os artigos 20 e 21 da Instrução Normativa 01/2014 AGE/PA. RESOLVE:

I - Tornar sem efeito a PORTARIA Nº 457/2016 10°CRS/SESPA, Publicada no diário oficial do estado nº 33,278 de 26/12/2016. que nomeou os servidores GASPAR DA SILVA E SILVA e VELDSON DE SOUSA PINTO, como responsável e substituto para alimentação do sistema SISPAT WEB do 10ºCRS/SESPA.

II - Esta Portaria entrará em vigor com efeito retroativo de 31/08/2017, revogando-se as disposições em contrário. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.

Altamira-PA, 13 de Outubro de 2017.

LUCAS EVANGELISTA UREL

Diretor do 10° CRS/SESPA

Protocolo: 237263 PORTARIA Nº 465, DE 13 DE OUTUBRO DE 2017.

- O Diretor do 10° Centro Regional de Saúde, no uso de suas atribuições que lhe foram delegadas pela portaria nº538/2017 CCG, Publicada no diário oficial do estado nº33.357 de 19/04/2017 e ainda , considerando o que dispõe os artigos 20 e 21 da Instrução Normativa 01/2014 AGE/PA.
- I DESIGNAR os servidores abaixo indicados, para atuarem como responsável e substituto pela autoridade de gerenciamento do 10°CRS/SESPA.
- Responsável:
- EDSON CORREA DE CARVALHO, Enfermeiro, Matric. Nº5419670-3
- Substituto:
- 2 JOSE LUIZ FARIAS DE QUEIROZ, Agent. Administrativo, Matric. Nº5426472-2
- II Esta Portaria entrará em vigor com efeito retroativo de 01/06/2017 e terá validade de 01 (Um)ano, revogando-se as disposições em contrário.

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

Altamira-PA, 13 de Outubro de 2017.

LUCAS EVANGELISTA UREL

Diretor do 10° CRS/SESPA

Protocolo: 237248 PORTARIA Nº 469, DE 13 DE OUTUBRO DE 2017.

O Diretor do 10° Centro Regional de Saúde, no uso de suas atribuições que lhe foram delegadas pela portaria nº538/2017 - CCG, Publicada no diário oficial do estado nº 33.357 de 19/04/2017 e ainda, considerando o que dispõe os artigos 20 e 21 da Instrução Normativa 01/2014 AGE/PA.

RESOLVE:

- I DESIGNAR os servidores abaixo indicados, para atuarem como responsável e substituto pela área de Patrimônio do 10°CRS/SESPA.
- Responsável:
- 1 FRANCISCO FRANCO RODRIGUES FILHO, Agent. De Portaria, Matric. Nº 5148898
- Substituto:
- 2 HILDEANE THALITA DE OLIVEIRA FARINA, Agent. Administrativo, Matric. Nº 54194085

II - Esta Portaria entrará em vigor com efeito retroativo de 01/09/2017 e terá validade de 01(Um) ano, revogando-se as disposições em contrário.

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

Altamira-PA, 13 de Outubro de 2017.

LUCAS EVANGELISTA UREL

Diretor do 10° CRS/SESPA

Protocolo: 237256 PORTARIA Nº 472, DE 13 DE OUTUBRO DE 2017.

O Diretor do 10° Centro Regional de Saúde, no uso de suas atribuições que lhe foram delegadas pela portaria nº538/2017 CCG, Publicada no diário oficial do estado nº33.357 de

19/04/2017 e ainda , considerando o que dispõe os artigos 20 e 21 da Instrução Normativa 01/2014 AGE/PA.

RESOLVE:

I - EXCLUIR da portaria nº456/2016 10CRS/SESPA, publicado no diário oficial nº33278 de 26/12/2016, o servidor VELDSON DE SOUSA PINTO nomeado como substituto na área de almoxarifado do 10°CRS/SESPA.

II - Esta Portaria entrará em vigor na data de sua piblicação, revogando-se as disposições em contrário.

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

Altamira-PA, 13 de Outubro de 2017.

LUCAS EVANGELISTA UREL Diretor do 10° CRS/SESPA

Protocolo: 237260

PORTARIA Nº 477, DE 13 DE OUTUBRO DE 2017. O Diretor do 10º Centro Regional de Saúde, no uso de suas atribuições que lhe foram delegadas pela portaria nº538/2017 CCG, Publicada no diário oficial do estado nº 33.357 de 19/04/2017 e ainda, considerando o que dispõe os artigos 20 e 21 da Instrução Normativa 01/2014 AGE/PA.

RESOLVE:

- I DESIGNAR os servidores abaixo indicados, para atuarem como responsável e substituto pela alimentação do sistema GP PARÁ do 10°CRS/SESPA.
- Responsável:
- 1 GEOCILDES SOARES MODESTO, Tec. em Patol. Clinica, Matric. Nº 5426421
- Substituto:
- 2 JOÃO LIMA REIS, Motorista, Matric. Nº 0504215
- II Esta Portaria entrará em vigor com efeito retroativo de 01/06/2017 e terá validade de 01 (um)ano, revogando-se as disposições em contrário.

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

Altamira-PA, 13 de Outubro de 2017.

LUCAS EVANGELISTA UREL Diretor do 10° CRS/SESPA

Protocolo: 237268

DIÁRIA

Portaria nº 0430/2017, de 13/10/2017. Portaria Coletiva

Objetivo: Participar de reunião no LACEN em Belém conforme MRMO. N 825/2017/LACEN.

Fundamento legal: Art.145 da lei 5.810 do RJU

Origem: Altamira

Destino (s): Belém Servidor: 1037698 / LAERTE PINHEIRO MACHADO (Agente de Saúde Publica) / 2,5 diárias (completa) de 30/10/2017 a 01/11/2017

Servidor: / ANGLIZEI LIMA DOS SANTOS (Enfermeira) / 2,5 diárias (completa) de 30/10/2017 a 01/11/2017

Ordenador de Despesa: LUCAS EVANGELISTA UREL Diretor do 10º CRS/SESPA

333.854.818-48

Protocolo: 237484

Portaria nº 0488/2017, de 13/10/2017 16:09:04 **Portaria Individual**

Objetivo: Participar do Treinamento do SISPAT WEB na SEAD.

Fundamento legal: Art.145 da lei 5.810 do RJU Origem: Altamira

Destino (s): Belém

Servidor: 57224781/ EDIVALDO DE SOUZA SILVA (TEC EM ENFERMAGEM) / 6,5 diárias (completa) de 15/10/2017 a 21/10/2017

Ordenador de Despesa: LUCAS EVANGELISTA UREL Diretor do 10º CRS/SESPA. 333.854.818-48

Protocolo: 237475 Portaria nº 0431/2017, de 10/10/2017. Portaria Individual

Objetivo: Conduzir viatura oficial com técnicos de laboratório da Divisão de Endemias do 10º CRS/SESPA.

Fundamento legal: Art.145 da lei 5.810 do RJU

Origem: Altamira

Destino (s): Uruará Zona Rural

Servidor: 0505756/ MANOEL DE LIMA FERREIRA (Agente de Saúde Publica) / 2,5 diárias (completa) de 30/10/2017 a

01/11/2017 Ordenador de Despesa:

LUCAS EVANGELISTA UREL Diretor do 10º CRS/SESPA 333.854.818-48

Protocolo: 237481

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 13ª REGIONAL

PORTARIA

Secretaria de Estado de Saúde Pública - SESPA 13º Centro Regional de Saúde PORTARIA Nº 106 DE 03 DE OUTUBRO DE 2017.

O DIRETOR DO 13º CENTRO REGIONAL DE SAÚDE/ SESPA, USANDO DE SUAS ATRIBUIÇÕES QUE LHE FORAM CONFERIDAS PELA PORTARIA Nº 29/2017-CCG DE 06 DE JANEIRO DE 2017, PUBLICADA NO DIÁRIO OFICIAL DO ESTADO Nº 33287 DE 09/01/2017.

RESOLVE:

DESIGNAR o servidor BENEDITO NONATO FIGUEIREDO CALDAS, Matricula n°57223440-2 lotado no Escritório Regional/13°CRS para responder pela Direção do 13°Centro Regional de Saúde, pelo período de 16 a 19/10/2017.

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. 13° Centro Regional de Saúde/SESPA em: 03/10/2017

João Haroldo Dias Martins

Diretor do 13º Centro Regional de Saúde

Protocolo: 233609

HOSPITAL OPHIR LOYOLA

PORTARIA Nº 850/2017 - GAB/DG/HOL

O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso de suas atribuições legais, que lhe foram conferidas pelo Decreto publicado no DOE nº 32.873 de 27/04/2015;

CONSIDERANDO os termos contido no processo nº 2017/326977 de 01/08/2017;

CONSIDERANDO os preceitos do art. 87 da Lei Federal nº 8.666/93 e art. 5º, inciso IV da Constituição Federal de 1988. RESOLVE:

I – Instaurar Processo Administrativo para apuração de possível responsabilidade, imputada à empresa: OUTEIRO INDUSTRIA E COMERCIO DE PESCADOS LTDA - ME.

II - O PROCESSO SERÁ CONDUZIDO PELA COMISSÃO DE PROCESSO ADMINISTRATIVO - COPAD/HOL, DESIGNADA PELA PORTARIA № 119/2017 PUBLICAÇÃO NO DIÁRIO OFICIAL DO ESTADO DO PARÁ DE Nº 33.319 DE 21/02/2017. III - O prazo para conclusão dos trabalhos é de 45 (quarenta e cinco) dias, contados a partir da data da Publicação Oficial. DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. Gabinete da Diretoria Geral do Hospital Ophir Loyola.

Belém, 28 de setembro de 2017.

LUIZ CLAUDIO LOPES CHAVES

Diretor Geral do HOL

Protocolo: 237278 PORTARIA Nº 849/2017 - GAB/DG/HOL

O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso de suas atribuições legais, que lhe foram conferidas pelo Decreto publicado no DOE nº 32.873 de 27/04/2015;

Considerando os termos contidos no Processo nº 2017/202559 de 12/05/2017.

REPREENDER formalmente a servidora YRANILDE SEABRA LEDO LAGES, Matricula nº 57191090/1, Farmacêutico, por conduta

irregular, com fundamento no art.188 c/c art. 177, IV do RJU/PA. DÊ-SE CIÊNCIA, REGISTRE-SE E CUMPRA-SE.

Hospital Ophir Loyola. Em, 28 de setembro de 2017.

LUIZ CLAUDIO LOPES CHAVES Diretor Geral do HOL

Protocolo: 237282

TÉRMINO DE VÍNCULO DE SERVIDOR

PORTARIA N º 860/2017 - GAB/DG/HOL.

O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, NO USO DAS ATRIBUIÇÕES QUE LHE FORAM CONFERIDAS PELA PORTARIA Nº 852/2017 DE 29/09/2017, PUBLICADA NO DOE Nº 33470 DE 02/10/2017

RESOLVE:

DISTRATAR, a partir de 09/10/2017 a servidora MARIA SUZETE COSTA NASCIMENTO, Assistente Administrativo, matrícula nº 5922716/1, lotada na Divisão de Farmácia, admitida sob o regime das Leis Complementares 007/91 e 77/2011 - Servidor Temporário, por encerramento de Contrato.

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

Hospital Ophir Loyola.

Em, 04 de outubro de 2017.

MARIO DE NAZARETH CHAVES FASCIO

Diretor Geral do HOL, em exercício

Protocolo: 237015 PORTARIA Nº 862/2017 - GAB/DG/HOL.

O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, NO USO DAS ATRIBUIÇÕES QUE LHE FORAM CONFERIDAS PELA PORTARIA Nº 852/2017 DE 29/09/2017, PUBLICADA NO DOE Nº 33470 DE 02/10/2017.

CONSIDERANDO os termos contido no processo nº 2017/410799 de 22/09/2017.

RESOLVE:

I-DISTRATAR, a pedido a partir de 22/09/2017, a servidora TASSIA GISLEINE PEREIRA SOARES DO REGO, Enfermeiro, matrícula Nº 57176135/2, lotada na Comissão de Controle de Infecção Hospitalar-CCIH, admitida sob o regime das Leis Complementares 007/91 e 77/2011 - Servidor Temporário.

II - Os efeitos desta Portaria são retroativos a partir de 22/09/2017.

DÉ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. Hospital Ophir Loyola.

Em, 05 de outubro de 2017

MARIO DE NAZARETH CHAVES FASCIO

Diretor Geral do HOL, em exercício

Protocolo: 237473

DESIGNAR SERVIDOR

PORTARIA Nº 859/2017 - GAB/DG/HOL.

O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pela PORTARIA Nº 852/2017 de 29/09/2017, publicada no DOE nº 33470 de 02/10/2017. CONSIDERANDO as férias regulamentares, no período de 16 a 30/10/2017 da servidora LUCILENE DE FATIMA SOUZA DA SILVA, Assistente Social, matrícula nº 1080, Chefe da Divisão de Serviço Social, deste Hospital.

CONSIDERANDO os termos contido no Memo nº 106/2017- S. SOCIAL/DT/HOL.

RESOLVE:

DESIGNAR, a servidora CLAUDIA WALERIA ARAÚJO FERREIRA, Assistente Social, matrícula nº 5833990/1, pertencente ao Quadro de Pessoal Ativo do HOL, para responder pela chefia da Divisão de Serviço Social, em razão da ausência do seu titular, sem ônus para a Instituição.

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

Em, 04 de outubro de 2017.

MARIO DE NAZARETH CHAVES FASCIO

Diretor Geral do HOL, em exercício

Protocolo: 237039

ERRATA

NO EXTRATO PUBLICADO NO DOE 33.456 DE 12/09/2017. QUE TRATA DA PORTARIA Nº 754/2017 - GAB/DG/ HOL DE 01/09/2017, que trata da Comissão de Processo de Sindicância Administrativo Investigatória, Processos no 2017/343078 de 10/08/2017 e 2017/345623 de 11/08/2017; ONDE SE LÊ: CONSIDERANDO os termos contidos no processo

nº 2017/343078 de 10/08/2017 que refere a autorização do Diretor Geral, para que seja elaborado Portaria para abertura de Sindicância Administrativa Investigatória - SAI com vistas a apurar os fatos quanto a divergência de quantitativo entre o estoque físico e o registrado no sistema do medicamento IMUNOTERAPEUTICO BCG

LEIA-SE: CONSIDERANDO os termos contidos nos processos nº 2017/343078 de 10/08/2017 e 2017/345623 de 11/08/2017, que refere a autorização do Diretor Geral, para que seja elaborado Portaria para abertura de Sindicância Administrativa Investigatória - SAI com vistas a apurar os fatos quanto as divergências dos quantitativos entre os estoques físicos e os registrados no sistema dos medicamentos IMUNOTERAPEUTICO BCG e MEROPENEM .

Protocolo: 237396

AVISO DE LICITAÇÃO

AVISO DE LICITAÇÃO

Pregão Eletrônico Nº165/2017 SRP N°059/2017 - HOL

Objeto: FORNECIMENTO DE MEDICAMENTO QUIMIOTERÁPICO para pacientes hematológicos e outros, para o período de 12

Data da Abertura: 30/10/2017 Horário: 10h (Horário de Brasília) Local: www.comprasnet.gov.br

Ordenador Responsável: LUIZ CLAUDIO LOPES CHAVES O Edital está disponível na íntegra no site: www.comprasnet.gov.

br/www.compraspara.pa.gov.br Belém, 13 de outubro de 2017 Lorena Leão de Castro Pregoeira CPL-HOL

Protocolo: 237176

AVISO DE LICITAÇÃO

Pregão Eletrônico Nº156/2017 - HOL

Objeto: Contratação de empresa especializada na prestação de serviços de monitoramento individual de radiação por dosimetros aos indivíduos ocupacionalmente expostos, servidores do contratante, através de dosímetros, no total de 50, sendo 17 de pulso, 32 de torax e 01 padrão, por 12 meses.

Data da Abertura: 27/10/2017 Horário: 10h (Horário de Brasília) Local: www.comprasnet.gov.br

Ordenador Responsável: LUIZ CLAUDIO LOPES CHAVES O Edital está disponível na íntegra no site: www.comprasnet.gov.

br/www.compraspara.pa.gov.br Belém, 13 de outurbo de 2017 Alexander Silva e Silva Pregoeiro CPL-HOL

Protocolo: 237440

DIÁRIA

PORTARIA Nº 793/2017 - GAB/DG/HOL.

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

CONSIDERANDO os termos contidos nos Processos nº 2017/353057 de 17/08/2017

CONCEDER 2,5 (duas e meia) diárias, a servidora ANA CARLA PINTO DA SILVA, Cargo Nutricionista, matricula 57204856/4, para participar do V Fórum de Cuidados Nutricionais no Paciente Hospitalizado, na cidade de São Paulo-SP de 24 a 26/08/2017. Os referidos (a) servidor (a), quando do seu regresso, terá o prazo de 05 (cinco) dias a contar da data de retorno, para apresentar ao Departamento Financeiro e Contábil o relatório de viagens e comprovante de comparecimento ao evento, juntamente com os bilhetes aéreos utilizados, bem como a cópia do certificado a Supervisão de Operação de Pessoal para fins de abono da frequência e registro funcional.

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

Hospital Ophir Loyola. Em, 13 de setembro de 2017. LUIZ CLAUDIO LOPES CHAVES Diretor Geral do HOL

Protocolo: 237479

PORTARIA Nº 794/2017 - GAB/DG/HOL. O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pelo Decreto de 23/04/2015. publicada no DOE nº 32.873 de 27/04/2015

CONSIDERANDO os termos contidos nos Processos nº 2017/353064 de 17/08/2017.

RESOLVE: CONCEDER 2,5 (duas e meia) diárias, a servidora SANDRA HELENA MOREIRA, Cargo Nutricionista, matricula 5485231/2, para participar do V Fórum de Cuidados Nutricionais no Paciente

Hospitalizado, na cidade de São Paulo-SP de 24 a 26/08/2017. Os referidos (a) servidor (a), quando do seu regresso, terá o prazo de 05 (cinco) dias a contar da data de retorno, para apresentar ao Departamento Financeiro e Contábil o relatório de viagens e comprovante de comparecimento ao evento,

juntamente com os bilhetes aéreos utilizados, bem como a cópia do certificado a Supervisão de Operação de Pessoal para fins de abono da frequência e registro funcional.

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

Em, 13 de setembro de 2017. LUIZ CLAUDIO LOPES CHAVES

Diretor Geral do HOL

Protocolo: 237035 PORTARIA Nº 867/2017 - GAB/DG/HOL.

O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pela PORTARIA Nº 852/2017 de 29/09/2017, publicada no DOE nº 33470 de 02/10/2017. CONSIDERANDO os termos contidos nos Processos nº

2017/403119 de 18/09/2017.

RESOLVE

CONCEDER 3,5 (três e meia) diárias, a servidora CAMILA NEGRÃO MONTEIRO, Cargo Enfermeiro, matricula 5890457/1, para participar do 6º Encontro entre Hospitais Públicos do Projeto de Reestruturação dos Hospitais Públicos e a 5ª Jornada de Segurança e Qualidade do Hospital Alemão Oswaldo Cruz, no período de 18 a 21/10/2017 na Cidade de São Paulo/SP.

Os referidos (a) servidor (a), quando do seu regresso, terá o prazo de 05 (cinco) dias a contar da data de retorno, para apresentar ao Departamento Financeiro e Contábil o relatório de viagens e comprovante de comparecimento ao evento, juntamente com os bilhetes aéreos utilizados, bem como a cópia do certificado a Supervisão de Operação de Pessoal para fins de abono da frequência e registro funcional.

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

Hospital Ophir Loyola.

Em, 06 de outubro de 2017.

MARIO DE NAZARETH CHAVES FASCI

Diretor Geral do HOL, em exercício

Protocolo: 237137

PORTARIA Nº 866/2017 - GAB/DG/HOL. O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso das

atribuições que lhe foram conferidas pela PORTARIA Nº 852/2017 de 29/09/2017, publicada no DOE nº 33470 de 02/10/2017. CONSIDERANDO os termos contidos nos Processos nº 2017/403127 de 18/09/2017.

RESOLVE:

CONCEDER 3,5 (três e meia) diárias, a servidora ALCIONE MERCES NASCIMENTO, Cargo Enfermeiro, matricula 5636302/3, para participar do 6º Encontro entre Hospitais Públicos do Projeto de Reestruturação dos Hospitais Públicos e a 5ª Jornada de Segurança e Qualidade do Hospital Alemão Oswaldo Cruz, no período de 18 a 21/10/2017 na Cidade de São Paulo/SP.

Os referidos (a) servidor (a), quando do seu regresso, terá o prazo de 05 (cinco) dias a contar da data de retorno, para apresentar ao Departamento Financeiro e Contábil o relatório de viagens e comprovante de comparecimento ao evento, juntamente com os bilhetes aéreos utilizados, bem como a cópia do certificado a Supervisão de Operação de Pessoal para fins de abono da frequência e registro funcional.

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

Hospital Ophir Loyola.

Em, 06 de outubro de 2017

MARIO DE NAZARETH CHAVES FASCIO

Diretor Geral do HOL, em exercício

Protocolo: 237134

PORTARIA Nº 865/2017 - GAB/DG/HOL.

O DIRETOR GERAL DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pela PORTARIA Nº 852/2017 de 29/09/2017, publicada no DOE nº 33470 de 02/10/2017.

CONSIDERANDO os termos contidos nos Processos n° 2017/403159 de 18/09/2017.

RESOLVE:

CONCEDER 3,5 (três e meia) diárias, a servidora PRISCILA GONÇALVES LOPES DE VASCONCELOS, Cargo Enfermeiro, matricula 5681960/1, para participar do 6º Encontro entre Hospitais Públicos do Projeto de Reestruturação dos Hospitais Públicos e a 5ª Jornada de Segurança e Qualidade do Hospital Alemão Osvaldo Cruz, no período de 18 a 21/10/2017 na Cidade

Os referidos (a) servidor (a), quando do seu regresso, terá o prazo de 05 (cinco) dias a contar da data de retorno, para apresentar ao Departamento Financeiro e Contábil o relatório de viagens e comprovante de comparecimento ao evento,

juntamente com os bilhetes aéreos utilizados, bem como a cópia do certificado a Supervisão de Operação de Pessoal para fins de abono da frequência e registro funcional.

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

Hospital Ophir Loyola. Em, 06 de outubro de 2017. MARIO DE NAZARETH CHAVES FASCIO Diretor Geral do HOL, em exercício

Protocolo: 237033

OUTRAS MATÉRIAS

INSTRUMENTO SUBSTITUTIVO DE CONTRATO Nota de Empenho Nº 2017NE01693

Valor: R\$ 15.102,00 Data de emissão: 09/10/2017 Processo nº 2016/428370

Origem: Pregão Eletrônico nº 032/2017 (SRP),

Objeto: Aquisição de Dietas Enterais e Suplementos Nutricionais

para um período 12 meses

Orçamento: 10.302.1427.8288.3390.30. Fonte: 0103

Contratado EQUINÓCIO HOSPITALAR LTDA CNPJ: 07.329.169/0003-09 Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 237144

INSTRUMENTO SUBSTITUTIVO DE CONTRATO Nota de Empenho Nº 2017NE01692

Valor: R\$ 9.889,50

Data de emissão: 09/10/2017 Processo nº 2016/428370

Origem: Pregão Eletrônico nº 032/2017 (SRP),

Objeto: Aquisição de Dietas Enterais e Suplementos Nutricionais

para um período 12 meses

Orçamento: 10.302.1427.8288.3390.30. Fonte: 0103 Contratado NUTRIXX SUPLEMENTOS ALIMENTARES LTDA ME

CNPJ: 12.401.269/0001-69

Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 237141

INSTRUMENTO SUBSTITUTIVO DE CONTRATO Nota de Empenho Nº 2017NE01691

Valor: R\$ 6.668,80

Data de emissão: 09/10/2017 Processo nº 2016/428370

Origem: Pregão Eletrônico nº 032/2017 (SRP)

Objeto: Aquisição de Dietas Enterais e Suplementos Nutricionais

para um período 12 meses

Orçamento: 10.302.1427.8288.3390.30. Fonte: 0103

Contratado F. F TAVORA EIRELI ME CNPJ: 21.544.918/0001-71

Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 237114

INSTRUMENTO SUBSTITUTIVO DE CONTRATO Nota de Empenho Nº 2017NE01694

Valor: R\$ 420,00

Data de emissão: 09/10/2017 Processo nº 2016/428370

Origem: Pregão Eletrônico nº 032/2017 (SRP)

Objeto: Aquisição de Dietas Enterais e Suplementos Nutricionais

para um período 12 meses

Orçamento: 10.302.1427.8288.3390.30. Fonte: 0103 Contratado BIOCORE COMÉRCIO E REPRESENTAÇÃO DE PRODUTOS HOSPITALARES E LABORATORIAIS LTDA

CNPJ: 08.647.266/0001-32

Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 237154

INSTRUMENTO SUBSTITUTIVO DE CONTRATO Nota de Empenho Nº 2017NE01695

Valor: R\$ 35.294,07 Data de emissão: 09/10/2017

Processo nº 2016/428370 Origem: Pregão Eletrônico nº 032/2017 (SRP)

Objeto: Aquisição de Dietas Enterais e Suplementos Nutricionais

para um período 12 meses

Orçamento: 10.302.1427.8288.3390.30. Fonte: 0269

Contratado F. CARDOSO & CIA LTDA CNPJ: 04.949.905/0001-63

Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 237159

FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ

AVISO DE LICITAÇÃO

AVISO DE ABERTURA DO PREGÃO ELETRÔNICO 84/2017

A Fundação Santa Casa de Misericórdia do Pará - FSCMP, através do presente Pregoeiro (a), nomeado (a) pela Portaria 349/2017-GP/FSCMP, de 05 de Julho de 2017 D.O.E. nº. 33.163 de 06/07/2017 avisa que será realizada licitação na modalidade MENOR PREÇO POR LOTE e POR ITEM na forma Eletrônica nº84/2017/FSCMP, PRESTAÇÃO DE SERVIÇOS LABORATORIAIS DE PATOLOGIA CLINICA para atender as necessidades dos pacientes da Fundação Santa Casa de Misericórdia do Pará, conforme especificações constantes do ANEXO I, II e III,IV,V e ITENS do Termo de Referência deste Edital. Data de Abertura da Licitação: 26/10/2017, às 10:00 horas. Endereço Eletrônico: www.comprasgovernamentais.gov.br UASG: 925448 Funcional Programática: 10.302.1427.8288 Elemento de despesa: 339039 Fontes: 0103 e 0269, 0261, 0269003264, 0269006841, 0269006842, 0149006653 Ordenador Responsável:. Rosangela Brandão Monteiro O Edital encontra-se disponível na Internet nos endereços eletrônicos www.comprasgovernamentais.gov. br contatos pelos telefones (91)3241-0398 (91)4009-2278, cpl.

santacasa@globo.com Belém/PA, 13 de Outubro de 2017.

Isis Souza Coimbra Pregoeiro (a) da FSCMP

Protocolo: 237495

FUNDAÇÃO CENTRO DE HEMOTERAPIA E HEMATOLOGIA DO PARÁ

PORTARIA

PORTARIA Nº. 656/2017 - AJUR/GAPRE/HEMOPA, de 10 de outubro 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.

I – CONCEDER a gratificação por risco de vida, no percentual de 50% (cinqüenta 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:
PAULA FERNANDA DA SILVA LOUREIRO	HENCA	5910563/2	TÉCNICO EM PATOLOGIA CLÍNICA	03/08/2017

II - Dê-se ciência, Publique-se e Cumpra-se.

Gabinete da Presidência do Centro de Hemoterapia e Hematologia do Pará – Fundação HEMOPA, em 10 de outubro de 2017.

Ana Suely Leite Saraiva
Fundação, Centro, de Hemoterania, e l

Fundação Centro de Hemoterapia e Hematologia do Pará – HEMOPA

Protocolo: 237400

ADMISSÃO DE SERVIDOR

Orgão: FUNDAÇÃO CENTRO DE HEMOTERAPIA E HEMATOLOGIA DO PARÁ

Modalidade de Admissão: Temporário Processo de Autorização: 2017/162505

Ato: Contrato nº 116/2017 Nome: Clefea Correa Pacheco Cargo: Agente Administrativo Data da admissão: 03/10/2017 Término de Vínculo: 02/10/2018 ORDENADOR: Ana Suely Leite Saraiva Presidente da Fundação HEMOPA

CONTRATAÇÃO EM CARÁTER DE SUBSTITUIÇÃO, AUTORIZADA EM 08/05/2017, ATRAVÉS DO PROCESSO Nº162505/2017, NÃO

ACARRETANDO ACRÉSCIMO DE DESPESA AO ERÁRIO.

Protocolo: 237259

TÉRMINO DE VÍNCULO DE SERVIDOR

PORTARIA Nº 650/2017 - GEAPE/GAPRE/HEMOPA, DE 10 DE OUTUBRO DE 2017.

A Presidente da Fundação Centro de Hemoterapia e Hematologia do Pará - HEMOPA, no uso de suas atribuições legais,

Considerando o requerimento do servidor Thiago da Silva Pereira,

RESOLVE:

I – Distratar, a pedido, o (a) servidor (a), Thiago da Silva Pereira, matrícula nº 7565226/1, cargo de Agente Administrativo, lotado (a) na Gerência de Arquivo Medico esta Fundação Centro de Hemoterapia e Hematologia do Pará - HEMOPA, a contar de 10 de outubro de 2017.

II – Dê-se Ciência, Registre-se, Publique-se e Cumpra-se.
Gabinete da Presidência da Fundação Centro de Hemoterapia e Hematologia do Pará - HEMOPA, em 10 de outubro de 2017.
Ana Suely Leite Saraiya

Presidente da Fundação Centro de Hemoterapia e Hematologia do Pará – HEMOPA

Protocolo: 237382

LICENÇA MATERNIDADE

Portarianº. 655/2017 - GEAPE/HEMOPA, 10 de outubro de 2017.

A Presidente da Fundação Centro de Hemoterapia e Hematologia do Pará - HEMOPA, no uso de suas atribuições legais,

Considerando a Certdão de Nascimento,

RESOLVE:

- I Conceder Licença Maternidade, a servidora, Andressa Barbosa de Albuquerque, Cargo: Técnico em Patologia Clinica, matrícula nº. 54196839/1, lotada no (a) Gerência de Triagem Doenças Transmissíveis pelo Sangue, desta Fundação Centro de Hemoterapia e Hematologia do Pará HEMOPA, de acordo com o que dispõe o artigo 88, da lei 5.810 de 24 de janeiro de 1994, e Emenda Constitucional nº 44 de 09 de março de 2009, a contar de 27 de setembro de 2017 a 25 de março de 2018.
 - II Dê-se Ciência, Registre-se, Publique-se e Cumpra-

Gabinete da Presidência da Fundação Centro de Hemoterapia e Hematologia do Pará-HEMOPA, em 10 de outubro de 2017.

Dra Ana Suely Leite Saraiva Presidente da Fundação HEMOPA

Protocolo: 237385

LICENÇA PARA TRATAMENTO DE SAÚDE

PORTARIA Nº 652/2017 - GEAPE/HEMOPA, 10 DE OUTUBRO DE 2017.

A Presidente do Centro de Hemoterapia e Hematologia do Pará – Fundação HEMOPA, no uso de suas atribuições legais, Considerando o Laudo Nº 33523. RESOLVE,

- I Conceder Licença Saúde (o) servidor (a) Maria Helena Correa Silva, matricula nº 7000707/1, Cargo: Auxiliar de Hemoterapia, lotada (o) na (o), Gerência de Distribuição de Produtos Hemoterapicos, desta Fundação Centro de Hemoterapia e Hematologia do Pará HEMOPA, a contar de 01 de setembro de 2017 a 30 de outubro de 2017, Laudo Nº 33523.
- II Dê-se Ciência, Registre-se, Publique-se e Cumpra-se, Gabinete da Presidência do Centro de Hemoterapia e Hematologia do Pará – Fundação HEMOPA, em 10 de outubro de 2017. Dra Ana Suely Leite Saraiva Presidente da Fundação HEMOPA

Protocolo: 237389 PORTARIA Nº 653/2017 - GEAPE/HEMOPA, 10 DE OUTUBRO DE 2017.

A Presidente do Centro de Hemoterapia e Hematologia do Pará -Fundação HEMOPA, no uso de suas atribuições legais, Considerando o Laudo Nº 33673 RESOLVE,

I – Conceder Licença Saúde (o) servidor (a) Keyth Shirley Franco Braga de Souza, matricula nº 57192111/3, Cargo: Técnico de Enfermagem, lotada (o) na (o), Gerencia Triagem de Doadores, desta Fundação Centro de Hemoterapia e Hematologia do Pará – HEMOPA, a contar de 07 de setembro de 2017 a 08 de outubro de 2017, Laudo Nº 33673.

II - Dê-se Ciência, Registre-se, Publique-se e Cumpra-se, Gabinete da Presidência do Centro de Hemoterapia e Hematologia do Pará – Fundação HEMOPA, em 10 de outubro de 2017. Dra Ana Suely Leite Saraiva

Presidente da Fundação HEMOPA

Protocolo: 237392

PORTARIA Nº 651/2017 – GEAPE/HEMOPA, 10 DE OUTUBRO DE 2017.

A Presidente do Centro de Hemoterapia e Hematologia do Pará – Fundação HEMOPA, no uso de suas atribuições legais, Considerando o Laudo Nº 33590. RESOLVE.

- I Conceder Licença Saúde (o) servidor (a) Lucilene da Conceição Rabelo Ribeiro, matricula nº 5121752/3, Cargo: Técnico de Patologia Clínica, lotada (o) na (o), Gerência de Triagem de Doenças Transmissíveis Pelo Sangue, desta Fundação Centro de Hemoterapia e Hematologia do Pará HEMOPA, a contar de 11 de setembro de 2017 a 09 de novembro de 2017, Laudo Nº 33590.
- II Dê-se Ciência, Registre-se, Publique-se e Cumpra-se, Gabinete da Presidência do Centro de Hemoterapia e Hematologia do Pará – Fundação HEMOPA, em 10 de outubro de 2017. Dra Ana Suely Leite Saraiva

Presidente da Fundação HEMOPA

Protocolo: 237391

CONTRATO

EXTRATO DO CONTRATO Nº 167/2017, VENCEDORA DO PREGÃO ELETRÔNICO Nº. 038/2017 - PROCESSO ADMINISTRATIVO Nº. 2017/35047. DAS PARTES:

CONTRATANTE: FUNDAÇÃO CENTRO DE HEMATOLOGIA E HEMOTERAPIA DO PARÁ – HEMOPA

CONTRATADO: ARGS DISTRIBUIDORA DE EQUIPAMENTOS ELETRO-ELETRÔNICOS EIRELI - ME, pessoa jurídica de direito privado, inscrita no CNPJ sob o nº 20.274.219/0001-96 com sede na Rod. Augusto Montenegro, Conj. Maguari, Al 07, nº 47, Bairro: Coqueiro, CEP: 66.823-067, Belém-PA.

DO OBJETO: O objeto do presente contrato é a AQUISIÇÃO DE MATERIAL DE LIMPEZA: DESINFETANTE À BASE DE HIPOCLORITO DE SÓDIO, para atender as necessidades institucionais da Fundação HEMOPA, conforme especificações técnicas e quantidades arroladas neste contrato, termo de referência e anexos, partes integrantes deste instrumento.

DO PRAZO: Este contrato vigorará pelo prazo de 12 (doze) meses contados da data de sua assinatura, podendo ser prorrogado de acordo com a legislação que rege a matéria, por prazo e condições a serem firmados através de termo aditivo, até a entrega definitiva do objeto contratual.

<u>DOS RECURSOS</u>: As despesas decorrentes deste contrato correrão à conta da dotação orçamentária a seguir:

Unidade Orçamentária: 62201

Programa de Trabalho: 10122129783380000 Fonte de Recurso: 0269001022 e 0261000000

Natureza de Despesa: 339030

DO VALOR: O valor global do presente contrato é de R\$ 9.300,00 (nove mil e trezentos reais), no preço acima já estão inclusos todos os custos necessários à aquisição e entrega do objeto deste contrato, ou seia, todos os insumos, impostos, taxas, seguros, encargos sociais, previdenciários, comerciais, transportes, bem como quaisquer outras incidências diretas ou indiretas que possam incidir sobre o custo do objeto deste contrato, sendo vedado à contratada cobrar qualquer valor adicional a este título. DO FISCAL DO CONTRATO: Fica designado a servidora Lucidéia <u>Lira de Oliveira</u> - Administradora e Gerente do Almoxarifado e Patrimônio - GERAP, como responsável pela Gestão do contrato, e a Servidora Kati Seixas – Responsável pela Gerência de Lavagem e Esterelização da Fundação Hemopa, como fiscal técnica para acompanhamento à execução do contrato em questão, nos termos da disposição contida no caput do art. 67 e segs. da Lei nº 8.666/93 e suas alterações.

DO FORO: Belém - Pará

DATA DE ASSINATURA DO CONTRATO: 16 de outubro de 2017. ASSINATURAS:

ANA SUELY LEITE SARAIVA - HEMOPA

WANDERLANY GALVÃO DE CARVALHO - ARGS DISTRIBUIDORA DE EQUIPAMENTOS ELETRO-ELETRÔNICOS EIRELI - ME LUCIDÉIA LIRA DE OLIVEIRA - ADMINISTRADORA E GERENTE

DO ALMOXARIFADO E PATRIMÔNIO - GERAP - GESTOF RESPONSÁVEL PELO CONTRATO

KATI SEIXAS - RESPONSÁVEL PELA GERÊNCIA DE LAVAGEM E ESTERELIZAÇÃO DA FUNDAÇÃO HEMOPA - FISCAL RESPONSÁVEL PELO CONTRATO

<u>ORDENADOR DE DESPESA</u> - ANA SUELY LEITE SARAIVA - HEMOPA -

CPF Nº 151.711.912-04

Protocolo: 237303
EXTRATO DO CONTRATO Nº 168/2017, VENCEDORA
DO PREGÃO ELETRÔNICO Nº. 036/2017 - PROCESSO
ADMINISTRATIVO Nº. 2017/70524.
DAS PARTES:

CONTRATANTE: FUNDAÇÃO CENTRO DE HEMATOLOGIA E HEMOTERAPIA DO PARÁ – HEMOPA

CONTRATADO: FUJICOM COMÉRCIO DE MATERIAIS HOSPITALARES E IMPORTAÇÃO LTDA, pessoa jurídica de direito privado, inscrita no CNPJ sob o nº 02.323.120/0003-55, inscrição estadual nº 06.997.787-9, inscrição municipal nº 141.225-6, com sede na Av. Barão de Studart, nº 2626 – 3º andar, Joaquim Távora, CEP nº 60.120-002, Fortaleza-CE.

<u>DO OBJETO:</u> O objeto do presente contrato é AQUISIÇÃO DE ETIQUETAS DE INDICAÇÃO DE IRRADIAÇÃO, visando atender as necessidades da Fundação HEMOPA, de acordo com as especificações técnicas e quantidades descritas neste contrato, no termo de referência e demais anexos, partes integrantes deste instrumento.

ÍTEM	ESPECIFICAÇÃO TÉCNICA	UNIDADE	QUANT
01	Etiqueta indicadora de produto irradiado, com filme sensível a irradiação gama, manifestada pela mudança visual da cor (opacidade total) após irradiação utilizando equipamento que contenham a fonte de irradiação de Césio-137. Poderá o tom da cor indicar a dose aproximada de irradiação recebida, garantindo dose mínima de 15Gy e dose máxima de 50 Gy ou apenas mudança visual da cor (opacidade total) em um mínimo de densidade ótica do filme na faixa de 25Gy ou acima. A etiqueta não deve descolar da bolsa, impedindo a troca de etiqueta. A mudança da cor deve ser imediata e permanente.	unidade	13.000

<u>DO PRAZO</u>: Este contrato vigorará pelo prazo de 12 (doze) meses contados da data de sua assinatura, podendo ser prorrogado de acordo com a legislação que rege a matéria, por prazo e condições a serem firmados através de termo aditivo, <u>até a entrega definitiva do objeto contratual</u>.

<u>DOS RECURSOS</u>: As despesas decorrentes deste contrato correrão à conta da dotação orçamentária a seguir:

Unidade Orçamentária: 62201

Programa de Trabalho: 10302142782930000

Fonte de Recurso: 0269001022, 0261006356, 0103006356

Natureza de Despesa: 339030

<u>DO VALOR:</u> O valor global do presente contrato é de <u>R\$</u> 240.500,00 (duzentos e quarenta mil e quinhentos reais), _no preço acima já estão inclusos todos os custos necessários à aquisição e entrega do objeto deste contrato, ou seja, todos os insumos, impostos, taxas, seguros, encargos sociais, previdenciários, comerciais, transportes, bem como quaisquer outras incidências diretas ou indiretas que possam incidir sobre o custo do objeto deste contrato, sendo vedado à contratada cobrar qualquer valor adicional a este título.

DO FISCAL DO CONTRATO: Fica designado a servidora Lucidéia Lira de Oliveira - Administradora e Gerente do Almoxarifado e Patrimônio - GERAP, como responsável pela Gestão do contrato, e a Servidora Larissa Lage - Responsável pela Gerência de Distribuição da Fundação Hemopa, como fiscal técnica para acompanhamento à execução do contrato em questão, nos termos da disposição contida no caput do art. 67 e segs. da Lei nº 8.666/93 e suas alterações.

DO FORO: Belém - Pará

DATA DE ASSINATURA DO CONTRATO: 16 de outubro de 2017. ASSINATURAS:

ANA SUELY LEITE SARAIVA – HEMOPA

FRANCISCO CARDOSO DE OLIVEIRA JUNIOR - FUJICOM COMÉRCIO DE MATERIAIS HOSPITALARES E IMPORTAÇÃO LTDA LUCIDÉIA LIRA DE OLIVEIRA - ADMINISTRADORA E GERENTE DO ALMOXARIFADO E PATRIMÔNIO - GERAP - GESTOR RESPONSÁVEL PELO CONTRATO

LARISSA LAGE – RESPONSÁVEL PELA GERÊNCIA DE DISTRIBUIÇÃO DA FUNDAÇÃO HEMOPA - FISCAL RESPONSÁVEL PELO CONTRATO

<u>ORDENADOR DE DESPESA</u> - ANA SUELY LEITE SARAIVA - HEMOPA -

Protocolo: 237312

CPF Nº 151.711.912-04

Protocolo: 237246

Protocolo: 237323

TERMO ADITIVO A CONTRATO

EXTRATO DO 4º TERMO ADITIVO AO CONTRATO Nº. 119/2013 (PROC. 2017/357214). **DAS PARTES**:

CONTRATANTE: FUNDAÇÃO CENTRO DE HEMATOLOGIA E HEMOTERAPIA DO PARÁ - HEMOPA

CONTRATADO: DIAGNOCEL COMÉRCIO E REPRESENTAÇÕES, pessoa jurídica de direito privado, inscrita no CNPJ/MF nº 01.490.595/0001-73, com sede na Rua Edgard Damasceno, nº 65 - Meireles, Cidade de Fortaleza, Estado do Ceará, CEP: 60.120-010.

DO OBJETO: O presente termo aditivo tem por objeto o aditamento do contrato 119/13, nos termos da lei federal 8.666/93 quanto a prorrogação de seu prazo, pelo período de 6 (seis) meses, ou seja, de 03/10/2017 a 02/04/2018.

DO PRAZO: 6 (seis) meses, ou seja, de 03/10/2017 a 02/04/2018. DOS RECURSOS: Os recursos orçamentários necessários para atender às despesas decorrentes deste contrato constam do orçamento da CONTRATANTE, como a seguir especificado:

Unidade Orçamentária: 90101 e 62201 Programa de Trabalho: 10302142782930000

Fonte de Recurso: 0269001022 / 0261000000 / 0103000000

Natureza de Despesa: 339030

DO VALOR: Em face do aditamento supramencionado o valor global do presente termo aditivo é de R\$ 1.239.425,00 (hum milhão duzentos e trinta e nove quatrocentos e vinte e cinco reais), com estimativa mensal de R\$ 206.570,83 (duzentos e seis mil quinhentos e setenta reais e oitenta e três centavos), mantendo-se os mesmos valores do ultimo termo aditivo, conforme proposta a fl. 19/20.

DO FORO: Belém - Pará

DATA DE ASSINATURA DO CONTRATO: 02 de outubro de 2017. **ASSINATURAS**:

ANA SUELY LEITE SARAIVA - HEMOPA

ANA KELLY CORRÊA PORTUGAL - DIAGNOCEL COMERCIO E REPRESENTAÇÕES LTDA

RENATA BEZERRA HERMES - GESTOR/ FISCAL RESPONSÁVEL PELO CONTRATO

ORDENADOR DE DESPESA - ANA SUELY LEITE SARAIVA -

CPF Nº 151.711.912-04

EXTRATO DO 4º TERMO ADITIVO AO CONTRATO Nº. 078/2013 (PROC. 2017/349176). DAS PARTES:

CONTRATANTE: FUNDAÇÃO CENTRO DE HEMATOLOGIA E HEMOTERAPIA DO PARÁ - HEMOPA

CONTRATADO: DIAGNOCEL COMÉRCIO E REPRESENTAÇÕES, pessoa jurídica de direito privado, inscrita no CNPJ/MF nº 01.490.595/0001-73, com sede na Rua Edgard Damasceno, nº 65 - Meireles, Cidade de Fortaleza, Estado do Ceará, CEP: 60.120-010.

DO OBJETO: O presente termo aditivo tem por objeto o aditamento do contrato 078/13, nos termos da lei federal 8.666/93 quanto a prorrogação de seu prazo, pelo período de 6 (seis) meses, ou seja, de 08/10/2017 a 07/04/2018.

DO PRAZO: 6 (seis) meses, ou seja, de 08/10/2017 a 07/04/2018. DOS RECURSOS: Os recursos orçamentários necessários para atender às despesas decorrentes deste contrato constam do orçamento da CONTRATANTE, como a seguir especificado:

Programa de Trabalho: 10302142782930000

Natureza da despesa: 339030

Fonte de recurso: 01030000000; 0261000000; 0269001022 Unidade Orcamentária: 62201

DO VALOR: Em face do aditamento supramencionado o valor global do presente termo aditivo é de R\$ 2.262.698,00 (dois milhões duzentos e sessenta e dois mil seiscentos e noventa e oito reais), com estimativa mensal de R\$ 377.116.33 (trezentos e setenta e sete mil cento e dezesseis reais e trinta e três centavos), mantendo-se os mesmos valores do contrato anterior, conforme proposta a fl. 22/23.

DO FORO: Belém - Pará

DATA DE ASSINATURA DO CONTRATO: 06 de outubro de 2017. **ASSINATURAS**:

ANA SUELY LEITE SARAIVA - HEMOPA

ANA KELLY CORRÊA PORTUGAL - DIAGNOCEL COMERCIO E REPRESENTAÇÕES LTDA

RENATA BEZERRA HERMES - GESTOR/ FISCAL RESPONSÁVEL PELO CONTRATO

ORDENADOR DE DESPESA - ANA SUELY LEITE SARAIVA -

CPF Nº 151.711.912-04

Protocolo: 237284

EXTRATO DO 1º TERMO ADITIVO AO CONTRATO Nº 161/2016, REALIZADO POR DISPENSA DE LICITAÇÃO COM FULCRO NA LEI Nº 8.666/93 - PROCESSO ADMINISTRATIVO Nº 2017/236041 DAS PARTES:

CONTRATANTE: A FUNDAÇÃO CENTRO DE HEMOTERAPIA E HEMATOLOGIA DO PARÁ - HEMOPA, pessoa jurídica de direito público, inscrita no CNPJ sob o no 05.837.521/0001-11, CNES nº 2767066, com sede nesta cidade, na Tv. Padre Eutíquio nº 2109, bairro de Batista Campos.

CONTRATADO: EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ - PRODEPA, Empresa Pública, com personalidade jurídica própria de Direito Privado, inscrita no CNPJ n. 05.059.613/0001-18, Inscrição Estadual n. 15.2710884, com sede na Rodovia Augusto Montenegro, km 10, Centro Administrativo do Estado, Icoaraci- Belém - Pará - CEP: 66820-000.

DO OBJETO: O presente termo aditivo tem por objeto o aditamento do contrato nº 161/2016, nos termos da lei federal nº 8666/93, quanto à prorrogação de seu prazo, pelo período de 12 (doze) meses, ou seja, de 07/10/2017até 06/10/2018.

DOS RECURSOS: As despesas decorrentes deste contrato correrão à conta da dotação orçamentária a seguir:

Programa de Trabalho: 10126142482380000

Natureza da despesa: 339192 Fonte de recurso: 0103000000 Unidade Orcamentária: 62201

DO VALOR: O valor global do presente Termo Aditivo é de R\$ 182.448,96 (cento e oitenta e dois mil quatrocentos e quarenta e oito reais e noventa e seis centavos), com estimativa mensal de R\$ 15.204,08 (quinze mil duzentos e quatro reais e oito centavos).

DATA DE ASSINATURA DO TERMO ADITIVO AO CONTRATO: 06 de outubro de 2017.

ASSINATURAS:

ANA SUELY LEITE SARAIVA - HEMOPA

THEO CARLOS FLEXA RIBEIRO PIRES- EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ - PRODEPA

ORDENADOR DE DESPESA - ANA SUELY LEITE SARAIVA -

CPF Nº 151.711.912-04,

Protocolo: 237290

AVISO DE LICITAÇÃO

OBJETO: Aquisição de materiais técnicos: agulhas hipodérmicas,

escalpes, cateter intravenoso periférico.

PREGÃO ELETRÔNICO Nº 065/2017

Edital disponível em: www.comprasgovernamentais.gov.br e www.compraspara.pa.gov.br no Mural de Licitações. UASG da Fundação HEMOPA: 925452

SESSÃO PÚBLICA: 31/10/2017 Local: www.comprasgovernamentais.gov.br Hora: 10:00 Horas. (Horário de Brasília) Unidade Orçamentária: 62201

Programa de Trabalho: 10302142782930000 Fonte de Recurso: 0269001022, 0261000000 e 0103000000

Natureza de Despesa: 339030

Ordenador da despesa: Ana Suely Leite Saraiva

Protocolo: 237224

AVISO DE RESULTADO DE LICITAÇÃO

PREGÃO ELETRÔNICO nº 050/2017

A FUNDAÇÃO CENTRO DE HEMOTERAPIA E HEMATOLOGIA DO ESTADO DO PARÁ - HEMOPA, NESTA OPORTUNIDADE REPRESENTADA PELA COMISSÃO PERMANENTE DE LICITAÇÃO DESIGNADA PELA PORTARIA Nº 271/2017-A HOMOLOGAÇÃO DA ADJUDICAÇÃO REFERENTE AO PROCESSO 2017/68553, PREGÃO ELETRÔNICO Nº 050/2017, CUJO OBJETO É AQUISIÇÃO DE PRODUTOS DESCARTÁVEIS PARA ATENDER AS NECESSIDADES DA FUNDAÇÃO HEMOPA SEDE E HEMORREDE, PELO PERÍODO DE 12 (DOZE) MESES. ITENS: 1 e 4 - MULTISUL COMERCIO E DISTRIBUIÇÃO LTDA EPP - CNPJ 12.811.487/0001-71, no valor de R\$ 1.123,28 (Um mil cento e vinte e três reais e vinte e oito centavos);

ITEM: 3 - J BRILHANTE COMERCIAL LTDA EPP - CNPJ 06.910.908/0001-19, no valor de R\$ 10.395,00 (Dez mil trezentos e noventa e cinco reais):

ITEM: 5 - ALIRIO FERREIRA BARBOSA EPP - CNPJ 77.578.524/0001-99, no valor de R\$ 999,36 (Novecentos e noventa e nove reais e trinta e seis centavos); ITEM 2 restou FRACASSADO.

Os autos do Processo Administrativo Nº 2017/68553 estão à disposição dos interessados na sede da Fundação HEMOPA. Belém (PA), 13 de outubro de 2017. Comissão Permanente de Licitação

Fundação HEMOPA.

DIÁRIA

PORTARIA Nº 658 DE 13 DE OUTUBRO 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 408235/2017.

diária(s) ao(s) objetivo d RESOLVE: Conceder relacionado(s), de REALIZAR com 0 MANUTENÇÃO CORRETIVA NO SISTEMA DE REFRIGERAÇÃO DO HEMOCENTRO DE CASTANHAL/PA/ CONDUZIR SERVIDORES nos dias 12, 14, 16 e 22/09/2017.

JORGE TEODORO SERRÃO DOS SANTOS, CPF: 082564702-91, Téc. Em Refrig./GEMAN, MAT: ,2,0 diarias,LUIZ ALBERTO MONTEIRO LEITE. CPF: 167952372-49, Coordenador/COLOG, MAT.: 20197101, 1,0 diaria, SAMIR AUGUSTO DE SOUZA MENDES, CPF: 571710252-68, Eletricista/COLOG, MAT.: 59348181, 1,0 diaria e RAIMUNDO NONATO SANTANA CAMPOS, CPF: 595247312-15, Téc. Manut./GEMAN, MAT.: 5892504, 0,5 diaria.

Registre-se, Publique-se e Cumpra-se.

Gabinete da Presidência do Centro de Hemoterapia e Hematologia do Pará - HEMOPA - Pará, 13 de Outubro de 2017

DRA. ANA SUELY LEITE SARAIVA

PRESIDENTE

FUNDAÇÃO PÚBLICA

ESTADUAL HOSPITAL DE CLÍNICAS GASPAR VIANNA

AVISO DE LICITAÇÃO

AVISO DE LICITAÇÃO

Modalidade Pregão Eletrônico

Número: 83/2017

Objeto: A presente licitação tem por objeto o Registro de Preços para aquisição eventual de Soluções Parenterais de Pequeno e Grande Volume e Outros Produtos, cancelados no Pregão Eletrônico nº 022/2017 (processo nº 513026/2016), a fim de atender as necessidades da FPEHCGV, por um período de 12 meses, conforme especificações do Termo de Referência - Anexo I, o qual é parte integrante do edital para fornecimento nos prazos e condições constantes no referido termo.

Entrega do Edital: www.comprasnet.gov.br

Observação: O horário de abertura será referente ao horário de Brasília.

Responsável pelo certame: William Saraiva Garcia Local de Abertura: www.comprasnet.gov.br

Data de Abertura: 30/10/2017

Hora de Abertura: 10:00, Horário de Brasília.

Ordenador: Ana Lydia Ledo de Castro Ribeiro Cabeça.

Protocolo: 237464

OUTRAS MATÉRIAS

LICENÇA NOJO

Nº de Dias: 08 (Oito) dias Nome: MURILO ANTÓNIO PINHEIRO MARQUES Matrícula: 54195129/ 1

Cargo:/Lotação: AGENTE ADMINISTRATIVO/FPEHCGV

Período: 29/09/2017 a 06/10/2017

Grau de parentesco: MÃE

 N°_{λ} da Certidão: 06685201552017400042027004829884 DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.

ANA LYDIA LEDO DE CASTRO RIBEIRO CABECA Presidente / FPEHCGV

PORTARIA Nº 412, DE 09 DE OUTUBRO DE 2017.

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

CESSAR a Gratificação de Tempo Integral dos servidores abaixo relacionados, com percentual fixado em 60% (sessenta por cento), incidente sobre o vencimento do cargo.

MATRICULA	NOME	CARGO	CESSAR EM
5894149/ 2	KATIA MATOS DA SILVA	AUXILIAR ADMINISTRATIVO	30/09/2017
5900065/ 2	MAURO SOARES SOUZA	AUXILIAR ADMINISTRATIVO	30/09/2017
5335795/ 7	PATRICIA DAS GRACAS DE SOUZA NOGUEIRA	AUXILIAR ADMINISTRATIVO	30/09/2017
75175/ 1	ZULEIDE MENDES FIGUEIRA	AUXILIAR ADMINISTRATIVO	22/10/2017

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

Protocolo: 237436

HOSPITAL REGIONAL ABELARDO SANTOS

PORTARIA

PORTARIA Nº 214 DE 13 DE OUTUBRO DE 2017

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

CONSIDERANDO:

I - O andamento do Processo 2015/227926;

II - O teor da Comunicação Interna nº 033/2017 - CPPADS/ HRAS/SESPA.

Art. 1º Prorrogar, por 60 dias, o prazo para conclusão dos trabalhos da Comissão de processo administrativo disciplinar n^{o} 2015/227926, designada pela PORTARIA N^{o} 194 de 11/08/2017, publicada no Diário Oficial nº 33.437 de 14/08/2017, em face das razões apresentadas pela Presidente da Comissão Processante constantes na CI nº 033/CPPADS/HRAS/SESPA, de

Art. 2º SUBSTITUIR a servidora Joelma Gomes Crispim, Psicóloga, matrícula nº 57194225-1, que se encontrará em férias funcionais no período de 16/10/2017 a 14/11/2017, pela servidora Maria Silvana Sales de Araújo, Agente Administrativo, matricula nº 57197802 -1, para desempenhar a função de Presidente da Comissão:

Art. 3º SUBSTITUIR o servidor Paulo Sérgio Barbosa Pinto, Agente Administrativo, matrícula nº 571949732-1, que estará respondendo pela Direção Administrativa e Financeira do HRAS/SESPA, durante as férias funcionais do Diretor Titular da função, no período de 16/10/2017 a 14/11/2017, pela servidora Laudecy Amorim Pinto, Enfermeira, matrícula 5105030-2, para desempenhar a função de membro da Comissão;

Art. 4º INCLUIR a servidora Débora Keila Nascimento de Almeida, Fisioterapeuta, matrícula 54182991-3, para desempenhar a função de secretária da Comissão, em lugar do servidor Odivaldo Viana Tavares, motorista, matricula 57205450-1.

Art. 5º - Esta Portaria entrará em vigor na data de sua publicação. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.

HOSPITAL REGIONAL DR. ABELARDO SANTOS

Andrea Gomes de Aragão

Diretora Geral/HRAS/SESPA.

Protocolo: 237237

PORTARIA Nº 215 DE 13 DE OUTUBRO DE 2017. A DIRETORA DO HOSPITAL REGIONAL Dr. ABELARDO

SANTOS, usando de suas atribuições, que lhe foram conferidas pela PORTARIA Nº 196/2015 - CCG de 11.02.2015, publicada no Diário Oficial do Estado nº 32.831 de 20.02.2015. RESOLVE:

DESIGNAR, a contar de 16 de outubro de 2017 o servidor Paulo Sergio Barbosa Pinto, Id. Funcional nº 57194732-1, para responder pela Direcão Administrativa e Financeira-DAF deste Hospital Regional, durante o período de férias do titular Marcelo Savio de Oliveira Wanzeller - no período de 16/10/2017 a 14/11/2017.

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

HOSPITAL REGIONAL DR. ABELARDO SANTOS, em 13/10/2017. Andrea Gomes de Aragão

Diretora Geral /HRAS/SESPA.

Protocolo: 237034

HOSPITAL REGIONAL DE CAMETÁ

DIÁRIA

PORTARIA:078/2017

NOME: PAULO MARCELO PRESTES ARNOUD

CPF:652.821.832-34 MATRICULA: 57205460/1

CARGO:MOTORISTA

OBJETIVO: Realizar transporte de material histopatológico do HRC ao LACEN, em seguida, transportar Hemocomponentes e Hemoderivados do HENAB em Abaetetuba para o HRC.

ORIGEM: CAMETÁ

DESTINO: BELÉM/ ABAETETUBA

PERÍODO:11 à 13/10/2017 Nº DE DÍARIAS:2,5 (duas e meia) diárias

VALOR DAS DIÁRIAS:R\$ 337,50 (Trezentos e Trinta e Sete Reais

e Cinquenta Centavos)

REGISTRA-SE, PUBLICA-SE E CUMPRA-SE. CARMELINO AUGUSTO NUNES E SILVA

Diretor HRC

Protocolo: 237013

HOSPITAL REGIONAL DE SALINÓPOLIS

AVISO DE LICITAÇÃO

AVISO DE LICITAÇÃO

O Hospital Regional de Salinópolis/SESPA, através de seu pregoeiro, comunica que realizará licitação na modalidade Pregão Eletrônico, do tipo "menor preço global", conforme abaixo:

Objeto: A presente licitação tem por objeto a aquisição de 01 SERVIDOR DE REDE e 01 NOBREAK para o Hospital Regional de Salinópolis, visando atender as necessidades do Hospital, no referente ao armazenarem e guardarem as informações dos pacientes, conforme quantitativos, especificações e condições gerais contidas no Termo de Referência - Anexo I, deste Edital. Data da Abertura: 26/10/2017

Horário: 09:00h (horário de Brasília) Local: www.comprasgovernamentais.gov.br

UASG: 926159

Entregas do Edital: os interessados poderão retirar o edital no site www.comprasgovernamentais.gov.br.

Obs: dúvidas poderão ser dirimidas diretamente com o pregoeiro responsável, através do e-mail : cplhrs_sespa@yahoo.com.br Castanhal/PA, 13 de outubro de 2017.

João Paulo Batista Arnour

Pregoeiro/HRS

Protocolo: 237354

SECRETARIA DE ESTADO **DE TRANSPORTES**

COMPANHIA DE PORTOS E HIDROVIAS DO ESTADO DO PARÁ

DIÁRIA

PORTARIA Nº. 169/2017-GP DE 11 DE OUTUBRO DE 2017

O DIRETOR ADMINISTRATIVO E FINANCEIRO da Companhia de Portos e Hidrovias do Estado do Pará - CPH, no exercício das atribuições que lhe foram conferidas pelo Decreto de 07 de junho de 2017:

RESOLVE:

AUTORIZAR o pagamento de diárias ao servidor que viajará de Belém para Santarém, no período de 12/10/2017 a 15/10/2017, a serviço da Companhia de Portos e Hidrovias do Estado do Pará.

SERVIDOR	CARGO	MATRÍCULA	CPF	DIÁRIAS
Alexandre Raimundo de	Presidente	54193696	166.221.702-15	3.1/2
Vasconcelos Wanghon	FIESIUEIILE	34173070	100.221.702-13	3.1/2

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

Diretoria Administrativa e Financeira da Companhia de Portos e Hidrovias do Estado do Pará – CPH, 11 de outubro de 2017.

HAROLDO COSTA BEZERRA Diretor Administrativo e Financeiro

Protocolo: 237005

AGÊNCIA ESTADUAL DE REGULAÇÃO E CONTROLE DE SERVIÇOS PÚBLICOS

AVISO DE LICITAÇÃO

AVISO DE LICITAÇÃO

MODALIDADE: Pregão Eletrônico

NÚMERO: 007/2017

OBJETO: Contratação de empresa para o fornecimento de material gráfico, pelo período de 12 (doze) meses, de forma estimativa, considerando a necessidade de demanda desta Agência.

ENTREGA DO EDITAL: Será dia 16/10/2017 às 08:00, horário

de Brasília.

RESPONSÁVEL PELO CERTAME: Carime Miranda Abdon LOCAL DE ABERTURA: www.comprasgovernamentais.gov.br

DATA DE ABERTURA: 27/10/2017 HORA DE ABERTURA: 09:00

ORÇAMENTO:

PROGRAMA DE TRABALHO: 802010412212978338

NATUREZA DE DESPESA: 339030 FONTE DE RECURSO: 0261 ORIGEM: Estadual

ORDENADOR: Bruno Henrique Reis Guedes.

Protocolo: 237182

SECRETARIA DE ESTADO **DE DESENVOLVIMENTO** AGROPECUÁRIO E DA PESCA

LICENÇA PRÊMIO

PORTARIA Nº 245 DE 06 DE OUTUBRO DE 2017

A DIRETORA ADMINISTRATIVO E FINANCEIRA, no uso de suas atribuições que lhe são conferidas,

CONSIDERANDO, o art 98 da Lei nº 5.810/94 e o processo nº 2017/354632;

RESOLVE:

CONCEDER licença Prêmio a servidora ANA CECÍLIA LOBO DOS SANTOS, matrícula 12521/1, ocupante do cargo de Engenheira Agrônoma, no período de 24/10/2017 a 22/11/2017(1º Período) correspondente ao triênio 2006/2009.

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE CLAUDIA VINAGRE DE MELLO

Diretora Administrativa e Financeira

Protocolo: 237243 PORTARIA Nº 248 DE 10 DE OUTUBRO DE 2017

A DIRETORA ADMINISTRATIVO E FINANCEIRA, no uso de suas atribuições que lhe são conferidas,

CONSIDERANDO, o art 98 da Lei nº 5.810/94 e o processo nº 2017/414144;

RESOLVE:

CONCEDER licença Prêmio a servidora LENY MARIA NERY SAMPAIO GOUVEA, matrícula 22683/1, ocupante do cargo de Assessor Relações Públicas, no período de 01/11/2017 a 30/11/2017(2º Período) correspondente ao triênio 2003/2006 e no período de 01/12/2017 a 30/12/2017(1º Período) correspondente ao triênio 2006/2009.

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE CLAUDIA VINAGRE DE MELLO

Diretora Administrativa e Financeira

Protocolo: 237245

PORTARIA Nº 249 DE 10 DE OUTUBRO DE 2017 A DIRETORA ADMINISTRATIVO E FINANCEIRA, no uso de suas atribuições que lhe são conferidas,

CONSIDERANDO, o art 98 da Lei $n^{\rm o}$ 5.810/94 e o Memo $n^{\rm o}$ 242/2017:

RESOLVE:

CONCEDER licença Prêmio ao servidor EDIANO DE SOUZA SANDES, matrícula 5893617/1, ocupante do cargo de Técnico em Gestão de Pesca e Aquicultura, no período de 06/11/2017 a

05/12/2017(2º Período) correspondente ao triênio 2011/2014. DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE CLAUDIA VINAGRE DE MELLO

Diretora Administrativa e Financeira

Protocolo: 237249

LICENÇA PARA TRATAMENTO DE SAÚDE

PORTARIA Nº 247 DE 10 DE OUTUBRO DE 2017

A DIRETORA ADMINISTRATIVO E FINANCEIRA, no uso de suas atribuições que lhe são conferidas,

Considerando o Processo nº 2017/422041;

RESOLVE:

CONCEDER licença saúde ao servidor, WEYNER NASCIMENTO PINTO, mat. 22780/1, ocupante do cargo de Engenheiro Agrônomo, no período de 17.08.2017 a 17.09.2017, conforme laudo médico nº 189412A/1.

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE CLAUDIA VINAGRE DE MELLO

Diretora Administrativa e Financeira

Protocolo: 237242

DIÁRIA

PORTARIA Nº 519/2017

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145.

OBJETIVO: Organizar o 1º Curso de Boas Práticas de Manejo de Caranguejo Uça.

DESTINO: São João da Ponta/PA PERÍODO: 19 a 20/09/2017 Nº

DE DIÁRIAS: 1 e ½ (uma e meia) diárias BENEFICIÁRIO: Patrick Heleno dos Santos Passos MATRÍCULA: 5721194 CARGO: Tec. Em Gestão de Pesca e Aquicultura

ORIGEM: Belém/PA ORDENADOR: Claudia Vinagre de Mello **PORTARIA Nº 520/2017**

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145.

OBJETIVO: Fiscalizar Convênio entre a Prefeitura de Xinguara e

DESTINO: Xinguara/PA PERÍODO: 19 a 20/10/2017Nº DE

DIÁRIAS: 1 e ½ (uma e meia) diárias

BENEFICIÁRIO: Jurandir Ferreira de Azara MATRÍCULA: 18783 CARGO: Eng.º Florestal

ORIGEM: Redenção PA ORDENADOR: Claudia Vinagre de Mello

PORTARIA Nº 521/2017 FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145.

OBJETIVO: Participar de reuniões técnicas com Prefeituras; Secretarias Municipais; Cooperativas; Associações e Sindicatos

para tratar de assuntos de interesse da SEDAP. DESTINO: Santarém/PA PERÍODO: 19 a 23/10/2017 Nº DE

DIÁRIAS: 4 e ½ (quatro e meia) diárias

BENEFICIÁRIO: Luiz Claudio Braga Cavalcante MATRÍCULA: 5931839 CARGO: Chefe de Gabinete

ORIGEM: Belém/PA ORDENADOR: Claudia Vinagre de Mello

PORTARIA Nº 522/2017

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145.

OBJETIVO: Assessorar o Sr. Giovanni Queiroz nas reuniões técnicas com Prefeituras; Secretarias Municipais; Cooperativas; Associações e Sindicatos para tratar de assuntos de interesse da SEDAP.

DESTINO: Santarém/PA PERÍODO: 19 a 23/10/2017 Nº DE

DIÁRIAS: 4 e 1/2 (quatro e meia) diárias

BENEFICIÁRIO: Apoena Augustó Pereira MATRÍCULA: 5935819

CARGO: Coordenador

ORIGEM: Belém/PA ORDENADOR: Claudia Vinagre de Mello

PORTARIA Nº 523/2017

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145.

OBJETIVO: Participar de reuniões técnicas com Prefeituras; Secretarias Municipais; Cooperativas; Associações e Sindicatos para tratar de assuntos de interesse da SEDAP.

DESTINO: Santarém/PA PERÍODO: 19 a 23/10/2017

Nº DE DIÁRIAS: 4 e ½ (quatro e meia) diárias

BENEFICIÁRIO: Giovanni Corrêa Queiroz MATRÍCULA: 5931463 CARGO: Secretário de Estado de Desenvolvimento Agropecuário e da Pesca

ORIGEM: Belém/PA ORDENADOR: Claudia Vinagre de Mello

Protocolo: 237252

FÉRIAS

A DIRETORA ADMINISTRATIVA E FINANCEIRA, no uso de suas atribuições que lhe são conferidas,

RESOLVE:

CONCEDER férias regulamentares a servidora da Secretaria de Estado de Desenvolvimento Agropecuário e da Pesca, conforme

MATRICULA	NOME	PERIODO AQUISITIVO	PERIODO DE GOZO
10618/1	MARIA LUCIA SALES PASSOS	01/08/16 A 31/07/17	16/11/17 A 15/12/17

REGISTRE-SE PUBLIQUE-SE E CUMPRA-SE CLAUDIA VINAGRE DE MELLO Diretora Administrativa e Financeira

Protocolo: 237239

INSTITUTO DE TERRAS DO PARÁ

PORTARIA

PORTARIA Nº 1024/2017

O Presidente do INSTITUTO DE TERRAS DO PARÁ - ITERPA, no uso das atribuições que lhe são conferidas no art. 5º, alínea "b" da Lei Estadual nº 4.584, de 08 de outubro de 1975, e; Considerando o Memorando nº 0133/17 - SPA/DJ, datado de 03.10.2017;

CONCEDER, de acordo com o Art.98, da Lei nº 5.810 de 24.01.94, 30(trinta)dias de Licença Premio à servidora, LILIAN KETHLIN DA SILVA DIAS, matrícula nº 54193917/2, Procurador Autárquico de 23.10.2017 a 21.11.2017, correspondente ao período aquisitivo de 02.10.2011 a 01.10.2014.

Daniel Nunes Lopes

Presidente

Gabinete da Presidência do Instituto de Terras do Pará–ITERPA, em 05 de outubro de 2017

PORTARIA Nº 1103/2017

O Presidente do INSTITUTO DE TERRAS DO PARÁ - ITERPA, no uso das atribuições que lhe são conferidas no art. 5º, alínea "b"

da Lei Estadual nº 4.584, de 08 de outubro de 1975, e; Considerando o Memorando nº S/N – S3/DJ, datado de 03.10.2017;

CONCEDER, de acordo com o Art.98, da Lei nº 5.810 de 24.01.94, 30(trinta)dias de Licença Premio à servidora, ONEIDE LIDIA BARATA DE OLIVEIRA, matrícula nº 3167798/1, Oficial Administrativo, de 10.10.2017 a 08.11.2017, correspondente ao período aquisitivo de 11.10.2002 a 10.10.2005.

Daniel Nunes Lopes

Presidente

Gabinete da Presidência do Instituto de Terras do Pará-ITERPA. em 10 de outubro de 2017.

PORTARIA Nº 01104/2017

O Presidente do INSTITUTO DE TERRAS DO PARÁ - ITERPA, no uso das atribuições que lhe são conferidas no art. 5º, alínea "b" da Lei Estadual nº 4.584, de 08 de outubro de 1975, e; CONSIDERANDO o Memorando nº 2017/431275, datado de

05.10.2017. R E S O L V E:

CONCEDER de acordo com o Art. 98, da Lei nº 5.810 de 24.01.94, 90 (noventa)

dias, de Licença Premio á servidora, MÁRCIA CHICRE QUEMEL, matrícula nº 3168956-1, Administradora, no período de 16.10.2017 a 13.01.2018, correspondente aos períodos aquisitivos de 2008/2011 e 2011/2014, concedidos através dos processos ,2011/111409 e 2014/210508 respectivamente.

Publique-se.

Daniel Nunes Lopes

Presidente

Gabinete da Presidência do Instituto de Terras do Pará - ITERPA em 10 de outubro de 2017.

Protocolo: 237437 PORTARIA Nº1118/2017

O Presidente do INSTITUTO DE TERRAS DO PARÁ – ITERPA, no uso das atribuições que lhe são conferidas no art. 5º, alínea "b" da Lei Estadual nº 4.584, de 08 de outubro de 1975, e;

CONSIDERANDO a Lei nº 6.834, de 13 de fevereiro de 2006, que trata das atribuições e dos requisitos para provimento de cargos criados por esta Lei, no Instituto de Terras do Pará – ITERPA. R E S O L V E: 1 - NOMEAR, a servidora GIZELLE DO SOCORRO ARAÚJO DE

ALENCAR, matrícula nº80845073/1, para o Cargo Comissionado de Gerente de Programação e Controle Orçamentário, Código GEP-DAS-011.3, a partir de 02 de outubro de 2017.

Publique-se.

Daniel Nunes Lopes Presidente

Gabinete da Presidência do Instituto de Terras do Pará - ITERPA, 13 de novembro de 2017

PORTARIA Nº1117/2017

O Presidente do INSTITUTO DE TERRAS DO PARÁ - ITERPA, no uso das atribuições que lhe são conferidas no art. 5º, alínea "b" da Lei Estadual nº 4.584, de 08 de outubro de 1975, e;

CONSIDERANDO a Lei nº 6.834, de 13 de fevereiro de 2006, que trata das atribuições e dos requisitos para provimento de cargos criados por esta Lei, no Instituto de Terras do Pará - ITERPA. RESOLVE:

1 - EXONERAR, a servidora CHRISTINA COELI AVELAR PIRES, matrícula nº55588960/2, do Cargo Comissionado de Gerente de Programação e Controle Orçamentário, Código GEP-DAS-011.3, a partir de 02 de outubro de 2017.

2 - NOMEAR, a servidora CHRISTINA COELI AVELAR PIRES, matrícula nº55588960/2, para o Cargo Comissionado de Gerente de Gestão Financeira e Contábil, Código GEP-DAS-011.3, a partir de 02 de outubro de 2017.

Publique-se.
Daniel Nunes Lopes

Presidente

Gabinete da Presidência do Instituto de Terras do Pará - ITERPA, 13 de novembro de 2017

PORTARIA Nº1116/2017

O Presidente do INSTITUTO DE TERRAS DO PARÁ – ITERPA, no uso das atribuições que lhe são conferidas no art. 5º, alínea "b" da Lei Estadual nº 4.584, de 08 de outubro de 1975, e;

CONSIDERANDO a Lei nº 6.834, de 13 de fevereiro de 2006, que trata das atribuições e dos requisitos para provimento de cargos criados por esta Lei, no Instituto de Terras do Pará - ITERPA RESOLVE:

1 - EXONERAR, a servidora KÁTIA MARIA CARVALHO DE ARAÚJO OHASHI, matrícula nº5800161/2, do Cargo Comissionado de Gerente Operacional Móvel, Código GEP-DAS-011.3, a partir de 02 de outubro de 2017.

2 - NOMEAR, o servidor JOSÉ HILTON DA SILVA CUNHA, matrícula nº8084507/4, para o Cargo Comissionado de Gerente Operacional Móvel, Código GEP-DAS-011.3, a partir de 02 de outubro de 2017.

Publique-se.

Daniel Nunes Lopes

Presidente

Gabinete da Presidência do Instituto de Terras do Pará - ITERPA, 13 de novembro de 2017

Protocolo: 237153

PORTARIA Nº 1021/2017 O Presidente do INSTITUTO DE TERRAS DO PARÁ - ITERPA, no uso das atribuições que lhe confere o art. 5º alínea "b" da Lei Estadual nº 4.584, de 08 de outubro de 1975 e; CONSIDERANDO o Laudo Médico nº 183715A/1.

RESOLVE:

CONCEDER, de acordo com o Art.81, da Lei nº 5.810/94, 07 (sete) dias, de Licença Saúde ao servidor, JOSÉ MARIA DE OLIVEIRA PICANÇO, Oficial Administrativo, matrícula nº3166180/1, no período de 02 de agosto a 08 de agosto de 2017.

Publique-se.

Daniel Nunes Lopes

Presidente

Gabinete da Presidência Instituto de Terras do Pará - ITERPA, em 06 de outubro de 2017.

PORTARIA Nº 1022/2017

O Presidente do INSTITUTO DE TERRAS DO PARÁ - ITERPA, no uso das atribuições que lhe confere o art. 5º alínea "b" da Lei Estadual nº 4.584, de 08 de outubro de 1975 e;

CONSIDERANDO o Laudo Médico nº 33763

RESOLVE:

CONCEDER, de acordo com o Art.81, da Lei nº 5.810/94, 60 (sessenta) dias, de Licença Saúde ao servidor, JADER LUIZ ARAUJO PEREIRA, Advogado, matrícula nº 5190363/1, no período de 19 de setembro a 17 de novembro de 2017. Publique-se.

Daniel Nunes Lopes

Presidente

Gabinete da Presidência Instituto de Terras do Pará - ITERPA, em 10 de outubro de 2017.

PORTARIA Nº 1023/2017

O Presidente do INSTITUTO DE TERRAS DO PARÁ - ITERPA, no uso das atribuições que lhe confere o art. 5º alínea "b" da Lei Estadual nº 4.584, de 08 de outubro de 1975 e;

CONSIDERANDO o Laudo Médico nº 33341

RESOLVE:

CONCEDER, de acordo com o Art.81, da Lei nº 5.810/94, 16 (dezesseis) dias, de Licença Saúde a servidora, MARIA DE FATIMA GOMES DE LIMA, Advogado, matrícula nº 401056/2, no período de 29 de agosto a 13 de setembro de 2017. Publique-se.

Daniel Nunes Lopes

Gabinete da Presidência Instituto de Terras do Pará - ITERPA, em 10 de outubro de 2017.

PORTARIA Nº 1113/2017

O Presidente do INSTITUTO DE TERRAS DO PARÁ - ITERPA, no uso das atribuições que lhe confere o art. 5º alínea "b" da Lei Estadual nº 4.584, de 08 de outubro de 1975 e;

CONSIDERANDO ao Laudo Médico

RESOLVE:

CONCEDER, de acordo com o Art.81, da Lei nº 5.810/94, 30 (trinta) dias, de Licença Saúde ao servidor, RAIMUNDO JOSÉ PACHECO NASCIMENTO, Assessor, matrícula nº 3161595/3, correspondentes aos períodos de 26 de julho a 09 de agosto e 14 de agosto a 28 de agosto de 2017.

Publique-se.

Daniel Nunes Lones

Presidente

Gabinete da Presidência Instituto de Terras do Pará – ITERPA, em 11 de outubro de 2017.

PORTARIA Nº1115 /2017

O Presidente do INSTITUTO DE TERRAS DO PARÁ - ITERPA, no uso das atribuições que lhe confere o art. 5º alínea "b" da Lei Estadual nº 4.584, de 08 de outubro de 1975 e; CONSIDERANDO o Laudo Médico nº 189739A/1

RESOLVE:

CONCEDER, de acordo com o Art.81, da Lei nº 5.810/94, 19 (dezenove) dias, de Licença Saúde a servidora, MARCIA CHICRE QUEMEL, Administrador, matrícula nº 3168956/1, no período de 25 de setembro a 13 de outubro de 2017.

Publique-se.

Daniel Nunes Lopes

Presidente

Gabinete da Presidência Instituto de Terras do Pará – ITERPA, em 11 de outubro de 2017.

Protocolo: 237430

AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ

DIÁRIA

PORTARIA: 4286/2017

Objetivo: Dar apoio durante a fiscalização e controle de trânsito de animais em aglomeração no 34º Leilão Comercial de Cruzeiro do Sul.

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

Destino: ITUPIRANGA/PA

Servidor:

572235221/LEANDRO DE SOUSA E SILVA (ASSISTENTE ADMINISTRATIVO) / 3,5 DIÁRIAS / 20/10/2017 A 23/10/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 237417

PORTARIA: 4277/2017

Objetivo: Realizar inspeções de pragas em unidade produtiva da cultura da soja, sendo meja diária por dia, os servidores não irão pernoitar no local, em propriedades que são distantes da sede do município.

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

Origem: SANTARÉM/PA Destino: SANTARÉM/PA

Servidor:

571898321/RAIMUNDO DE MATOS SILVA (ENGENHEIRO AGRONOMO) / 2,5 DIÁRIAS/ 06 /11/2017 A 10/11/2017. 80113891/FERNANDO BENTES CORREA (AGENTE DE DEFESA AGROPECUARIA) / 2,5 DIÁRIAS/ 06/11/2017 A 10/11/2017. Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 237349

PORTARIA: 4284/2017

Objetivo: Realizar inspeções de pragas em unidade produtiva da cultura da soja, sendo meia diária por dia, os servidores não irão pernoitar no local.

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

Destino: MOJUI DOS CAMPOS/PA

Servidor:

571898321/RAIMUNDO DE MATOS SILVA (ENGENHEIRO AGRONOMO) / 2,5 DIÁRIAS/ 20 /11/2017 A 24/11/2017.

80113891/FERNANDO BENTES CORREA (AGENTE DE DEFESA AGROPECUARIA) / 2,0 DIÁRIAS/ 20/11/2017 A 24/11/2017. Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 237388

PORTARIA: 4278/2017

Objetivo: Realizar levantamento de detecção de pragas dos citros.

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

Origem: MONTE ALEGRE/PA Destino: BELTERRA/PA

Servidor:

541869601/PEDRO PAULO MATOS DE ARAUJO (ENGENHEIRO

AGRONOMO) / 3,5 DIÁRIAS/ 01/11/2017 A 04/11/2017. Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 237375 PORTARIA: 4278/2017

Objetivo: Realizar levantamento de detecção de pragas dos citros.

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

Origem: MONTE ALEGRE/PA Destino: ALENQUER/PA

Servidor:

541869601/PEDRO PAULO MATOS DE ARAUJO (ENGENHEIRO AGRONOMO) / 3,5 DIÁRIAS/ 16/10/2017 A 19/10/2017.

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 237357 PORTARIA: 4279/2017

Objetivo: Realizar ações de controle emergencial da praga quarentenária mosca da carambola.

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

Destino: MONTE DOURADO/PA

Servidor:

541937641/DANIEL ALVES SILVA (AUXILIAR DE CAMPO) / 9.5

DIÁRIAS / 18/10/2017 A 27/10/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 237361 PORTARIA: 4280/2017

Objetivo: Realizar ações de controle emergencial da praga

quarentenária mosca da carambola. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: BOM JESUS DO TOCANTINS/PA Destino: MONTE DOURADO/PA

Servidor:

555861201/PABLO BANDEIRA (AGENTE DE DEFI AGROPECUARIA) / 9,5 DIÁRIAS / 18/10/2017 A 27/10/2017 Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 237368

PORTARIA: 4287/2017

Objetivo: Realizar atividade de abertura de quarentena dos bovinos no estabelecimento de pré-embarque - EPE 021

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

Origem: BELEM/PA Destino: ABAETETUBA/PA

5558811701/ADRIANE MORAIS DE FARIAS DA LUZ (MEDICO VETERINARIO) / 0,5 DIÁRIAS / 17/10/2017 A 17/10/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 237421 PORTARIA: 4285/2017

Objetivo: Realizar fiscalização e controle de trânsito de animais em aglomeração no 34º Leilão Comercial de Cruzeiro do Sul. Fundamento Legal: Lei 5.810/94, Art. 145/149.

Origem: MARABÁ/PA Destino: ITUPIRANGA/PA

Servidor:

541937681/TATIANA PAIVA LEAO NUNES (MÉDICO VETERINÁRIO) / 3,5 DIÁRIAS / 20/10/2017 A 23/10/2017

Ordenador: SALVIO CARLOS FREIRE DA SILVA.

Protocolo: 237407 PORTARIA: 4276/2017

Objetivo: Realizar ações de controle emergencial da praga quarentenária mosca da carambola.

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

Origem: JACUNDÁ/PA Destino: MONTE DOURADO/PA

Servidor:

571920101/ANTONIO DIMAS HOLANDA LIMA (AUXILIAR DE CAMPO) / 9,5 DIÁRIAS/ 18/10/2017 A 27/10/2017.

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 237342 PORTARIA: 4284/2017

Objetivo: Realizar levantamento de detecção de pragas dos citros.

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

Origem: MONTE ALEGRE/PA Destino: PRAINHA/PA

Servidor:

541869601/PEDRO PAULO MATOS DE ARAUJO (ENGENHEIRO AGRONOMO) / 3,5 DIÁRIAS/ 24/10/2017 A 27/10/2017.

Ordenador: SALVIO CARLOS FREIRE DA SILVA Protocolo: 237369

PORTARIA: 4283/2017

Objetivo: Realizar inspeções de pragas em unidade produtiva da cultura da soja, sendo meia diária por dia, os servidores não irão pernoitar no local, em propriedades que são distantes da sede do município.

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

Origem: SANTARÉM/PA Destino: SANTARÉM/PA

571898321/RAIMUNDO DE MATOS SILVA (ENGENHEIRO AGRONOMO) / 2,0 DIÁRIAS/ 27 /11/2017 A 30/11/2017. 80113891/FERNANDO BENTES CORREA (AGENTE DE DEFESA AGROPECUARIA) / 2,0 DIÁRIAS/ 27/11/2017 A 30/11/2017. Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 237377

EMPRESA DE ASSISTÊNCIA TÉCNICA E EXTENSÃO RURAL DO ESTADO DO PARÁ

PORTARIA

PORTARIA Nº 0488/2017 - 13/10/2017

O PRESIDENTE DA EMATER-PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE: I - CRIAR, a Comissão de Elaboração de alterações no Estatuto Social, da EMATER-PARÁ, cumprindo as regras da Lei Federal nº 13.303 de 30.06.2016, cuja adequação compreende o desenvolvimento das disposições relativas aos assuntos: a) Regime Societário e Governança Corporativa, elaboração das alterações do Regimento Interno do Conselho Técnico Administrativo (CTA); b) Licitações e Contratos, elaboração do regulamento interno respectivo.

II - DETERMINAR, no âmbito da comissão, constituída pelos empregados abaixo relacionados, a criação de uma subcomissão para tratar exclusivamente do assunto licitações e contratos e elaboração do regulamento interno.

claboração do regulamento internor					
1	WILDES LUIZ DOS SANTOS BRITO	Extensionista Rural I	Presidente		
2	SUYANE MORAES SANTOS	Advogada	Membro		
3	ROMILDO PEREIRA DE MORAIS	Extensionista Rural I	Membro		
4	JORGE AUGUSTO MACEDO DE SOUZA	Extensionista Rural I	Membro		
5	CARLOS GOMES DE SA OLIVEIRA	Extensionista Rural I	Membro		
6	RAIMUNDO NONATO BOTELHO DA COSTA	Téc. em Planejamento	Membro (licitações e contratos)		
7	ALESSANDRA MIRANDA DE MACEDO MARTINS	Téc. em Adm. e Finanças	Membro (licitações e contratos)		
8	SIMONE NAZARE DA ROCHA TRINDADE	Téc. em Planejamento	Membro (licitações e contratos)		
9	ROSOMIRO MARQUES BATISTA	Extensionista Rural I	Membro (licitações e contratos)		

III - TORNAR SEM EFEITO A PORTARIA Nº 0070-2017, QUE INSTITUI, INICIALMENTE, AS ALTERAÇÕES NO ESTATUTO SOCIAL DA EMATER-PARÁ.

IV - DETERMINAR o prazo de 120 (cento e vinte) dias, para conclusão dos trabalhos.

PAULO AMAZONAS PEDROSO - Presidente

PORTARIA Nº 0487/2017 - 11/10/2017

O PRESIDENTE DA EMATER-PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE: CONCEDER, a Extensionista Rural I FABRÍCIA BARROS SERRA - Matricula nº 57211493/1, lotada no Escritório Local de Breves/Escritório Regional do Marajó, 180 dias de Licença Maternidade, no período de 04.10.2017 à 01.04.2018, formalizada de acordo com Laudo Médico. PAULO AMAZONAS PEDROSO - Presidente

PORTARIA Nº 0486/2017 - 11/10/2017

O PRESIDENTE DA EMATER-PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE: CONCEDER, a Extensionista Rural II HEVENY DA COSTA NOGUEIRA JUCÁ - Matricula nº 57191859/2, lotada no Escritório Local de Bragança/Regional de Capanema, 180 dias de Licença Maternidade, no período de 02.10.2017 à 30.03.2018, formalizada de acordo com Laudo Médico. PAULO AMAZONAS PEDROSO - Presidente

PORTARIA Nº 0484/2017 - 11/10/2017

O PRESIDENTE DA EMATER-PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE: REMANEJAR, a pedido, a contar de 01.10.2017, o Extensionista Rural-II, Técnico em Agropecuária CLAUDENIZIO RODRIGUES MOTA - Matricula nº 54196660/1, do Escritório Local de Parauapebas, para exercer suas funções no Escritório Local de Abel Figueiredo/ambos vinculados ao Escritório Regional de Marabá.

PAULO AMAZONAS PEDROSO - Presidente

PORTARIA Nº 0483/2017 - 11/10/2017

O PRESIDENTE DA EMATER-PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE: DESIGNAR, a contar de 02.10.2017, o Técnico em Planejamento, Estatístico FRANCISCO DO NASCIMENTO FELIX- Matricula nº 5598940/1, para Exercer a Função Gratificada de Responsável pelo Núcleo de Acompanhamento e Controle/CPLAN.

PAULO AMAZONAS PEDROSO - Presidente

PORTARIA Nº 0482/2017 - 11/10/2017

O PRESIDENTE DA EMATER-PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE: REVOGAR, a contar de 02.10.2017, a Portaria de nº 0433/2006, que designou o Extensionista Rural I Economista RAIMUNDO ÁLVARO ALENCAR DE LIMA - Matrícula nº 5065984/1, para exercer a Função Gratificada de Responsável pelo Núcleo de Acompanhamento e Controle/CPLAN. PAULO AMAZONAS PEDROSO - Presidente

PORTARIA Nº 0481/2017 - 11/10/2017

O PRESIDENTE DA EMATER-PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE: REVOGAR, a contar de 02.10.2017, a Portaria de nº 0350/2011, que designou a Extensionista Social II MARIA DE FÁTIMA MONTEIRO DE SOUZA - Matrícula nº 3175227/1, para exercer a Função Gratificada de Chefa do Escritório Local de Brejo Grande do Araguaia/Escritório Regional de Marabá.

PAULO AMAZONAS PEDROSO - Presidente

PORTARIA Nº 0480/2017 - 11/10/2017

O PRESIDENTE DA EMATER-PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE: DESIGNAR, a contar de 01.11.2017 à 07.12.2017, o Auxiliar de Administração VALTER ANTONIO CHAGAS DE GÓES- Matricula nº 3174557/1, para responder pela Unidade Administrativa do Escritório Regional das Ilhas, em virtude da titular encontrar - se em gozo de Férias. PAULO AMAZONAS PEDROSO - Presidente

PORTARIA Nº 0479/2017 - 05/10/2017

O PRESIDENTE DA EMATER-PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE: DESIGNAR, a contar de 01.11.2017 à 07.12.2017, a Extensionista Rural I, Médica Veterinária, GISELLE LUCIANA DE MATOS CASTRO SABINO- Matricula nº 57175834/1, para responder pela Chefia do Núcleo de Geotecnologia Diagnóstico e Rastreabilidade/COTEC, em virtude do titular encontrar - se em gozo de Férias.

PAULO AMAZONAS PEDROSO - Presidente

PORTARIA Nº 0478/2017 - 05/10/2017

O PRESIDENTE DA EMATER-PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE: DESIGNAR, a contar de 02.10.2017 à 07.11.2017, o Extensionista Rural I, Eng.º Florestal MILTON NUNES DA COSTA - Matricula nº 57189671/1, para responder pela Chefia do Escritório Local de Portel/Escritório Regional do Marajó, em virtude do titular encontrar-se em gozo de Férias. PAULO AMAZONAS PEDROSO - Presidente
PORTARIA Nº 0477/2017 - 29/09/2017

A PRESIDENTE EM EXERCÍCIO DA EMATER-PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE: **PRORROGAR**, pelo período de 06(Seis) meses, os efeitos da PORTARIA Nº 0163/2017, que Criou a Comissão de Avaliação de Bens Móveis Patrimoniais da EMATER-PARÁ, composta pelos empregados ANDERSON COSTA DOS SANTOS, ELISA SILVA DE OLIVEIRA, DANIEL MAURO LEAL CAMPOS e GLEISON JOSÉ KIYOSHI SATO BARROS, a contar da data da publicação desta portaria.

NAZARACI MACEDO NATIVIDADE - Presidente em Exercício

PORTARIA Nº 0476/2017 – 02/10/2017 A PRESIDENTE EM EXERCÍCIO DA EMATER-PARÁ, no uso das

atribuições que lhe são conferidas, RESOLVE: LOTAR, com efeito retroativo a contar de 01.09.2017 até 31.08.2018 o Eng.º Agrônomo GERALDO COSTA OLIVEIRA, servidor da Secretaria de Estado de Desenvolvimento Agropecuário e da Pesca, colocada à disposição Com Ônus para a EMATER-PARÁ, para exercer suas funções no Escritório Local de Alenquer/Escritório Regional do Médio Amazonas.

NAZARACI MACEDO NATIVIDADE - Presidente em Exercício PORTARIA Nº 0475/2017 - 02/10/2017

A PRESIDENTE EM EXERCÍCIO DA EMATER-PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE: REMANEJAR, a pedido, a contar de 02.10.2017, o Extensionista Rural-I, Eng.º Agrônomo NEWTON DE ARAÚJO FIGUEIRA - Matricula nº 57175947/1, do Escritório Local de Rondon do Pará, para exercer suas funções no Escritório Local de Abel Figueiredo/ambos vinculados ao Escritório Regional de Marabá. NAZARACI MACEDO NATIVIDADE - Presidente em Exercício

PORTARIA Nº 0474/2017 - 02/10/2017

A PRESIDENTE EM EXERCÍCIO DA EMATER-PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE: REMANEJAR, a pedido, a contar de 02.10.2017, o Extensionista Rural-II, Técnico em Agropecuária DALVAIR JOSÉ SALES FIMA - Matricula nº 5310377/2, do Escritório Local de Mojuí dos Campos, para exercer suas funções no Escritório Local de Santarém/ambos vinculados ao Escritório Regional de Santarém.

NAZARACI MACEDO NATIVIDADE - Presidente em Exercício Protocolo: 237307

ERRATA

ERRATA DA PORTARIA Nº 463 DE 28/09/2017, PUBLICADA NO DOE 33.469 DE 29/09/2017

Onde se lê: no período de 29.09.2017 à 24.05.2018 **Leia-se:** no período de 29.09.2017 à 24.03.2018

Protocolo: 237327

SECRETARIA DE ESTADO **DE MEIO AMBIENTE E** SUSTENTABILIDADE

PORTARIA

PORTARIA Nº.1745/2017-GAB/SEC BELÉM/PA,10 DE OUTUBRO DE 2017

O Secretário de Estado de Meio Ambiente e Sustentabilidade, no uso de suas atribuições legais.

CONSIDERANDO os fatos constantes nos autos do Processo nº. 2016/23283;

CONSIDERANDO o teor do Parecer firmado pela Corregedoria sob o nº. 040/2017;

CONSIDERANDO por fim, que a Administração Pública tem o poder-dever de apurar qualquer indício de irregularidades que ocorra em seu âmbito, conforme dispõe o art. 199 da Lei Estadual nº. 5.810/94: RESOLVE:

I-INSTAURAR PROCESSO ADMINISTRATIVO DISCIPLINAR em desfavor do ex-servidor identificado pela Mat. nº. 57175261/1, cargo arquiteto, e ainda das servidoras identificadas pela Mat. nº. 57201738/1 e Mat. nº. 57196802/1, ocupantes dos cargos de Assistente Administrativo e Administrador, respectivamente, em virtude de que, no exercício de suas atribuições nesta SEMAS, o primeiro na condição de fiscal do Contrato nº. 064/2008, teria agido de forma desidiosa no acompanhamento dessa incumbência. Quanto a segunda servidora, de acordo com as informações contidas na base do sistema SIMLAM, teria recebido no dia 06/09/2012 o Processo nº. 2008/469423, o qual referese ao aludido instrumento, porém deixou de adotar qualquer providência sobre o mesmo, até que a terceira servidora, na condição de Gerente, efetivamente deu fluxo à ASCIN somente em 05/08/2014, contudo, sem dar a importância devida a esses autos, culminando com a expiração do prazo para acionar a empresa contratada para sanar vícios construtivos apresentados, condutas que, em tese, configuram violação aos preceitos estabelecidos pela Lei Estadual nº. 5.810/94 e pelo Código de Ética desta Secretaria;

II – <u>CONSTITUIR</u> Comissão integrada pelos servidores efetivos e estáveis ANDREIA RODRIGUES MONTEIRO, Mat. nº. 57173608/2, WELLINGTON CEZAR DE ANDRADE SOUZA, Mat. nº. 57175264/1, ambos ocupantes do cargo de Téc. em Gestão Pública, e JAIME MARCELO ESTUMANO GONÇALVES CARDOSO, Mat. nº 57175443/2, Téc. em Gestão de Desenvolvimento Agrário, para sob a presidência da primeira, apurar no prazo de 60 (sessenta) dias, as possíveis responsabilidades administrativas descritas no Processo epigrafado, bem como proceder ao exame dos atos e fatos conexos que emergirem no decorrer dos trabalhos;

III - DESIGNAR os servidores também efetivos e estáveis, IVAN ROBERTO SANTOS DE ARAUJO, Mat. nº. 54191335/2, Téc. em Gestão de Infraestrutura, IVONETE DO SOCORRO RIBEIRO COSTA GUEDES, Mat. nº. 5753813/3, ANDRÉ ARAGÃO DA SILVA, Mat. nº. 57196917/1, ambos ocupantes do cargo de Téc. em Gestão de Meio Ambiente e RENILDA MEDEIROS BORGES DE CONDE, Mat. nº. 5840562/3, Téc. em Gestão Pública, para atuarem como suplentes em caso de eventual impossibilidade de qualquer um dos membros;

IV - DELIBERAR que o Colegiado quando necessário poderá reportar-se diretamente à autoridade e Órgãos da Administração Pública, bem como proceda todas as diligências indispensáveis à instrução processual:

DETERMINAR que a Secretaria Adjunta de Gestão Administrativa e Tecnologias, adote todas as providências de estilo para o pleno cumprimento do presente ato.

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE LUIZ FERNANDES ROCHA

Secretário de Estado de Meio Ambiente e Sustentabilidade

Protocolo: 236120 PORTARIA SEMAS Nº 1763 DE 13 DE OUTUBRO DE 2017.

Institui, no âmbito da Secretaria de Estado de Meio Ambiente e Sustentabilidade do Pará - SEMAS/PA, a Comissão de acompanhamento, execução, supervisão e deliberação do Processo Seletivo Simplificado Nº 03/2017, para contratação temporária de servidores e dá outras providências.

O SECRETÁRIO DE ESTADO DE MEIO AMBIENTE E SUSTENTABILIDADE DO PARÁ, no uso das atribuições que lhe confere o art. 138, no inciso II, da Constituição do Estado do Pará e,

SECRETÁRIO DE ESTADO DE MEIO AMBIENTE E SUSTENTABILIDADE DO PARÁ, no uso das atribuições que lhe confere o art. 138, no inciso II, da Constituição do Estado do

CONSIDERANDO o art. 36, da Constituição do Estado do Pará, de 05 de outubro de 1989, que dispõe sobre a contratação por tempo determinado, pela Administração Pública para atender a necessidade temporária de excepcional interesse público;

CONSIDERANDO a Lei Estadual nº 07, de 25 de setembro de 1991, que versa sobre a contratação por tempo determinado; CONSIDERANDO o Decreto nº 1.741, de 19 de abril de 2017, que disciplina o processo seletivo simplificado para a contratação de servidor temporário:

CONSIDERANDO a necessidade formalizar equipe responsável para organizar e efetivar os procedimentos para realização de processo seletivo da Secretaria de Estado de Meio Ambiente e . Sustentabilidade do Pará- SEMAS e,

CONSIDERANDO os princípios que regem a Administração Pública, em especial os da legalidade, publicidade e transparência. RESOLVE:

Art. 1º Instituir, no âmbito da Secretaria de Estado de Meio Ambiente e Sustentabilidade do Pará - SEMAS/PA, a Comissão de acompanhamento, execução, supervisão e deliberação do Processo Seletivo Simplificado de contratação temporária de servidores para exercer a função nesta SEMAS.

Art. 2º A comissão será composta pelos seguintes setores e representantes:

- CLAUDIO JORGE DA COSTA LIMA (Matrícula Funcional nº
- LUIZ FLAVIO FONSECA BEZERRA (Matrícula Funcional nº 05181127/2);
- ADELINA DE JESUS OLIVEIRA SILVA- (Matrícula Funcional nº 57175438/1);
- EVELINE FARIAS UCHOA- (Matrícula Funcional nº 57175327/1/ SEMAS): DORACI SILVEIRA DOS SANTOS- (Matrícula Funcional nº
- 54187962/2):
- ROBERTA SERTAO LIRA (Matrícula Funcional nº 57213383/2); IVANI DA SILVA PAMPLONA - (Matrícula Funcional nº 5423201/2);

Art. 3º A Comissão será coordenada pelo servidor da CLAUDIO JORGE DA COSTA LIMA, que convocará reuniões sempre que houver necessidade.

Parágrafo único. Qualquer membro da Comissão poderá solicitar reunião, informando previamente à Coordenação.

Art. 4º A execução das atividades da Comissão pelos servidores participantes, será incluída como exercício efetivo de suas funções institucionais, sendo considerada como serviço público relevante e não remunerada.

Art. 5º O Gabinete do Secretário prestará o apoio administrativo necessário ao desenvolvimento das atividades da Comissão. devendo todos os setores da SEMAS/PA, quando demandados, prestar as informações necessárias à Comissão para a execução de suas competências.

Art. 6º Esta Portaria entra em vigor na data de sua publicação. Belém, 13 de Outubro de 2017.

LUIZ FERNANDES ROCHA

Secretário de Estado de Meio Ambiente e Sustentabilidade -SEMAS/PA

Protocolo: 237463

PORTARIA Nº. 1744/2017-GAB/SEC BELÉM/PA,10 DE OUTUBRO DE 2017

O Secretário de Estado de Meio Ambiente e Sustentabilidade, no uso de suas atribuições legais.

CONSIDERANDO os fatos constantes nos autos dos Processos nºs. 2016/32799; 2016/35129; 2017/8079 e 2017/12445; CONSIDERANDO os termos das Manifestações Jurídicas exaradas

pela CONJUR, quais sejam os nºs: 1985/2016; 2068/2016; 2920/2017 e 3005/2017;

CONSIDERANDO o teor dos Pareceres firmados pela Corregedoria sob os nºs: 036/2016; 001/2017; 038/2017 e 037/2017;

CONSIDERANDO por fim, que a Administração Pública tem o poder-dever de apurar qualquer indício de irregularidades que ocorra em seu âmbito, conforme dispõe o art. 199 da Lei Estadual no. 5.810/94; RESOLVE:

I-INSTAURAR PROCESSO ADMINISTRATIVO DISCIPLINAR em desfavor do ex-servidor identificado pela Mat. nº. 5903459/1, função advogado e da ex-servidora identificada pela Mat. nº. 57219886/3, função de Assistente Administrativo, todos à época lotados na Consultoria Jurídica/CONJUR, em virtude de que, o primeiro, no exercício de suas atribuições, durante apreciação de alguns autos que tramitavam nesta SEMAS, teria emitido posicionamento indevido que culminou na aprovação irregular de processos de licenciamento ambiental, o que teria beneficiado empreendimentos, conforme constatação feita pela CONJUR após reanalisá-los. E no que diz respeito a segunda servidora, por ter remetido um desses processos, após ter sido analisado pelo jurídico, diretamente à Gerência de Arquivo/GEARQ, sem que submetesse de forma precedente à Coordenação, como habitual, condutas que, em tese, configuram violação aos preceitos estabelecidos pela Lei Estadual nº. 5.810/94 e pelo Código de Ética desta Secretaria;

II – <u>CONSTITUIR</u> Comissão integrada pelos servidores efetivos e estáveis WELLINGTON CEZAR DE ANDRADE SOUZA, Mat. nº. 57175264/1, ANDREIA RODRIGUES MONTEIRO, Mat. nº. 57173608/2, ocupantes do cargo de Téc. em Gestão Pública e JAIME MARCELO ESTUMANO GONCALVES CARDOSO, Mat. nº 57175443/2, Téc. em Gestão de Desenvolvimento Agrário, para sob a presidência do primeiro, apurar no prazo de 60 (sessenta) dias, as possíveis responsabilidades administrativas descritas nos Processos epigrafados, bem como proceder ao exame dos atos e fatos conexos que emergirem no decorrer dos trabalhos; III - DESIGNAR os servidores também efetivos e estáveis, IVAN ROBERTO SANTOS DE ARAUJO, Mat. nº. 54191335/2, Téc. em Gestão de Infraestrutura, IVONETE DO SOCORRO RIBEIRO COSTA GUEDES, Mat. nº. 5753813/3, ANDRÉ ARAGÃO DA SILVA, Mat. nº. 57196917/1, ambos ocupantes do cargo de Téc. em Gestão de Meio Ambiente e RENILDA MEDEIROS BORGES DE CONDE, Mat. nº. 5840562/3, Téc. em Gestão Pública, para atuarem como suplentes em caso de eventual impossibilidade de qualquer um dos membros;

IV – <u>DELIBERAR</u> que o Colegiado quando necessário poderá reportar-se diretamente à autoridade e Órgãos da Administração Pública, bem como proceda todas as diligências indispensáveis à instrução processual;

V – <u>DETERMINAR</u> que a Secretaria Adjunta de Gestão Administrativa e Tecnologias, adote todas as providências de estilo para o pleno cumprimento do presente ato.

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE LUIZ FERNANDES ROCHA

Secretário de Estado de Meio Ambiente e Sustentabilidade

Protocolo: 236113 PORTARIA Nº. 1743/2017-GAB/SEC BELÉM/PA, 10 DE OUTUBRO DE 2017

O Secretário de Estado de Meio Ambiente e Sustentabilidade, no uso de suas atribuições legais.

CONSIDERANDO os fatos constantes nos autos do Documento nº 2015/000004853;
CONSIDERANDO os termos do Parecer Jurídico nº.

CONSIDERANDO os termos do Parecer Jurídico nº. 037/2016-CORREGEDORIA/SEMAS;

CONSIDERANDO por fim, que a Administração Pública tem o poder-dever de apurar qualquer indício de irregularidades que ocorra em seu âmbito, conforme dispõe o art. 199 da Lei Estadual nº. 5.810/94; RESOLVE:

I-INSTAURAR PROCESSO ADMINISTRATIVO DISCIPLINAR em desfavor dos ex-servidores identificados pela Mat. nº. 57217482/1 e Mat. nº. 57222836/1, ambos à época na condição de Coordenador da Consultoria Jurídica/CONJUR, e ainda do exservidor identificado pela Mat. nº. 57194242/3, a época na função de advogado, em virtude de que, os dois primeiros, quando estiveram a frente da Coordenação do Setor, teriam cancelado no sistema SIMLAM, atos administrativos desfavoráveis em alguns processos que tramitavam nesta Secretaria, sendo posteriormente providenciado o encaminhamento desses mesmos autos para uma nova análise, substituindo assim por posicionamento propício ao empreendimento. E, quanto ao terceiro servidor, por supostamente ter emitido posicionamento indevido, culminando em todas essas situações, na aprovação irregular de processos de licenciamento ambiental, conforme constatação feita pela CONJUR após reanalisá-los, condutas que, em tese, configuram violações aos preceitos estabelecidos pela Lei Estadual nº. 5.810/94 e pelo Código de Ética desta

II – <u>CONSTITUIR</u> Comissão integrada pelos servidores efetivos e estáveis WELLINGTON CEZAR DE ANDRADE SOUZA, Mat. nº. 57175264/1, ANDREIA RODRIGUES MONTEIRO, Mat. nº. 57173608/2, ocupantes do cargo de Téc. em Gestão Pública e JAIME MARCELO ESTUMANO GONCALVES CARDOSO, Mat. nº 57175443/2, Téc. em Gestão de Desenvolvimento Agrário, para sob a presidência do primeiro, apurar no prazo de 60 (sessenta) dias, as possíveis responsabilidades administrativas descritas no Documento epigrafado, bem como proceder ao exame dos atos e fatos conexos que emergirem no decorrer dos trabalhos;

III – <u>DESIGNAR</u> os servidores também efetivos e estáveis, IVAN ROBERTO SANTOS DE ARAUJO, Mat. nº. 54191335/2, Téc. em Gestão de Infraestrutura, IVONETE DO SOCORRO RIBEIRO COSTA GUEDES, Mat. nº. 5753813/3, ANDRÉ ARAGÃO DA SILVA, Mat. nº. 57196917/1, ambos ocupantes do cargo de Téc.

em Gestão de Meio Ambiente e RENILDA MEDEIROS BORGES DE CONDE, Mat. nº. 5840562/3, Téc. em Gestão Pública, para atuarem como suplentes em caso de eventual impossibilidade de qualquer um dos membros;

IV – <u>DELIBERAR</u> que o Colegiado quando necessário poderá reportar-se diretamente à autoridade e Órgãos da Administração Pública, bem como proceda todas as diligências indispensáveis à instrução processual;

V – <u>DETERMINAR</u> que a Secretaria Adjunta de Gestão Administrativa e Tecnologias, adote todas as providências de estilo para o pleno cumprimento do presente ato.

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE LUIZ FERNANDES ROCHA

Secretário de Estado de Meio Ambiente e Sustentabilidade

Protocolo: 236109 PORTARIA Nº. 1747/2017-GAB/SEC BELÉM/PA,10 DE OUTUBRO DE 2017

O Secretário de Estado de Meio Ambiente e Sustentabilidade, no uso de suas atribuições legais.

CONSIDERANDO os fatos descritos no bojo do Documento n° . 2012/37259;

CONSIDERANDO os termos do Relatório Técnico exarado pela Corregedoria, em 23/05/2014;

CONSIDERANDO ainda, que a Administração Pública tem o poder-dever de apurar qualquer indício de irregularidade que ocorra em seu âmbito, conforme dispõe o art. 199 da Lei Estadual nº. 5.810/94; RESOLVE:

I–INSTAURAR SINDICÂNCIA INVESTIGATÓRIA, com a finalidade trazer à tona, os elementos esclarecedores acerca da identificação da responsabilidade daquele que deu ensejo ao suposto extravio de processos cadastrados no sistema PRODEPA sob os nºs. 2008/147176; 2008/528578; 2008/52819 e 2008/528600, em especial o Processo/IBAMA nº. 02018.001597/2007-21, os quais referem-se a Termos de Doações que deveriam ter retornado ao IBAMA devidamente assinados, o que configura, em tese, violação aos preceitos estabelecidos pela Lei Estadual nº. 5.810/94 e pelo Código de Ética desta Secretaria;

II-CONSTITUIR Comissão integrada pelos servidores JAIME MARCELO ESTUMANO GONÇALVES CARDOSO, Mat. nº. 57175443/2, Téc. em Gestão de Desenvolvimento, IVELISE NAZARE FRANCO FIOCK DOS SANTOS, Mat. nº. 5136784/1, Biólogo e TAMARA CUNHA MENDES, Mat. nº. 57175525/1, Assistente Administrativo, para sob a presidência do primeiro, apurar no prazo de 30 (trinta) dias, as possíveis responsabilidades administrativas descritas no Documento epigrafado, bem como proceder ao exame dos atos e fatos conexos que emergirem no decorrer dos trabalhos;

III-DESIGNAR os servidores JORGE AUGUSTO DA SILVA MENDES, Mat. nº. 57230166/1, Assistente de Infraestrutura e RICARDO DA SILVA CHAVES, Mat. nº. 5333970/2, Assistente Administrativo, para atuarem como suplentes em caso de eventual impossibilidade de qualquer um dos membros;

IV-DELIBERAR que o colegiado quando necessário poderá reportar-se diretamente à autoridade e Órgãos da Administração Pública, bem como proceda todas as diligências indispensáveis à instrução processual;

V-DETERMINAR que a Secretaria Adjunta de Gestão Administrativa e Tecnologias/SAGAT, adote todas as providências de estilo para o pleno cumprimento do presente ato.

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

LUIZ FERNANDES ROCHA

Secretário de Estado de Meio Ambiente e Sustentabilidade

Protocolo: 236133 PORTARIA Nº. 1742/2017-GAB/SEC BELÉM/PA,10 DE OUTUBRO DE 2017

O Secretário de Estado de Meio Ambiente e Sustentabilidade, no uso de suas atribuições legais.

CONSIDERANDO os fatos constantes nos autos do Processo n^0 2015/8324;

CONSIDERANDO o teor do Parecer firmado pela Corregedoria sob o n° . 026/2015;

CONSIDERANDO por fim, que a Administração Pública tem o poder-dever de apurar qualquer indício de irregularidades que ocorra em seu âmbito, conforme dispõe o art. 199 da Lei Estadual nº. 5.810/94;

I-INSTAURAR PROCESSO ADMINISTRATIVO DISCIPLINAR em desfavor da servidora identificada pela Mat. nº. 54183296/2, função advogado, à época lotada na Consultoria Jurídica/CONJUR, em virtude de que, no exercício de suas atribuições nesta SEMAS, após receber o Documento nº. 2014/26034, deixou de adotar de forma imediata as diligências necessárias ao fiel cumprimento da decisão judicial informada pela PGE/Procuradoria-Geral do Estado, possibilitando com isso que o interessado utilizasse indevidamente os créditos florestais, conduta que, em tese, configura violação aos preceitos estabelecidos pela Lei Estadual

nº. 5.810/94 e pelo Código de Ética desta Secretaria;

II – CONSTITUIR Comissão integrada pelos servidores efetivos e estáveis JAIME MARCELO ESTUMANO GONCALVES CARDOSO, Mat. nº 57175443/2, Téc. em Gestão de Desenvolvimento Agrário, WELLINGTON CEZAR DE ANDRADE SOUZA, Mat. nº. 57175264/1, e ANDREIA RODRIGUES MONTEIRO, Mat. nº. 57173608/2, ambos ocupantes do cargo de Téc. em Gestão Pública, para sob a presidência do primeiro, apurar no prazo de 60 (sessenta) dias, as possíveis responsabilidades administrativas descritas no Processo epigrafado, bem como proceder ao exame dos atos e fatos conexos que emergirem no decorrer dos trabalhos;

III – <u>DESIGNAR</u> os servidores também efetivos e estáveis, IVAN ROBERTO SANTOS DE ARAUJO, Mat. nº. 54191335/2, Téc. em Gestão de Infraestrutura, IVONETE DO SOCORRO RIBEIRO COSTA GUEDES, Mat. nº. 5753813/3, ANDRÉ ARAGÃO DA SILVA, Mat. nº. 57196917/1, ambos ocupantes do cargo de Téc. em Gestão de Meio Ambiente e RENILDA MEDEIROS BORGES DE CONDE, Mat. nº. 5840562/3, Téc. em Gestão Pública, para atuarem como suplentes em caso de eventual impossibilidade de qualquer um dos membros;

IV – <u>DELIBERAR</u> que o Colegiado quando necessário poderá reportar-se diretamente à autoridade e Órgãos da Administração Pública, bem como proceda todas as diligências indispensáveis à instrução processual;

V – <u>DETERMINAR</u> que a Secretaria Adjunta de Gestão Administrativa e Tecnologias, adote todas as providências de estilo para o pleno cumprimento do presente ato.

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE LUIZ FERNANDES ROCHA

Secretário de Estado de Meio Ambiente e Sustentabilidade

Protocolo: 236102

PORTARIA Nº. 1746/2017-GAB/SEC BELÉM/PA,10 DE OUTUBRO DE 2017

O Secretário de Estado de Meio Ambiente e Sustentabilidade, no uso de suas atribuições legais.

CONSIDERANDO os fatos constantes nos autos do Processo n° . 2012/39526;

CONSIDERANDO o teor do Parecer firmado pela Corregedoria sob o nº. 022/2013:

CONSIDERANDO por fim, que a Administração Pública tem o poder-dever de apurar qualquer indício de irregularidades que ocorra em seu âmbito, conforme dispõe o art. 199 da Lei Estadual nº. 5.810/94; RESOLVE:

I-INSTAURAR PROCESSO ADMINISTRATIVO DISCIPLINAR em desfavor do ex-servidor identificado pela Mat. nº. 5899208/1, função motorista, em virtude de que, no exercício de suas atribuições nesta SEMAS, teria supostamente adotado atitude inapropriada que resultou na inviabilidade do funcionamento do veículo oficial pertencente a frota desta Secretaria, conduta que, em tese, configura violação aos preceitos estabelecidos pela Lei Estadual nº. 5.810/94 e pelo Código de Ética desta Secretaria;

II – <u>CONSTITUIR</u> Comissão integrada pelos servidores efetivos e estáveis ANDREIA RODRIGUES MONTEIRO, Mat. nº. 57173608/2, WELLINGTON CEZAR DE ANDRADE SOUZA, Mat. nº. 57175264/1, ambos ocupantes do cargo de Téc. em Gestão Pública, e JAIME MARCELO ESTUMANO GONÇALVES CARDOSO, Mat. nº 57175443/2, Téc. em Gestão de Desenvolvimento Agrário, para sob a presidência da primeira, apurar no prazo de 60 (sessenta) dias, as possíveis responsabilidades administrativas descritas no Processo epigrafado, bem como proceder ao exame dos atos e fatos conexos que emergirem no decorrer dos trabalhos;

III – <u>DESIGNAR</u> os servidores também efetivos e estáveis, IVAN ROBERTO SANTOS DE ARAUJO, Mat. nº. 54191335/2, Téc. em Gestão de Infraestrutura, IVONETE DO SOCORRO RIBEIRO COSTA GUEDES, Mat. nº. 5753813/3, ANDRÉ ARAGÃO DA SILVA, Mat. nº. 57196917/1, ambos ocupantes do cargo de Téc. em Gestão de Meio Ambiente e RENILDA MEDEIROS BORGES DE CONDE, Mat. nº. 5840562/3, Téc. em Gestão Pública, para atuarem como suplentes em caso de eventual impossibilidade de qualquer um dos membros; IV – <u>DELIBERAR</u> que o Colegiado quando necessário poderá

 IV - <u>DELIBERAR</u> que o Colegiado quando necessário poderá reportar-se diretamente à autoridade e Órgãos da Administração Pública, bem como proceda todas as diligências indispensáveis à instrução processual;

V – <u>DETERMINAR</u> que a Secretaria Adjunta de Gestão Administrativa e Tecnologias, adote todas as providências de estilo para o pleno cumprimento do presente ato.

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE LUIZ FERNANDES ROCHA

Secretário de Estado de Meio Ambiente e Sustentabilidade

Protocolo: 236125

ADMISSÃO DE SERVIDOR

Término do Vínculo: 01/10/2017

Tipo: DISTRATO DE SERVIDOR

Órgão: SECRETARIA DE ESTADO DE MEIO AMBIENTE E

SUSTENTABILIDADE

Servidor: THAISA SALES DE OLIVEIRA

FUNÇÃO: ADVOGADO

Ordenador: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 237107

ERRATA

ERRATA DE PUBLICAÇÃO Protocolo de Publicação: 236278 Publicada no DOE no. 33477 de 11/10/2017, pág. 31. ONDE SE LÊ:

Mauro Mauri-Fazenda São Roque	007.069.351-01	98147/17	
LEIA-SE:			
Mauro Mauri-Fazenda São Roque	025.252.679-15	102665/2017	

Protocolo: 237024

DIÁRIA

PORTARIA Nº 1758/2017-GAB/SEMAS DE 13 DE **OUTUBRO DE 2017**

OBJETIVO: REALIZAREM VISTORIA EM EMPREENDIMENTOS DE CARVOARIAS E INDÚSTRIA MADEIREIRAS LOCALIZADOS NOS MUNICÍPIOS CITADOS.

FUNDAMENTO LEGAL: DECRETO Nº 734/1992, LEI 5.810/1994, ART.145 A 149 E ORIENTAÇÃO NORMATIVA Nº 01/2008-AGE/ PA. PRAZO PARA ENTREGA DE RELATÓRIOS DE VIAGEM: 05 (CINCO) DIAS APÓS RETORNO DE VIAGEM.

ORIGEM: BELÉM/PA

DESTINO: DOM ELISEU/PA, ULIANÓPOLIS/PA, IPIXUNA DO PARÁ/PA E AURORA DO PARÁ/PA.

PERIODO: 17/10 A 20/10/2017 - (03 E ½) DIÁRIAS SERVIDORES:

- 5923737/1 ANDRE DA SILVA MONTEIRO (ENGENHEIRO FLORESTAL)
- 5936277/1 MONICA MARTINS VAZ (TEC. EM GESTÃO DE MEIO AMBIENTE)
- 57194377/1 LEONARDO SILVA DA SILVA (MOTORISTA) ORDENADOR: CLAUDIO JORGE DA COSTA LIMA.

Protocolo: 237326

PORTARIA Nº 1599/2017-GAB/SEMAS DE 20 DE **SETEMBRO DE 2017**

OBJETIVO: REALIZAR AÇÃO DE FISCALIZAÇÃO NA UNIDADE DE CONSERVAÇÃO REFÚGIO DA VIDA SILVESTRE TABULEIRO DE EMBAUBAL, NOS MUNICÍPIOS CITADOS.

FUNDAMENTO LEGAL: DECRETO Nº 734/1992, LEI 5.810/1994, ART.145 A 149 E ORIENTAÇÃO NORMATIVA Nº 01/2008-AGE/ PA. PRAZO PARA ENTREGA DE RELATÓRIOS DE VIAGEM: 05 (CINCO) DIAS APÓS RETORNO DE VIAGEM.

ORIGEM: BELÉM/PA

DESTINO: ALTAMIRA/PA, VITORIA DO XINGU/PA, SENADOR JOSÉ PORFÍRIO/PA E PORTO DE MOZ/PA.

PERIODO: 25/09 a 06/10/2017 - (11 E 1/2) DIÁRIAS

SERVIDORES:

- 57191997/3 - DAVID OLIVEIRA LUZ - (TECNICO EM GESTAO DE PESCA E AQUICULTURA)

-5927724/1 - LEILA MENEZES DA SILVA - (TECNICO EM GESTAO

DE AGROPECUARIA)

ORDENADORA: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 229467

EDITAL DE NOTIFICAÇÃO

Notificação Nº.: 104084/GEFAU/COFISC/DIFISC/ SAGRA/2017

VALDEMIR GONÇALVES DE LIMA

En: ETUBIM, N° 430 - BAIRRO ZONA RURAL

CEP: 68680-000 Tomé-Açu - PA

Pelo presente instrumento, fica o Senhor Valdemir Gonçalves de Lima notificado de acordo com os autos do Processo Administrativo Punitivo nº 32625/2017, no qual consta o Auto de Infração nº 7001/10994/2017-GEFAU lavrado na sede desta Secretaria, ante a constatação do exercício da atividade de criação amadora de passeriformes, em face de deixar de atender a notificação Nº 99567/2017-GEFAU publicada na Impresa Oficial do Estado do Pará (IOEPA) Nº 33383 na data de 29/05/2017, na

qual notifica o senhor em questão realizar, no dia 06/06/2017, a entrega espontânea de 04 espécimes de Sporophila angolensis, 02 machos e 02 fêmeas no prédio desta SEMAS. Já que declarou no documento nº 28082/2014 protocolado nesta SEMAS em 03/09/2014 possuir os animais.

Dessa maneira contrariou o disposto no Artigo 80, do Decreto Federal nº 6514/2008; enquadrando-se no Artigo 118 inciso VI da Lei Estadual 5.887/1995; em consonâncias com o Artigo 225 da Constituição Federal de 1988 e Artigo 70 da Lei Federal nº 9605/1998.

O autuado poderá apresentar defesa ou impugnação escrita ao referido auto no prazo de 15 dias a contar da data de ciência da presente notificação, que será considerada efetivada 10 dias após a publicação, podendo produzir as provas que julgar necessárias em atendimento ao disposto no Art. 140 da Lei Estadual nº 5887/95.

Este edital está estabelecido, conforme Art. 138 paragrafo 1º inciso III e parágrafo 3º da Lei Estadual nº 5897/95, não cabendo nova notificação.

Protocolo: 237201

INSTITUTO DE DESENVOLVIMENTO FLORESTAL E DA BIODIVERSIDADE DO ESTADO DO PARÁ

DIÁRIA

Portaria nº. 1.002 de 13 de outubro de 2017

Objetivo: Conduzir veículo externo, oficial da Secretaria de Estado de Desenvolvimento Agrário e da pesca – SEDAP Fundamento Legal: Conforme o processo nº. 2017/440625 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: Belém

Destino: Conceição do Araguaia

Período: 17 a 19/10/2017 - 2,5 (duas e Meia) diárias Servidor: 5927406 - Maurício Fernandes da Silva - Motorista

Ordenador: Thiago Valente Novaes

Protocolo: 237311

SECRETARIA DE ESTADO DE SEGURANÇA **PÚBLICA E DEFESA SOCIAL**

TERMO ADITIVO A CONTRATO

6º TERMO ADITIVO CONTRATO Nº 101/2014 SEGUP

Termo Aditivo: 6

Data da Assinatura: 06/10/2017

Justificativa: As partes resolvem de comum acordo, e com fulcro no artigo 57, inciso II, da Lei Federal nº. 8.666/93, prorrogar o prazo de vigência por mais 12 (doze) meses, a contar de 08 de outubro de 2017 até 07 de outubro de 2018.

Contrato: 101/2014

Exercício: 2017

Orçamento: 21.101.06.122.1297.8338 - Operacionalização das Ações Administrativas; Natureza da Despesa: 339039; Fonte de

Recursos: 0101

Contratado: C2A SERVIÇOS EM TECNOLOGIA DA INFORMAÇÃO Endereco: Av. Gentil Bittencourt, 554 A - Batista Campos Belém/PA

Telefone: (91) 4008-4008/4009

Ordenador: HUGO ALEXANDRE SANTOS REGATEIRO

Protocolo: 237014

AVISO DE LICITAÇÃO

AVISO DE LICITAÇÃO PREGÃO ELETRÔNICO Nº 021/2017-SEGUP/PA

OBJETO: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA NO FORNECIMENTO DE MATERIAL GRÁFICO, IDENTIFICAÇÃO E PROMOCIONAL, para atender as necessidades da Secretaria de Estado de Segurança Pública e Defesa Social, conforme especificações constantes dos Termos de Referência, anexo I, do Edital.

OBS: O presente Edital poderá ser adquirido nos endereços eletrônicos:

www.comprasnet.gov.br ou www.compraspara.pa.gov.br LOCAL DE ABERTURA: site da internet http://www.comprasnet.

gov.br

DATA DA ABERTURA: 26/10/2017.

HORA DA ABERTURA: 10:00 h (Horário de Brasília-DF) PREGOEIRO RESPONSÁVEL: ALDENOR COELHO DA SÍLVA

Protocolo: 237446

DIÁRIA

PORTARIA Nº 1237/2017 SAGA

OBJETIVO: Participar da LXVII Reunião Ordinária do colégio

Nacional de Secretaria de Segurança Pública-COMSEP FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e PORTARIA Nº

0419/2007-SFAD

ORIGEM: Belém-Pará/Brasil DESTINO: PORTO VELHO-RO/Brasil

SERVIDOR: JEANNOT JANSEN DA SILVA FILHO

MF: 5916955/1, 02 1/2 (duas e meia) diárias, período: 29 a

31.08.2017.

ORDENADOR: HUGO ALEXANDRE SANTOS REGATEIRO

PORTARIA Nº 1255/2017 SAGA

OBJETIVO: A fim de realizar o Translado de Policiais de Militares ao município

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e PORTARIA Nº

0419/2007-SEAD ORIGEM: Belém-Pará/Brasil

DESTINO: PARAUPEBAS-PA/Brasil SERVIDOR: ARTHUR CEZAR ANAISSI DE MORAES

MF:54196044, 01 $\frac{1}{2}$ (uma e meia) diárias, período: 08 a

09.09.2017.

ORDENADOR: HUGO ALEXANDRE SANTOS REGATEIRO

PORTARIA Nº 1256/2017 SAGA

OBJETIVO: A fim de realizar o translado de Policiais Militares ao município

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e PORTARIA Nº

0419/2007-SEAD ORIGEM: Belém-Pará/Brasil

DESTINO: PARAUAPEBAS-PA/Brasil

SERVIDOR: FRANCISCO CELSO DE LIMA MACHADO

MF: 5626510/1, 02 (duas) diárias de alimentação e 01(uma) diária de pousada ao servidor, período: 08 a 09.09.2017. ORDENADOR: HUGO ALEXANDRE SANTOS REGATEIRO

PORTARIA Nº 1225/2017 SAGA

OBJETIVO: a fim de realizar o translado de policiais civis ao município

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e PORTARIA Nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil DESTINO: ALTAMIRA-PA/Brasil

SERVIDOR: ARTHUR CEZAR ANAISSI DE MORAES MF: 54196044, 1/2 (meia) diária , período: 01.08.2017 ORDENADOR: HUGO ALEXANDRE SANTOS REGATEIRO

PORTARIA Nº 1221/2017 SAGA

OBJETIVO: A fim de realizar o Translado da equipe de mergulho da CBMPA ao município

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e PORTARIA Nº

0419/2007-SEAD ORIGEM: Belém-Pará/Brasil

DESTINO: ÓBIDOS-PA/Brasil

SERVIDOR: RONALDO HENRIQUE MORAES BENIGNO

MF:5931420/1, 01 ½ (uma e meia) diária , período: 03 a 04.08.2017

ORDENADOR: HUGO ALEXANDRE SANTOS REGATEIRO

PORTARIA Nº 1220/2017 SAGA

OBJETIVO: A fim de realizar o Translado de servidores da SEMAS ao município

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e PORTARIA Nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: SANTA DO ARAGUATA-PA/Brasil

SERVIDOR: RONALDO HENRIQUE MORAES BENIGNO

MF:5931420 /1, 02 $\frac{1}{2}$ (duas e meia) diárias , período: 09 a 11.08.2017

ORDENADOR: HUGO ALEXANDRE SANTOS REGATEIRO

PORTARIA Nº 1223/2017 SAGA

OBJETIVO: A fim de realizar o Translado de mergulhadores e equipamentos do CBMPA ao município

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e PORTARIA Nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil DESTINO: SANTARÉM-PA/Brasil

SERVIDOR: ANTONIO HAROLDO COELHO DE ALMEIDA

MF:3274179/5 , 01 ½ (uma e meia) diárias , período: 18 a

ORDENADOR: HUGO ALEXANDRE SANTOS REGATEIRO

PORTARIA Nº 1224/2017 SAGA

OBJETIVO: A fim de realizar o Translado de mergulhadores e equipamentos do CBMPA ao município

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e PORTARIA Nº

0419/2007-SEAD ORIGEM: Belém-Pará/Brasil DESTINO: SANTARÉM-PA/Brasil

SERVIDOR: ARTHUR CEZAR ANAISSI DE MORAES

MF:54196044 , 01 ½ (uma e meia) diárias , período: 18 a

19.08.2017

ORDENADOR: HUGO ALEXANDRE SANTOS REGATEIRO

PORTARIA Nº 1243/2017 SAGA

OBJETIVO: A fim de Dar apoio logístico na Ocorrência do

naufrágio da embarcação Capitão Ribeiro

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e PORTARIA Nº

0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil DESTINO: PORTO DE MOZ-PA/Brasil

SERVIDOR: MARCIO AUGUSTO PEREIRA BAILOSA MF:5420457/1, 01 (uma) diária, período: 25.08.2017 ORDENADOR: HUGO ALEXANDRE SANTOS REGATEIRO

PORTARIA Nº 1244/2017 SAGA

OBJETIVO: A fim de Dar apoio logístico na Ocorrência do

naufrágio da embarcação Capitão Ribeiro

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e PORTARIA Nº

0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil DESTINO: PORTO DE MOZ-PA/Brasil

SERVIDOR: MANOEL MARIA GONÇALVES DIAS

MF:57852431 /1 , 01 (uma) diária de alimentação, período:

25.08.2017

ORDENADOR: HUGO ALEXANDRE SANTOS REGATEIRO

PORTARIA Nº 1257/2017 SAGA

OBJETIVO: A fim de acompanhar a Operação de Resgate aos náufragos da embarcação Comandante Ribeiro

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e PORTARIA Nº

0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil DESTINO: PORTO DE MOZ-PA/Brasil SERVIDOR: RAMIRO ARAÚJO ALVES

MF:5913111 /1 , 03 $\frac{1}{2}$ (três e meia) diária, período: 23 a

ORDENADOR: HUGO ALEXANDRE SANTOS REGATEIRO Protocolo: 237353

OUTRAS MATÉRIAS

INSTITUTO DE ENSINO DE SEGURANÇA DO PARÁ - IESP **CONSELHO SUPERIOR DO IESP- CONSUP** RESOLUÇÃO Nº 245/2017-CONSUP

JEANNOT JANSEN DA SILVA FILHO, Secretário de Estado de Segurança Pública e Defesa Social e Presidente do CONSUP, no uso de suas atribuições legais, previstas pelo art. 5º, da Lei Estadual nº 6.257, de 17 de novembro de 1999, concomitantemente com o art. 17, do Estatuto do IESP, aprovado pela resolução nº 12/1999, do Conselho Estadual de Segurança Pública (CONSEP). CONSIDERANDO que o CONSUP é órgão deliberativo, normativo e consultivo, máximo em matéria de ensino, planejamento e política administrativa, última instância de recursos no âmbito

RESOLVE:

Art. 1º: Dispensar o membro do Conselho Superior do IESP, abaixo relacionado:

Repreșentação Interna, constituída por:

I.JOSÉ AUGUSTO FARIAS ALMEIDA – CEL BM Diretor de Ensino e Instrução do CBMPA

Art. 2º: Designar o nome abaixo relacionado para assumir a função de membro do Conselho Superior do IESP:

I.Representação Interna, constituída por: MARCUS VICTOR LIMA NORAT – CEL BM

Diretor de Ensino e Instrução do CBMPA

Art. 3º Esta resolução entrará em vigor na data de sua publicação, revogando-se às disposições em contrário.

Plenário do CONSUP, 10 de outubro de 2017.

JEANNOT JANSEN DA SILVA FILHO

Presidente do Conselho Superior do IESP

Secretário de Estado de Segurança Pública e Defesa Social INSTITUTO DE ENSINO DE SEGURANÇA DO PARÁ - IESP CONSELHO SUPERIOR DO IESP- CONSUP RESOLUÇÃO Nº 246/2017-CONSUP

JEANNOT JANSEN DA SILVA FILHO, Secretário de Estado de Segurança Pública e Defesa Social e Presidente do CONSUP, no uso de suas atribuições legais, previstas pelo art. 5º, da Lei Estadual nº 6.257, de 17 de novembro de 1999, concomitantemente com o art. 17, do Estatuto do IESP, aprovado pela resolução nº 12/1999, do Conselho Estadual de Segurança Pública (CONSEP). CONSIDERANDO a necessidade de formar o oficial da polícia

militar através do Bacharelado em Ciências de Defesa Social e Cidadania, possibilitando conhecimento científico para a formação profissional técnico-jurídica e humanística, e de segurança pública, em nível superior, habilitando-o para o exercício das funções inerentes aos postos de Oficial Subalterno e Intermediário e capacitando-o para a pesquisa e produção de artigos científicos no âmbito da segurança pública.

CONSIDERANDO a apresentação do projeto pedagógico do Curso de Formação de Oficiais da PMPA 2017, a ser realizado no período de outubro de 2017 a setembro de 2020; com a colaboração da Coordenadoria de Ensino Superior do IESP, após deliberação e aprovação do Conselho Superior do IESP, em sessão realizada no dia 26 de setembro de 2017.

RESOLVE:

Art. 1º Aprovar o Projeto Pedagógico do Curso de Formação de Oficiais da PMPA 2017, sob a supervisão pedagógica da Coordenadoria de Ensino Superior do IESP;

Art. 2º A implementação e execução das atividades obedecerão aos procedimentos previstos no referido Projeto Pedagógico do

Art. 3º Esta resolução entrará em vigor na data de sua publicação, revogando-se às disposições em contrário.

Plenário do CONSUP, 10 de outubro de 2017.

JEANNOT JANSEN DA SILVA FILHO

Presidente do Conselho Superior do IESP

Secretário de Estado de Segurança Pública e Defesa Social INSTITUTO DE ENSINO DE SEGURANÇA DO PARÁ - IESP

CONSELHO SUPERIOR DO IESP- CONSUP RESOLUÇÃO Nº 247/2017-CONSUP

JEANNOT JANSEN DA SILVA FILHO, Secretário de Estado de Segurança Pública e Defesa Social e Presidente do CONSUP, no uso de suas atribuições legais, previstas pelo art. 5º, da Lei Estadual nº 6.257, de 17 de novembro de 1999, concomitantemente com o art. 17, do Estatuto do IESP, aprovado pela resolução nº 12/1999, do Conselho Estadual de Segurança Pública (CONSEP). CONSIDERANDO a necessidade habilitar o policial militar, na condição de 1º, 2º e 3º Sargento, bem como o subtenente, para o exercício do oficialato, no quadro de Oficiais de Administração ou no Quadro de Oficiais Especialistas, propiciando a compreensão do exercício da atividade no âmbito da Segurança Pública, focalizado nas Ciências Policiais, como prática da cidadania, da participação profissional, social e política num Estado Democrático de Direito.

CONSIDERANDO a apresentação do projeto pedagógico do Curso de Habilitação de Oficiais da Polícia Militar do Pará (CHO PMPA), a ser realizado no período de outubro de 2017 a maio de 2018; com a colaboração da Coordenadoria de Ensino Profissional do IESP, após deliberação e aprovação do Conselho Superior do IESP, em sessão realizada no dia 26 de setembro de 2017. RESOLVE:

Art. 1º Aprovar o Projeto Pedagógico do Curso de Habilitação de Oficiais da Polícia Militar do Pará, sob a supervisão pedagógica da Coordenadoria de Ensino Profissional do IESP:

Art. 2º A implementação e execução das atividades obedecerão aos procedimentos previstos no referido Projeto Pedagógico do

Art. 3º Esta resolução entrará em vigor na data de sua publicação, revogando-se às disposições em contrário. Plenário do CONSUP, 10 de outubro de 2017.

JEANNOT JANSEN DA SILVA FILHO

Presidente do Conselho Superior do IESP

Secretário de Estado de Segurança Pública e Defesa Social

INSTITUTO DE ENSINO DE SEGURANCA DO PARÁ - IESP CONSELHO SUPERIOR DO IESP- CONSUP RESOLUÇÃO Nº 248/2017-CONSUP

JEANNOT JANSEN DA SILVA FILHO, Secretário de Estado de Segurança Pública e Defesa Social e Presidente do CONSUP, no uso de suas atribuições legais, previstas pelo art. 5º, da Lei Estadual nº 6.257, de 17 de novembro de 1999, concomitantemente com o art. 17, do Estatuto do IESP, aprovado pela resolução nº 12/1999, do Conselho Estadual de Segurança Pública (CONSEP). CONSIDERANDO a necessidade de formar Oficiais do Quadro de Saúde e Complementar da PMPA, capacitando-os para o desenvolvimento de suas atividades profissionais na Corporação, dentro dos parâmetros estabelecidos aos demais Oficiais PM, a partir da adoção de conhecimentos, procedimentos e atitudes ligadas à hierarquia e disciplina policial militar.

CONSIDERANDO a apresentação do projeto pedagógico do Curso de Adaptação de Oficiais PM 2017, a ser realizado no período de outubro de 2017 a abril de 2018; em colaboração com a Coordenadoria de Ensino Profissional do IESP, após deliberação e aprovação do Conselho Superior do IESP, em sessão realizada no dia 26 de setembro de 2017.

Art. 1º Aprovar o Projeto Pedagógico do Curso de Adaptação de Oficiais PM 2017, sob a supervisão pedagógica da Coordenadoria de Ensino Profissional do IESP;

Art. 2º A implementação e execução das atividades obedecerão aos procedimentos previstos no referido Projeto Pedagógico do Curso:

Art. 3º Esta resolução entrará em vigor na data de sua publicação, revogando-se às disposições em contrário.

Plenário do CONSUP, 10 de outubro de 2017.

JEANNOT JANSEN DA SILVA FILHO

Presidente do Conselho Superior do IESP

Secretário de Estado de Segurança Pública e Defesa Social

INSTITUTO DE ENSINO DE SEGURANÇA DO PARÁ - IESP CONSELHO SUPERIOR DO IESP- CONSUP RESOLUÇÃO Nº 249/2017-CONSUP

JEANNOT JANSEN DA SILVA FILHO, Secretário de Estado de Segurança Pública e Defesa Social e Presidente do CONSUP, no uso de suas atribuições legais, previstas pelo art. 50, da Lei Estadual nº 6.257, de 17 de novembro de 1999, concomitantemente com o art. 17, do Estatuto do IESP, aprovado pela resolução nº 12/1999, do Conselho Estadual de Segurança Pública (CONSEP). CONSIDERANDO a necessidade de possibilitar aos candidatos aptos à Segunda Fase do Concurso Público C- 202/2016 SEAD/ PCPA, conhecimentos que favoreçam a educação geral e específica da formação profissional para a categoria de Delegado de Polícia Civil do Estado do Pará, através do ensino pautado no respeito à dignidade humana.

CONSIDERANDO a apresentação do projeto pedagógico do Curso de Formação de Policial Civil 2017, a ser realizado no período de outubro de 2017 a março de 2018; em colaboração com a Coordenadoria de Ensino Profissional do IESP, após deliberação e aprovação do Conselho Superior do IESP, em sessão realizada no dia 26 de setembro de 2017.

Art. 1º Aprovar o Projeto Pedagógico do Curso de Formação de Policial Civil 2017, sob a supervisão pedagógica da Coordenadoria de Ensino Profissional do IESP:

Art. 2º A implementação e execução das atividades obedecerão aos procedimentos previstos no referido Projeto Pedagógico do

Art. 3º Esta resolução entrará em vigor na data de sua publicação, revogando-se às disposições em contrário.

Plenário do CONSUP, 10 de outubro de 2017.

JEANNOT JANSEN DA SILVA FILHO Presidente do Conselho Superior do IESP

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 237254

POLICIA MILITAR DO PARÁ

PORTARIA

GOVERNO DO ESTADO DO PARÁ SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL **POLÍCIA MILITAR DO PARÁ** DIRETORIA DE PESSOAL PORTARIA Nº 011/2017 - DP4/PMPA, DE 11 DE **OUTUBRO DE 2017**

O ESTADO DO PARÁ, por meio da Polícia Militar do Pará (PMPA), representada por seu Comandante Geral, HILTON CELSON BENIGNO DE SOUZA - CEL PM, em cumprimento de decisão judicial, conforme os termos do Edital nº 69/CFO/PMPA, de 09 de outubro de 2017, publicado no DOE nº 33.476, de 10 de outubro de 2017, que excluiu do concurso, retirando do resultado final, o candidato EUVALDO BEZERRA RAPOZO JÚNIOR (SUB JUDICE), inscrição no concurso 012606. RESOLVE:

Art. 1º **EXCLUIR,** por decisão judicial, o AL CFO EUVALDO BEZERRA RAPOZO JÚNIOR, na condição sub judice, das fileiras da Polícia Militar do Pará, o qual foi Incorporado e Matriculado por meio da PORTARIA Nº 007/2017 - DP4/PMPA, de 05 de OUTUBRO de 2017, publicada no DOE nº 33.474, de 06 de OUTUBRO de 2017.

Art. 2º Esta Portaria entrará em vigor com data retroativa a 06 de outubro de 2017, revogando-se as disposições em contrário. Registre-se, publique-se e cumpra-se

HILTON CELSON BENIGNO DE SOUZA - CEL PM

COMANDANTE GERAL DA PMPA

Protocolo: 236812

GOVERNO DO ESTADO DO PARÁ SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E **DEFESA SOCIAL POLÍCIA MILITAR DO PARÁ DIRETORIA DE PESSOAL** PORTARIA Nº 010/2017 - DP4/PMPA, DE 11 DE **OUTUBRO DE 2017**

O ESTADO DO PARÁ, por meio da Polícia Militar do Pará (PMPA), representada por seu Comandante Geral, HILTON CELSON BENIGNO DE SOUZA - CEL PM, em cumprimento de decisão judicial, conforme os termos do Edital nº 86/CFP/PMPA, de 09 de outubro de 2017, publicado no DOE $n^{\rm o}$ 33.476, de 10 de outubro de 2017, que excluiu do concurso, retirando do resultado final, os candidatos relacionados.

RESOLVE:

Art. 1º **EXCLUIR** por decisão judicial, o ALUNO SOLDADO DHENNYSON SOARES DOS SANTOS (Polo Altamira) e ALUNA SOLDADO LARISSA BARREIROS DO NASCIMENTO (Polo Belém), na condição sub judice, das fileiras da Polícia Militar do Pará, os quais foram Incorporados e Matriculados por meio da PORTARIA Nº 008/2017 – DP4/PMPA, de 05 de OUTUBRO de 2017, publicada no DOE n^{o} 33.474, de 06 de OUTUBRO de 2017.

Art. 2º Esta Portaria entrará em vigor com data retroativa a 06 de outubro de 2017, revogando-se as disposições em contrário. Registre-se, publique-se e cumpra-se. HILTON CELSON BENIGNO DE SOUZA – CEL PM

COMANDANTE GERAL DA PMPA

Protocolo: 236810

GOVERNO DO ESTADO DO PARÁ SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E **DEFESA SOCIAL POLÍCIA MILITAR DO PARÁ** DIRETORIA DE PESSOAL PORTARIA Nº 009/2017 - DP4/PMPA, DE 11 DE **OUTUBRO DE 2017**

O ESTADO DO PARÁ, por meio da Polícia Militar do Pará (PMPA), representada por seu Comandante Geral, HILTON CELSON BENIGNO DE SOUZA – CEL PM, em cumprimento de decisão judicial, conforme os termos do oficio nº 3042/2017-PGE-GAB, firmado pelo Exm. Sr. HENRIQUE NOBRE REIS - Procurador-Geral do Estado, em exercício, o qual recomenda o cumprimento da decisão judicial nos autos da Ação Ordinária, Processo nº 0006689-56.2017.8.14.0048, que garantiu a realização de novo exame, com examinadores distintos e laudo motivado de acordo com parâmetros utilizados, assim como a participação das demais fases do certame. O Estado recorreu dessa decisão e obteve efeito suspensivo em agravo de instrumento, o que implica considerar que o candidato deve ser excluído do certame. Caso o concurso tenha encerrado e o autor tenha ingressado. sub iudice, nas fileiras da PM, deverá ser excluído, uma vez que não há decisão judicial a amparar a sua permanência. RESOLVE:

Art. 1º EXCLUIR, por decisão judicial, o ALUNO SOLDADO ISMAEL PIEDADE CORREA (Polo Castanhal), na condição sub judice, das fileiras da Polícia Militar do Pará, o qual foi Incorporado e Matriculado por meio da PORTARIA Nº 008/2017 – DP4/PMPA, de 05 de OUTUBRO de 2017, publicada no Diário Oficial do Estado nº 33.474, de 06 de OUTUBRO de 2017.

Art. 2º Esta Portaria entrará em vigor com data retroativa a 06 de outubro de 2017, revogando-se as disposições em contrário. Registre-se, publique-se e cumpra-se. HILTON CELSON BENIGNO DE SOUZA – CEL PM

COMANDANTE GERAL DA PMPA

Protocolo: 236807

CONTRATO

PRIMEIRO TERMO ADITIVO AO CONTRATO ADMINISTRATIVO no. 027/2016-DAL/PMPA

EXERCÍCIO: 2017

OBJETO: O presente termo aditivo tem como objeto a PRORROGAÇÃO da vigência do Contrato Administrativo nº 027/2016-DAL/PMPA, para o período de 12 (doze) meses, de 13/10/2017 a 12/10/2018.

VALOR TOTAL: R\$ 303.900,00 (trezentos mil e novecentos reais). DATA DA ASSINATURA: 11/10/2017

VIGÊNCIA: 13/10/2017 a 12/10/2018.

A despesa com este termo aditivo ocorrerá da seguinte forma: Programa: 1425 - Segurança Pública; Projeto Atividade: 26/8259 - Realização de Políciamento Ostensivo; Elemento de Despesa: 33.90.33.12 - Outros Serviços Pesso jurídica / Locação de Máquinas e Equipamentos; Plano Interno: 2100008259C; Fonte: 0101006356 (Tesouro do Estado / Impres., Siprim. E Serv. De Inform. e Mat. De Expediente).

EMPRESA: SANTOS NETO E CIA LTDA - EPP, CNPJ: 07.900.590/0001-58, estabelecida na Av. Nazaré nº 532, bairro Nazaré em Belém do Pará.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

Protocolo: 237240

EDITAL DE CONCURSO PÚBLICO PARA ADMISSÃO DE **SERVIDOR**

GOVERNO DO ESTADO DO PARÁ SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E **DEFESA SOCIAL** POLÍCIA MILITAR DO PARÁ DIRETORIA DE PESSOAL

CONVOCAÇÃO PARA ADMISSÃO DE MATRICULA E INCORPORAÇÃO REFERENTE AO EDITAL N° 001/ CFP/PMPA/2016 EDITAL N.° 029/DP-4/2017 - CFP/PMPA, DE 11 DE **OUTUBRO DE 2017**

O ESTADO DO PARÁ, por meio da Polícia Militar do Pará (PMPA), representada por seu Comandante Geral, CEL PM HILTON CELSON BENIGNO DE SOUZA, torna pública a convocação do candidato sub júdice do Concurso Público de Admissão ao Curso de Formação de Praças da Polícia Militar do Estado do Pará-CFP PM/2016, JOÃO PAULO SOUSA VIEIRA, aprovado e classificado dentro do limite de vagas ofertadas pelo Concurso Público nº 001/PMPA/2016, em observância aos termos do ofício nº 3336/2017-PGE-GAB, firmado pelo Exm. Sr. Ophir Filgueiras Cavalcante Junior – Procurador-Geral do Estado do Pará, o qual recomenda o cumprimento da decisão judicial nos autos da Ação de Obrigação de Fazer, Processo nº 0032294-60.2013.8.14.0301, exarada pela Exma. Sra. Andrea Ferreira Bispo, Juíza de Direito Respondendo pelo JEFP, na qual determina que o autor seja incluído no Curso de Formação de Praças, observando-se o

- 1 O candidato deverá se apresentar, às 09h00min, no dia 16 de outubro de 2017, na Diretoria de Pessoal da Polícia Militar do Pará, localizada na Rodovia Augusto Montenegro KM 09, nº 8401 Parque Guajará, no complexo do Comando Geral da PMPA,
- nesta Cidade de Belém, Estado do Pará. 2 – O presente Edital entra em vigor na data de sua publicação.

HILTON CELSON BENIGNO DE SOUZA - CEL PM COMANDANTE GERAL DA PMPA

Protocolo: 236804 **GOVERNO DO ESTADO DO PARÁ** SECRETARIA DE ESTADO DE ADMINISTRAÇÃO SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E **DEFESA SOCIAL**

POLÍCIA MILITAR DO ESTADO DO PARÁ CONCURSO PÚBLICO N.º 001/PMPA/2016 CONCURSO PÚBLICO PARA ADMISSÃO AO CURSO DE FORMAÇÃO DE PRAÇAS DA POLÍCIA MILITAR DO ESTADO DO PARÁ - CFP/PM/2016

EDITAL N.º 87/CFP/PMPA, DE 13 DE OUTUBRO DE 2017. A POLÍCIA MILITAR DO ESTADO DO PARÁ, representado pelo seu Comandante Geral e a SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, representada pela sua Secretária de Estado, divulga o SEGUNDO RESULTADO DA ETAPA DE INVESTIGAÇÃO DE ANTECEDENTES PESSOAIS - SUB JUDICE, como se segue:

1 - O resultado definitivo dos candidatos nesta etapa Sub Judice encontra-se no anexo deste Edital.

Belém/PA, 13 de Outubro de 2017.

HILTON CELSON BENIGNO DE SOUZA - CEL QOPM Comandante Geral da Policia Militar do Estado do Pará ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

ANEXO

Resultado definitivo de candidatos Sub Judice, por curso (Feminino e Masculino), com as seguintes informações: número de inscrição, nome e situação, em ordem alfabética.

Curso: CURSO DE FORMACAO DE PRACAS (FEMININO) JOSIANE FELIX BANDEIRA (Sub Judice) - 079707 - APTO
Curso: CURSO DE FORMACAO DE PRACAS (MASCULINO) MAURICIO DE OLIVEIRA COSTA (*Sub Judice*) – 132502 - APTO PAULO RICARDO BARBOSA OLIVEIRA DE MESQUITA (Sub Judice) - 106804 - APTO

GOVERNO DO ESTADO DO PARÁ SECRETARIA DE ESTADO DE ADMINISTRAÇÃO SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E **DEFESA SOCIAL**

POLÍCIA MILITAR DO ESTADO DO PARÁ CONCURSO PÚBLICO N.º 001/PMPA/2016 CONCURSO PÚBLICO PARA ADMISSÃO AO CURSO DE FORMAÇÃO DE PRAÇAS DA POLÍCIA MILITAR DO ESTADO DO PARÁ - CFP/PM/2016

EDITAL N.º 88/CFP/PMPA, DE 13 DE OUTUBRO DE 2017. A POLÍCIA MILITAR DO ESTADO DO PARÁ, representado pelo seu Comandante Geral e a **SECRETARIA DE ESTADO DE**

ADMINISTRAÇÃO, representada pela sua Secretária de Estado, por determinações judiciais convoca a 3ª Etapa (Teste de Avaliação Física) Sub Judice, os candidatos relacionados neste edital.

1. Das Informações Gerais

- 1.1. O candidato que não comparecer no local, data e horário, conforme relacionado de forma individualizada a seguir, será eliminado do concurso, não podendo realizar seus exames em outro local, data ou horário diferentes dos informados neste
- 1.2. O candidato deverá chegar com antecedência mínima de 30(trinta) minutos do início dos exames da 3ª etapa.

2. Do Local de Realização dos Exames

2.1. Os candidatos deverão realizar seus exames no dia e horário no seguinte local:

2.1.1. Candidatos lotados em Belém-PA:

ESCOLA SUPERIOR DE EDUCAÇÃO FÍSICA - CURSO DE EDUCAÇÃO FÍSICA - UEPA AV. JOÃO PAULO II, Nº 817 (ENTRADA PELA AV. JOAO PAULO II),

BAIRRO: MARCO. DATA: 22/10/2017

HORA DE INÍCIO: 08:00 2.1.2. Candidatos lotados em Marabá-PA:

- ESTAÇÃO CONHECIMENTO

AV. VALE, S/N, BAIRRO:NOVO PROGRESSO - NÚCLEO SÃO

DATA: 22/10/2017 **HORA DE INÍCIO: 8:00**

2.1.3. Candidatos lotados em Santarém-PA:

- SÃO RAIMUNDO ESPORTE CLUBE TV. SILVA JARDIM, 525, BAIRRO: ALDEIA

DATA: 22/10/2017 **HORA DE INÍCIO: 8:00**

3. Relação de Candidatos Sub Judice convocados a Terceira Etapa por determinação judicial.

3.1. Estão sendo convocada a terceira etapa os candidatos Sub Judice abaixo relacionados, com as seguintes informações: nome e número de inscrição do candidato, como se segue:

3.1.1. Candidatos Lotados em Belém FERNANDA COSTA ALVES - 071324 RAPHAEL RANGEL OLIVEIRA - 017223

3.1.2. Candidatos Lotados em Marabá

JOAO PAULO SOUSA VIEIRA - 120763

3.1.3. Candidatos Lotados em Santarém LUANA JOYCE DOS SANTOS DE ASSUNCAO - 147494

Belém/PA, 13 de Outubro de 2017.

HILTON CELSON BENIGNO DE SOUZA - CEL QOPM Comandante Geral da Policia Militar do Estado do Pará

ALICE VIANA SOARES MONTEIRO Secretária de Estado de Administração

GOVERNO DO ESTADO DO PARÁ SECRETARIA DE ESTADO DE ADMINISTRAÇÃO SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL POLÍCIA MILITAR DO ESTADO DO PARÁ

CONCURSO PÚBLICO N.º 003/PMPA/2016 CONCURSO PÚBLICO PARA ADMISSÃO AO CURSO DE FORMAÇÃO DE PRAÇAS DA POLÍCIA MILITAR DO ESTADO DO PARÁ - CADO/PM/2016

EDITAL N.º 57/CADO/PMPA, DE 13 DE OUTUBRO DE 2017. A POLÍCIA MILITAR DO ESTADO DO PARÁ, representado pelo seu Comandante Geral e a **SECRETARIA DE ESTADO DE ADMINISTRAÇÃO**, representada pela sua Secretária de Estado, por determinações judiciais convoca a 3ª Etapa (Teste de Avaliação Física), a candidata sub judice relacionado neste edital.

1. Das Informações Gerais

- 1.1. A candidata se não comparecer no local, data e horário, conforme relacionado de forma individualizada a seguir, será eliminada do concurso, não podendo realizar seus exames em outro local, data ou horário diferentes dos informados neste edital.
- 1.2. A candidata deverá chegar com antecedência mínima de 30(trinta) minutos do início dos exames da 3ª etapa.
- 2. Do Local de Realização dos Exames
- 2.1. A candidata deverá realizar seus exames no dia e horário no seguinte local:
- 2.1.1. Candidata lotada em Belém-PA
- ESCOLA SUPERIOR DE EDUCAÇÃO FÍSICA CURSO DE EDUCAÇÃO FÍSICA - UEPA AV. JOÃO PAULO II, Nº 817 (ENTRADA PELA AV. JOÃO PAULO II),

BAIRRO: MARCO. DATA: 22/10/2017

HORA DE INÍCIO: 08h00min

3. Candidata Sub Judice convocada a Terceira Etapa por determinação judicial.

3.1. Está sendo convocada a terceira etapa a candidata Sub Judice abaixo relacionada, com as seguintes informações: nome e número de inscrição da candidata, como se segue. 3.1.1. Candidata Lotada em Belém.

MASAMI IIDA - 003984

Belém/PA, 13 de Outubro de 2017.

HILTON CELSON BENIGNO DE SOUZA - CEL QOPM

Comandante Geral da Policia Militar do Estado do Pará

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 237529

FUNDO DE ASSISTÊNCIA SOCIAL DA POLÍCIA MILITAR

EXTINÇÃO DE CONTRATO

ENCERRAMENTO DE CONTRATO

Contrato de Nº 007/2015

PARTES: Fundo de Assistência Social da Polícia Militar do Pará -FASPM e a empresa A.A.J. Lourenço Cia Ltda, CNPJ nº 05. 619. 593/0001 - 92.

JUSTIFICATIVA: As partes, amigavelmente, resolvem encerrar o Contrato de Nº 007/2015, a partir de 02/10/2017, que tinha vigência prevista até em 29/06/2018, conforme documentos OF. Nº484/2017-GAB-DIRETORA/FASPM E OF. Nº169/DECOM/AAJL, de 20 de setembro de 2017.

Ordenador: Regina Célia da Silva Ferreira - CEL QOPM Diretora do FASPM.

Protocolo: 237365

POLÍCIA CIVIL DO ESTADO DO PARÁ

APOSENTADORIA

PORTARIA Nº 946/2017- DIF/DRH/DGPC BELÉM, 10 DE OUTUBRO DE 2017

O Delegado Geral da Polícia Civil, no uso de suas atribuições, conferidas pelo artigo 8º da Lei Complementar nº 022/94 (Lei Orgânica da Polícia Civil).

CONSIDERANDO as normas contidas no Decreto Governamental $\ensuremath{\text{n}^{\circ}}\xspace 2235$ de 16 de julho de 1997, que dispõe sobre a delegação de atribuições aos Secretários de Estado e Dirigentes das Autarquias e Fundações Públicas;

CONSIDERANDO que o (a) Servidor (a) RAIMUNDO JOSE PRUDENTE TRINDADE, INVESTIGADOR DE POLÍCIA CIVIL, 57649/1 no dia 25/05/2017, solicitou sua Aposentadoria através do processo nº 2017/224488, requer ainda seu afastamento com fundamento no §4º do art. 112 da Lei 5.810/94.

RESOLVE:

- Conceder ao (a) servidor (a) RAIMUNDO JOSE PRUDENTE TRINDADE, INVESTIGADOR DE POLÍCIA CIVIL, matrícula nº 57649/1, o direito de aguardar sua Aposentadoria sem comparecer ao trabalho e sem prejuízo de sua remuneração, a contar de 01 DE OUTUBRO DE 2017, em virtude de nesta data contar com 34 (Trinta e Quatro) anos, 07 (Sete) meses e 12 (Doze) dias de tempo de servico.

II - Determinar às Diretorias Administrativas e de Recursos Humanos que adotem as providências cabíveis ao fiel cumprimento do presente Ato.

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

CHRISTIANE FERREIRA DA SILVA Delegado Geral, em exercício

Protocolo: 237103

TERMO ADITIVO A CONTRATO

EXTRATO DE TERMO ADITIVO

Termo Aditivo: 2. Contrato: 064/2013-PCE. Exercício: 2013. Partes: Polícia Civil do Estado do Pará CNPJ nº 03.681.105/0001-06 e R. da Costa Teixeira Serviços - EPP. CNPJ nº 11.417.541/0001-36. Data de Assinatura: 15/10/2017. Vigência: 15/10//2017 15/04/2018. Valor: R\$=000,00. Classificação do Objeto: OUTROS. Justificativa: O presente Termo Aditivo tem por objeto a prorrogação do prazo de vigência do contrato nº 039/2012-PCE/ PA, por mais 180 (cento e oitenta) dias. Proc. nº 2017/273527.

Orçamento: Programa de Trabalho Natureza da Despesa Fonte de Recurso Origem do Recurso 06.181.1425.8266.339033.0101 - Estadual. Endereço: Rua Av. Bernardo Sayão nº 138 Bairro Cidade Velha. CEP: 66.030.120. Ordenador: RILMAR FIRMINO DE SOUSA. Delegado Geral da Polícia Civil.

Protocolo: 237411

TERMO DE HOMOLOGAÇÃO

TERMO DE HOMOLOGAÇÃO PROCESSO Nº. 2017/336493

PREGÃO Nº. 023/2017

O Delegado Geral da Polícia Civil do Estado do Pará, no uso de suas atribuições legais que lhes são conferidas pelo Decreto Estadual, publicado no Diário Oficial do Estado nº. 32.313, de 08 de janeiro de 2013, considerando o resultado das propostas 08 de janeiro de 2013, considerando o resultado das propostas financeiras do Pregão Eletrônico nº. 023/2017, cujo objeto era aquisição de cinto tático para atendimento da Academia da Policia Civil/ACADEPOL, e tudo mais que consta do referido processo, resolve HOMOLOGAR o objeto do certame, nos termos e para os fins e efeitos do art. 9º, inciso V, do Decreto Estadual nº. 2069, de 20 de janeiro de 2006, à empresa JONATHAN DE ALBUQUERQUE REINO – ME, CNPJ. 22.276.236/0001-98, com o valor de R\$2.457,00 (dois mil quatrocentos e cinquenta e sete

Belém, 01 de setembro de 2017 Del. RILMAR FIRMINO DE SOUSA Delegado Geral da Polícia Civil do Pará

republicado por ter saído com incorreção no DOE nº. 33455

Protocolo: 237445

SUPRIMENTO DE FUNDO

PORTARIA Nº 047 /2017 - DGPC/DRF/SF DE 11 DE OUTUBRO DE 2017.

I - Conceder suprimento de fundo a servidora LENA JANNE BOTELHO DE ALMEIDA - CPF nº 279.134.302-49, Matrícula nº 5204739/1, Delegada de Policia Civil, lotado na Delegacia Geral Integrantes de Comissão Permanente.

II – O valor do suprimento de fundos corresponde a quantia de R\$ 520,00 (quinhentos e vinte reais), destina-se a atender as despesas 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\$
339033 - Passagens e Despesas com Locomoção	R\$ 520,00

IV - O valor referido no item II, vincula-se aos seguintes prazos: Para aplicação 30 (TRINTA) dias, a contar da data de emissão da Ordem Bancária - OB;

Para prestação de contas 15 (QUINZE) dias após o prazo de aplicação.

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

RILMAR FIRMINO DE SOUSA

Delegado Geral / Ordenador de Despesas

Protocolo: 237009

DIÁRIA

PORTARIA Nº 1515/2017- DGPC/OD/DRF DE 11 DE OUTUBRO DE 2017.

CONSIDERANDO o teor do PROT 2017/422284, que solicitou o deslocamento do(s) servidor(es)

abaixo nominado(s), ao município de ITAITUBA, a fim de realizar INFRAESTRUTURÀ DE REDE

DE COMPUTADORES, no período de 11 a 18/10/2017; 1. ADM - LUIZ ROOLSEVERT MACIEL FERREIRA - MAT: 73423

2 . DAS - JORGE WERVERSON DA SILVA MOUTINHO - MAT:

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 07

(sete) diária(s) do grupo B , no valor de R\$ 945,00 (novecentos e quarenta e cinco reais), perfazendo um total de R\$ 1.890,00 (Um mil, oitocentos e

noventa reais), para atender despesas adicionais decorrentes da diligência

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

RILMAR FIRMINO DE SOUSA Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 237019 PORTARIA Nº 1522/2017- DGPC/OD/DRF DE 11 DE OUTUBRO DE 2017.

CONSIDERANDO o teor do PROT 2017428836, que solicitou o deslocamento do(s) servidor(es)

abaixo nominado(s), ao município de ANAPU, a fim de realizar DILIGENCIA POLICIAL, no período de 06 a 11/10/2017;

- 1 . IPC HILARIO FRANCO DAMASCENO MAT: 5463211
- 2 . IPC ROGERIO DA SILVA BRITO MAT: 5410606

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 05

(cinco) diária(s) do grupo B , no valor de R\$ 675,00 (seiscentos e setenta e cinco reais),

perfazendo um total de R\$ 1.350,00 (Um mil, trezentos e cinquenta reais), para atender

despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 237028

PORTARIA Nº 1526/2017- DGPC/OD/DRF DE 11 DE OUTUBRO DE 2017.

CONSIDERANDO o teor do PROT 2017/430626, que solicitou o deslocamento do(s) servidor(es)

abaixo nominado(s), ao município de BRAGANÇA, a fim de realizar APOIO DE TRABALHO

ADMINISTRATIVO, no período de 06 a 10/10/2017;

1 . DAS - CARLOS LEANDRO SILVA DE OLIVEIRA - MAT: 57203631 CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149:

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 04

(quatro) diária(s) do grupo B , no valor de R\$ 540,00 (quinhentos e quarenta reais), para atender

despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 237032 PORTARIA Nº 1518/2017- DGPC/OD/DRF DE 11 DE OUTUBRO DE 2017.

CONSIDERANDO o teor do PROT 2017/428500, que solicitou o deslocamento do(s) servidor(es)

abaixo nominado(s), ao Estado do Rio Grande do Sul, a fim de realizar REALIZAÇÃO DE

DILIGÊNCIAS POLICIAIS, no período de 04 a 07/10/2017; 1 . IPC - MARNILSON JOSE DE SOUSA RABELO - MAT: 5609747

- 2 . IPC ERIC MARCOS NUNES CAVALCANTE MAT: 5332630
- 3. IPC ROGERIO MANOEL MARTINS PORFIRIO MAT: 5411807 CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 03

(três) diária(s) do grupo C. , no valor de R\$ 864,00 (oitocentos e sessenta e quatro reais), perfazendo um total de R\$ 2.592,00 (dois mil, quinhentos e

noventa e dois reais), para atender

despesas adicionais decorrentes da diligência.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 237023 PORTARIA Nº 1521/2017- DGPC/OD/DRF

DE 11 DE OUTUBRO DE 2017. CONSIDERANDO o teor do PROT 2017385622, que solicitou o deslocamento do(s) servidor(es)

abaixo nominado(s), ao município de TAILÂNDIA, a fim de realizar DILIGENCIA POLICIAL, no

período de 06 a 07/10/2017;

1 . IPC - RAIMUNDO JOSE PRUDENTE TRINDADE - MAT: 57649 CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 1,5

(uma e meia) diária(s) do grupo B , no valor de R\$ 202,50 (duzentos e dois reais e cinquenta

centavos), para atender despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 237027 PORTARIA Nº 1525/2017- DGPC/OD/DRF DE 11 DE OUTUBRO DE 2017.

CONSIDERANDO o teor do PROT 2017428739, que solicitou o

deslocamento do(s) servidor(es) abaixo nominado(s), ao município de IGARAPÉ-MIRI, a fim de realizar DILIGENCIA POLICIAL, no

- período de 09 a 14/10/2017.; 1 . EPC DAVI BEZERRA DOS REIS MAT: 5553130
- 2 . IPC DOUGLAS MIRANDA MELLO MAT: 5462983

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149:

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 05

(cinco) diária(s) do grupo B , no valor de R\$ 675,00 (seiscentos e setenta e cinco reais),

perfazendo um total de R\$ 1.350,00 (Um mil, trezentos e cinquenta reais), para atender

despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 237031

PORTARIA Nº 1514/2017- DGPC/OD/DRF DE 11 DE OUTUBRO DE 2017.

CONSIDERANDO o teor do PROT 2017/433337, que solicitou o deslocamento do(s) servidor(es)

abaixo nominado(s), ao município de PORTEL, a fim de realizar DILIGENCIA POLICIAL, no

período de 13 a 16/10/2017;

- 1 . IPC ALEXANDRE COSTA DE SOUZA MAT: 5891588
- 2 . IPC MATEUS DOS SANTOS ALMEIDA MAT: 5778808
- 3 . IPC ANTONIO PAULO DA COSTA LOBO MAT: 60186

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 03 (três) diária(s) do grupo B , no valor de R\$ 405,00 (quatrocentos

e cinco reais), perfazendo um total de R\$ 1.215,00 (Um mil, duzentos e quinze reais), para atender despesas adicionais

decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 237018 PORTARIA Nº 1513/2017- DGPC/OD/DRF

DE 11 DE OUTUBRO DE 2017. CONSIDERANDO o teor do PROT 2017431541, que solicitou o

deslocamento do(s) servidor(es) abaixo nominado(s), ao município de CANAÃ DOS CARAJÁS, a fim de realizar DILIGENCIA

POLICIAL, no período de 13 a 16/10/2017;

1 . DPC - MARCIO AUGUSTO TORK DA SILVA - MAT: 5835267 CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 03

(três) diária(s) do grupo B, no valor de R\$.405,00 (quatrocentos e cinco reais), para atender

despesas adicionais decorrentes da diligência. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 237017

PORTARIA Nº 1517/2017- DGPC/OD/DRF DE 11 DE OUTUBRO DE 2017.

CONSIDERANDO o teor do PROT 2017431010, que solicitou o deslocamento do(s) servidor(es)

abaixo nominado(s), ao município de BELÉM, a fim de realizar DILIGENCIA POLICIAL, no período

de 06 a 08/10/2017;

1 . IPC - MANOEL OLIVEIRA DA COSTA - MAT: 8400783

2 . IPC - DENILSON AUGUSTO DOS SANTOS DA PAIXAO - MAT: 5412080

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149:

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 02

(duas) diária(s) do grupo B , no valor de R\$ 270,00 (duzentos e setenta reais), perfazendo um

total de R\$ 540,00 (quinhentos e quarenta reais), para atender despesas adicionais decorrentes

da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 237022

PORTARIA Nº 1520/2017- DGPC/OD/DRF DE 11 DE OUTUBRO DE 2017.

 $\stackrel{\cdot}{\mathsf{CONSIDERANDO}}$ o teor do PROT 2017427910, que solicitou o deslocamento do(s) servidor(es)

abaixo nominado(s), ao município de SANTARÉM, a fim de realizar DILIGENCIA POLICIAL, no período de 05 a 10/10/2017;

1 . IPC - DANIEL PANTOJA DANTAS - MAT: 8400754

- 2 . DPC CLEYTON FERNANDO PAIXAO DE SOUSA COSTA MAT:
- 3 . IPC ALEXANDRE SOUZA MATA MAT: 8400716

4 . IPC - ELIAS RIBEIRO DOS SANTOS - MAT: 5865794

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Secão V. Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 05

(cinco) diária(s) do grupo B , no valor de R\$ 675,00 (seiscentos e setenta e cinco reais),

perfazendo um total de R\$ 2.700,00 (dois mil e setecentos reais), para atender despesas

adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 237026 PORTARIA Nº 1524/2017- DGPC/OD/DRF DE 11 DE OUTUBRO DE 2017.

CONSIDERANDO o teor do PROT 2017/427486, que solicitou o deslocamento do(s) servidor(es)

abaixo nominado(s), ao município de MARABÁ, a fim de realizar DILIGENCIA POLICIAL, no

período de 09 a 14/10/2017; 1 . EPC - ADAM GREGORY SANTOS DO CARMO - MAT: 54183983

- 2 . IPC DIONE CAMPOS BASTOS MAT: 51472408
- 3 . IPC CELSO FERREIRA SARMENTO FILHO MAT: 54185454
- 4. IPC NILSON NEVES SILVA MAT: 5886724
- 5 . DPC CARLOS EDUARDO CARVALHO DE MATTOS VIEIRA -MAT: 57233540

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149:

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 05

(cinco) diária(s) do grupo B , no valor de R\$ 675,00 (seiscentos e setenta e cinco reais),

perfazendo um total de R\$ 3.375,00 (três mil, trezentos e setenta e cinco reais), para atender

despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 237030

PORTARIA Nº 1512/2017- DGPC/OD/DRF DE 11 DE OUTUBRO DE 2017.

CONSIDERANDO o teor do PROT 2017435035, que solicitou o deslocamento do(s) servidor(es)

abaixo nominado(s), ao município de ITAITUBA, a fim de realizar REALIZAÇÃO DE APURAÇÕES ADMINISTRATIVAS INTERNAS, no período de 16 a 19/10/2017;

1 . EPC - ANTONIO FERNANDO TEIXEIRA JUNIOR - MAT: 54183806 2 . DPC - ELINELSON DE OLIVEIRA SILVA - MAT: 57192684

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149; RESOLVE: Determinar a Diretoria de Recursos Financeiros, que

providencie o pagamento de 3,5 (três e meia) diária(s) do grupo B , no valor de R\$ 472,50

(quatrocentos e setenta e dois reais e cinquenta centavos), perfazendo um total de R\$ 945,00

(novecentos e quarenta e cinco reais), para atender despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 237016 PORTARIA Nº 1516/2017- DGPC/OD/DRF DE 11 DE OUTUBRO DE 2017.

CONSIDERANDO o teor do PROT 2017432881, que solicitou o deslocamento do(s) servidor(es)

abaixo nominado(s), ao município de MÃE DO RIO, a fim de realizar DILIGENCIA POLICIAL, no período de 09 a 10/10/2017;

- 1 . IPC PAULO CESAR DA CONCEICAO DOS SANTOS MAT: 5703786
- 2 . IPC JEFFERSON EDSON SANTOS CORREA MAT: 5782350 CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149:

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de

01(uma) diária(s) do grupo B , no valor de R\$ 135,00 (cento e trinta e cinco reais), perfazendo

um total de R\$ 270,00 (duzentos e setenta reais), para atender despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 237020

PORTARIA Nº 1519/2017- DGPC/OD/DRF DE 11 DE OUTUBRO DE 2017.

CONSIDERANDO o teor do PROT 201742880, que solicitou o deslocamento do(s) servidor(es)

abaixo nominado(s), ao município de SANTARÉM, a fim de realizar DILIGENCIA POLICIAL, no

período de 05 a 10/10/2017:

- 1 . EPC Leonardo Miranda da Silva MAT: 5835038
- 2 . IPC DURVAL LUIS PAES GODIM MAT: 57233589

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149:

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 05

(cinco) diária(s) do grupo B , no valor de R\$ 675,00 (seiscentos e setenta e cinco reais).

perfazendo um total de R\$ 1.350,00 (Um mil, trezentos e cinquenta reais), para atender

despesas adicionais decorrentes da diligência.

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

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 237025

PORTARIA Nº 1523/2017- DGPC/OD/DRF DE 11 DE OUTUBRO DE 2017.

CONSIDERANDO o teor do PROT 2017410903, que solicitou o deslocamento do(s) servidor(es)

abaixo nominado(s), ao município de SENADOR JOSÉ PORFÍRIO, a fim de realizar DILIGENCIA

POLICIAL, no período de 09 a 16/10/2017.:

- 1 . MPC ANTONIO PEDRO BOMFIM PANTOJA MAT: 71480
- 2 . IPC ARAN GONCALVES REBOUCAS MAT: 5332095
- 3 . EPC ANA LUCIA SOUSA PEREIRA MAT: 5205263 4 . DPC - LUIZ PAULO GALRAO FILHO - MAT: 54188931

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 07 (sete) diária(s) do grupo B , no valor de R\$ 945,00 (novecentos

e quarenta e cinco reais), perfazendo um total de R\$ 3.780,00 (três mil, setecentos e

oitenta reais), para atender despesas

adicionais decorrentes da diligência. REGISTRE-SE, PUBLIOUE-SE E CUMPRA-SE.

RILMAR FIRMINO DE SOUSA

Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 237029

OUTRAS MATÉRIAS

PORTARIA Nº 525/2017-GAB/CGPC/DIVERSOS DE 09/10/2017

CONSIDERANDO: a conclusão da AAI nº 278/16-GAB/CGPC de 30/06/16, que apurou a conduta do servidor A.C.B., mat. nº 57193399, conforme portaria instauradora;

CONSIDERANDO: haver configurado transgressão disciplinar por parte do servidor sindicado:

RESOLVE: aplicar de acordo com o artigo 90, inciso II (segunda parte) da Lei Complementar nº 022/94, a pena disciplinar de 20 (vinte) dias de SUSPENSÃO, ao servidor A.C.B., mat. nº 57193399, por transgressão disciplinar prevista no artigo 74, incisos XVII e XLI da Lei Complementar nº 022/94 e suas alterações posteriores, a qual deverá, em razão de conveniência para o serviço público, ser convertida em multa conforme prevê o artigo 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.

JOAO BOSCO RODRIGUES JUNIOR

Corregedor Geral da Polícia Civil

PORTARIA Nº 526/2017-GAB/CGPC/DIVERSOS DE 10/10/2017

CONSIDERANDO: a conclusão da AAI nº 140/16-GAB/CGPC de 15/04/16, que apurou a conduta do servidor W.C.G.A., mat. nº 5411211, conforme portaria instauradora;

CONSIDERANDO: haver configurado transgressão disciplinar por parte do servidor sindicado;

RESOLVE: aplicar de acordo com o artigo 90, inciso II (segunda parte) da Lei Complementar nº 022/94, a pena disciplinar de 04 (quatro) dias de SUSPENSÃO, ao servidor W.C.G.A., mat.

nº 5411211, por transgressão disciplinar prevista no artigo 74, inciso XVII da Lei Complementar nº 022/94 e suas alterações posteriores, a qual deverá, em razão de conveniência para o serviço público, ser convertida em multa conforme prevê o artigo 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.

REGINA MARCIA RAIOL LIMA

Coordenadora da Capital e Região Metropolitana

PORTARIA Nº 527/2017-GAB/CGPC/DIVERSOS DE 10/10/2017

CONSIDERANDO: a conclusão da AAI nº 391/16-GAB/CGPC de 22/09/16, que apurou a conduta do servidor L.O.M.B., mat. nº 5858968, conforme portaria instauradora;

CONSIDERANDO: haver configurado transgressão disciplinar por parte do servidor sindicado;

RESOLVE: aplicar de acordo com o artigo 90, inciso II (segunda parte) da Lei Complementar nº 022/94, a pena disciplinar de 05 (cinco) dias de SUSPENSÃO, ao servidor L.O.M.B., mat. nº 5858968, por transgressão disciplinar prevista no artigo 74, incisos XIX e XXX da Lei Complementar nº 022/94 e suas alterações posteriores, a qual deverá, em razão de conveniência para o serviço público, ser convertida em multa conforme prevê o artigo 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.

REGINA MARCIA RAIOL LIMA

Coordenadora da Capital e Região Metropolitana

PORTARIA Nº 528/2017-GAB/CGPC/DIVERSOS DE 10/10/2017

CONSIDERANDO: a conclusão da AAI nº 288/16-GAB/CGPC de 08/07/16, que apurou a conduta do servidor C.L.O., mat. nº 63550, conforme portaria instauradora;

CONSIDERANDO: haver configurado transgressão disciplinar por parte do servidor sindicado;

RESOLVE: aplicar de acordo com o artigo 90, inciso II (segunda parte) da Lei Complementar nº 022/94, a pena disciplinar de 10 (dez) dias de SUSPENSÃO, ao servidor C.L.O., mat. nº 63550, por transgressão disciplinar prevista no artigo 74, inciso XVII da Lei Complementar nº 022/94 e suas alterações posteriores.

À Divisão de Disciplina e à Diretoria de Administração, para as providências de alcada.

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

REGINA MARCIA RATOL LIMA

Coordenadora da Capital e Região Metropolitana

PORTARIA Nº 529/2017-GAB/CGPC/DIVERSOS DE 10/10/2017

CONSIDERANDO: a conclusão da AAI nº 159/17-GAB/CGPC de 27/06/17, que apurou as circunstâncias do roubo, em tese, da arma de fogo, tipo PISTOLA, .40SW, SÉRIE: SCY75586, PAT.: 18344, em 15/06/17, conforme portaria instauradora;

CONSIDERANDO: não haver indícios suficientes da prática de irregularidade funcional;

RESOLVE: Determinar o ARQUIVAMENTO dos autos da AAI nº 159/17-GAB/CGPC de 27/06/17, com fundamento no Art. 90, inciso I, da Lei Complementar nº 022/94 e alterações posteriores. devendo ser providenciada a baixa da cautela da arma em nome do servidor A.I.S.T., mat. nº 3382478.

À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.

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

REGINA MARCIA RAIOL LIMA

Coordenadora da Capital e Região Metropolitana

PORTARIA Nº 530/2017-GAB/CGPC/DIVERSOS DE 10/10/2017

CONSIDERANDO: a conclusão da AAI nº 176/17-GAB/CGPC de 18/07/17, que apurou as circunstâncias do furto, em tese, da arma de fogo tipo PISTOLA, .40SW, SÉRIE: SEY67764, PAT.: 25463, conforme portaria instauradora;

CONSIDERANDO: não haver indícios da prática de transgressão disciplinar no fato apurado;

RESOLVE: Determinar o ARQUIVAMENTO dos autos da AAI nº 176/17-GAB/CGPC de 18/07/17, com fundamento no Art. 90, inciso I, da Lei Complementar nº 022/94 e alterações posteriores, devendo ser providenciada a baixa da cautela da arma em nome do servidor O.S.N., mat. nº 5835291.

À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.

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

REGINA MARCIA RAIOL LIMA

Coordenadora da Capital e Região Metropolitana

PORTARIA Nº 531/2017-GAB/CGPC/DIVERSOS DE 10/10/2017

CONSIDERANDO: a conclusão da AAI nº 347/16-GAB/CGPC de 28/07/16, que apurou as circunstâncias do extravio, em tese, da arma de fogo tipo PISTOLA, .40SW, SÉRIE: SEY67660, PAT.: 25359, conforme portaria instauradora;

CONSIDERANDO: a incapacidade definitiva do servidor sindicado; RESOLVE: Determinar o ARQUIVAMENTO dos autos da AAI nº 347/16-GAB/CGPC de 28/07/16, com fundamento no Art. 90, inciso I, da Lei Complementar nº 022/94 e alterações posteriores, devendo ser providenciada a baixa da cautela da arma em nome do servidor K.A.C.S., mat. nº 57222146.

À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.

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

REGINA MARCIA RAIOL LIMA

Coordenadora da Capital e Região Metropolitana

PORTARIA Nº 532/2017-GAB/CGPC/DIVERSOS DE 10/10/2017

CONSIDERANDO: a conclusão da AAI nº 253/16-GAB/CGPC de 13/06/16, que apurou a conduta do servidor N.S.N., mat. nº 60895, conforme portaria instauradora;

CONSIDERANDO: a inexistência de elementos suficientes que possam comprovar a ocorrência de transgressão disciplinar praticada pelo servidor sindicado;

RESOLVE: Determinar o ARQUIVAMENTO dos autos da AAI nº 253/16-GAB/CGPC de 13/06/16, 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 alcada.

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

REGINA MARCIA RAIOL LIMA

Coordenadora da Capital e Região Metropolitana

PORTARIA Nº 533/2017-GAB/CGPC/DIVERSOS DE 10/10/2017

CONSIDERANDO: a conclusão da AAI nº 478/16-GAB/CGPC de 28/12/16, que apurou o teor das declarações de Herailson de Jesus Cardoso, que acusa policiais civis lotados na SU Sacramenta, dentre eles o servidor, M.C.F., mat. nº 5234735, conforme portaria instauradora:

CONSIDERANDO: não haver indícios da ocorrência de transgressão disciplinar praticada por policiais civis;

RESOLVE: Determinar o ARQUIVAMENTO dos autos da AAI nº 478/16-GAB/CGPC de 28/12/16, 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 alcada.

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

REGINA MARCIA RAIOLLIMA

Coordenadora da Capital e Região Metropolitana

PORTARIA Nº 534/2017-GAB/CGPC/DIVERSOS DE 10/10/2017

CONSIDERANDO: a conclusão da AAI nº 11/16-GAB/CGPC de 13/01/16, que apurou responsabilidades, face o teor do Of/Doc. nº 20150481298104, no qual consta denúncia contra policiais civis, fato ocorrido na DP Júlia Seffer, em 10/02/15, conforme portaria instauradora;

CONSIDERANDO: a inexistência de elementos que possam comprovar a ocorrência de transgressão disciplinar praticada por

RESOLVE: Determinar o ARQUIVAMENTO dos autos da AAI nº 11/16-GAB/CGPC de 13/01/16, 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.

REGINA MARCIA RAIOL LIMA

Coordenadora da Capital e Região Metropolitana

PORTARIA Nº 535/2017-GAB/CGPC/DIVERSOS DE 10/10/2017

CONSIDERANDO: a conclusão da AAI nº 291/15-GAB/CGPC de 29/07/15, que apurou as circunstâncias do baleamento e óbito de Sidney Pantoja Gil e Márcio Afonso Melo Fernandes, em 14/05/15, no bairro da Pedreira, conforme portaria instauradora; CONSIDERANDO: que os policiais agiram em legítima defesa; RESOLVE: Determinar o ARQUIVAMENTO dos autos da AAI nº

291/15-GAB/CGPC de 29/07/15, 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.

REGINA MARCIA RAIOL LIMA

Coordenadora da Capital e Região Metropolitana

PORTARIA Nº 536/2017-GAB/CGPC/DIVERSOS DE 10/10/2017

CONSIDERANDO: a conclusão da AAI nº 252/15-GAB/CGPC de 13/07/15, que apurou a conduta do servidor A.C.B., mat. nº 57193399, conforme portaria instauradora;

CONSIDERANDO: haver configurado transgressão disciplinar por parte do servidor sindicado;

RESOLVE: aplicar de acordo com o artigo 90, inciso II (segunda parte) da Lei Complementar nº 022/94, a pena disciplinar de 12 (doze) dias de SUSPENSÃO, ao servidor A.C.B., mat. nº 57193399, por transgressão disciplinar prevista no artigo 74, inciso XVII da Lei Complementar nº 022/94 e suas alterações posteriores, a qual deverá, em razão de conveniência para o serviço público, ser convertida em multa conforme prevê o artigo 79 § 1º do mesmo Diploma Legal.

À Divisão de Disciplina e à Diretoria de Administração, para as providências de alcada.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. DOMINGOS SAVIO ALBUQUERQUE RODRIGUES

Coordenador do Interior

Protocolo: 237012

CENTRO DE PERÍCIAS CIENTÍFICAS **RENATO CHAVES**

DIÁRIA

PORTARIA N°. 391/2017

OBJETIVO: Ficar a disposição do Núcleo Avançado.

Fundamento Legal: LEI:5.810/94. SERVIDOR: Marcelo Moraes

MATRÍCULA: 54185853/1/ Perito Criminal;

Origem: MARABÁ - PA Destino: PARAUAPEBAS - PA. DIÁRIA: 12.5 (Doze e meia) PERÍODO: 20/08/2017 a

01/09/2017.

Ordenador: Dr. José Edmilson Lobato Junior.

PORTARIA N°. 424/ 2017

OBJETIVO: Ficar a disposição do Núcleo Avançado. Fundamento Legal: LEI:5.810/94. SERVIDOR: Stael Rejane Sousa da Silva

MATRÍCULA: 5233070/1 / Perito Criminal; Origem: SANTARÉM - PA Destino: ITAITUBA - PA.

DIÁRIA: 7.5 (Sete e meia) PERÍODO: 15/09/2017 a 22/09/2017.

Ordenador: Dr. José Edmilson Lobato Junior.

PORTARIA Nº. 430/2017

OBJETIVO: Participar do curso de Qualidade e Acreditação para

Laboratórios Forenses.

Fundamento Legal: LEI:5.810/94.

SERVIDOR: Teresinha de Jesus Brabo Ferreira Palha MATRÍCULA: 5449510/1 / Perito Criminal; Origem: BELÉM - PA Destino: SÃO PAULO

DIÁRIA: 5.5 (Cinco e meia) PERÍODO: 25/09/2017 a

30/09/2017

Ordenador: Dr. José Edmilson Lobato Junior.

Protocolo: 236416

DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ

PORTARIA

PORTARIA Nº 3382/2017-DG/CGP, DE 13/10/2017.

O Diretor Geral, em exercício, do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe são conferidas por lei, e,

CONSIDERANDO a solicitação constante do Requerimento datado de 13/10/2017,

RESOLVE:

REMOVER, a pedido, o servidor CELSO NAZARENO DA SILVA, Motorista, matrícula 3573/1, da CIRETRAN "B" de Vigia para a Gerência de Transporte deste Departamento.

Os efeitos desta Portaria entrarão em vigor a partir desta data.

Publique-se, registre-se e cumpra-se.
MANOEL RAIMUNDO B. CAVALEIRO DE MACEDO

Diretor Geral, em exercício.

Protocolo: 237409

PORTARIA Nº 3366/2017-DAF/CGP, DE 11/10/2017.

O Coordenador de Gestão de Pessoas, em exercício, do Departamento de Trânsito do Estado do Pará usando das atribuições que lhe foram delegadas, e,

CONSIDERANDO o disposto no art. 81, da Lei 5.810/94, de 24/01/1994, e ainda a apresentação do Laudo Médico nº. 263117 de 28/09/2017,

RESOLVE:

CONCEDER à servidora LAUDICÉIA DE PAULA COSTA MARTINS, Auxiliar Técnico, matrícula 3267466/1, lotada na CIRETRAN "A" de Capanema, cinquenta e três (53) dias de Licença para Tratamento de Saúde, no período de 28/09 a 19/11/2017, conforme Laudo Médico nº 263117 de 28/09/2017.

Publique-se e cumpra-se.

FRANCISCO JÚNIOR trindade de oliveira

Coordenador de Gestão de Pessoas, em exercício. PORTARIA Nº 3326/2017-DG/CGP, DE 06/10/2017.

O Diretor Geral, em exercício, do Departamento de Trânsito do Estado do Pará – DETRAN/PA, usando de suas atribuições que lhe são conferidas por Lei,

CONSIDERANDO a solicitação constante do Memº 549/2017-GCC datado de 22/09/2017, no Processo 2017/413495,

DESIGNAR os servidores efetivos abaixo relacionados, para procederem a fiscalização e acompanhamento da execução do objeto do Contrato nº 056/2017, firmado entre este Departamento e a Empresa ALVES E SILVA COMÉRCIO E SERVIÇOS LTDA - EPP, bem como, dos respectivos termos aditivos, competindo-lhes a prerrogativa de sugerir modificações que contribuam à sua fiel execução, e ainda, atestar os serviços conforme acordados

TITULAR:

CLÁUDIO ANDRADE DOS SANTOS, matrícula 80845400/1;

SUPLENTE:

EDMUNDO LOPES DE SOUSA, matrícula 3264106/1 Os efeitos desta Portaria retroagirão a 18/09/2017.

Publique-se, registre-se e cumpra-se.

MANOEL RAIMUNDO B. CAVALEIRO DE MACEDO

Diretor Geral, em exercício.

PORTARIA Nº 3321/2017-DG/CGP, 06/10/2017.

O Diretor Geral, em exercício, do Departamento de Trânsito do Estado do Pará - DETRAN/PA, usando de suas atribuições que lhe são conferidas por Lei,

CONSIDERANDO a solicitação constante do Memº 533/2017-GCC datado de 18/09/2017, no Processo 2017/401938, RESOLVE:

DESIGNAR as servidoras efetivas abaixo relacionadas, para procederem a fiscalização e acompanhamento da execução do objeto do Contrato nº 009/2017, firmados entre este Departamento e a Empresa IVRS COMÉRCIO E SERVIÇOS LTDA - EPP, bem como, dos respectivos termos aditivos, competindolhes a prerrogativa de sugerir modificações que contribuam à sua fiel execução, e ainda, atestar os serviços conforme acordados

TITULAR:

OZINALDO DO NASCIMENTO AZULAY, matrícula 3266249/1; SUPLENTE:

CLÁUDIO PEREIRA DA SILVA, matrícula 57189942/1. Os efeitos desta Portaria retroagirão a 04/09/2017.

Publique-se, registre-se e cumpra-se.

MANOEL RAIMUNDO B. CAVALEIRO DE MACEDO

Diretor Geral, em exercício. PORTARIA Nº 3317/2017-DG/CGP, 06/10/2017.

O Diretor Geral, em exercício, do Departamento de Trânsito do Estado do Pará - DETRAN/PA, usando de suas atribuições que lhe são conferidas por Lei, e,

CONSIDERANDO a solicitação constante do Memº 037/2017-DTO/CED, datado de 25/09/2017, protocolado sob o nº 2017/413179,

RESOLVE:

DESIGNAR o servidor CARLOS GUILHERME VALENTE, Técnico, matrícula 3055570/1, para responder pela Gerência de Escola Pública deste Departamento, no período de 26/09 a 02/10/2017, durante a ausência da titular.

Os efeitos desta Portaria retroagirão a 26/09/2017. Publique-se, registre-se e cumpra-se.

MANOEL RAIMUNDO B. CAVALEIRO DE MACEDO

Diretor Geral, em exercício.

PORTARIA Nº 3322/2017-DG/CGP, DE 06/10/2017.

O Diretor Geral, em exercício, do Departamento de Trânsito do Estado do Pará - DETRAN/PA, usando de suas atribuições que lhe são conferidas por Lei, e,

CONSIDERANDO a solicitação constante do Memº 005/2017-Comissão de PAD, de 02/10/2017, e, Memº 0817/2017-DG/CNCIR, de 04/10/2017, e demais despachos no Processo 2017/430325.

RESOLVE:

REVOGAR a designação do servidor EDNELSON AMARAL SERRÃO, Agente de Fiscalização de Trânsito, matrícula 57200234/1, constante da Portaria 1038/2017-DG/CGP, como membro da Comissão para realizar o exame escrito sobre legislação de trânsito e de direção veicular, no período de 05/04/2017 a 04/04/2018, no âmbito da CIRETRAN "B" de BRAGANÇA.

Os efeitos desta Portaria entrarão em vigor na data da publicação. Publique-se, registre-se e cumpra-se.

MANOEL RAIMUNDO B. CAVALEIRO DE MACEDO Diretor Geral, em exercício.

PORTARIA Nº 3323/2017-DG/CGP, 06/10/2017.

O Diretor Geral, em exercício, do Departamento de Trânsito do Estado do Pará - DETRAN/PA, usando de suas atribuições que lhe são conferidas por Lei,

CONSIDERANDO a solicitação constante do Memº 536/2017-GCC datado de 20/09/2017, no Processo 2017/406849, RESOLVE:

DESIGNAR os servidores efetivos abaixo relacionados, para procederem a fiscalização e acompanhamento da execução do objeto do Contrato n^{o} 060/2017, firmado entre este Departamento e a Empresa PLF COMÉRCIO LTDA - ME, bem como, dos respectivos termos aditivos, competindo-lhes a prerrogativa de sugerir modificações que contribuam à sua fiel execução, e ainda, atestar os serviços conforme acordados.

TITULAR:

EDMUNDO LOPES DE SOUSA, matrícula 3264106/1;

SUPLENTE:

LUIZ CARLOS BALIEIRO PEREIRA, matrícula 5853192/2. Os efeitos desta Portaria retroagirão a 06/09/2017. Publique-se, registre-se e cumpra-se.

MANOEL RAIMUNDO B. CAVALEIRO DE MACEDO

Diretor Geral, em exercício.

PORTARIA Nº 3377/2017-DG/CGP, DE 11/10/2017.

O Diretor Geral, em exercício, do Departamento de Trânsito do Estado do Pará - DETRAN/PA, no uso de suas atribuições legais, e, CONSIDERANDO a solicitação constante do Memº 479/2017-GCC, de 01/09/2017, e Despachos no Processo 2017/378981,

DESIGNAR o servidor efetivo DANIEL CORRÊA PINHO, Assistente de Trânsito, matrícula 80845550/1, para proceder à fiscalização e acompanhamento da execução do objeto do Termo de Cooperação Técnica nº 003/2017, firmados entre este Departamento e a ASSOCIAÇÃO DOS NOTÁRIOS E REGISTRADORES DO BRASIL SEÇÃO DO PARÁ – ANOREG/PA, com a interveniência do Tribunal de Justiça do Estado do Pará - TJE/PA, bem como, dos respectivos termos aditivos, competindo-lhes a prerrogativa de sugerir modificações que contribuam à sua fiel execução, e ainda, atestar os serviços conforme acordados.

Os efeitos desta Portaria retroagirão a 01/08/2017.

Publique-se, registre-se e cumpra-se.

MANOEL RAIMUNDO B. CAVALEIRO DE MACEDO Diretor Geral, em exercício.

PORTARIA Nº 3316/2017-DG/CGP, DE 06/10/2017.

O Diretor Geral, em exercício, do Departamento de Trânsito do Estado do Pará - DETRAN/PA, usando de suas atribuições que lhe são conferidas por Lei, e, CONSIDERANDO a solicitação constante do Memº 104/2017-

CNP, datado de 27/09/2017, protocolado sob o nº 2017/418191, RESOLVE:

DESIGNAR o servidor Kleber Bezerra Salim, Gerente de Análise de Estatística de Trânsito, matrícula 57175749/1, para responder pela Coordenadoria do Núcleo de Planejamento deste Departamento, no período de 01 a 30/11/2017, durante a ausência do titular, cumulativamente com a função que exerce. Os efeitos desta Portaria entrarão em vigor em 01/11/2017. Publique-se, registre-se e cumpra-se.

MANOEL RAIMUNDO B. CAVALEIRO DE MACEDO

Diretor Geral, em exercício.

PORTARIA Nº3356/2017-DAF/CGP, de 11/10/2017.

O Coordenador de Gestão de Pessoas, do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe foram delegadas,

RESOLVE:

RETIFICAR na Portaria 3320/2017-DAF/CGP, o período Aquisitivo de FÉRIAS do servidor OCÉLIO DA SILVA RIKER, Auxiliar de Serviços Gerais, matrícula 3268063/1, CIRETRAN "A" de Santarém, onde se lê no exercício de 01.11.2014/2015, leiase no exercício de 01.11.2015/2016.

Publique-se, registre-se e cumpra-se.

FRANCISCO JÚNIOR trindade de oliveira

Coordenador de Gestão de Pessoas, em exercício.

Protocolo: 237374

PORTARIA Nº 3397/2017-DG/CGP, DE 13/10/2017.

O Diretor Geral, em exercício, do Departamento de Trânsito do Estado do Pará - DETRAN/PA, usando de suas atribuições que lhe são conferidas por Lei,

ADMISSÃO DE SERVIDOR

RESOLVE:

NOMEAR a senhora FRANCIMEIRE SALVIANO CAMPOS, para exercer o Cargo em Comissão, DAS-04, de Coordenadora de Infraestrutura e Manutenção deste Departamento.

Os efeitos desta Portaria entrarão em vigor em 13/10/2017. Publique-se, registre-se e cumpra-se MANOEL RAIMUNDO B. CAVALEIRO DE MACEDO Diretor Geral, em exercício.

Protocolo: 237405

TÉRMINO DE VÍNCULO DE SERVIDOR

PORTARIA Nº 3398/2017-DG/CGP, DE 13/10/2017.

O Diretor Geral, em exercício, do Departamento de Trânsito do Estado do Pará - DETRAN/PA, usando de suas atribuições que lhe são conferidas por Lei, e,

CONSIDERANDO a exposição constante do Memº 097/2017-CRV, de 19/09/2017, às fls. 01, e demais despachos no Processo 2017/405002,

RESOLVE:

RESCINDIR o Contrato de Trabalho do servidor RODRIGO DE OLIVEIRA COSTA, ocupante da função de Assistente Administrativo, matrícula 57195753/2, lotado na Diretoria de Habilitação de Condutores e Registro de Veículos, firmado em 18/07/2016, publicado no DOE nº 33.171, de 18/07/2016, com base na Lei Complementar nº 07/1991, de 28/08/1991, alterada pela Lei 077/2011, de 28/12/2011.

Os efeitos desta Portaria retroagirão a 01/09/2017.

Publique-se, registre-se e cumpra-se.

MANOEL RAIMUNDO B. CAVALEIRO DE MACEDO

Diretor Geral, em exercício.

Protocolo: 237435

LICENÇA PRÊMIO

PORTARIA Nº 3374/2017-DAF/CGP, DE 11/10/2017.

O Coordenador de Gestão de Pessoas, em exercício, do Departamento de Trânsito do Estado do Pará - detran/pa, usando das atribuições que lhe foram delegadas, e,

CONSIDERANDO os termos constantes do Despacho às fls.10, no Processo 2017/317894, deferindo a concessão de Licença Prêmio.

RESÓLVE:

CONCEDER ao servidor EWALDO GEORGE PINHO DA SILVA, Agente de Fiscalização de Trânsito, matrícula 57190514/2, lotado na Gerência de Operação e Fiscalização de Trânsito da Capital, sessenta (60) dias de Licença Prêmio, no período de 25/09 a 23/11/2017, referentes ao triênio 2010/2013 , de acordo com a Lei nº 5.810/94-RJU, de 24 de janeiro de 1994.

Os efeitos desta Portaria retroagirão a 25/09/2017.

Publique-se, registre-se e cumpra-se. FRANCISCO JÚNIOR trindade de oliveira

Coordenador de Gestão de Pessoas, em exercício.

Protocolo: 237331

ERRATA

ERRATA

NÚMERO DE PUBLICAÇÃO: 33398

EXTRATO DO TERMO DE CREDENCIAMENTO Nº 044/2017, publicado no Diário Oficial do Estado do Pará nº 33398 edição de 20/01/2017.

Onde se lê:

VIGÊNCIA: Inicio: 19/06/2017 Termino: 18/06/2017

Data de assinatura: 19/06/2017

Leia-se:

VIGÊNCIA: Inicio: 25/05/2017 Termino: 24/05/2018

Data de assinatura: 25/05/2017

Protocolo: 237102

FÉRIAS

PORTARIA Nº 3349/2017-DAF/CGP, DE 10/10/2017.

O Coordenador de Gestão de Pessoas, em exercício, do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe foram delegadas, e,

CONSIDERANDO a solicitação constante do Requerimento datado de 10/10/2017,

CONCEDER ao servidor JOSÉ LUIZ PINTO MARQUES NETO, Assistente de Trânsito, matrícula 55588509/1, à disposição da Coordenadoria de Gestão de Pessoas, trinta (30) dias de férias, no período de 11.10 a 09.11.2017, referentes ao exercício de 01.05.2016/2017.

Publique-se, registre-se e cumpra-se. FRANCISCO JÚNIOR TRINDADE DE OLIVEIRA

Coordenador de Gestão de Pessoas, em exercício.

Protocolo: 237334

TORNAR SEM EFEITO

PORTARIA Nº 3396/2017-DG/CGP, DE 13/10/2017.

O Diretor Geral, em exercício, do Departamento de Trânsito do Estado do Pará – DETRAN/PA, usando de suas atribuições que lhe são conferidas por Lei,

RESOLVE:

TORNAR SEM EFEITO a Portaria 3232/2017-DG/CGP, que nomeou o senhor JOÃO VICTOR FERREIRA ALMEIDA, para exercer o Cargo em Comissão, DAS-04, de Coordenador de Infraestrutura e Manutenção deste Departamento.

Publique-se, registre-se e cumpra-se. MANOEL RAIMUNDO B. CAVALEIRO DE MACEDO

Diretor Geral, em exercício.

Protocolo: 237406

OUTRAS MATÉRIAS

PORTARIA Nº 162/2017-CGD/PAD/DIVERSAS BELÉM, 10 DE OUTUBRO DE 2017.

O Corregedor Chefe do Departamento de Trânsito do Estado do Pará, em exercício, no uso de suas atribuições conferidas por lei. e

CONSIDERANDO os termos da Portaria nº 1861/2017-DG/CG/DETRAN, de 07.06.2017, publicada no Diário Oficial do Estado de 22.06.2017, que delegou poderes ao Corregedor Chefe para instauração de Sindicância Investigativa ou acusatória e/ou Processo Administrativo Disciplinar;

CONSIDERANDO o teor do Memorando nº 006/2017-PAD, de 31.08.17, subscrito pelo Presidente da Comissão Joaquim José Aguiar Rodrigues, no qual solicita e justifica a nomeação de Defensor Dativo e posteriormente a conclusão do Processo Administrativo Disciplinar nº 2016/451433, instaurado através da PORTARIA Nº 17/2016-CGD/PAD, de 21.10.2016, publicada no DOE nº 33.240, Edição de 27.10.2016, prorrogada pela PORTARIA Nº 001/2017-DGD/PORTARIAS/DIVERSAS, de 10.01.17, publicada no DOE nº 33.289, Edição de 11.01.17, designada Nova Comissão pela PORTARIA Nº 65/2017-CGD/PAD/DIVERSAS, de 26.07.17, publicada no DOE nº 33.428, Edição de 01.08.17, prorrogada pela PORTARIA Nº 120/2017-PORTARIAS/DIVERSAS, de 31.08.17, publicada no DOE nº 33.451, Edição de 04.09.17;

CONSIDERANDO a necessidade de apresentação de defesa escrita em favor do acusado indicado nos autos, o qual devidamente citado apresentou defesa considerada inepta pela Comissão Processante, e conforme disposição do artigo 220 e seus parágrafos da Lei nº 5.810/94, figura na condição de revel; R E S O L V E:

I – DESIGNAR o servidor MADSON CARVALHO DIAS GONÇALVES, Auxiliar Operacional de Trânsito, matrícula 57195879/1, para, na condição de DEFENSOR DATIVO, apresentar defesa escrita nos autos do Processo Administrativo Disciplinar nº 2016/451433, instaurado através da PORTARIA Nº 17/2016-CGD/PAD, de 21.10.2016, publicada no DOE nº 33.240, Edição de 27.10.2016, prorrogada pela PORTARIA Nº 001/2017-DGD/PORTARIAS/DIVERSAS, de 10.01.17, publicada no DOE nº 33.289, Edição de 11.01.17, designada Nova Comissão pela PORTARIA Nº 65/2017-CGD/PAD/DIVERSAS, de 26.07.17, publicada no DOE nº 33.428, Edição de 01.08.17, prorrogada pela PORTARIA Nº 120/2017-PORTARIAS/DIVERSAS, de 31.08.17, publicada no DOE nº 33.451, Edição de 04.09.17.

II - À Coordenadoria de Procedimentos Disciplinares, à referida Comissão de Processo Administrativo Disciplinar e à Coordenadoria de Gestão de Pessoas, para que adotem as providências para o pleno cumprimento do presente ato.

RODRIGO GONDIM DA SERRA

Corregedor Geral - DETRAN/PA, Em Exercício

PORTARIA Nº 3352/2017-DG/CGP PORTARIA Nº 166/2017-CGD/SIND INVEST/DIVERSAS BELÉM, 13 DE SETEMBRO DE 2017.

O Corregedor Chefe, em exercício, do Departamento de Trânsito do Estado do Pará, no uso de suas atribuições conferidas por lei, e

CONSIDERANDO os termos da Portaria nº 1861/2017-DG/CG/DETRAN, de 07.06.2017, publicada no Diário Oficial do Estado de 22.06.2017, que delegou poderes ao Corregedor Chefe para instauração de Sindicância Investigativa ou acusatória e/ou Processo Administrativo Disciplinar;

CONSIDERANDO o teor do Memorando nº 001/2017-SIND. INVESTIGATIVA, de 11.10.17, de lavra da Presidente Ângela Maria Baia da Silva o qual solicita prorrogação do prazo para conclusão dos trabalhos, nos termos do Parágrafo Único do art. 201 da Lei 5.810 – RJU:

RESOLVE:

I – PRORROGAR por 30 (trinta) dias o prazo da Sindicância Investigativa instaurada pela PORTARIA Nº 26/2017-CGD/SIND. INVESTIGATIVA, publicada no DOE nº 33.459, de 15/09/2017, que designou a comissão constituída pelas servidoras ANGELA MARIA BAIA DA SILVA, Analista de Administração e Finanças, matrícula nº 5473829/3, e SHEILA DE NAZARÉ RESQUE ROSA, Analista de Administração e Finanças, matrícula nº 87173541/2, sob presidência da primeira, para conclusão dos trabalhos, a partir de 16/10/2017.

 II - À Coordenadoria Disciplinar e à Coordenadoria de Gestão de Pessoas, para que adotem as providências para o pleno cumprimento do presente ato.

RODRIGO GONDIM DA SERRA

Corregedor Geral - DETRAN/PA, Em Exercício

PORTARIA N° 3352/2017-DG/CGP PORTARIA N° 167/2017-CGD/SIND INVEST/DIVERSAS BELÉM, 13 DE SETEMBRO DE 2017.

O Corregedor Chefe, em exercício, do Departamento de Trânsito do Estado do Pará, no uso de suas atribuições conferidas por lei, e

CONSIDERANDO os termos da Portaria nº 1861/2017-DG/CG/ DETRAN, de 07.06.2017, publicada no Diário Oficial do Estado de 22.06.2017, que delegou poderes ao Corregedor Chefe para instauração de Sindicância Investigativa ou acusatória e/ou Processo Administrativo Disciplinar;

CONSIDERANDO o teor do Memorando nº 001/2017-SIND. INVESTIGATIVA, de 13.10.17, de lavra da Presidente Telma Cristina Pinto de Souza o qual solicita prorrogação do prazo para conclusão dos trabalhos, nos termos do Parágrafo Único do art. 201 da Lei 5.810 – RJU;

RESOLVE:

I – PRORROGAR por 30 (trinta) dias o prazo da Sindicância Investigativa instaurada pela PORTARIA Nº 28/2017-CGD/SIND. INVESTIGATIVA, publicada no DOE nº 33.459, de 15/09/2017, que designou a comissão constituída pelas servidoras TELMA CRISTINA PINTO DE SOUZA Gerente de Execução Financeira, matrícula nº 5913751/3, e ANGELA MARIA BAIA DA SILVA, Analista de Administração e Finanças, matrícula nº 5473829/3, sob presidência da primeira, para conclusão dos trabalhos, a partir de 23/10/2017.

 II - À Coordenadoria Disciplinar e à Coordenadoria de Gestão de Pessoas, para que adotem as providências para o pleno cumprimento do presente ato.

RODRIGO GONDIM DA SERRA

Corregedor Geral - DETRAN/PA, Em Exercício PORTARIA Nº 3352/2017-DG/CGP

Protocolo: 237395

PORTARIA Nº 163/2017 - CGD/CSP/DIVERSAS BELÉM, 13 DE OUTUBRO DE 2017.

O Corregedor-Chefe, em exercício, do Departamento de Trânsito do Estado do Pará, no uso de suas atribuições conferidas por lei, e...

CONSIDERANDO os termos da Portaria nº 1861/2017-DG/CG/ DETRAN, de 07.06.2017, publicada no Diário Oficial do Estado de 22.06.2017, que delegou poderes ao Corregedor Chefe para instauração de Processo de Sindicância Investigativa ou acusatória, e/ou processo administrativo disciplinar;

CONSIDERANDO os termos do Memorando nº 11/2017-C.S.P, de 11.10.2017, da lavra do Presidente da Comissão Sindicante Fernando Zanuto Ferrari, no qual se solicita e fundamenta a concessão da Prorrogação da 1ª (primeira) Recondução para conclusão do Processo de Sindicância Punitiva, instaurado por meio da PORTARIA Nº 04/2017-CGD/SIND.PUNITIVA, de 10 de julho de 2017, publicada no DOE nº 33.415, edição de 13 de julho de 2017, prorrogada pela PORTARIA Nº 103/2017-CGD/CSP/DIVERSAS, de 04 de agosto de 2017, publicada no DOE

nº 33.439, edição de 17 de agosto de 2017 e reconduzida pela PORTARIA Nº 125/2017-CGD/CSP/DIVERSAS, de 06 de setembro de 2017, publicada no DOE nº 33.455, edição de 11 de setembro de 2017;

RESOLVE:

I – PRORROGAR, por 30 (trinta) dias, o prazo concedido pela Portaria de Recondução nº 125/2017 – CGD/CSP/ DIVERSAS, publicada no DOE nº 33.455, de 11.09.2017, que tem por presidente Fernando Zanuto Ferrari, como 1º secretário Clauber Roberto Santos de Moraes e como 2º Secretário Madson Carvalho Dias Gonçalves, com a finalidade de continuidade e conclusão dos trabalhos, contados a partir de 11 de outubro de 2017.

II - À Coordenadoria de Procedimentos Disciplinares e à Coordenadoria de Gestão de Pessoas, para que adotem as providências para o pleno cumprimento do presente ato.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE

RODRIGO GONDIM DA SERRA

Corregedor-Chefe – DETRAN/PA, em exercício

Portaria nº3352/2017-DG/CGP

Protocolo: 237329

FUNDO DE INVESTIMENTO DE SEGURANÇA PÚBLICA

RESULTADO DE RECURSO ADMINISTRATIVO

EXTRATO DA DECISÃO DO RECURSO ADMINISTRATIVO

A Comissão Especial de Licitações do Fundo de Investimento de Segurança Pública-FISP/SEGUP-PA obedecendo determinação da Autoridade Competente, COMUNICA a todos os licitantes que participam da Tomada de Preços nº 05/2017-FISP/SEGUP cujo objeto é a CONSTRUÇÃO DA DELEGACIA DE POLÍCIA DE ACARÁ/ PA, o resultado do RECURSO ADMINISTRATIVO impetrado pelas licitantes: A D - EMPREENDIMENTOS, PROJETOS E CONSTRUÇÃO LTDA e FACE ENGENHARIA LTDA-EPP que foram RECEBIDOS por tempestivo e por obedecerem os requisitos de admissibilidade e DECIDE, NO MÉRITO, NÃO ACATAR ao Recurso Administrativo interposto pela empresa <u>A D – EMPREENDIMENTOS, PROJETOS</u> E CONSTRUÇÃO LTDA, bem como DECIDE pelo PROVIMENTO ao Recurso Administrativo da empresa FACE ENGENHARIA LTDA-EPP, pelos fatos técnicos (Parecer da Divisão de Engenharia e Arquitetura da PCPA), jurídicos - CONJUR (Parecer nº 636/2017) e manifestação da Comissão, em grau de recurso, para o fim de considerar a empresa VENCEDORA DESTE PROCESSO LICITATÓRIO A EMPRESA ATITUDE CONSTRUTORA LTDA, com o valor de R\$ 731.095,89 (setecentos e trinta e um mil, noventa e cinco reais e oitenta e nove centavos) e CLASSIFICAR a empresa FACE ENGENHARIA LTDA-EPP em TERCEIRO LUGAR. É a Decisão. A Comissão Especial de Licitação

Belém-PA, 13 de outubro de 2017.

Protocolo: 237332

SUPERINTENDÊNCIA DO SISTEMA PENITENCIÁRIO DO ESTADO DO PARÁ

PORTARIA

PORTARIA Nº 712/2017 - CGP/SUSIPE BELÉM, 03 DE OUTUBRO DE 2017.

VITOR RAMOS EDUARDO, Corregedor-Geral Penitenciário do Estado do Pará, em exercício, no uso de suas atribuições legais e CONSIDERANDO que é obrigação da autoridade pública, ao tomar ciência de irregularidade no serviço público, promover a apuração imediata dos fatos, mediante sindicância ou processo administrativo disciplinar, assegurando ao acusado ampla defesa, nos termos do art. 199 da Lei nº 5.810/1994 – Regime Jurídico Único dos Servidores Públicos do Estado do Pará (RJU). RESOLVE:

I – Determinar a instauração de Processo Administrativo
 Disciplinar, objetivando apurar responsabilidade administrativa
 e funcional do servidor EMANOEL DOS SANTOS FERNANDES,

acerca da fuga dos presos JOSÉ ANTONIO GOMES SOARES, AMARILDO ANDRADE DE FREITAS e ANTONIO DENIS COSTA CORREA, ocorrida no dia 03/12/2016, na Central de Triagem Metropolitana IV - CTM IV. Ressalta-se que o servidor incorreu, em tese, no ilícito administrativo descrito nos artigos 177, inciso VI, art. 178, inciso XXI, c/c art. 189 e art. 190, incisos I e IV, todos da Lei nº 5.810/1994 - RJU.

II - Constituir Comissão composta pelos servidores JAYMERSON CARLOS PEREIRA MARQUES, Procurador Autárquico do Estado, Presidente, RENATO NUNES VALLE, Procurador Autárquico do Estado, Membro, e ANDRE EPIFANIO MARTINS, Procurador Autárquico do Estado, membro.

III - Deliberar que os membros da Comissão tenham dedicação exclusiva podendo se reportar diretamente as Diretorias e Coordenadorias deste órgão e aos demais órgãos da Administração Pública, para as diligências necessárias à instrução do feito.

IV – Determinar à referida Comissão que obedeça ao estatuído no artigo 208, parágrafo único, da Lei nº 5.810/1994-RJU, assim como, deverá a mesma apresentar Relatório Conclusivo ao final da apuração.

Dê-se ciência, Publique-se e Cumpra-se.

VITOR RAMOS EDUARDO

Corregedor-Geral Penitenciário do Estado, em exercício

Protocolo: 237091

PORTARIA Nº 711/2017 - CGP/SUSIPE BELÉM, 03 DE OUTUBRO DE 2017.

VITOR RAMOS EDUARDO, Corregedor-Geral Penitenciário do Estado do Pará, em exercício, no uso de suas atribuições legais e CONSIDERANDO que é obrigação da autoridade pública, ao tomar ciência de irregularidade no serviço público, promover a apuração imediata dos fatos, mediante sindicância ou processo administrativo disciplinar, assegurando ao acusado ampla defesa, nos termos do art. 199 da Lei nº 5.810/1994 - Regime Jurídico Único dos Servidores Públicos do Estado do Pará (RJU). **RESOLVE:**

I – Determinar a instauração de Sindicância Administrativa Disciplinar, objetivando apurar responsabilidade administrativa e funcional do servidor BENILDO DE SOUSA LIMA, acerca de suposta inobservância de deveres funcionais. Ressalta-se que o servidor incorreu, em tese, no ilícito administrativo descrito no artigo 177, incisos II, III, IV e VI, e art. 178, inciso XIV, c/c art. 189, todos da Lei nº 5.810/1994 - RJU.

II – Constituir Comissão composta pelos servidores JAYMERSON CARLOS PEREIRA MARQUES, Procurador Autárquico do Estado, Presidente, ANDRE EPIFANIO MARTINS, Procurador Autárquico do Estado, Membro, e RENATO NUNES VALLE, Procurador Autárquico do Estado, Membro.

III - Deliberar que os membros da Comissão tenham dedicação exclusiva podendo se reportar diretamente as Diretorias e Coordenadorias deste órgão e aos demais órgãos da Administração Pública, para as diligências necessárias à instrução do feito.

IV - Determinar à referida Comissão que obedeca ao estatuído no artigo 201, parágrafo único, da Lei nº 5.810/1994-RJU, assim como, deverá a mesma apresentar Relatório Conclusivo ao final da apuração.

Dê-se ciência, Publique-se e Cumpra-se.

VITOR RAMOS EDUARDO

Corregedor-Geral Penitenciário do Estado, em exercício

Protocolo: 237089

VITOR RAMOS EDUARDO, Corregedor-Geral Penitenciário do Estado, em exercício, no uso de suas atribuições legais e

CONSIDERANDO o disposto no art. 12 do Decreto Estadual nº 2.199/2010 - Regimento Interno da Superintendência do Sistema Penitenciário do Estado do Pará;

CONSIDERANDO que é obrigação da autoridade pública, ao tomar ciência de irregularidade no serviço público, promover a apuração imediata dos fatos, mediante Sindicância ou Processo Administrativo Disciplinar, assegurando ao acusado ampla defesa, nos termos do art. 199 da Lei nº 5.810/1994 - Regime Jurídico Único dos Servidores Públicos do Estado do Pará (RJU). **RESOLVE:**

I - Determinar a instauração das Sindicâncias Administrativas Investigativas abaixo relacionadas.

PORTARIA Nº	OBJETO DE APURAÇÃO	AUTORIDADE SINDICANTE
706/2017	Óbito de ROBSON RAMA ocorrido no dia 10/09/2017 no Centro de Recuperação Regional de Itaituba - CRRI.	ANDRÉ EPIFANIO MARTINS
707/2017	Óbito dos presos ADRIANO CHAIANE GOMES NUNES e MAIKON BORGES BORRALHO , ocorridos no dia 01/08/2017 no Centro de Recuperação Penitenciária do Pará I – CRPP I	ROSANGELA REBELLO DA SILVEIRA PINTO
708/2017	Rebelião e o óbito do preso ALEXANDRE DE SOUZA BAIA , ocorridos no dia 19/09/2017 no Centro de Recuperação Regional de Tucuruí – CRRT	RENATO NUNES VALLE
709/2017	Fuga de BRUNO QUADRO NEVES, DANZER JACINTO DA MOTA, GERLAN ANDRADE DOS SANTOS, GLAUCINEI DOS SANTOS SILVA, JASSON ALEXANDRE DE SOUSA RIBEIRO, LEANDRO FIGUEIREDO PEREIRA e TYSON DOUGLAS DOS SANTOS GALVÃO, ocorrida no dia 16/09/2017 no Centro de Recuperação Agricola 'Silvio Hall de Moura' – CRASHM	ANDRÉ EPIFANIO MARTINS
710/2017	Fuga dos presos JARDENILSON DA SILVA VEIGA, JAILSON SENA BARBOSA, ROSIVALDO SOARES DE SOUSA, DIEGO RIBEIRO ARAÚJO, JOCIMAR BISPO DE SOUZA, LUCIANO SOUSA PARENTE, ANTONIO EDUARDO DUTRA BONIFÁCIO e ANDERSON DE OLIVEIRA MATOS, ocorrida no dia 11/09/2017 na Central de Triagem Metropolitana III - CTM III.	RENATO NUNES VALLE
713/2017	Fuga de GENESON CORREA CAMPOS , ocorrida no dia 27/09/2017 no Centro de Recuperação Regional de Mocajuba – CRRMOC	ROSANGELA REBELLO DA SILVEIRA PINTO
714/2017	Óbito de WALTER DOS SANTOS PEREIRA , pertencente à população carcerária da Central de Triagem Metropolitana II – CTM II, ocorrido no dia 16/09/2017, quando internado no Hospital Universitário 'João de Barros Barreto'.	RENATO NUNES VALLE

Dê-se ciência, Publique-se e Cumpra-se.

VITOR RAMOS EDUARDO

Corregedor-Geral Penitenciário do Estado, em exercício.

Protocolo: 237088

ERRATA

ERRATA DE PORTARIA

PORTARIA Nº 950/2017 DGP/SUSIPE BELÉM/ PA, 26/09/2017, PUBLICADA NO DOE 33471, DE 03/10/2017.

Onde se lê: DESIGNAR o servidor REGINALDO BORGES PAUXIS, matrícula funcional nº 5847974, para responder pela para responder pela Função Gratificada de Supervisor de Equipe Penitenciária-FGEP, com lotação na Central de Triagem da Cremação, no període de 02 a 31/10/2017;

Leia-se: DESIGNAR o servidor TIAGO DE BRITO SOUZA, matrícula funcional nº 57200997, para responder pela referida função na Unidade Penal.

Protocolo: 237190

TERMO ADITIVO A CONTRATO

Termo aditivo: 1

Data da assinatura: 13/10/2017 Classificação do Objeto: outros

Motivo: Prazo

Justificativa: O prazo de vigência será prorrogado pelo período de 12 (doze) meses, iniciando sua vigência em 14/10/2017 e encerrando em 14/10/2018, sob a luz dos ditames do art. 57, inc. II da Lei nº 8666/93.

Pelo valor global de R\$ 361.944,00 (trezentos e sessenta e um mil novecentos e quarenta e quatro reais). O presente contrato será reajustado por Apostilamento, após divulgação do Índice Geral de Preços - IGPM referente à out2017, conforme previsão do art. 40, inc. XI da Lei 8.666/93 e art. 3º da Lei 10.192/2001.

Contrato: 098 Exercício: 2016

Contratado: NORTE LOCADORA DE VEÍCULOS EIRELI Endereço: Estrada do Tapanã, nº 08, bairro Tapanã.

CEP: 66.833-075 Belém/PA.

Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

Protocolo: 237086

SUPRIMENTO DE FUNDO

PORTARIA Nº 4405/2017

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 15 GILBERTO MATOS PINHEIRO - Matrícula: 3162699/1

COORDENADOR ADMINISTRATIVO - CTM IV

Programa de Trabalho: 528283 - Fonte de Recurso - 0261003205

Natureza da Despesa: 339030 - Valor: R\$ 1.500,00 Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

Protocolo: 237096

PORTARIA Nº 4411/2017

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 15 IRISVALDO DA SILVA NONATO - Matrícula: 54193741

GERENTE - GSG

Programa de Trabalho: 528338 - Fonte de Recurso - 0101000000

Natureza da Despesa: 339030 - Valor: R\$ 2.000,00 Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

Protocolo: 237122

PORTARIA Nº 4518/2017

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 15

RONILDO GUIMARÃES DA SILVA - Matrícula: 5755069

DIRETOR - CPPB

Programa de Trabalho: 528283 - Fonte de Recurso - 0101000000

Natureza da Despesa: 339039 - Valor: R\$ 600,00 Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

Protocolo: 237293

PORTARIA Nº 4412/2017

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 15

GERSON HAROLDO NOBRE BARBOSA - Matrícula: 57211842

AUXLIAR DE INFORMÁTICA - NTI

Programa de Trabalho: 528238 - Fonte de Recurso - 0101000000

Natureza da Despesa: 339039 - Valor: R\$ 1.182,00 Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

Protocolo: 237124

PORTARIA Nº 4163/2017

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 15

ANTONIO KLAGENS CAMBRAIA DOS SANTOS - Matrícula: 58506-731

AGENTE PENINTENCIÁRIO - CRASHM

Programa de Trabalho: 528283 - Fonte de Recurso - 0101000000

Natureza da Despesa: 339030 - Valor: R\$ 3.000,00 Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

Protocolo: 237094

DIÁRIA

DTÁRTA

PORTARIA Nº 4202/2017

Objetivo: conduzir interno a fim de participar de audiência no

município de Marabá/PA.

Fundamento Legal: art. 145 da lei 5810/94

Origem: Santa Izabel/PA-Brasil Destino: Marabá/PA-Brasil

Servidor(es): 5179815/ MARCIO FERNANDO S. DE BARROS (Agente Prisional): 57207525/ SANDRO JOSÉ GADELHA DOS SANTOS (Agente Prisional); 5817307/ NESTOR JUNIOR BRITO

VIEIRA (Agente Prisional)

Período: 19 a 20/09/2017 - Diária (s): 1.5 (uma e meia)

Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

Protocolo: 237164

FÉRIAS

PORTARIA Nº 4516/2017-DGP.SUSIPE, DE 13/10/17

Nome: TATIANA CORDEIRO DE JESUS

Assunto: Férias (30 dias) Período: 01/11/17 a 30/11/17

Exercício: 2017

Protocolo: 237083

SECRETARIA DE ESTADO DE CULTURA

LICENÇA PRÊMIO

PORTARIA Nº 256 DE 09.10.2017

Servidor: PRISCILLA PANTOJA FREIRE

Matrícula: 8042963/1

Cargo: Técnico em Gestão Cultural

Período: 14.10.17 a 10.02.18 – 120 (cento e vinte) dias. Triênios: 08.06.2011 a 07.06.2014 e 08.06.2017 a 07.06.2017. Protocolo: 237050

FIOLOCOIO. 23

INEXIGIBILIDADE DE LICITAÇÃO

Nº DA INEXIGIBILIDADE: 053/2017

DATA DE ASSINATURA: 13/10/2017

OBJETO: Contratação da COMPANHIA DE DANÇAS CLARA PINTO, com fundamento no art. 25, *Caput*, da Lei Federal Nº 8.666/93 e alterações posteriores, no valor de R\$-40.000,00 (quarenta mil reais), para concessão de patrocínio para a realização do Festival

Internacional de Dança da Amazônia – FIDA. FUNDAMENTAÇÃO LEGAL: art. 25, *Caput*, da Lei Federal Nº

8.666/93

ORÇAMENTO: PROJETO ATIVIDADE: 6520-0101000000-339039 PTRES: 156520 PI: 0641016520C AÇÃO: 243156 FUNCIONAL PROGRAMÁTICA: 13.392.1444-6520.

CONTRATADO: COMPANHIA DE DANÇAS CLARA PINTO ORDENADOR: Paulo Roberto Chaves Fernandes.

Protocolo: 237424

FUNDAÇÃO CULTURAL DO PARÁ

AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO Nº 030/2017 Nº PROCESSO: 367956/2017

Objeto: Contratação de empresa especializada na prestação de serviço de agenciamento de viagens, compreendendo os serviços de reserva, emissão, remarcação, cancelamento e reembolso de bilhetes de passagens fluviais, para atender as necessidades da Fundação Cultural do Estado do Pará.

Valor Estimado: R\$ 205,28

Local: www.comprasgovernamentais.gov.br - UASG 925489

Data de Abertura: 31/10/2017 Hora: 10:30h - horário de Brasília Responsável: Marcelo Fernandes Brazão

Dotação Orçamentária: 46202.13.392.1444 Atividade: 6523,

Fonte: 6301, Natureza: 339039; Ordenador: Dina Maria Cesar de Oliveira

Protocolo: 237161

AVISO DE RESULTADO DE LICITAÇÃO

Modalidade: Pregão Eletrônico nº 025/2017

Objeto: Aquisição de livros, para atender as necessidades da

Fundação Cultural do Estado do Pará.

GRUPO	EMPRESA VENCEDORA	VALOR GLOBAL
G1	RAMALIVROS DISTRIBUIDORA LTDA	R\$ 15.865,42
G2	EXITO DISTRIBUIDORA E COMERCIO DE LIVROS LTDA	R\$ 12.468,93
G3	RAMALIVROS DISTRIBUIDORA LTDA	R\$ 8.569,58
G4	RAMALIVROS DISTRIBUIDORA LTDA	R\$ 25.498,80
G5	LIVRARIA GP - EIRELI - EPP	R\$ 10.774,55
G6	LIVRARIA GP - EIRELI - EPP	R\$ 15.683,18
G7	RAMALIVROS DISTRIBUIDORA LTDA	R\$ 12.620,02

G8	M2 COMERCIDO GERAL LTDA - EPP	R\$ 16.424,61
G9	RAMALIVROS DISTRIBUIDORA LTDA	R\$ 32.001,61
G10	LIVRARIA GP - EIRELI - EPP	R\$ 6.013,62

Marcelo Fernandes Brazão Pregoeiro

Protocolo: 237267

INEXIGIBILIDADE DE LICITAÇÃO

Nº 330/2017 Nº PROCESSO: 2017/428029

VALOR: R\$ 45.000,00

Emenda Parlamentar: 17EMEN00668 Artigo 25, Inciso III, da Lei 8.666/93

Objeto: Pagamento de cachê artístico para os artistas Minni Paulo, Filipe de Maria, Simone Almeida, Pedro Vianna, Dayse Addário, Rafael Guerreiro, Lidia Belo, Renato Rosas, Silvinha Tavares, Allan Carvalho, por suas participações no evento "Projeto ao Por do Sol", nos dias 28 e 29/10/2017, no município de Belém/Pará. Contratada: Emerson José Lobato Coelho – CNPJ 11.890.694/0001-04

Projeto Atividade: 6523 / Fonte: 0101000000 / Elemento de

despesa: 339039

Ordenador: Dina Maria César de Oliveira

Protocolo: 237051

TERMO DE HOMOLOGAÇÃO

PREGÃO ELETRÔNICO Nº 025/2017

A Presidente da Fundação Cultural do Estado do Pará, considerando a ata de julgamento das Propostas financeiras do Pregão Eletrônico nº 025/2017 – Aquisição de livros, para atender as necessidades da Fundação Cultural do Estado do Pará, homologa o procedimento licitatório por encontrar-se em consonância com a legislação vigente.

GRUPO	EMPRESA VENCEDORA	VALOR GLOBAL
G1	RAMALIVROS DISTRIBUIDORA LTDA	R\$ 15.865,42
G2	EXITO DISTRIBUIDORA E COMERCIO DE LIVROS LTDA	R\$ 12.468,93
G3	RAMALIVROS DISTRIBUIDORA LTDA	R\$ 8.569,58
G4	RAMALIVROS DISTRIBUIDORA LTDA	R\$ 25.498,80
G5	LIVRARIA GP - EIRELI - EPP	R\$ 10.774,55
G6	LIVRARIA GP - EIRELI - EPP	R\$ 15.683,18
G7	RAMALIVROS DISTRIBUIDORA LTDA	R\$ 12.620,02
G8	M2 COMERCIDO GERAL LTDA - EPP	R\$ 16.424,61
G9	RAMALIVROS DISTRIBUIDORA LTDA	R\$ 32.001,61
G10	LIVRARIA GP - EIRELI - EPP	R\$ 6.013,62

Belém. (PA), 13 de Outubro de 2017. DINA MARIA CESAR DE OLIVEIRA

Presidente

Protocolo: 237275

DIÁRIA

PORTARIA Nº 503 DE 13 DE OUTUBRO 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 abril de 2016.

CONSIDERANDO o que dispõe os arts. 145 a 149, da Lei n° . 5.810, de 24 de janeiro de 1994; e

CONSIDERANDO, o processo nº 2017/426180 de 03 de outubro de 2017; RESOLVE:

I –Autorizar os servidores abaixo a viajarem ao município de MARABÁ/PA, no período de 22 a 28/10/2017, para realizarem Treinamento de Organização e Automação de Acervo para os servidores da Biblioteca Pública Municipal no referido município.

Matrícula	Nome	Cargo
32948/1	VERA LÚCIA SOUZA DA SILVA	ASSISTENTE ADMINISTRATIVO
57207651/1	LILIANE MENEZES RABELO	TÉC. GESTÃO CULTURAL
57200804/1	ANA ROSA DAVID RAMOS	TÉC. GESTÃO CULTURAL
54185640/3	RAIMUNDO CONCEIÇÃO DE CASTILHO	MOTORISTA

II - Conceder de acordo com as bases legais vigentes 6½ (seis e meia) diárias aos servidores acima, que se deslocarão conforme item I, totalizando R\$ 877,50 (oitocentos e setenta e sete reais e cinquenta centavos), a cada servidor.

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

DINA MARIA CÉSAR DE OLIVEIRA

Presidente da Fundação Cultural do Estado do Pará/FCP

Protocolo: 237225

OUTRAS MATÉRIAS

PARCERIA Nº. 005/2017 - FCP PROCESSO: 2017/422667

Objeto: "XXIV FIDA – FESTIVAL INTERNACIONAL DE DANÇA DA AMAZÔNIA". Local: Teatro da Paz. Teatro Estação Gasômetro. Palco Alternativo Boulevard Shopping Belém. Polo Cultural Espaço São José Liberto. Município de Belém/PA. Dias do Evento: 17/10/2017 a 22/10/2017. Conforme os termos do Plano de Trabalho e seus respectivos anexos.

Dotação Projeto Atividade: 6523, Fonte Recurso: 0101, Elemento Despesa: 335041, Ação: 231279, PI: 17EMEN00655.

Valor do Repasse: R\$ 110.000,00. Valor da Contrapartida: R\$ 11.000,00.

Valor Total da Parceria: R\$ 121.000,00. Vigência: Data da publicação até 19/12/2017.

Data da Assinatura: 13/10/2017. Concedente: Fundação Cultural do Estado do Pará - FCP, CNPJ

14.662.886/0001-43.

Organização da Sociedade Civil: COMPANHIA DE DANÇAS CLARA PINTO, CNPJ: 22.989.701/0001-38. Endereço: Av. 16 de Novembro, nº 605, Cidade Velha – Belém/PA. CEP: 66.023-220. Telefone nº. (91) 3223-1744 / 3223-2779, representante Legal, Sra. CLARA PINTO NARDI, cédula de Identidade nº: 4389500 PC/PA (2ª via).

Ordenadora: DINA MARIA CÉSAR DE OLIVEIRA.

Protocolo: 237494

Protocolo: 237042

FUNDAÇÃO CARLOS GOMES

AVISO DE RESULTADO DE LICITAÇÃO

A Fundação Carlos Gomes - FCG, através da Comissão Permanente de Licitação, torna público o resultado do Convite nº 001/2017, tipo Menor Preço Global, que teve como vencedor o licitante habilitado, o qual apresentou preços inferiores ao valor de referência.

OBJETO: execução de serviços de engenharia para reforma e adaptação de espaço físico para instalação e fornecimento de um elevador no Instituto Estadual Carlos Gomes.

DATA DA ABERTURA: 29/09/2017.

LICITANTE VENCEDOR: Marquise Serviços de Construção EIRELI – EPP, inscrita no CNPJ sob o nº 20.766.346/0001-02, com sede na Passagem Maria dos Santos, nº 88, Umarizal, Belém/PA, CEP: 66.055-360.

A Comissão.

TERMO DE HOMOLOGAÇÃO

TERMO DE HOMOLOGAÇÃO E ADJUDICAÇÃO CONVITE 001/2017

A diretora administrativa e financeira da Fundação Carlos Gomes, no uso de suas atribuições legais, em conformidade com o disposto no Art. 38, inciso VII e Art. 43, inciso VI da Lei nº 8.666/93, acolhendo a decisão da Comissão Permanente de Licitação, HOMOLOGA o resultado do proc. Licitatório nº 2017/361956, na modalidade Convite nº 001/2017, tipo Menor

Preço Global, destinado à contratação de empresa especializada para execução dos serviços de engenharia para reforma e adaptação de espaço físico para instalação e fornecimento de um elevador no Instituto Estadual Carlos Gomes, ADJUDICANDO o objeto licitado à licitante vencedora, a empresa Marquise Serviços de Construção EIRELI - EPP, inscrita no CNPJ sob o nº 20.766.346/0001-02, com sede na Passagem Maria dos Santos, nº 88, Umarizal, Belém/PA, CEP: 66.055-360, cuja proposta apresentada se encontrou abaixo do preço de referência.

Belém, 10 de setembro de 2017.

Suely Fraiha

Autoridade Homologadora

Protocolo: 237044

SECRETARIA DE ESTADO DE COMUNICAÇÃO

LICENÇA PRÊMIO

PORTARIA Nº 264 DE 11 DE OUTUBRO DE 2017.

O Secretário de Estado de Comunicação do Governo, no exercício de suas atribuições, estabelecidas pela Lei Estadual nº 7.056, de 19 de novembro de 2007; RESOLVE:

1º - Conceder 60 (sessenta) dias a Título de Licença Prêmio o servidor Sidney Ricardo de Oliveira, Matricula nº5903849, Assessor de Imprensa II, lotado na Diretoria de Jornalismo Pesquisa e Documentação - DJPD, correspondente ao triênio de 04.01.2013 a 04.01.2016, período de 18.10.2017 a 16.12.2017. Dê-se Ciência, Registre-se, Publique-se e Cumpra-se.

Daniel Nardin Tavares

Secretário de Estado de Comunicação

Protocolo: 237072

SECRETARIA DE ESTADO DE EDUCAÇÃO

ADMISSÃO DE SERVIDOR

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 2598/2017-BELÉM Nome do Servidor: ADRIANY DO SOCORRO COELHO DA COSTA

Cargo do Servidor: PROFESSOR Data de Admissão: 11/10/2017 Término Vínculo: 10/10/2018

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 2599/2017-GURUPÁ Nome do Servidor: SANDRO CARLOS SILVA NASCIMENTO

Cargo do Servidor: PROFESSOR Data de Admissão: 16/10/2017 Término Vínculo: 15/10/2018

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 2600/2017-ALTAMIRA Nome do Servidor: JHENNEFER GILMARA LOPES DO NASCIMENTO

Cargo do Servidor: PROFESSOR Data de Admissão: 11/10/2017 Término Vínculo: 10/10/2018

Observação: Contratação em caráter de substituição, autorizado em 23/02/17, através do processo n^{o} 20662/2017, $n\tilde{a}o$

acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 2601/2017-ALTAMIRA

Nome do Servidor: CLEMENTE SALES CAMBUHY

Cargo do Servidor: PROFESSOR Data de Admissão: 11/10/2017 Término Vínculo: 10/10/2018

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 2602/2017-OURÉM Nome do Servidor: LUAN XAVIER DE SOUZA

Cargo do Servidor: PROFESSOR Data de Admissão: 11/10/2017

Término Vínculo: 10/10/2018 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 2603/2017-ANANINDEUA Nome do Servidor: EWERTON BRUNO TENORIO DE AGUIAR

Cargo do Servidor: PROFESSOR Data de Admissão: 19/10/2017 Término Vínculo: 18/10/2018

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

CONTRATO ADMINISTRATIVO Nº 2604/2017-SÃO

DOMINGOS DO CAPIM

Nome do Servidor: PAULO SOARES DOS REIS

Cargo do Servidor: PROFESSOR Data de Admissão: 16/10/2017 Término Vínculo: 15/10/2018

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 2605/2017-CASTANHAL

Nome do Servidor: WILLAME DANTAS DINIZ

Cargo do Servidor: PROFESSOR Data de Admissão: 13/10/2017 Término Vínculo: 12/10/2018

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 2606/2017-BELÉM Nome do Servidor: ERCILIA DO SOCORRO DOS PASSOS ROCHA

Cargo do Servidor: PROFESSOR Data de Admissão: 10/10/2017 Término Vínculo: 09/10/2018

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: 237362

LICENÇA PARA TRATAMENTO DE SAÚDE LICENÇA ASSISTÊNCIA

NOME: RUTELENE FERREIRA COSTA

CONCESSÃO: 30 DIAS

PERÍODO: 07/08/17 A 05/09/17 MATRÍCULA: 54188456/1 CARGO: PROF. LOT: EE BOLIVAR BORDALO/BRAGANÇA

LAUDO MÉDICO: 1270/17

NOME: WILMA HELENA DA ROCHA FALCÃO

CONCESSÃO: 10 DIAS PERÍODO: 28/08/17 A 06/09/17 MATRÍCULA: 5331595/2 CARGO: PROF. LOT: EE LUIZ OCTÁVIO PEREIRA/BELÉM

LAUDO MÉDICO: 189346A/1

NOME: MÁRCIA DE JESUS PINHEIRO PIMENTEL

CONCESSÃO: 30 DIAS PERÍODO: 28/08/17 A 26/09/17 MATRÍCULA: 57232622/1 CARGO: PROF. LOT: EE INÁCIO MOURA/S. ANTÔNIO DO TAUÁ

LAUDO MÉDICO: 189377A/1 NOME: MARINEI VIEIRA MACHADO CONCESSÃO: 30 DIAS

PERÍODO: 31/08/17 A 29/09/17 MATRÍCULA: 663808/1 CARGO: PROF. LOT: EE GABRIEL SALES PIMENTA/MARABÁ

LAUDO MÉDICO: 10069/17

NOME: CARLOS EDUARDO NOGUEIRA DA SILVA

CONCESSÃO: 07 DIAS

PERÍODO: 21/08/17 A 27/08/17 MATRÍCULA: 57174241/1 CARGO: PROF. LOT: EE DOM BOSCO/SALINÓPOLIS

LAUDO MÉDICO: 244/17 NOME: KELY NOGUETRA GOMES CONCESSÃO: 60 DIAS

PERÍODO: 07/08/17 A 05/10/17 MATRÍCULA: 57195384/2 CARGO: ASS. ADM. LOT: EE HÉLIO FROTA LIMA/ABEL FIGUEIREDO

LAUDO MÉDICO: 189583A/1

Protocolo: 237386

LICENÇA SAÚDE

NOME: MARIA LÚCIA SILVA DE ASSUNÇÃO

CONCESSÃO: 60 DIAS PERÍODO: 14/09/17 A 12/11/17 MATRÍCULA: 54188375/1 CARGO: PROF. LOT: EE DUCILLA ALMEIDA/ALTAMIRA

LAUDO MÉDICO: 189542A/1

NOME: ALESSANDRA DE KÁCIA LIMA PINHEIRO

CONCESSÃO: 60 DIAS

PERÍODO: 11/09/17 A 09/11/17

MATRÍCULA: 5901617/1 CARGO: ESPEC. EDUC. LOT: EE ROMULO MAIORANA/ANANINDEUA

LAUDO MÉDICO: 189540A/1

NOME: WILZA BRITO MIRALHA DUARTE

CONCESSÃO: 30 DIAS PERÍODO: 15/09/17 A 14/10/17

MATRÍCULA: 5891103/2 CARGO: PROF.

LOT: ERC A.P.A.E/BELÉM LAUDO MÉDICO: 189556A/1

NOME: TEREZINHA DO SOCORRO DAS NEVES FERREIRA

CONCESSÃO: 60 DIAS

PERÍODO: 16/08/17 A 14/10/17

MATRÍCULA: 536580/1 CARGO: AG. DE PORTARIA

LOT: EE PORANGA JUCÁ/ICOARACI LAUDO MÉDICO: 189549A/1 NOME: ROSEANE REIS DAMASCENO

CONCESSÃO: 02 DIAS PERÍODO: 22/08/17 A 23/08/17 MATRÍCULA: 57233344/1 CARGO: PROF. LOT: EE AVERTANO ROCHA/ICOARACI LAUDO MÉDICO: 189562A/1

NOME: OTONIEL COSTA DOS ANJOS CONCESSÃO: 18 DIAS PERÍODO: 14/08/17 A 31/08/17

MATRÍCULA: 57211125/1 CARGO: SERVENTE

LOT: 11ª URE/SANTA IZABEL LAUDO MÉDICO: 189558A/1 NOME: NOEMIA DA COSTA ANDRADE

CONCESSÃO: 09 DIAS PERÍODO: 17/08/17 A 25/08/17

MATRÍCULA: 5457424/3 CARGO: ESPEC. EDUC.

LOT: EE CANDIDO EVELIN/ANANINDEUA

LAUDO MÉDICO: 189585A/2

NOME: NOEMIA DA COSTA ANDRADE CONCESSÃO: 09 DIAS

PERÍODO: 17/08/17 A 25/08/17 MATRÍCULA: 5457424/2 CARGO: PROF.

LOT: EE BENTO XV/BELÉM LAUDO MÉDICO: 189585A/1

NOME: MARIA SELMA GONÇALVES DE SOUZA

CONCESSÃO: 60 DIAS PERÍODO: 28/08/17 A 26/10/17 MATRÍCULA: 5812526/2 CARGO: PROF. LOT: EE JOSÉ DELGARDES/BARCARENA

LAUDO MÉDICO: 189581A/1 NOME: MARIA ENDEIDE PORFÍRIO CONCESSÃO: 15 DIAS

PERÍODO: 29/08/17 A 12/09/17

MATRÍCULA: 5802202/2 CARGO: PROF. LOT: EE NADRE CELESTE/ANANINDEUA LAUDO MÉDICO: 189582A/1

NOME: MARIA DA CRUZ RODRIGUES DE ALENCAR

CONCESSÃO: 60 DIAS

PERÍODO: 02/09/17 A 31/10/17 MATRÍCULA: 57216144/1 CARGO: PROF.

LOT: EE DILMA CATTETE/BELÉM LAUDO MÉDICO: 189586A/1 NOME: MARIA JOSÉ COSTA MARTINS CONCESSÃO: 30 DIAS

PERÍODO: 31/08/17 A 29/09/17

MATRÍCULA: 6329284/2 CARGO: PROF.

LOT: DEP. EDUCACIONAL DE ATIV. FÍSICAS/BELÉM

LAUDO MÉDICO: 189588A/1

NOME: MARIA DO SOCORRO DA MATA MARTINS

CONCESSÃO: 15 DIAS PERÍODO: 23/08/17 A 06/09/17 MATRÍCULA: 5819326/2 CARGO: PROF. LOT: EE JORGE RAPOSO/ICOARACI

LAUDO MÉDICO: 189550A/1

NOME: LÚCIA DE FÁTIMA LOBATO FERREIRA

CONCESSÃO: 60 DIAS

PERÍODO: 22/08/17 A 20/10/17

MATRÍCULA: 5619980/2 CARGO: ESPEC. EDUC.

LOT: EE RUI BARATA/BELÉM LAUDO MÉDICO: 189544A/1

NOME: JEANI DE NAZARÉ CARVALHO DE LIMA

CONCESSÃO: 15 DIAS

PERÍODO: 31/08/17 A 14/09/17

MATRÍCULA: 5901830/1 CARGO: ESPEC. EDUC. LOT: EE RAMIRO DE CASTRO/ANANINDEUA

LAUDO MÉDICO: 189584A/1

NOME: ISABELLE TATHIANE SILVA RODRIGUES DE OLIVEIRA

CONCESSÃO: 38 DIAS

PERÍODO: 25/08/17 A 01/10/17

MATRÍCULA: 57217730/1 CARGO: ASS. ADM. LOT: DIVISÃO DE CADASTRO/BELÉM

LAUDO MÉDICO: 189559A/1 NOME: IRACEMA LIZ GADELHA CONCESSÃO: 10 DIAS

PERÍODO: 18/08/17 A 27/08/17

MATRÍCULA: 57208554/1 CARGO: ESPEC. EDUC. LOT: EE CENTRO EDUC. AMAZÔNIA/ANANINDEUA

LAUDO MÉDICO: 189543A/1

NOME: SANDRA REGINA DA FONSECA PAES

CONCESSÃO: 30 DIAS PERÍODO: 30/08/17 A 28/09/17 MATRÍCULA: 5629705/2 CARGO: PROF. LOT: EE CORDEIRO DE FARIAS/BELÉM

LAUDO MÉDICO: 189555A/1 NOME: ANA ILZA SILVA PINTO CONCESSÃO: 30 DIAS

PERÍODO: 11/09/17 A 10/10/17 MATRÍCULA: 54192035/2 CARGO: PROF. LOT: EE ALUISIO MARTINS/SANTARÉM

LAUDO MÉDICO: 3026/17

NOME: AGDA MAGALI DE QUEIROZ

CONCESSÃO: 46 DIAS PERÍODO: 12/09/17 A 27/10/17 MATRÍCULA: 5716438/2 CARGO: PROF. LOT: EE BRASIL NOVO/BRASIL NOVO

LAUDO MÉDICO: 126/17

NOME: ARTÊMIO DE ALMEIDA LINS SOBRINHO

CONCESSÃO: 60 DIAS

PERÍODO: 11/09/17 A 09/11/17 MATRÍCULA: 5866499/2 CARGO: PROF. LOT: EE KM 11/MONTE ALEGRE LAUDO MÉDICO: 3014/17

NOME: AUGUSTO BRITO VERA CRUZ

CONCESSÃO: 15 DIAS PERÍODO: 28/08/17 A 11/09/17

MATRÍCULA: 6009077/2 CARGO: PROF. LOT: EE ACY DE JESUS NEVES/MARABÁ

LAUDO MÉDICO: 10067/17

NOME: ALDENICE DE CÁSSIA COSTA GONÇALVES

CONCESSÃO: 11 DIAS

PERÍODO: 11/09/17 A 21/09/17

MATRÍCULA: 57234209/1 CARGO: MERENDEIRA

LOT: EE RIO CAETÉ/BRAGANÇA LAUDO MÉDICO: 1286/17 NOME: ADILZA DA SILVA DIAS CONCESSÃO: 23 DIAS

PERÍODO: 14/09/17 A 06/10/17 MATRÍCULA: 5112630/3 CARGO: PROF. LOT: EE CÉSAR PINHEIRO/CAPANEMA

LAUDO MÉDICO: 245/17 NOME: ADRIANA MÁRCIA SILVA VARÃO CONCESSÃO: 15 DIAS PERÍODO: 04/09/17 A 18/09/17

MATRÍCULA: 57232993/1 CARGO: PROF. LOT: EE ACY DE JESUS NEVES/MARABÁ LAUDO MÉDICO: 10065/17

NOME: CIDNÉIA SILVA MONTEIRO CONCESSÃO: 06 DIAS

PERÍODO: 11/09/17 A 16/09/17 MATRÍCULA: 57203359/1 CARGO: PROF. LOT: EE NS. SRA. DE GUADALUPE/SANTARÉM LAUDO MÉDICO: 3003/17 NOME: CLEUTO FERREIRA SILVA

CONCESSÃO: 31 DIAS PERÍODO: 23/08/17 A 22/09/17 MATRÍCULA: 57210382/1 CARGO: VIGIA

LOT: EE MARIA JACOB/ITAITUBA LAUDO MÉDICO: 28928/17

NOME: CARLOS AYRES SANTOS FONSECA

CONCESSÃO: 35 DIAS PERÍODO: 29/08/17 A 02/10/17 MATRÍCULA: 54188352/2 CARGO: PROF. LOT: EE PADRE DUBOIS/SALINÓPOLIS

LAUDO MÉDICO: 253/17

NOME: DOMINGAS MARTINS DE ALMEIDA CARDOSO

CONCESSÃO: 14 DIAS

PERÍODO: 16/09/17 A 29/09/17 MATRÍCULA: 5742501/2 CARGO: PROF. LOT: EE EURICO VALE/RURÓPOLIS

LAUDO MÉDICO: 3018/17 NOME: DEUZIANE SILVA DOS SANTOS CONCESSÃO: 38 DIAS

PERÍODO: 13/09/17 A 20/10/17

MATRÍCULA: 57225306/1 CARGO: SERVENTE

LOT: 10a URE/ALTAMIRA LAUDO MÉDICO: 123/17

Protocolo: 237360

LICENCA PARA CURSO

PORTARIA Nº 011564-2017-SAGEP DE 09/10/2017.

Conceder Licença para participar do Curso de Doutorado em Educação, na Universidade Federal do Goiás/UFG, no período de 21/08/2017 a 20/08/2020, a(o) servidor(a) Adnelson Araujo dos Santos, matrícula nº 55588920-2, Cargo de Professor Classe II, lotado na EE São Vicente/Ananindeua-PA.

Protocolo: 237294

ERRATA

ERRATA DA PUBLICAÇÃO DO PROTOCOLO Nº 235739

6º Termo Aditivo ao Convênio nº 109/2014-SEDUC/MUNICÍPIO DE ALENQUER/CNPJ. 04.838.793/0001-73, com sede na Praça Eloy Simão, 751 - Bairro Centro . CEP: 68.200-000.

Onde se Lê:

Vigência: 03/10/2017 a 31/12/2017

Leia-se:

Vigência: 03/10/2017 a 30/01/2018 Publicado no DOE: 33.476, do dia 10/10/2017.

Ordenador de Despesa: Mariléa Ferreira Sanches/Secretária

Adjunta de Planejamento e Gestão.

Protocolo: 237489

CONTRATO: 293 EXERCÍCIO: 2017

Objeto do Contrato: Aquisição de equipamentos de Informática (monitor LED 18,5 a 21,5" VGA e DVI) para atender os diversos eventos que ocorrem no âmbito pedagógico e administrativo nas USE"s e URE"s da Secretaria de Estado de Educação do Pará

Valor Global: R\$ 1.344.580,16 Pregão Eletrônico Nº 09/2016-INSS

Dotação Orçamentária:

Fonte: 0131004800. Produto: 3008 - Func. Programática: 16101.12.122.1416 - Projeto Atividade: 7607- Natureza de Despesa: 4490.52

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.

Contratada: Daten Tecnologia Ltda/CNPJ. 04.602.789/0001-01, com sede na Rodovia Ilhéus-Uruçúca, Km 3,5, galpão, s/nº, Bairro Distrito Industrial de Ilhéus, Ilhéus/BA, CEP: 45.658-335 Foro: Belém

Data de Assinatura: 13/10/2017 Vigência:13/10/2017 a 12/10/2018

Ordenador: Ana Claudia Serruya Hage/ Secretária de Estado de Educação.

Protocolo: 237174

CONTRATO: 272 **EXERCÍCIO: 2017**

Objeto do Contrato: Aquisição de material de expediente, para atender a realização das atividades de apoio administrativo e pedagógico nas EETEPAS, do PRONATEC.

Valor Global: R\$ 11.962,30

Pregão Elet Nº 023/2017-NLIC/SEDUC

Dotação Orçamentária:

Fonte: 0306003131 - Produto: 3029 - Função Programática: 16101.12.363.1451 - Projeto Atividade: 8533- Natureza de Despesa: 3390.30

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: N E MARTINS COMÉRCIO DE ARMARINHO LTDA -EPP /CNPJ. 21.851.687/0001-49, com sede na Rua Bernal do Couto, 736, bairro Umarizal, CEP: 66055-080.

Foro: Belém

Data de Assinatura: 13/10/2017 Vigência: 13/10/2017 a 12/10/2018

Ordenador: Ana Cláudia Serruya Hage/ Secretária de Estado de

Educação.

Protocolo: 237274

TERMO ADITIVO A CONTRATO

TERMO ADITIVO: 7

Objeto do Contrato: Construção de escola com 12 salas de aula em Tailândia/Pa.

Objeto do Termo Aditivo: Alterar a Cláusula Oitava (da vigência) do Contrato Original.

Contrato: 086 Exercício: 2013

Concorrência Pública: 027/2012_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, Tenoné - Belém/Pa. Telefone: 9132015113

Contratada: R.A. Rocha Construtora Eireli - Epp. CNPJ. 10.710.613/0001-76, com sede na Tv Colares, nº 37, Cep.: 68.695-000, Centro, Tailândia/Pa.

Data de Assinatura: 06/10/2017 Vigência: 07/10/2017 A 04/04/2018

Ordenador: Mariléa Ferreira Sanches/ Secretária Adjunta de

Planejamento e Gestão.

Protocolo: 235062

TERMO ADITIVO: 1

Objeto do Contrato: Transporte escolar fluvial e terrestre aos alunos matriculados na Rede Pública Estadual de Ensino, residente na zona rural do município de Altamira/Pa.

Objeto do Termo Aditivo: Prorrogação de vigência do contrato original.

Contrato: 179 Exercício: 2017

Dispensa de Licitação nº 021/2017-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.

Contratada: COOPERATIVA DE TRANSPORTE RODOVIÁRIO DO PRODUTOR RURAL DO ESTADO DO PARÁ./CNPJ. 13.030.999/0001-63, Av. Conselheiro Furtado, 3389 - Bairro: Guamá, município de Belém/Pa. CEP.: 66.073-160.

Data de Assinatura: 06/10/2017 Vigência: 08/10/2017 até 07/01/2018

Ordenador: Mariléa Ferreira Sanches/Secretária Adjunta de

Planejamento e Gestão.

Protocolo: 237280

DISPENSA DE LICITAÇÃO

GOVERNO DO ESTADO DO PARÁ SECRETARIA DE ESTADO DE EDUCAÇÃO **NÚCLEO DE LICITAÇÃO** DISPENSA DE LICITAÇÃO PROCESSO N.º 1.168.754/2017 DISPENSA DE LICITAÇÃO: 035/2017-NLIC/SEDUC

Partes: Secretaria de Estado de Educação/SEDUC e as empresas A. A. J. Lourenço & Cia LTDA - ME, PROJEBEL Serviços Comércio LTDA, J. R. Limpeza e Conservação LTDA - EPP e LG Serviços Profissionais LTDA - EPP.

Objeto: Prestação de serviços diários de limpeza e conservação higiênica com fornecimento de produtos de limpeza, utensílios e equipamentos, bem como manipulação, preparo e distribuição de alimentação escolar, a fim de atender as necessidades desta

EMPRESA	СПРЈ	PERÍODO	VALOR GLOBAL
A. A. J. Lourenço & Cia LTDA – ME	05.619.593/0001-92		5.501.217,12
PROJEBEL Serviços Comércio LTDA	02.295.753/0001-05		5.866.749,18
J. R. Limpeza e Conservação LTDA – EPP	11.240.495/0001-42	Até 180 DIAS	662.647,80
LG Serviços Profissionais LTDA - EPP	06.028.733/0001-70		1.486.894,14

Fundamento Legal: Art. 24, inciso IV da Lei nº. 8.666/93.

Data do Autorizo: 13/10/2017. Ana Claudia Serruya Hage Secretária de Estado de Educação

Protocolo: 237295

Protocolo: 237387

GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO
NÚCLEO DE LICITAÇÃO
DISPENSA DE LICITAÇÃO
PROCESSO N.º 960.147/2016
PROCESSO N.º 1.112.749/2017
PROCESSO N.º 1.113.922/2017

PROCESSO N.º 1.113.922/2017
DISPENSA DE LICITAÇÃO: 034/2017-NLIC/SEDUC

Partes: Secretaria de Estado de Educação/SEDUC e o senhor Claudomiro Gomes da Silva.

Objeto: Locação do imóvel localizado na Travessa Niteroi nº 1335, Bairro Uirapuru, no Município de Altamira/PA, pertencente ao senhor Claudomiro Gomes da Silva, sob o CPF nº 249.356.972-53, para funcionamento da 10ª Unidade Regional de Educação - URE. Valor Mensal: R\$ 11.600,00 (Onze Mil e Seiscentos Reais).

Fundamento Legal: Art. 24, inciso X da Lei nº. 8.666/93. Data do Autorizo: 13/10/2017. Ana Claudia Serruya Hage Secretária de Estado de Educação TERMO DE RATIFICAÇÃO

TERMO DE RATIFICAÇÃO PROCESSO N.º 960.147/2016 PROCESSO N.º 1.112.749/2017 PROCESSO N.º 1.113.922/2017

RATIFICO a DISPENSA DE LICITAÇÃO, com base no PARECER Nº 1.597/2017-ASJUR/SEDUC, conforme disposto no Art. 26 da Lei nº 8.666/93.

Belém, 13 de outubro de 2017. Ana Claudia Serruya Hage Secretária de Estado de Educação

CONVÊNIO CONVÊNIO DE COOPERAÇÃO TÉCNICA: 254/2017

Objeto: A implantação, em ação conjunta, do Sistema Educacional Interativo – SEI, do Ensino Médio Presencial com Mediação Tecnológica, visando atender alunos concluintes do Ensino Fundamental das Comunidades Rurais onde não há oferta do Ensino Médio ou com demanda superior ao número de vagas oferecidas, especialmente nas seguintes comunidades:

URE 1ª	ESCOLA SEDE	Nº	COMUNIDADES	ESCOLA POLO
		01	Cajueiro	EMEF PROF Paulino Alves
	EEEFM PROF Bolívar Bordalo da Silva	02	Santo Antônio dos Monteiros	EMEF José Maria Monteiro Aires
BRAGANÇA		03	Arimbu	EMEF Ramiro Cunha Guimarães
	EEEFM Rio Caeté	04	Jarana	EMEF Cristina Maria dos Santos
		05	Cacoal	EMEF Miguel Gouveia

Concedente: Secretaria de Estado de Educação. CNPJ. 05.054.937/0001-63, com sede na Rod. Augusto Montenegro – Km 10, s/n, Cep.: 66.820-000, Tenoné, Belém/Pa. Telefone: 9132015113

Convenente: Município de Bragança. CNPJ. 04.873.592/0001-07, com sede na Praça Antonio Pereira, nº 937, Cep.: 68.600-000, Centro, Bragança/PA.

Foro: Belém

Data de Assinatura: 11/10/2017 Vigência: 11/10/2017 a 10/10/2022

Ordenador: Ana Claudia Serruya Hage/ Secretária de Estado de

Educação

Protocolo: 237339

SUPRIMENTO DE FUNDO

PORTARIA DE SUPRIMENTO DE FUNDO 3º TRIMESTRE/2017 - 1324/2017

PRAZO DE APLICAÇÃO: 45 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

CARGO/FUNÇÃO: DIRETOR(A) DA URE 11 SANTA IZABEL DO PARA

MUNICÍPIO: SANTA ISABEL DO PARA CPF: 33112533291

NOME: ANA CRISTINA FARO DE CASTRO

MATRÍCULA: 5523834 FONTE DE RECURSO: 0102

NATUREZA: 3339030 - CONSUMO E 3339036 - SP FÍSICA VALOR: CONSUMO - R\$ 3.111,16 / SERVIÇO - R\$ 3.111,16 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237125

PORTARIA DE SUPRIMENTO DE FUNDO 3º TRIMESTRE/2017 - 1322/2017

PRAZO DE APLICAÇÃO: 45 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

CARGO/FUNÇÃO: DIRETOR(A) DA EEEFM PEDRO AMAZONAS PEDROSO

MUNICÍPIO: BELEM CPF: 16793056204

NOME: DIRCINEIDE PINHEIRO DE SOUZA PINTO

MATRÍCULA: 517976 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 3º TRIMESTRE/2017 - 1323/2017

PRAZO DE APLICAÇÃO: 45 DIAS

PRAZO DE PRESTAÇÃO DE CONTAS: 15 DIAS

CARGO/FUNÇÃO: DIRETOR(A) DA EEEM PAES DE CARVALHO

MUNICÍPIO: BELEM CPF: 14517434249

NOME: ANTONIO AFONSO DE SOUSA ALVES

MATRÍCULA: 5210941 FONTE DE RECURSO: 0104

NATUREZA: 3339030 - CONSUMO E 3339039 - SP JURÍDICA VALOR: CONSUMO - R\$ 2.157,67 / SERVIÇO - R\$ 2.157,68 ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237117

DIÁRIA

PORTARIA DE DIARIAS NO. 33321/2017

OBJETIVO: participar na condição de cursista da formação continuada do projeto aprender mais - ensino fundamental. ORIGEM/DESTINO/PERÍODO:

VIGIA / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / VIGIA / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5

NOME: MARIA DE NAZARE DA SILVA LIMA MATRÍCULA: 5617227 CPF: 36102164253

CARGO/FUNÇÃO: PROFESSOR CLASSE ESPECIAL / DOCENTE ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237101

PORTARIA DE DIARIAS NO. 33314/2017

OBJETIVO: participar na condição de cursista da formação continuada do projeto aprender mais - ensino fundamental. ORIGEM/DESTINO/PERÍODO:

VIGIA / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / VIGIA / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5

NOME: MANOEL DIAS DE CARVALHO
MATRÍCULA: 5929602 CPE: 05696348220

CARGO/FUNÇÃO: PROFESSOR NIVEL SUPERIOR LP / DOCENTE ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237078

PORTARIA DE DIARIAS NO. 33330/2017

OBJETIVO: participar na condição de cursista da formação continuada do projeto aprender mais - ensino fundamental. ORIGEM/DESTINO/PERÍODO:

VIGIA / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / VIGIA / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5

NOME: GISELLE RIBEIRO DA SILVA MATRÍCULA: 54192570 CPF: 70261768204

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237139

PORTARIA DE DIARIAS NO. 33360/2017

OBJETIVO: PARTICIPAR NA CONDIÇÃO DE CURSISTA DA FORMAÇÃO CONTINUADA DO PROJETO APRENDER MAIS - FNSINO FUNDAMENTAL.

ORIGEM/DESTINO/PERÍODO:

SANTA CRUZ DO ARARI / BELEM / 27/09/2017 - 30/09/2017 Nº

Diárias: 3

BELEM / SANTA CRUZ DO ARARI / 30/09/2017 - 30/09/2017 Nº

Diárias: 0.5

NOME; JOELMA BARROSO RAMOS

MATRÍCULA: 57188735 CPF: 63117533249

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237208

PORTARIA DE DIARIAS NO. 33376/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

PRIMAVERA / CAPANEMA / 24/09/2017 - 26/09/2017 Nº Diárias: 2 CAPANEMA / PRIMAVERA / 26/09/2017 - 26/09/2017 Nº Diárias:

0.5

NOME: ELCINEI ALEXANDRE DA SILVA MATRÍCULA: 57189642 CPF: 69118043291 CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237212

PORTARIA DE DIARIAS NO. 33247/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

PRAINHA / SANTAREM / 25/09/2017 - 28/09/2017 Nº Diárias: 3 SANTAREM / PRAINHA / 28/09/2017 - 28/09/2017 Nº Diárias:

NOME: ADRIANO COSTA DOS SANTOS MATRÍCULA: 5901974 CPF: 81455518204

CARGO/FUNÇÃO: VICE-DIR.DE UNID.ESCOLAR / DIRECAO ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237126

PORTARIA DE DIARIAS NO. 33256/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

JURUTI / SANTAREM / 25/09/2017 - 28/09/2017 Nº Diárias: 3 SANTAREM / JURUTI / 28/09/2017 - 28/09/2017 Nº Diárias: 0.5 NOME: LILIAN BRUCE DA SILVA

MATRÍCULA: 5902201 CPF: 23136715268 CARGO/FUNÇÃO: SECRETARIO / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237131

PORTARIA DE DIARIAS NO. 33235/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

ABEL FIGUEIREDO / MARABA / 17/09/2017 - 19/09/2017 Nº Diárias: 2

MARABA / ABEL FIGUEIREDO / 19/09/2017 - 19/09/2017 $\mbox{N}^{\rm o}$ Diárias: 0.5

NOME: KELY NOGUEIRA GOMES

MATRÍCULA: 57195384 CPF: 66985099220

CARGO/FUNÇÃO: ASSIST. ADMINIST. / ATIV AUX INTERMED ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237135

PORTARIA DE DIARIAS NO. 33211/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

CACHOEIRA DO ARARI / BELEM / $17/09/2017 - 20/09/2017 N^{\circ}$ Diárias: 3

BELEM / CACHOEIRA DO ARARI / 20/09/2017 - 20/09/2017 Nº Diárias: 0.5

NOME: RAYANNA KAIONARA AVELAR DE BARROS MATRÍCULA: 57224228 CPF: 00288318293 CARGO/FUNÇÃO: SECRETARIO / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE DIARIAS NO. 33213/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR OUANTO AS CORRECÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

PONTA DE PEDRAS / BELEM / 17/09/2017 - 20/09/2017 Nº

Diárias: 3

BELEM / PONTA DE PEDRAS / 20/09/2017 - 20/09/2017 Nº

Diárias: 0.5

NOME: ROSEANE DOS SANTOS RODRIGUES MATRÍCULA: 5899788CPF: 63627078268 CARGO/FUNCÃO: SECRETARIO / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237065

PORTARIA DE DIARIAS NO. 33312/2017

OBJETIVO: participar na condição de cursista da formação continuada do projeto aprender mais - ensino fundamental. ORIGEM/DESTINO/PERÍODO:

VIGIA / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / VIGIA / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5

NOME: ROSINALDO LUIZ DA SILVA OLIVEIRA MATRÍCULA: 57232205 CPF: 65142250206 CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237069

PORTARIA DE DIARIAS NO. 33313/2017

OBJETIVO: participar na condição de cursista da formação continuada do projeto aprender mais - ensino fundamental. ORIGEM/DESTINO/PERÍODO:

VIGIA / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / VIGIA / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5

NOME: SUZIANNE CARVALHO OLIVEIRA RIBEIRO MATRÍCULA: 57223326 CPF: 78142512220

CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237074

PORTARIA DE DIARIAS NO. 33206/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

PARAGOMINAS / MAE DO RIO / 17/09/2017 - 19/09/2017 Nº Diárias: 2

MAE DO RIO / PARAGOMINAS / 19/09/2017 - 19/09/2017 Nº Diárias: 0.5

NOME: REGINA MARIA PEREIRA MOY MATRÍCULA: 57222751 CPF: 12191833268

CARGO/FUNCÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237049

PORTARIA DE DIARIAS NO. 33421/2017

OBJETIVO: REALIZAR ASSESSORAMENTO TÉCNICO AS ESCOLAS DE SUA JURISDIÇÃO.

ORIGEM/DESTINO/PERÍODO:

SANTA ISABEL DO PARA / TOME-ACU / 27/09/2017 - 28/09/2017 Nº Diárias: 1

TOME-ACU / SANTA ISABEL DO PARA / 28/09/2017 - 28/09/2017 Nº Diárias: 0.5

NOME: RUTH REGINA JAQUES DA SILVA MATRÍCULA: 360708 CPF: 12399817249

CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237336

PORTARIA DE DIARIAS NO. 33311/2017

OBJETIVO: PARTICIPAR NA CONDIÇÃO DE CURSISTA DA FORMAÇÃO CONTINUADA DO PROJETO APRENDER MAIS -**FUNDAMENTAL**

ORIGEM/DESTINO/PERÍODO:

BARCARENA / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / BARCARENA / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5

NOME: MARIA MARCOLINA MARTINS SILVA MATRÍCULA: 57194946 CPF: 49104756215

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234 Protocolo: 237041

PORTARIA DE DIARIAS NO. 33203/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EOUIPE DO CENSO ESCOLAR OUANTO AS CORRECÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

ITAITUBA / NOVO PROGRESSO / 17/09/2017 - 20/09/2017 Nº Diárias: 3

NOVO PROGRESSO / ITAITUBA / 20/09/2017 - 20/09/2017 Nº Diárias: 0.5

NOME: RUBEDIANA RIBEIRO DE SOUSA ANDRADE MATRÍCULA: 57214201 CPF: 71307290230

CARGO/FUNÇÃO: ASSIST. ADMINIST. / ATIV AUX INTERMED ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234 Protocolo: 237046

PORTARIA DE DIARIAS NO. 33456/2017

OBJETIVO: participar na condição de cursista na formação continuada do projeto aprender mais - ensino fundamental. ORIGEM/DESTINO/PERÍODO:

ABAETETUBA / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / ABAETETUBA / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5

NOME: MARKUS BENEDITO SANTOS DIAS MATRÍCULA: 54182416 CPF: 39486672253

CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237422

PORTARIA DE DIARIAS NO. 33458/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

SANTO ANTONIO DO TAUA / VIGIA / 24/09/2017 - 26/09/2017

VIGIA / SANTO ANTONIO DO TAUA / 26/09/2017 - 26/09/2017 Nº Diárias: 0.5

NOME: EDNILSON BEZERRA LEAL

MATRÍCULA: 54180756 CPF: 24535788200 CARGO/FUNÇÃO: SECRETARIO / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237426

PORTARIA DE DIARIAS NO. 33463/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

SANTA ISABEL DO PARA / VIGIA / 24/09/2017 - 26/09/2017 Nº Diárias: 2

VIGIA / SANTA ISABEL DO PARA / 26/09/2017 - 26/09/2017 Nº Diárias: 0.5

NOME: JOAO VICENTE EVANGELISTA DE OLIVEIRA MATRÍCULA: 6035523 CPF: 18915647220

CARGO/FUNÇÃO: ESCREV.DATILOGRAFO / ATIV AUX INTERMED

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234 Protocolo: 237434

PORTARIA DE DIARIAS NO. 33464/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

SANTA ISABEL DO PARA / VIGIA / 24/09/2017 - 26/09/2017 Nº Diárias: 2

VIGIA / SANTA ISABEL DO PARA / 26/09/2017 - 26/09/2017 Nº Diárias: 0.5

NOME: ELIZABETH ESPINDOLA SEGTOWICK MATRÍCULA: 6022081 CPF: 10937714291

CARGO/FUNÇÃO: DIRETOR DE UNIDADE ESCOLAR I / DIRECAO ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237438

PORTARIA DE DIARIAS NO. 33415/2017

OBJETIVO: REALIZAR ASSESSORAMENTO TÉCNICO AS ESCOLAS DE SUA JURISDIÇÃO. ORIGEM/DESTINO/PERÍODO:

SANTA ISABEL DO PARA / SAO CAETANO DE ODIVELAS / 25/09/2017 - 25/09/2017 No Diárias: 0

SAO CAETANO DE ODIVELAS / SANTA ISABEL DO PARA / 25/09/2017 - 25/09/2017 No Diárias: 0.5

NOME: HUMBERTO LIBANIO RODRIGUES DE LIMA MATRÍCULA: 605891 CPF: 04378164272

CARGO/FUNÇÃO: MOTORISTA NIV. 8 / ATIV APOIO OPERAC ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237220

PORTARIA DE DIARIAS NO. 33238/2017

OBJETIVO: III encontro formativo escravo nem pensar ORIGEM/DESTINO/PERÍODO:

CASTANHAL / BELEM / 25/09/2017 - 28/09/2017 Nº Diárias: 3 BELEM / CASTANHAL / 28/09/2017 - 28/09/2017 Nº Diárias: 0.5

NOME: ALZENIR UCHOA LUNA LEAO ALENCAR MATRÍCULA: 5900164 CPF: 83550496249

CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I /

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234 Protocolo: 237152

PORTARIA DE DIARIAS NO. 33336/2017

OBJETIVO: participar na condição de cursista da formação continuada do projeto aprender mais - ensino fundamental. ORIGEM/DESTINO/PERÍODO:

CAPITAO POCO / BELEM / 27/09/2017 - 30/09/2017 Nº Diárias: 3 BELEM / CAPITAO POCO / 30/09/2017 - 30/09/2017 Nº Diárias:

NOME: ELANE ALVES ACACIO

MATRÍCULA: 57198438 CPF: 74244868291

CARGO/FUNÇÃO: PROFESSOR NIVEL SUPERIOR LP / DOCENTE ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237156

PORTARIA DE DIARIAS NO. 33441/2017

OBJETIVO: PARTICIPAR NA CONDIÇÃO DE CURSISTA DA FORMAÇÃO CONTINUADA DO PROJETO APRENDER MAIS -ENSINO FUNDAMENTAL

ORIGEM/DESTINO/PERÍODO:

CASTANHAL / BELEM / 28/09/2017 - 29/09/2017 Nº Diárias: 1 BELEM / CASTANHAL / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5 NOME: DANIELA DO SOCORRO DOS SANTOS REIS

MATRÍCULA: 55586435 CPF: 40074811215 CARGO/FUNCÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237233

PORTARIA DE DIARIAS NO. 33365/2017

OBJETIVO: PARTICIPAR NA CONDIÇÃO DE CURSISTA DA FORMAÇÃO CONTINUADA DO PROJETO APRENDER MAIS -ENSINO FUNDAMENTAL.

ORIGEM/DESTINO/PERÍODO:

BARCARENA / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / BARCARENA / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5 NOME: JANE DA SILVA LIMA

MATRÍCULA: 57217884 CPF: 73226203215

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237170

PORTARIA DE DIARIAS NO. 32882/2017

OBJETIVO: processo administrativo disciplinar instaurado pela Portaria nº 296/17 em desfavor de servidor publico em busca da verdade real dos fatos.

ORIGEM/DESTINO/PERÍODO:

BELEM / CAMETA / 27/09/2017 - 30/09/2017 No Diárias: 3 CAMETA / BELEM / 30/09/2017 - 30/09/2017 Nº Diárias: 0.5

NOME: DAYSE RUTH TAVARES DA SILVA MATRÍCULA: 454680 CPF: 12816590291

CARGO/FUNÇÃO: ASSISTENTE ADMINISTRATIVO / ATIV AUX INTERMED

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234 Protocolo: 237193

PORTARIA DE DIARIAS NO. 33262/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

FARO / SANTAREM / 25/09/2017 - 29/09/2017 Nº Diárias: 4 SANTAREM / FARO / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5 NOME: ELDER COSTA FARIAS

MATRÍCULA: 5901762 CPF: 63292874220

CARGO/FUNÇÃO: SECRETARIO / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237197

PORTARIA DE DIARIAS NO. 33367/2017

OBJETIVO: PARTICIPAR NA CONDIÇÃO DE CURSISTA DA FORMAÇÃO CONTINUADA DO PROJETO APRENDER MAIS -ENSINO FUNDAMENTAL.

ORIGEM/DESTINO/PERÍODO:

BELEM / CAPANEMA / 27/09/2017 - 29/09/2017 Nº Diárias: 2 CAPANEMA / BELEM / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5

NOME: DIONISIO JOSE DA COSTA SA MATRÍCULA: 54197652 CPF: 24541362287

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237179

PORTARIA DE DIARIAS NO. 33374/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

OUREM / CAPANEMA / 24/09/2017 - 26/09/2017 Nº Diárias: 2 CAPANEMA / OUREM / 26/09/2017 - 26/09/2017 Nº Diárias: 0.5 NOME: ZENOBIO FERREIRA CONCEICAO JUNIOR

MATRÍCULA: 57212215 CPF: 69653160206 CARGO/FUNÇÃO: ASSIST. ADMINIST. / ATIV AUX INTERMED ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237184

PORTARIA DE DIARIAS NO. 33467/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

TOME-ACU / VIGIA / 24/09/2017 - 26/09/2017 Nº Diárias: 2 VIGIA / TOME-ACU / 26/09/2017 - 26/09/2017 Nº Diárias: 0.5 NOME: GILANE DE MELO SIQUEIRA

MATRÍCULA: 57210446 CPF: 74038001253 CARGO/FUNÇÃO: SECRETARIO / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237447

PORTARIA DE DIARIAS NO. 33471/2017

OBJETIVO: participar na condição de cursista na formação continuada do projeto aprender mais - ensino fundamental. ORIGEM/DESTINO/PERÍODO:

IGARAPE-ACU / BELEM / 27/09/2017 - 30/09/2017 Nº Diárias: 3 BELEM / IGARAPE-ACU / 30/09/2017 - 30/09/2017 Nº Diárias:

NOME: ROBSON DE NAZARE ALMEIDA DE ANDRADE

MATRÍCULA: 5242428 CPF: 30287111253

CARGO/FUNCÃO: PROFESSOR CLASSE ESPECIAL / DOCENTE ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237451

PORTARIA DE DIARIAS NO. 33485/2017

OBJETIVO: VISita técnica aprender mais, ensino médio ORIGEM/DESTINO/PERÍODO:

BELEM / IGARAPE-ACU / 03/10/2017 - 03/10/2017 Nº Diárias: 0 IGARAPE-ACU / MARACANA / 03/10/2017 - 03/10/2017 Nº Diárias: 0

MARACANA / BELEM / 03/10/2017 - 03/10/2017 Nº Diárias: 0.5 NOME: HILDA CAROLINA DE SOUZA CUNHA MATRÍCULA: 57210150 CPF: 27866408220

CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE II / **ESPECIALISTA**

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234 v

Protocolo: 237455

PORTARIA DE DIARIAS NO. 33442/2017

OBJETIVO: PARTICIPAR NA CONDIÇÃO DE CURSISTA DA FORMAÇÃO CONTINUADA DO PROJETO APRENDER MAIS -ENSINO FUNDAMENTAL.

ORIGEM/DESTINO/PERÍODO:

IGARAPE-ACU / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / IGARAPE-ACU / 29/09/2017 - 29/09/2017 Nº Diárias:

NOME: CLAUDETE COSTA DOS REIS E SILVA

MATRÍCULA: 57234842 CPF: 57288100200 CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / **ESPECIALISTA**

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237379

PORTARIA DE DIARIAS NO. 33387/2017

OBJETIVO: instruir processo administrativo disciplinar Portaria nº 335/15 em busca real dos fatos. ORIGEM/DESTINO/PERÍODO:

BELEM / ABAETETUBA / 02/10/2017 - 04/10/2017 Nº Diárias: 2 ABAETETUBA / MOJU / 04/10/2017 - 06/10/2017 Nº Diárias: 2

MOJU / BELEM / 06/10/2017 - 06/10/2017 Nº Diárias: 0.5

NOME: GISELE CHAVES PENNER MATRÍCULA: 5314577 CPF: 31809901200

CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234vv

Protocolo: 237408

PORTARIA DE DIARIAS NO. 33243/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

BELTERRA / SANTAREM / 25/09/2017 - 27/09/2017 Nº Diárias: 2 SANTAREM / BELTERRA / 27/09/2017 - 27/09/2017 Nº Diárias: 0.5

NOME: ANTELMARA MELO DE SOUSA MATRÍCULA: 5901569 CPF: 40365921220

CARGO/FUNÇÃO: VICE-DIR.DE UNID.ESCOLAR / DIRECAO ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237118

PORTARIA DE DIARIAS NO. 33379/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

GARRAFAO DO NORTE / CAPITAO POCO / 25/09/2017 -27/09/2017 Nº Diárias: 2

CAPITAO POCO / GARRAFAO DO NORTE / 27/09/2017 -27/09/2017 Nº Diárias: 0.5

NOME: MARIA DAS GRACAS OLIVEIRA BORGES MATRÍCULA: 57208252 CPF: 39362701200

CARGO/FUNÇÃO: DIRETOR DE UNIDADE ESCOLAR I / DIRECAO ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237217

PORTARIA DE DIARIAS NO. 33271/2017

OBJETIVO: SERVIÇOS DE FISCALIZAÇÃO DE OBRAS NA ESCOLA NOVA COM 12 SALAS DE AULA (GARRAFÃO DO NORTE) ORIGEM/DESTINO/PERÍODO:

BELEM / GARRAFAO DO NORTE / 02/10/2017 - 02/10/2017 Nº

GARRAFAO DO NORTE / BELEM / 02/10/2017 - 04/10/2017 Nº Diárias: 2.5

NOME: FERNANDO RODRIGUES ALBUOUEROUE MATRÍCULA: 57232106 CPF: 35232404253

CARGO/FUNÇÃO: TECNICO EM GESTAO PUBLICA / ATIV NIVEL SUPERIOR

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237333

PORTARIA DE DIARIAS NO. 33422/2017

OBJETIVO: REALIZAR ASSESSORAMENTO TÉCNICO AS ESCOLAS DE SUA JURISDIÇÃO.

ORIGEM/DESTINO/PERÍODO:

SANTA ISABEL DO PARA / TOME-ACU / 27/09/2017 - 28/09/2017 Nº Diárias: 1

TOME-ACU / SANTA ISABEL DO PARA / 28/09/2017 - 28/09/2017 Nº Diárias: 0.5

NOME: HUMBERTO LIBANIO RODRIGUES DE LIMA MATRÍCULA: 605891 CPF: 04378164272

CARGO/FUNÇÃO: MOTORISTA NIV. 8 / ATIV APOIO OPERAC ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237337

PORTARIA DE DIARIAS NO. 33426/2017

OBJETIVO: FORMAÇÃO DA PLATAFORMA SEDUC DIGITAL ORIGEM/DESTINO/PERÍODO:

CASTANHAL / SAO MIGUEL DO GUAMA / 27/09/2017 - 29/09/2017 Nº Diárias: 2

SAO MIGUEL DO GUAMA / CASTANHAL / 29/09/2017 -29/09/2017 Nº Diárias: 0.5

NOME: TIAGO GALVAO DOS SANTOS MATRÍCULA: 57226313 CPF: 68619952234

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237341

PORTARIA DE DIARIAS NO. 33433/2017

OBJETIVO: FORMAÇÃO DA PLATAFORMA SEDUC DIGITAL ORIGEM/DESTINO/PERÍODO:

ABAETETUBA / MOCAJUBA / 27/09/2017 - 29/09/2017 Nº Diárias: 2

MOCAJUBA / ABAETETUBA / 29/09/2017 - 29/09/2017 Nº

Diárias: 0.5

NOME: ANGELO GOES RIBETRO

MATRÍCULA: 5508690 CPF: 30089824253

CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237346

PORTARIA DE DIARIAS NO. 33391/2017

OBJETIVO: sindicancia investigatoria nº 132/17para apurar denuncia de possiveis transgressoes constantes nos autos. ORIGEM/DESTINO/PERÍODO:

BELEM / TERRA ALTA / 03/10/2017 - 06/10/2017 No Diárias: 3 TERRA ALTA / BELEM / 06/10/2017 - 06/10/2017 Nº Diárias: 0.5 NOME: CELIA REGINA SOUZA DA CRUZ

MATRÍCULA: 761303 CPF: 16909194268

CARGO/FUNÇÃO: AUXILIAR TECNICO / ATIV AUX INTERMED ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237419

PORTARIA DE DIARIAS NO. 33362/2017

OBJETIVO: PARTICIPAR NA CONDIÇÃO DE CURSISTA DA FORMAÇÃO CONTINUADA DO PROJETO APRENDER MAIS -ENSINO FUNDAMENTAL.

ORIGEM/DESTINO/PERÍODO:

BARCARENA / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / BARCARENA / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5 NOME: FRANCISCO DO SOCORRO MAGNO NUNES

MATRÍCULA: 54194440 CPF: 15335852291

CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237158

PORTARIA DE DIARIAS NO. 33246/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR OUANTO AS CORRECÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

ALMEIRIM / SANTAREM / 25/09/2017 - 28/09/2017 Nº Diárias: 3 SANTAREM / ALMEIRIM / 28/09/2017 - 28/09/2017 Nº Diárias: 0.5

NOME: AURICELIA ARALIJO DE OLIVEIRA MATRÍCULA: 57210105 CPF: 40403041287

CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / **ESPECIALISTA**

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237123

PORTARIA DE DIARIAS NO. 33248/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

MONTE ALEGRE / SANTAREM / 25/09/2017 - 28/09/2017 No Diárias: 3

SANTAREM / MONTE ALEGRE / 28/09/2017 - 28/09/2017 Nº Diárias: 0.5

NOME: FABIANO MEIRELES RIBEIRO MATRÍCULA: 57215208 CPF: 68624808200

CARGO/FUNÇÃO: ASSIST. ADMINIST. / ATIV AUX INTERMED ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237128

PORTARIA DE DIARIAS NO. 33209/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

DOM ELISEU / MAE DO RIO / 17/09/2017 - 19/09/2017 Nº Diárias: 2

MAE DO RIO / DOM ELISEU / 19/09/2017 - 19/09/2017 Nº Diárias: 0.5

NOME: CLEIDIANE LIMA FERREIRA

MATRÍCULA: 57213842 CPF: 83761276249 CARGO/FUNCÃO: SECRETARIO / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE DIARIAS NO. 33358/2017

OBJETIVO: PARTICIPAR NA CONDIÇÃO DE CURSISTA DA FORMAÇÃO CONTINUADA DO PROJETO APRENDER MAIS -ENSINO FUNDAMENTAL

ORIGEM/DESTINO/PERÍODO:

PONTA DE PEDRAS / BELEM / 27/09/2017 - 30/09/2017 Nº

Diárias: 3

BELEM / PONTA DE PEDRAS / 30/09/2017 - 30/09/2017 Nº

Diárias: 0.5

NOME: NELMA DE FATIMA NASCIMENTO NEVES MATRÍCULA: 5929461 CPF: 37995987234

CARGO/FUNÇÃO: PROFESSOR NIVEL SUPERIOR LP / DOCENTE ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237205

PORTARIA DE DIARIAS NO. 33375/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

PRIMAVERA / CAPANEMA / 24/09/2017 - 26/09/2017 Nº Diárias:

CAPANEMA / PRIMAVERA / 26/09/2017 - 26/09/2017 Nº Diárias:

NOME: ALDINEIA OLIVEIRA BRITO MATRÍCULA: 57208721 CPF: 69637377204

CARGO/FUNÇÃO: VICE-DIR.DE UNID.ESCOLAR / DIRECAO ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237209

PORTARIA DE DIARIAS NO. 33392/2017

OBJETIVO: SANTARÉM: Vistoria dos serviços de reforma e construção nas escolas do convênio com o BID: Unidade PROPAZ na escola Rio Tapajós, EE Terezinha de Jesus. Vistoria dos serviços de reforma das escolas EE Plácido de Castro e Frei Ambrósio. MONTE ALEGRE: Vistoria dos serviços de reforma da escola EE Carim Melém JURUTI: Vistoria dos serviços de reforma e construção nas escolas do convênio com o BID: FF Emanuel Salgado Vieira FARO: Vistoria dos serviços de construção de escola com 06 salas de aula, objeto do convênio com a prefeitura de Faro. BELTERRA: Vistoria dos serviços de reforma e construção da EE Waldemar Maués.

ORIGEM/DESTINO/PERÍODO:

BELEM / SANTAREM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 SANTAREM / BELTERRA / 29/09/2017 - 30/09/2017 Nº Diárias: 1 BELTERRA / MONTE ALEGRE / 30/09/2017 - 02/10/2017 Nº Diárias: 2

MONTE ALEGRE / SANTAREM / 02/10/2017 - 02/10/2017 Nº Diárias: 0

SANTAREM / JURUTI / 02/10/2017 - 04/10/2017 Nº Diárias: 2 JURUTI / FARO / 04/10/2017 - 05/10/2017 Nº Diárias: 1 FARO / SANTAREM / 05/10/2017 - 06/10/2017 Nº Diárias: 1 SANTAREM / BELEM / 06/10/2017 - 07/10/2017 Nº Diárias: 1.5 NOME: ADRIANO DE LIMA CORDEIRO

MATRÍCULA: 941581 CPF: 30352959215

CARGO/FUNÇÃO: SERVENTE / ATIV APOIO OPERAC

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237149

PORTARIA DE DIARIAS NO. 33229/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

ANAJAS / BREVES / 17/09/2017 - 20/09/2017 Nº Diárias: 3 BREVES / ANAJAS / 20/09/2017 - 20/09/2017 Nº Diárias: 0.5 NOME: SUSANE MARVAO CARNEIRO

MATRÍCULA: 57209464 CPF: 57526176268

CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / **ESPECIALISTA**

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237092

PORTARIA DE DIARIAS NO. 33320/2017

OBJETIVO: participar na condição de cursista da formação continuada do projeto aprender mais - ensino fundamental. ORIGEM/DESTINO/PERÍODO:

VIGIA / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / VIGIA / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5 NOME: JOAO ALDENOR PAES DE MORAES

MATRÍCULA: 8042926 CPF: 22411470282

CARGO/FUNCÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237098

PORTARIA DE DIARIAS NO. 33436/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA FOLIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

URUARA / ALTAMIRA / 24/09/2017 - 26/09/2017 Nº Diárias: 2 ALTAMIRA / URUARA / 26/09/2017 - 26/09/2017 Nº Diárias: 0.5 NOME: MARIA SALETE VIEIRA SALES

MATRÍCULA: 458562 CPF: 58834958268 CARGO/FUNÇÃO: SECRETARIO / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237350

PORTARIA DE DIARIAS NO. 33473/2017

OBJETIVO: participar na condição de cursista na formação continuada do projeto aprender mais - ensino fundamental. ORIGEM/DESTINO/PERÍODO:

SANTA CRUZ DO ARARI / BELEM / 27/09/2017 - 30/09/2017 Nº Diárias: 3

BELEM / SANTA CRUZ DO ARARI / 30/09/2017 - 30/09/2017 Nº Diárias: 0.5

NOME: NILCE CABRAL DOS SANTOS MATRÍCULA: 6315887 CPF: 48638765215

CARGO/FUNCÃO: PROFESSOR NIVEL MEDIO / DOCENTE ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237460

PORTARIA DE DIARIAS NO. 33363/2017

OBJETIVO: PARTICIPAR NA CONDIÇÃO DE CURSISTA DA FORMAÇÃO CONTINUADA DO PROJETO APRENDER MAIS **ENSINO FUNDAMENTAL**

ORIGEM/DESTINO/PERÍODO:

BARCARENA / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / BARCARENA / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5 NOME: FLOY ALVES BARBOSA FILHO

MATRÍCULA: 57199809 CPF: 69234795253

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237167

PORTARIA DE DIARIAS NO. 33366/2017

OBJETIVO: PARTICIPAR NA CONDIÇÃO DE CURSISTA DA FORMAÇÃO CONTINUADA DO PROJETO APRENDER MAIS ENSINO FUNDAMENTAL.

ORIGEM/DESTINO/PERÍODO:

BELEM / CAPANEMA / 27/09/2017 - 29/09/2017 Nº Diárias: 2 CAPANEMA / BELEM / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5 NOME: ROBERTO PINHEIRO ARAUJO

MATRÍCULA: 5890431 CPF: 71260927253

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237171

PORTARIA DE DIARIAS NO. 33371/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

SALINOPOLIS / CAPANEMA / 24/09/2017 - 26/09/2017 Nº Diárias: 2

CAPANEMA / SALINOPOLIS / 26/09/2017 - 26/09/2017 Nº Diárias: 0.5

NOME: REGINA FERREIRA DOS SANTOS MATRÍCULA: 3224864 CPF: 28712552291 CARGO/FUNÇÃO: SECRETARIO / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237181

PORTARIA DE DIARIAS NO. 33442/2017

OBJETIVO: PARTICIPAR NA CONDIÇÃO DE CURSISTA DA FORMAÇÃO CONTINUADA DO PROJETO APRENDER MAIS -**ENSINO FUNDAMENTAL**

ORIGEM/DESTINO/PERÍODO:

IGARAPE-ACU / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / IGARAPE-ACU / 29/09/2017 - 29/09/2017 Nº Diárias:

NOME: CLAUDETE COSTA DOS REIS E SILVA MATRÍCULA: 57234842 CPF: 57288100200

CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / **ESPECIALISTA**

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237234

PORTARIA DE DIARIAS NO. 33119/2017

OBJETIVO: PARTICIPAR NA CONDIÇÃO DE CURSISTA DA FORMAÇÃO CONTINUADA DO PROJETO APRENDER MAIS-ENSINO FUNDAMENTAL

ORIGEM/DESTINO/PERÍODO:

ABAETETUBA / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / ABAETETUBA / 29/09/2017 - 29/09/2017 Nº Diárias:

NOME: ERMITA ROCHA SILVA DA SILVA MATRÍCULA: 5783100 CPF: 18419585220

CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234 Protocolo: 237194

PORTARIA DE DIARIAS NO. 33264/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

SANTAREM NOVO / CAPANEMA / 24/09/2017 - 26/09/2017 Nº

Diárias: 2

CAPANEMA / SANTAREM NOVO / 26/09/2017 - 26/09/2017 Nº Diárias: 0.5

NOME: JOSE ALDENY COSTA DA PAIXAO MATRÍCULA: 57213314 CPF: 00643966226 CARGO/FUNCÃO: SECRETARIO / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237198

PORTARIA DE DIARIAS NO. 33356/2017

OBJETIVO: PARTICIPAR NA CONDIÇÃO DE CURSISTA DA FORMAÇÃO CONTINUADA DO PROJETO APRENDER MAIS -ENSINO FUNDAMENTAL.

ORIGEM/DESTINO/PERÍODO:

CACHOEIRA DO ARARI / BELEM / 27/09/2017 - 30/09/2017 Nº Diárias: 3

BELEM / CACHOEIRA DO ARARI / 30/09/2017 - 30/09/2017 Nº Diárias: 0.5

NOME: FRANCO DE FRANCA VIEIRA MATRÍCULA: 5929439 CPF: 01579362281

CARGO/FUNÇÃO: PROFESSOR NIVEL SUPERIOR LP / DOCENTE ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237202

PORTARIA DE DIARIAS NO. 33466/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR OUANTO AS CORRECÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

SANTA ISABEL DO PARA / VIGIA / 24/09/2017 - 26/09/2017 $\ensuremath{\text{N}^{\circ}}$ Diárias: 2

VIGIA / SANTA ISABEL DO PARA / 26/09/2017 - 26/09/2017 Nº Diárias: 0.5

NOME: CAMILLA REZENDE DE SOUSA MATRÍCULA: 57212033 CPF: 63566370215 CARGO/FUNÇÃO: SECRETARIO / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234 Protocolo: 237444

PORTARIA DE DIARIAS NO. 33469/2017

OBJETIVO: III encontro formativo escravo nem pensar ORIGEM/DESTINO/PERÍODO:

MAE DO RIO / BELEM / 25/09/2017 - 28/09/2017 Nº Diárias: 3 BELEM / MAE DO RIO / 28/09/2017 - 28/09/2017 Nº Diárias: 0.5

NOME: MARIA AUXILIADORA CIRINO DOS SANTOS MATRÍCULA: 5544122 CPF: 24749001287

CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / **ESPECIALISTA**

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234 Protocolo: 237448

PORTARIA DE DIARIAS NO. 33439/2017

OBJETIVO: PARTICIPAR NA CONDIÇÃO DE CURSISTA DA FORMAÇÃO CONTINUADA DO PROJETO APRENDER MAIS -ENSINO FUNDAMENTAL

ORIGEM/DESTINO/PERÍODO:

SANTA MARIA DO PARA / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2

BELEM / SANTA MARIA DO PARA / 29/09/2017 - 29/09/2017 Nº

Diárias: 0.5

NOME: FRANCISCA RAIMUNDA DE ARAUJO AQUINO

MATRÍCULA: 5800889 CPF: 26643774268

CARGO/FUNCÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237376

PORTARIA DE DIARIAS NO. 33446/2017

OBJETIVO: PARTICIPAR NA CONDIÇÃO DE CURSISTA DA FORMAÇÃO CONTINUADA DO PROJETO APRENDER MAIS ENSINO FUNDAMENTAL.

ORIGEM/DESTINO/PERÍODO:

IGARAPE-ACU / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / IGARAPE-ACU / 29/09/2017 - 29/09/2017 Nº Diárias:

NOME: AURICELIA NASCIMENTO DE SOUZA MATRÍCULA: 57233975 CPF: 44878591234

CARGO/FUNÇÃO: VICE-DIR.DE UNID.ESCOLAR / DIRECAO ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237397

PORTARIA DE DIARIAS NO. 33451/2017

OBJETIVO: PARTICIPAR NA CONDIÇÃO DE CURSISTA DA FORMAÇÃO CONTINUADA DO PROJETO APRENDER MAIS -ENSINO FUNDAMENTAL.

ORIGEM/DESTINO/PERÍODO:

BARCARENA / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / BARCARENA / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5

NOME: EMANUEL ANJOS DO NASCIMENTO MATRÍCULA: 57203703 CPF: 68282214272

CARGO/FUNCÃO: PROFESSOR CLASSE I / DOCENTE ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237401

PORTARIA DE DIARIAS NO. 33255/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

JURUTI / SANTAREM / 25/09/2017 - 28/09/2017 Nº Diárias: 3 SANTAREM / JURUTI / 28/09/2017 - 28/09/2017 Nº Diárias: 0.5 NOME: GIRLANE MARIANA CANTOS SALGADO

MATRÍCULA: 57208864 CPF: 44233795204

CARGO/FUNÇÃO: DIRETOR DE UNIDADE ESCOLAR II / DIRECAO ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237130

PORTARIA DE DIARIAS NO. 33236/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

BREJO GRANDE DO ARAGUAIA / MARABA / 17/09/2017 -19/09/2017 Nº Diárias: 2

MARABA / BREJO GRANDE DO ARAGUAIA / 19/09/2017 -19/09/2017 Nº Diárias: 0.5

NOME: VALTER VIETRA DE CARVALHO ETLHO MATRÍCULA: 54192514 CPF: 59044730100

CARGO/FUNÇÃO: DIRETOR DE UNIDADE ESCOLAR I / DIRECAO ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237138

Protocolo: 237121

PORTARIA DE DIARIAS NO. 33245/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

MOJUI DOS CAMPOS / SANTAREM / 25/09/2017 - 28/09/2017 Nº Diárias: 3

SANTAREM / MOJUI DOS CAMPOS / 28/09/2017 - 28/09/2017 Nº Diárias: 0.5

NOME: JOSIMAR MESQUITA DA SILVA

MATRÍCULA: 57234385 CPF: 65186540234

CARGO/FUNCÃO: ESPECIALISTA EM EDUCACAO CLASSE II /

ESPECIALISTA

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE DIARIAS NO. 33205/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR OUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

AURORA DO PARA / MAE DO RIO / 17/09/2017 - 19/09/2017 Nº Diárias: 2

MAE DO RIO / AURORA DO PARA / 19/09/2017 - 19/09/2017 Nº Diárias: 0.5

NOME: NELITA CARLA DOS SANTOS ALBUQUERQUE MATRÍCULA: 57233998 CPF: 63277719200

CARGO/FUNÇÃO: SECRETARIO / DIRECAO ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237048

PORTARIA DE DIARIAS NO. 33208/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

PARAGOMINAS / MAE DO RIO / 17/09/2017 - 19/09/2017 Nº

Diárias: 2

MAE DO RIO / PARAGOMINAS / 19/09/2017 - 19/09/2017 Nº

Diárias: 0.5 NOME: LECYANE LOPES CUNHA

MATRÍCULA: 57213872 CPF: 95947230259 CARGO/FUNÇÃO: SECRETARIO / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237056

PORTARIA DE DIARIAS NO. 33210/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

DOM ELISEU / MAE DO RIO / 17/09/2017 - 19/09/2017 Nº Diárias: 2

MAE DO RIO / DOM ELISEU / 19/09/2017 - 19/09/2017 Nº Diárias: 0.5

NOME: ANA CILMA DE CARVALHO BEZERRA DE MORAES

MATRÍCULA: 57233959 CPF: 51629194387 CARGO/FUNÇÃO: SECRETARIO / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234 Protocolo: 237060

PORTARIA DE DIARIAS NO. 33315/2017

OBJETIVO: participar na condição de cursista da formação continuada do projeto aprender mais - ensino fundamental. ORIGEM/DESTINO/PERÍODO:

VIGIA / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / VIGIA / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5 NOME: PAULO ALESSANDRO FAVACHO BRITO

MATRÍCULA: 57206433 CPF: 60329068253 CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234 Protocolo: 237085

PORTARIA DE DIARIAS NO. 33234/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

BARCARENA / ABAETETUBA / 17/09/2017 - 19/09/2017 Nº Diárias: 2

ABAETETUBA / BARCARENA / 19/09/2017 - 19/09/2017 Nº Diárias: 0.5

NOME: CIDILENA IONE SILVA CASSIANO MATRÍCULA: 57214688 CPF: 57670820225

CARGO/FUNÇÃO: ASSIST. ADMINIST. / ATIV AUX INTERMED ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

PORTARIA DE DIARIAS NO. 33241/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

VISEU / BRAGANCA / 24/09/2017 - 27/09/2017 Nº Diárias: 3 BRAGANCA / VISEU / 27/09/2017 - 27/09/2017 Nº Diárias: 0.5 NOME: ANA LUZIA BRITO FERREIRA

MATRÍCULA: 57214495 CPF: 63716917249 CARGO/FUNÇÃO: SECRETARIO / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237115

PORTARIA DE DIARIAS NO. 33378/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

NOVA ESPERANCA DO PIRIA / CAPITAO POCO / 25/09/2017 -27/09/2017 Nº Diárias: 2

CAPITAO POCO / NOVA ESPERANCA DO PIRIA / 27/09/2017 -27/09/2017 Nº Diárias: 0.5

NOME: MARIA LIZABETE PESSOA PINHEIRO MATRÍCULA: 57190406 CPF: 73527254234

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237215

PORTARIA DE DIARIAS NO. 33331/2017

OBJETIVO: participar na condição de cursista da formação continuada do projeto aprender mais - ensino fundamental. ORIGEM/DESTINO/PERÍODO:

VIGIA / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / VIGIA / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5

NOME: CLAUDIANA MENDONCA PINTO

MATRÍCULA: 54192462 CPF: 51808544234 CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234 Protocolo: 237142

PORTARIA DE DIARIAS NO. 33333/2017

OBJETIVO: participar na condição de cursista da formação continuada do projeto aprender mais - ensino fundamental. ORIGEM/DESTINO/PERÍODO:

VIGIA / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / VIGIA / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5

NOME: JOCIVALDO CARDOSO PALHETA MATRÍCULA: 5456959 CPF: 21094586234

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237146

PORTARIA DE DIARIAS NO. 33373/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

OUREM / CAPANEMA / 24/09/2017 - 26/09/2017 Nº Diárias: 2 CAPANEMA / OUREM / 26/09/2017 - 26/09/2017 Nº Diárias: 0.5 NOME: FRANCISCO MARCIO SANTA ROSA DA SILVA MATRÍCULA: 5901706 CPF: 52022447204

CARGO/FUNÇÃO: SECRETARIO / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234 Protocolo: 237183

PORTARIA DE DIARIAS NO. 33364/2017

OBJETIVO: PARTICIPAR NA CONDIÇÃO DE CURSISTA DA FORMAÇÃO CONTINUADA DO PROJETO APRENDER MAIS -ENSINO FUNDAMENTAL.

ORIGEM/DESTINO/PERÍODO:

BARCARENA / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / BARCARENA / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5 NOME: CONCEICAO DO SOCORRO NEGRAO GONCALVES MATRÍCULA: 5450314 CPF: 32971354253

CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE II / **ESPECIALISTA** ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237169

PORTARIA DE DIARIAS NO. 33461/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR OUANTO AS CORRECÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017

ORIGEM/DESTINO/PERÍODO:

CONCORDIA DO PARA / VIGIA / 24/09/2017 -26/09/2017 Nº Diárias: 2

VIGIA / CONCORDIA DO PARA / 26/09/2017 -26/09/2017 Nº Diárias: 0.5

NOME: IZAURA FELIZARDO DE ABREU MATRÍCULA: 57215459 CPF: 69453985287

CARGO/FUNÇÃO: SECRETARIO / DIRECAO ORDENADOR: LUCIRENE FARIAS TAVARES CPF:

12186015234

PORTARIA DE DIARIAS NO. 33382/2017

OBJETIVO: professores pro paz enem que irão ministrar aulas em breves

ORIGEM/DESTINO/PERÍODO:

BELEM / BREVES / 22/09/2017 - 24/09/2017 Nº Diárias: 2 BREVES / BELEM / 24/09/2017 - 24/09/2017 Nº Diárias: 0.5

NOME: PAULO ANDRE ALVES FIGUEIREDO MATRÍCULA: 5289432 CPF: 29359813249

CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237219

PORTARIA DE DIARIAS NO. 33389/2017 OBJETIVO: INSTRUIR PROCESSO ADMINISTRATIVO DISCIPLINAR PORTARIA Nº 335/15 EM BUSCA REAL DOS FATOS.

ORIGEM/DESTINO/PERÍODO:

BELEM / ABAETETUBA / 02/10/2017 - 04/10/2017 Nº Diárias: 2 ABAETETUBA / MOJU / 04/10/2017 - 06/10/2017 Nº Diárias: 2 MOJU / BELEM / 06/10/2017 - 06/10/2017 Nº Diárias: 0.5 NOME: MARIA DO SOCORRO RODRIGUES FONTOURA

MATRÍCULA: 336068 CPF: 14025280272

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237416

PORTARIA DE DIARIAS NO. 33427/2017

OBJETIVO: FORMAÇÃO DA PLATAFORMA SEDUC DIGITAL ORIGEM/DESTINO/PERÍODO:

CASTANHAL / TERRA ALTA / 27/09/2017 - 29/09/2017 $N^{\rm o}$ Diárias: 2

TERRA ALTA / CASTANHAL / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5

NOME: CLAUDIO ROBERTO ARAUJO GUILHERME MATRÍCULA: 57196463 CPF: 77008790287

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237343

PORTARIA DE DIARIAS NO. 33435/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

ANAPU / ALTAMIRA / 24/09/2017 - 26/09/2017 Nº Diárias: 2 ALTAMIRA / ANAPU / 26/09/2017 - 26/09/2017 Nº Diárias: 0.5 NOME: GIULIANO SOUZA GUZZO

MATRÍCULA: 57208320 CPF: 67969160263

CARGO/FUNÇÃO: VICE-DIR.DE UNID.ESCOLAR / DIRECAO ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237348

PORTARIA DE DIARIAS NO. 32821/2017

OBJETIVO: participar da xxxvii reunião plenária do colegiado nacional de diretores e secretários de conselhos de educação. ORIGEM/DESTINO/PERÍODO:

BELEM / SERGIPE / 04/10/2017 - 06/10/2017 Nº Diárias: 2 SERGIPE / BELEM / 06/10/2017 - 06/10/2017 Nº Diárias: 0.5 NOME: KATIA CILENE DE VILHENA GOUVEA TARRIO MATRÍCULA: 5440416 CPF: 24589993287

CARGO/FUNÇÃO: COORDENADOR / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234
Protocolo: 237192

PO'RTARIA DE DIARIAS NO. 33260/2017
OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

ORIXIMINA / SANTAREM / 25/09/2017 - 28/09/2017 Nº Diárias: 3 SANTAREM / ORIXIMINA / 28/09/2017 - 28/09/2017 Nº Diárias: 0 F

NOME: ODREEDSON DOS SANTOS TEIXEIRA MATRÍCULA: 6301657 CPF: 40417905220 CARGO/FUNÇÃO: SECRETARIO / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237196

PORTARIA DE DIARIAS NO. 33274/2017

OBJETIVO: III encontro formativo escravo nem pensar ORIGEM/DESTINO/PERÍODO:

ABAETETUBA / BELEM / 25/09/2017 - 28/09/2017 Nº Diárias: 3 BELEM / ABAETETUBA / 28/09/2017 - 28/09/2017 Nº Diárias: 0.5

NOME: MARCIO MARTINS DE SOUZA MATRÍCULA: 57216998 CPF: 88523390278

CARGO/FUNÇÃO: MOTORISTA / ATIV APOIO OPERAC ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237200

PORTARIA DE DIARIAS NO. 33470/2017

OBJETIVO: III encontro formativo escravo nem pensar ORIGEM/DESTINO/PERÍODO:

MAE DO RIO / BELEM / 25/09/2017 - 28/09/2017 Nº Diárias: 3 BELEM / MAE DO RIO / 28/09/2017 - 28/09/2017 Nº Diárias: 0.5 NOME: ILI TANNY VIETRA ALENCAR

MATRÍCULA: 57213538 CPF: 83897470225

CARGO/FUNÇÃO: TECNICO EM GESTAO PUBLICA / ATIV NIVEL

SUPERIOR

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237450

PORTARIA DE DIARIAS NO. 33441/2017

OBJETIVO: PARTICIPAR NA CONDIÇÃO DE CURSISTA DA FORMAÇÃO CONTINUADA DO PROJETO APRENDER MAIS - ENSINO FUNDAMENTAL.

ORIGEM/DESTINO/PERÍODO:

CASTANHAL / BELEM / 28/09/2017 - 29/09/2017 Nº Diárias: 1 BELEM / CASTANHAL / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5 NOME: DANIELA DO SOCORRO DOS SANTOS REIS

MATRÍCULA: 55586435 CPF: 40074811215

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237378

PORTARIA DE DIARIAS NO. 33443/2017

OBJETIVO: PARTICIPAR NA CONDIÇÃO DE CURSISTA DA FORMAÇÃO CONTINUADA DO PROJETO APRENDER MAIS - ENSINO FUNDAMENTAL.

ORIGEM/DESTINO/PERÍODO:

IGARAPE-ACU / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / IGARAPE-ACU / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5 NOME: ROZIVANE DOS SANTOS TEIXEIRA

MATRÍCULA: 57217723 CPF: 64542203204

CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237383

PORTARIA DE DIARIAS NO. 33450/2017

OBJETIVO: PARTICIPAR NA CONDIÇÃO DE CURSISTA DA FORMAÇÃO CONTINUADA DO PROJETO APRENDER MAIS - ENSINO FUNDAMENTAL.

ORIGEM/DESTINO/PERÍODO:

SANTA CRUZ DO ARARI / BELEM / 27/09/2017 - 30/09/2017 $^{\rm N^o}$ Diárias: 3

BELEM / SANTA CRUZ DO ARARI / 30/09/2017 - 30/09/2017 $\rm N^{o}$ Diárias: 0.5

NOME: GILCILEIA LEAL DE LEAL

MATRÍCULA: 5899991 CPF: 69797552268

CARGO/FUNÇÃO: VICE-DIR.DE UNID.ESCOLAR / DIRECAO ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237399

PORTARIA DE DIARIAS NO. 33425/2017

OBJETIVO: REALIZAR ASSESSORAMENTO TÉCNICO AS ESCOLAS DE SUA JURISDIÇÃO.

ORIGEM/DESTINO/PERÍODO:

SANTA ISABEL DO PARA / CONCORDIA DO PARA / 29/09/2017 - 29/09/2017 $\mbox{N}^{\rm o}$ Diárias: 0

CONCORDIA DO PARA / SANTA ISABEL DO PARA / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5

NOME: HUMBERTO LIBANIO RODRIGUES DE LIMA MATRÍCULA: 605891 CPF: 04378164272

CARGO/FUNÇÃO: MOTORISTA NIV. 8 / ATIV APOIO OPERAC

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237338

PORTARIA DE DIARIAS NO. 33377/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

QUATIPURU / CAPANEMA / 24/09/2017 - 26/09/2017 Nº Diárias: 2 CAPANEMA / QUATIPURU / 26/09/2017 - 26/09/2017 Nº Diárias: 0.5 NOME: RAIMUNDO PINHEIRO DA SILVA NETO MATRÍCULA: 5890632 CPF: 44831196215 CARGO/FUNÇÃO: SECRETARIO / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237214

PORTARIA DE DIARIAS NO. 33233/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

BARCARENA / ABAETETUBA / 17/09/2017 - 19/09/2017 Nº

Diárias: 2

ABAETETUBA / BARCARENA / 19/09/2017 - 19/09/2017 Nº

Diárias: 0.5

NOME: DAYSE CARLA DO VALE PALHETA MATRÍCULA: 57202633 CPF: 69296405220

CARGO/FUNÇÃO: SECRETARIO / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234
Protocolo: 237110

PORTARIA DE DIARIAS NO. 33320/2017

OBJETIVO: participar na condição de cursista da formação continuada do projeto aprender mais - ensino fundamental. ORIGEM/DESTINO/PERÍODO:

VIGIA / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / VIGIA / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5

NOME: JOAO ALDENOR PAES DE MORAES MATRÍCULA: 8042926 CPF: 22411470282

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237093

PORTARIA DE DIARIAS NO. 33332/2017

OBJETIVO: participar na condição de cursista da formação continuada do projeto aprender mais - ensino fundamental. ORIGEM/DESTINO/PERÍODO:

VIGIA / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / VIGIA / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5

NOME: KELLY DO SOCORRO SILVA DOS SANTOS MATRÍCULA: 55587203 CPF: 83579222287

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237145

PORTARIA DE DIARIAS NO. 33334/2017

OBJETIVO: participar na condição de cursista da formação continuada do projeto aprender mais - ensino fundamental. ORIGEM/DESTINO/PERÍODO:

CAPITAO POCO / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / CAPITAO POCO / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5

NOME: MARIA AURICELIA DE SOUZA DA SILVA MATRÍCULA: 57226284 CPF: 48838462291

CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234
Protocolo: 237150

PORTARIA DE DIARIAS NO. 33214/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

PONTA DE PEDRAS / BELEM / $17/09/2017 - 20/09/2017 N^{\circ}$ Diárias: 3

BELEM / PONTA DE PEDRAS / 20/09/2017 - 20/09/2017 Nº Diárias: 0.5

NOME: MARIA AUXILIADORA DA SILVA MONTEIRO MATRÍCULA: 6310524 CPF: 32966911204 CARGO/FUNÇÃO: SECRETARIO / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237067

PORTARIA DE DIARIAS NO. 33258/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

JURUTI / SANTAREM / 25/09/2017 - 28/09/2017 Nº Diárias: 3 SANTAREM / JURUTI / 28/09/2017 - 28/09/2017 Nº Diárias: 0.5 NOME: VALDIK SENA RODRIGUES

MATRÍCULA: 57208845 CPF: 38758016287

CARGO/FUNÇÃO: VICE-DIR.DE UNID.ESCOLAR / DIRECAO ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237133

PORTARIA DE DIARIAS NO. 33249/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

OBIDOS / SANTAREM / 25/09/2017 - 27/09/2017 Nº Diárias: 2 SANTAREM / OBIDOS / 27/09/2017 - 27/09/2017 Nº Diárias: 0.5 NOME: JOCIELY MARINHO FERREIRA

MATRÍCULA: 57214216CPF: 72548878287

CARGO/FUNÇÃO: ASSIST. ADMINIST. / ATIV AUX INTERMED ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237129

PORTARIA DE DIARIAS NO. 33275/2017

OBJETIVO: III encontro formativo escravo nem pensar ORIGEM/DESTINO/PERÍODO:

CASTANHAL / BELEM / 25/09/2017 - 28/09/2017 Nº Diárias: 3 BELEM / CASTANHAL / 28/09/2017 - 28/09/2017 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: 237206

PORTARIA DE DIARIAS NO. 33259/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EOUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

ORIXIMINA / SANTAREM / 25/09/2017 - 28/09/2017 Nº Diárias:

SANTAREM / ORIXIMINA / 28/09/2017 - 28/09/2017 Nº Diárias: 0.5

NOME: VERA LUCIA DE ALMEIDA BRAGA MATRÍCULA: 430056 CPF: 18066062249 CARGO/FUNÇÃO: SECRETARIO / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237195

PORTARIA DE DIARIAS NO. 33355/2017

OBJETIVO: PARTICIPAR NA CONDIÇÃO DE CURSISTA DA FORMAÇÃO CONTINUADA DO PROJETO APRENDER MAIS -ENSINO FUNDAMENTAL.

ORIGEM/DESTINO/PERÍODO:

SANTA CRUZ DO ARARI / BELEM / 27/09/2017 - 30/09/2017 Nº Diárias: 3

BELEM / SANTA CRUZ DO ARARI / 30/09/2017 - 30/09/2017 Nº Diárias: 0.5

NOME: GEANNE DO EGITO MEDEIROS MATRÍCULA: 5927592 CPF: 60293195234

CARGO/FUNÇÃO: PROFESSOR NIVEL SUPERIOR LP / DOCENTE ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237199

PORTARIA DE DIARIAS NO. 33460/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

BUJARU / VIGIA / 24/09/2017 - 26/09/2017 Nº Diárias: 2 VIGIA / BUJARU / 26/09/2017 - 26/09/2017 Nº Diárias: 0.5

NOME: LEIDIANE LAMEIRA DE AZEVEDO MATRÍCULA: 57215381 CPF: 93352255253

CARGO/FUNÇÃO: ASSIST. ADMINIST. / ATIV AUX INTERMED ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237428

PORTARIA DE DIARIAS NO. 33462/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR OUANTO AS CORRECÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

CONCORDIA DO PARA / VIGIA / 24/09/2017 - 26/09/2017 Nº Diárias: 2

VIGIA / CONCORDIA DO PARA / 26/09/2017 - 26/09/2017 Nº

Diárias: 0.5

NOME: ROSANI CHAVES GUIMARAES MATRÍCULA: 57230233 CPF: 77101995268 CARGO/FUNCÃO: SECRETARIO / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237432

PORTARIA DE DIARIAS NO. 33455/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

SANTA ISABEL DO PARA / BELEM / 17/09/2017 - 19/09/2017 Nº Diárias: 2

BELEM / SANTA ISABEL DO PARA / 19/09/2017 - 19/09/2017 Nº Diárias: 0.5

NOME: AYRTON JONES TEIXEIRA DO ROSARIO MATRÍCULA: 57215109 CPF: 96697962291 CARGO/FUNÇÃO: SECRETARIO / DIRECAO

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237420

PORTARIA DE DIARIAS NO. 33443/2017

OBJETIVO: PARTICIPAR NA CONDIÇÃO DE CURSISTA DA FORMAÇÃO CONTINUADA DO PROJETO APRENDER MAIS ENSINO FUNDAMENTAL.

ORIGEM/DESTINO/PERÍODO:

IGARAPE-ACU / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / IGARAPE-ACU / 29/09/2017 - 29/09/2017 Nº Diárias:

NOME: ROZIVANE DOS SANTOS TEIXEIRA MATRÍCULA: 57217723 CPF: 64542203204

CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / **ESPECIALISTA**

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234 Protocolo: 237235

PORTARIA DE DIARIAS NO. 33278/2017

OBJETIVO: PARTICIPAR NA CONDIÇÃO DE CURSISTA DA FORMAÇÃO CONTINUADA DO PROJETO APRENDER MAIS ENSINO FUNDAMENTAL.

ORIGEM/DESTINO/PERÍODO:

BELEM / CAPANEMA / 27/09/2017 - 29/09/2017 Nº Diárias: 2 CAPANEMA / BELEM / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5 NOME: MISSILENE SILVA BARRETO

MATRÍCULA: 57221258 CPF: 71621598268

CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237173

PORTARIA DE DIARIAS NO. 33472/2017

OBJETIVO: participar na condição de cursista na formação continuada do projeto aprender mais - ensino fundamental. ORIGEM/DESTINO/PERÍODO:

IRITUIA / BELEM / 27/09/2017 - 30/09/2017 Nº Diárias: 3 BELEM / IRITUIA / 30/09/2017 - 30/09/2017 Nº Diárias: 0.5

NOME: MARIA DO SOCORRO DE MOURA MELO MATRÍCULA: 5339260 CPF: 36459151253 CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237457

PORTARIA DE DIARIAS NO. 33511/2017

OBJETIVO: SERVIÇOS DE FISCALIZAÇÃO DE OBRAS NAS EE IRMÃ CARLA GIUSSANI (SÃO MIGUEL DO GUAMÁ), EE PROF. ANTONIO MARÇAL (INHANGAPI), EE PTE KENNEDY (MARACANA) E AFERIÇÃO DE PLANILHA ORÇAMENTÁRIA DAS ESCOLA GREGÓRIO URBANO, ESCOLA CESARIO SANTA BRIGIDA, ESCOLA TAURINA CARRERA BOTELHO E ESCOLA ABEL CHAVES (MARACANÃ)

ORIGEM/DESTINO/PERÍODO:

BELEM / SAO MIGUEL DO GUAMA / 02/10/2017 - 03/10/2017 Nº Diárias: 1

SAO MIGUEL DO GUAMA / INHANGAPI / 03/10/2017 -04/10/2017 Nº Diárias: 1

INHANGAPI / MARACANA / 04/10/2017 - 06/10/2017 Nº Diárias: 2 MARACANA / BELEM / 06/10/2017 - 06/10/2017 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 v Protocolo: 237461

PORTARIA DE DIARIAS NO. 33444/2017

OBJETIVO: PARTICIPAR NA CONDIÇÃO DE CURSISTA DA FORMAÇÃO CONTINUADA DO PROJETO APRENDER MAIS -ENSINO FUNDAMENTAL

ORIGEM/DESTINO/PERÍODO:

IGARAPE-ACU / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / IGARAPE-ACU / 29/09/2017 - 29/09/2017 Nº Diárias:

NOME: JACQUELINE FREITAS BARROSO CARVALHO

MATRÍCULA: 57219988 CPF: 78274532287 CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237390

PORTARIA DE DIARIAS NO. 33445/2017

OBJETIVO: PARTICIPAR NA CONDIÇÃO DE CURSISTA DA FORMAÇÃO CONTINUADA DO PROJETO APRENDER MAIS -ENSINO FUNDAMENTAL.

ORIGEM/DESTINO/PERÍODO:

IGARAPE-ACU / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / IGARAPE-ACU / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5

NOME: ANDERSON BENITO OLIVEIRA DO AMARAL

MATRÍCULA: 5826659 CPF: 63561166253

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237394

PORTARIA DE DIARIAS NO. 33437/2017

OBJETIVO: RECEBER AS ORIENTAÇÕES DA EQUIPE DO CENSO ESCOLAR QUANTO AS CORREÇÕES DOS DADOS DE ACORDO COM OS RELATÓRIOS GERENCIAIS - CONVÊNIO 849973\2017 ORIGEM/DESTINO/PERÍODO:

COLARES / VIGIA / 24/09/2017 - 26/09/2017 Nº Diárias: 2 VIGIA / COLARES / 26/09/2017 - 26/09/2017 Nº Diárias: 0.5

NOME: ANA LUCIA DA SILVA MARGALHO MATRÍCULA: 57234462 CPF: 13386891268

CARGO/FUNÇÃO: DIRETOR DE UNIDADE ESCOLAR I / DIRECAO ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 237355

PORTARIA DE DIARIAS NO. 33452/2017

OBJETIVO: PARTICIPAR NA CONDIÇÃO DE CURSISTA DA FORMAÇÃO CONTINUADA DO PROJETO APRENDER MAIS -ENSINO FUNDAMENTAL.

ORIGEM/DESTINO/PERÍODO:

ABAETETUBA / BELEM / 27/09/2017 - 29/09/2017 Nº Diárias: 2 BELEM / ABAETETUBA / 29/09/2017 - 29/09/2017 Nº Diárias: 0.5

NOME: JOAO LUIS GONCALVES FERREIRA MATRÍCULA: 57204084 CPF: 68771584234

CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234 Protocolo: 237402

OUTRAS MATÉRIAS

EDITAL DE CONVOCAÇÃO Nº 75

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 Diárias conforme descriminação abaixo:

Processo	Servidor/ MatrÍcula	Descrição	Período
1119955/2017	Maria de Jesus Sousa Cunha Mat 5890168	Aprender Mais	23 a 26/04/2017
1093930/2017	Antônio Hugo Ribeiro da Costa Mat 5353971	Aprender Mais	03/03/2017
1107240/2017	Antônio Benedilson da Silva Bastos Mat 57220539	Elaboração de Itens	27 a 29/04/2017
1119790/2017	Sandra Regina Ferreira Pereira Mat 5658373	Aprender Mais	23 a 26/04/2017

1109442/2017	Elizabeth do Socorro Pinheiro Castro Mat 54188267	Elaboração de Itens	26 a 28/04/2017
1087110/2017	Ana Ligia Barbosa Ferreira Mat 5902342	Escravo nem Pensar	15 a 17/02/2017
1087293/2017	Fredson Roberto da Silva Teixeira Mat 57216184	Escravo nem Pensar	15 a 17/02/2017
1087283/2017	Francisca Maria Cavalcante de Sousa Mat 57208416	Escavo nem Pensar	15 a 17/02/2017
1086910/2017	Marcilene Borges da Silva Cardoso Mat 57209526	Escravo nem Pensar	21 a 23/02/2017
1147361/2017	Kaire Michely Alves Alcantara Mat 5901763	Jovem do Futuro	15 a 19/08/2017
1106361/2017	Domingos Pinto de Souza Júnior Mat 5891778	Elaboração de Itens	17 a 20/04/2017
1118833/2017	Eliane do Socorro Brito Nascimento Mat 57208116	Aprender Mais	23 a 26/05/2017
1119141/2017	Marilena do Socorro Almeida de Souza Mat 5753953	Aprender Mais	23 a 26/05/2017

ANA CLAUDIA SERRUYA HAGE Secretária de Estado de Educação

Protocolo: 237059 EDITAL DE CONVOCAÇÃO Nº 76

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 descriminação abaixo:

Processo	Servidor/Matrícula	Matricula
1147594/2017	MARIA REGINA PEREIRA DOS SANTOS	5369770-2
1101541/2017	LAYDIANE DO SOCORRO NASCIMENTO PINHEIRO	5720861-0
1097690/2017	NIVALDO DE OLIVEIRA COSTA	527166-5
997681/2016 / 87309/2016	JEFFERSON RODRIGUES GARCIA	544171-4

ANA CLAUDIA SERRUYA HAGE Secretária de Estado de Educação

Protocolo: 237055

EXTRATO DO TERMO ADITIVO AO CONTRATO

1º Termo Aditivo ao Contrato: 172/2017

Vigência: 30/06/2018

Contratado: CONSÓRCIO LISBOA - Constituído por QUADRA ENGENHARIA LTDA, SANTA RITA ENGENHARIA LTDA, GM ENGENHARIA - EMPREENDIMENTOS

Objeto do Contrato: Contratação de Empresa Especializada para Prestação de Serviços de Reconstrução, Construção, Reforma e Ampliação de Unidades Escolares da Rede Estadual do Pará.

Objeto do Termo Aditivo: Fica alterada a constituição jurídica do Consórcio Lisboa, passando a vigorar a seguinte redação: CONSÓRCIO LISBOA SPE LTDA, inscrita no CNPJ nº 28.399.610/0001-29 localizado na Rua Boa Ventura da Silva nº 1781 Sala 02, CEP: 66.060-060 Bairro: Umarizal nesta cidade Data da Assinatura: 30/06/2017

Contrato de Empréstimos: 2933/OC-BR -Banco Interamericano de Desenvolvimento- BID

Ordenador: Ana Claudia Serruya Hage.

Protocolo: 237415

EXTRATO DO TERMO ADITIVO AO CONTRATO

1º Termo Aditivo ao Contrato: 175/2017

Vigência: 30/06/2018

Contratado: CONSÓRCIO LISBOA - Constituído por QUADRA ENGENHARIA LTDA, SANTA RITA ENGENHARIA LTDA, GM ENGENHARIA -EMPREENDIMENTOS

Objeto do Contrato: Contratação de Empresa Especializada para Prestação de Serviços de Reconstrução, Construção, Reforma e Ampliação de Unidades Escolares da Rede Estadual do Pará. Objeto do Termo Aditivo: Fica alterada a constituição

Objeto do Termo Aditivo: Fica alterada a constituição jurídica do Consórcio Lisboa, passando a vigorar a seguinte redação: CONSÓRCIO LISBOA SPE LTDA, inscrita no CNPJ nº

28.399.610/0001-29 localizado na Rua Boa Ventura da Silva n^{o} 1781 Sala 02, CEP: 66.060-060 Bairro: Umarizal nesta cidade Data da Assinatura: 30/06/2017

Contrato de Empréstimos: 2933/OC-BR -Banco Interamericano de Desenvolvimento- BID

Ordenador: Ana Claudia Serruya Hage.

Protocolo: 237425

EXTRATO DO TERMO ADITIVO AO CONTRATO 1º TERMO ADITIVO AO CONTRATO: 176/2017

Vigência: 30/06/2018

Contratado: CONSÓRCIO LISBOA - Constituído por QUADRA ENGENHARIA LTDA, SANTA RITA ENGENHARIA LTDA, GM FNGENHARIA -FMPREENDIMENTOS

Objeto do Contrato: Contratação de Empresa Especializada para Prestação de Serviços de Reconstrução, Construção, Reforma e Ampliação de Unidades Escolares da Rede Estadual do Pará. Objeto do Termo Aditivo: Fica alterada a constituição jurídica do Consórcio Lisboa, passando a vigorar a seguinte redação: CONSÓRCIO LISBOA SPE LTDA, inscrita no CNPJ nº 28.399.610/0001-29 localizado na Rua Boa Ventura da Silva nº 1781 Sala 02, CEP: 66.060-060 Bairro: Umarizal nesta cidade Data da Assinatura: 30/06/2017

Contrato de Empréstimos: 2933/OC-BR -Banco Interamericano de Desenvolvimento- BID

Ordenador: Ana Claudia Serruya Hage.

Protocolo: 237427 LICENÇA MATERNIDADE

PORTARIA Nº.: 11576/2017 DE 09/10/2017

Conceder Licença Maternidade a CECILIA MENDES BARBOSA SANTOS, matricula nº 5902306/1, Auxiliar Operacional, lotada na EE Fernando Ferrari/Marituba, no período de 30/12/16 a 27/06/17.

PORTARIA Nº.: 11575/2017 DE 09/10/2017

Conceder Licença Maternidade a GLEICE DANIELE RAIOL ALVES, matricula nº 5902351/1, Tecnico em Gestão Publico, lotada no Gabinete do Secretario/Belém, no período de 19/08/17 a 14/02/18

PORTARIA Nº.: 11574/2017 DE 09/10/2017

Conceder Licença Maternidade a BRENDA PRISCILA DE OLIVEIRA CARDOSO, matricula nº 57203411/1, Professor, lotada na EE Jaderlandia/Ananindeua, no período de 05/08/17 a 31/01/18.

PORTARIA Nº.: 11573/2017 DE 09/10/2017

Conceder Licença Maternidade a DELCIANA GOES DA SILVA, matricula nº 55586587/4, Professor, lotada na EEEFM Nair Zahluth/Ananindeua, no período de 21/08/17 a 16/02/18.

PORTARIA Nº.: 11572/2017 DE 09/10/2017 Conceder Licença Maternidade a ERICA CORDEIRO ROZENDO,

Matricula nº 57213920/1, Auxil. Operacional, lotada na EE Prof Jose Edmundo Queiroz/Marituba, no período de 14/07/17 a 09/01/18.

PORTARIA Nº.: 11571/2017 DE 09/10/2017

Conceder Licença Maternidade a JHULIENE DE SOUZA SANTA BRIGIDA, matricula nº 5928609/1,Assist.Administ., lotada na EE Fe em Deus/Icoaraci, no período de 19/04/17 a 15/10/17.

PORTARIA Nº.: 11570/2017 DE 09/10/2017

Conceder Licença Maternidade a WALCELY KELLEN ALMEIDA BRITO, matricula nº 54181346/2, Professor, lotada na EEEFM DO Outeiro/Icoaraci , no período de 06/09/17 a 04/03/18.

PORTARIA Nº.: 11569/2017 DE 09/10/2017

Conceder Licença Maternidade a DARLENE DE SOUZA COSTA, matricula nº 5922185/1, Professor, lotada na EE Padre Antonio Vieira sede/Ourem, no período de 01/08/17 a 27/01/18.

PORTARIA Nº.: 11568/2017 DE 09/10/2017

Conceder Licença Maternidade a MARIA MADALENA SILVA DE LIMA, matricula nº 5900699/1, Servente, lotada no Colegio Est. Ens Medio Presid Fernando Henrique/Monte Alegre , no período de 10/05/17 a 05/11/17.

PORTARIA Nº.: 11567/2017 DE 09/10/2017

Conceder Licença Maternidade a BRENDA DE SENA MAUES, matricula nº 5896314/1, Professor, lotada na EE Jorn. Romulo Maiorana/Ananindeua, no período de 29/08/17 a 24/02/18.

PORTARIA Nº.: 11566/2017 DE 09/10/2017

Conceder Licença Maternidade a ROZINETE FRANCISCA REZENDE, matricula nº 5930287/1, Professor, lotada na EEEM Profa Francisca Gomes/Medidilandia, no período de 08/09/17 a 06/03/18.

PORTARIA Nº.: 11565/2017 DE 09/10/2017

Conceder Licença Maternidade a PAMELA COSTA DA SILVA, matricula nº 54189524/2, Professor, lotada na EE Anexo Cent de Int de Adol FEM/CIAF FUNCAP/Ananindeua, no período de 15/08/17 a 10/02/18.

PORTARIA Nº.: 11563/2017 DE 09/10/2017

Conceder Licença Maternidade a RAFAELLE AMARAL VERA CRUZ, matricula nº 57219357/2, Professor, lotada na EE Prof Waldemar Ribeiro/Belém, no período de 01/08/17 a 27/01/18.

PORTARIA Nº.: 11562/2017 DE 09/10/2017

Conceder Licença Maternidade a EDIANA PATRICIA COSTA RIBEIRO COUTINHO, matricula nº 5837383/2, Professor, lotada na EE Prof Ramiro Olavo Ribeiro de Castro/Ananindeua, no período de 17/07/17 a 12/01/18.

PORTARIA Nº.: 1333/2017 DE 29/08/2017

Conceder Licença Maternidade a EDINEIA DE SENA SILVA, matricula nº 57218409/1,Assist.Administ., lotada na EE Manoel Antonio de Castro/Igarape Miri, no período de 05/08/17 a 31/01/18.

PORTARIA Nº.: 1332/2017 DE 29/08/2017

Conceder Licença Maternidade a LUCIANE MAUES GOMES, matricula nº 57214399/1,Assist.Administ., lotada na EEEM Irma Stella Maria, no período de 07/08/17 a 02/02/18..

PORTARIA Nº.: 609/2017 DE 05/09/2017

Conceder Licença Maternidade a MARINA HOMOBONO NOBRE, matricula nº 5902268/1,Professor., lotada na EE Jose de Alencar/Sanatrem, no período de 01/08/17 a 27/01/18.

PORTARIA Nº.: 515/2017 DE 12/09/2017

Conceder Licença Maternidade a ELIANE COSTA FELIX, matricula nº 57189941/2, Professor, lotada na EE Onesima Pereira de Barros/Santarem, no período de 17/07/17 a 12/01/18. LICENÇA CASAMENTO

PORTARIA Nº.: 11591/2017 DE 09/10/2017

Conceder Licença Casamento a MARCELO RAMOS DE SOUSA, matricula nº 5897603/2, Professor, lotado na EE Alvaro Adolfo da Silveira/Santarem, no período de 01/09/17 a 08/09/17.

PORTARIA Nº.: 11590/2017 DE 09/10/2017

Conceder Licença Casamento a ANA CRISTINA DA ROCHA SOUSA, matricula nº 57216531/1, Professor, lotada na EEEF N Senhora de Fatima II/Belém , no período de 28/07/17 a 04/08/17.

PORTARIA Nº.: 11589/2017 DE 09/10/2017

Conceder Licença Casamento a MARCIA CRISTINA OLIVEIRA MONTEIRO, matricula nº 5902164/1 Especialista em Educação, lotada na EE Dr Otavio Meira sede vinc/Benevides, no período de 19/08/17 a 26/08/17.

PORTARIA Nº.: 11588/2017 DE 09/10/2017

Conceder Licença Casamento a LUCIANA OTONI DE SOUZA, matricula nº 57224075/2, Professor, lotada na EE Irma Albertina Leitao/Santa Izabel do Pará, no período de 24/08/17 a 31/08/17.

LICENÇA LUTO

PORTARIA Nº.: 11587/2017 DE 09/10/2017

Conceder Licença Luto a MOACIR POMPEU WANZELER, matricula nº 57189621/1, Professor, lotado na EEEM Jose Lourenço/Breu Branco, no período de 31/08/17 a 07/09/17.

PORTARIA Nº.: 11586/2017 DE 09/10/2017

Conceder Licença Luto a CARLOS AUGUSTO DE ALMEIDA BARBOSA, matricula nº 6320708/2, Professor, lotado no Departamento Educacional de Atividades físicas/Belém , no período de 30/07/17 a 06/08/17.

LICENÇA PATERNIDADE

PORTARIA Nº.: 11578/2017 DE 09/10/2017

Conceder Licença Paternidade a EDSON LUIZ SILVA CORREA, matricula nº 54192381/2, Professor, lotado na EEETEPA Prof Francisco das Chagas Azevedo (CACU)Belém , no período de 02/09/17 a 11/09/17.

PORTARIA Nº.: 11579/2017 DE 09/10/2017

Conceder Licença Paternidade a JOSE CLODOALDO MACHADO LOPES FERNANDES, matricula nº 54197634/1, Professor, lotado na EEEFM Jardim Sideral/Belém , no período de 17/08/17 a 26/08/17.

PORTARIA Nº.: 11580/2017 DE 09/10/2017

Conceder Licença Paternidade a MAILSON JOSE PAIXAO ARAUJO, matricula nº 57214342/1,Assistente Administrativo, lotado na EE Princesa Izabel/Ananindeua, no período de 25/08/17 a 03/09/17.

PORTARIA Nº.: 11581/2017 DE 09/10/2017

Conceder Licença Paternidade a ANDREY BEZERRA MATIAS, matricula nº 5925965/1, Vigia, lotado na EE Antonio Brasil sede/Tome Açu, no período de 06/08/17 a 15/08/17.

PORTARIA Nº.: 11582/2017 DE 09/10/2017

Conceder Licença Paternidade a JOSE BARROS DA SILVA JUNIOR, matricula nº 57208727/1, Espec. em Educação, lotado na EE Joao Botelho de Souza/Santa Maria do Pará, no período de 30/08/17 a 08/09/17.

PORTARIA No.: 11583/2017 DE 09/10/2017

Conceder Licença Paternidade a ALVARO GALVAO MORAES, matricula nº 54187860/1, Professor, lotado na EE Jorn. Romulo Maiorana/Ananindeua, no período de 31/08/17 a 09/09/17

PORTARIA No.: 11584/2017 DE 09/10/2017

Conceder Licença Paternidade a MADSON DIAS SILVA, matricula nº 5901748/1, Espec. em Educação, lotado na EE Maria Mirtes Sidrim Pessoa/Capanema, no período de 10/09/17 a 19/09/17.

PORTARIA Nº.: 11585/2017 DE 09/10/2017

Conceder Licença Paternidade a FABRICIO EDUARDO RODRIGUES DUARTE, matricula nº 57202526/2, Professor, lotado no Depto educ. de Ativ.Fisicas/Belém, no período de 01/09/17 a 10/09/17.
PORTARIA Nº.: 11577/2017 DE 09/10/2017

Conceder Licença Paternidade a RICHARD DE NIXON RAIOL LEAO, matricula nº 5902039/1, Aux.Operacional, lotado na EEEFM Paraense/Ananindeua, no período de 08/09/17 a 17/09/17.

PORTARIA Nº.: 525/2017 DE 28/08/2017

Conceder Licença Paternidade a CLAUDIO GOMES FELIX, matricula nº 5877598/2, Professor, lotado na EE O Pequeno Principe/Maraba, no período de 04/01/17 a 13/01/17. APROVAÇÃO ESCALA DE FÉRIAS

PORTARIA Nº.: 10903/2017 DE 10/10/2017

Nome: CARLENA MARIA DE AZEVEDO CHAVES Matrícula:5216337/2 Período:28/06 à 27/07/17 Exercício:2017 Unidade:ERC Felipe Smaldone/Belém
PORTARIA Nº.: 10902/2017 DE 10/10/2017

Nome: CATARINA CONCEIÇÃO FARIAS

Matrícula:6013457/1 Período:01/07 à 30/07/17 Exercício:2017 Unidade: EE Pratinha II/Belém

PORTARIA Nº.: 10901/2017 DE 10/10/2017

Nome: RAIMUNDO VALDIR LARANJEIRO MESQUITA Matrícula:521221/1 Período:01/02 à 15/02/17 Exercício:2016 Unidade: EE DO Rocha/Bragança

PORTARIA Nº.: 10900/2017 DE 10/10/2017

Nome: MARIA DE NAZARE CRISPIM DO ROSARIO Matrícula:6016910/1 Período:01/07 à 30/07/17 Exercício:2017 Unidade: EE Pratinha II/Belém

PORTARIA Nº.: 10899/2017 DE 10/10/2017

Nome: MARIA RIBAMAR MONTEIRO DE OLIVEIRA Matrícula:5107946/1 Período:01/07 à 30/07/17 Exercício:2017 Unidade: EE Pratinha II/Belém

PORTARIA Nº.: 11658/2017 DE 11/10/2017

Nome: MARIA ELIZABETE LEITE LIMA

Matrícula:662852/1 Período:01/11 à 30/11/17 Exercício:2017 Unidade: EE Prof Luci Correa de Araujo/Ananindeua

PORTARIA Nº.: 11659/2017 DE 11/10/2017

Nome: NILSIVAN ALVES DA PAIXAO

Matrícula:57211784/1 Período:01/11 à 30/11/17 Exercício:2017 Unidade: EE Prof Luci Correa de Araujo/Ananindeua

PORTARIA No.: 11660/2017 DE 11/10/2017

Nome: CLEMILDA PIQUET LOPES

Matrícula: 57208602/1 Período:15/12/17 à 28/01/18

Exercício:2016

Unidade: EE Prof Joaquim Viana/Ananindeua

PORTARIA Nº.: 11661/2017 DE 11/10/2017

Nome: ERIKA FERREIRA NUNES

Matrícula:54188437/1 Período:21/11 à 20/12/17 Exercício:2016 Unidade: EEEF Centro Educ. Flaviano Gomes/Ananindeua
PORTARIA Nº.: 11623/2017 DE 11/10/2017

Nome: MARIA MONICA GOUVEA DE SOUZA

Matrícula:333921/2 Período:02/01 à 15/02/18 Exercício:2017 Unidade: EE Paes de Carvalho/Belém

PORTARIA Nº.: 11624/2017 DE 11/10/2017

Nome: ELIAS OLIVEIRA SOUSA FILHO

Matrícula: 57213669/1 Período: 02/01 à 31/01/18 Exercício: 2017 Unidade: EE Paes de Carvalho/Belém

PORTARIA Nº.: 11625/2017 DE 11/10/2017

Nome: ALIANE DUARTE DA CONCEIÇÃO

Matrícula:5890610/1 Período:02/01 à 31/01/18 Exercício:2017 Unidade: EE Prof Santana Marques/Belém

PORTARIA Nº.: 11626/2017 DE 11/10/2017

Nome: MARIA LUCIA NEVES FARIAS DA CUNHA

Matrícula:57188412/4 Período:02/01 à 15/02/18 Exercício:2017 Unidade: EE Anexo Cent de Int de Adol Masc/CIAM/Funcap/Ananindeua

PORTARIA Nº.: 11627/2017 DE 11/10/2017

Nome: KETIMA ALMENDRA MACIAS

Matrícula:57209233/1 Período:02/01 à 15/02/18 Exercício:2017 Unidade: EE Walter Bezerra Falcao/Ananindeua

PORTARIA Nº.: 11628/2017 DE 11/10/2017

Nome: MILENA DE JESUS CARVALHO DOS SANTOS Matrícula:57208879/1 Período:02/01 à 15/02/18 Exercício:2017 Unidade: EEEFM Dr Celso Malcher/Belém

PORTARIA Nº.: 11629/2017 DE 11/10/2017

Nome: SIRLEIDE FERREIRA DA LUZ BRAZ

Matrícula: 57209207/1 Período: 02/01 à 15/02/18 Exercício: 2017 Unidade: EEEF Joao XXIII/Ananindeua

PORTARIA Nº.: 11630/2017 DE 11/10/2017

Nome: LINDANOR SOARES RIBEIRO DE AZEVEDO Matrícula:57208968/1 Período:02/01 à 15/02/18 Exercício:2017 Unidade: EE Walter B Falcao/Ananindeua

PORTARIA Nº.: 11631/2017 DE 11/10/2017

Nome: FERNANDA COSTA CAVALCANTE

Matrícula:54191388/2 Período:02/01 à 15/02/18 Exercício:2017 Unidade: EEEFM Jardim Sideral/Belém

PORTARIA Nº.: 11632/2017 DE 11/10/2017

Nome: RUBENITA DA COSTA SANTOS

Matrícula:57209451/1 Período:02/01 à 15/02/18 Exercício:2017 Unidade: EEEF Raimundo Vera Cruz/Ananindeua

PORTARIA Nº.: 11633/2017 DE 11/10/2017

Nome: MARIA JOSE MORAES SOARES

Matrícula:57208251/1 Período:02/01 à 15/02/18 Exercício:2017 Unidade: EEEFM Salesiano do Trabalho/Belém

PORTARIA Nº.: 11682/2017 DE 11/10/2017

Nome: LEILA MARA LOPES BARATA

Matrícula: 5759234/2 Período: 02/01 à 31/01/18 Exercício: 2017 Unidade: Divisão de Prestação de Contas/Belém

PORTARIA Nº.: 11675/2017 DE 11/10/2017

Nome: WENDELL PALHETA DELGADO

Matrícula:5902383/1 Período:08/01 à 06/02/18 Exercício:2017 Unidade: Div. de Registro e Mov. de Pessoal/Belém

PORTARIA Nº.: 11676/2017 DE 11/10/2017

Nome: RAFAEL BENATHAR DA FONSECA

Matrícula:5361800/1 Período:02/01 à 31/01/18 Exercício:2017 Unidade: Assessoria de Rede Fisica/Belém

PORTARIA Nº.: 11678/2017 DE 11/10/2017

Nome: AGNALDO DOS SANTOS SANTOS

Matrícula:57211176/1 Período:15/12/17 13/01/18 Exercício: 2017

Unidade: Assessoria de Planejamento/ Belém

PORTARIA Nº.: 11672/2017 DE 11/10/2017

Nome: BRENA MARTINS CARNEIRO CALVINHO

Matrícula:5902310/1 Período:01/12 à 30/12/17 Exercício:2017 Unidade: Depto. de Educação Especial/Belém

PORTARIA Nº.: 11683/2017 DE 11/10/2017

Nome: RAIMUNDO SOARES DE SOUZA

Matrícula:5073995/1 Período:01/12 à 30/12/17 Exercício:2016 Unidade: Divisão de Transporte/Belém

PORTARIA Nº.: 11673/2017 DE 11/10/2017

Nome: CRISTIANE MENEZES FERREIRA

Matrícula:5615437/4 Período:11/12/17 à 24/01/18 Exercício: 2017

Unidade: Conselho Estadual de Educação/Belém

PORTARIA Nº.: 11681/2017 DE 11/10/2017

Nome: ALLAN DE OLIVEIRA PANTOJA

Matrícula:5902675/1 Período:01/11 à 30/11/17 Exercício:2017 Unidade: Conselho Estadual de Educação/Belém

PORTARIA Nº.: 11674/2017 DE 11/10/2017

Nome: SOLANGE VITORIA SANTANA DE OLIVEIRA

Matrícula: 57228975/4 Período: 09/11 à 08/12/17 Exercício: 2017 Unidade:Diretoria de Assistencia ao Estudante/Belém

PORTARIA Nº.: 11671/2017 DE 11/10/2017

Nome: JOSE RAIMUNDO DO NASCIMENTO RODRIGUES Matrícula:6400302/1 Período:15/12 à 13/01/18 Exercício:2017 Unidade: Diretoria de Assistencia ao Estudante/Belém

PORTARIA Nº.: 11664/2017 DE 11/10/2017 Nome: IVANILDO MARCELO GOMES E SILVA

Matrícula:5899549/1 Período:17/11 à 31/12/17 Exercício:2017

Unidade: Diretoria de Ensino/Belém PORTARIA Nº.: 11679/2017 DE 11/10/2017

Nome: ANDREIA FERMNANDA AMBROSIO CAMPELO

Matrícula:54191627/3 Período:02/01 à 15/02/18 Exercício:2017 Unidade: Diretoria de Ensino/Belém

PORTARIA Nº.: 11680/2017 DE 11/10/2017

Nome: JAIME ROBERTO SILVA RAMOS

Matrícula:291439/2 Período:01/12 à 14/01/18 Exercício:2017 Unidade: Diretoria de Ensino/Belém

PORTARIA Nº.: 11684/2017 DE 11/10/2017

Nome: ANA CELIA SANTOS NEVES

Matrícula:5450861/2 Período:01/12 à 14/01/18 Exercício:2017 Unidade: Diretoria de Ensino/Belém PORTARIA Nº.: 11668/2017 DE 11/10/2017

Nome: IVONE PINHEIRO DE CASTRO

Matrícula:662070/1 Período:18/12 à 16/01/18 Exercício:2017 Unidade: Div. de Registro e Mov. de Pessoal/Belém

PORTARIA Nº.: 11667/2017 DE 11/10/2017

Nome: WALDENICE DA ROCHA CARDOSO

Matrícula:448192/1 Período:05/12 à 03/01/18 Exercício:2017 Unidade: Div. de Registro e Mov. de Pessoal/Belém

PORTARIA Nº.: 11666/2017 DE 11/10/2017

Nome: CARLA DANIELLE ALVES DE SOUSA

Matrícula:5902579/1 Período:08/01 à 06/02/18 Exercício:2016 Unidade: Div. de Registro e Mov. de Pessoal/Belém

PORTARIA Nº.: 11685/2017 DE 11/10/2017

Nome: MARIA ELIZABETH DAMASCENO PINTO

Matrícula:5743036/2 Período:19/11 à 02/01/18 Exercício:2017 Unidade: Corregedoria/Belém

PORTARIA Nº.: 11677/2017 DE 11/10/2017

Nome: CAMILA CARLA RODRIGUES

Matrícula:5903562/1 Período:06/11 à 05/12/17 Exercício:2017 Unidade: Corregedoria/Belém

PORTARIA No.: 11670/2017 DE 11/10/2017

Nome: SAYONARA CAMARGO FONTANA

Matrícula:773573/2 Período:02/01 à 31/01/18 Exercício:2017 Unidade: Corregedoria/Belém

PORTARIA Nº.: 11669/2017 DE 11/10/2017

Nome: BRUNA CAROLINA AZEVEDO DO NASCIMENTO Matrícula: 57213997/1 Período: 04/12 à 02/01/18 Exercício: 2017 Unidade: Corregedoria/Belém

PORTARIA Nº.: 11665/2017 DE 11/10/2017

Nome: SILVIO FERREIRA RIBEIRO JUNIOR

Matrícula:5891279/1 Período:02/01 à 31/01/18 Exercício:2017 Unidade: Depto de Inspeção e Docum Escolar/Belém PORTARIA Nº.: 11647/2017 DE 11/10/2017

Nome: RODRIGO DE SOUZA WANZELER Matrícula:57176189/2 Período:11/04 à 25/04/18 Exercício:2017

Unidade: Div. de Legislação e Enquadramento/Belém

PORTARIA Nº.: 11646/2017 DE 11/10/2017 Nome: RODRIGO DE SOUZA WANZELER Matrícula: 57176189/2 Período: 25/02 à 10/04/18 Exercício: 2016

Unidade:Div. de Legislação e Enquadramento/Belém

PORTARIA Nº.: 11645/2017 DE 11/10/2017 Nome: RODRIGO DE SOUZA WANZELER

Matrícula: 57176189/2 Período: 11/01 à 24/02/18 Exercício: 2015

Unidade: Div. de Legislação e Enquadramento/Belém PORTARIA Nº.: 10906/2017 DE 11/10/2017

Nome: RODRIGO DE SOUZA WANZELER

Matrícula:57176189/2 Período:27/11/17 à 10/01/18 Exercício:2014

Unidade: Div. de Legislação e Enquadramento/Belém PORTARIA Nº.: 10905/2017 DE 11/10/2017

Nome: RODRIGO DE SOUZA WANZELER

Matrícula: 57176189/2 Período: 28/10 à 26/11/17 Exercício: 2013 Unidade: Div. de Legislação e Enquadramento/Belém

PORTARIA Nº.: 11644/2017 DE 11/10/2017 Nome: MANUELLA TEIXEIRA SANTOS Matrícula:54195908/3 Período:02/04 à 16/04/18 Exercício:2017

Unidade: Div. de Legislação e Enquadramento/Belém

PORTARIA Nº.: 11643/2017 DE 11/10/2017 Nome: MANUELLA TEIXEIRA SANTOS Matrícula: 54195908/3 Período: 16/02 à 01/04/18 Exercício: 2016

Unidade: Div. de Legislação e Enquadramento/Belém PORTARIA Nº.: 11642/2017 DE 11/10/2017

Nome: MANUELLA TEIXEIRA SANTOS

Matrícula:54195908/3 Período:02/01 à 15/02/18 Exercício:2015 Unidade: Div. de Legislação e Enquadramento/Belém

PORTARIA Nº.: 10908/2017 DE 11/10/2017

Nome: MANUELLA TEIXEIRA SANTOS

Matrícula:54195908/3 Período:19/10 à 17/11/17 Exercício:2013 Unidade: Div. de Legislação e Enquadramento/Belém

PORTARIA No.: 10909/2017 DE 11/10/2017

Nome: MANUELLA TEIXEIRA SANTOS

Matrícula:54195908/3 Período:18/11/17 à 01/01/18 Exercício:2014

Unidade: Div. de Legislação e Enquadramento/Belém PORTARIA Nº.: 11657/2017 DE 11/10/2017

Nome: ANTONIO CLAYTON DA SILVA PINHEIRO

Matrícula:57203590/1 Período:02/10 à 31/10/17 Exercício:2015 Unidade: Div. de Legislação e Enquadramento/Belém

PORTARIA Nº.: 11656/2017 DE 11/10/2017

Nome: ANTONIO CLAYTON DA SILVA PINHEIRO

Matrícula:57203590/1 Período:01/11 à 15/12/17 Exercício:2016 Unidade: Div. de Legislação e Enquadramento/Belém

PORTARIA Nº.: 11718/2017 DE 13/10/2017

Nome: ORLANDO AMARAL DE SOUZA JUNIOR

Matrícula: 54184089/2 Período: 01/12 à 30/12/17 Exercício: 2017 Unidade: Divisão de Cadastro/Belém

PORTARIA Nº.: 11701/2017 DE 11/10/2017

Nome: LAIANNY DE FATIMA SIMOES DA SILVA

Matrícula:57209284/1 Período:15/01 à 28/02/18 Exercício:2016

Unidade: Div. de Legislação e Enguadramento/Belém

PORTARIA Nº.: 11648/2017 DE 11/10/2017

Nome: LAIANNY DE FATIMA SIMOES DA SILVA

Matrícula:57209284/1 Período:01/12 à 14/01/18 Exercício:2015

Unidade: Div. de Legislação e Enguadramento/Belém

PORTARIA Nº.: 11649/2017 DE 11/10/2017 Nome: LAIANNY DE FATIMA SIMOES DA SILVA

Matrícula:57209284/1 Período:01/03 à 15/03/18 Exercício:2017

Unidade: Div. de Legislação e Enguadramento/Belém

PORTARIA Nº.: 10903/2017 DE 11/10/2017

Nome: SILVANEY FONSECA FERREIRA SEABRA

Matrícula:57203532/1 Período:25/10 à 23/11/17 Exercício:2013 Unidade: Div. de Legislação e Enquadramento/Belém

PORTARIA No.: 10907/2017 DE 11/10/2017

Nome: SILVANEY FONSECA FERREIRA SEABRA

Matrícula:57203532/1 Período:24/11/17 07/01/18

Exercício: 2014

Unidade: Div. de Legislação e Enquadramento/Belém

PORTARIA Nº.: 11650/2017 DE 11/10/2017

Nome: SILVANEY FONSECA FERREIRA SEABRA

Matrícula:57203532/1 Período:08/01/18 21/02/18

Exercício: 2015

Unidade: Div. de Legislação e Enquadramento/Belém PORTARIA Nº.: 11651/2017 DE 11/10/2017

Nome: SILVANEY FONSECA FERREIRA SEABRA

Matrícula:57203532/1 Período:22/02 à 07/04/18 Exercício:2016 Unidade: Div. de Legislação e Enquadramento/Belém

PORTARIA Nº.: 11652/2017 DE 11/10/2017

Nome: SILVANEY FONSECA FERREIRA SEABRA

22/04/18 Matrícula:57203532/1 Período:08/04/18

Exercício: 2017

Unidade: Div. de Legislação e Enquadramento/Belém

PORTARIA Nº.: 11904/2017 DE 11/10/2017

Nome: NAZARE DO SOCORRO MORAES DA SILVA

Matrícula:57222654/1 Período:01/11 à 30/11/17 Exercício:2014 Unidade: Div. de Legislação e Enguadramento/Belém

PORTARIA Nº.: 11653/2017 DE 11/10/2017

Nome: NAZARE DO SOCORRO MORAES DA SILVA

Matrícula:57222654/1 Período:01/12 à 14/01/18 Exercício:2015

Unidade: Div. de Legislação e Enquadramento/Belém PORTARIA Nº.: 11654/2017 DE 11/10/2017

Nome: NAZARE DO SOCORRO MORAES DA SILVA

Matrícula:57222654/1 Período:15/01 à 28/02/18 Exercício:2016 Unidade: Div. de Legislação e Enquadramento/Belém

PORTARIA Nº.: 11655/2017 DE 11/10/2017

Nome: NAZARE DO SOCORRO MORAES DA SILVA

Matrícula: 57222654/1 Período: 01/03 à 15/03/18 Exercício: 2017

Unidade: Div. de Legislação e Enquadramento/Belém

PORTARIA Nº.: 1096/2017 DE 19/09/2017

Nome: ODINERLEY LEAO VILHENA

Matrícula:57210581/1 Período:22/12/17 à 20/01/18Exercício:2017

Unidade: EEEFM. Terezinha de Jesus Ferreira Lima/Abaetetuba

PORTARIA Nº.: 1089/2017 DE 19/09/2017

Nome: ANA CELI RODRIGUES DE LIMA

Matrícula:57210515/1 Período:18/12/17

16/01/18Exercício:2017

Unidade: EEEFM. Terezinha de Jesus Ferreira Lima/Abaetetuba

PORTARIA Nº.: 1097/2017 DE 19/09/2017

Nome: JACINALDO DE SOUZA RODRIGUES

Período:13/12/17 Matrícula: 57209709/1

26/01/18Exercício:2017

Unidade: EEEFM. Terezinha de Jesus Ferreira Lima/Abaetetuba PORTARIA No.: 1091/2017 DE 19/09/2017

Nome: BENEDITA JOSIANA DE SOUZA RODRIGUES

Matrícula:3540012/1Período:04/12/17à17/01/18Exercício:2017 Unidade: EEEFM. Terezinha de Jesus Ferreira Lima/Abaetetuba

PORTARIA Nº.: 135/2017 DE 13/02/2017

Nome: MARCELO MACEDO LIMA

Matrícula:5822033/2 Período:01/12/17à14/01/18Exercício:2017 Unidade: EE Pedro Teixeira/Abaetetuba

PORTARIA Nº.: 1198/2017 DE 19/09/2017

Nome: MARINEDI NASCIMENTO PIRES

Matrícula:5925966/1 Período:01/11/17 à 30/11/17

Exercício: 2017

Unidade: CE Palmira Gabriel/Barcarena

PORTARIA Nº.: 1199/2017 DE 20/09/2017

Nome: CHEEVER DA SILVA PEREIRA

Matrícula:5891964/1 Período:01/11/17 à 30/11/17

Exercício: 2017

Unidade: EEEM Irma Stella Maria/Abaetetuba

PORTARIA Nº.: 1094/2017 DE 19/09/2017

Nome: MICHEL PINHEIRO QUARESMA

Matrícula:57211350/1 Período: 22/12/17

20/01/18Exercício:2017

Unidade: EEEFM. Terezinha de Jesus Ferreira Lima/Abaetetuba PORTARIA Nº.: 1093/2017 DE 19/09/2017

Nome: MARIA IRACI CARDOSO MACEDO

Matrícula: 5726338/2Período: 22/12/17 à 20/01/18 Exercício: 2017 Unidade: EEEFM. Terezinha de Jesus Ferreira Lima/Abaetetuba

PORTARIA Nº.: 1200/2017 DE 20/09/2017

Nome: CHEEVER DA SILVA PEREIRA

Matrícula:5891964/1 Período:01/12/17 à 30/12/17

Exercício: 2016

Unidade: EEEM. Irma Stella Maria/Abaetetuba

PORTARIA Nº.: 1082/2017 DE 19/09/2017

Nome: DORA IRENE ALVES VALENTE

Matrícula: 57208330/1 Período:17/11/17 à 31/12/17

Exercício: 2017

Unidade: EE Prof Ernestina Pereira Maia/Moju

PORTARIA No.: 1079/2017 DE 12/09/2017

Nome: IGINO VANDER SILVA DE MORAES

Matrícula: 57219982/1 Período:02/10/17

31/10/17Exercício: 2017

Unidade: EE Felipe Patroni Sede/Acara

PORTARIA Nº.: 1090/2017 DE 19/09/2017

Nome: ANTONIA BASTOS CALDAS

Matrícula:54183051/2 Período:23/12/17

21/01/18Exercício:2017

Unidade: EEEFM. Terezinha de Jesus Ferreira Lima/Abaetetuba

PORTARIA Nº.: 1078/2017 DE 12/09/2017

Nome: JOELMA MARQUES ABREU SANTOS

Matrícula:5926785/1 31/10/17 Período:02/10/17

Exercício: 2017

Unidade: EE Felipe Patroni sede/Acara

PORTARIA Nº.: 1074/2017 DE 12/09/2017

Nome: NELIA MARIA SOUZA DA SILVA

Matrícula:5923947/1 31/10/17 Período:02/10/17

Exercício:2017

Unidade: 3 URF/Abaetetuba

PORTARIA Nº.: 1072/2017 DE 12/09/2017

Nome: RAIMUNDO HERMINIO GONÇALVES CONCEIÇÃO Matrícula: 204749/1 Período: 01/11/17 à 30/11/17 Exercício: 2017 Unidade: EE Enedina Sampaio Melo/Igarape Miri

PORTARIA Nº.: 1075/2017 DE 12/09/2017

Nome: GRACILENE DA SILVA CARDOSO

Matrícula:7060136/1Período:17/11/17à16/12/17Exercício:2017 Unidade: EEEFM. Cristo Redentor/Abaetetuba

PORTARIA Nº.: 1087/2017 DE 19/09/2017

Nome: ALDILENE SILVA RESQUE

Matrícula: 57213443/1 Período:01/11/17 30/11/17Exercício:2017

Unidade: EE Prof Bernardino P de Barros/Abaetetuba PORTARIA No.: 1076/2017 DE 12/09/2017

Nome: ELEONAI DOS SANTOS PINHEIRO Matrícula:5927155/2 Período:02/10/17à30/10/17Exercício:2017

Unidade: 3 URE/Abaetetuba PORTARIA Nº.: 1080/2017 DE 12/09/2017

Nome: JOELMA CORREA BATISTA

Período:02/10/17 à 31/10/17 Matrícula:5926780/1

Exercício: 2017

Unidade: EE Felipe Patroni sede vinc/Acara

PORTARIA No.: 1075/2017 DE 12/09/2017

Nome: MARCILENE DO SOCORRO FONSECA

Matrícula:5926930/1 à 31/10/17 Período:02/10/17 Exercício: 2017

Unidade: 3 URE/Abaetetuba

TORNAR SEM EFEITO

PORTARIA Nº.: 11699/2017 DE 11/10/2017

Tornar sem efeito a Portaria nº 0339/2017 de 11/08/2017, que concedeu férias, no período de 20/09/2017 à 03/11/2017, a servidora ELIANE MELO NOGUEIRA, matricula 5303176/2, Especialista em Educação, lotada na EE 1 E 2G Profa Elza Maria Correa Dantas/S Domingos do Araguaia, referente ao exercício de 2016, para fins de regularização funcional.

PORTARIA No.: 11698/2017 DE 11/10/2017

Tornar sem efeito a Portaria nº 0346/2017 de 11/08/2017, que concedeu férias, no período de 20/09/2017 à 03/11/2017, a servidora ODINEIA PEREIRA SOUSA, matricula 5750377/1, Especialista em Educação, lotada na EE Prof Anizio Teixeira/ referente ao exercício de 2016, para fins de regularização funcional.

PORTARIA Nº.: 11697/2017 DE 11/10/2017

Tornar sem efeito a Portaria nº 00331/2017 de 07/08/2017, que concedeu férias, no período de 01/10/2017 à 14/11/2017, a servidora KARLA VIRGINIA SOUSA SANTOS, matricula 5902145/1, Especialista em Educação, lotado na EE Cecilia Meireles/Parauapebas, referente ao exercício de 2017, para fins de regularização funcional.

PORTARIA Nº.:11696/2017 DE 11/10/2017

Tornar sem efeito a Portaria nº 00151/2017 de 16/08/2017, que concedeu férias, no período de 01/10/2017 à 30/10/2017, a servidora ANTONIA SILVANA DE MOURA ROMAO, matricula 57203912/1, Assistente Administrativo, lotada na EE Anexo Itaputyr/Capitao Poço, referente ao exercício de 2016, para fins de regularização funcional.

ERRATA

ERRATA DA PORTARIA Nº.: 221/2017 DE 28/08/2017

Nome: ANAGETE MARCIA BATISTA Onde se lê:Exercicio: 2017 Leia-se:Exercicio: 2016

Publicada no Diário Oficial nº. 33.470 de 02/10/17.

ERRATA DA PORTARIA Nº.: 510/2017 DE 11/08/2017

Nome: OSILENE DE JESUS LIRA Onde se lê:Exercicio: 2016 Leia-se:Exercicio: 2017

Publicada no Diário Oficial nº. 33.473 de 05/10/17.

Protocolo: 237431 **CONVÊNIO DE COOPERAÇÃO TÉCNICA: 234/2017**

Objeto: A implantação, em ação conjunta, do Sistema Educacional Interativo - SEI, do Ensino Médio Presencial com Mediação Tecnológica, visando atender alunos concluintes do Ensino Fundamental das Comunidades Rurais onde não há oferta do Ensino Médio ou com demanda superior ao número de vagas oferecidas, especialmente nas seguintes comunidades:

URE 10	ESCOLA SEDE	Nº	COMUNIDADES	ESCOLA POLO
ALTAMIRA	EE. Francisca Gomes dos Santos	1	Vila Nova Fronteira	EMEF. Gaspar Vianna

Partes:

Concedente: Secretaria de Estado de Educação. CNPJ. 05.054.937/0001-63, com sede na Rod. Augusto Montenegro - Km 10, s/n, Cep.: 66.820-000, Tenoné, Belém/Pa. Telefone:

9132015113 Convenente: Município de Medicilândia, CNPJ. 34.593.525/0001-08, com sede na Rua Comércio, s/nº, Cep.: 68.145-000, Centro,

Medicilândia/Pa. Foro: Belém

Data de Assinatura: 09/10/2017 Vigência: 09/10/2017 a 08/10/2022

Ordenador: Ana Claudia Serruya Hage/ Secretária de Estado de

Educação

Protocolo: 237308 **CONVOCAÇÃO Nº 79**

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/2016 conforme descriminação abaixo:

Processo	Servidor	Matricula
1044487/2016	Alinne Castro de Sousa	57227983
1022861/2016	Maria Felix Guimarães dos Santos	5822432

ANA CLAUDIA SERRUYA HAGE Secretária de Estado de Educação

UNIVERSIDADE DO ESTADO DO PARÁ

LICENÇA PRÊMIO

CONCESSÃO DE LICENÇA PRÊMIO PORTARIA Nº 3256/17 DE 27 DE SETEMBRO DE 2017

NOME DO SERVIDOR: HELENA MARIA MELO DIAS

FUNCIONAL: 3221024/2 CARGO: PROFESSOR ADJUNTO

LOTAÇÃO: DEPARTAMENTO DE PSICOLOGIA TRIÊNIO: 01.02.2008 a 31.01.2011 PERIODO: 01.09.2017 a 30.10.2017

PORTARIA Nº 3257/17 DE 27 DE SETEMBRO DE 2017

NOME DO SERVIDOR: HELENA MARIA MELO DIAS FUNCIONAL: 3221024/2

CARGO: PROFESSOR ADJUNTO LOTAÇÃO: DEPARTAMENTO DE PSICOLOGIA

TRIÊNIO: 01.02.2011 a 31.01.2014 PERIODO: 31.10.2017 a 29.11.2017

PORTARIA Nº 3265/17 DE 27 DE SETEMBRO DE 2017

NOME DO SERVIDOR: MARIA ESTELA DA COSTA MASCARENHAS

FUNCIONAL: 3183351/1

CARGO: TÉCNICO EM ASSUNTOS EDUCACIONAIS A LOTAÇÃO: COORDENADORIA ADM DO CAMPUS II

TRIÊNIO: 10.04.1998 a 09.04.2001 PERIODO: 02.10.2017 a 30.11.2017

PORTARIA Nº 3271/17 DE 28 DE SETEMBRO DE 2017

NOME DO SERVIDOR: ODETE FARIAS RODRIGUES

FUNCIONAL: 57209260/1

CARGO: AGENTE ADMINISTRATIVO B LOTAÇÃO: DIRETORIA DE GESTÃO DE PESSOAS

TRIÊNIO: 11.12.2008 a 10.12.2011 PERIODO: 16.10.2017 a 14.11.2017

PORTARIA Nº 3266/17 DE 27 DE SETEMBRO DE 2017

NOME DO SERVIDOR: ODICLEBER REPOLHO LOBATO

FUNCIONAL: 54184646/4

CARGO: TÉCNICO EM ENFERMAGEM

LOTAÇÃO: COORDENADORIA ADMINISTRATIVA DO CAMPUS II TRIÊNIO: 04.07.2014 a 03.07.2017

PERIODO: 01 a 30.11.2017

PORTARIA Nº 3322/17 DE 03 DE OUTUBRO DE 2017

NOME DO SERVIDOR: RENATA MELO E SILVA

FUNCIONAL: 57200695/2

CARGO: PROFESSOR ASSISTENTE

LOTAÇÃO: DEPARTAMENTO DE CIENCIAS SOCIAIS APLICADA

TRIÊNIO: 13.01.2009 a 12.01.2012 PERIODO: 11.01.2018 a 11.03.2018

PORTARIA Nº 3323/17 DE 03 DE OUTUBRO DE 2017

NOME DO SERVIDOR: RENATA MELO E SILVA

FUNCIONAL: 57200695/1 CARGO: TÉCNICO B

LOTAÇÃO: COORDENADORIA ADMINISTRATIVA DO CAMPUS V

TRIÊNIO: 10.07.2011 a 09.07.2014 PERIODO: 11.01.2018 a 11.03.2018

PORTARIA Nº 3208/17 DE 20 DE SETEMBRO DE 2017

CONCEDER a servidora MARIA AUXILIADORA PEREIRA Id. Funcional 3185850/1 cargo de Professor Adjunto, lotada no departamento de enfermagem comunitária, 360 (trezentos e sessenta) dias, de licença prêmio no período: 01.08.2017 a 26.07.2018, referente aos triênios abaixo:

03.1998 a 28.02.2001

03.2001 a 29.02.2004 03.2004 a 28.02.2007 03.2007 a 28.02.2010 03.2010 a 28.02.2013 03.2013 a 29.02.2016 RUBENS CARDOSO DA SILVA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

Protocolo: 237300

ERRATA

ERRATA AO CONTRATO PROCESSO Nº 2017/343404 CONTRATO Nº 040/2014

UEPA e UEPA/ EMPRESA DE PROCESSAMENTO DE DADOS DO ESTADO DO PARÁ

ONDE SE LÊ:

Inicio da vigência: 08/10/2016. Termino da vigência: 07/10/2017.

LEIA-SE:

Inicio da vigência: 08/10/2017. Termino da vigência: 07/10/2018.

CONTRATO Publicado no doe de 13/10/2017. NÚMERO Da PUBLICAÇÃO no doe: 33478. NÚMERO DO PROTOCOLO NO DOE: 236751.

Protocolo: 237218

CONTRATO

CONTRATO PROCESSO Nº 2017/84186-UEPA Nº DO CONTRATO/EXERCÍCIO: 034/2017 - UEPA

CLASSIFICAÇÃO: Outros

OBJETO: contratação de empresa especializada em serviços de conectividade com a Internet (instalação e manutenção) para atender os Campi de Redenção e Conceição do Araguaia da Universidade do Estado do Pará tudo de acordo com a proposta comercial constante no Processo Administrativo nº 2017/84186. VALOR TOTAL ESTIMADO: R\$ 76.000,00 (setenta e seis mil reais)

DATA DE ASSINATURA: 04/10/2017 INÍCIO DA VIGÊNCIA: 04/10/2017 TÉRMINO DA VIGÊNCIA: 03/10/2018

FORO: BELÉM/PA

_LICITAÇÃO

Nº/EXERCÍCIO: nº 18/2017-UEPA MODALIDADE: PREGÃO ELETRONICO

ORÇAMENTO

Programa de Trabalho - 74201.12.364.1448.8582

Fonte - 0102

Natureza da Despesa - 339039 RECURSO: ESTADUAL CONTRATADO

PERSONALIDADE: JURÍDICA

NOME: EMPRESA TELECOM SERVIÇOS DE TELECOMUNICAÇÃO

LOGRADOURO: Av. Santa Tereza,95.

BAIRRO: Jardim Umurama CIDADE: Redenção UF: PA

CEP: 68552-230

ORDENADOR

NOME: RUBENS CARDOSO DA ISLVA

Protocolo: 237210

CONVÊNIO

EXTRATO DE CONVÊNIO DE ESTÁGIO

Proc. nº 2017/344724

OBJETO: O presente Convênio visa estabelecer as bases para o estágio curricular obrigatório, entre UNIVERSIDADE DO ESTADO DO PARÁ - UEPA e a APAE - ASSOCIAÇÃO DE PAIS E AMIGOS DOS EXCEPCIONAIS DE BELÉM por intermédio de seu INSTITUTO DE DIAGNÓSTICO, PESQUISA E ENSINO - IDIPE, para alunos regularmente matriculados e com efetiva fregüência em relação aos cursos de Nível Superior, ministrados pela Instituição de ensino UEPA.

JUSTIFICATIVA: Formalização de parceria entre instituições.

DATA DE ASSINATURA: 13/10/2017 INÍCIO DA VIGÊNCIA: 13/10/2017 TÉRMINO DA VIGÊNCIA: 12/10/2019

FORO: Belém-Pará PARTES:

BENEFICIÁRIO ENTE PÚBLICO:

Razão Social: UNIVERSIDADE DO ESTADO DO PARÁ - UEPA

CEP: 66050-340

Logradouro: Rua do Una, nº 156

Bairro: Telégrafo Cidade: Belém UF: Pará

Telefone: (91) 3299-2200

Dados do Responsável pela Parte: Rubens Cardoso da Silva

CONCEDENTE:

Razão Social: APAE - ASSOCIAÇÃO DE PAIS E AMIGOS DOS

EXCEPCIONAIS DE BELÉM

Logradouro: Avenida Generalíssimo Deodoro, nº413

CEP: 66055-240

Bairro: Umariza

Cidade: Belém UF: Pará

Dados do Responsável pela Parte: Emanoel O' De Almeida Filho

ORDENADOR RESPONSÁVEL: Nome: Rubens Cardoso da Silva

Protocolo: 237315

DIÁRIA

CONCESSÃO DE DIÁRIAS PORTARIA Nº 3364/17 DE 11 DE OUTUBRO 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, MOJU, CAMETA-PA

NOME DO SERVIDOR: CLAY ANDERSON NUNES CHAGAS

CARGO: VICE - REITOR FUNCIONAL: 55590110-3 DATA INICIO: 03.10.2017 DATA TÉRMINO: 05.10.2017 QUANTIDADE: 2 e ½ (duas e meia)

PORTARIA Nº 3365/17 DE 11 DE OUTUBRO 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: SALVATERRA-PA

NOME DO SERVIDOR: MARIA CELIA BARROS VIRGOLINO PINTO CARGO: COORDENADORA DE CURSO D GRADUAÇÃO

PEDAGOGIA FUNCIONAL: 5255368-2 DATA INICIO: 13.11.2016

DATA TÉRMINO: 15.11.2016

QUANTIDADE: 2 e ½ (duas e meia) PORTARIA N° 3366/17 DE 11 DE OUTUBRO 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: ALEX OGARANYA OTOBO

CARGO: PROFESSOR ASSISTENTE FUNCIONAL: 5813158-2 DATA INICIO: 02.10.2016 DATA TÉRMINO: 21.10.2016

QUANTIDADE: 7 (sete) **PORTARIA Nº 3367/17 DE 11 DE OUTUBRO 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: PARAGOMINAS-PA

NOME DO SERVIDOR: ELIANA RUTH SILVA SOUSA

CARGO: PROFESSOR ASSISTENTE FUNCIONAL: 57233041-1 DATA INICIO: 15.11.2017 DATA TÉRMINO: 26.11.2017 QUANTIDADE: 11 e ½ (onze e meia)

NEIVALDO FIALHO DO NASCIMENTO ORDENADOR

Protocolo: 237296

OUTRAS MATÉRIAS

DECISÃO ADMINISTRATIVA PROCESSO nº 2017/69592

Acolho as manifestações da PROGESP e PROJUR às folhas 8772/8773, para:

Reconhecer a prestação dos serviços de vigilância eletrônica na Capital, pactuados no Contrato nº 057/2010, entre UEPA e a empresa SERVI-SAN Vigilância e Transporte de Valores LTDA, CNPJ: 12.066.015/0006-46, nos termos das declarações da Diretoria de Administração de Serviços - DAS, bem como reconhecer o crédito no montante de R\$ 79.701,56 (setenta e nove reais, setecentos e um reais e cinquenta e seis centavos); Reter o montante acima citado para pagamento de prejuízos decorrentes do não cumprimento de cláusulas contratuais, nos termos do art. 80, inciso IV da Lei nº 8.666/1993, pela empresa SERVI-SAN Vigilância e Transporte de Valores LTDA, CNPJ: 12.066.015/0006-46.

Belém, 13 de outubro de 2017. RUBENS CARDOSO DA SILVA

Reitor da Universidade do Estado do Pará

NOTA DE EDITAL Nº 82/2017 - UEPA

O Reitor da Universidade do Estado do Pará - UEPA, com base nas normas do edital nº 41/2017 - UEPA do PROCESSO SELETIVO ESPECIAL 2017 - MODALIDADE A DISTÂNCIA e obedecendo a ordem de classificação para as chamadas subsequentes do referido concurso, convoca para matrícula no período de 17 a 18 de outubro de 2017, de 08h às 12h e de 14h às 18h.

A relação estará disponível no site www.uepa.br.

Belém, 13 de outubro de 2017.

Rubens Cardoso da Silva

Reitor da Universidade do Estado do Pará

Protocolo: 237080

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

TERMO DE HOMOLOGAÇÃO

HOMOLOGAÇÃO DE LICITAÇÃO PROCESSO ADMINISTRATIVO Nº. 2017/265598/SEASTER

PREGÃO ELETRÔNICO Nº. 014/2017/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. 2017/265598/SEASTER, que versa a respeito do Pregão Eletrônico nº. 014/2017/SEASTER, cujo objeto consiste na contratação de serviços de organização de eventos voltado à realização do XI Conferência Estadual de Assistencial Social;

Considerando o despacho final do Pregoeiro e a manifestação do Núcleo Jurídico da SEASTER, por meio do Parecer nº. 159/2017/ NUJUR/SEASTER, (fls. 171/173), opinando pela homologação do certame que declarou vencedora a empresa Millenium Servicos e Eventos Ltda - ME, pelo valor global estimado de R\$ 320.177,99, 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 Millenium Serviços e Eventos Ltda - ME, pelo valor global estimado de R\$ 320.177,99 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), 13 de outubro de 2017.

ANA MARIA DO SOCORRO MAGNO CUNHA

SECRETÁRIA DE ESTADO DE ASSISTÊNCIA SOCIAL, TRABALHO,

EMPREGO E RENDA

Protocolo: 237470

Protocolo: 237454

SUPRIMENTO DE FUNDO

PORTARIA N.º 1678/2017 - SEASTER. DE 11 DE OUTUBRO DE 2017.

Nome: LANDOALDO COSTA FERREIRA

Cargo: MOTORISTA Matricula Nº 5096723/1 339036

339033 - Passagem e/ou locomoção: R\$ 100,00

- Pessoa Física: R\$ 100,00

Fixar o prazo de: 60 (sessenta) dias para aplicação das despesas e 15 (quinze) dias para prestação de contas, contados a partir da expedição da ordem bancária.

Conceder Suprimento de Fundos ao servidor com o objetivo de deslocamento de Belém/PA até os municípios de Placas, Medicilândia, Altamira, Vitória do Xingu e Pacajá/PA, no período de 14 a 27/10/2017.

ANA MARIA DO SOCORRO MAGNO CUNHA

Secretária de Estado de Assistência Social, Trabalho, Emprego e Renda

DIÁRIA

PORTARIA N.º 1676/2017 - SEASTER, DE 11 DE OUTUBRO DE 2017.

Nome: BENEDITA DO SOCORRO DA SILVA ALVES Cargo: ASSESSORA Matricula Nº 5706319/4 Origem: BELÉM/PA Destino: COTIJUBA /PA

Período: 13 a 15/08/2017. No de diárias: 02 e ½ (duas e meia) Objetivo: realizar ações de apoio a documentação civil em parceria com o município para inclusão no CadÚnico e nos programas sociais no município.

PORTARIA N.º 1677/2017 - SEASTER, DE 11 DE OUTUBRO DE 2017.

Destino:

Destino: SÃO

Νo

Nome: GUILHERME DIAS MARQUES

Cargo: SERVENTE Matricula Nº 3220680/1

Origem: BELÉM/PA COTTIUBA /PA

Período: 13 a 15/08/2017.

de diárias: 02 e 1/2 (duas e meia) Objetivo: realizar ações de apoio a documentação civil em

parceria com o município para inclusão no CadÚnico e nos programas sociais no município.

PORTARIA N.º 1679/2017 - SEASTER, DE 11 DE **OUTUBRO DE 2017.**

Nome: LANDOALDO COSTA FERREIRA

Matricula Nº 5096723/1 Cargo: MOTORISTA Origem: BELÉM/PA Destino: PLACAS, MEDICILÂNDIA, ALTAMIRA, VITÓRIA DO XINGU E PACAJÁ/PA Período: 14 a 27/10/2017. Nº de diárias: 13 e 1/2

(treze e meia)

Objetivo: conduzir equipe que irá monitorar e assessorar os

serviços de alta complexidade do município.

PORTARIA N.º 1680/2017 - SEASTER, DE 11 DE OUTUBRO DE 2017.

Nome: JOSÉ MARIA BARATA TEIXEIRA

Matrícula: 3224210/1 Cargo: ASSISTENTE SOCIAL

Origem: BELÉM /PA 04 e ½ (quatro e meia)

Objetivo: de realizar a atualização cadastral dos beneficiários do Benefício Estadual para Pessoas Acometidas pela Hanseníase visando sua inclusão no Cadastro Único no município.

PORTARIA N.º 1681/2017 - SEASTER, DE 11 DE OUTUBRO DE 2017.

Nome: JÚLIO CÉSAR DO SOCORRO ARAUJO DA SILVA Cargo: MOTORISTA Matricula Nº 5911765/1 Origem: BELÉM/PA Destino: SÃO

MIGUEL DO GUAMÁ E SANTA MARIA DO PARÁ/PA

Período: 16 a 20/10/2017. Nº de diárias: 04 e 1/2

(quatro e meia)

Objetivo: conduzir o veiculo com o equipe técnica da SEASTER ate os municípios.

PORTARIA N.º 1682/2017 - SEASTER, DE 11 DE OUTUBRO DE 2017.

Nome: MARCELO MORAES NEVES

Cargo: AGENTE ADMINISTRATIVO Matricula Nº 54190386/1 Origem: BELÉM/PA Destino: SÃO MIGUEL DO GUAMÁ E SANTA MARIA DO PARÁ/PA

Período: 16 a 20/10/2017. No de diárias: 04 e 1/2 (quatro e

Objetivo: realizar a atualização cadastral dos Beneficiários do Beneficio Estadual do para Pessoas Acometidas pela Hanseníase visando sua inclusão no Cadastro Único nos município.

PORTARIA N.º 1687/2017 - SEASTER, DE 13 DE OUTUBRO DE 2017.

Nome: IVANILSON RIBEIRO CARDOSO Cargo: COLABORADOR **FVFNTUAI**

Origem: SANTARÉM/PA Destino: BELÉM /PA

Período: 17 a 20/10/2017. Nº de diárias: 03 e ½ (três e meia)

Objetivo: participar da XI Conferência Estadual de Assistência Social

PORTARIA N.º 1688/2017 - SEASTER, DE 13 DE OUTUBRO DE 2017.

Nome: CLAUDIONOR DA SILVA ARALIJO Cargo: COLABORADOR EVENTUAL

Origem: SANTARÉM/PA Destino: BELÉM /PA

Período: 17 a 20/10/2017. Nº de diárias: 03 e 1/2 (três e

Objetivo: de acompanhar o Conselheiro deficiente visual na XI Conferência Estadual de Assistência Social.

PORTARIA N.º 1689/2017 - SEASTER, DE 13 DE OUTUBRO DE 2017.

Nome: JOSÉ EDMILSON OLIVEIRA DE ALMEIDA Cargo: COLABORADOR EVENTUAL

Origem: MARABÁ /PA Destino: BELÉM /PA

Período: 17 a 20/10/2017. Nº de diárias: 03 e 1/2 (três e

Objetivo: participar da XI Conferência Estadual de Assistência

PORTARIA N.º 1690/2017 - SEASTER, DE 13 DE OUTUBRO DE 2017.

Nome: CAROLLINE RIKER PINTO Cargo: COLABORADOR F\/FNTΠΔΙ

Origem: SANTARÉM/PA Destino: BELÉM /PA

Período: 17 a 20/10/2017. Nº de diárias: 03 e ½ (três e meia) Objetivo: participar da XI Conferência Estadual de Assistência Social.

ANA MARIA DO SOCORRO MAGNO CUNHA

Secretária de Estado de Assistência Social, Trabalho, Emprego e Renda

Protocolo: 237458

OUTRAS MATÉRIAS

PERMULTA DE GTI PORTARIA Nº 1372/2017 - SEASTER

A SECRETÁRIA DE ESTADO DE ASSISTÊNCIA SOCIAL, TRABALHO, EMPREGO E RENDA, no uso das atribuições que lhe foram delegadas através do Decreto s/n de 03 de fevereiro de 2017, Publicado no DOE nº 33.308 de 06 de fevereiro de 2017. RESOLVE:

I - EXCLUIR, a contar de 01/09/2017 a Gratificação de Tempo Integral, no percentual de 50% (cinqüenta por cento), da servidora IRENILDES FRANCISCA ALBUQUERQUE SILVA, matrícula n.º 5828120/ 2, ocupante do cargo de Auxiliar Administrativo.

II - CONCEDER, a contar de 01/09/2017 a Gratificação de Tempo Integral, no percentual de 50% (cinquenta por cento), ao servidor MADSON DIEGO ROCHA DA SILVA, matrícula nº 5892906/ 2, ocupante do cargo de Assistente Administrativo.

Registre-se, Publique-se e Cumpra-se. Secretaria de Estado de Assistência Social, Trabalho, Emprego e

Renda, em 23 de agosto de 2017. ANA MARIA DO SOCORRO MAGNO CUNHA

Secretária de Estado de Assistência Social, Trabalho, Emprego e Renda

Protocolo: 237453

FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ

PORTARIA

PORTARIA Nº 992/2017-GAB/PRES. BELÉM, 11 DE OUTUBRO DE 2017.

PRESIDENTE DA FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO ESTADO DO PARÁ, no uso das atribuições legais conferidas pelo Decreto Governamental de 18.04.2016, publicado no DOE nº 33.111 de 19.04.2016 e art. 199 da Lei nº 5.810/94 e seguintes.

Considerando os Ofícios nº 122/2015/MP/10ºPJMab de 30.01.2014 e nº 323/2015/MP/10ºPJMab de 25.05.2015, Pareceres Jurídicos nº 182/2015-PROJUR de 16.03.2015 e nº 374/2015-PROJUR de 03.06.2015, despachos do Presidente da FASEPA de 24.03.2015 e de 08.06.2015 e da ASPAD de 03.10.2017.R E S O L V E:Art. 1º- DETERMINAR com base no art. 204 a instauração de Processo Administrativo Disciplinar n^{o} 27/2017 (Processos 2015/53459 - 2015/234031), a fim de apurar denúncias de supostas transgressões funcionais praticadas por servidor no interior do Centro Internação de Adolescente Masculino - CIAM/Marabá.Art. 20- DESIGNAR com fulcro no art. 205 que os servidores VALDENICE MORAIS GARCIA, matrícula 55586439/1, ALEXANDRE VIEIRA, matrícula 54182613/2 e DANIEL LIMA CARDOSO, matrícula 57200477/1, todos lotados neste órgão, que sob a Presidência da primeira, procedam as apurações. Art. 3º- CONCEDER mediante o art. 208 o prazo de 60 (sessenta) dias para que a Comissão conclua a apuração dos fatos suscitados e apresente Relatório Conclusivo. Art. 4º- Esta Portaria entra em vigor na data de sua publicação no Diário Oficial do Estado. REGISTRE-SE, PUBLIQUE-SE, DÊ-SE CIÊNCIA E CUMPRA-SE.SIMÃO PEDRO MARTINS BASTOS-Presidente da FASEPA.PORTARIA Nº 993/2017-GAB/PRES. Belém, 11 de outubro de 2017. O PRESIDENTE DA FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO ESTADO DO PARÁ, no uso das atribuições legais conferidas pelo Decreto Governamental de 18.04.2016, publicado no DOE nº 33.111 de 19.04.2016 e art. 199 da Lei nº 5.810/94 e seguintes. Considerando o Ofício nº 552/2015/MP/10°PJMab de 22.04.2015, Memorando nº 28/2015

de 08.05.2015. Parecer Jurídico nº 353/2015-PROJUR de 27.05.2015 e despachos do Presidente da FASEPA de 29.05.2015 e da ASPAD de 03.10.2017.R E S O L V E: Art. 1º- DETERMINAR com base no art. 204, a instauração de Sindicância Punitiva nº 20/2017 (Processo 2015/175840), a fim de apurar denúncias de supostas transgressões funcionais praticadas por servidor no interior do Centro de Internação de Adolescente Masculino -CIAM/Marabá.Art. 20- DESIGNAR com fulcro no art. 205 que os servidores ALEXANDRE VIEIRA, matrícula 54182613/2, DANIEL LIMA CARDOSO, matrícula 57200477/1, VALDENICE MORAIS GARCIA, matrícula 55586439/1; todos lotados neste Órgão, que sob a Presidência do primeiro, procedam as apurações. Art. 3º- CONCEDER mediante o art. 201, parágrafo único o prazo de 30 (trinta) dias para que a Comissão conclua a apuração dos fatos suscitados e apresente Relatório Conclusivo. Art. 40- Esta Portaria entra em vigor na data de sua publicação no Diário Oficial do Estado. REGISTRE-SE, PUBLIQUE-SE, DÊ-SE CIÊNCIA E CUMPRA-SE.SIMÃO PEDRO MARTINS BASTOS - Presidente da FASEPA. ERRATA: PORTARIA Nº 962 de 03.10.17.Onde se lê: PROJUR de 28.04.2017, despachos do Presidente da FASEPA de 28.04.2017 e da ASPAD de 22.05.2017.Leia-se: PROJUR de 22.05.2017, despachos do Presidente da FASEPA de 22.05.2017 e da ASPAD de 02.10.2017. PEDRO MARTINS BASTOS Presidente da FASEPA

Protocolo: 237371

CONTRATO

Administrativo Nº. 34/2017-FASEPA; Contrato Pregão Eletrônico n°.23/2017; Parecer Jurídico N°. 488 /2017-PROJUR; FORUM; BELÉM/PA.

OBJETO: aquisição com Instalação de equipamentos de segurança, eletrônicos de inspeção de ambientes e pessoas, para revista humanizada: ALGEMAS; DETECTORES DE METAIS: TIPO BASTÃO, TIPO BANQUETA E TIPO PÓRTICO, visando atender as necessidades das Unidades de Atendimento Socioeducativo da FASEPA, conforme especificado e quantificado, com entrega única.

O valor global para o fornecimento ora contratado importa em R\$ 6.606,65 (seis mil, seiscentos e seis reais e sessenta e cinco centavos); DATA DA ASSINATURA : 13/10/2017; Vigência: 13/10/17 a 12/04/18

Gestão/Unidade: 680201; Fonte: 0101000000; Despesa: 449052; Programa de Trabalho: 08243144383920000 08243144383930000 08243144383940000 / 08243144383950000

Partes: FASEPA e CARLOS E MATNI DE SOUSA, estabelecida Avenida Gentil Bittencourt, nº.2289, Apt.101, São Brás, Belém - PARÁ, CEP: 66.063-022, inscrita sob CNPJ/MF nº.15.289.781/0001-53,

Ordenador Responsável: SIMÃO PEDRO MARTINS BASTOS/

Presidente-FASEPA.

Protocolo: 237324

TERMO ADITIVO A CONTRATO

Primeiro termo aditivo ao Contrato Administrativo Nº. 28/2017-FASEPA; Pregão Eletrônico nº.23/2017; Parecer Jurídico Nº. 527 /2017-PROJUR; FORUM: BELÉM/PA; Exercício: 2017; DATA DA ASSINATURA: 11/10/2017; Vigência: 11/10/17 a 20/03/18

Justificativa: prorrogação da clausula oitava do contrato em epigrafe, que trata do valor, conforme previsão legal exarada na lei federal nº.8.666/93 art. 57 e art.65; O valor global para o fornecimento ora contratado importa em R\$ 7.680,00; Gestão/ Unidade: 680201; Fonte: 0101000000; Despesa: 449052; Programa de Trabalho: 08243144383930000

Partes: FASEPA e SENSORIAL DETECTORES DE SEGURANCA LTDA-EPP, estabelecida na Rua Florianópolis, nº.45, sala 09 CEP: 88.490-000, Centro - Paulo Lopes, Santa Catarina, inscrita sob CNPJ/MF no.09.054.830/0001-76

Ordenador Responsável: SIMÃO PEDRO MARTINS BASTOS/ Presidente-FASEPA.

Protocolo: 237340

SUPRIMENTO DE FUNDO

PORTARIA: SUPRIMENTO DE FUNDOS-1301 DO DIA 13/10/2017-

OBJETIVO: Cobrir despesas de pequeno vulto, com alimentação de adolescente custodiado CESEBA(PROC.440081/2017-Mem 779/2017). PROGRAMA DE TRABALHO: 08.243.1443.8393

PROJETO ATIVIDADE: 68-8393 - AÇÃO: 183317

FONTE DE RECURSO: 0101

NATUREZA DA DESPESA: 339030 - R\$ 50,00- (Alimentação) SERVIDOR: CARMEM LUCIA DOS SANTOS XAVIER

MATRICULA: 5906545/ 2

ORIGEM: SANTAREM/PA - DESTINO: PRAINHA/PA PRAZO DE REALIZAÇÃO DE DESPESA APARTIR DA OB:06 Dias PRAZO PRESTAÇÃO DE CONTAS: 05 Dias

PERIÓDO DE VIAGEM: 17 A 19/10/2017

ORDENADOR DE DESPESAS: SIMÃO PEDRO MARTINS **BASTOS**

Protocolo: 237264

DIÁRIA

PORTARIA Nº 1299, DE 13 DE OUTUBRO DE 2017.

Processo nº 432812/2017.

OBJETIVO: Apresentar adolescente, custodiado no CIAM/BELÉM, em audiência designada judicialmente.

ORIGEM: BELÉM/PA - DESTINO: MOJÚ/PA - (0,5) DIÁRIA PERÍODO: 17/10/2017 a 17/10/2017.

SERVIDORES: MARIA DE JESUS DIAS TEIXEIRA, ASSISTENTE SOCIAL, Matricula 54195047/9, LUCIVALDO ALVES PEREIRA, MONITOR, Matricula 5431174/2, e JACKSON AMORAS ALVES, MOTORISTA, Matricula 5825067/1.

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 237151

PORTARIA Nº 1302, DE 13 DE OUTUBRO DE 2017.

Processo nº 438871/2017.

OBJETIVO: Realizar visita domiciliar aos familiares de adolescente, custodiada no CSEF, conforme justificado.

ORIGEM: ANANINDEUA/PA - DESTINO: CONCÓRDIA/PA - (0,5) DIÁRIA

PERÍODO: 18/10/2017 a 18/10/2017.

SERVIDORES: MARIA GORETE OLIVEIRA DA SILVA, ASSISTENTE SOCIAL, Matricula 3220150/1, e JORGE LUIZ BARBOSA PIRES, MOTORISTA, Matricula 5905458/2.

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 237292

PORTARIA Nº 1298, DE 13 DE OUTUBRO DE 2017. Processo nº 432837/2017.

OBJETIVO: Apresentar adolescentes, custodiados no CIAM/ BELÉM, em audiência designada judicialmente.

ORIGEM: BELÉM/PA - DESTINO: IGARAPÉ-MIRI/PA - (0,5) DIÁRIA

PERÍODO: 02/10/2017 a 02/10/2017.

SERVIDORES: GLEICI ROSANA DOS SANTOS CORREA, ASSISTENTE SOCIAL, Matricula 5521254/2, ALEXANDRE ERNESTO MENESES LOUREIRO, MONITOR, Matricula 5911142/2, ALEXANDRE CESAR DE MORAES LIMA, MONITOR, Matricula 57220709/2, HUGO DA SILVA ROSA, MONITOR, Matricula 5933544/1, e HAROLDO ESTÁCIO DE ASSIS LARANJEIRA, MOTORISTA, Matricula 5914002/2.

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 237140 PORTARIA: 1300- DO DIA 13/10/2017

OBJETIVO: :Acompanhar adolescente ouvido em audiência (Processo 440081/2017-Mem 779/2017-CESEBA) SERVIDOR(A): CARMEM LUCIA DOS SANTOS XAVIER CARGO: PSICÓLOGO - MATRICULA: 5906545/ 2 SERVIDOR: JORGE LUIS ROCHA DA CRUZ CARGO: MONITOR - MATRICULA: 54191623/1 ORIGEM: SANTAREM/PA - DESTINO:PRAINHA/PA

PERIÓDO DE VIAGEM: 17 A 19/10/2017 - DIÁRIAS-2,5 ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS

Protocolo: 237238

SECRETARIA DE ESTADO DE **JUSTIÇA E DIREITOS HUMANOS**

LICENÇA PRÊMIO

PORTARIA NO 0169/2017-GGP/SEJUDH BELÉM (PA), 05 DE OUTUBRO DE 2017

O SECRETÁRIO DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS, no uso de suas atribuições legais e,

CONSIDERANDO o Artigo nº. 98 da Lei 5.812/1994 e o processo nº. 2017/427393.

CONCEDER 60 (sessenta) dias de Licença Prêmio à servidora

ALDENICE PIRES DE ANDRADE, matrícula no 40258/ 1, ocupante do cargo de Agente de Portaria, referente do triênio de 03/01/2014 a 02/01/2017, no período de 02/10/2017 a 30/11/2017.

MICHELL MENDES DURANS DA SILVA

Secretário de Estado de Justiça e Direitos Humanos.

Protocolo: 237100 PORTARIA No 0168/2017-GGP/SEJUDH BELÉM (PA), 05 DE OUTUBRO DE 2017

O SECRETÁRIO DE ESTADO DE JUSTICA E DIREITOS HUMANOS, no uso de suas atribuições legais e,

CONSIDERANDO o Artigo nº. 98 da Lei 5.812/1994 e o processo no. 2017/269436.

CONCEDER 60 (sessenta) dias de Licença Prêmio à servidora ALDENICE PIRES DE ANDRADE, matrícula no 40258/ 1, ocupante do cargo de Agente de Portaria, referente do triênio de 03/01/2011 a 02/01/2014, no período de 02/08/2017 a 30/09/2017.

MICHELL MENDES DURANS DA SILVA

Secretário de Estado de Justiça e Direitos Humanos.

Protocolo: 237099

DIÁRIA

DIÁRIAS **PORTARIA Nº 153/2017**

OBJETIVO: Para participação e realização da Ação de Cidadania FUNDAMENTO LEGAL: Art. 145 da lei nº 5.810/94.

ORIGEM: Santarém/PA

DESTINO: Juruti/PA, Alenquer/PA e Belterra/PA SERVIDORES:

MARIA EDIJANI CAMPOS DE LIMA; CARGO: Coodenadora do Núcleo Regional de Justiça Direitos Humanos e Cidadania de Santarém/PA; MAT: 5910875; PERÍODO: 14/10/2017 a 23/10/2017; Quantidade de diárias: 9,5.

- SEBASTIANA FERREIRA PALMA; CARGO: Assistente Administrativo; MAT: 42080; PERÍODO: 14/10/2017 a 23/10/2017; Quantidade de diárias: 9,5.
- DINARTE DIAS DOURADO; CARGO: Papiloscopista; MAT: 61271; PERÍODO: 14/10/2017 a 23/10/2017; Quantidade de diárias: 9,5.
- EDINEIA ROCHA FREITAS; CARGO: Assistente Administrativo; MAT: 5807239; PERÍODO: 14/10/2017 a 23/10/2017; Quantidade de diárias: 9,5.
- ROSA CRISTINA DA SILVA NOGUEIRA; CARGO: Assistente Administrativo: MAT: 5900701: PERÍODO: 14/10/2017 a 23/10/2017: Quantidade de diárias: 9.5.

ORDENADOR: MICHELL MENDES DURANS SILVA

Secretário de Estado de Justiça e Direitos Humanos

OUTRAS MATÉRIAS

PORTARIA No 172/2017-GGP/SEJUDH BELÉM (PA), 10 DE OUTUBRO DE 2017

O SECRETÁRIO DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS, no uso de suas atribuições legais e,

CONSIDERANDO o Art.72, III, da Lei nº. 5.810/1994, RESOLVE:

CONCEDER Licença Falecimento de 08 (oito) dias à servidora EDNA MARIA MARQUES DA COSTA matrícula nº. 5050618/4, ocupante do cargo de Agente de Portaria, lotado nesta SEJUDH, no período de 15/09/2017 a 22/09/2017. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.

MICHELL MENDES DURANS DA SILVA

Secretário de Estado de Justiça e Direitos Humanos.

Protocolo: 237104

Protocolo: 237299

SECRETARIA DE ESTADO DE DESENVOLVIMENTO ECONÔMICO, MINERAÇÃO **E ENERGIA**

DIÁRIA

PORTARIA DE DIÁRIA Nº 365/2017-DAF/SEDEME BELÉM, 13 DE OUTUBRO DE 2017.

NOME: LOURIVAL DA SILVA RIBEIRO JUNIOR/CARGO: Téc. em Gestão de Meio Ambiente/MATRICULA: 57215448/1/Nº DE DIARIAS: 3,5(três e meia) /ORIGEM: Belém-PA/DESTINO: Altamira-PA e Medicilândia-PA /PERIODO: 17 a 20/10/2017/ OBJETIVO: participar do I Seminário de Pesca e Aquicultura da Região da Transamazônica e Xingu.

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

MICHELLE ABRAHÃO ABDON Diretora de Administração e Finanças

Protocolo: 237477

TORNAR SEM EFEITO

PORTARIA Nº 364/2017-DAF/SEDEME BELÉM, 13 DE OUTUBRO DE 2017.

A DIRETORA DE ADMINISTRAÇÃO E FINANÇAS - SEDEME, no uso das atribuições que lhe foram conferidas pela PORTARIA Nº 152/2017-CCG/Sedeme de 01/02/2017 Publicada no DOE nº 33.306 de 02/02/2017 e Portaria de designação nº 013/2017-GGA/Sedeme de 02/02/2017, publicada no DOE nº 33.307 de 03/02/2017, e

RESOLVE

TORNAR SEM EFEITO a PORTARIA Nº 290/2017-DAF/SEDEME, de 07/08/2017, publicado no DOE 33.433, de 08/08/2017 que concedeu 5,5 (cinco e meia) diárias a servidora ANA CLAUDIA CUNHA COSTA, ocupante do cargo de Coordenador, Identidade funcional nº 5931063/2, lotado nesta SEDEME, para custear despesas com a viagem à Santana do Araguaia/PA, Redenção/PA, Marabá/PA e Paragominas/PA, no período de 14 a 19/08/2017, que teria a finalidade de reunião técnica sobre a Ferrovia Paraense, visando coletar subsídios técnicos e jurídicos para o processo de licitação de concessão da Ferrovia Paraense. DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. MICHELLE ABRAHÃO ABDON

Diretora de Administração e Finanças

Protocolo: 237466

COMPANHIA DE DESENVOLVIMENTO ECONÔMICO DO PARÁ

DESIGNAR FISCAL DE CONTRATO

PORTARIA Nº 213/2017 - RH/DAF

O Presidente da Companhia de Desenvolvimento Econômico do Pará – CODEC, no uso das atribuições legais que lhe confere o Estatuto e, CONSIDERANDO os termos do Processo 2017/36269, CONSIDERANDO os Artigos 67 e 58, inciso III da Lei 8666/93, resolve DESIGNAR a servidora DANIELA DIAS KRESS, matricula 5934024/1, ocupante do cargo de Gerente Recursos Humanos, como fiscal do contrato nº 019/2017, celebrado entre a empresa TOP PRYME SERVIÇOS TERCEIRIZADOS EIRELLI e esta Companhia, a contar de 01/09/2017.

Registre-se, publique-se e cumpra-se. Belém, 11 de Outubro de 2017. OLAVO ROGERIO BASTOS DAS NEVES. Presidente.

Protocolo: 237036

DIÁRIA

PORTARIA Nº 214/2017 - RH/DAF

O Presidente da Companhia de Desenvolvimento Econômico do Pará – CODEC, no uso das atribuições legais que lhe confere o Estatuto e, CONSIDERANDO os termos do Processo 2017/435501, resolve CONCEDER diária aos servidores abaixo descritos:

NOME: MARINOEL MANOLO DE SOUSA, matrícula 5922969/1, ocupante do cargo de Diretor de Estratégia e Relações Institucionais, RICARDO CARNEIRO RAYMUNDO, matricula 5931484/1, ocupante do cargo de Gerente de Relação Com Cliente e MARCELO MONTEIRO LOPES, matricula 5930413/1, ocupante do cargo de Gerente de Atração de Investimentos

OBJETIVO: Fortalecimento institucional entre a CODEC e o município de Moju com estimulo a implantação de políticas públicas de desenvolvimento local e atração de investimentos para o município.

DESTINO: Moju PERÍODO: 18/10/2017

QTDE: ½ diária Registre-se, publique-se e cumpra-se. Belém, 13 de Outubro de 2017

OLAVO ROGERIO BASTOS DAS NEVES. Presidente.

Protocolo: 237068 PORTARIA Nº 215/2017 - RH/DAF

O Presidente da Companhia de Desenvolvimento Econômico do Pará – CODEC, no uso das atribuições legais que lhe confere o Estatuto e, CONSIDERANDO os termos do Processo 2017/436967,

resolve CONCEDER diária ao servidor abaixo descrito:

NOME AUGUSTO CESAR SILVA DA ANUNCIACAO FILHO, matrícula 5904066/4, ocupante do cargo de Gerente de Desenvolvimento e JEREMIAS JOHANNES ORLET, matricula 5935113/1, ocupante do cargo de supervisor.

OBJETIVO: Realizar capacitação em evento de "Interiorização e Capacitação em Atração de Investimentos para os Municípios do Pará", direcionado para equipe técnica da Prefeitura Municipal e da Associação Comercial de Moju.

DESTINO: Moju PERÍODO: 18/10/2017

QTDE: ½ diária

Registre-se, publique-se e cumpra-se. Belém, 13 de Outubro de

2017.

OLAVO ROGÉRIO BASTOS DAS NEVES. Presidente.

Protocolo: 237073

INSTITUTO DE METROLOGIA DO ESTADO DO PARÁ

OUTRAS MATÉRIAS

PORTARIA Nº 195/2017 GAB/IMETROPARÁ/INMETRO

Dispõe sobre designação de servidores Comissão de Levantamento de Bens patrimoniais do INMETRO.

O PRESIDENTE DO INSTITUTO DE METROLOGIA DO ESTADO DO PARÁ – IMETROPARÁ, no uso de suas atribuições legais conferidas pelo art. 5º, incisos I e V, da Lei Estadual nº 7.136/2008 e de acordo com o Decreto publicado no DOE nº 32.798 de 01 de janeiro de 2015.

CONSIDERANDO os princípios que regem os atos da Administração Pública, em especial o da Legalidade, o da Eficiência e o da Eficácia;

CONSIDERANDO a necessidade de se proceder ao Inventário Físico de Bens Patrimoniais, dos bens cedidos e adquiridos, do INMETRO alocados no IMETROPARÁ, no exercício financeiro de 2017;

CONSIDERANDO os termos do Ofício Circular nº 002/DIRAF/INMETRO, Processo de protocolo SGI nº 201705125; RESOLVE:

Art. 1º Designar os servidores abaixo relacionados, como membros de integração da Comissão de Levantamento de Bens Patrimoniais do INMETRO, com a competência de desempenhar as funções de Comissão para Execução do Inventário Físico e contábil de Bens Patrimoniais do INMETRO, alocados no IMETROPARÁ;

Art. 2º. Os resultados dos inventários deverão ser apresentados impressos em papel timbrado e em meio magnético, unificados, compatibilizando as aquisições de bens cedidos pelo INMETRO com os adquiridos diretamente pelos Órgãos da RBMLQ-I, com recursos auferidos para atender à Cláusula Sexta do convênio atual.

Art. 3º O Inventário Físico e Contábil deverá ser apresentado em papel e em CD, unificados, com as seguintes informações:

a) descrição dos bens, incluindo marca, modelo e o ano de fabricação;

- b) classificação contábil e o somatório por conta, de todos os bens;
- c) registro patrimonial do Inmetro;
- d) localização do bem;
- e) estado de conservação do bem;
- f) data de incorporação do bem;
- g) valor individual do bem, de acordo com o seu registro na Contabilidade e Patrimônio; TITULARES:

SUZANNE DO CARMO DIAS SILVA - matrícula 0348 - Presidente; JACQUELINE AFONSO DE PAULA - matrícula 0363 - Secretária; CARLOS ALBERTO SILVA - matrícula 0212 - Membro.

Parágrafo Primeiro: A secretária substituirá na ausência ou impedimento, o Presidente da Comissão ou quando assim determinado pela autoridade superior.

Parágrafo Segundo: O membro substituirá a secretária quando determinado pela autoridade superior ou pelo presidente da Comissão.

Art. $4^{\text{o}-}$ A investidura dos membros será imediata, a partir da data de sua publicação.

Art. 5º - A Diretoria Administrativa e Financeira tomará as

providências necessárias para a observância do disposto nesta Portaria, especialmente, o cumprimento do prazo para envio do relatório final ao INMETRO dia 15 de março de 2018, com saldo de 31 de dezembro de 2017.

Art. $6^{\rm o}$ Esta portaria em vigor na data de sua publicação, revogando-se as disposições em contrário.

Art. 7º Esta portaria entra em vigor na data de sua publicação. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.

Belém, 13 de outubro de 2017.

Jorge Otávio Bahia de Rezende - Presidente Emyle Machado Carriço Corrêa - Diretora de Administração e Finanças

Protocolo: 237325

JUNTA COMERCIAL DO ESTADO DO PARÁ

DESIGNAR FISCAL DE CONTRATO

DESIGNAR FISCAL DE CONTRATO PORTARIA N° 445/17 DE 13 DE OUTUBRO DE 2017 – A PRESIDENTE DA JUNTA COMERCIAL DO ESTADO DO PARÁ-"JUCEPA", usando das atribuições legais RESOLVE: Art.1º Designar como fiscal de contrato o servidor Antonio Avelino Ataide Dias, Motorista A, Matrícula nº 5760453-1, e Suplente o servidor Benedito Gonzaga de Menezes Neto, Motorista A, Matrícula nº 54188790-1 para o contrato nº 020/2015, celebrado com a empresa REDE ESTACIONE FACIL LTDA ME; Art. 2º Revogar a PORTARIA Nº 154/2016, publicada em 20 de Junho de 2016 no D.O.E nº 33152. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. Ordenadora: Cilene Moreira Sabino de Oliveira

Protocolo: 237423

DESIGNAR FISCAL DE CONTRATO PORTARIA Nº 444/17 DE 13 DE OUTUBRO DE 2017 – A PRESIDENTE DA JUNTA COMERCIAL DO ESTADO DO PARÁ-"JUCEPA", usando das atribuições legais RESOLVE: Art.1º Designar como fiscal de contrato o servidor José Ronaldo Dias Costa, Coordenador de Nucleo, Matrícula nº 5757339-2, e Suplente o servidor Rennard Queiroz Serruya, Gerente, Matrícula nº 5815274-4 para o contrato nº 001/2016, celebrado com a empresaCLARO S/A; Art. 2º Revogar a PORTARIA Nº 131/2016, publicada em 19 de Maio de 2016 no D.O.E nº 33132. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. Ordenadora: Cilene Moreira Sabino de Oliveira

Protocolo: 237414

DESIGNAR FISCAL DE CONTRATO PORTARIA Nº 448/17 DE 13 DE OUTUBRO DE 2017 – A PRESIDENTE DA JUNTA COMERCIAL DO ESTADO DO PARÁ-"JUCEPA", usando das atribuições legais RESOLVE: Art.1º Designar como fiscal de contrato a servidora Rosa Maria Rodrigues Lopes, Assistente de Registro Mercantil, Matrícula nº 5889497-1, e Suplente a servidora Dayse do Socorro Costa de Oliveira Calandrine, Técnica em Gestão Pública, Matrícula nº 5899867-2 para o contrato nº 019/2015, celebrado com a empresa P&P TURISMO LTDA; Art. 2º Revogar a PORTARIA Nº 171/2016, publicada em 24 de Junho de 2016 no D.O.E nº 33156. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.Ordenadora: Cilene Moreira Sabino de Oliveira

Protocolo: 237381

DESIGNAR FISCAL DE CONTRATO PORTARIA Nº 449/17 DE 13 DE OUTUBRO DE 2017 – A PRESIDENTE DA JUNTA COMERCIAL DO ESTADO DO PARÁ-"JUCEPA", usando das atribuições legais, RESOLVE: Designar como fiscal de contrato o servidor Rennard Queiroz Serruya, Gerente, Matrícula nº 5815274-4,, e Suplente a servidora Deyse do Socorro Costa de Oliveira Calandrine, Técnica em Gestão Pública, Matrícula nº 5899867-2, para o contrato nº 018/2016, celebrado com a empresa PORTO SEGURO. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.Ordenadora: Cilene Moreira Sabino de Oliveira

Protocolo: 237433

DESIGNAR FISCAL DE CONTRATO PORTARIA Nº 443/17 DE 13 DE OUTUBRO DE 2017 – A PRESIDENTE DA JUNTA COMERCIAL DO ESTADO DO PARÁ-"JUCEPA", usando das atribuições legais RESOLVE: Art.1º Designar como fiscal de contrato a servidora Rennard Queiroz Serruya, Gerente, Matrícula nº 5815274-4, e Suplente a servidora Rosana Ferreira Lima, Auxiliar Administrativo, Matrícula nº 5485142Cilene Moreira Sabino de Oliveira

1 para o contrato nº 201/2014, celebrado com a empresa R W TEIXEIRA DOS SANTOS EIRELI-ME; **Art. 2º** Revogar a PORTARIA Nº 172/2016, publicada em 24 de Junho de 2016 no D.O.E nº 33156. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. Ordenadora: Cilene Moreira Sabino de Oliveira

Protocolo: 237403
DESIGNAR FISCAL DE CONTRATO PORTARIA N° 442/17
DE 13 DE OUTUBRO DE 2017 – A PRESIDENTE DA JUNTA
COMERCIAL DO ESTADO DO PARÁ-"JUCEPA", usando
das atribuições legais, CONSIDERANDO, a Lei n° 5.810
de 24.01.94 e a Lei n° 6.823, de 30 de janeiro de 2006.
CONSIDERANDO, a Lei 8.666 de 21 de junho de 1993, Art.
67. RESOLVE: Designar como fiscal de contrato a servidora
Solange Maria Coutinho de Aguiar, Técnica em Administração
e Finanças, Matrícula nº 57199328-3, e Suplente o servidor
Rennard Queiroz Serruya, Gerente, Matrícula nº 5815274-4,
para o contrato nº 020/2017, celebrado com a empresa IOEPA.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. Ordenadora:

Protocolo: 237364

CONVÊNIO

CONVÊNIO n°129/2017 Objetivo: Simplificar e racionalizar o processo de registro e legalização do empresário e sociedades empresárias, estimulando o ingresso de novos empreendimentos na economia formal, reduzindo custos e prazos para o empreendedor Partes: Junta Comercial do Estado do Pará e Município de Ulianópolis CNPJ: 83.334.672/0001-60 Vigência: 11/10/2017 a 11/10/2022. Ordenadora Responsável: Cilene Moreira Sabino de Oliveira- Presidente.

Protocolo: 237247

CONVÊNIO n°133/2017 Objetivo: Simplificar e racionalizar o processo de registro e legalização do empresário e sociedades empresárias, estimulando o ingresso de novos empreendimentos na economia formal, reduzindo custos e prazos para o empreendedor Partes: Junta Comercial do Estado do Pará e Município de Conceição do Araguaia CNPJ: 05.070.404/0001-75 Vigência: 11/10/2017 a 11/10/2022. Ordenadora Responsável: Cilene Moreira Sabino de Oliveira-Presidente.

Protocolo: 237271

CONVÊNIO nº131/2017 Objetivo: Simplificar e racionalizar o processo de registro e legalização do empresário e sociedades empresárias, estimulando o ingresso de novos empreendimentos na economia formal, reduzindo custos e prazos para o empreendedor Partes: Junta Comercial do Estado do Pará e Município de Inhangapi CNPJ: 05.171.921/0001-30 Vigência: 11/10/2017 a 11/10/2022.Ordenadora Responsável: Cilene Moreira Sabino de Oliveira- Presidente.

Protocolo: 237261

CONVÊNIO n°130/2017 Objetivo: Simplificar e racionalizar o processo de registro e legalização do empresário e sociedades empresárias, estimulando o ingresso de novos empreendimentos na economia formal, reduzindo custos e prazos para o empreendedor Partes: Junta Comercial do Estado do Pará e Município de Faro CNPJ: 05.178.272/0001-08 Vigência: 11/10/2017 a 11/10/2022.Ordenadora Responsável: Cilene Moreira Sabino de Oliveira- Presidente.

Protocolo: 237241

SUPRIMENTO DE FUNDO

PORTARIA Nº 462/17 de 11.10.2017. Art. 1º CONCEDER Suprimento de Fundos a servidora Valeria Silva Ferreira, Técnica do Registro Mercantil, matrícula nº 5925237/1 e CPF nº 790.893.562-15, no valor de R\$ 1.680,00 (hum mil, seiscentos e oitenta reais), para atendimento das despesas de pronto pagamento desta Autarquia, conforme discriminação a seguir: 72201.23.125.1450.6392-Expansão do Registro Mercantil, 33903096-Material de Consumo R\$ 1.200,00; 33903696-Serviço-Pessoa Física R\$ 300,00; 33903996-Serviço-Pessoa Jurídica R\$ 180,00; Total: R\$ 1.680,00. Art. 2º O prazo para aplicação deverá ser de 30 (trinta) dias, a contar da data da emissão da ordem bancária, devendo a prestação de contas ocorrer no prazo de 10 (dez) dias, após o término da aplicação.CILENE MOREIRA SABINO DE OLIVEIRA-Presidente

Protocolo: 237185

DIÁRIA

PORTARIA Nº 467/17 de 13.10.2017. Art. 1º CONCEDER a servidora Cilene Moreira Sabino de Oliveira, Presidente, matrícula nº 5760330/4 e CPF nº 166.564.768-05, 2,5 (duas e meia) diárias, no valor de R\$ 795,00 (setecentos e noventa e cinco reais), e ao servidor José Ronaldo Dias Costa, Coordenador de Núcleo, matrícula nº 5757339/2 e CPF nº 430.383.282-00, 3,0 (três) diárias, no valor de R\$ 864,00 (oitocentos e sessenta e quatro reais) para participarem de Reunião GT Sistema de Integração e Workshop Certificação Digital na Sede da FENAJU, na cidade de Brasília/DF, no período de 16 a 19/10/2017, conforme processo nº 2017/429680. CILENE MOREIRA SABINO DE OLIVEIRA-Presidente

Protocolo: 237189

PORTARIA Nº 466/17 de 13.10.2017. Art. 1º CONCEDER a servidora, ANGELITA SAMILLY DA SILVA LIMA, Coordenadora Regional, matricula nº 5925499/1, CPF nº 011.200.892-55, 4 e ½ (quatro e meia) diárias, no valor de R\$ 607,50 (seiscentos e sete reais e cinquenta centavos), no período de 16 a 20-10-2017, a fim de atender a UD de Castanhal/PA, para prestar serviços de análise técnica do Registro Mercantil, conforme processo nº 2017/436774. Art. 2º As despesas com as diárias e passagens serão custeadas com recursos da UD de Castanhal.CILENE MOREIRA SABINO DE OLIVEIRA-Presidente

Protocolo: 237188

PORTARIA Nº 465/17 de 13.10.2017. Art. 1º CONCEDER a servidora CLAUDIA REGINA OLIVEIRA BORGES, Coordenadora Regional, Matrícula nº 54183745/2, e CPF nº 104.177.612-87, 18 e ½ (dezoito e meia) diárias, no valor de R\$ 2.497,50 (dois mil, quatrocentos e noventa e sete reais e cincoenta centavos), para prestar serviços de análise e deferimentos de processos do Registro Mercantil na UD de Redenção/PA, no período 14-10 a 01-11-2017, conforme processo nº 2017/435881. CILENE MOREIRA SABINO DE OLIVEIRA-Presidente

Protocolo: 237187

OUTRAS MATÉRIAS

PORTARIA Nº 464/17 de 11.10.2017. A Presidente da Junta Comercial do Estado do Pará - JUCEPA, no uso da faculdade que lhe é concedida pelo inciso XVII do Artigo 25 do Decreto n.º.1.800/96 e o que dispõe o Artigo 63 do mesmo diploma legal e a Instrução Normativa n.º. 17 de 05/12/2013 do DREI-Departamento de Registro Empresarial e Integração, que normatiza a matrícula e cancelamento de leiloeiros e; CONSIDERANDO que o Sr. Antônio Carlos dos Santos, nacionalidade brasileira, estado civil casado, CPF nº. 025.324.029-89, residente e domiciliado à Travessa Mauriti, nº 2241, casa 05, bairro do Marco, Belém/PA - CEP 66087-680, requereu, através do processo nº 17/017408-5, o cancelamento da matrícula como Leiloeiro; CONSIDERANDO que o Sr. Antônio Carlos dos Santos, comprovou o atendimento a todos os requisitos estabelecidos na Instrução Normativa nº. 17/13 do DREI. RESOLVE: Art. 1º PROCEDER o cancelamento da matrícula do Sr. Antônio Carlos dos Santos, nº 20060450495 de 06/11/2006 pela qual este exercia a profissão de leiloeiro Público. Art 2º Esta Portaria entrará em vigor na data da sua publicação no Diário Oficial do Estado do Pará. CILENE MOREIRA SABINO DE OLIVEIRA-Presidente

Protocolo: 237223

NÚCLEO DE GERENCIAMENTO DO PROGRAMA DE MICROCRÉDITO CREDCIDADÃO

DIÁRIA

RESUMO DA PORTARIA Nº 237/2017 DE 13 DE OUTUBRO DE 2017.

Nome	Aline de Jesus da Silva
Cargo	Gerente Regional
Nº de diárias	5 ½ (cinco e meia diárias)
Origem	Altamira
Destino	Belém

	Realizar cadastros no sistema credweb e comitê de crédito dos microempreendedores dos municípios de Altamira, Anapú, Pacajá, Brasil Novo e Placas a serem beneficiados com o Programa de Microcrédito do Governo do Estado através do NGPM-CREDCIDADÃO.
Período	09 a 14/10/17.

Maria Alves dos Santos-Diretora-Geral/NGPM-CREDCIDADÃO.

Protocolo: 237372 RESUMO DA PORTARIA Nº 239/2017 DE 13 DE OUTUBRO DE 2017.

Nome	Marcia Maria do Vale Gomes de Castro
Cargo	Gerente Regional
Nº de diárias	03 ½(três e meia diárias)
Origem	Belém
Destino	São João de Pirabas/Bragança/Belém.
Objetivo	Realizar palestras, cadastros, visitas e entrega de cartas de créditos aos microempreendedores beneficiados com o Progerama de Microcrédito do Governo do Estado, através do NGPM- CREDCIDADÃO.
Período	16 a 19/10/17.

Maria Alves dos Santos-Diretora-Geral/NGPM-CREDCIDADÃO.

Protocolo: 237393 ARIA Nº 238/2017 DE 13

RESUMO DA PORTARIA Nº 238/2017 DE 13 DE OUTUBRO DE 2017.

Nome	Joadson Silva Moreira
Cargo	Assessor de Gabinete
Nº de diárias	4 ½ (quatro e meia diárias)
Origem	Marabá
Destino	Piçarra (Vila Oziel Pereira)/Marabá.
Objetivo	Realizar palestras, visitas e cadastros dos microempreendedores a serem beneficiados com o Progerama de Microcrédito do Governo do Estado, através do NGPM-CREDCIDADÃO.
Período	16 a 20/10/17.

Maria Alves dos Santos-Diretora-Geral/NGPM-CREDCIDADÃO.

Protocolo: 237384 RESUMO DA PORTARIA Nº 240/2017 DE 13 DE OUTUBRO DE 2017.

Nome	Maria Alves dos Santos
Cargo	Diretora-Geral
Nº de diárias	01 ½ (uma e meia diárias)
Origem	Belém
Destino	Brasília.
Objetivo	Participar de reunião técnica co o gestor da Secretaria do Trabalho, Desenvolvimento Social, Mulheres, Igualdade Racial e Direitos Humanos para tratar de assuntos relacionados ao programa PROSPERA.
Período	16 a 17/10/17.

Maria Alves dos Santos-Diretora-Geral/NGPM-CREDCIDADÃO.

Protocolo: 237398

SECRETARIA DE ESTADO DE DESENVOLVIMENTO URBANO E OBRAS PÚBLICAS

DESIGNAR SERVIDOR

PORTARIA Nº 606/2017, DE 13 DE OUTUBRO DE 2017.

O SECRETÁRIO ADJUNTO DE GESTÃO DE OBRAS PÚBLICAS, no uso das atribuições que lhe foram conferidas pelo Decreto/CCG, de 03/01/2015, publicado no DOE nº. 32.822, de 04/02/2015, e as que lhe foram delegadas pela PORTARIA Nº. 006/2017, de 04/01/2017, publicada no DOE nº 33.289 de 11/01/2017, CONSIDERANDO a orientação do art. 67, da Lei 8.666/93, e CONSIDERANDO, o Processo nº. 2017/441436, de 13/10/2017; RESOLVE:

I - DESIGNAR, o servidor JESUS CASTANHEIRA BRANCO PEREIRA, matrícula nº. 5918579/1, ocupante do cargo de Coordenador de Núcleo, como fiscal do Convênio nº. 004/2017,

celebrado entre a Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - SEDOP e a Prefeitura Municipal de Xinguara, cujo objeto é a construção de uma Praça na Avenida Francisco Caldeira Castelo Branco, no município de Xinguara/Pa. II - DESIGNAR, o servidor SÉRGIO OSWALDO LOBATO PAIXÃO, matrícula nº. 5853052/7, ocupante do cargo de Diretor, para acompanhar e fiscalizar, como suplente, a execução do Convênio acima descrito, nos impedimentos legais e eventuais do titular. III - Esta Portaria entra em vigor na data de sua publicação.

Dê Ciência, Registre-se, Publique-se e Cumpra-se.

PEDRO ABILIO TORRES DO CARMO

Secretário Adjunto de Gestão de Obras Públicas

Protocolo: 237449

SUPRIMENTO DE FUNDO

RESUMO DA PORTARIA Nº 603/2017, DE 11 DE **OUTUBRO DE 2017**

Processo nº: 2017/432882, de 05/10/2017. Servidor: Leônidas das Neves Monteiro Leopoldino

Matrícula: 57196031/1 Cargo/Função: Motorista Valor: R\$ 50,00 (cinquenta reais) Programa de Trabalho: 078257 Fonte de Recurso: 0101 Natureza de Despesa: 339033

Aplicação: 30 dias

Prestação de Contas: 15 dias

Ordenador de Despesas: Pedro Abílio Torres do Carmo

Protocolo: 237007

DIÁRIA

RESUMO DA PORTARIA Nº 600/2017, **DE 11 DE OUTUBRO DE 2017**

Fundamento Legal: Art. 145 da Lei 5.810/94 Processo: 2017/432636, de 05/10/2017

Servidor: Ana Dolores Freitas de Castro Leão/ Roberta Andrade

Cavaleiro de Macêdo/ Jonatas Soares Pereira Matrícula: 3190633/1-54180536/2-57202050/2

Cargo/Função: TGOP - Arquiteto/ Coordenador/ Motorista Objetivo: Dar continuidade ao cronograma de atividade estabelecido e aprovado no Convênio nº 003/2017 e conduzir o

veículo da Sedop com as servidoras Período(s): 30/10 a 01/11/2017

Diárias: 1,5 - Destino(s): Ulianópolis/Pa Ordenador de Despesas: Marcio Silva Viana Araújo

Protocolo: 237003

RESUMO PORTARIA Nº 610/2017, DE 13 DE OUTUBRO DE 2017

Fundamento Legal: Art. 145 da Lei 5.810/94

Processo: 2017/435221, de 09/10/2017

Servidor: Francisco de Assis Rodrigues Pacheco; Matrícula: 55589512/3; Cargo/Função: Coordenador; Objetivo: Participar da 1º Audiência Pública para apresentação da metodologia de elaboração do plano Municipal de Saneamento Básico (PMSB).

Período(s): 30/10 a 01/11/2017

Diárias: 2,5 - Destino(s): Ulianópolis /PA Ordenador de Despesas: Marcio Silva Viana Araújo

Protocolo: 237490

RESUMO PORTARIA Nº 607/2017, DE 13 DE OUTUBRO DE 2017

Fundamento Legal: Art. 145 da Lei 5.810/94

Processo: 2017/432750, de 05/10/2017

Servidor: Roberta Andrade Cavaleiro de Macêdo; Matrícula: 54180536/2; Cargo/Função: Coordenadora; Objetivo: Dar continuidade ao cronograma de atividade estabelecido e

aprovado no Convênio no 001/2017.

Servidor: Antônia Maria Ribeiro Andrade; Matrícula: 5268664/1; Cargo/Função: Assistente de Obras Públicas; Objetivo: Dar continuidade ao cronograma de atividade estabelecido e aprovado no Convênio no 001/2017.

Servidor: Jaime Peres de Oliveira; Matrícula: 7030/1; Cargo/ Função: Motorista; Objetivo: Conduzir o veículo da Sedop com as servidoras.

Período(s): 06/11 a 07/11/2017 Diárias: 1,5 - Destino(s): Capanema/PA

Ordenador de Despesas: Marcio Silva Viana Araújo

Protocolo: 237459

RESUMO DA PORTARIA Nº 602/2017, DE 11 OUTUBRO DE 2017

Fundamento Legal: Art. 145 da Lei 5.810/94 Processo nº: 2017/432882, de 05/10/2017

Servidor: Luis Marcelo Alamar de Sousa/ Leônidas das Neves

Monteiro Leopoldino

Matrícula: 54190976/3-57196031/1

Cargo/Função: TGOP - Engenheiro Sanitarista. Objetivo: Fiscalizar as obras de construção da Unidade Integrada

de Polícia Propaz, conduzir o veículo da Sedop, com o técnico.

Período(s): 31/10 a 01/11/2017 Diárias: 1,5 - Destino(s): Baião/Pa

Ordenador de Despesas: PEDRO ABILIO TORRES DO CARMO

Protocolo: 237006

RESUMO PORTARIA Nº 601/2017, DE 11 DE OUTUBRO DE 2017

Fundamento Legal: Art. 145 da Lei 5.810/94 Processo: 2017/432805, de 05/10/2017

Servidor: Ana Dolores Freitas de Castro Leão/ Roberta Andrade

Cavaleiro de Macêdo/ Andreson Rannvery Lima de Sousa Matrícula: 3190633/1-54180536/2-57201117/1

Cargo/Função: TGOP - Arquiteto/ Coordenador/ Motorista Objetivo: Dar continuidade ao cronograma de atividade estabelecido e aprovado no Convênio nº 004/2017 e conduzir o

veículo da Sedop com as servidoras Período(s): 13/11 a 14/11/2017

Diárias: 1,5 Destino(s): Acará/Pa

Ordenador de Despesas: Marcio Silva Viana Araújo

Protocolo: 237004

RESUMO PORTARIA Nº 605/2017, DE 11 DE OUTUBRO DE 2017

Fundamento Legal: Art. 145 da Lei 5.810/94 Processo: 2017/432674, de 05/10/2017

Servidor: Ana Dolores Freitas de Castro Leão/ Roberta Andrade

Cavaleiro de Macêdo/ Antônio Pereira da Costa Matrícula: 3190633/1-54180536/2-57190739/1

Cargo/Função: TGOP - Arquiteto/ Coordenador/ Motorista

Objetivo: Dar continuidade ao cronograma de atividade estabelecido e aprovado no Convênio nº 002/2017 e conduzir o veículo da Sedop com as servidoras

Período(s): 20/11 a 22/11/2017

Diárias: 2,5

Destino(s): Bragança/Pa

Ordenador de Despesas: Marcio Silva Viana Araújo

Protocolo: 237008 RESUMO PORTARIA Nº 609/2017,

DE 13 DE OUTUBRO DE 2017 Fundamento Legal: Art. 145 da Lei 5.810/94

Processo: 2017/439059, de 11/10/2017

Servidor: Rui Guilherme Carneiro Bentes; Matrícula: 6718/1; Cargo/Função: TGIE-Engenheiro Civil; Objetivo: fiscalizar e reunir com a equipe de acompanhamento da continuação da execução física da obra de ampliação e reforma do hospital Santa Rosa e inspecionar o andamento da conclusão do Hospital Materno Infantil.

Servidor: Leônidas das Neves Monteiro Leopoldino; Matrícula: 57196031/1; Cargo/Função: Motorista; Objetivo: Conduzir o veículo da Sedop.

Período(s): 17/10 a 18/10/2017

Diárias: 1.5

Destino(s): Abaetetuba e Barcarena/PA

Ordenador de Despesas: Pedro Abílio Torres do Carmo

Protocolo: 237480

OUTRAS MATÉRIAS

INTIMAÇÃO DE JULGAMENTO DE HABILITAÇÃO TP Nº 012/2017

A Comissão Permanente de Licitação desta Secretaria, após análise da documentação de habilitação, referentes à Tomada de Preços nº 012/2017, cujo objeto é a Contratação de empresa de engenharia para execução da conclusão da unidade integrada de polícia - PROPAZ, no Município de Bannach/PA, apresenta o resultado da análise o que segue:

Foram Habilitadas as empresas:

ENG9 CONSTRUÇÃO CIVIL EIRELI-ME, CNPJ: 03.466.072/0001-17; S VASCONCELLOS CONSTRUÇÕES LTDA, 11.162.439/0001-37;

SERVE OBRAS ENGENHARIA EIRELI EPP, CNPJ: 05.257.336/0001-58; STYLUS CONSTRUÇÃO CIVIL E SERVIÇOS EIRELI, CNPJ: 07.342.268/0001-50:

CONSTRUTORA E ENGENHARIA EIRELI, CNPJ: 15.312.042/0001-35;

ATALANTA ENGENHARIA LTDA, CNPJ: 83.346.627/0001-26. A comissão abrirá prazo recursal conforme o artigo 109, inc I da lei nº 8.666/1993.

Belém/PA, 13 de Outubro de 2017.

Nicolas Augustus André Nazareth

Presidente da Comissão Permanente de Licitação - SEDOP.

Protocolo: 237492

INTIMAÇÃO DE JULGAMENTO DE HABILITAÇÃO TP Nº 015/2017

A Comissão Permanente de Licitação desta Secretaria, após prazo recursal de habilitação, referente à Tomada de Preços nº 015/2017, cujo objeto é a Contratação de Empresa de Engenharia para execução da Iluminação do Campo Parque São Jorge, no Município de Marabá/PA, apresenta o resultado da análise o que segue:

Permaneceu habilitada a empresa:

AIRES ARQUITETURA E ENGENHARIA ELETRICA LTDA, CNPJ: 03.272.575/0001-51.

Permaneceram inabilitadas as empresas:

DEXGRAU CONSTRUÇÕES, SERVIÇOS E COMERCIO LTDA - EPP, CNPJ: 15.102.733/0001-04;

CONSTRUTORA AMÉRICA LTDA, CNPJ: 04.867.628/0001-40.

A CPL informa que data da abertura da proposta financeira será dia 18/10/2017 às 10h00min.

Belém/PA, 11 de Outubro de 2017.

Nicolas Augustus André Nazareth

Presidente da Comissão Permanente de Licitação - SEDOP.

Protocolo: 237160 INTIMAÇÃO DE JULGAMENTO DE HABILITAÇÃO

CP Nº 004/2017 A Comissão Permanente de Licitação desta Secretaria, após prazo recursal de habilitação, referente à Concorrência Pública nº 004/2017, cujo objeto é a contratação de empresa de engenharia para execução da reforma com ampliação da sede da Secretaria de Estado de Planejamento - SEPLAN, no município de Belém/PA, apresenta o resultado da análise o que seque:

Permaneceram habilitadas as empresas:

SENENGE CONSTRUÇÃO CIVIL E SERVIÇOS LTDA, CNPJ: 00.654.914/0001-76; CONSTRUTORA MIRANDA SOBRINHO LTDA - EPP, CNPJ: 04.205.167/0001-40;

PAUVA CONSTRUÇÕES E ENGENHARIA LTDA, CNPJ: 83.374.587/0001-26;

CONSTRUTORA KARAJÁS LTDA, CNPJ: 83.310.177/0001-11;

CONSTRUTORA SANTA TEREZA LTDA, CNPJ: 05.693.333/0001-67; ENGEVEL CONSTRUÇÕES E SERVIÇOS EIRELI EPP, CNPJ: 02.100.753/0001-02;

JM MIRANDA CONSTRUÇÃO CIVIL LTDA - EPP, CNPJ: 19.726.329/0001-62;

ENGEFIX CONSTRUÇÕES LTDA, CNPJ: 03.458.174/0001-90; SERVE OBRAS ENGENHARIA EIRELI EPP, CNPJ: 05.257.336/0001-58;

ZL ENGENHARIA E SERVIÇOS LTDA - EPP, CNPJ: 19.934.572/0001-76; OASIS CONSTRUÇÃO & SERVIÇOS LTDA - EPP, CNPJ: 10.845.643/0001-90;

TEXAS CONSTRUÇÕES E SENEAMENTO LTDA - EPP, CNPJ: 04.884.383/0001-69;

S VASCONCELLOS CONSTRUÇÕES LTDA, 11.162.439/0001-37; MMDJESUS CONSTRUTORA E SERVICOS LTDA - EPP, CNPJ:

09.397.634/0001-02: TRANSVIPE LTDA - ME, CNPJ: 04.521.575/0001-00;

MDS CONSTRUTORA E INCORPORADORA LTDA - EPP, CNPJ: 02.040.696/0001-05.

Permaneceram inabilitadas as empresas:

DITRON ENGENHARIA E INCORPORAÇÕES EIRELI - EPP, CNPJ: 03.832.803/0001-09;

HC ENGENHARIA LTDA, CNPJ: 02.644.088/0001-00.

A CPL informa que data da abertura das propostas financeiras será dia 17/10/2017 às 09h00min.

Belém/PA, 11 de Outubro de 2017.

Nicolas Augustus André Nazareth

Presidente da Comissão Permanente de Licitação - SEDOP.

Protocolo: 237163 INTIMAÇÃO DE JULGAMENTO DE CLASSIFICAÇÃO CP Nº 003/2017

A Comissão Permanente de Licitação desta Secretaria, após prazo recursal, referente à classificação da Concorrência Pública nº 003/2017, cujo objeto é a Contratação de empresa de engenharia para execução da conclusão do Ambulatório de clínicas básicas e especializadas CCBS – UEPA, no município de Belém/PA, apresenta o resultado final:

Foram Classificadas:

Em Primeiro lugar o CONSÓRCIO AME BELÉM (POLIENGE ENGENHARIA LTDA, CNPJ: 63.841.076/0001-60 E LAJE CONSTRUÇÕES LTDA, CNPJ: 07.887.094/0001-01), com o valor de R\$ 15.951.653,84 (Quinze milhões novecentos e cinquenta e um mil seiscentos e cinquenta e três reais e oitenta e quatro centavos):

Em Segundo lugar a empresa SENENGE CONSTRUÇÃO CIVIL E SERVIÇOS LTDA, CNPJ: 00.654.914/0001-76, com o valor de R\$ 16.509.623,07 (Dezesseis milhões quinhentos e nove mil seiscentos e vinte e três reais e sete centavos).

Belém/PA, 13 de Outubro de 2017.

Nicolas Augustus André Nazareth

Presidente da Comissão Permanente de Licitação - SEDOP.

Protocolo: 237491

COMPANHIA DE HABITAÇÃO DO ESTADO DO PARÁ

TERMO ADITIVO A CONTRATO

EXTRATO DE TERMO ADITIVO AO CONTRATO Nº DO TERMO ADITIVO: 2º (SEGUNDO) Nº DO CONTRATO Nº 21/2016 MODALIDADE DE LICITAÇÃO: CONCORRÊNCIA Nº 02/2016

Valor do Contrato Original: R\$ 7.101.892,64 (sete milhões, cento e um mil, oitocentos e noventa e dois reais e sessenta e quatro centavos)

Objeto e Justificativa do aditamento: Acréscimo no valor de R\$ 567.006,24 (quinhentos e sessenta e sete mil, seis reais e vinte e quatro centavos) e Supressão de Serviços no valor de R\$ 199.131,18 (cento e noventa e nove mil, cento e trinta e um reais e dezoito centavos), art. 65, § 1º, da Lei Federal nº 8.666/93.

Partes: Companhia de Habitação do Estado do Pará X INNOVA Engenharia LTDA - ME

DISPENSA DE LICITAÇÃO

Lucilene Bastos Farinha Silva

Diretora Presidente

Data da Assinatura: 13.10.2017

Protocolo: 237452

DISPENSA DE LICITAÇÃO N.º 07/2017

A Presidente da Companhia de Habitação do Estado do Pará – COHAB/PA, no uso de suas atribuições legais e regimentais, considerando parecer da Assessoria Jurídica nº 995/2017-ASJUR, às fl. 20 e manifestação da Assessoria de Controle Interno às fls. 23, fundamentado no Art. 24, inciso II, da Lei nº 8.666/93, RATIFICA a Dispensa de Licitação para Contratação direta com a Empresa RPG SERVIÇOS GERAIS LTDA EPP, CNPJ Nº 20.109.931/0001-30, para prestação de serviços de manutenção corretiva de mobiliário pertencente a esta Companhia, para utilização na Sede da COHAB/PA, no valor global de R\$ 2.650,00 (dois mil, seiscentos e cinquenta reais), em conformidade com a documentação constante do Processo nº 2017/426460.

Belém, 11 de outubro de 2017 LUCILENE BASTOS FARINHA SILVA Diretora Presidente

Protocolo: 237038

OUTRAS MATÉRIAS

DISPENSA DE LICITAÇÃO N.º 07/2017

A Presidente da Companhia de Habitação do Estado do Pará – COHAB/PA, no uso de suas atribuições legais e regimentais, considerando parecer da Assessoria Jurídica nº 995/2017-ASJUR, às fl. 20 e manifestação da Assessoria de Controle Interno às fls. 23, fundamentado no Art. 24, inciso II, da Lei nº 8.666/93, RATIFICA a Dispensa de Licitação para Contratação direta com a Empresa RPG SERVIÇOS GERAIS LTDA EPP, CNPJ Nº 20.109.931/0001-30, para prestação de serviços de manutenção corretiva de mobiliário pertencente a esta Companhia, para utilização na Sede da COHAB/PA, no valor global de R\$ 2.650,00 (dois mil, seiscentos e cinquenta reais), em conformidade com a documentação constante do Processo nº 2017/426460.

Belém, 11 de outubro de 2017 LUCILENE BASTOS FARINHA SILVA Diretora Presidente

Protocolo: 237040

SECRETARIA DE ESTADO DE CIÊNCIA, TECNOLOGIA E EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA

LICENÇA PRÊMIO

PORTARIA Nº 261 DE 11 DE OUTUBRO DE 2017

O DIRETOR DE ADMINISTRAÇÃO E FINANÇAS, no uso das atribuições que lhe foram conferidas pela PORTARIA Nº 260/2015 - CCG, DE 12.01.2015, publicada no DOE nº 32.806, de 13.01.2015 e as que foram delegadas pela PORTARIA Nº 033 de 27.01.2015, publicada no DOE nº 32.818, de 29.01.2015, CONSIDERANDO o disposto no artigo 98 da Lei nº. 5.810, de 24 de janeiro de 1994,

CONSIDERANDO ainda, os termos do Processo nº 2017/420282;

CONCEDER à servidora MARIA DA CONCEICAO LIMA DA SILVA, Identidade Funcional nº 5057515/3, ocupante do cargo de Agente de Portaria, lotada na Diretoria de Administração e Finanças - DAF, 30 (trinta) dias de Licença Prêmio, no período de 28/12/2017 a 26/01/2018, referente ao triênio 19/05/2000 a 18/05/2003.

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

Secretaria de Estado de Ciência, Tecnologia e Educação Profissional e Tecnológica, 11 de outubro de 2017. CARLOS ALBERTO MONTEIRO

Diretor de Administração e Finanças

Protocolo: 237204

OUTRAS MATÉRIAS

EDITAL Nº 005/2017, DE 13 DE OUTUBRO DE 2017. ABERTURA DAS INSCRIÇÕES EM CURSOS PRESENCIAIS DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA, NAS MODALIDADES DE FORMAÇÃO INICIAL, APERFEIÇOAMENTO E QUALIFICAÇÃO PROFISSIONAL

A Secretaria de Ciência, Tecnologia e Educação Profissional e Tecnológica (SECTET), no uso de suas atribuições legais, torna pública a abertura das inscrições para Cursos de Educação Profissional e Tecnológica, nas modalidades de Formação Inicial, Aperfeiçoamento e Qualificação Profissional, de caráter teórico-prático, presenciais, dirigidos para apoiar atividades produtivas voltadas aos setores da Agricultura, Pecuária, Apoio Agrossilvopastoril e Agroindústria com vistas à execução do Programa Pará Profissional, em vinte e quatro municípios, pertencentes a nove Regiões de Integração do Estado do Pará, nos termos do Anexo I, II e III deste Edital.

1- DAS DISPOSIÇÕES PRELIMINARES

1.1 O presente Edital tem por objeto a abertura de 1.200 vagas em 60 Cursos de Educação Profissional e Tecnológica, distribuídas em 580 vagas em Formação Inicial, 320 vagas em Aperfeiçoamento Profissional e 300 vagas em Qualificação Profissional, na modalidade presencial, destinados a jovens e adultos, a serem executados por Unidades de Ensino do Serviço Nacional de Aprendizagem Rural – SENAR Regional Pará, instituição contratada pela SECTET, com distribuição de vagas e período de realização de acordo com o Anexo I, II e III deste Edital.

2- DOS CURSOS

- 2.1 Os cursos têm carga horária total, somada, de 5.980 h/ aula, modalidade presencial, de caráter teórico-prático, dirigidos a promover o atendimento de qualificação profissional às potencialidades locais por setor identificado nos municípios demandantes.
- 2.2 As aulas terão início, variando entre cada curso, entre os meses de outubro a dezembro de 2017, conforme Anexos I, II e III deste Edital.

3- DOS REQUISITOS PARA INGRESSO NO CURSO

- $3.1~{\rm Os}$ participantes devem ter idade mínima de $18~{\rm anos}$ completos no momento da inscrição.
- $3.2~{\rm Os}$ participantes devem atender os níveis de escolaridade e os critérios de acesso exigidos nos Anexos I, II e III deste Edital, para estarem aptos a serem matriculados no curso.
- 3.3 De acordo com o público-alvo definido no Programa de Educação Profissional e Tecnológica do Estado do Pará serão adotados como critérios de seleção, em caso de haver superação do número de inscritos sobre o número de vagas, os seguintes: 3.3.1 Ser trabalhador, com ou sem vínculo empregatício incluído os trabalhadores domésticos, agricultores familiares,

silvicultores, aquicultores, extrativistas, catadores de materiais reciclados e reutilizáveis, pescadores, fruticultores, povos indígenas e comunidades quilombolas, autônomos, de acordo com classificação do Instituto Brasileiro de Geografia e Estatística - IBGE, independentemente de exercerem ou não ocupação remunerada, ou de estarem ou não no exercício de suas ocupações;

3.3.2 Ser beneficiário de programas de transferência de renda;

- 3.3.3 Ser estudante da rede pública, incluindo os da educação de jovens e adultos, bem como aqueles que se encontrem em cumprimento de medidas socioeducativas, nos termos das normas que regulam a matéria;
- 3.3.4 Estar cursando o ensino fundamental ou médio na rede pública ou em instituições privadas na condição de bolsista, integral ou parcial.
- 3.4 Para os beneficiários com necessidades especiais, serão observadas as condições de acessibilidade e participação plena no ambiente educacional, tais como adequação de equipamentos e materiais pedagógicos, de currículos e de estrutura física.

4- DAS INSCRIÇÕES

- 4.1 As inscrições são gratuitas.
- 4.2 O Edital completo, bem como outras informações, estará disponível no site da SECTET: www.sectet.pa.gov.br.
- 4.3 O período das inscrições obedecerá ao período de realização dos cursos, conforme disposto nos Anexos I, II e III.
- 4.4 As pré-inscrições serão realizadas no link http://cursos.sectet.pa.gov.br, ou por meio do envio (somente via e-mail) da ficha de pré-inscrição, conforme Anexo IV, para o correio eletrônico: prematricula.paraprofissional@sectet.pa.gov.br.
- 4.5 A efetivação da matrícula dar-se-á com a confirmação da vaga pela SECTET através do envio do comprovante de préinscrição (somente via e-mail) e a apresentação dos documentos do candidato às Unidades de Ensino do SENAR/PA e/ou representante no município ofertante. Os documentos a serem entregues estão abaixo listados:
- 4.5.1 Ficha de Pré-matrícula (Anexo IV)
- 4.5.2 Declaração de Disponibilidade para participar do Curso (Anexo V)
- 4.5.3 Auto declaração de conhecimento e/ou experiência, caso necessário (Anexo VI)
- 4.5.4 Cópia do RG;
- 4.5.5 Cópia do CPF;
- 4.5.6 Cópia de comprovante da escolaridade conforme requisito de cada curso nos Anexos I, II e III deste Edital;
- 4.5.7 Cópia do Comprovante de residência.
- 4.5.8 Comprovante de pré-inscrição junto a SECTET

5- DAS VAGAS

 $\acute{\rm E}$ ofertado um total de 1.200 vagas, distribuídas em 60 cursos conforme os Anexos I, II e $\underline{\rm III}$ deste Edital.

6- REGRAS DE APROVAÇÃO:

A frequência mínima obrigatória para aprovação do participante deverá ser igual ou superior a 75% (setenta e cinco por cento) sobre o total de horas do curso, de acordo com a legislação vigente. A nota mínima para aprovação é 7 (sete), obtida pela média das avaliações realizadas.

7- AVALIAÇÃO DO CURSO

Os jovens e adultos participantes farão avaliação do curso com atribuição de grau, conforme indicado abaixo:

- I (insatisfatório) 0 a 25% de satisfação com o curso;
- R (regular) 25 a 50%;
- B (bom) 50 a 75%;
- MB (muito bom) 75 a 100%.
- 8- DAS DISPOSIÇÕES GERAIS
- $8.1~{\rm A}$ inscrição do candidato implicará na aceitação das normas contidas neste Edital;
- 8.2 A efetivação da matricula junto ao ofertante SENAR se dará, somente, caso o aluno não apresente pendências em sua documentação;
- 8.3 Após o preenchimento total das vagas disponibilizadas em cada curso ofertado, o excedente, ou seja, as pessoas pré-inscritas mas não selecionadas, constituirão um banco de cadastro reserva. Caso ocorra desistência de alunos matriculados em até 3 dias corridos após o início do curso, os alunos em cadastro de reserva serão automaticamente comunicados para ocupação da vaga pretendida.
- 8.3 Será eliminado, a qualquer época, mesmo depois de matriculado, o candidato que, comprovadamente, para realizar o curso, tiver usado documentos e/ou informações falsas; 8.5 Os casos omissos serão resolvidos pela Diretoria de Educação

Profissional e Tecnológica (DETEC), vinculada à SECTET. Belém, 13 de Outubro de 2017.

Alex Bolonha Fiuza de Mello Secretário de Estado da SECTET ANEXO I - INFORMAÇÕES GERAIS DOS CURSOS - FORMAÇÃO INICIAL

	ANEXO I – INFORMAÇÕES GERAIS DOS CURSOS – FORMAÇÃO INICIAL											
REGIÃO	MUNICÍPIO DEMANDANTE	NOME DO CURSO	CARGA HORÁRIA TOTAL (H)	VAGAS POR CURSO	PERÍODO DE INSCRIÇÕES	PERÍODO DE REALIZA DO CURSO	ÇÃO HORÁRIO DO CURSO	ESCOLARIDADE MÍNIMA	CRITÉRIOS DE ACESSO AO CURSO	PERFIL PROFISSIONAL		
Conceiçã		Operador de Plantadeira	160	20	16 A 22/10/17	23/10/17 a 15/	12/17 8h as 12h	Fundamental 2 Incompleto (6º ao 9º ano)	Possuir conhecimentos básicos de informática e sistema de navegação e ter Carteira Nacional de Habilitação (CNH)	Planeja e executa ações referentes à operação e regulagem de tratores e colhedoras e demais máquinas e implementos agrícolas em todas as etapas da produção. Identifica os principais componentes mecânicos, hidráulicos e elétricos. Realiza manutenções preventivas em máquinas e implementos agrícolas. Auxilia no planejamento do plantio à colheita. Atende a legislação.		
	Conceição do Araguaia	Operador de Colheitadeira	160	20	16 A 22/10/17	23/10/17 a 15/	12/17 14h as 18h	Fundamental 2 Incompleto (6º ao 9º ano)	Possuir conhecimentos básicos de informática e sistema de navegação e ter Carteira Nacional de Habilitação (CNH)	Planeja e executa ações referentes à operação e regulagem de tratores e colhedoras e demais máquinas e implementos agrícolas em todas as etapas da produção. Identifica os principais componentes mecânicos, hidráulicos e elétricos. Realiza manutenções preventivas em máquinas e implementos agrícolas.		
		Operador de Maquinas e implementos agrícolas	160	20	16 A 22/10/17	23/10/17 a 15/	12/17 8h as 12h	Fundamental 2 Incompleto (6º ao 9º ano)	Possuir conhecimentos básicos de informática e sistema de navegação e ter Carteira Nacional de Habilitação (CNH)	Planeja e executa ações referentes à operação e regulagem de tratores e colhedoras e demais máquinas e implementos agrícolas em todas as etapas da produção. Identifica os principais componentes mecânicos, hidráulicos e elétricos. Realiza manutenções preventivas em máquinas e implementos agrícolas.		
	Rio Maria	Operador de Maquinas e implementos agrícolas	160	20	16 A 22/10/17	23/10/17 a 15/	12/17 7h30 as 11h30	Fundamental 2 Incompleto (6º ao 9º ano)	Possuir conhecimentos básicos de informática e sistema de navegação e ter Carteira Nacional de Habilitação (CNH)	Planeja e executa ações referentes à operação e regulagem de tratores e colhedoras e demais máquinas e implementos agrícolas em todas as etapas da produção. Identifica os principais componentes mecânicos, hidráulicos e elétricos. Realiza manutenções preventivas em máquinas e implementos agrícolas.		
	Xinguara	Operador de Maquinas e implementos agrícolas	160	20	16 A 22/10/17	23/10/17 a 15/	12/17 14h as 18h	Fundamental 2 Incompleto (6º ao 9º ano)	Possuir conhecimentos básicos de informática e sistema de navegação e ter Carteira Nacional de Habilitação (CNH)	Planeja e executa ações referentes à operação e regulagem de tratores e colhedoras e demais máquinas e implementos agrícolas em todas as etapas da produção. Identifica os principais componentes mecânicos, hidráulicos e elétricos. Realiza manutenções preventivas em máquinas e implementos agrícolas.		
Tapajós	Itaituba	Agricultor Orgânico	160	20	16 A 22/10/17	23/10/17 a 15/	12/17 8h as 12h	Fundamental 1 Incompleto (1º ao 5º ano)	Possuir afinidade com a atividade objeto do curso	Executa com base nas técnicas da produção orgânica, o manejo do solo e das culturas, a produção de sementes, e mudas, o transplante, a colheita, comercialização e logística de produtos orgânicos.		
		Açaicultor	160	20	16 A 22/10/17	23/10/17 a 15/	12/17 8h as 12h	Fundamental 1 Incompleto (1º ao 5º ano)	Possuir afinidade com a atividade objeto do curso	Explora os açaizais em sistemas de produção sustentável. Maneja a área de extração do açaí. Prepara equipamentos de colheita, plantio e beneficiamento e comercialização.		
Carajás	Canaã dos Carajás	Agricultor Orgânico	160	20	16 A 22/10/17	23/10/17 a 15/	12/17 14h as 18h	Fundamental 1 Incompleto (1º ao 5º ano)	Possuir afinidade com a atividade objeto do curso	Executa com base nas técnicas da produção orgânica, o manejo do solo e das culturas, a produção de sementes, e mudas, o transplante, a colheita, comercialização e logística de produtos orgânicos.		
		Operador de Maquinas e implementos agrícolas	160	20	16 A 22/10/17	23/10/17 a 15/	12/17 14h as 18h	Fundamental 2 Incompleto (6º ao 9º ano)	Possuir conhecimentos básicos de informática e sistema de navegação e ter Carteira Nacional de Habilitação (CNH)	Planeja e executa ações referentes à operação e regulagem de tratores e colhedoras e demais máquinas e implementos agricolas em todas as etapas da produção. Identifica os principais componentes mecânicos, hidráulicos e elétricos. Realiza manutenções preventivas em máquinas e implementos agrícolas.		

Rio Caeté	Vizeu	Operador de Maquinas e implementos agrícolas	160	20	16 A 22/10/17	23/10/17	a 15/12/17	8h as 12h	Fundamental 2 Incompleto (6º ao 9º ano)	Possuir conhecimentos básicos de informática e sistema de navegação e ter Carteira Nacional de Habilitação (CNH)	Planeja e executa ações referentes à operação e regulagem de tratores e colhedoras e demais máquinas e implementos agrícolas em todas as etapas da produção. Identifica os principais componentes mecânicos, hidráulicos e elétricos. Realiza manutenções preventivas em máquinas e implementos agrícolas.
Curied	Marituba	Agricultor Orgânico	160	20	16 a 22/10/17	23/10/17	a 15/12/17	8h as 12h	Fundamental 1 Incompleto (1º ao 5º ano)	Possuir afinidade com a atividade objeto do curso	Executa com base nas técnicas da produção orgânica, o manejo do solo e das culturas, a produção de sementes, e mudas, o transplante, a colheita, comercialização e logística de produtos orgânicos.
Guajará	Santa Bárbara	Agricultor Orgânico	160	20	16 a 22/10/17	23/10/17	a 15/12/17	14h as 18h	Fundamental 1 Incompleto (1º ao 5º ano)	Possuir afinidade com a atividade objeto do curso	Executa com base nas técnicas da produção orgânica, o manejo do solo e das culturas, a produção de sementes, e mudas, o transplante, a colheita, comercialização e logística de produtos orgânicos.
Guamá	Terra Alta	Operador de Maquinas e implementos agrícolas	160	20	16 a 22/10/17	23/10/17	a 15/12/17	8h as 12h	Fundamental 2 Incompleto (6º ao 9º ano)	Possuir conhecimentos básicos de informática e sistema de navegação e ter Carteira Nacional de Habilitação (CNH)	Planeja e executa ações referentes à operação e regulagem de tratores e colhedoras e demais máquinas e implementos agrícolas em todas as etapas da produção. Identifica os principais componentes mecânicos, hidráulicos e elétricos. Realiza manutenções preventivas em máquinas e implementos agrícolas.
	Cachoeira do Piriá	Operador de Maquinas e implementos agrícolas	160	20	16 a 22/10/17	23/10/17	a 15/12/17	14h as 18h	Fundamental 2 Incompleto (6º ao 9º ano)	Possuir conhecimentos básicos de informática e sistema de navegação e ter Carteira Nacional de Habilitação (CNH)	Planeja e executa ações referentes à operação e regulagem de tratores e colhedoras e demais máquinas e implementos agrícolas em todas as etapas da produção. Identifica os principais componentes mecânicos, hidráulicos e elétricos. Realiza manutenções preventivas em máquinas e implementos agrícolas.
		Agricultor Orgânico	160	20	16 a 22/10/17	23/10/17	a 15/12/17	8h as 12h	Fundamental 1 Incompleto (1º ao 5º ano)	Possuir afinidade com a atividade objeto do curso	Executa com base nas técnicas da produção orgânica, o manejo do solo e das culturas, a produção de sementes, e mudas, o transplante, a colheita, comercialização e logística de produtos orgânicos.
Rio Capim	Capitão Poço	Agricultor Agroflorestal	160	20	16 a 22/10/17	23/10/17	a 15/12/17	8h as 12h	Fundamental 1 Incompleto (1º ao 5º ano)	Possuir afinidade com a atividade objeto do curso	Planeja, implanta e maneja sistemas agroflorestais para a produção consorciada. Maneja e recupera solos degradados. Emprega técnicas de produção de sementes e mudas, produz alimentos com segurança e soberania alimentar. Realiza tratos culturais de acordo com as espécies utilizadas em consonância com as características regionais. Atende a legislação vigente.
		Agricultor Orgânico	160	20	16 a 22/10/17	23/10/17	a 15/12/17	14h as 18h	Fundamental 1 Incompleto (1º ao 5º ano)	Possuir conhecimentos básicos de informática e sistema de navegação e ter Carteira Nacional de Habilitação (CNH)	Executa com base nas técnicas da produção orgânica, o manejo do solo e das culturas, a produção de sementes, e mudas, o transplante, a colheita, comercialização e logística de produtos orgânicos.
	Ourém	Agricultor Agroflorestal	160	20	16 a 22/10/17	23/10/17	a 15/12/17	14h as 18h	Fundamental 1 Incompleto (1º ao 5º ano)	Possuir afinidade com a atividade objeto do curso	Planeja, implanta e maneja sistemas agroflorestais para a produção consorciada. Maneja e recupera solos degradados. Emprega técnicas de produção de sementes e mudas, produz alimentos com segurança e soberania alimentar. Realiza tratos culturais de acordo com as espécies utilizadas em consonância com as características regionais. Atende a legislação vigente.

		Operador de Plantadeira	160	20	16 a 22/10/17	23/10/17	a 15/12/17	8h as 12h	Fundamental 2 Incompleto (6º ao 9º ano)	Possuir conhecimentos básicos de informática e sistema de navegação e ter Carteira Nacional de Habilitação (CNH)	Planeja e executa ações referentes à operação e regulagem de tratores e colhedoras e demais máquinas e implementos agrícolas em todas as etapas da produção. Identifica os principais componentes mecânicos, hidráulicos e elétricos. Realiza manutenções preventivas em máquinas e implementos agrícolas.
	Rondon do Pará	Operador de Colheitadeira	160	20	16 a 22/10/17	23/10/17	a 15/12/17	14h as 18h	Fundamental 2 Incompleto (6º ao 9º ano)	Possuir conhecimentos básicos de informática e sistema de navegação e ter Carteira Nacional de Habilitação (CNH)	Planeja e executa ações referentes à operação e regulagem de tratores e colhedoras e demais máquinas e implementos agrícolas em todas as etapas da produção. Identifica os principais componentes mecânicos, hidráulicos e elétricos. Realiza manutenções preventivas em máquinas e implementos agrícolas.
Rio Capim		Operador de Maquinas e implementos agrícolas	160	20	16 a 22/10/17	23/10/17	a 15/12/17	8h as 12h	Fundamental 2 Incompleto (6º ao 9º ano)	Possuir conhecimentos básicos de informática e sistema de navegação e ter Carteira Nacional de Habilitação (CNH)	Planeja e executa ações referentes à operação e regulagem de tratores e colhedoras e demais máquinas e implementos agrícolas em todas as etapas da produção. Identifica os principais componentes mecânicos, hidráulicos e elétricos. Realiza manutenções preventivas em máquinas e implementos agrícolas.
ки сарии		Operador de Plantadeira	160	20	16 a 22/10/17	23/10/17	a 15/12/17	8h as 12h	Fundamental 2 Incompleto (6º ao 9º ano)	Possuir conhecimentos básicos de informática e sistema de navegação e ter Carteira Nacional de Habilitação (CNH)	Planeja e executa ações referentes à operação e regulagem de tratores e colhedoras e demais máquinas e implementos agrícolas em todas as etapas da produção. Identifica os principais componentes mecânicos, hidráulicos e elétricos. Realiza manutenções preventivas em máquinas e implementos agrícolas.
	Dom Eliseu	Operador de Colheitadeira	160	20	16 a 22/10/17	23/10/17	a 15/12/17	14h as 18h	Fundamental 2 Incompleto (6º ao 9º ano)	Possuir conhecimentos básicos de informática e sistema de navegação e ter Carteira Nacional de Habilitação (CNH)	Planeja e executa ações referentes à operação e regulagem de tratores e colhedoras e demais máquinas e implementos agrícolas em todas as etapas da produção. Identifica os principais componentes mecânicos, hidráulicos e elétricos. Realiza manutenções preventivas em máquinas e implementos agrícolas.
		Operador de Maquinas e implementos agrícolas	160	20	16 a 22/10/17	23/10/17	a 15/12/17	8h as 12h	Fundamental 2 Incompleto (6º ao 9º ano)	Possuir conhecimentos básicos de informática e sistema de navegação e ter Carteira Nacional de Habilitação (CNH)	Planeja e executa ações referentes à operação e regulagem de tratores e colhedoras e demais máquinas e implementos agrícolas em todas as etapas da produção. Identifica os principais componentes mecânicos, hidráulicos e elétricos. Realiza manutenções preventivas em máquinas e implementos agrícolas.
		Açaicultor	160	20	16 a 22/10/17	23/10/17	a 15/12/17	8h as 12h	Fundamental 1 Incompleto (1º ao 5º ano)	Possuir afinidade com a atividade objeto do curso	Explora os açaizais em sistemas de produção sustentável. Maneja a área de extração do açaí. Prepara equipamentos de colheita, plantio e beneficiamento e comercialização.
	Abaetetuba	Agricultor Orgânico	160	20	16 a 22/10/17	23/10/17	a 15/12/17	14h as 18h	Fundamental 1 Incompleto (1º ao 5º ano)	Possuir afinidade com a atividade objeto do curso	Executa com base nas técnicas da produção orgânica, o manejo do solo e das culturas, a produção de sementes, e mudas, o transplante, a colheita, comercialização e logística de produtos orgânicos.
Tocantins	Barcarena	Açaicultor	160	20	16 a 22/10/17	23/10/17	a 15/12/17	14h as 18h	Fundamental 1 Incompleto (1º ao 5º ano)	Possuir afinidade com a atividade objeto do curso	Explora os açaizais em sistemas de produção sustentável. Maneja a área de extração do açaí. Prepara equipamentos de colheita, plantio e beneficiamento e comercialização.
	Barcarena (Ilha das Onças)	Açaicultor	160	20	16 a 22/10/17	23/10/17	a 15/12/17	14h as 18h	Fundamental 1 Incompleto (1º ao 5º ano)	Possuir afinidade com a atividade objeto do curso	Explora os açaizais em sistemas de produção sustentável. Maneja a área de extração do açaí. Prepara equipamentos de colheita, plantio e beneficiamento e comercialização.
8	Barcarena (Trambioca)	Açaicultor 29	160 4.640	20	16 a 22/10/17	23/10/17	a 15/12/17	14h as 18h	Fundamental 1 Incompleto (1º ao 5º ano)	Possuir afinidade com a atividade objeto do curso	Explora os açaizais em sistemas de produção sustentável. Maneja a área de extração do açaí. Prepara equipamentos de colheita, plantio e beneficiamento e comercialização.
			PENT	300					1	l .	

ANEXO II - INFORMAÇÕES GERAIS DOS CURSOS- APERFEIÇOAMENTO PROFISSIONAL

REGIÃO	MUNICÍPIO DEMANDANTE	NOME DO CURSO	CARGA HORÁRIA TOTAL (H)	VAGAS POR CURSO	PERÍODO DE INSCRIÇÕES	PERÍODO DE REALIZAÇÃO DO CURSO	HORÁRIO DO CURSO	ESCOLARIDADE MÍNIMA	CRITÉRIOS DE ACESSO AO CURSO	PERFIL PROFISSIONAL
Guajará	Santa Bárbara	Floricultura	60	20	16 a 22/10/17	30/10/17 a 17/11/17	8h as 12h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Maneja o cultivo, colher e acondicionar para comercialização de flores e plantas ornamentais. Executa normas técnicas, de qualidade, de segurança, meio ambiente e saúde.
		Manejo Sanitário de Bubalino de Leite	40	20	16 a 22/10/17	23/10/17 a 03/11/17	8h as 12h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Conhece aspectos relativos ao manejo reprodutivo animal e das técnicas de melhoramento e reprodução.
		Ordena e Qualidade de Leite de Búfala	40	20	16 a 22/10/17	23/10/17 a 03/11/17	8h as 12h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Monitora e gerencia unidade de produção de bubalinos de leite de forma sustentável.
	Cachoeira do Arari	Nutrição de Bubalino de Leite	40	20	16 a 22/10/17	23/10/17 a 03/11/17	14h as 18h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Desempenha o manejo alimentar mineral de animais jovens, matrizes secas e em lactação
		Produção de Forrageiras	40	20	16 a 22/10/17	23/10/17 a 03/11/17	14h as 18h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Planeja, organiza e controla a produção de pastagens e plantas forrageiras e seus processos de conservação.
Marajó		Produção de queijo do Marajó -leite de Búfala	40	20	16/10 a 13/11/17	20/11/17 a 01/12/17	8h as 12h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Executa processos de industrialização do leite e dos seus derivados. Boas práticas de fabricação de alimentos e zela pelas condições de segurança no local de trabalho.
		Manejo Sanitário de Bubalino de Leite	40	20	16/10 a 06/11/17	13/11/17 a 24/11/17	8h as 12h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Maneja o cultivo, colher e acondicionar para comercialização de flores e plantas omamentais. Executa normas técnicas, de qualidade, de segurança, meio ambiente e saúde.
	Salvaterra	Ordena e Qualidade de Leite de Búfala	40	20	16/10 a 06/11/17	13/11/17 a 24/11/17	8h as 12h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Conhece aspectos relativos ao manejo reprodutivo animal e das técnicas de melhoramento e reprodução.
		Nutrição de Bubalino de Leite	40	20	16/10 a 06/11/17	13/11/17 a 24/11/17	14h as 18h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Monitora e gerencia unidade de produção de bubalinos de leite de forma sustentável.
	Salvaterra	Produção de Forrageiras	40	20	16/10 a 06/11/17	13/11/17 a 24/11/17	14h as 18h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Desempenha o manejo alimentar mineral de animais jovens, matrizes secas e em lactação
	Salvaterra	Produção de queijo do Marajó -leite de Búfala	40	20	16 a 22/10/17	30/10/17 a 17/11/17	8h as 12h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Planeja, organiza e controla a produção de pastagens e plantas forrageiras e seus processos de conservação.
		Manejo Sanitário de Bubalino de Leite	40	20	16/10 a 06/11/17	13/11/17 a 24/11/17	8h as 12h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Maneja o cultivo, colher e acondicionar para comercialização de flores e plantas ornamentais. Executa normas técnicas, de qualidade, de segurança, meio ambiente e saúde.
Marajó		Ordena e Qualidade de Leite de Búfala	40	20	16/10 a 06/11/17	13/11/17 a 24/11/17	8h as 12h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Conhece aspectos relativos ao manejo reprodutivo animal e das técnicas de melhoramento e reprodução.
	Soure	Nutrição de Bubalino de Leite	40	20	16/10 a 06/11/17	13/11/17 a 24/11/17	14h as 18h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Monitora e gerencia unidade de produção de bubalinos de leite de forma sustentável.
		Produção de Forrageiras	40	20	16/10 a 06/11/17	13/11/17 a 24/11/17	14h as 18h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Desempenha o manejo alimentar mineral de animais jovens, matrizes secas e em lactação
		Produção de queijo do Marajó -leite de Búfala	40	20	16 a 22/10/17	30/10/17 a 17/11/17	14h as 18h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Planeja, organiza e controla a produção de pastagens e plantas forrageiras e seus processos de conservação.
2	4	16	660	320						

ANEXO III - INFORMAÇÕES GERAIS DOS CURSOS- APERFEIÇOAMENTO PROFISSIONAL

	ANEXO III – INFORMAÇÕES GERAIS DOS CURSOS- APERFEIÇOAMENTO PROFISSIONAL										
REGIÃO	MUNICÍPIO DEMANDANTE	NOME DO CURSO	CARGA HORÁRIA TOTAL (H)	VAGAS POR CURSO	PERÍODO DE INSCRIÇÕES	PERÍODO DE REALIZAÇÃO DO CURSO	HORÁRIO DO CURSO	ESCOLARIDADE MÍNIMA	CRITÉRIOS DE ACESSO AO CURSO	PERFIL PROFISSIONAL	
Baixo Amazonas	Santarém	Agricultura orgânica	40	20	16 a 30/10/17	06/11/17 a 17/11/17	8h as 12h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Executa com base nas técnicas da produção orgânica, o manejo do solo e das culturas, a produção de sementes, e mudas, o transplante, a colheita, comercialização e logística de produtos orgânicos.	
	Belém	Produção de Flores de Corte, Flores de Vaso e Plantas Ornamentais	60	20	16 a 22/10/17	30/10/17 a 17/11/17	8h as 12h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Maneja o cultivo, colher e acondicionar para comercialização de flores e plantas ornamentais. Executa normas técnicas, de qualidade, de segurança, meio ambiente e saúde.	
	Belém (Icoaraci)	Agricultura orgânica	40	20	16 a 22/10/17	24/10/17 a 06/11/17	8h as 12h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Executa com base nas técnicas da produção orgânica, o manejo do solo e das culturas, a produção de sementes, e mudas, o transplante, a colheita, comercialização e logística de produtos orgânicos.	
Guajará	Belém (Outeiro)	Agricultura orgânica	40	20	16 a 22/10/17	24/10/17 a 06/11/17	14h as 18h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Executa com base nas técnicas da produção orgânica, o manejo do solo e das culturas, a produção de sementes, e mudas, o transplante, a colheita, comercialização e logística de produtos orgânicos.	
Guajai a	Belém (Cotijuba)	Agricultura orgânica	40	20	16 a 22/10/17	24/10/17 a 06/11/17	8h as 12h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Executa com base nas técnicas da produção orgânica, o manejo do solo e das culturas, a produção de sementes, e mudas, o transplante, a colheita, comercialização e logística de produtos orgânicos.	
	Benevides	Produção de Flores de Corte, Flores de Vaso e Plantas Ornamentais	60	20	16 a 22/10/17	30/10/17 a 17/11/17	8h as 12h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Maneja o cultivo, colher e acondicionar para comercialização de flores e plantas ornamentais. Executa normas técnicas, de qualidade, de segurança, meio ambiente e saúde.	
	Marituba	Produção de Flores de Corte, Flores de Vaso e Plantas Ornamentais	60	20	16 a 22/10/17	30/10/17 a 17/11/17	14h as 18h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Maneja o cultivo, colher e acondicionar para comercialização de flores e plantas ornamentais. Executa normas técnicas, de qualidade, de segurança, meio ambiente e saúde.	

	Castanhal	Galinha Caipira de Pastagem	40	20	16 a 22/10/17	30/10/17 a 10/11/17	8h as 12h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Maneja a criação extensiva e confinada de aves. Controla a condição sanitária dos animais.
Guamá		Doma Racional de Animais	60	20	16 a 22/10/17	30/10/17 a 17/11/17	8h as 12h	Fundamental completo	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Maneja a criação extensiva e confinada de animais. Controla a condição sanitária dos animais.
Santa Izal	Santa Izabel	Aplicação de Agrotóxicos utilizando pulverizador costal	40	20	16 a 22/10/17	24/10/17 a 06/11/17	8h as 12h	Fundamental completo	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Opera equipamento de proteção individual, armazenar corretamente produtos agroquímicos. Realizar tratos culturais para pulverização de lavouras e cultura
	Barcarena (Ilha das Onças)	Apicultura - Manejo Básico	40	20	16 a 30/10/17	06/11/17 a 17/11/17	14h as 18h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Maneja as colmeias e utiliza as técnicas de controle. Emprega apicultura de enxames localizados, voadores e com caixa de isca.
	Barcarena (Trambioca)	Apicultura - Manejo Básico	40	20	16 a 30/10/17	06/11/17 a 17/11/17	14h as 18h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Maneja as colmeias e utiliza as técnicas de controle. Emprega apicultura de enxames localizados, voadores e com caixa de isca.
Tocantins	Barcarena (Arapiranga)	Apicultura - Manejo Básico	40	20	16 a 30/10/17	06/11/17 a 17/11/17	14h as 18h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Maneja as colmeias e utiliza as técnicas de controle. Emprega apicultura de enxames localizados, voadores e com caixa de isca.
	Barcarena	Apicultura - Manejo Básico	40	20	16 a 30/10/17	06/11/17 a 17/11/17	14h as 18h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Maneja as colmeias e utiliza as técnicas de controle. Emprega apicultura de enxames localizados, voadores e com caixa de isca.
	(Ilha São João)	Galinha Caipira de Pastagem	40	20	16 a 30/10/17	06/11/17 a 17/11/17	8h as 12h	Fundamental 1 Incompleto (1º ao 5º ano)	Apresentar experiência comprovada no desempenho da atividade objeto do curso	Maneja a criação extensiva e confinada de aves. Controla a condição sanitária dos animais.
4	7	15	680	300						

ANEXO IV - FICHA DE INSCRIÇÃO

FORMULÁRIO DE PRÉ-MATRÍCULA: CURSO DE QUALIFICAÇÃO PROFISSIONAL									
MUNICÍPIO DEMANDANTE:			MUNICÍPIO DE REALI	ZAÇÃO DA TURMA:					
NOME DO CURSO:		·							
TURMA:		NÍVEL:			TIPO:				
CARGA HORÁRIA:		TURNO:			MODALIDADE:				
NÚMERO DE MATRÍCULA:		ESCOLARIDADE I	MÍNIMA:						
PUBLICAÇÃO PREVISTA: (QUALIFICAÇÃO DA OFERTA)		INÍCIO PREVISTO	D:		TÉRM	INO PREVISTO:			
UNIDADE DE ENSINO OFERTANTE:		INSTRUTOR:			•				
NOME COMPLETO:									
DATA DE NASCIMENTO:		SEXO (M/F):				RG			
NOME DA MÃE COMPLETO:	•		·			CPF			
COR DA PELE OU RAÇA:									
ENDEREÇO ONDE RESIDE:									
CEP RESIDENCIAL:			BAIRRO:						
CIDADE ONDE RESIDE:			UF:						
TELEFONE (COM DDD):									
E-MAIL DO ALUNO:									
ESCOLARIDADE:									
POSSUI DEFICIÊNCIA?		TIPO DE DEEK	CIÉNICIA :						
(S OU N)		TIPO DE DEFIC	CIENCIA:						
DESEMPREGADO?		DECEDE SECI	RO DESEMPREGO? (S OU	NI					
(S OU N)		RECEBE SEGU	RO DESEMPREGO? (5 00	N)					
O ALUNO OU SUA FAMÍLIA RECEBE AUXÍLIO FINANCEIRO POR MEIO DE ALC	SFERÊNCIA DE RENDA? (S	S OU N)		QUAL?					
PERTENCE A POPULAÇÃO DO CAMPO? (S OU N)					QUAL?				
É MEMBRO DE POVO INDÍGENA? (S OU N)						QUAL?			
É MEMBRO DE COMUNIDADE QUILOMBOLA? (S OU N)						QUAL?			
É MEMBRO DE COMUNIDADE LGBT? (S OU N)						QUAL?			

ANEXO V (MODELO) **DECLARAÇÃO DE DISPONIBILIDADE** PARA PARTICIPAR DO CURSO

Eu,	declare
ter disponibilidade	para participar do Curso de Qualificação
Profissional	, con
carga horária de	, no período de//
a/	_, devendo cumprir o mínimo de 75% de
frequência nas disc	ciplinas do curso acima citado, mediante
comprovação em lis	ta de frequência, resguardado o direito de
apresentar atestado	médico para justificar falta, do contrário
fica impedido de rec	ceber o certificado de conclusão do curso
e candidatar-se em	outra oferta de curso, pela SECTET, no
período de 6 meses.	
	,de
	de 2017.
Assinatura	

ANEXO VI (MODELO) AUTO DECLARAÇÃO DE CONHECIMENTO E/OU EXPERTÊNCIA

Eu,declaro								
para fins de comprovação de experiência exigida para								
participar do Curso de Qualificação Profissional								
, ofertado no âmbito do								
Programa Pará Profissional, com carga horária de,								
no período de/ a/, que								
exerci/exerço atividades de								
(descrever as atividades que exerceu ou exerce)								
no período de a								
, de								
de 2017.								
Assinatura								

Protocolo: 237413

PORTARIA Nº 267 DE 11 DE OUTUBRO DE 2017

SECRETÁRIA ADJUNTA DE ESTADO DE CIÊNCIA, TECNOLOGIA E EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA, COM BASE NA PORTÁRIA DE 1.244 de 06.10.2017, e usando de suas atribuições legais, publicado no DOE Nº 33.475, de 09.10.2017,

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

CONSIDERANDO ainda, os termos do Processo nº 2017/24993. RESOLVE:

Art. 1º - DESIGNAR os servidores LEONARDO NUNES FREITAS, Id. Funcional nº 5901157/1, CHRISTIANE ELLEN DA SILVA NEGRÃO, Id. Funcional nº 54181836/3 e JOANA ALMEIDA LEÃO, Id. Funcional nº 5804515/3 respectivamente, para acompanhar e fiscalizar a execução do Convênio nº 006/2017, firmado com a Secretaria de Estado de Ciência. Tecnologia e Educação Profissional e Tecnológica - SECTET e Instituto Federal de Educação - IFPA, que tem por objeto a cooperação técnica e financeira para o desenvolvimento do projeto intitulado "Fortalecimento das Cadeias Produtivas da Biodiversidade no Município de Acará".

Art. 2º - Esta Portaria entra em vigor na data de sua publicação. DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. Secretaria de Estado de Ciência, Tecnologia e Educação Profissional e Tecnológica, em 11 de outubro de 2017. MARIA AMÉLIA RODRIGUES DA SILVA ENRÍQUEZ

Secretária de Estado, em exercício.

Protocolo: 237286

FUNDAÇÃO AMAZÔNIA DE AMPARO A ESTUDOS E PESQUISAS

TERMO ADITIVO A CONTRATO

PRIMEIRO TERMO ADITIVO

O presente Termo Aditivo tem sua origem no Acordo de Cooperação Técnica e Financeira FAPESPA/UFOPA Nº 007/2015, Edital 012/2014 - Apoio à Infraestrutura de Pesquisa Complementar ao Programa de Pró-Equipamentos da CAPES, que tem por finalidade o apojo financeiro da Concedente ao Projeto intitulado "Apoio à Infraestrutura de Pesquisa e Pós-Graduação da UFOPA", coordenado pelo Prof. Dr. Sérgio de Melo, que tem por objeto:

a) Prorrogação do prazo de vigência, com fundamento na Cláusula Oitava do Instrumento firmado, por mais 12 (doze)

b) Alteração do item 3. Cronograma de Execução do Objeto. Data da Assinatura: 13/10/2017.

Ordenador: Eduardo José Monteiro da Costa.

Protocolo: 237155

DTÁRTA

PORTARIA N°080/2017 DIPLAN/FAPESPA, 10 DE OUTUBRO DE 2017.

A DIPLAN - DIRETORIA DE PLANEJAMENTO, ORÇAMENTO E FINANÇAS, considerando o Memo. nº. 022/2017 - DETGI/ FAPESPA, de 10 de outubro de 2017, no uso de suas atribuições legais e estatutárias.

RESOLVE: CONCEDER DIÁRIAS A SERVIDORA NOME: MARIA GLÁUCIA PACHECO MOREIRA

MATRÍCULA: 5824877/2 CARGO: Diretor

DESTINO: Belém-PA / Santarém-PA / Belém-PA

PERÍODO: 31/10/2017 OUANTIDADE: 1/2 (meia) diária.

OBJETIVO: Ministrar o minicurso "O acesso e tratamento de dados estatísticos para economistas" no II ERECO NORTE, a

ser realizado na UFOPA.

Registre-se, Publique-se e Cumpra-se.

Fundação Amazônia de Amparo a Estudos e Pesquisas,

Belém/PA, 10 de outubro de 2017. EDUARDO ALBERTO DA SILVA LIMA

Diretor de Planejamento, Orçamento e Finanças

Protocolo: 237322

EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ

ERRATA

Errata de Diária de Portaria: 218/2017, de 11 outubro de 2017.

Cancelamento de Diária do colaborador Marcelo Barros Sampaio, Assessor II, matricula 8912855 á Colares, e Limoeiro do Ajuru, referente PORTARIA Nº218, de 11 de outubro de

Publicação DOE Número Protocolo 237045

Ordenador: Theo Carlos Flexa Ribeiro Pires CPF: 166769802-82 - PRESIDENTE DA PRODEPA - EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ.

Protocolo: 237443

AVISO DE LICITAÇÃO

AVISO DE CONVITE 003/2017 Processo nº 201.927/2017

Contratação de empresa especializada para execução de serviços de montagem de torre estaiada

72m no Município de Belterra para o programa NavegaPará. Devido a sessão não ter tido o mínimo de três empresas participantes, reabriremos a sessão pública no dia.

DATA DA REABERTURA: 24 de outubro de 2017

HORÁRIO: 10 horas

LOCAL: PRODEPA

Av. AUGUSTO MONTENEGRO KM 10 - ICOARACI NA SALA DO CTC

FONTE DE RECURSO:

23.126.1435.8344 - 33.90.39

Obs.: Os interessados poderão retirar o edital no www.

compraspara.pa.gov.br ou entrar em contato com o FONE 3344-

ORDENADOR RESPONSÁVEL: Theo Carlos Flexa Ribeiro Pires Adenice M. Mattos

Protocolo: 237207

DIÁRIA

Portaria: 218/2017 / Fundamentos Legal: nº001/2008

- AGE / Nome: Marcelo Barros Sampaio / Cargo: Assessor III / CPF: 426121282-04 / Nome: Rafael Thury Cruz / Cargo: Engenheiro de Telecomunicação / CPF: 757998712-00 / Nome: Fábio Augusto Nunes Bastos / Cargo: Analista de Suporte / CPF: 513099982-72 / Nome: Pedro de Sousa Barros / Cargo: Motorista / CPF: 127764402-00 / Nº de Diária: 3,5 / Origem: Belém / Destino: Cametá/ Soure/ Limoeiro / Período: 23 a 26/10/2017 / Objetivo: Manutenção preventiva de infraestrutura da estação de telecomunicação. Ordenador: Theo Carlos Flexa Ribeiro Pires CPF: 166769802-82 - PRESIDENTE DA PRODEPA -EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ.

Protocolo: 237045

Portaria: 216/2017 / Fundamentos Legal: nº001/2008

- AGE Nome: Rodrigo Ramos Silveira/ Cargo: Analista de Suporte / CPF: 647786062-72 / Nº de Diária: 0,5 / Origem: Belém / Destino: Paragominas/Ipixuna do Pará/Mãe do Rio / Período: 20/10/2017 / Objetivo: Recebimento e validação da Infovia BR010 trecho Mãe do Rio Ipixuna do Pará. Ordenador: Theo Carlos Flexa Ribeiro Pires CPF: 166769802-82 - PRESIDENTE DA PRODEPA - EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ.

Protocolo: 237053

Portaria: 217/2017 / Fundamentos Legal: nº001/2008

- AGE / Nome: Tiago de Souza Cardoso / Cargo: Gerente de Projetos de Cidadania / CPF: 649727042-,68 / Nº de Diária: 4,5 / Origem: Belém/ Destino: Marabá / Período: 24/ a 28/10/2017 / Objetivo: Para cumprir agenda oficial de trabalho, objetivando o levantamento do projeto de fibra óptica. Ordenador: Theo Carlos Flexa Ribeiro Pires CPF: 166769802-82 - PRESIDENTE DA PRODEPA - EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ.

Protocolo: 237143

Portaria: 215/2017 / Fundamentos Legal: nº001/2008

- AGE /Nome: Sebastião de Sousa Mesquita / Cargo: Analista de Suporte / CPF: 486709102-25 / Nº de Diária: 2,5 / Origem: Marabá / Destino: Redenção / Período: 16 a 18/10/2017 / Objetivo: Instalação de equipamentos para ativação de clientes na Rede Metro Redenção. Ordenador: Theo Carlos Flexa Ribeiro Pires CPF: 166769802-82 -PRESIDENTE DA PRODEPA - EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ.

Protocolo: 237066

Portaria: 220/2017 / Fundamentos Legal: nº001/2008

- AGE / Nome: Max Hideyuki Matsuzaki / Cargo: Analista de Suporte / CPF: 440734532-20 / Nº de Diária: 1,5 / Origem: Belém / Destino: Peixe Boi / Período: 13 e 14/10/2017 / Objetivo: Manutenção Emergencial no link do TRT em Peixe-Boil. Ordenador: Theo Carlos Flexa Ribeiro Pires CPF: 166769802-82 - PRESIDENTE DA PRODEPA - EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ.

Protocolo: 237309

Portaria: 219/2017 / Fundamentos Legal: nº001/2008

- AGE /Nome: Sebastião de Sousa Mesquita / Cargo: Analista de Suporte / CPF: 486709102-25 / Nº de Diária: 4,5 / Origem: Marabá / Destino: Parauapebas/Curionópolis / Período: 24 a 28/10/2017 / Objetivo: Apoio à Àrea Técnica no levantamento das fibras ópticas dos municípios Parauapebas e Curionopólis. Ordenador: Theo Carlos Flexa Ribeiro Pires CPF: 166769802-82 - PRESIDENTE DA PRODEPA - EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ.

Segunda-feira, 16 DE OUTUBRO DE 2017 DIÁRIO OFICIAL № 33479 **■ 63**

SECRETARIA DE ESTADO **DE ESPORTE E LAZER**

TERMO ADITIVO A CONTRATO

1º TERMO ADITIVO AO CONTRATO Nº 007/2017 PROCESSO ADMINISTRATIVO Nº. 2016/344217

Objeto do aditivo: prorrogação da vigência do contrato administrativo nº 007/2017-SEEL.

Assinatura: 04/10/2017

Vigência: Início 04/10/2017 e término 03/11/2017.

Contratada: Construtora S.A - LTDA - ME, CNPJ Nº

18.792.953/0001-03

Ordenadora de Despesa: Renilce Conceição do Espírito Santo Nicodemos Lobo, CPF Nº. 637.583.7 72-34

Protocolo: 237410

OUTRAS MATÉRIAS

AVISO DE SUSPENSÃO DO PREGÃO ELETRÔNICO 05/2017 SEEL

O Pregoeiro da Secretaria de Estado de Esporte e Lazer informa que em face de readequação de Edital, resolve SUSPENDER o PREGÃO ELETRÔNICO n.º 05/2017-SEEL, cujo objeto é Contratação de empresa especializada para a prestação de serviço de agenciamento de viagens rodoviárias, fluviais e aéreas compreendendo os serviços de emissão, remarcação e cancelamento de passagens (nacionais e internacionais), rodoviárias (intermunicipais e interestaduais) e fluviais (intermunicipais e interestaduais) para a Secretaria de Estado Esporte e Lazer (SEEL). Assim. o certame será republicado com nova data.

ALEXANDRE DE ALMEIDA CORRÊA

PREGOEIRO - SEEL (PORTARIA Nº 82/2017) Protocolo: 237211

DEFENSORIA PUBLICA

PORTARIA

PORTARIA Nº º 004/2017 NUCON-DPPA

Objeto: A AUSENCIA DE FISCALIZAÇÃO E REGULAÇÃO PELA ARCON-PA QUANTO A DISTRIBUIÇÃO, FATURAMENTO E COBRANÇA DE FATURAS DE ENERGIA ELÉTRICA. FIM DA COOPERAÇÃO TÉCNICA ARCON X ANEEL. VIOLAÇÃO DO ART. 19 DO DECRETO Nº 2335/1997 QUE REGULAMENTOU A LEI nº 9427/1996. PREJUIZO AOS CONSUMIDORES. AUMENTO DO NÚMERO DE RECLAMAÇÕES NO ESTADO.

Origem: Núcleo de Atendimento ao Consumidor -DPPA CONSIDERANDO que a Defensoria Pública como expressão e instrumento do regime democrático tem por função institucional a orientação jurídica, à promoção dos direitos humanos e a defesa, em todos os graus, dos necessitados. CONSIDERANDO que a Defensoria Pública é instituição permanente, essencial à função jurisdicional do Estado justamente por garantir o direito fundamental à assistência jurídica integral e gratuita aos vulneráveis jurídicos e/ ou hipossuficientes organizacionais, conforme assegura o art. 5º, LXXIV c/c art. 134, da Constituição Federal, umbilicalmente ligados ao direito fundamental do acesso à justiça, consagrado no art. 5°, XXXV, da CF;

CONSIDERANDO a edição da Lei n.º 11.448/2007, que alterou a Lei n.º 7.347/1985 e incluiu a Defensoria Pública no rol dos legitimados para a propositura da Ação Civil Pública, bem como o Artigo 21 da Resolução CSDP N. 148/2015 a qual estabelece que os Membros da Defensoria Pública deverão buscar a solução extrajudicial do conflito, podendo expedir recomendações devidamente fundamentadas, para alcançar este fim, em conformidade com o que dispõe a Instrução Normativa nº 007/2009-DP/GAB de 02 de dezembro de 2009 e modelo constante no anexo desta Resolução;

CONSIDERANDO o que dispõe o art. 1º da Lei estadual nº 6099/97, que trata das atribuições da Agência de Regulação e Controle de Serviços públicos no Estado do Pará;

CONSIDERANDO O art. 19 do Decreto nº 2335/1997 que regulamentou a Lei nº 9427/1996, o qual estabelece que a A ANEEL promoverá, em nome da União e nos termos dos arts. 20 a 22 da Lei nº 9.427, de 1996, a descentralização de suas atribuições, mediante delegação, aos Estados e ao Distrito Federal, de atividades complementares de regulação, controle e fiscalização dos serviços e instalações de energia elétrica:

CONSIDERANDO Que essa Agência Nacional de Energia Elétrica - ANEEL manteve convenio com a Arcon por 17 anos, (Convênio de Cooperação Técnica Arcon-PA/ANEEL nº 09/1998) até que em janeiro de 2016 suspendeu, por tempo indeterminado, o termos da cooperação, com prejuízo para a sociedade e o setor elétrico paraense, descontinuando serviços, ainda que essenciais, como fiscalização, ouvidoria presencial;

CONSIDERANDO Que essa Agência ainda mantem atuação descentralizada em estados com números de reclamações e ocorrências inferiores ao Pará, tais como, Ceará (ARCE - Agência Reguladora de Serviços Públicos Delegados do Estado do Ceará), Rio Grande do Norte(ARSEP - Agência Reguladora de Serviços Públicos do Rio Grande do Norte), Paraíba (ARPB- Agência de Regulação do Estado da Paraíba) , Pernambuco (ARPE - Agência de Regulação de Pernambuco), Alagoas (ARSAL - Agência Reguladora de Alagoas), Mato Grosso (AGER - Agência de Regulação de Mato Grosso Goias (AGR - Agência Goiana de Regulação, Controle e Fiscalização de Serviços Públicos), Mato Grosso do Sul (AGEPAN - Agência Estadual de Regulação do Mato Grosso do Sul), além de São Paulo e Rio Grande do Sul; CONSIDERANDO o aumento no número de reclamações contra a concessionária de energia elétrica no Pará junto aos órgãos de defesa do consumidor, multiplicando reclamações,

procedimentos administrativos e ações judiciais; CONSIDERANDO a necessidade de suporte presencial dos órgãos de fiscalização e defesa do consumidor de energia elétrica, quanto ao esclarecimento de questões técnicas e interpretação das normas que tratam do fornecimento,

cobrança e interrupção de energia elétrica; CONSIDERANDO os milhares de cobranças de "consumo não registrado" e interrupção no fornecimento energia elétrica que a concessionária CELPA vem efetuando no estado desde que implementou sua política de recuperação financeira, gerando transtornos a milhares de famílias e instituições; RESOLVO:

Art. 1º - INSTAURAR O PRESENTE PROCEDIMENTO ADMINISTRATIVO PREPARATÓRIO PARA ATUAÇÃO NA TUTELA COLETIVA, para apurar ausência de fiscalização e atendimento da Agência de Regulação e Controle de Serviços públicos no Estado do Pará (ARCON) especificamente quanto ao fornecimento, faturamento e cobrança de energia elétrica pela concessionária CELPA S.A.

Art. 2º - DESIGNO como servidor Maria Francisca Gaia e o estagiário Wisley Lima para auxiliar nos trâmites deste procedimento.

Belém, 08 de agosto de 2017.

Cássio Bitar Vasconcelos

Defensor Público Estadual

Coordenador do Núcleo de Atendimento ao Consumidor

Protocolo: 236565

PORTARIA Nº 332/2017 - GAB/DPG, DE 11 DE OUTUBRO DE 2017.

A Defensora Pública Geral do Estado, no uso das atribuições que lhe confere o Art. 8°, incisos I e VIII, da Lei Complementar n° 054, de 07 de fevereiro de 2006;

RESOLVE: Conceder 30 (trinta) dias de férias à Defensora Pública CÉLIA SYMONNE FILOCREÃO GONÇALVES, matrícula nº 57191007, referente ao P.A. 2015/2016, para gozo no período de 10/11/2017 a 09/12/2017. Cumpra-se, Publique-se, JENIFFER DE BARROS RODRIGUES Defensora Pública Geral do Estado do Pará

Protocolo: 236845

PORTARIA Nº 005/2017 NUCON-DPPA

Objeto: APURAR SUPOSTA VIOLAÇÃO DOS DIREITOS DO CONSUMIDOR NO FORNECIMENTO DO PRODUTO BANPARÁCARD PELO BANCO DO ESTADO DO PARÁ S/A -BANPARÁ, NOS TERMOS DO ARTS. 6º, III, e 51, IV DO CDC, LEI Nº 10.820/03, DECRETO 6.386/08, ART. 45 DA LEI nº 8.112/90

Responsável: Nilza Paes Cruz e Cássio Bitar Vasconcelos Origem: Núcleo de Defesa do Consumidor

CONSIDERANDO que a Defensoria Pública como expressão e instrumento do regime democrático tem por função institucional a orientação jurídica, à promoção dos direitos humanos e a defesa, em todos os graus, dos necessitados. CONSIDERANDO que a Defensoria Pública é instituição permanente, essencial à função jurisdicional do Estado justamente por garantir o direito fundamental à assistência jurídica integral e gratuita aos vulneráveis jurídicos e/ ou hipossuficientes organizacionais, conforme assegura o art. 5°, LXXIV c/c art. 134, da Constituição Federal, umbilicalmente ligados ao direito fundamental do acesso à justiça, consagrado no art. 5°, XXXV, da CF;

CONSIDERANDO a edição da Lei n.º 11.448/2007, que alterou a Lei n.º 7.347/1985 e incluiu a Defensoria Pública no rol dos legitimados para a propositura da Ação Civil Pública, bem como o Artigo 21 da Resolução CSDP N. 148/2015 a qual estabelece que os Membros da Defensoria Pública deverão buscar a solução extrajudicial do conflito, podendo expedir recomendações devidamente fundamentadas, para alcançar este fim, em conformidade com o que dispõe a Instrução Normativa nº 007/2009-DP/GAB de 02 de dezembro de 2009 e modelo constante no anexo desta Resolução;

CONSIDERANDO a multiplicação de reclamações neste Núcleo de Atendimento ao Consumidor e consequentemente de ações ajuizadas em face do BANPARÁ S.A. em virtude da linha de crédito BANPARÁCARD a qual estaria sendo concedido aos correntistas do banco, sem a observância do limite de 30% (trinta por cento) previsto na Lei nº 10.820/2003 e Decreto nº 6.386/2008;

CONSIDERANDO a suposta violação, ou ainda, insuficiência no ato da contratação do referido produto do direito a informação, transparência e boa-fé previstos no art. 6º inciso III do Código de Defesa do Consumidor, princípios inflexíveis nas relações de consumo;

CONSIDERANDO que a instituição bancária objeto do presente procedimento constitui, e que a postura tem lesado um número indeterminável de pessoas e famílias em situação de vulnerabilidade nos termos do art. 4º do CDC. CONSIDERANDO a notícia de que a instituição bancária estaria deixando de responder os expedientes encaminhados a Defensoria Pública, bem como se recusando a enviar a documentação dos assistidos, quando requisitado na forma do art. 89, inciso X da Lei Complementar Federal nº 80/94; CONSIDERANDO que o superendividado, em face dessa condição, tem a sua autoestima abalada, assim como a confiança na sua capacidade de reger a sua vida pessoal e familiar, o que agrava o seu modo de relacionamento social e afetivo, o que atrela a análise destes casos a tutela e proteção da dignidade da pessoa humana, fundamento da República Federativa do Brasil nos termos do art. 1º da CRFB/88;

RESOLVO:

Art. 1º - INSTAURAR O PRESENTE PROCEDIMENTO ADMINISTRATIVO PREPARATÓRIO PARA ATUAÇÃO NA TUTELA COLETIVA, CONTRA O BANCO DO ESTADO DO PARÁ S/A, pessoa jurídica de direito privado, com inscrição no CNPJ sob no 04.913.711/0001-08, com endereco comercial à Avenida Presidente Vargas, nº 251, CEP 66010-000, nesta

Cidade, para apurar a existência de violação a direitos do consumidor.

Art. 2º - DESIGNO a servidora DINA RAQUEL e a estagiária ISAURA RAFAELA BEMERGUI DOS SANTOS para auxiliar nos trâmites deste procedimento.

Belém, 03 de outubro de 2017.

Nilza Paes Cruz Defensora Pública do Estado do Pará Cássio Bitar Vasconcelos Defensor Público Estadual Arnoldo Peres Júnior Defensor Público Estadual

Protocolo: 236569

JUDICIÁRIO

TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ

TERMO ADITIVO A CONTRATO

Extrato 9º Termo Aditivo ao Contrato 090/2008/ TJPA//Partes: TJPA e Edimilson Cardoso da Costa//CPF: 626.979.782-9//Objeto do Contrato: Locação de imóvel para funcionamento do Termo Judiciário de Magalhães Barata//Modalidade de Licitação: Dispensa de Licitação art.24, X da Lei nº 8.666/93//Objeto e Justificativa do Aditamento: Prorrogação do prazo de vigência por mais 12 (doze) meses, o reajuste do valor contratual, bem como a inclusão do parágrafo segundo na Cláusula Décima Quinta - Das Benfeitorias.//Vigência do Aditivo: 04/11/2017 a 03/11/2018//Valor do Aditivo: R\$ 660,73,00 (mensal)//Dotação Orçamentária: Programa de Trabalho 04101.02.122.1421.8193; Natureza da despesa: 339036; Fonte 0118//Data da Assinatura do Aditivo: 10/10/2017// Responsável pela assinatura: Francisco de Oliveira Campos Filho - Secretário de Administração// Ordenador Responsável: Sueli Lima Ramos Azevedo - Secretária de Planejamento.

Protocolo: 236722

AVISO DE LICITAÇÃO

TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ AVISO DE LICITAÇÃO PREGÃO ELETRONICO Nº 059/TJPA/2017

OBJETO: REGISTRO DE PREÇO para eventual contratação de serviços relativos à ELABORAÇÃO DE PROJETOS ARQUITETÔNICOS E COMPLEMENTARES para as obras do Tribunal de Justiça do Estado do Pará na Região Metropolitana de Belém e Interior do Estado do Pará, conforme condições, quantidades e exigências estabelecidas no Termo de Referência, Anexo I do edital, pelo período de 12 (doze) meses.

SESSÃO PÚBLICA: 27/10/2017, às 10h00min, horário de Brasília, no endereço eletrônico http://comprasgovernamentais.gov.br. UASG do TJ/PA: 925942. Edital disponível em: http://comprasgovernamentais.gov.br e www.tjpa.jus.br. Informações pelo telefone (91)3205-3206, (91)3205-3257 ou e-mail licitacao@tjpa.jus.br. Belém. 13 de outubro de 2017.

Serviço de Licitação do TJPA.

Protocolo: 237310 TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ AVISO DE LICITAÇÃO PREGÃO ELETRÔNICO Nº 060/TJPA/2017

OBJETO: Registro de preços para eventual aquisição de mobiliários para atendimento das necessidades do Tribunal de Justiça do Estado do Pará, conforme condições, quantidades e exigências estabelecidas no termo de

referência, Anexo I do edital.

SESSÃO PÚBLICA: 30/10/2017, às 10h00min, horário de Brasília, no endereço eletrônico http://comprasgovernamentais.gov.br. UASG do TJ/PA: 925942. Edital disponível em: http://comprasgovernamentais.gov.br e www.tjpa.jus.br. Informações pelo telefone (91)3205-3206, (91)3205-3257 ou e-mail licitacao@tjpa.jus.br. Belém, 13 de outubro de 2017. Serviço de Licitação do TJPA.

Protocolo: 237335

AVISO DE RESULTADO DE LICITAÇÃO

HOMOLOGAÇÃO PREGÃO ELETRÔNICO Nº 054/TJPA/2017

Acolho o julgamento da Pregoeira em relação ao Pregão Eletrônico nº 054/TJPA/2017, cujo objeto é o registro de preços para eventual prestação de serviços de Hotelaria, realizada por empresa especializada no ramo, devidamente qualificada para receber e acomodar, autoridades, magistrados e/ou palestrantes, assim como jurados, testemunhas e oficiais de justiça, nesta cidade de Belém, pelo período de 12 (doze) meses, conforme condições, quantidades e exigências estabelecidas no termo de referência. Anexo I do edital.

Todas as informações a respeito do certame estão disponíveis em www.comprasqovernamentais.gov.br.

Belém, 13/10/2017. Secretaria de Administração do TJPA.

Protocolo: 237054

DIÁRIA

PORTARIA DE DIÁRIA Nº 2945/2017 - SP, 05 DE OUTUBRO DE 2017.

Nome: GLAUCYLLENE DE OLIVEIRA MARQUES PARIZOTTO / Cargo: OFICIAL DE JUSTIÇA AVALIADOR / Matrícula: 25941 / Nº. de Diárias: 2½ (duas e meia) / Origem: CASTANHAL/ PA / Destino: PORTEL/PA / Período: 05 à 07/10/2017 / Objetivo: CUMPRIR DILIGÊNCIAS.

PORTARIA DE DIÁRIA Nº 2946/2017 - SP, 05 DE OUTUBRO DE 2017.

Nome: FRANCISCO CIRIACO DE MOURA FILHO / Cargo: ANALISTA JUDICIARIO / Matrícula: 78662 / Nº. de Diárias: ½ (meia) / Origem: NOVA TIMBOTEUA/PA / Destino: BELEM/PA / Período: 10/10/2017 / Objetivo: CERTIFICAÇÃO DIGITAL.

PORTARIA DE DIÁRIA Nº 2947/2017 - SP, 05 DE OUTUBRO DE 2017.

Nome: DERLON GERALDO AZEVEDO SILVA / Cargo: ANALISTA JUDICIARIO / Matrícula: 95681 / Nº. de Diárias: 2½ (duas e meia) / Origem: BELÉM/PA / Destino: PARAUAPEBAS/PA / Período: 10 à 12/10/2017 / Objetivo: VISITA TÉCNICA

PORTARIA DE DIÁRIA Nº 2948/2017 - SP, 05 DE OUTUBRO DE 2017.

Nome: FABIO RAIMUNDO DE SALES BRITO / Cargo: SERVICO MILITAR / Matrícula: 146790/ Nº. de Diárias: ½ (meia) / Origem: BELÉM / Destino: TOMÉ AÇU/PA / Período: 10/10/2017 / Objetivo: LEVANTAMENTO DE SEGURANÇA DO FÓRUM.

PORTARIA DE DIÁRIA Nº 2949/2017 - SP, 05 DE OUTUBRO DE 2017.

Nome: JOAO ALFREDO VIANA DE MELO E SILVA / Cargo: SERVICO MILITAR / Matrícula: 114693 / Nº. de Diárias: ½ (meia) / Origem: BELEM/PA / Destino: TOMÉ AÇU/PA / Período: 10/10/2017 / Objetivo: LEVANTAMENTO DE SEGURANÇA DO FÓRUM.

PORTARIA DE DIÁRIA Nº 2950/2017 - SP, 05 DE OUTUBRO DE 2017.

Nome: MARCOS AFONSO ANTUNES LIMA / Cargo: AUXILIAR DE SEGURANÇA / Matrícula: 5193 / Nº. de Diárias: ½ (meia) / Origem: BELEM/PA / Destino: TOMÉ AÇU/PA / Período: 10/10/2017 / Objetivo: LEVANTAMENTO DE SEGURANÇA DO FÓRUM.

PORTARIA DE DIÁRIA Nº 2951/2017 - SP, 06 DE OUTUBRO DE 2017.

Nome: ADAILTON DE LIMA SOUZA/ Cargo: OFICIAL DE JUSTIÇA AVALIADOR / Matrícula: 36980/ Nº. de Diárias: 1½ (uma e meia) / Origem: ALTAMIRA/PA / Destino: SENADOR JOSÉ PORFÍRIO/PA / Período: 10 à 11/10/2017 / Objetivo: CUMPRIR MANDADOS.

PORTARIA DE DIÁRIA Nº 2953/2017 - SP, 06 DE OUTUBRO DE 2017.

Nome: ANA PAULA COSTA OLIVEIRA / Cargo: ANALISTA JUDICIARIO / Matrícula: 46361 / Nº. de Diárias: ½ (meia) / Origem: CASTANHAL/PA / Destino: SÃO FRANCISCO DO PARÁ/PA / Período: 10/10/2017 / Objetivo: ESTUDO MULTIDISCIPLINAR.

PORTARIA DE DIÁRIA Nº 2954/2017 - SP, 06 DE OUTUBRO DE 2017.

Nome: JERUSA MATOS DA SILVA / Cargo: ANALISTA JUDICIARIO / Matrícula: 116645 / Nº. de Diárias: ½ (meia) / Origem: CASTANHAL/PA / Destino: SÃO FRANCISCO DO PARÁ/PA / Período: 10/10/2017 / Objetivo: ESTUDO MULTIDISCIPLINAR.

PORTARIA DE DIÁRIA Nº 2955/2017 - SP, 06 DE OUTUBRO DE 2017.

Nome: JOSE FERNANDO FERREIRA DE ARAUJO / Cargo: ANALISTA JUDICIARIO / Matrícula: 68667 / Nº. de Diárias: ½ (meia) / Origem: CASTANHAL/PA / Destino: SÃO FRANCISCO DO PARÁ/PA / Período: 10/10/2017 / Objetivo: ESTUDO MULTIDISCIPLINAR.

PORTARIA DE DIÁRIA Nº 2956/2017 - SP, 06 DE OUTUBRO DE 2017.

Nome: VILMAR COSTA RIBEIRO / Cargo: MILITAR / Matrícula: 59129 / Nº. de Diárias: 15 (quinze) / Origem: BELEM/PA / Destino: ITUPIRANGA/PA / Período: 07 à 22/10/2017 / Objetivo: AÇÕES INSTITUCIONAIS

PORTARIA DE DIÁRIA Nº 2957/2017 - SP, 06 DE OUTUBRO DE 2017.

Nome: JOAQUIM AUGUSTO GOMES DE SOUZA MEIRA / Cargo: ANALISTA JUDICIÁRIO / Matrícula: 151831 / Nº. de Diárias: ½ (meia) / Origem: BELEM/PA / Destino: TOMÉ ACU/PA / Período: 10/10/2017 / Obietivo: VISITA TÉCNICA.

PORTARIA DE DIÁRIA Nº 2958/2017 - SP, 06 DE OUTUBRO DE 2017.

Nome: RUBILENE SILVA ROSÁRIO / Cargo: JUÍZA AUXILIAR DA 1ª VARA DA VIOLÊNCIA DOMÉSTICA E FAMILIAR CONTRA A MULHER / Matrícula: 6440 / Nº. de Diárias: 3½ (três e meia) / Origem: BELÉM/PA / Destino: ABAETETUBA/PA / Período: 09 à 12/10/2017 / Objetivo: EXPANSÃO DO PROJETO "PATRULHA MARIA DA PENHA" e S.O.S. MULHER"

PORTARIA DE DIÁRIA Nº 2961/2017 - SP, 06 DE OUTUBRO DE 2017.

Nome: VICTOR DE OLIVEIRA ALMEIDA / Cargo: OFICIAL DE JUSTIÇA AVALIADOR / Matrícula: 91031 / Nº. de Diárias: 3 (três) / Origem: REDENÇÃO/PA / Destino: PAU D'ARCO e CUMARU DO NORTE/PA / Período: 06 e 19 à 21/10/2017/ Objetivo: CUMPRIR MANDADOS

Protocolo: 237319

TRIBUNAIS DE CONTAS

TRIBUNAL DE CONTAS DO ESTADO DO PARÁ

OUTRAS MATÉRIAS

O Plenário do Tribunal de Contas do Estado do Pará, em sessão do dia 26 de setembro de 2017, tomou as seguintes decisões:

RESOLUÇÃO nº 18.952 (Processo n.º 2017/52690-4)

O Plenário do Tribunal de Contas do Estado do Pará, no uso de suas atribuições legais e regimentais,

Considerando o disposto no art. 12, inciso II, alínea "a", do Regimento Interno;

Considerando a manifestação da Presidência, constante da Ata nº 5.500 desta data,

RESOLVE, unanimemente:

APROVAR a proposta orçamentária do Tribunal de Contas do Estado do Pará para o exercício financeiro de 2018, conforme especificações constantes no quadro anexo.

ANEXO DA RESOLUÇÃO nº 18.952 - ORÇAMENTO 2018

PROGRAMA: CONTROLE EXTERNO DA GESTÃO DOS RECURSOS PÚBLICOS ESTADUAIS							
		R\$ 1,00					
OBJETIVO 1	_	AR A GESTÃO DE SSOAS					
AÇÃO		143.956.849					
Implantação da Gestão por C	ompetência	105.965					
Capacitação para Conselheiro Conselheiros Substitutos e Se TCE-PA	259.491						
Concessão de Auxílio Aliment	9.744.912						
Manutenção de Assistência Mo Odontológica	édica e	2.659.938					
Administração de Recursos Hu Conselheiros, Auditores/Cons Substitutos e Servidores do T	elheiros CE-PA	130.598.057					
Concessão de Auxílio Moradia Conselheiros	-	374.502					
Concessão de Auxílio Moradia Conselheiros Substitutos		213.984					
OBJETIVO 2		EIÇOAR A ANÇA DO TCE					
AÇÃO		7.975.000					
Modernização da Infraestrutu	ra do TCE	278.331					
Implementação de Ações de I Institucional	Publicidade	358.251					
Operacionalização das Ações Administrativas		7.338.418					
OBJETIVO 3	GOVERNANO O USO DA T	IVOLVER A ÇA, A GESTÃO E ECNOLOGIA DA RMAÇÃO					
AÇÃO		4.002.408					
Implantação de Projetos de To Informação	ecnologia da	2.044.567					
Ampliação do Parque Tecnoló	gico do TCE	1.957.841					
OBJETIVO 4	INSTRU	IMORAR MENTOS DE LE EXTERNO					
AÇÃO		670.292					
Implantação de Procedimento de Qualidade de Auditoria	s de Controle	109.760					
Aperfeiçoamento de Mecanism Fiscalização	560.532						
OBJETIVO 5	TRANSP	ENTAR A ARÊNCIA E O DLE SOCIAL					
AÇÃO		215.258					
Implementação de Ações de l Controle Social	Promoção ao	215.258					

SUB TOTAL	156.819.807
PROGRAMA: ENCARGOS ESPECIAIS	
AÇÃO	49.885.000
Encargos com a Previdência Social dos Servidores do TCE - FINANPREV	49.884.500
Encargos com a Previdência Social dos Servidores do TCE - FUNPREV	500
TOTAL	206.704.807

ACÓRDÃO Nº. 57.012 (Processo nº. 2008/53243-0)

<u>Assunto</u>:Tomada de Contas relativa ao Convênio ASIPAG nº. 211/2007.

Responsável/Interessado: CLAUDINEIA SILVA BARROS e a ASSOCIAÇÃO DOS FILHOS E AMIGOS DE SANTA BÁRBARA DO PARÁ.

Relator: Conselheiro ANDRÉ TEIXEIRA DIAS.

ACORDAM os Conselheiros do Tribunal de Contas do Estado do Pará, unanimemente, nos termos do voto do Relator, com fundamento no art. 56, inciso II, c/c o art. 61 da Lei Complementar nº. 81, de 26 de abril de 2012:

- 1-Julgar regulares com ressalva as contas de responsabilidade da Sra. CLAUDINEIA SILVA BARROS, Presidente à época da Associação dos Filhos e Amigos de Santa Bárbara do Pará, CPF:606.754.972-72, no valor de R\$15.000,00 (quinze mil reais):
- 2-Que a Secretaria deste Tribunal, expeça à ASSOCIAÇÃO DOS FILHOS E AMIGOS DE SANTA BÁRBARA DO PARÁ, ofício recomendando o cumprimento disposto na letra "b" do relatório do Ministério Público de Contas às fls. 52 dos autos:
- a) Para que ao manejar recursos públicos mediante convênios providencie a abertura de conta específica;
- b) Para que promova cotação de preços das compras inerentes aos convênios;
- c) Para que anexe cópia dos cheques relativos às despesas do convênio;
- d) Para que nos convênios que envolvam execução de ações sociais estabeleça no plano de trabalho a comprovação / materialização das respectivas ações, mediante a juntada de relatórios e/ou fotos.

ACÓRDÃO Nº. 57.013 (Processo nº. 2014/50074-4)

<u>Assunto</u>: Tomada de Contas relativa ao Convênio SAGRI nº 042/2009.

Responsável/Interessado: SELMA CUNHA DA SILVA e a ASSOCIAÇÃO DE PRODUTORES RURAIS DE ATURIAÍ.

Relator: Conselheiro ANDRÉ TEIXEIRA DIAS.

<u>Impedimento/Suspeição:</u> Conselheiro LUÍS DA CUNHA TEIXEIRA (art. 178 do RITCE/PA).

ACORDAM os Conselheiros do Tribunal de Contas do Estado do Pará, unanimemente, nos termos do voto do Relator, com fundamento no art. 56, inciso III, alínea "a", c/c os arts. 62, 63 e 83, inciso VIII, da Lei Complementar n.º 81 de 26 de abril de 2012:

- Julgar irregulares as contas e condenar solidariamente a Sra. SELMA CUNHA DA SILVA, Presidente, CPF: 318.445.372-34 e a ASSOCIAÇÃO DE PRODUTORES RURAIS DE ATURIAÍ, CNPJ: 09.456.207/0001-40, à devolução aos cofres públicos estaduais do valor de R\$126.300,00 (cento e vinte e seis mil e trezentos reais), devidamente atualizado a partir de 04/12/2009 e acrescido de juros até o seu efetivo recolhimento;
- Aplicar à Sra. SELMA CUNHA DA SILVA e à ASSOCIAÇÃO DE PRODUTORES RURAIS DE ATURIAÍ, as multas no valor de R\$12.630,00 (doze mil, e seiscentos e trinta reais), pelo débito apontado.
- Aplicar à Sra. SELMA CUNHA DA SILVA, multa no valor de R\$907,00 (novecentos e sete reais) pela não apresentação das contas no prazo regimental;

Os valores supracitados deverão ser recolhidos no prazo de

(30) trinta dias contados da publicação desta decisão no Diário Oficial do Estado, obedecendo para pagamento das multas aplicadas o disposto na Lei Estadual n.º 7.086/2008, c/c os arts. 2º, IV, e 3º da Resolução TCE n.º 17.492/2008. Este acórdão constitui título executivo, passível de cobrança judicial da dívida líquida e certa decorrente do débito imputado e das multas aplicadas, em caso de não recolhimento no prazo legal, conforme estabelece o art. 71, § 3º, da Constituição Federal.

ACÓRDÃO N.º 57.014 (Processo n.º 2011/51503-1)

<u>Assunto</u>: Prestação de Contas relativa ao Convênio SEDUC n.º 020/2010.

Responsável/Interessado: IVANITO MONTEIRO GONÇALVES e PREFEITURA MUNICIPAL DE COLARES.

Relator: Conselheiro LUÍS DA CUNHA TEIXEIRA.

ACORDAM os Conselheiros do Tribunal de Contas do Estado do Pará, unanimemente, nos termos do voto do Relator, com fundamento nos arts. 56, inciso I e 60, da Lei Complementar nº 81, de 26 de abril de 2012, julgar regulares as contas de responsabilidade da Sr. IVANITO MONTEIRO GONÇALVES, Prefeito à época do município de Colares, no valor de R\$-85.000,00 (oitenta e cinco mil reais), dando-lhe plena quitação.

ACÓRDÃO N.º 57.015 (Processo nº. 2014/50733-5)

<u>Assunto</u>: Prestação de Contas do INSTITUTO DE DESENVOLVIMENTO FLORESTAL DO ESTADO DO PARÁ, referente ao Exercício Financeiro de 2013.

Responsável/Interessado: Sr. THIAGO VALENTE NOVAES e INSTITUTO DE DESENVOLVIMENTO FLORESTAL DO ESTADO DO PARÁ.

Relator: Conselheiro LUÍS DA CUNHA TEIXEIRA

ACORDAM os Conselheiros do Tribunal de Contas do Estado do Pará, unanimemente, nos termos do voto do Relator, com fundamento nos artigos 56, inciso I, c/c o art. 60 da Lei Complementar n.º 81, de 26 de abril de 2012:

- 1) Julgar regulares as contas de responsabilidade do Sr. THIAGO VALENTE NOVAES, Diretor-Geral do Instituto de Desenvolvimento Florestal do Estado do Pará, no valor de R\$17.081.316,87 (dezessete milhões, oitenta e um mil, trezentos e dezesseis reais e oitenta e sete centavos),e darlhe plena quitação;
- 2) Recomendar ao Instituto de Desenvolvimento Florestal do Estado do Pará, as medidas descritas no item 6 do relatório da 4ª Controladoria de Contas e Gestão desta Corte de Contas, no seguinte teor: "que o setor de controle interno seja efetivamente provocado e exerça seu imprescindível trabalho, visando desempenhar suas atividades internas, inerentes à administração pública, de forma satisfatória e gradual, indispensáveis ao cumprimento dos princípios contábeis e jurídicos correlatos à administração pública".

ACÓRDÃO N.º 57.016 (Processo nº 2012/52477-4)

<u>Assunto:</u> Prestação de Contas relativa ao Convênio ASIPAG nº 12/2009.

Responsável/Interessado: REGINALDO DA SILVA DOS SANTOS e ASSOCIAÇÃO DOS PEQUENOS AGRICULTORES DO PROJETO DE ASSENTAMENTO DEUS E PAZ COLÔNIA ARRAIAPORA III.

Relator: Conselheiro Substituto JULIVAL SILVA ROCHA Formalizador da Decisão: CIPRIANO SABINO DE OLIVEIRA JÚNIOR (§ 3º do Art.191 do Regimento Interno)

ACORDAM os Conselheiros do Tribunal de Contas do Estado do Pará, unanimemente, nos termos do voto do Relator, com fundamento no art. 56, inciso I, e art. 60 da Lei Complementar nº. 81, de 26 de abril de 2012:

1) Julgar regulares as contas de responsabilidade do Sr. REGINALDO DA SILVA DOS SANTOS, CPF 615.195.452-15, presidente da Associação dos Pequenos Agricultores do Projeto de Assentamento Deus e Paz Colônia Arraiapora III, no valor de R\$-10.000,00 (dez mil reais) e dar-lhe plena

quitação.

2) Que sejam retificados, no sistema de dados e na autuação desta Corte de Contas, as informações relativas ao processo em questão, fazendo constar o presente feito como Prestação de Contas.

ACÓRDÃO N.º 57.017 (Processo n.º 2013/51714-0)

<u>Assunto</u>: Tomada de Contas referente ao Convênio BANPARÁ n.º 017/2008

Responsável/Interessado(a): ILMA CRISTINA BITTENCOURT RODRIGUES e o CENTRO DE ESTUDOS E PRÁTICAS DE EDUCAÇÃO POPULAR

Relator: Conselheiro ANDRÉ TEIXEIRA DIAS

ACORDAM os Conselheiros do Tribunal de Contas do Estado do Pará, unanimemente, nos termos do voto da Relator, com fundamento no art. 56, inciso III, alínea "a", c/c os arts. 62, 82, parágrafo único, e 83, inciso VIII, da Lei Complementar n.º 81, de 26 de abril de 2012:

- Julgar irregulares as contas e condenar solidariamente a Sra. ILMA CRISTINA BITTENCOURT RODRIGUES, coordenadora geral à época, CPF n.º 333.119.432-87, e o CENTRO DE ESTUDOS E PRÁTICAS DE EDUCAÇÃO POPULAR, CNPJ n.º 04.711.354/0001-03, à devolução aos cofres do Banco do Estado do Pará S.A. BANPARÁ da quantia de R\$ 21.000,00 (vinte e um mil reais), atualizada a partir de 15/12/2008 e acrescida de juros até o seu efetivo recolhimento;
- Aplicar à Sra. ILMA CRISTINA BITTENCOURT RODRIGUES, as multas de R\$ 2.100,00 (dois mil e cem reais), pelo débito apontado, e R\$ 907,00 (novecentos e sete reais), pelo não encaminhamento das contas no prazo regimental.

Os valores supramencionados deverão ser recolhidos no prazo de 30 (trinta) dias, contados da publicação desta decisão no Diário Oficial do Estado, obedecendo para o recolhimento das multas o disposto na Lei Estadual n.º 7.086/2008, c/c os arts. 2º, IV, e 3º da Resolução TCE n.º 17.492/2008.

Este acórdão constitui título executivo, passível de cobrança judicial da dívida líquida e certa decorrente do débito imputado e das cominações de multas, em caso de não recolhimento no prazo legal, conforme estabelece o art. 71, § 3º, da Constituição Federal.

Protocolo: 236821

MINISTÉRIO PÚBLICO

MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ

AVISO DE RESULTADO DE LICITAÇÃO

O MINISTÉRIO PÚBLICO DO ESTADO comunica aos interessados, o resultado da Fase de Classificação e Julgamento das Propostas Financeiras e Habilitação do Pregão Eletrônico nº. 034/2017-MP/PA, empreitada por preço global por lote, do tipo menor preço, que tem como objeto o Registro de Preços para Aquisição de consumo, para atender as necessidades do mINISTÉRIO pÚBLICO DO ESTADO DO PARÁ.

- À vista da habilitação, foram declaradas vencedoras as empresas com os seguintes valores:

00.583.948/0001-17 - ETIBRAS BJK INDUSTRIA DE ETIQUETAS E SUPRIMENTOS LTDA - Valor Total Estimado de R\$ 35.700,00

Item 107 - Valor Global de R\$ 35.700,00;

02.567.637/0001-90 - APOLO COMERCIAL LTDA - EPP - Valor Total Estimado de R\$ 22.670,00

Grupo 3 - Valor Global de R\$ 19.240,00;

Grupo 4 - Valor Global de R\$ 3.430,00;

15.078.596/0001-10 - P. L. FADEL INFORMATICA - ME -

Valor Total Estimado de R\$ 255.635,00

Grupo 1 - Valor Global de R\$ 145.355,00;

Grupo 2 - Valor Global de R\$ 17.230,00;

Item 97 - Valor Global de R\$ 8.600,00; Item 98 - Valor Global de R\$ 8.600,00;

Item 99 – Valor Global de R\$ 9.600,00

Item 100 - Valor Global de R\$ 7.600,00

Item 101 - Valor Global de R\$ 9.000,00

Item 102 - Valor Global de R\$ 12.700,00

Item 103 - Valor Global de R\$ 25.400,00 Item 104 - Valor Global de R\$ 11.550.00

16.640.717/0001-38 - D' COLAR GRAFICA E ETIQUETAS

LTDA - ME - Valor Total Estimado de R\$ 13.280,00

Item 108 - Valor Global de R\$ 13.280,00;

20.274.219/0001-96 - ARGS DISTRIBUIDORA DE EQUIPAMENTOS ELETRO-ELETRONICOS E - Valor Total Estimado de R\$ 28.080,00

Item 105 - Valor Global de R\$ 13.920,00;

Item 106 - Valor Global de R\$ 14.160,00;

Valor Global do Certame R\$ 355.365,00.

Belém (PA), 13 de outubro de 2017.

Rubens Fernandes Rocha

Pregoeiro

Protocolo: 237132

SUPRIMENTO DE FUNDO

PORTARIA Nº 6830/2017-MP/PGJ

O DIRETOR DO DEPARTAMENTO FINANCEIRO, usando de suas atribuições que lhe foram delegadas através da PORTARIA Nº 074/2015-MP/PGJ.

R E S O L V E:

CONCEDER ao servidor ALESSANDRO DOS REIS RIBEIRO, AUXILIAR DE ADMINISTRAÇÃO, Matrícula nº 999.858, lotado na Promotoria de Justiça de Curionópolis, a importância de R\$ 2.000,00 (dois mil reais), para ocorrer com despesas de Pronto Pagamento, com período de aplicação de 05/10/2017 a 04/12/2017, conforme abaixo: PROGRAMA DE TRABALHO

12101.03.122.1434.8330-Desenvolvimento das atividades dos Procuradores e Promotores de Justiça.

FONTE DE RECURSOS 0101000000

NATUREZA DA DESPESA

3390-30 Material de Consumo R\$ 600,00

3390-36 O.S. Terceiros - P.Física R\$ 1.000,00

3390-39 O.S. Terceiros - P.Jurídica R\$ 400,00

OBS: A prestação de contas deverá ser apresentada em 10 dias, subsequentes, após o término do período de aplicação.

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

DEPARTAMENTO FINANCEIRO DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, Belém, 13 de outubro de 2017 MÁRCIO ROBERTO SILVA MENEZES-Diretor do Departamento Financeiro

Protocolo: 237227

OUTRAS MATÉRIAS

EXTRATO DA PORTARIA N.º 139/2017-MP/PJCCOT

PORTARIA n.º 139/2017-MP/PJCCOT. A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 042015510003157-6 lavrado contra., MCM.C.E.M.L. até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 01 de setembro de 2017.

FRANCISCO DE ASSIS SANTOS LAUZID

1º Promotor de Justiça de Crimes contra a Ordem Tributária

Protocolo: 237304

ATO Nº 304/2017

O PROCURADOR-GERAL DE JUSTIÇA DO ESTADO DO PARÁ, no uso de suas atribuições legais, e considerando os termos do Ofício nº 460/2017-MP/PA, datado de 4/10/2017, protocolizado sob o nº 40839/2017, em 4/10/2017, DECOLVE.

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 TOCANTINS

JÚLIA GUIMARÃES DE ALMEIDA
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
GABINETE DO PROCURADOR-GERAL DE JUSTIÇA
Belém, 13 de outubro de 2017.
GILBERTO VALENTE MARTINS
Procurador-Geral de Justiça

ATO Nº 306/2017

O PROCURADOR-GERAL DE JUSTIÇA DO ESTADO DO PARÁ, no uso de suas atribuições legais,

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, THYAGO DA COSTA FEIO para exercer o cargo de provimento em comissão de Assessor do Corregedor-Geral, MP.CPCP-102.5.

 ${\tt PUBLIQUE-SE,\ REGISTRE-SE\ E\ CUMPRA-SE.}$

GABINETE DO PROCURADOR GERAL DE JUSTIÇA

Belém, 13 de outubro de 2017.

GILBERTO VALENTE MARTINS

Procurador-Geral de Justiça

ATO Nº 307/2017

O PROCURADOR-GERAL DE JUSTIÇA DO ESTADO DO PARÁ, no uso de suas atribuições legais,

 $R\ E\ S\ O\ L\ V\ E:$

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 24.01.1994, ROSANA MARIA VASCONCELOS BOUTH CHAMIE, para exercer o cargo de provimento em comissão de Assessor Técnico Especializado, MP.CPCP-102.4.

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

GABINETE DO PROCURADOR GERAL DE JUSTIÇA

Belém, 13 de outubro de 2017.

GILBERTO VALENTE MARTINS

Procurador-Geral de Justiça

ATO Nº 308/2017

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 41828/2017, em 13/10/2017,

 ${\sf R}\;{\sf E}\;{\sf S}\;{\sf O}\;{\sf L}\;{\sf V}\;{\sf E};$

EXONERAR, de acordo com o art. 60, inciso II, da Lei Estadual nº 5.810, de 24/01/1994, THYAGO DA COSTA FEIO do cargo de provimento em comissão de Assessor Técnico Especializado, MP.CPCP-102-4, nomeado por meio do Ato nº 128/2016, datado de 30/08/2016, publicado no D.O.E. de 01/09/2016.

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

GABINETE DO PROCURADOR GERAL DE JUSTIÇA

Belém, 13 de outubro de 2017.

GILBERTO VALENTE MARTINS

Procurador-Geral de Justiça

ATO Nº 309/2017

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 41829/2017, em 13/10/2017,

RESOLVE:

EXONERAR de acordo com o art. 60, inciso II, da Lei Estadual nº 5.810, de 24/1/1994, ROSANA MARIA VASCONCELOS BOUTH CHAMIE do cargo de provimento em comissão de Assessor de Procurador de Justiça, MP.CPCP-102.5, nomeado por meio do Ato nº 52/2009, datado de 16/11/2009, publicado no D.O.E. de 26/11/2009. PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.

GABINETE DO PROCURADOR GERAL DE JUSTIÇA

Belém, 13 de outubro de 2017.

GILBERTO VALENTE MARTINS

Procurador-Geral de Justiça

Protocolo: 237328 EXTRATO DA PORTARIA N.º 133/2017-MP/PJCCOT

PORTARIA n.º 133/2017-MP/PJCCOT.A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 182015510000063-5 lavrado contra., E. P. M. S/A. até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 01 de setembro de 2017.

FRANCISCO DE ASSIS SANTOS LAUZID

1º Promotor de Justiça de Crimes contra a Ordem Tributária

Protocolo: 237288

EXTRATO DA PORTARIA N.º 150/2017-MP/PJCCOT

PORTARIA n.º 150/2017-MP/PJCCOT. A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 032015510003019-3 lavrado contra., F. &. M. L. E. até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém,05 de setembro de 2017.

FRANCISCO DE ASSIS SANTOS LAUZID

1º Promotor de Justiça de Crimes contra a Ordem Tributária

Protocolo: 237485

EXTRATO DA PORTARIA N.º 134/2017-MP/PJCCOT

PORTARIA n.º 134/2017-MP/PJCCOT. A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 182015510000064-3 lavrado contra., E. P. M. S/A. até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 01 de setembro de 2017.

FRANCISCO DE ASSIS SANTOS LAUZID

1º Promotor de Justiça de Crimes contra a Ordem Tributária

Protocolo: 237289

EXTRATO DA PORTARIA N.º 137/2017-MP/PJCCOT

PORTARIA n.º 137/2017-MP/PJCCOT. A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 18201551000002-3 lavrado contra., SB. C. L. até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal.

 ${\tt REGISTRE-SE,\ PUBLIQUE-SE,\ AUTUE-SE.}$

Belém,01 de setembro de 2017.

FRANCISCO DE ASSIS SANTOS LAUZID

1º Promotor de Justiça de Crimes contra a Ordem Tributária

Protocolo: 237301

EXTRATO DA PORTARIA N.º 140/2017-MP/PJCCOT

PORTARIA n.º 140/2017-MP/PJCCOT. A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 042015510003156-8 lavrado contra., M C M. C. E. M. L. até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem

nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 01 de setembro de 2017.

FRANCISCO DE ASSIS SANTOS LAUZID

1º Promotor de Justiça de Crimes contra a Ordem Tributária

Protocolo: 237305

EXTRATO DA PORTARIA N.º 148/2017-MP/PJCCOT

PORTARIA n.º 148/2017-MP/PJCCOT. A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 032015510003288-9 lavrado contra., A.E.C.I.E.E.E., até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém,05 de setembro de 2017.

FRANCISCO DE ASSIS SANTOS LAUZID

1º Promotor de Justica de Crimes contra a Ordem Tributária

Protocolo: 237482

EXTRATO DA PORTARIA N.º 151/2017-MP/PJCCOT

PORTARIA n.º 151/2017-MP/PJCCOT. A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 032015510003029-0 lavrado contra, F. &. M. L. E. até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 05 de setembro de 2017.

FRANCISCO DE ASSIS SANTOS LAUZID

1º Promotor de Justiça de Crimes contra a Ordem Tributária

Protocolo: 237486

EXTRATO DA PORTARIA N.º 145/2017-MP/PJCCOT

PORTARIA n.º 145/2017-MP/PJCCOT. A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º032015510003261-7 lavrado contra., P.I.M.L,. até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal.

REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 05 de setembro de 2017.

FRANCISCO DE ASSIS SANTOS LAUZID

1º Promotor de Justiça de Crimes contra a Ordem Tributária

Protocolo: 237474

EXTRATO DA PORTARIA N.º 147/2017-MP/PJCCOT

PORTARIA n.º 147/2017-MP/PJCCOT. A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 032015510000213-0 lavrado contra., J.B.S S/A,. até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal.

REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 05 de setembro de 2017.

FRANCISCO DE ASSIS SANTOS LAUZID

1º Promotor de Justiça de Crimes contra a Ordem Tributária

Protocolo: 237478

EXTRATO DA PORTARIA N.º142/2017-MP/PJCCOT

PORTARIA n.º 142/2017-MP/PJCCOT. A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 042015510002782-0 lavrado contra., MCM.C.E.M.L.,. até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 05 de setembro de 2017.

FRANCISCO DE ASSIS SANTOS LAUZID

1º Promotor de Justiça de Crimes contra a Ordem Tributária

Protocolo: 237469

EXTRATO DA PORTARIA N.º 135/2017-MP/PJCCOT

PORTARIA n.º 135/2017-MP/PJCCOT. A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 182015510000067-8 lavrado contra., E. P. M. S/A. até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 01 de setembro de 2017.

FRANCISCO DE ASSIS SANTOS LAUZID

1º Promotor de Justiça de Crimes contra a Ordem Tributária

Protocolo: 237291

EXTRATO DA PORTARIA N.º143/2017-MP/PJCCOT

PORTARIA n.º 142/2017-MP/PJCCOT. A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 382015510001412-7 lavrado contra., MDS. M. P. C. L,. até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém,05 de setembro de 2017.

FRANCISCO DE ASSIS SANTOS LAUZID

1º Promotor de Justiça de Crimes contra a Ordem Tributária

Protocolo: 237471

EXTRATO DA PORTARIA N.º 146/2017-MP/PJCCOT

PORTARIA n.º 146/2017-MP/PJCCOT. A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 32015510000211-4 lavrado contra., J.B.S.S/A,. até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal.

REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém,05 de setembro de 2017.

FRANCISCO DE ASSIS SANTOS LAUZID

1º Promotor de Justiça de Crimes contra a Ordem Tributária

Protocolo: 237476

EXTRATO DA PORTARIA N.º144/2017-MP/PJCCOT

PORTARIA n.º 144/2017-MP/PJCCOT. A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.042015510008745-8 lavrado contra., C. &.C L., até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal.

 ${\tt REGISTRE-SE,\ PUBLIQUE-SE,\ AUTUE-SE.}$

Belém, 05 de setembro de 2017.

FRANCISCO DE ASSIS SANTOS LAUZID

1º Promotor de Justiça de Crimes contra a Ordem Tributária

Protocolo: 237472

PORTARIA N°6815/2017-MP/PGJ

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições legais;

CONSIDERANDO os termos do Ato nº 293/2017, datado de 2/10/2017, que promoveu, pelo critério de antiguidade, o Promotor de Justiça Hamilton Nogueira Salame, para o cargo de Procurador de Justiça Criminal, publicado no D.O.E. de 3/10/2017;

CONSIDERANDO a vacância do 15º cargo da Procuradoria de Justica Criminal;

CONSIDERANDO o disposto no art. 3º, *caput*, da Resolução nº 007/2007-MP/CPJ, de 23/08/2007;

RESOLVE:

LOTAR o Procurador de Justiça HAMILTON NOGUEIRA SALAME no 15º cargo da Procuradoria de Justiça Criminal. PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.

GABINETE DA PROCURADORIA-GERAL DE JUSTIÇA, Belém 13 de outubro de 2017.

GILBERTO VALENTE MARTINS-Procurador-Geral de Justiça

EXTRATO DA PORTARIA N.º 136/2017-MP/PJCCOT

PORTARIA n.º136/2017-MP/PJCCOT.A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 182015510000068-6 lavrado contra., E. P. M. S/A. até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém,01 de setembro de 2017.

FRANCISCO DE ASSIS SANTOS LAUZID

1º Promotor de Justica de Crimes contra a Ordem Tributária

Protocolo: 237298

EXTRATO DA PORTARIA N.º 138/2017-MP/PJCCOT PORTARIA n.º138/2017-MP/PJCCOT.A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 372015510001352-6 lavrado contra., M. T. H. DA. A. L.. até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 01 de setembro de 2017.

FRANCISCO DE ASSIS SANTOS LAUZID

1º Promotor de Justiça de Crimes contra a Ordem Tributária

Protocolo: 237302

EXTRATO DA PORTARIA N.º141/2017-MP/PJCCOT

PORTARIA n.º 141/2017-MP/PJCCOT. A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 042015510003102-9 lavrado contra., M.M.C. E. D. L, E. até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 05 de setembro de 2017.

FRANCISCO DE ASSIS SANTOS LAUZID

1º Promotor de Justiça de Crimes contra a Ordem Tributária

Protocolo: 237306

EXTRATO DA PORTARIA N.º 131/2017-MP/PJCCOT

PORTARIA n.º 131/2017-MP/PJCCOT. A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 182015510000056-2 lavrado contra., E. P. M. S/A. até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 01 de setembro de 2017.

FRANCISCO DE ASSIS SANTOS LAUZID

1º Promotor de Justiça de Crimes contra a Ordem Tributária

Protocolo: 237281

EXTRATO DA PORTARIA N.º 132/2017-MP/PJCCOT

PORTARIA n.º132/2017-MP/PJCCOT. A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 182015510000058-9 lavrado contra., E. P. M. S/A. até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 01 de setembro de 2017.

FRANCISCO DE ASSIS SANTOS LAUZID

1º Promotor de Justiça de Crimes contra a Ordem Tributária

Protocolo: 237285

EXTRATO DA PORTARIA N.º 149/2017-MP/PJCCOT

PORTARIA n.º 149/2017-MP/PJCCOT. A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 032015510003030-4 lavrado contra., F. & .M. L.E,. até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém 05, de setembro de 2017.

FRANCISCO DE ASSIS SANTOS LAUZID

1º Promotor de Justiça de Crimes contra a Ordem Tributária

Protocolo: 237483

EXTRATO DA PORTARIA N.º 152/2017-MP/PJCCOT

PORTARIA n.º 152/2017-MP/PJCCOT. A PJCCOT determina a instauração de Procedimento Administrativo para acompanhamento do Processo Administrativo Tributário oriundo do Ainf. n.º 032015510002971-3 lavrado contra, F. &. M. L.E, até seu encerramento e o lançamento definitivo do tributo e dos acessórios correlatos, sem nenhum caráter persecutório ou de investigação criminal. REGISTRE-SE, PUBLIQUE-SE, AUTUE-SE.

Belém, 05 de setembro de 2017.

FRANCISCO DE ASSIS SANTOS LAUZID

1º Promotor de Justiça de Crimes contra a Ordem Tributária

Protocolo: 237487

PORTARIA N.º 481/2017-MP/SGJ-TA

A SUBPROCURADORA-GERAL DE JUSTIÇA PARA A ÁREA TECNICO-ADMINISTRATIVA, usando das atribuições que lhe foram delegadas pelas Portarias nº 2227/2013-MP/ PGJ, de 16 de abril de 2013 e 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. inciso I, do art. 5° , da Resolução nº 024/2012-CPJ, de 20 de setembro de 2012, publicada no Diário Oficial do Estado, de 24/9/2012;

CONSIDERANDO a Escala de Plantão para o mês outubro de 2017, elaborada pela Coordenadoria das Procuradorias de Justica Cíveis, datada de 26 de setembro de 2017, publicada no site do Ministério Público do Estado do Pará; CONSIDERANDO a Escala de Plantão para o mês outubro de 2017, elaborada pela Coordenadoria das Procuradorias de Justiça Criminais, datada de 28 de setembro de 2017, publicada no site do Ministério Público do Estado do Pará; CONSIDERANDO a necessidade de disponibilizar equipe de apoio aos senhores membros do Parquet escalados para o plantão institucional do segundo grau;

CONSIDERANDO o que dispõe a PORTARIA Nº 4204/2013-MP/PGJ, de 9/12/2013, publicada no Diário Oficial do Estado de 12/7/2013.

RESOLVE:

Art. 1º - CONVOCAR os servidores relacionados no Anexo Único desta Portaria para realizarem o plantão institucional junto aos Órgãos de Execução de Segundo Grau do Ministério Público do Estado do Pará, no período de 12/10/2017.

Art. 2º - O não atendimento injustificado da convocação para os plantões sujeitará o convocado à aplicação das penalidades previstas na Lei Estadual nº 5.810/94.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA PARA A ÁREA TÉCNICO-ADMINISTRATIVA, 13 de outubro de 2017.

DULCELINDA LOBATO PANTOJA Subprocuradora-Geral de Justiça

área técnico-administrativa.

ANEXO ÚNICO

ESCALA DE PLANTÃO DE SERVIDORES PROCURADORIAS DE JUSTICA CÍVEL e PROCURADORIA DE JUSTIÇA CRIMINAL

PERÍODO: 12/10/2017

Em observância às Portarias nº 4204/2013-MP/PGJ, de 9/7/2013, Escalas de Plantão para o mês de outubro de 2017 elaborada pela Coordenadoria das Procuradorias de Justiça Cíveis, datada de 26 de setembro de 2017 pela Coordenadoria das Procuradorias de Justiça Criminais, datada de 28 de setembro de 2017, ambas publicada no site do Ministério Público do Estado do Pará.

DIA 12/10/2017

REPRESENTANTE DO QUADRO TÉCNICO-JURÍDICO FERNANDO LUCAS MIRANDA CAPUCHO (Assessor da Procuradoria Cível)

JOSÉ RENAN PIRES DE FREITAS (Assessor da Procuradoria Criminal)

DULCELINDA LOBATO PANTOJA

Subprocuradora-Geral de Justica

área técnico-administrativa.

PORTARIA N.º 482/2017-MP/SGJ-TA

A SUBPROCURADORA-GERAL DE JUSTIÇA PARA A ÁREA TECNICO-ADMINISTRATIVA, usando das atribuições que Ihe foram delegadas pelas Portarias nº 2227/2013-MP/ PGJ, de 16 de abril de 2013 e 4574/2013-MP/PGJ, de 24 de julho de 2013:

CONSIDERANDO o disposto no art. inciso I, do art. 5º, da Resolução nº 024/2012-CPJ, de 20 de setembro de 2012, publicada no Diário Oficial do Estado, de 24/9/2012;

CONSIDERANDO a Escala de Plantão para o mês outubro de 2017, elaborada pela Coordenadoria das Procuradorias de Justiça Cíveis, datada de 26 de setembro de 2017, publicada no site do Ministério Público do Estado do Pará; CONSIDERANDO a Escala de Plantão para o mês outubro de 2017, elaborada pela Coordenadoria das Procuradorias de Justica Criminais, datada de 28 de setembro de 2017. publicada no site do Ministério Público do Estado do Pará; CONSIDERANDO a necessidade de disponibilizar equipe de apoio aos senhores membros do Parquet escalados para o plantão institucional do segundo grau:

CONSIDERANDO o que dispõe a PORTARIA Nº 4204/2013-MP/PGJ, de 9/12/2013, publicada no Diário Oficial do Estado de 12/7/2013.

RESOLVE:

Art. 1º - CONVOCAR os servidores relacionados no Anexo Único desta Portaria para realizarem o plantão institucional junto aos Órgãos de Execução de Segundo Grau do Ministério Público do Estado do Pará, no período de 14/10/2017 a 15/10/2017.

Art. 2º - O não atendimento injustificado da convocação para os plantões sujeitará o convocado à aplicação das penalidades previstas na Lei Estadual nº 5.810/94.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA PARA A ÁREA TÉCNICO-ADMINISTRATIVA, 13 de outubro de 2017.

DULCELINDA LOBATO PANTOJA

Subprocurador-Geral de Justiça

área técnico-administrativa, em exercício.

ANEXO ÚNICO ESCALA DE PLANTÃO DE SERVIDORES

PROCURADORIAS DE JUSTIÇA CÍVEL e PROCURADORIA DE JUSTIÇA CRIMINAL

PERÍODO: 14/10//2017 a 15/10/2017

Em observância às Portarias nº 4204/2013-MP/PGJ, de 9/7/2013, Escalas de Plantão para o mês de outubro de 2017 elaborada pela Coordenadoria das Procuradorias de Justiça Cíveis, datada de 26 de setembro de 2017 pela Coordenadoria das Procuradorias de Justiça Criminais, datada de 28 de setembro de 2017, ambas publicada no site do Ministério Público do Estado do Pará.

DIA 14/10/2017

Procuradoria Cível)

REPRESENTANTE DO QUADRO TÉCNICO-JURÍDICO ADRIANNE DA COSTA GUIMARÃES (Assessora da

TIRZA ELEONORA DE NAZARÉ BENONÉ SABBÁ (Assessora

da Procuradoria Criminal)

DIA 15/10/2017

REPRESENTANTE DO QUADRO TÉCNICO-JURÍDICO

ADRIANNE DA COSTA GUIMARÃES (Assessora da Procuradoria Cível)

FERNANDA ALVES DE SOUZA (Assessora Técnica Especializada da Procuradoria Criminal)

DULCELINDA LOBATO PANTOJA

Subprocuradora-Geral de Justica

área técnico-administrativa.

Segunda-feira, 16 DE OUTUBRO DE 2017 DIÁRIO OFICIAL Nº 33479 ■ 69

MUNICÍPIOS

PREFEITURA MUNICIPAL DE ABAETETUBA

PREFEITURA MUNICIPAL DE ABAETETUBA **EXTRATO DE ADESÃO A REGISTRO DE PRECOS**

Espécie: Adesão a Ata de Registro de Precos, nos termos da Lei 8.666/93 em consonância com a Lei 10.520/02 e Decreto nº 7.892 e suas alterações posteriores e demais normas em vigor. Órgão gerenciador: Prefeitura Municipal de São João de Pirabas. Órgão participante (Carona): Prefeitura Municipal de Abaetetuba. Ata de Registro de Precos decorrente do Pregão Presencial SRP nº 021/2017 da Prefeitura Municipal de São João de Pirabas, cujo objeto é o Registro de Preços para Contratação de Empresa Especializada Para a Prestação de Serviço de Agenciamento de Viagens, Compreendendo os Serviços de Emissão de Passagem Aérea Nacional e Hospedagem em Hotéis, para atender a Secretaria Municipal de Saúde de São João de Pirabas. Signatário da Ata: NORTE TURISMO LTDA EPP, CNPJ: 05.570.254/0001-69. Valor total estimado da contratação R\$ 1.568.611,50

EXTRATO DE CONTRATO Nº 018/2017

Origem: Ata de Registro de Preços decorrente do Pregão Presencial SRP nº 021/2017 da Prefeitura Municipal de São João de Pirabas. Contratante: Município de Abaetetuba/Secretaria Municipal de Saúde. Contratada: NORTE TURISMO LTDA EPP, CNPJ: 05.570.254/0001-69. Objeto: Contratação de Empresa Especializada Para a Prestação de Serviço de Agenciamento de Viagens, Compreendendo os Serviços de Emissão de Passagem Aérea Nacional e Hospedagem em Hotéis para atender a Secretaria Municipal de Saúde de Abaetetuba. Valor total estimado da contratação: R\$ 1.568.611,50. Data de Assinatura 28/08/2017.

AVISO DE HOMOLOGAÇÃO PREGÃO ELETRÔNICO SRP 06/2017

O Prefeito Municipal, no uso de suas atribuições, homologa o resultado do julgamento e adjudica a Licitação: Modalidade: Pregão Eletrônico SRP nº 06/2017, Objeto: Registro de Preço para Eventual Contratação de Empresa Especializada na Realização de Exames Laboratoriais de Bioquímica e Hematologia. Empresa Vencedora: Bionorte Comércio & Serviços LTDA - ME, CNPJ sob nº 17.704.211/0001-08 - Total do Vencedor: R\$ 1.881.228,00. Total Geral do Pregão: R\$ 1.881.228,00. Data da Homologação:

PREGÃO ELETRÔNICO SRP 07/2017

O Prefeito Municipal, no uso de suas atribuições, homologa o resultado do julgamento e adjudica a Licitação: Modalidade: Pregão Eletrônico SRP nº 07/2017, Objeto: REGISTRO DE PREÇO PARA EVENTUAL CONTRAÇÃO DE EMPRESA ESPECIALIZADA NO SERVIÇO DE LOCAÇÃO DE LANCHA TIPO VOADEIRA. Empresa Vencedora: Emanuel B. Almeida - ME, CNPJ sob nº 03.948.328/0001-22 - Total do Vencedor: R\$ 1.186.100,00. Total Geral do Pregão: R\$ 1.186.100,00. Data da Homologação: 03/10/2017.

PREGÃO ELETRÔNICO SRP 08/2017

O Prefeito Municipal, no uso de suas atribuições, homologa o resultado do julgamento e adjudica a Licitação: Modalidade: Pregão Eletrônico SRP nº 08/2017, Objeto: Registro de Preço para Eventual Contratação de Empresa Especializada na Confecção de Material Gráfico. Empresa Vencedora: Gráfica Porfírio Eireli - ME, CNPJ sob no 24.903.231/0001-73 - Total do Vencedor: R\$ 1.688.379,51. Total Geral do Pregão: R\$ 1.688.379,51. Item fracassado: 25. Data da Homologação: 03/10/2017.

PREGÃO ELETRÔNICO SRP 09/2017

O Prefeito Municipal, no uso de suas atribuições, homologa o resultado do julgamento e adjudica a Licitação: Modalidade: Pregão Eletrônico SRP nº 09/2017, Objeto: Registro de Preço para Eventual Aquisição de Medicamentos Controlados, de Demandas Judiciais, Preparações Farmacotécnicas, Insumos Diabéticos e Produtos Farmacotécnicos. Empresas Vencedoras: F Cardoso & Cia LTDA, CNPJ sob no 04.949.905/0001-63 - Total do Vencedor: R\$ 801.838,70 e R C Zagallo Marques & Cia LTDA - EPP, CNPJ sob nº 83.929.976/0001-70 - Total do Vencedor: R\$ 883.413,00. Total Geral do Pregão R\$ 1.685.251,70. Item fracassado: 55. Itens desertos: 8, 33, 47, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 83, 85, 86, 87, 107. Data da Homologação: 03/10/2017.

PREGÃO ELETRÔNICO SRP 14/2017

O Prefeito Municipal, no uso de suas atribuições, homologa o resultado do julgamento e adjudica a Licitação: Modalidade: Pregão Eletrônico SRP nº 14/2017, Objeto: Registro de

Preço para Eventual Contração de Empresa Especializada em Fornecimento de Veículos, Empresa Vencedora: Auto 4X4 Serviço e Comércio de Peças Automotivas LTDA - EPP - ME, CNPJ sob nº 12.965.774/0001-36 - Total do Vencedor: R\$ 277.999,00. Total Geral do Pregão: R\$ 277.999,00. Data da Homologação: 03/10/2017.

PREGÃO ELETRÔNICO SRP 15/2017

O Prefeito Municipal, no uso de suas atribuições, homologa o resultado do julgamento e adjudica a Licitação: Modalidade: Pregão Eletrônico SRP nº 15/2017.

Objeto: REGISTRO DE PREÇO PARA EVENTUAL CONTRATAÇÃO DE EMPRESA ESPECIALIZADA EM MANUTENÇÃO PREVENTIVA E CORRETIVA, INSTALAÇÃO, LIMPEZA DE DUTOS E OPERAÇÃO DE APARELHOS DE AR CONDICIONADO COM REPOSIÇÃO DE PEÇAS. Empresa Vencedora: Monteiro e Vilarinho Representações e Serviços LTDA - ME, CNPJ sob nº 10.608.292/0001-01 - Total do Vencedor: R\$ 4.663.524,00. Total Geral do Pregão: R\$ 4.663.524,00. Data da Homologação: 03/10/2017.
Alcides Eufrásio da Conceição Negrão

Prefeito Municipal

EXTRATO DE ATA DE REGISTRO DE PREÇO PREGÃO ELETRÔNICO SRP Nº 06/2017

Ata de registro de Preço nº 06/2017. Pregão Eletrônico SRP nº 06/2017. Objeto: Contratação de empresa especializada na realização de exames laboratoriais de Bioquímica e Hematologia. Assinatura: 04/10/2017. Vigência 12 (doze) meses. Vencedor: Bionorte Comercio e serviços Ltda Me - de CNPJ sob nº 17.704.211/0001-08; Lotes: 1; AQUISIÇÃO DE REAGENTES DE BIOQUIMICA COM EQUIPAMENTO EM COMODATO; R\$ 564.012,00 / 2; AQUISIÇÃO DE REAGENTES DE HEMATOLOGIA COM EQUIPAMENTO EM COMODATO; R\$ 197.280,00 / 3; AQUISIÇÃO DE REAGENTES DE IMUNOLOGIA/ HORMÔNIOSCOM EQUIPAMENTO EM COMODATO; R\$ 1.119.936,00. Total do Vencedor: R\$ 1.881.228,00. Valor Global R\$ 1.881.228,00.

PREGÃO ELETRÔNICO SRP Nº 07/2017

Ata de registro de Preço nº 07/2017. Pregão Eletrônico SRP nº 07/2017. Objeto: Contratação de empresa especializada no serviço de locação de lancha tipo voadeira. Assinatura: 04/10/2017. Vigência 12 (doze) meses. Vencedor: Emanuel B Almeida - ME - de CNPJ sob nº 03.948.328/0001-22; Item / Und. / Quant. / Valor Unitário - 1; diária; 960; R\$ 210,00 / 2; Diária; 4255; R\$ 220,00 / 3; Diária; 220; R\$ 220,00 /. Total do Vencedor: R\$ 1.186.100,00. Valor Global R\$ 1.186.100,00.

PREGÃO ELETRÔNICO SRP Nº 08/2017

Ata de registro de Preço nº 08/2017. Pregão Eletrônico SRP nº 08/2017. Objeto: Contratação de empresa especializada na confecção de material gráfico. Assinatura: 04/10/2017. Vigência 12 (doze) meses. Vencedores: Grafica Porfirio Eireli ME - de CNPJ sob nº 24.903.231/0001-73; ; Item / Und. / Quant. / Valor Unitário- 1;BI;1440;R\$ 15,99/2;BI;1440;R\$ 15,99/3;BI;720;R\$ 15,99/4;BI;1544;R\$15,99 15,99/6;Bl;1440;R\$19,50/7; Bl; 1440 ; R\$15,99 /9; Bl; 432; R\$15,99 / 10 ;Bl ; 720; R\$15,99 /9; Bl; 432; R\$15,99 / 10 ;Bl ; 720; R\$19,50 / 11; Und; 2400; R\$1,10 / 12; Und; 6000; R\$1,10 / 13; BI; 154; R\$ 19,50 / 14; BI; 1152; R\$19,50 / 15; BI; 2880; R\$9,80/ 16; BI; 1440; R\$19,50 / 17; BI;50; R\$19,50 / 18; BI; 720; R\$ 19,50/19; BI; 150; R\$19,50 / 20; BI; 2160; R\$19,50 / 21; Bl; 432; R\$19,50 / 22; Bl; 4320; R\$19,50 / 23; Bl; 150; R\$ 19,50 / 24; Und; 30000; R\$0,95 / 26;M²; 150; R\$115,00 /27;M²;150; R\$95,00/ 28;Bl; 1728; R\$19,50 / 29 ;Bl;1440;R\$ 19,50 /30; BI; 5760; R\$19,50 /31;BI ;600; R\$19,50 /32; BI; 1778; R\$19,50/ 33; BI; 2160; R\$15,99 / 34; BI; 1560; R\$ 15,99/ 35; BI; 432; R\$15,99 / 36; BI; 432; R\$15,99/ 37; BI; 1440; R\$15,99/ 38; Und; 6000; R\$11,00/ 39; Bl;120; R\$ 19,50/40; Bl; 200; R\$19,50 / 41; Bl; 2940; R\$15,99 / 42; Bl; 60; R\$15,99 / 43; BI; 50; R\$15,99/44;BI;50;R\$ 19,50/45; BI; 24; R\$15,99/ 46; BI;24;R\$15,99/ 47; BI;900; R\$15,99/ 48 ;BI;60; R\$15,99/ 49; Bl;1500; R\$ 15,99 /50; Bl; 300; R\$19,50 / 51; Bl; 110; R\$19,50 / 52; Bl; 60;R\$19,50 / 53; Bl; 3780; R\$19,50/54; Bl; 36; R\$ 19,50 / 55; Bl; 24; R\$19,50 / 56; Bl ; 24; R\$19,50 / 57; Bl; 24; R\$19,50 / 58; Bl ; 24; R\$19,50 / 59; Bl; 24; R\$19,50 / 60; Bl; 24; R\$19,50 / 61; Bl ; 72; R\$15,99 / 62; Bl; 24; R\$15,99 / 63; BI; 36; R\$15,99 / 64; BI; 24; R\$ 15,99 / 65; BI;20; R\$15,99 / 66; BI; 20; R\$15,99 /67; BI;20; R\$15,99 / 68;BI; 20;R\$15,99 / 69; BI; 20;R\$ 19,50 /70; BI; 20; R\$15,99 / 71; Bl;20; R\$19,50/72;Bl;20; R\$19,50/73; Bl;20;R\$19,50 /74; Bl;20;R\$19,50 / 75; Bl; 20; R\$19,50 / 76; Bl; 20; R\$19,50 / 76; Bl; 20; R\$19,50 / 76; Bl; 20; R\$19,50 / 77; BI ;20 ;R\$19,50 /78;BI; 20; R\$19,50 /79;BI ;20 ;R\$ 19,50 /80 ;BI;20 ;R\$19,50 /81; BI; 20; R\$19,50/ 82; BI; 20; R\$19,50/ 83; BI; 20; R\$19,50/84; BI; 20; R\$ 19,50/85; BI; 20; R\$19,50 /86; BI; 20;R\$19,50/87; BI ;20 ;R\$19,50/ 88; BI ;20; R\$19,50 /89; BI;20;R\$19,50/90;BI;20;R\$19,50/91;BI;20;R\$19,50/92; BI;20;R\$19,50/93;BI;20;R\$19,50/94;BI;20;R\$19,50/95; BI; 20;R\$19,50/96;BI;20;R\$19,50/97;BI;20;R\$19,50/98; BI; 20; R\$19,50/99; BI; 20; R\$19,50 /100;BI;20;R\$19,50 /101;BI;20;R\$19,50/102;BI;20;R\$19,50/103;UND;500;R\$ 118,00/104;UND;10000;R\$ 0,90/105;UND;5000;R\$9,99/106;U ND;5000;R\$ 19,50/107;UND;2000;R\$ 16,95/108;UND;350;R\$1 9,99/109;UND;200;R\$644,00/110;M2;300;R\$ 168,50/111;UND

;300;R\$15,10/112;M2; 500; R\$89,90/113; UND;100; R\$898,00 / 114;M²; 100 ; R\$95,00/115; M²;100; R\$105,00 - Total do Vencedor: R\$ 1.682.529,51. Valor Global R\$ 1.682.529,51.

PREGÃO ELETRÔNICO SRP Nº 09/2017

Ata de registro de Preço nº 09/2017. Pregão Eletrônico SRP nº 09/2017. Objeto: Aquisição de Medicamentos Controlados, de demandas judiciais, preparações farmacotécnicas, insumos diabéticos e produtos farmacotécnicos. Assinatura: 04/10/2017. Vigência 12 (doze) meses. Vencedor: F Cardoso e Cia Ltda de CNPJ sob nº 04.949.905/0001-63; Item / Und. / Quant. / Valor Unitário -5; Ampola; 500; R\$2,45 / 13; Ampola; 1000; R\$8,40 / 20; Fr; 5000; R\$8,75/24; Comp; 5000; R\$0,82/30; Ampola; 7000; R\$0,95/35; Ampola; 500; R\$1,89/42; Ampola; 1200 R\$12,20 / 46; Comp; 45000 ; R\$1,62 / 48 ; Ampola ;1200 ; R\$2,10 / 52; Comp; 30000; R\$1,44 / 53; Fr; 4000; R\$5,73 / 54; Cx; 120; R\$172,00 / 56; Cx; 120; R\$177,00/ 90; Fr; 2000; R\$12,30 / 91; Fr;3000; R\$6,40 / 92; Fr;1200; R\$17,90/ 93; Fr;1200; R\$4,07 / 95; Cx; 2000; R\$33,79/ 97; Galão; 105; R\$404,00 / 98; Litro; 90; R\$ 6,20 /99; Litro; 3400; R\$7,81 / 100; Fr; 2000; R\$11,20/101; Fr;2400; R\$5,20 /102; Fr; 2400; R\$4,50/103; Pacote; 250; R\$150,00/104; Fr; 32; R\$ 370,00/105; Fr; 562;R\$ 65,85/106;Galão ;130;R\$ 500,00/108 ;Fr;100;R\$ 9,20/109;Bisnaga;300;R\$ 3,95/111; Fr; 3000; R\$22,15 /112; Fr; 3000; R\$ 21,95 . Total do Vencedor: R\$ 801.838,70. Valor Global R\$ 801.838,70. Vencedor: R C Zagallo Marques e Cia Ltda EPP de CNPJ sob nº 83.929.976/0001-70; Item / Und. / Quant. / Valor Unitário -1; Fr; 300; R\$71,00/ 2; Ampola; 300; R\$20,30/ 3; Ampola; 4000; R\$ 1,10/ 4; Ampola; 2000; R\$2,90 / 6; Ampola;500; R\$1,63/7; Ampola; 500; R\$ 25,20/9; Comp; 1000; R\$0,38/10; Comp;500; R\$ 10,49/11; Comp; 500; R\$ 43,45/12; Ampola; 2000; R\$ 2,90/14; Ampola; 200; R\$ 8,95/15; Comp; 3000; R\$ 5,65/16; Comp; 70000; R\$0,59/17; 3,93/13, Comp; 3,500,R\$ 3,03/16, Comp; 180000; R\$0,23/19; Comp; 200000 ; R\$ 0,10/18; Comp; 180000; R\$0,23/19; Ampola; 600;R\$ 2,90/21; Comp ; 480000; R\$0,11/22 ; Comp; 90000; R\$ 0,39/23; Fr; 3800; R\$2,89/ 25; Comp; 5000; R\$ 0,68/26; Comp; 45000; R\$0,35/27 ; Comp; 60000; R\$ 0,26/28; Comp; 150000; R\$0,05/29; Comp; 48000; R\$ 0,06/31; Comp; 90000; R\$0,35/32; Ampola; 700; R\$ 3,40/34; Comp; 400000; R\$0,14/ 36;Fr; 3000;R\$ 3,85/ 37; Cápsula; 100000; R\$0,13/38 ;Comp ;7000; R\$ 0,18/39; Fr;1800; R\$3,66/40; Comp; 120000; R\$ 0,20/41; Ampola; 1000; R\$1,49/ 43 ; Comp ; 5000; R\$ 0,98/44; Comp; 5000; R\$0,76/ 45; Comp; 35000; R\$ 0,67/ 49; Comp; 140000; R\$0,37/50; Comp; 80000; R\$ 0,48/ 51; Comp; 50000;R\$ 0,46/ 57; Comp; 10800; R\$ 0,86/58; Comp; 6000; R\$ 3,94/73; Comp; 6000; R\$ 0,89/ 74; Comp; 6000; R\$ 0,88/75; Comp; 3600; R\$ 1,79/ 76; Comp; 3600; R\$ 2,02/77; Comp; 3000;R\$ 2,18 /78;Fr; 60; R\$ 52,20 /79; Comp; 1200; R\$ 0,69/80;Fr; 60; R\$ 23,80/81; Comp; 3600; R\$ 0,35/82;Comp; 1200;R\$ 5,30/84; Comp; 6000;R\$ 4,52/88; Comp; 8000; R\$ 1,98/89; Comp; 1800; R\$ 5,44/94; Cx; 2000; R\$ 38,00/ 96;Cx; 1500;R\$ 20,50/ 110;Unidade; 300; R\$ 8,78. Total do Vencedor: R\$ 878.193,00. Valor Global R\$ 878.193,00.

PREGÃO ELETRÔNICO SRP Nº 14/2017

Ata de registro de Preço nº 10/2017. Pregão Eletrônico SRP nº 14/2017. Objeto: Contratação de empresa especializada em fornecimento de veículos: 04/10/2017. Vigência 12 (doze) meses. Vencedor: Auto 4x4 serviço e comercio de peças automotivas Ltda EPP de CNPJ sob nº 12.965.774/0001-36; Item / Und. / Quant. / Valor Unitário - 1; und; 1; R\$ 129.999,00 / 2; Und; 1; R\$ 98.000,00 /. Total do Vencedor: R\$ 227.999,00.

PREGÃO ELETRÔNICO SRP Nº 15/2017

Ata de registro de Preco nº 11/2017, Pregão Eletrônico SRP nº 15/2017. Objeto: Contratação de empresa especializada em manutenção preventiva e corretiva, instalação, limpeza de dutos e operação de aparelhos de ar condicionado com reposição de peças: 04/10/2017. Vigência 12 (doze) meses. Vencedor: Monteiro Vilarinho Representações e serviços Ltda- ME de CNPJ sob nº 10.608.292 /0001-01; Lote 1: R\$ 4.663.524,00. Total do Vencedor: R\$ 4.663.524,00. Valor Global R\$ 4.663.524,00.

Protocolo: 237496

PREFEITURA MUNICIPAL DE AURORA DO PARÁ

PREFEITURA MUNICIPAL DE AURORA DO PARÁ **AVISOS DE LICITAÇÃO** PREGÃO PRESENCIAL Nº 028/2017-SMSS

Objeto: Aquisição d Materiais de Consumo (Uniformes Para Agente Endemias, Agente Comunitário de Saúde, Agente de Vigilância Sanitária, Pacote cirúrgico e conjunto cirúrgico), para atender as Necessidades da Secretária Municipal de Saúde do Município de Aurora do Pará. Data: 08 de novembro de 2017, Horário: 09:00; PREGÃO PRESENCIAL Nº 030/2017-SEMAD.

Objeto: Aquisição de Materiais Permanentes (Mobiliários e Eletro-Eletrônicos e Equipamentos de Informática), para atender as necessidades da Secretária Municipal de Administração do Município de Aurora do Pará. Data: 16 de novembro de 2017, Horário: 09:00. Locais: Prefeitura M. de Aurora do Pará, Sala De Licitações, Sito Á Rua: Raimunda Mendes de Queiroz, Nº 306, Bairro: Vila Nova, CEP: 686-58000 Aurora do Pará. Mais Informações: cpl.aurora@outllok.com. Valéria de Sousa Sousa - Pregogira

Protocolo: 237497

PREFEITURA MUNICIPAL DE SANTARÉM

PREFEITURA MUNICIPAL DE SANTARÉM - SEMMA RESULTADO DE JULGAMENTO. PREGÃO PRESENCIAL Nº 016/2017-SEMMA. OBJETO. Locação de veículos utilitários, para atender as necessidades da Secretaria Municipal de Meio Ambiente - SEMMA e Órgãos a ela vinculados. O resultado da licitação realizada no dia 13/10/2017. Empresa vencedora: Auto Locadora P J R Oliveira Ltda - Epp, CNPJ: 01.518.993/0001-50, no item 01. Vânia Maria Azevedo Portela - Secretária.

Protocolo: 237506

PREFEITURA MUNICIPAL DE BREU BRANCO

PREFEITURA MUNICIPAL DE BREU BRANCO RETIFICAÇÃO Edital Pregão Presencial nº PP CPL 006/2017-SEMUS

No aviso do Edital na modalidade Pregão Presencial nº PP CPL 006/2017-SEMUS, publicado na IOEPA dia 13/10/2017, pagina 72, onde se lê: "... PREGÃO PRESENCIAL Nº PP CPL 005/2017-SEMUS...", leia-se: "...PREGÃO PRESENCIAL Nº PP CPL 006/2017-SEMUS..." e onde se lê: "...Contratação de empresa especializada para execução de serviços de coleta, tratamento, transporte e destinação final de Resíduos de Serviços de Saúde-RSS (Lixo Hospitalar), produzidos pelas Unidades Municipais de Saúde ...", leia-se: "...Contratação de empresa especializada para execução de serviços de confecção de impressos gráficos, para atender as necessidades das unidades de saúde do município de breu branco...". Sidney José Vaz Rodrigues, Pregoeiro.

Protocolo: 237498

PREFEITURA MUNICIPAL DE SENADOR JOSÉ PORFÍRIO

PREFEITURA MUNICIPAL DE SENADOR JOSÉ PORFÍRIO AVISOS DE LICITAÇÃO. PREGÃO PRESENCIAL nº 9/2017-031PMSJP: O Município de Senador José Porfírio torna público para conhecimento dos interessados que realizará no dia 26de Outubro de 2017 às 08h30min; licitação na modalidade de Pregão Presencial: Objeto: Registro de Preço para Futura e Eventual Contratação de Empresa Especializada em Serviços de Lavagem de Veículos Automotores (Veículos de Passeio. Caminhonetes e Ônibus) para atender as necessidades da Prefeitura e Secretarias do Município de Senador José Porfírio/ Pa. PREGÃO PRESENCIAL nº 9/2017-032PMSJP: O Município de Senador José Porfírio torna público para conhecimento dos interessados que realizará no dia 27de Outubro de 2017 às 08h30min; licitação na modalidade de Pregão Presencial: Objeto: Registro de Preço para Futura e Eventual Contratação de Empresa Especializada em Serviços de Lanternagem e Pintura em Veículos para atender as necessidades da Prefeitura e Secretarias do Município de Senador José Porfírio/Pa. Os interessados em adquirir o Edital e seus Anexos, poderão fazê-lo junto à Prefeitura Municipal de Senador José Porfírio, localizada na Rua Marechal Assunção, nº 116, bairro: Centro. Neliel Cardoso de Freitas - Pregoeiro.

Protocolo: 237507

PREFEITURA MUNICIPAL DE TERRA SANTA

MUNICÍPIO DE TERRA SANTA - PA

O Município de T. S. realizará no dia 31/10/17 às 09:00 hrs P. P. nº 0016/2017-PMTS. Objeto: Registro de Preços para futura ou eventual aquisição de urnas fúnebres destinadas à população do Município de Terra Santa / pa.. O respectivo Edital encontrase no Dep. de Licitações na sede da P.M.de T.S.

Protocolo: 237509

MUNICÍPIO DE TERRA SANTA - PA

O F.M.S. de T.S. realizará no dia 30/10/17 às 09:00 hrs P. P. nº 0009/2017-FMS. Objeto: R. P. para a futura ou eventual aquisição de medicamentos, meterial técnico e material de limpeza hospitalar destinados ao F.M.S. O respectivo Edital encontra-se no Dep. de Licitações na sede da P.M.de T.S.

Protocolo: 237508

PREFEITURA MUNICIPAL DE TOMÉ-AÇU

PREFEITURA MUNICIPAL DE TOMÉ-AÇU AVISO DE LICITAÇÃO. PREGÃO PRESENCIAL Nº 060/2017

Processo Licitatório nº 9/2017-3110001. Objeto: Contratação de Empresa Especializada para o fornecimento de pneus e câmaras para atender as necessidades da Prefeitura, Secretarias e Fundos do Município de Tomé-Açu, Conforme as especificações e quantidades constantes do termo de Referência, Mediante o Processo Licitatório nº 9/2017-3110001. Abertura: 31/10/2017, às 09h00min. Local: Sala da CPL. Marta Helena Givoni Alves - Pregoeira

Protocolo: 237510

PREFEITURA MUNICIPAL DE CAPANEMA

PREFEITURA MUNICIPAL DE CAPANEMA DECRETO Nº 529/2017

O Prefeito Municipal de Capanema, Estado do Pará, Usando de Suas Atribuições Legais,

Considerando o ofício no 005/2017 da Comissão Organizadora da X Conferência Municipal de Saúde,

DECRETA:

Art. 1º - Ficam HOMOLOGADOS os senhores e as senhoras abaixo discriminados (as) para membros do Conselho Municipal de Saúde, para o Biênio 2017/2019; SMS - Secretaria Municipal de Saúde- Gestor: Titular: Waldimary do Socorro Teixeira Leite Freitas - Suplente: Jucielma Ribeiro de Lima/SESPA - Secretaria de Estado de Saúde Pública - Gestor: Titular: Patrícia Souza de Moura - Suplente: Alessandra Benaia Oliveira da Silva - Hospital e Maternidade Dr. João Pedrosa - Prestador: Titular: Maria de Fátima dos Santos - Suplente: Maria Elcilene Gonçalves / Medicine Imagem - Prestador: Titular: Andreia Nascimento Peixoto -Suplente: Taynar Pontes Dos Santos/Continuação do Decreto nº 529/17, Fls. 02 / SINTESP - Sindicato dos Trabalhadores de Saúde do Pará -Trabalhador: Titular: Suely do Socorro Correia Monteiro - Suplente: Maria Leidiane do Nascimento Carvalho / Coren - Conselho Regional de Enfermagem - Trabalhador: Titular: Alessandra Milene da Silva Rodrigues - Suplente: Maria de Lourdes Laurinda da Silva / Conter - Conselho Regional de Técnico em Radiologia - Trabalhador: Titular: Paulo Rafael Trindade Bulhões - Suplente: Dejean de Sousa Lisboa / C R O - Conselho Regional de Odontologia - Trabalhador: Titular: Iolanda de Fátima Mendes da Silva - Suplente: Taynara de Assis da Silva / Amais - Associação dos Moradores é Amigos dos Bairros da Igrejinha e Samambaia: Titular: Leonidas do Nascimento Moreira - Suplente: Antonio Batista do Nascimento / Amtk2 - Associação dos Moradores da Travessa do Km 2 -Usuário: Titular: Luiza Cunha do Vale - Supkente: Raimunda Elen de Oliveira Silva; Continuação do Decreto Nº 529/17, Fls. 03 / APRORB - Associação dos Produtores Rurais do Braço Grande

- Usuário: Titular: Assis Fernandes da Costa - Suplente: José Lima da Silva / Amprube: Associação de Moradores e Produtores Rurais da Comunidade Boa Esperanca - Usuário: Titular: Maria de Nazaré da Silva Teixeira - Suplente: José Gleicom Vidal de Oliveira / Igreja Assembléia de Deus Templo Central - Usuário: Titular: Raimundo Nonato Felix Ambè - Suplente: Manoel Valdir Militão da Silva / IPAC - Instituto de Previdência do Município de Capanema: Usuário: Titular: Sheila de Nazaré Fonseca da Silva Suplente: Alba de Oliveira Nascimento / SSEPUNC: Sindicato dos Servidores Público Municipais de Capanema: Titular: Joselito Assunção Silva - Suplente: José Ronaldo da Silva Mendes / Sociedade de Obras Sociais da Paroquia de Capanema: Titular: Benedito Silveira de Sousa - Suplente: Maria do Amparo da Cruz Santos. Publique-Se, Registre-Se e Cumpra-Se. Continuação do Decreto nº 529/17, fls. 04. Gabinete do Prefeito Municipal de Capanema/Pa, 06 de Outubro de 2017. Francisco Ferreira de Freitas Neto - Prefeito Municipal/Antonio Maria de Nazaré Moreira - Secretário Municipal de Administração - FFFN/AMNM/PPS.

PREFEITURA MUNICIPAL DE CAPANEMA

EXTRATOS DE REGISTRO DE PREÇO. Registro de Preço nº 41/2017, vinculada ao PP nº 041/2017-PMC-SRP. Objeto: Contratação de Pessoa Jurídica especializada em manutenção com reposição de peças, aquisição de bombas hidráulicas e perfuração de poços artesianos para suprir as necessidades da Prefeitura Municipal de Capanema, Secretarias e Fundos. Vencedores: Hidro Engenharia Sanitária E Ambiental Ltda, CNPJ: 22.973.408/0001-82, pela proposta com valor unitário de: Item-Valor Unitário: 08-R\$ 796,00; 09-R\$ 988,00; 10-R\$ 1.049,00; 11-R\$ 1.280,00; 12-R\$ 1.380,00; 13-R\$ 2.260,00; 26-R\$ 210,00; 29-R\$ 368,00; 37-R\$ 177,00; 45-R\$ 1.320,00; 46-R\$ 290,00; 50-R\$ 15,00; 58-R\$ 19,00; 91-R\$ 15,00; 105-R\$ 280,00 108-R\$ 298,00; 112-R\$ 137,00; 113-R\$ 106,00; 115-R\$ 2,00; 117-R\$ 80,00; 118-R\$ 45,00; 120-R\$ 109,00; 121-R\$ 170,00; 122-R\$ 188,00; 123-R\$ 205,00. R. R. Ribeiro Ltda, com CNPJ 14.726.199/0001-44, pela proposta com valor unitário de: Item-Valor Unitário: 01-R\$ 388,00; 02-R\$ 590,00; 03-R\$ 988,00; 04-R\$ 1.040,00; 05-R\$ 1.340,00; 06-R\$ 1.590,00; 07-R\$ 1.990,00; 14-R\$ 2.550,00; 15-R\$ 2.650,00; 16-R\$ 200,00; 17-R\$ 210,00; 18- R\$ 220,00; 19-R\$ 240,00; 20-R\$ 290,00 21-R\$ 380,00; 22-R\$ 380,00; 23-R\$ 560,00 24-R\$ 190,00; 25-R\$ 210,00; 27-R\$ 230,00; 28-R\$ 260,00; 30-R\$ 410,00; 31-R\$ 490,00; 32-R\$ 135,00; 33-R\$ 105,00; 34-R\$ 100,00; 35-R\$ 100,00; 36-R\$ 100,00; 38-R\$ 160,00; 39-R\$ 150,00; 40-R\$ 160,00; 41-R\$ 160,00; 42-R\$ 120,00; 43-R\$ 130,00; 44-R\$ 50,00; 47-R\$ 110,00; 48-R\$ 220,00; 49-R\$ 90,00; 51-R\$ 14,00; 52-R\$ 15,00 53-R\$ 16,00; 54-R\$ 15,00; 55-R\$ 16,00; 56-R\$ 19,00; 57-R\$ 18,00; 59-R\$ 22,00; 60-R\$ 26,00; 61-R\$ 11,00; 62-R\$ 11,00; 63-R\$ 13,00; 64-R\$ 13,00; 65-R\$ 36,00; 66-R\$ 15,00; 67-R\$ 12,00; 68-R\$ 16,00; 69-R\$ 16,00; 70-R\$ 16,00 71-R\$ 16,00; 72-R\$ 16,00; 73-R\$ 19,00; 74-R\$ 5,00; 75-R\$ 7,00; 76-R\$ 11,00; 77-R\$ 7,00; 78-R\$ 10,00; 79-R\$ 10,00; 80-R\$ 10,00; 81-R\$ 11,00; 82-R\$ 12,00; 83-R\$ 9,00; 84-R\$ 12,00; 85-R\$ 28,00; 86-R\$ 26,00; 87-R\$ 14,00; 88-R\$ 11,00; 89-R\$ 12,00; 90-R\$ 17,00; 92-R\$ 28,00; 93-R\$ 24,00; 94-R\$ 31,00; 95-R\$ 52,00; 96-R\$ 57,00; 97-R\$ 59,00 98-R\$ 31,00; 99-R\$ 26,00; 100-R\$ 44,00; 101-R\$ 21,00; 102-R\$ 59,00; 103-R\$ 70,00; 104-R\$ 110,00 106-R\$ 270,00; 107-R\$ 120,00; 109-R\$ 130,00; 110-R\$ 130,00; 111-R\$ 140,00; 114-R\$ 3,90; 116-R\$ 85,00; 119-R\$ 55,00; 124-R\$ 258,00. Vigência: 12 (doze) meses a contar da assinatura. Em 06/09/2017. Francidélia de L. Menezes da Rocha - Pregoeira; REGISTRO DE PREÇO N° 042/2017, vinculada ao PP nº 042/2017-PMC-SRP. Objeto: Contratação de Pessoa Jurídica para o fornecimento de Material de Expediente e armarinho em geral, cartuchos e recargas, artigos esportivos, para suprir as necessidades da Prefeitura Municipal, Secretarias e Fundos. Vencedores: IVRS Comercio Eireli - Epp CNPJ 12.665.218/0001-44, pela proposta com valor unitário de: Item-Valor Unitário: 01-R\$ 7,80; 02-R\$ 11,25; 03-R\$ 8,90; 04-R\$ 5,50; 06-R\$ 5,20; 07-R\$ 13,20; 08-R\$ 21,00; 09-R\$ 0,85; 10-R\$ 19,00; 11-R\$ 5,50; 12-R\$ 6,60; 13- R\$ 10,50; 14-R\$ 1,98; 15-R\$ 10,90; 16-R\$ 2,30; 17-R\$ 3,00; 18-R\$ 10,60; 19-R\$ 3,00; 20-R\$ 31,50; 21-R\$ 31,50; 22-R\$ 31,50; 23-R\$ 31,50; 24-R\$ 31,50; 25-R\$ 31,50; 26-R\$ 31,50; 27-R\$ 31,50; 28-R\$ 31,50; 29-R\$ 31,50; 30-R\$ 31,50; 31-R\$ 31,50; 32-R\$ 2,40; 33-R\$ 6,50; 34-R\$ 2,00; 35-R\$ 2,00; 36-R\$ 2,00; 37-R\$ 2,00; 38-R\$ 2,00; 39-R\$ 2,00; 40-R\$ 2,00; 41-R\$ 2,00; 42-R\$ 2,00; 43-R\$ 2,00; 44-R\$ 2,00; 45-R\$ 2,00; 46-R\$ 4,30; 47-R\$ 4,30; 48-R\$ 4,30; 49-R\$ 4,30; 50-R\$ 4,30; 51-R\$ 4,30; 52-R\$ 4,30; 53-R\$ 4,30; 54-R\$ 4,30; 55-R\$ 4,30; 56-R\$ 4,30; 57-R\$ 4,30; 58-R\$ 4,90; 59-R\$ 6,20; 60-R\$ 7,60; 61-R\$ 11,00; 62-R\$ 27,00; 63-R\$ 23,00; 64-R\$ 23,00; 68-R\$ 14,00; 69-R\$ 14,00; 70-R\$ 14,00; 71-R\$ 14,00; 72-R\$ 14,00; 73-R\$ 14,00; 74-R\$ 14,00; 75-R\$ 14,00; 76-R\$ 14,00; 77-R\$ 14,00; 78-R\$ 14,00; 79-R\$ 14,00; 80-R\$ 14,00; 81-R\$ 14,00; 82-R\$ 14,00; 83-R\$ 14,00; 84-R\$ 14,00; 85-R\$ 14,00; 86-R\$ 14,00; 87-R\$ 14,00; 88-R\$ 5,60; 89-R\$ 5,60; 90-R\$ 5,60; 91-R\$ 5,60; 92-R\$ 5,60; 93-R\$ 5,60; 94-R\$ 5,60; 95-R\$ 105,00; 96-R\$ 105,00;

Segunda-feira, 16 DE OUTUBRO DE 2017 DIÁRIO OFICIAL № 33479 ■ 71

97-R\$ 545,00; 98-R\$ 690,00; 99-R\$ 14,00; 101-R\$ 53,90; 108-R\$ 15,40; 109-R\$ 5,40; 112-R\$ 1,80; 114-R\$ 54,10; 116-R\$ 236,00; 117-R\$ 163,00; 118-R\$ 53,00; 119-R\$ 31,00; 124-R\$ 5,10; 125-R\$ 6,50; 127-R\$ 29,00; 128-R\$ 22,50; 136-R\$ 390,00; 166-R\$ 203,17. J. C. V. A. Leal Informatica Ltda - Epp inscrita no CNPJ 00.911.686/0001-72, pela proposta com valor unitário de: Item-Valor Unitário: 139-R\$ 56,00; 140-R\$ 28,50; 141-R\$ 64,50; 142-R\$ 40,50; 143-R\$ 89,50; 144-R\$ 44,50; 148-R\$ 222,00; 149-R\$ 50,00; 150-R\$ 50,00; 158-R\$ 35,50; 161-R\$ 92,00; 162-R\$ 36,00; 163-R\$ 36,00; 164-R\$ 36,00; 165-R\$ 36,00; 175-R\$ 20,00; 176-R\$ 70,00; 177-R\$ 70,00; $178\text{-R\$} \ \ 120,00; \ \ 179\text{-R\$} \ \ 100,00; \ \ 180\text{-R\$} \ \ 120,00. \ \ \text{FIS} \ \ \text{Comercial}$ Ltda inscrita no CNPJ 14.731.830/0001-01, pela proposta com valor unitário de: Item-Valor Unitário: 137-R\$ 130,00; 138-R\$ 47,00; 145-R\$ 68.00: 146-R\$ 50.00: 151-R\$ 132.00: 152-R\$ 132.00: 153-R\$ 132,00; 154-R\$ 132,00; 155-R\$ 27,00; 157-R\$ 54,00; 159-R\$ 65,00; 160-R\$ 35,00; 167-R\$ 244,00; 168-R\$ 120,00; 169-R\$ 120,00; 170-R\$ 120,00. D. C. da Silva Comercio Me inscrita no CNPJ nº 03.555.456/0001-06, pela proposta com valor unitário de: Item-Valor Unitário: 05-R\$ 57,00; 100-R\$ 3,10; 102-R\$ 6,00; 103-R\$ 185,00; 104-R\$ 85,00; 105-R\$ 1.250,00; 106-R\$ 9,00; 115-R\$ 188,00; 132-R\$ 117,00; 133-R\$ 67,90; 134-R\$ 76,50; 135-R\$ 340,00. T C Comercio De Serviços E Tecnologioa Eireli - Epp inscrita no CNPJ 07.679.989/0001-50, pela proposta com valor unitário de: Item-Valor Unitário: 147-R\$ 558,00; 156-R\$ 46,90; 171-R\$ 58,50; 172-R\$ 58.50: 173-R\$ 58.50: 174-R\$ 58.50: 181-R\$ 255.75. Vigência: 12 (doze) meses a contar da assinatura. Em 21/09/2017. Francidélia de L. Menezes da Rocha - Pregoeira;

RETIFICAÇÃO. Na publicação circulada no dia 28/09/2017 no DOE/PA página 75 e Diário do Pará B8 referente a ADJUDICAÇÃO E HOMOLOGAÇÃO DO PREGÃO PRESENCIAL Nº 047/2017, **ONDE SE LÊ:** Lote 07 R\$ 81.100,00. **LEIA-SE:** Lote 07 R\$ 81.099,00. O restante continua inalterado.

Protocolo: 237499

PREFEITURA MUNICIPAL DE TUCURUÍ

PREFEITURA MUNICIPAL DE TUCURUI EXTRATO DE CONTRATO CONTRATO Nº: 112.2017.20.3.003

ORIGEM: Tomada de Preços nº TP-CPL-003/2017-PMT CONTRATANTE: MUNICÍPIO DE TUCURUÍ - PREFEITURA MUNICIPAL

CONTRATADA: VANDERSON R. LOPES EIRELI - EPP

OBJETO: Reforma da Praça da Nova Tucuruí, localizada no bairro Nova Tucuruí, cidade de Tucuruí-PA.

VALOR TOTAL: 398.635,88 (trezentos e noventa e oito mil, seiscentos e trinta e cinco reais e oitenta e oito centavos) DOTAÇÃO ORÇAMENTÁRIA: Fonte de Recursos: Município/Participação Rec. Estado

VIGÊNCIA: seis meses contados a partir da assinatura do Contrato.

DATA DE ASSINATURA: 02.10.2017

EXTRATO DE HOMOLOGAÇÃO

Processo Licitatório Tomada de Preços nº TP-CPL-003/2017-PMT Objeto: Reforma da Praça da Nova Tucuruí, localizada no bairro Nova Tucuruí, cidade de Tucuruí-PA Vencedora: empresa Vanderson R. Lopes EIRELI-EPP, inscrita no CNPJ 21.946.485/0001-80, pelo que HOMOLOGO o objeto no valor total de R\$ 398.635,88 (trezentos e noventa e oito mil, seiscentos e trinta e cinco reais e oitenta e oito centavos). Tucuruí-PA, 22.09.2017. Artur e Jesus Brito - Prefeito Municipal.

Protocolo: 237511

PREFEITURA MUNICIPAL DE CURUÇÁ

AVISO DE LICITAÇÃO PREFEITURA MUNICIPAL DE CURUÇÁ

Pregão Presencial para Registro de Preços nº 030/2017-PMC. Objeto: Contratação de Pessoa Jurídica para a Eventual Prestação de Serviços de Conexão à Rede Mundial de Computadores (Internet), com Fornecimento de Equipamentos para Transmissão de Sinal, Conforme Especificação Técnica da ANATEL, Instalação e Configuração de Sinal Via Rádio de Internet Banda Larga de Rede Wireless, de Acordo com a Especificação do Local, Roteamento em Frequência de 5.8GHZ,

para Atender a Prefeitura Municipal de Curuçá, suas Secretarias e Fundos. Data de abertura dia: 26/10/2017 às 08:00hs, no Auditório da Prefeitura. O Edital encontra-se à disposição na Sala de Licitação da PMC, Localizada na Praça Coronel Horácio, nº. 70, Bairro Centro. Cobrar-se-á uma taxa de R\$ 60,00, conforme Artigo 32,§5º, III, da Lei 10.520/02, e poderá ser retirado gratuitamente no Portal dos Jurisdicionados do TCM. Curuçá/PA, 10/10/2017. Pregoeiro: Vinícius Modesto da Silva

Protocolo: 237500

PREFEITURA MUNICIPAL DE IGARAPÉ-MIRI

PREFEITURA MUNICIPAL DE IGARAPÉ MIRI EXTRATOS DE CONTRATO. CONTRATO Nº 20170717, processo nº 7/2017-062307 tipo dispensa de licitação, cujo objeto é a locação de imóvel para funcionamento da Casa do Cidadão sito à Travessa Padre Emilio Martins, nº 167, Centro, nesta cidade, tendo como contratada Maria do Carmo Lima Garcia, CPF 706.561.342-91, com valor mensal de R\$ 2.900,00 (dois mil e novecentos reais), na forma prevista no art. 24, X da Lei 8.666/93. Ronélio Antonio Rodrigues Quaresma - Prefeitura; CONTRATO Nº 20170807, processo nº 7/2017-00060, tipo dispensa de licitação, cujo objeto é a locação de imóvel para funcionamento do Posto de Saúde Familiar do Distrito da Vila Maiuatá, sito à Travessa Padre Emilio Martins, nº 167, Centro, nesta cidade, tendo como contratada Doraci Silva da Silva, CPF 055.950.532-91, com valor mensal de R\$ 3.500,00 (três mil e quinhentos reais), na forma prevista no art. 24, X da Lei 8.666/93; CONTRATO Nº 20170622, processo n.º 7/2017-230601, tipo dispensa de licitação, cujo objeto é a locação de imóvel para funcionamento do Programa Saberes da Terra Rio Pindobal, sito no Rio Pindobal Grande, zona rural de Igarapé-Miri, nesta cidade, tendo como contratado Manoel Maria Tenório Costa Junior, CPF 865.360.792-72, com valor mensal de R\$ 800,00 (oitocentos reais), na forma prevista no art. 24, X da Lei 8.666/93. Raimundo Carlos Araújo de Castro - Fundo Municipal de Educação; CONTRATO Nº 20170944, originada a partir do Pregão Presencial 9/2017-07091702 nos autos do Processo nº 917/2017. Objeto: Contratação de Empresa Especializada em Produção e Organização de Eventos Culturais a Serem Promovidos Pela Secretaria Municipal de Cultura no Município de Igarapé - Miri, sendo contratada a empresa M J F Da Cunha - Me, CNPJ 27.161.622/0001-60. Ronélio Antonio Rodrigues Quaresma - Prefeito.

AVISO DE HOMOLOGAÇÃO. PREGÃO PRESENCIAL SRP Nº 9-2017-070917002, processo 917/2017, cujo objeto a contratação de empresa especializada em produção e organização de eventos culturais a serem promovidos pela Secretaria Municipal de Cultura no município de Igarapé - Miri, HOMOLOGAR todos o certame à empresa sendo contratada a empresa M J F da Cunha - Me, CNPJ 27.161.622/0001-60. Ronélio Antonio Rodrigues Quaresma - Prefeito; ADJUDICAÇÃO. Mediante o resultado da sessão do Pregão Presencial nº 9/2017-070917002-PMI/SEGOVP, o Pregoeiro Bruno Santos Bordallo, tendo sido declarada vencedora do certame à empresa M. J. F. da Cunha - Me, CNPJ 27.161.622/0001-60, considerando não ter havido registro de intenção de recursos, ADJUDICA à licitante o objeto deste certame com o valor global de R\$ 151.500,00. Bruno Santos Bordallo - Pregoeiro.

Protocolo: 237501

PREFEITURA MUNICIPAL DE JURUTI

AVISO DE ABERTURA PREFEITURA MUNICIPAL DE JURUTI PREGÃO PRESENCIAL Nº 20172709001 PROCESSO Nº 067/2017

OBJETO: AQUISIÇÃO DE MATERIAIS DE CONSTRUÇÃO, HIDRÁULICO E ELÉTRICO PARA ATENDER AS NECESSIDADES DA SECRETARIA MUNICIPAL DE SAÚDE.
ABERTURA: 30/10/2017 às 09:30 mim
INFORMAÇÕES: licitacaojuruti2017@gmail.com

PREFEITURA MUNICIPAL DE JURUTI PREGÃO PRESENCIAL Nº 20170910001 PROCESSO Nº 070/2017

OBJETO: AQUISIÇÃO DE EQUIPAMENTO DO TIPO ESTAÇÃO TOTAL DESTINADO AO GEO JURUTI PARA ATENDER AS NECESSIDADES DA SECRETARIA MUNICIPAL DE MEIO AMBIENTE. ABERTURA: 26/10/2017 às 09:30 mim

INFORMAÇÕES: licitacaojuruti2017@gmail.com **Rosani Patrícia Noronha Castro** Pregoeira da PMJ.

Protocolo: 237502

PREFEITURA MUNICIPAL DE MARABÁ

PREFEITURA MUNICIPAL DE MARABÁ
AVISOS DE LICITAÇÃO. PREGÃO PRESENCIAL Nº
080/2017-CPL/PMM, processo nº 54.447/2017/PMM, Tipo
Menor Preço por Lote. Data do certame: 27/10/2017. Horário:
09:00 (horário local). Objeto: Contratação de Farmácia Drogaria
ou empresa especializada para fornecimento de Medicamentos,
em atendimento as necessidades do Fundo Municipal de Saúde
de Marabá com as demandas Judiciais, demandas espontâneas
excepcionais especializadas e outras. Integra do Edital no site
www.maraba.pa.gov.br. Informações: Sala da CPL/PMM - Prédio
da Secretaria Municipal de Viação e Obras Públicas, Rod. BR 230
(antiga Rod. Transamazônica) - Km 5,5 - Bairro Nova Marabá,
Marabá, Fone: (94) 3322-1775, ramal 28, das 08h00min às
12h00min e das 14:00mim as 18:00min, ou pelo e-mail:
licitacao@maraba.pa.gov.br.Raphael C. Dias-Pregoeiro.

PREGÃO PRESENCIAL Nº 078/2017-CPL/PMM, processo nº 53.586/2017/PMM, Tipo Menor Preço Global. Data do certame: 27/10/2017. Horário: 09:00 (horário local). Objeto: contratação de empresa para fornecimento de licença de uso, implantação, treinamento manutenção e atualizações corretivas e evolutivas de software para gestão escolar aplicado exclusivamente ao setor público. Integra do Edital no site www. maraba.pa.gov.br. Informações: Sala da CPL/PMM - Prédio da Secretaria Municipal de Viação e Obras Públicas, Rod. BR 230 (antiga Rod. Transamazônica) - Km 5,5 - Bairro Nova Marabá, Marabá, Pará. Fone: (94) 3322-1775, ramal 28, das 08h00min às 12h00min e das 14:00mim as 18:00min, ou pelo e-mail: licitacao@maraba.pa.gov.br. Fledinaldo Oliveira Lima.

RETIFICAÇÃO. Na publicação do Extrato do Contrato nº 014/2017-SEPLAN/PMM, Origem: Processo Administrativo nº 42.329/2017/PMM - Ata de Registro de Preços nº 024/2017-CPL/PMM - PE(SRP) nº 021/2017/CPL/PMM, publicado no DOE/PA, Pág. 89 dia 12/09/2017. **ONDE SE LÊ**: Valor R\$ 248,00. **LEIA-SE**: Valor R\$ 476,10.

Na publicação do Contrato nº 060/2017-SEMED/PMM, Origem: Processo Administrativo nº 47.662/2017/PMM - Concorrência Pública nº 005/2017/CEL/SEVOP/PMM, publicado DOE/PA, Pág. 85 em 29/09/2017. ONDE SE LÊ: Valor R\$ 172.600,00. LEIA-SE: Valor R\$ 172.800,00.

Protocolo: 237503

PREFEITURA MUNICIPAL DE MARABÁ - SEMAD EXTRATOS DE CONTRATO. CONTRATO Nº 049/2017/ FCCM/PMM - Origem: Processo nº 18.584/2016-CPL/PMM, Pregão Eletrônico SRP nº 049/2016/CPL/PMM, Objeto: Confecção e fornecimento de material gráfico e sinalização visual - Vencedora: Empresa Herenio e Barbosa Comercio e Importação Ltda - Epp, CNPJ 12.283.935/0001-01, Totalizando o valor de R\$ 5.720,00 (cinco mil setecentos e vinte reais). Vigência: 31.12.2017. Ass. 05/09/2017, a serem pagos com as despesas oriundas da FCCM. Vanda Régia Américo Gomes-Presidente da FCCM; CONTRATO Nº 048/2017/FCCM/PMM Origem: Processo nº 47.142/2017/2016-CPL/PMM, Pregão Presencial SRP nº 049/2016/CPL/PMM, Objeto: Prestação de serviços de Manutenção de centrais de ar condicionado e de janelas - Vencedora: Empresa Carajás, refrigeração, serviços e Peças Eireli- ME, CNPJ Nº 08.338.599/0001-80, Totalizando o valor de R\$ 19.957,83 (Dezenove mil novecentos e cinquenta e sete reais e oitenta e três centavos). Vigência: 31.12.2017. Ass. 25/09/2017, a serem pagos com as despesas oriundas da PMM. Vanda Régia Américo Gomes- Presidente da FCCM.

EXTRATO DE TERMO ADITIVO. ESPÉCIE: 1º termo aditivo do contrato nº 005/2017/FCCM/PMM - Origem: Processo nº 173.097/2015-CPL/PMM, Pregão Presencial - SRP nº 025/2016/CPL/PMM, Objeto: Aditivar o valor do contrato por 25% Vencedora: Herenio e Barbosa Comercio e Importação Ltda -

EPP, Vanda Régia Américo Gomes- Presidente da Fundação Casa da Cultura de Marabá.

RETIFICAÇÃO. Na publicação veiculada na edição do dia 26.09.2017, no DOE/PA página 21, nº 1826, código identificador 1F7E6786 no EXTRATO DO CONTRATO, ONDE SE LÊ: Valor Total R\$ 19.957,83, LEIA - SE: Valor Total de R\$ 19.969,79

Protocolo: 237504

PREFEITURA MUNICIPAL DE PALESTINA DO PARÁ

PREFEITURA MUNICIPAL DE PALESTINA DO PARÁ AVISO DE LICITAÇÃO. CONCORRÊNCIA PÚBLICA Nº 002/2017-CPL/PMPP - Processo Licitatório n.º047/2017-CPL/ PMPP, tipo menor preço global, Data do certame: 17/11/2017 às 08:30min horário local. Objeto: contratação de empresa especializada para execução dos serviços de engenharia para reforma da Escola Estadual de Ensino Fundamental 21 de Abril e construção de quadra esportiva, localizado na Rua Rui Barbosa s/n - bairro: Centro - Palestina do Pará/Pa. Fone: (94) 3351-1328, das 08h00min ás 12h00min. Palestina do Pará/Pa - taxa de retirada de edital - R\$ 100,00 (cem reais). Fábio Passos Spanner - Presidente - CPL/PMPP.

Protocolo: 237505

EMPRESARIAL

SAN ECO - SERVIÇOS LTDA - ME, endereçada Avenida Curuá-Una, 1052-B, 1º, andar, Santíssimo, Santarém/PA, torna público que requereu da SEMMA, renovação da Licença de Operação, através do processo 2017/851, para atividade de ALUGUEL DE PLACOS, COBERTURAS E OUTRAS ESTRUTURAS DE USO TEMPORÁRIO, EXECETO ANDAIMES (ALGUEL BANHEIROS QUÍMICOS).

Protocolo: 237513

Laticínio Moratti LTDA, torna público que requereu à Secretaria Municipal do Verde e do Meio ambiente de Paragominas (SEMMA), a Licença de Instalação (LI), para a atividade de beneficiamento de leite e fabricação de produtos lácteos em Paragominas/PA.

Protocolo: 237517

COOPERATIVA DOS GARIMPEIROS DA AMAZÔNIA, CNPJ 84.479.088/0003-28, torna público que requereu da SEMAS/ PA renovação de Licença Operação Nº 10418/2016, processo Nº 29294/2017, para atividade de lavra garimpeira, no leito do rio Tapajós, no município de Jacareacanga/PA.

Protocolo: 237521

A empresa R. L. R. BORDÓ COMÉRCIO E SERVIÇOS inscrita no CNPJ nº 12.708.026/0001-78, Inscrição Estadual nº. 15.315.609-0, BO nº 00277/2017230924-0, localizada na Av. Rodolfo Chermont, Conj. Mendara I, Qd S, Rua I nº 170, Bairo Marambaia, na cidade de Belém, Estado do Pará, declara para efeitos fiscais o extravio de um bloco de Notas Fiscais Modelo 1 de nºs 01 à 50, vencimento em Março de 2012, AIDF nº 435.550-4.

Protocolo: 237525

J. P. DE MELO - ME, CNPJ 84.201.490/0001-84, com sede a Pc do Mercado, S/N-Centro, CEP 68.658-000, Aurora do Pará/PA, comunica o extravio dos Livros Fiscais autenticados na SEFA: Registro de Entradas, Saídas, Apuração do ICMS e Utilização de Documentos Fiscais e Termos de Ocorrências Nº 01.

Protocolo: 237512

A empresa ANA CLAUDIA DA SILVA NASCIMENTO-ME, situada em /BELÈM/PARÁ, à ROD. Augusto Montenegro, nº 500 Bairro Castanheira, Inscrição Estadual n.º 15.345.190-4 e CNPJ n.º 14.113.847/0001-97 comunica o extravio de 01talão de nota fiscal, serie D, do n.º 051 ao n.º 100, já utilizadas e AIDF nº 506324-8. B.O. nº 00277/2017223693-9.

Protocolo: 237516

COOPERATIVA DOS GARIMPEIROS DA AMAZÔNIA, CNPJ 84.479.088/0003-28, torna público que requereu da SEMAS/ PA renovação de Licença Operação Nº 10417/2016, processo Nº 29289/2017, para atividade de lavra garimpeira, no leito do rio Tapajós, no município de Jacareacanga/PA.

Protocolo: 237520

TABELIONATO II OFÍCIO DE PROTESTO MOURA PALHA

Encontram-se neste tabelionato os títulos cujos devedores não foram localizados-cbi-87403-jucilena souza nascimento-4754,75-ccc/-8306/297-juan diego pinheiro cunha-9341,33dmi-00015852/b-soeiro e oliveira comercio var-2095,00-dmi-201601-landry macedo gomes-1949,08-dmi-00017185/asoeiro e oliveira comercio var-1093,00-dmi-2333/04-maria das gracas machado do nasciment-120,00-dmi-v 2168-texas construcoes saneamento Itda-808,00-dmi-45793-l b construcoes e incorporacoes Itda-5000,00-dmi-573994/csoeiro e oliveira comercio varejista ltd-725,57-dsi-nf 3263-liana ferreira-1410,00-cbi-79569554-joao batista silva da si-7511,30-dmi-02245/2-liliane da silva brito-947,83dmi-13076 1-b j l fernandez - me-4759,36-dmi-598910/a-soeiro e oliveira comercio var-1076,00-dmi-049266/02-soeiro e oliveira comercio var-1195,42-dmi-207-luis herminio da silva neto-303,95-dmi-013562-3-soeiro e oliveira comercio varejist-295,00-dmi-588573/b-soeiro e oliveira comercio varejista Itd-1033,00-dmi-10203021-ademarcio batista dos anjos-390,00dmi-24908a-lider distribuidora de embalagens Itda-813,63dmi-10190 - 1-lider distribuidora de embalagens Itda-527,71dmi-0010471501-jose dilercio conceicao montei-1747,14-dmi-13156-5-lider distribuidora de embalag-8538,53-dmi-7405-lb construcoes e incorporacoes Itda epp-1792,70-dmi-107967/10centro educacional favacho ltda. - me-3728,96-dmi-016485raimundo sarmento lourinho-6200,00-dmi-544/02-maria cledes braga estevan-2000,00-dmi-p6250/c-lider distribuidora de embalag-599,76-dmi-13057/02-kaynara machado campos-577,93-dmi-1091-6-marinho e ferreira comercio Itda me-3250,00-dmi-46924-la hotels empreendimentos 1 ltda-246,30dmi-001247 a-tecnologia integrada em seg.e-1102,00-dmi-000017673a-galileu zacarias-3527,03-dmi-4768/bv-laureneth silva-818,10-dmi-007-manoel m farias-212,50-dmi-201774015-mm festa ltda me-6731,76-dmi-46964-la hotels empreendimentos 1 ltda-130,00-dmi-0400321-3-e quadros ferreira comercial - epp-2805,22-dmi-116/at6-paulo henrique da silva leal-400,00-dmi-0003833/01-lider distribuidora de embalagens Itda m-575,20-dmi-d020652-2/-central motos comercio e servicos eireli-810.37-dmi-013699-3-soeiro e oliveira comercio varejista ltd-114,00-dmi-531/03-crystian matos lima-2000,00-dmi-544/03-maria cledes braga estevan-2000,00-dsi-pme-08/17-porto mello engenharia eirelli-epp-225,08-dmi-040614/00-gilberto dos santos flexa.-79,08-dm-127-yara brasil fertilizantes s/a-15720,11-dm-176-yara brasil fertilizantes s/a-13178,21-dm-179-yara brasil fertilizantes s/a-15720,11-dm-0011413-mercurio frigorifico fabril e exportacao de alimentos Itda-2292,58-dmi-8749432b-r s I com varj de art diversos Itda-590,00-dmi-16.711-a. matos e silva Itda - me-148,00-dmi-0127-1-alves e lourenco ltda -me-9650,00-cujos são ditos devedores intimados e notificados, dentro do prazo de 72 horas pagar ou dar razão do não pagamento sob pena de serem lavrados os protestos, Belém-Pa 16 de Outubro de 2017, Tabelionato II Ofício de Protesto Moura Palha - Julio Antonio Gaia Lopes - escrevente juramentado.

PREFEITURA MUNICIPAL DE MÃE DO RIO-PA **TOMADA DE PREÇOS Nº 2/2017-00004 HOMOLOGAÇÃO E ADJUDICAÇÃO**

Protocolo: 237524

Objeto: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA EM SERVIÇOS DE ENGENHARIA E CONSTRUÇÃO CIVIL, OBJETIVANDO A REFORMA E AMPLIAÇÃO DA ESCOLA MUNICIPAL DOM PEDRO I, LOCALIZADO NO KM 33, ZONA RURAL, DO MUNICIPIO DE MÃE DO RIO - PA, EM CONFORMIDADE COM O PROJETO BÁSICO, PLANILHA ORÇAMENTÁRIA E CRONOGRAMA FISICO FINANCEIRO: Vencedor MAZ CONSTRUÇÕES EIRELI, com o valor total de R\$ 447.015,00.

EXTRATO DE CONTRATO

CONTRATO Nº: 20170327, ORIGEM: TOMADA DE PREÇOS Nº 2/2017-00004, CONTRATANTE: PREFEITURA MUNICIPAL DE MÃE DO RIO/PA E CONTRATADA(O): MAZ CONSTRUÇÕES EIRELI. VALOR DE R\$ 447.015,00.

VIGÊNCIA: 10 de outubro de 2017 a 31 de dezembro de 2017. DATA DA ASSINATURA: 10 de outubro de 2017.

PREFEITURA MUNICIPAL DE MÃE DO RIO-PA **TOMADA DE PREÇOS Nº 2/2017-00006 HOMOLOGAÇÃO E ADJUDICAÇÃO**

Objeto: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA EM CONSTRUÇÃO CIVIL, OBJETIVANDO A CONCLUSÃO DA CONSTRUÇÃO DE UBS TIPO II, LOCALIZADO Á RUA DO CRUZEIRO, S/N, BAIRRO BOM JESUS, NO MUNICIPIO DE MÃE DO RIO - PA, CONFORME PROJETO BÁSICO, PLANILHA ORÇAMENTÁRIA E CRONOGRAMA FISICO FINANCEIRO: Vencedor MAZ CONSTRUÇÕES EIRELI, com o valor total de R\$ 406,998,02.

EXTRATO DE CONTRATO

CONTRATO Nº: 20170328, ORIGEM: TOMADA DE PRECOS Nº 2/2017-00006, CONTRATANTE: FUNDO MUNICIPAL DE SAUDE DE MÃE DO RIO/PA E CONTRATADA(O): MAZ CONSTRUÇÕES FIRELL com o valor total de R\$ 406.998.02.

VIGÊNCIA: 10 de outubro de 2017 a 31 de dezembro de 2017. DATA DA ASSINATURA: 10 de outubro de 2017.

Protocolo: 237515

COOPERATIVA DOS GARIMPEIROS DA AMAZÔNIA, CNPJ 84.479.088/0003-28, torna público que requereu da SEMAS/ PA renovação de Licença Operação Nº 10416/2016, processo Nº 29286/2017, para atividade de lavra garimpeira, no leito do rio Tapajós, no município de Jacareacanga/PA.

Protocolo: 237519

NELSON LUIZ PROENÇA FERNANDES, CPF:109.242.130/00 torna público que recebeu da SEMAS, LAR nº 12843/2017 com validade 08/09/2021 e AUTEF nº 273082/2017 com validade até 09/09/2018, respectivamente, para Plano de Manejo Florestal Sustentado na Fazenda Lote 17 setor E, no Município de Santarem/PA.

Protocolo: 237523

ARTESANATO JURUÁ LTDA

CNPJ: 14.067.391/0002-57 A artesanato juruá Ltda torna público que requereu a SEMMA a renovação de sua licença de operação para fabricação de cosméticos no munícipio de Belém do pará.

Protocolo: 237514

DORINALDO MOURA SERVIÇOS DE TRANSPORTE LTDA - ME, CNPJ n°. 03.031.727/0001-24, torna público que requereu junto a SEMAS/PA, Licença Operação, sob protocolo nº. 28357/2017, para atividade de transporte de produtos perigosos, em Itaituba, Estado do Pará.

Protocolo: 237518

COOPERATIVA DOS GARIMPEIROS DA AMAZÔNIA, CNPJ 84.479.088/0003-28, torna público que requereu da SEMAS/ PA renovação de Licença Operação Nº 8576/2016, processo Nº 43906/2016, para atividade de lavra garimpeira, no leito do rio Tapajós, no município de Itaituba/PA.

Protocolo: 237522

ESTADO DO PARÁ CAMARA MUNICIPAL DE SANTA LUZIA DO PARÁ **AVISO DE LICITAÇÃO EXTRATO DE DISTRATO**

Contrato nº 2017/05/05/001. Contratante: Câmara Municipal de Santa Luzia/Pará. Contratado: R & T MULTI SERVICOS. CNPJ Contratado: 23.188.924/0001-69. Objeto: Prestação de serviço de locação de veículos para Câmara Municipal deste Município de Santa Luzia/Pará. Valor Total: R\$ 118.500,00 (Cento e dezoito mil e quinhentos reais)). Data de Assinatura: 04/10/2017.

PREGÃO PRESENCIAL SRP N.º 003/2017

Objeto: contratação de empresa especializada para prestação de serviços de locação de veículos de passeios utilitários e coletivos, durante doze meses. Data do recebimento dos documentos: a partir do dia 25/10/2017, ás 09:00 horas no Prédio da Câmara Municipal de Santa Luzia, sito à Rua: Marechal Rondon, 426, Bairro: Centro, neste Município de Santa Luzia - Pará. Edital: Poderá ser obtido no endereço acima

Santa Luzia do Pará (Pa), 10 de outubro de 2017

Savio do Socorro Silva Oliveira

Presidente da Câmara Municipal