

DIÁRIO OFICIAL

Belém, sexta-feira
02 de fevereiro de 2018

ANO CXXVII DA IOE
128ª DA REPÚBLICA
Nº 33.551

República Federativa do Brasil - Estado do Pará

64 Páginas

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

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

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

MPPA seleciona acadêmicos de Biblioteconomia para estágio

O Ministério Público do Estado do Pará (MPPA) torna público edital para formação de cadastro reserva excepcional de estagiários do curso de Biblioteconomia.

As inscrições serão realizadas no período de 06 a 15/02 e deverão ser

efetuadas no site www.mppa.mp.br.

O candidato disputará somente as vagas disponíveis nas unidades integrantes da Região Administrativa Belém I.

O acadêmico interessado em participar do certame deve estar

regularmente matriculado e frequentando os três últimos anos, ou semestre equivalente, do curso.

No ato de inscrição deverá constar a média geral ou o coeficiente de rendimento total do candidato nas aulas.

PÁGINA 57

Manutenção de microscópio

A compra de peças e acessórios compatíveis para manutenção de microscópio será realizada pelo Hospital Ophir Loyola, após licitação na modalidade Pregão Eletrônico.

O certame será aberto no dia 23/02. O edital completo está nos endereços www.comprasnet.gov.br e www.compraspara.pa.gov.br. O Hospital Ophir Loyola é referência em tratamento de câncer na Região Norte.

PÁGINA 14

Construção de orla

A construção da orla de Abaetetuba, município localizado no nordeste paraense, será feita após licitação. O certame, organizado pela Prefeitura, visa à contratação de empresa de engenharia que irá executar a obra.

A sessão da Concorrência Pública abrirá no dia 7 de março. O edital, na íntegra, está no endereço www.abaetetuba.pa.gov.br.

PÁGINA 58

Órtese e prótese

A Secretaria de Estado de Saúde Pública (Sespa) realiza processo licitatório a fim de adquirir material para oficina de órtese e prótese.

Os produtos serão destinados à Unidade de Referência Especializada em Dermatologia Marcello Candia, em Marituba. A sessão que abre o certame acontecerá no dia 16 de fevereiro, às 9h. O edital na íntegra está no site www.comprasnet.gov.br.

PÁGINA 12

Abastecimento de água

A Companhia de Saneamento do Pará (Cosanpa) divulga prosseguimento da licitação (modalidade Concorrência Pública), cujo objeto é a contratação de empresa para execução de obras e serviços no Sistema de Abastecimento de Água do município de Santarém.

O edital e os anexos retificados estão no site: www.cosanpa.pa.gov.br.

PÁGINA 38

Convocação para nomeação

O Serviço Autônomo de Água e Esgoto de Parauapebas (Saaep) convoca, para nomeação, aprovados no Concurso Público do órgão.

Os candidatos deverão comparecer no Setor de Recursos Humanos do Saaep munidos de cópias legíveis dos documentos, das certidões e da via original dos exames, no dia 16 de fevereiro, das 9h às 13h.

O convocado deve levar, entre outros documentos, cópia da carteira de identidade (não será aceito CNH), cópia do CPF e comprovante da situação cadastral do CPF.

Caso o candidato aprovado possua outra ocupação ou vínculo empregatício e tenha o interesse em acumular cargo, deverá apresentar documentação com a especificação da jornada de trabalho, horário e local onde exerce as suas atividades.

O Concurso Público foi destinado ao preenchimento de 86 vagas na administração pública municipal para diversos cargos de nível Superior, Médio e Fundamental (incompleto).

PÁGINA 63

A História no Diário Oficial

Governo Alacid Nunes (1966/1971) O ANO EM QUE A DITADURA RADICALIZOU (1)

1969. A história nos diz que 1968 foi o ano do fechamento do regime que governava o país desde 1964. Mas, em 1969, os militares apertaram o torniquete da ditadura.

Foi quando interferiram no Legislativo e no Judiciário. Bateram e prenderam. Tudo era respaldado pelos atos do presidente da República e assinado ora por todo o gabinete de ministros, ora somente pelo presidente e o ministro da Justiça, Gama e Silva. Para que ninguém tivesse dúvidas das intenções do regime, tudo era publicado no Diário Oficial da União e replicado nos Estados.

Em maio de 1969, o Diário Oficial do Estado foi recheado pelos atos do general Costa e Silva. Além do Ato Complementar número 52, que alterou o artigo 1º do AC 41, de 22 de janeiro do mesmo ano, visando a “coibir possíveis excessos quanto à admissão de servidores públicos”, a edição do DOE do dia 17 publicou, também, o AC 53, datado de 8 de maio, que dizia respeito ao Pará, pois fechou a Câmara de Vereadores de Santarém, juntamente com as de Santos (SP) e Nova Iguaçu (RJ).

Ocupando duas páginas do Diário paraense de 23 do mesmo mês, veio à lume o Decreto-Lei nº 510, assinado em 20 de março. O novo decreto alterou dispositivos do Decreto-Lei nº 314, de 13 de março de 1967. Foram alterados 15 artigos e inteiramente o Capítulo III, cujo conteúdo radicalizou na censura, classificou atos de violência e proibiu reunião política. Ficou proibido “formar, filiar-se ou manter associação

de qualquer título, comitê, entidade de classe ou agrupamento que, sob a orientação ou com o auxílio de governo estrangeiro ou organização internacional, exerça atividades prejudiciais ou perigosas à segurança nacional”. Pena: reclusão de dois a cinco anos, “para os organizadores ou mantenedores, e de seis meses a dois anos para os demais”.

Foi decretada a censura à imprensa, sendo proibido “divulgar, por qualquer meio de comunicação social, notícia falsa, tendenciosa ou fato verdadeiro truncado ou deturpado, de modo a indispor ou tentar indispor o povo contra as autoridades constituídas”. Detenção de 3 a 1 ano foi a pena estabelecida. Caso a divulgação provocasse “perturbação da ordem pública” ou expusesse “a perigo o bom nome, a autoridade, o crédito ou o prestígio do Brasil”, a detenção aumentaria para dois anos. E se a responsabilidade pela divulgação fosse do “diretor ou responsável pelo jornal, periódico, estação de rádio ou de televisão”, seria também “imposta a multa de 50 a 100 vezes o valor do salário mínimo vigente na localidade, elevada ao dobro, na hipótese de ocorrer o que foi previsto no parágrafo anterior”. As penas seriam dobradas em caso de reincidência.

Nélio Palheta - Jornalista

** Este é o primeiro de uma série de artigos sobre o DL 510.*

VENDA DE EXEMPLAR

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

ASSINATURA / RECLAMAÇÃO

91 4009-7810 / 4009-7818

ASSINATURA SEMESTRAL

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

ASSINATURA ANUAL

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

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

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

PUBLICAÇÕES

91 4009-7810
4009-7819

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

ORÇAMENTO GRÁFICO

91 4009-7810
4009-7817

Agenda Cultural

Programme-se!

Bom Comportamento

Local: Cine Libero Luxardo

(Av. Gentil Bittencourt, nº 650)

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

Dias 02, 06, 07, 08 e 09/02, às 16h

120 Batimentos por Minuto

Local: Cine Libero Luxardo

(Av. Gentil Bittencourt, nº 650)

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

Até 04/02 e 07/02, às 19h40

Siga-nos:

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
PRESIDENTE

Edson Ferreira Farias
DIRETOR ADMINISTRATIVO E FINANCEIRO

Augusto Henrique da Silva Neto
DIRETOR INDUSTRIAL

Ana Carmen Palheta Alves
DIRETORA DE DOCUMENTAÇÃO E TECNOLOGIA

NESTA EDIÇÃO | Sexta-feira, 02 de Fevereiro de 2018

EXECUTIVO

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

VICE-GOVERNADORIA DO ESTADO - PÁG. 5
PROCURADORIA GERAL DO ESTADO - PÁG. 5

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

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

SECRETARIA DE ESTADO DE PLANEJAMENTO - PÁG. 11

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - PÁG. 11
HOSPITAL OPHIR LOYOLA - PÁG. 13
FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ - PÁG. 14
FUNDAÇÃO CENTRO DE HEMOTERAPIA E
HEMATOLOGIA DO PARÁ - PÁG. 15
FUNDAÇÃO PÚBLICA ESTADUAL HOSPITAL
DE CLÍNICAS GASPAR VIANNA - PÁG. 16

SECRETARIA DE ESTADO DE TRANSPORTES - PÁG. 17
COMPANHIA DE PORTOS E HIDROVIAS
DO ESTADO DO PARÁ - PÁG. 18
AGÊNCIA ESTADUAL DE REGULAÇÃO E
CONTROLE DE SERVIÇOS PÚBLICOS - PÁG. 18

**SECRETARIA DE ESTADO
DE DESENVOLVIMENTO
AGROPECUÁRIO E DA PESCA** - PÁG. 18
INSTITUTO DE TERRAS DO PARÁ - PÁG. 18
AGÊNCIA DE DEFESA AGROPECUÁRIA
DO ESTADO DO PARÁ - PÁG. 19
EMPRESA DE ASSISTÊNCIA TÉCNICA E
EXTENSÃO RURAL DO ESTADO DO PARÁ - PÁG. 19

**SECRETARIA DE ESTADO DE MEIO
AMBIENTE E SUSTENTABILIDADE** - PÁG. 19
INSTITUTO DE DESENVOLVIMENTO FLORESTAL
E DA BIODIVERSIDADE DO ESTADO DO PARÁ - PÁG. 20

**SECRETARIA DE ESTADO DE
SEGURANÇA PÚBLICA E DEFESA SOCIAL** - PÁG. 20
FUNDO DE ASSISTÊNCIA SOCIAL DA POLÍCIA MILITAR ... - PÁG. 20
FUNDO DE SAÚDE DA POLÍCIA MILITAR - PÁG. 20
POLÍCIA CIVIL DO ESTADO DO PARÁ - PÁG. 21
CENTRO DE PERÍCIAS CIENTÍFICAS RENATO CHAVES... - PÁG. 22
DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ ... - PÁG. 23
FUNDO DE INVESTIMENTO DE SEGURANÇA PÚBLICA ... - PÁG. 26
SUPERINTENDÊNCIA DO SISTEMA
PENITENCIÁRIO DO ESTADO DO PARÁ - PÁG. 26

SECRETARIA DE ESTADO DE CULTURA - PÁG. 27
FUNDAÇÃO CULTURAL DO PARÁ - PÁG. 27
FUNDAÇÃO CARLOS GOMES - PÁG. 29

SECRETARIA DE ESTADO DE COMUNICAÇÃO - PÁG. 29
FUNDAÇÃO PARAENSE DE RADIODIFUSÃO - PÁG. 29

SECRETARIA DE ESTADO DE EDUCAÇÃO - PÁG. 30
UNIVERSIDADE DO ESTADO DO PARÁ - PÁG. 32

**SECRETARIA DE ESTADO DE ASSISTÊNCIA
SOCIAL, TRABALHO, EMPREGO E RENDA** - PÁG. 34
FUNDAÇÃO DE ATENDIMENTO
SOCIOEDUCATIVO DO PARÁ - PÁG. 34

**SECRETARIA DE ESTADO DE
JUSTIÇA E DIREITOS HUMANOS** - PÁG. 35

**SECRETARIA DE ESTADO DE
DESENVOLVIMENTO ECONÔMICO,
MINERAÇÃO E ENERGIA** - PÁG. 35
COMPANHIA DE DESENVOLVIMENTO
ECONÔMICO DO PARÁ - PÁG. 36
JUNTA COMERCIAL DO ESTADO DO PARÁ - PÁG. 36
NÚCLEO EXECUTOR DO PROGRAMA
MUNICÍPIOS VERDES - PÁG. 36
NÚCLEO DE GERENCIAMENTO DO PROGRAMA
DE MICROCRÉDITO-CREDCIDADÃO - PÁG. 37

**SECRETARIA DE ESTADO
DE DESENVOLVIMENTO
URBANO E OBRAS PÚBLICAS** - PÁG. 37
COMPANHIA DE SANEAMENTO DO PARÁ - PÁG. 37

**SECRETARIA DE ESTADO DE
CIÊNCIA, TECNOLOGIA E EDUCAÇÃO
PROFISSIONAL E TECNOLÓGICA** - PÁG. 38
FUNDAÇÃO AMAZÔNIA DE AMPARO
A ESTUDOS E PESQUISAS - PÁG. 38
EMPRESA DE TECNOLOGIA DA INFORMAÇÃO
E COMUNICAÇÃO DO ESTADO DO PARÁ - PÁG. 39

SECRETARIA DE ESTADO DE ESPORTE E LAZER.. - PÁG. 39

SECRETARIA DE ESTADO DE TURISMO - PÁG. 39

DEFENSORIA PÚBLICA DO ESTADO - PÁG. 39

JUDICIÁRIO
TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ - PÁG. 45

TRIBUNAIS DE CONTAS
TRIBUNAL DE CONTAS DOS MUNICÍPIOS
DO ESTADO DO PARÁ - PÁG. 46
TRIBUNAL DE CONTAS DO ESTADO DO PARÁ - PÁG. 46

MINISTÉRIO PÚBLICO
MINISTÉRIO PÚBLICO DE CONTAS DO ESTADO DO PARÁ - PÁG. 46
MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ - PÁG. 46

MUNICÍPIOS - PÁG. 58

PARTICULARES - PÁG. 62

EMPRESARIAL - PÁG. 62

ADMINISTRAÇÃO DIRETA E INDIRETA

GABINETE DO GOVERNADOR

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

GABINETE DO VICE-GOVERNADOR

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

CASA CIVIL DA GOVERNADORIA DO ESTADO

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

NÚCLEO DE ARTICULAÇÃO E CIDADANIA

Diretora Geral: Daniele Salim Khayat
Tel.:

CASA MILITAR DA GOVERNADORIA DO ESTADO

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

PROCURADORIA-GERAL DO ESTADO - PGE

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

AUDITORIA GERAL DO ESTADO - AGE

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

FUNDAÇÃO PROPAPZ

Presidente: Monica Altman Ferreira Lima
Tel.: (91) 3201-3724

CENTRO REGIONAL DE GOVERNO DO SUDESTE DO PARÁ

Secretário: Jorge Antônio Santos Bittencourt
Tel.:

CENTRO REGIONAL DE GOVERNO DO BAIXO AMAZONAS

Secretário: Olavo Rogério Bastos das Neves
Tel.:

SECRETARIA EXTRAORDINÁRIA DE ESTADO DE MUNICÍPIOS SUSTENTÁVEIS

Secretária: Izabela Jatene de Souza

SECRETARIA EXTRAORDINÁRIA DE ESTADO DE INTEGRAÇÃO DE POLÍTICAS SOCIAIS - SEEIPS

Secretário: Heitor Márcio Pinheiro Santos

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

Secretário:

SECRETARIA EXTRAORDINÁRIA DE ESTADO DE GESTÃO ESTRATÉGICA - SEEGEST

Secretária: Noêmia de Sousa Jacob

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO - SEAD

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

IMPRENSA OFICIAL DO ESTADO - IOE

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

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

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

INSTITUTO DE GESTÃO PREVIDENCIÁRIA DO ESTADO DO PARÁ - IGPREV

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

ESCOLA DE GOVERNANÇA PÚBLICA DO ESTADO DO PARÁ - EGPA

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

SECRETARIA DE ESTADO DA FAZENDA - SEFA

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

BANCO DO ESTADO DO PARÁ - BANPARÁ

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

SECRETARIA DE ESTADO DE PLANEJAMENTO - SEPLAN

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

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - SESPA

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

HOSPITAL OPHIR LOYOLA - HOL

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

FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ

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

FUNDAÇÃO CENTRO DE HEMOTERAPIA E HEMATOLOGIA DO PARÁ - HEMOPA

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

FUNDAÇÃO PÚBLICA ESTADUAL HOSPITAL DE CLÍNICAS GASPAR VIANNA

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

SECRETARIA DE ESTADO DE TRANSPORTES - SETRAN

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

COMPANHIA DE PORTOS E HIDROVIAS DO ESTADO DO PARÁ - CPH

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

AGÊNCIA DE REGULAÇÃO E CONTROLE DE SERVIÇOS PÚBLICOS - ARCON

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

SECRETARIA DE ESTADO DE DESENVOLVIMENTO AGROPECUÁRIO E DA PESCA - SEDAP

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

INSTITUTO DE TERRAS DO PARÁ - ITERPA

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

NÚCLEO DE GERENCIAMENTO DO PARÁ RURAL

Gerente Executivo: Valdo Luiz dos Santos Gaspar
Tel.: (91) 98895-6120

AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ - ADEPARÁ

Diretor Geral: Luiz Pinto de Oliveira
Tel.: (91) 3210-1104 / 1102 Fax: (91) 3210-1105

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

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

CENTRAIS DE ABASTECIMENTO DO PARÁ S/A - CEASA

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

SECRETARIA DE ESTADO DE MEIO AMBIENTE E SUSTENTABILIDADE- SEMAS

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

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

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

SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL - SEGUP

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

POLÍCIA MILITAR DO PARÁ - PMPA

Comandante Geral: Cel. QOPM Hilton Celson Benigno de Souza
Tel.: (91) 3277-5644 Fax: (91) 3277-5644

CORPO DE BOMBEIROS MILITAR DO PARÁ - CBM

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

POLÍCIA CIVIL DO ESTADO DO PARÁ - PCPA

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

CENTRO DE PERÍCIAS CIENTÍFICAS RENATO CHAVES

Diretor Geral: José Edmilson Lobato Júnior
Tel.: (91) 4009-6012 Geral: 4009-6075 Fax: (91) 4009-6016

DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ - DETRAN

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

SUPERINTENDÊNCIA DO SISTEMA PENITENCIÁRIO DO ESTADO DO PARÁ - SUSIPE

Superintendente: Cel. QOPM Rosinaldo da Silva Conceição
Tel.: (91) 3230-2214 / 3242-2539 Fax: (91) 3224-6726

SECRETARIA DE ESTADO DE CULTURA - SECULT

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

FUNDAÇÃO CULTURAL DO ESTADO DO PARÁ - FCP

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

FUNDAÇÃO CARLOS GOMES - FCG

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

SECRETARIA DE ESTADO DE COMUNICAÇÃO - SECOM

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

FUNDAÇÃO PARAENSE DE RADIODIFUSÃO - FUNTELPA

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

SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC

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

UNIVERSIDADE DO ESTADO DO PARÁ - UEPA

Reitor: Rubens Cardoso da Silva
Tel.: (91) 3244-5177 Fax: (91) 3244-5460

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

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

FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ- FASEPA

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

SECRETARIA DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS - SEJUDH

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

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

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

COMPANHIA DE GÁS DO PARÁ

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

COMPANHIA DE DESENVOLVIMENTO ECONÔMICO DO PARÁ - CODEC

Presidente: Fábio Lúcio de Sousa Costa
Tel.: (91) 3236-2884

INSTITUTO DE METROLOGIA DO ESTADO DO PARÁ - IMETROPARÁ

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

JUNTA COMERCIAL DO ESTADO DO PARÁ - JUCEPA

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

NÚCLEO EXECUTOR DO PROGRAMA MUNICÍPIOS VERDES – NEPMV

Diretor Geral: Maria Gertrudes Alves de Oliveira
Tel.:

NUCLEO DE GERENCIAMENTO DO PROGRAMA DE MICROCRÉDITO - CREDCIDADÃO

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

SECRETARIA DE ESTADO DE DESENVOLVIMENTO URBANO E OBRAS PÚBLICAS - SEDOP

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

COMPANHIA DE SANEAMENTO DO PARÁ - COSANPA

Presidente: Cláudio Luciano da Rocha Conde
Tel.: (91) 3202-8567 / 8514 Fax: (91) 3236-2199

COMPANHIA DE HABITAÇÃO DO ESTADO DO PARÁ - COHAB

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

NÚCLEO DE GERENCIAMENTO DE TRANSPORTE METROPOLITANO

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

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

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

FUNDAÇÃO AMAZÔNIA DE AMPARO A ESTUDOS E PESQUISAS - FAPESPA

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

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

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

SECRETARIA DE ESTADO DE ESPORTE E LAZER - SEEL

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

SECRETARIA DE ESTADO DE TURISMO - SETUR

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

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

No Decreto nº 1.884, de 1º de novembro de 2017, publicado no Diário Oficial do Estado nº 33.491, de 6 de novembro de 2017, página 5:

I - no art. 2º, inciso I, Subtítulo Produtos de Perfumaria e de Higiene Pessoal e Cosméticos, Item 14:

Onde se lê: "3305.90.90";

Leia-se: "3305.90.00";

II - no art. 2º, inciso II, Subtítulo Produtos de Perfumaria e de Higiene Pessoal e Cosméticos, Item 14:

Onde se lê: "3305.90.90";

Leia-se: "3305.90.00".

Protocolo: 275645

CASA CIVIL DA GOVERNADORIA**PORTARIA****RESUMO DA PORTARIA Nº 062/2018 SCCG, DE 31 DE JANEIRO DE 2018**

Assunto: Diárias

Fundamentação Legal: Lei 5.810/94

Origem: Belém - Destino: Santa Maria do Pará e Aurora do Pará
Período: 02/02/2018 a 04/02/2018 - Quantidade: 2 1/2 (duas e meia) diárias

Servidor: Reginaldo Cruz da Rocha Genú, matrícula: 55589194/4, Coordenador de Núcleo

Objetivo: Cumprir Agenda Oficial de Trabalho, onde realizará a precursora de inauguração de obras do governo do Estado no referido município.

Servidor Newton Aragão de Menezes Junior, matrícula: 54183744/3, Assistente Operacional II.

Objetivo: Apoio logístico.

CARMEN LÚCIA DANTAS DO CARMO

Subchefe da Casa Civil da Governadoria do Estado

Protocolo: 275307

PORTARIA Nº 063/2018-SCCG DE 01 DE FEVEREIRO DE 2018

A SUBCHEFE DA CASA CIVIL DA GOVERNADORIA DO ESTADO, no uso de suas atribuições que lhe foram conferidas pelo Decreto s/n de 01.01.2015, publicado no DOE nº 32.798 de 01.01.2015 e as que lhe foram delegadas pela Portaria nº 2.603/2015 CCG de 04.05.2015, publicada no DOE nº 32.878 de 05.05.2015 e, CONSIDERANDO o art. 74 da lei 5.810 de 24.01.1994; RESOLVE:

CONCEDER, 30 (trinta) dias de férias regulamentares, a servidora FRANCISCA ELLEN POMPEU DA ROCHA, Id. Funcional nº 5917412/2, servidora da Casa Civil, ocupante do cargo de Secretário de Gabinete, no período de 19.02 a 20.03.2018 referente ao exercício de 2017/2018.

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

CASA CIVIL DA GOVERNADORIA DO ESTADO, 01 de Fevereiro de 2018

CARMEN LÚCIA DANTAS DO CARMO

Subchefe da Casa Civil da Governadoria do Estado

Protocolo: 275386

PORTARIA Nº 121/2018-CCG DE 1º DE FEVEREIRO DE 2018

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 2018/41833, R E S O L V E:

I. exonerar JOSÉ MARIA DO NASCIMENTO PASTANA do cargo em comissão de Coordenador, código GEP-DAS-011.4, com lotação na Secretaria de Estado de Desenvolvimento Econômico, Mineração e Energia, a contar de 1º de fevereiro de 2018.

II. nomear ELTON RIOZO YAMADA para exercer o cargo em comissão de Coordenador, código GEP-DAS-011.4, com lotação na Secretaria de Estado de Desenvolvimento Econômico, Mineração e Energia, a contar de 1º de fevereiro de 2018.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE

CASA CIVIL DA GOVERNADORIA DO ESTADO, 1º DE FEVEREIRO DE 2018.

JOSÉ MEGALE

Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 122/2018-CCG DE 1º DE FEVEREIRO DE 2018

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 2018/41833,

R E S O L V E:

I. exonerar ARTUR SILVA ALVES do cargo em comissão de Coordenador, código GEP-DAS-011.4, com lotação na Secretaria de Estado de Desenvolvimento Econômico, Mineração e Energia, a contar de 1º de fevereiro de 2018.

II. nomear MÁRCIA MILENE MATOS RIBEIRO para exercer o cargo em comissão de Coordenador, código GEP-DAS-011.4, com lotação na Secretaria de Estado de Desenvolvimento Econômico, Mineração e Energia, a contar de 1º de fevereiro de 2018.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE

CASA CIVIL DA GOVERNADORIA DO ESTADO, 1º DE FEVEREIRO DE 2018.

JOSÉ MEGALE

Chefe da Casa Civil da Governadoria do Estado

Protocolo: 275646

CASA MILITAR DA GOVERNADORIA**SUPRIMENTO DE FUNDO****PORTARIA Nº 043/2018 – CMG, 01 DE FEVEREIRO DE 2018**

O CHEFE DA CASA MILITAR DA GOVERNADORIA DO ESTADO, no uso de suas atribuições, estabelecidas no Art. 11 da Lei nº 6.212 de 28 de abril de 1999.

RESOLVE

I – Conceder Suprimento de Fundos a Servidora: PATRÍCIA DO SOCORRO CAMPOS MARTINS, Matrícula Funcional nº 57224873/3, portadora do CPF nº 410.202.192-20.

II – O valor do Suprimento corresponde a R\$ 500,00 (quinhentos reais), com pronto pagamento.

III – A despesa a que se refere o item anterior correrá por conta de recursos próprios do Estado e terá a seguinte classificação: Funcional Programática - 04.122.1297.8315

Natureza de Despesa: 339030 - R\$ 500,00 - Material de consumo
Fonte: 0101

IV – O valor referido ao item II vincula-se ao seguinte prazo:

- Período de Aplicação 45 (quarenta e cinco) dias a contar da data da emissão da OB e,

- Prestação de contas 15 (quinze) dias após a aplicação.

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

Belém/PA, 01 de fevereiro de 2018

CÉSAR MAURÍCIO DE ABREU MELLO – CEL QOPM RG 21133

Chefe da Casa Militar da Governadoria do Estado

Protocolo: 275465

VICE-GOVERNADORIA DO ESTADO**CONTRATO****Extrato de Contrato**

Contrato nº 002/2016 - GVG

Termo Aditivo nº 02

Data da Assinatura: 12 JAN 2018.

Vigência: 13 JAN 2018 a 12 JAN 2019.

Justificativa: Atualização da Vigência do Contrato.

Objeto: Alterar a vigência do contrato, prorrogando-o até 12 JAN 2019, conforme termos do Art. 57 da Lei Federal nº 8.666/93.

Dotação Orçamentária: Programa de Trabalho 04.126.1297.83380000

Ação 186164

Plano Interno 4200008338C

Elemento de Despesa 33.90.39

Fonte do Recurso: 0101002156

Contratante: Governo do Estado do Pará, por intermédio da Vice-Governadoria, Órgão da Administração Direta, CNPJ 03.760.025/0001-81.

Contratada: Telemar Norte Leste S.A. - CNPJ 00.000.118/0001-79
Endereço: Rua Lavradio, 71 - 2º andar - Rio de Janeiro/RJ - CEP 20.230/070

Ellen Cristiane da Silva Moreira

Ordenadora de Despesa

Protocolo: 275220

DIÁRIA**PORTARIA Nº 008/2018-GVG DE 01 DE FEVEREIRO DE 2018.**

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

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

RESOLVE:

Conceder de acordo com as bases legais vigentes diárias correspondentes aos servidores abaixo relacionados para cobrir despesas com viagem a serviço da Vice-Governadoria do Estado.

CIDADE: MARACANÁ/PA

Nome	Matrícula	CPF	Período	Diárias
CAP PM Cristiano de Oliveira Pinheiro	5631084/1	450.754.762-87	29 a 30/01/2018	01 (alimentação)
SGT PM Esequiel Guimarães Santos	5736501/1	489.501.652-87	29 a 30/01/2018	01 (alimentação)
CB PM Marcelo Martins da Silva	57199379/1	695.781.332-00	29 a 30/01/2018	01 (alimentação)
Cleitton Octávio Romão Marigliani	57222006/1	702.472.422-68	29 a 30/01/2018	01 (alimentação)

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

Ellen Moreira

Chefe de Gabinete

Protocolo: 275215

FÉRIAS**PORTARIA Nº 009/2018-GVG DE 01 DE FEVEREIRO DE 2018**

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

RESOLVE:

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

NOME	EXERCÍCIO	PERÍODO DE GOZO
Luivan Matos Carvalho	01/02/2017 a 31/01/2018	01/02/18 a 02/03/18
Thammille Lenanda Silva Felix	01.01.2017 a 31.12.2017	01/02 a 02/03/2018

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

ELLEN MOREIRA

Chefe de Gabinete

Protocolo: 275280

PROCURADORIA GERAL DO ESTADO**ERRATA**

Errata da Portaria nº 029/2018-PGE.G de 15.01.18, publicada no DOE nº 33.540 de 18.01.18

Onde se lê:

no período de 17.01 a 15.02.18.

Leia-se:

no período de 16.01 a 14.02.18.

Protocolo: 275450

CONTRATO**Publicação do Extrato de Contrato: 006/2018-PGE**

Exercício: 2018

Modalidade: Pregão Eletrônico SRP nº 011/2017-SEAD

Objeto: Contratação de empresa especializada na prestação de Serviços de Agenciamento de Viagens que compreende o fornecimento de passagens aéreas nacionais e internacionais, com remessa, emissão, marcação, remarcação, cancelamento, reembolso, ressarcimento e entrega de bilhete (manual ou eletrônico) e/ou ordens de passagens, emissão de seguro de assistência em viagem internacional, e quaisquer outras atividades relacionadas que se mostrem necessárias ao completo alcance da locomoção via aérea de servidores, em âmbito nacional ou internacional, da Procuradoria-Geral do Estado conforme as especificações constantes do Anexo I – Termo de Referência do edital do Pregão Eletrônico SRP nº 011/2017. Contratada: DECOLANDO TURISMO E REPRESENTAÇÕES LTDA EPP CNPJ/MF nº 05.917.540/0001-58
Endereço: SHCN CL QD 110 BL C, Lojas 34,44 e 46, Asa Norte, Brasília/DF, CEP: 70.753-530
Data da Assinatura: 01/02/2018
Vigência: 01/02/2018 a 01/02/2019
Valor Global: R\$ 20.202,33 (vinte mil, duzentos e dois reais e trinta e três centavos)

Dotação Orçamentária:

UG 25101, funcional programática 25101.03.122.1297.8338, elemento de despesa 339039 e 339033, fonte de recurso 0101. UG 25101, funcional programática 25101.03.092.1424.6806, elemento de despesa 339039 e 339033, fonte de recurso 0101 UG 25103, funcional programática 25101.03.092.1424.6806, elemento de despesa 339039 e 339033, fonte de recurso 0140. Ordenador: OPHIR FILGUEIRAS CAVALCANTE JUNIOR – Procurador-Geral do Estado do Pará

Protocolo: 275542

APOSTILAMENTO

APOSTILA Nº 002 DO CONTRATO Nº 004/2018 - PGE

O Procurador-Geral do Estado do Pará, no uso das atribuições que lhe são delegadas pelo Decreto de 19 de agosto de 2016, publicado no D.O.E. Nº 33.195 e, com base no § 8º do Art. 65 da Lei nº 8.666/93, RESOLVE:

Aplicar o Apostilamento sobre a funcional programática do Contrato nº 004/2018-PGE/PA, firmado entre a Procuradoria-Geral do Estado e a empresa GMF LOCAÇÃO DE VEÍCULOS EIRELI - ME, CNPJ nº 15.422.901/0001-49, contratação de pessoa jurídica especializada na locação de veículo automotor terrestre de médio porte, passando esta a ser:

Funcional Programática: 25101.03.122.1297.8338 Elemento de Despesa: 339033 Fonte: 0101.

Belém (PA), 01 de fevereiro de 2018.
OPHIR FILGUEIRAS CAVALCANTE JUNIOR
Procurador-Geral do Estado

Protocolo: 275471

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO

LICENÇA PARA TRATAMENTO DE SAÚDE

PORTARIA Nº 38/2018 – DE 31 DE JANEIRO DE 2018

A DIRETORA DE ADMINISTRAÇÃO E FINANÇAS, no uso das atribuições que lhe foram conferidas pela Portaria nº 1546/2014 de 02/07/2014 publicada no DOE nº. 32.676 de 03/07/2014 e as que lhe foram delegadas pela Portaria nº 518/2014, de 10 de julho de 2014, publicada no DOE 32686 de 17/07/2014 e; CONSIDERANDO, o que dispõe o art. 81 da Lei nº 5.810, de 24 de janeiro de 1994 e, ainda, o Laudo Médico nº: 36037, de 23 de janeiro de 2018;

RESOLVE:

I – CONCEDER à servidora MICHELLE ROSSY PRINCE, Id. Funcional nº 57192797/1, ocupante do cargo de Técnico em Gestão Pública, lotada na Coordenadoria de Planejamento de Carreira e Remuneração - SEAD, 60 (sessenta) dias de Licença para Tratamento de Saúde, período de 08 de janeiro a 08 de março de 2018.

II – Os efeitos desta Portaria retroagirão a 08.01.2018.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, BELEM 31 DE JANEIRO DE 2018

VANIA CRISTINA SOUSA RODRIGUES

Diretora de Administração e Finanças

Protocolo: 275440

PORTARIA Nº 037/2018 – DE 31 DE JANEIRO DE 2018

A DIRETORA DE ADMINISTRAÇÃO E FINANÇAS, no uso das atribuições que lhe foram conferidas pela Portaria nº 1546/2014 de 02/07/2014 publicada no DOE nº. 32.676 de 03/07/2014 e as que lhe foram delegadas pela Portaria nº 518/2014, de 10 de julho de 2014, publicada no DOE 32686 de 17/07/2014 e; CONSIDERANDO, o que dispõe o art. 81 da Lei nº 5.810, de 24 de janeiro de 1994 e, ainda, o Laudo Médico nº: 36085, de 24 de janeiro de 2018;

RESOLVE:

I – CONCEDER à servidora JACITARA SILVA DA CONCEIÇÃO, Id. Funcional nº 55948 / 1, ocupante do cargo de Técnico D, lotada na Gerência de Pessoal - SEAD, 30 (trinta) dias de Licença para Tratamento de Saúde, período de 13 de janeiro a 11 de fevereiro de 2018.

II – Os efeitos desta Portaria retroagirão a 13.01.2018.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, BELEM 31 DE JANEIRO DE 2018

VANIA CRISTINA SOUSA RODRIGUES

Diretora de Administração e Finanças

Protocolo: 275437

TERMO DE HOMOLOGAÇÃO

TERMO DE ADJUDICAÇÃO E HOMOLOGAÇÃO DO PREGÃO ELETRÔNICO SRP/SEAD Nº. 020/2017

A SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, no uso de suas atribuições legais e após análise das peças contidas nos autos do processo nº 2016/330622 (Anexos: 2016/490487; 2017/288957), cujo objeto é o registro de preços, visando contratação da empresa especializada no Fornecimento de Medicamentos do Componente Especializado da Assistência Farmacêutica, para atender os órgãos e entidades do Poder Executivo Estadual. Conforme regras estabelecidas neste Edital e seus anexos.

RESOLVE:

1. Homologar o procedimento da licitação, adjudicando seu objeto às empresas abaixo listadas:

IMPORT HOSPITALAR EIRELI, CNPJ: 01.324.654/0001-33					
ITEM	MEDICAMENTO	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
04	ACITRETINA 10 MG	CÁPSULA	30.000	3,51	105.300,00
05	ACTTRETINA 25 MG	CÁPSULA	60.000	8,51	510.600,00
51	GABAPENTINA 300 MG	CÁPSULA	50.000	0,46	23.000,00
52	GABAPENTINA 400 MG	CÁPSULA	30.000	0,50	15.000,00

60	IMUNOGLOBULINA HUMANA 5 G INJ	FRASCO	18.500	844,65	15.626.025,00
86	NAPROXENO 250 MG	COMPRESSO	10.000	0,30	3.000,00
95	PENICILAMINA 250 MG	CÁPSULA	50.000	1,93	96.500,00
105	SACARATO DE HIDRÓXIDO FÉRRICO 100 MG SOL INJ	FRASCO	100.000	5,70	570.000,00
VALOR TOTAL DO FORNECEDOR					16.949.425,00
ALFAMED COMERCIAL LTDA, CNPJ: 02.275.673/0001-80					
ITEM	MEDICAMENTO	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
78	METILPREDNISOLONA 500 MG INJ	AMPOLA	6.000	23,40	140.400,00
87	NAPROXENO 500 MG	COMPRESSO	10.000	0,47	4.700,00
VALOR TOTAL DO FORNECEDOR					145.100,00
ONCO PROD DISTRIBUIDORA DE PRODUTOS HOSPITALARES E ONCOLÓGICOS LTDA, CNPJ: 04.307.650/0001-35					
ITEM	MEDICAMENTO	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
40	DEFERASIROX 125 MG	COMPRESSO	5.000	18,57	92.850,00
41	DEFERASIROX 250 MG	COMPRESSO	6.000	37,15	222.900,00
42	DEFERASIROX 500 MG	COMPRESSO	20.000	74,31	1.486.200,00
89	OCTREOTIDA LAR 10 MG/ML SUSP INJ	FRASCO/AMPOLA	300	2.454,03	736.209,00
90	OCTREOTIDA LAR 20 MG/ML SUSP INJ	FRASCO/AMPOLA	700	3.775,15	2.642.605,00
91	OCTREOTIDA LAR 30 MG/ML SUSP INJ	FRASCO/AMPOLA	200	5.096,43	1.019.286,00
VALOR TOTAL DO FORNECEDOR					6.200.050,00
CHRON EPIGEN INDÚSTRIA E COMÉRCIO LTDA, CNPJ: 04.415.365/0001-38					
ITEM	MEDICAMENTO	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
08	ALFAEPOETINA HUMANA RECOMBINANTE 10.000 UI SOL INJ	FRASCO/AMPOLA	23.000	54,50	1.253.500,00
09	ALFAEPOETINA HUMANA RECOMBINANTE 3.000 UI SOL INJ	FRASCO/AMPOLA	250.000	9,90	2.475.000,00
VALOR TOTAL DO FORNECEDOR					3.728.500,00
CRISTALFARMA COMÉRCIO REPRESENTAÇÃO IMPORTAÇÃO E EXPORTAÇÃO LTDA, CNPJ: 05.003.408/0001-30					
ITEM	MEDICAMENTO	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
33	CLOZAPINA 100 MG	COMPRESSO	115.000	2,20	253.000,00
34	CLOZAPINA 25 MG	COMPRESSO	15.000	0,66	9.900,00
35	CODEINA 30 MG	COMPRESSO	3.000	0,97	2.910,00
44	DESFERROXAMINA 500 MG	FRASCO/AMPOLA	10.000	27,01	270.100,00
76	METADONA 5MG	COMPRESSO	8.000	0,55	4.400,00
77	METADONA 10 MG	COMPRESSO	10.000	0,97	9.700,00
84	MORFINA 10 MG/ML (SULFATO) SOL INJ	AMPOLA	4.000	2,18	8.720,00
85	MORFINA 30 MG (SULFATO)	COMPRESSO	2.500	1,40	3.500,00
VALOR TOTAL DO FORNECEDOR					562.230,00
COMÉRCIO E REPRESENTAÇÕES PRADO LTDA, CNPJ: 05.049.432/0001-00					
ITEM	MEDICAMENTO	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
13	ATORVASTATINA 10 MG	COMPRESSO	25.000	0,47	11.750,00
14	ATORVASTATINA 20 MG	COMPRESSO	50.000	0,53	26.500,00
15	AZATIOPRINA 50 MG	COMPRESSO	515.000	0,90	463.500,00
20	CALCITONINA SINTÉTICA DE SALMÃO 200 UI SPRAY NASAL	FRASCO	1.000	80,00	80.000,00
24	CICLOSPORINA 100 MG/ML SOL ORAL	FRASCO	520	258,00	134.160,00
25	CICLOSPORINA 100 MG	CÁPSULA	101.080	4,00	404.320,00
26	CICLOSPORINA 25 MG	CÁPSULA	151.080	1,20	181.286,00
27	CICLOSPORINA 50 MG	CÁPSULA	201.080	2,70	542.916,00
28	CIPROTERONA 50 MG	COMPRESSO	1.000	2,00	2.000,00
30	CLOBETASOL 0,5 MG/G CREME	BISNAGA	3.000	6,49	19.470,00
45	DESMOPRESSINA 0,1 MG/ML APLICAÇÃO NASAL 2,5 ML	FRASCO	3.000	61,20	183.600,00
46	ENTACAPONA 200MG	COMPRESSO	100.000	3,06	306.000,00
49	FORMOTEROL (FUMARATO) + BUDESONIDA 12 + 400 MCG CÁPSULA INALANTE+ DISPOSITIVO INALADOR	FR DE 60 DOSES	12.000	38,00	456.000,00
53	GALANTAMINA 16 MG	CÁPSULA	50.000	4,25	212.500,00
55	GALANTAMINA 8 MG	CÁPSULA	35.000	4,85	169.750,00
56	GOSSERRELLINA 10,8 MG	SERINGA PREENCHIDA	1.800	1.026,14	1.847.052,00

57	GOSSERRELLINA 3,6 MG	SERINGA PREENCHIDA	500	394,00	197.000,00
61	ISOTRETINOINA 10 MG	CÁPSULA	30.000	1,81	54.300,00
73	MESALAZINA 400 MG	COMPRESSO	200.000	0,70	140.000,00
74	MESALAZINA 500 MG	COMPRESSO	20.000	3,26	65.200,00
88	OCTREOTIDA 0,1MG/ML	AMPOLA	1.000	32,30	32.300,00
99	RILUZOL 50 MG	COMPRESSO	80.000	9,83	786.400,00
104	RIVASTIGMINA 2 MG/ML SOL ORAL	FRASCO	1.000	127,50	127.500,00
110	SILDENAFILA 50 MG	COMPRESSO	32.500	1,28	41.600,00
113	Somatropina - pó líofilo injetável + diluente ou solução injetável. Unidade de comercialização até 60 UI. Não constar em bula registrada na ANVISA que o produto, após a reconstituição, é de uso imediato ou até 24 horas. Estabilidade, após reconstituição: 07 a 28 dias.	UI	1.544.000	13,40	20.689.600,00
118	TOPIRAMATO 25 MG	COMPRESSO	25.000	0,21	5.250,00
119	TOPIRAMATO 50 MG	COMPRESSO	90.000	0,25	22.500,00
120	TOXINA BOTULÍNICA TIPO A 100 U	FRASCO/AMPOLA	5.000	610,00	3.050.000,00
VALOR TOTAL DO FORNECEDOR					30.252.464,00
HOSP LOG COMÉRCIO DE PRODUTOS HOSPITALARES LTDA, CNPJ: 06.081.203/0001-36					
ITEM	MEDICAMENTO	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
22	CALCITRIOL 1 MCG SOL INJ	AMPOLA	70.000	14,72	1.030.400,00
59	HIDROXIUREIA 500 MG	CÁPSULA	140.000	1,22	170.800,00
109	SILDENAFILA 25 MG	COMPRESSO	70.000	7,00	490.000,00
111	SIOLOLMO 1 MG	DRÁGUA	21.080	24,60	518.568,00
112	SIOLOLMO 2 MG	DRÁGUA	11.080	49,21	545.246,80
125	ZIPRASIDONA 40 MG	COMPRESSO	50.000	3,24	162.000,00
126	ZIPRASIDONA 80 MG	COMPRESSO	40.000	5,85	234.000,00
VALOR TOTAL DO FORNECEDOR					3.151.014,80
EQUINÓCIO HOSPITALAR LTDA, CNPJ: 07.329.169/0001-39					
ITEM	MEDICAMENTO	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
64	LAMOTRIGINA 100 MG	COMPRESSO	100.000	0,26	26.000,00
65	LAMOTRIGINA 25 MG	COMPRESSO	15.000	0,16	2.400,00
66	LAMOTRIGINA 50 MG	COMPRESSO	25.000	0,23	5.750,00
97	QUETIAPINA 300MG	COMPRESSO	30.000	15,00	450.000,00
100	RISEDONATO 35 MG	COMPRESSO	10.000	8,20	82.000,00
108	SILDENAFILA 20 MG	COMPRESSO	80.000	10,70	856.000,00
VALOR TOTAL DO FORNECEDOR					1.422.150,00
ELFA MEDICAMENTOS LTDA, CNPJ: 09.053.134/0002-26					
ITEM	MEDICAMENTO	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
48	FLUDROCORTISONA 0,1 MG	COMPRESSO	20.000	1,33	26.600,00
75	MESALAZINA 800 MG	COMPRESSO	200.000	0,49	98.000,00
VALOR TOTAL DO FORNECEDOR					124.600,00
MAJELA MEDICAMENTOS LTDA, CNPJ: 09.613.374/0001-57					
ITEM	MEDICAMENTO	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
10	AMANTADINA 100 MG	COMPRESSO	250.000	0,42	105.000,00
11	AMBRISENTANA 10 MG	COMPRESSO	40.000	25,24	1.009.600,00
12	AMBRISENTANA 5 MG	COMPRESSO	40.000	25,24	1.009.600,00
19	CALCIPOTRIOL 50 MCG/G POMADA	BISNAGA	10.000	56,82	568.200,00
29	CLOBAZAM 10 MG	COMPRESSO	5.000	0,30	1.500,00
54	GALANTAMINA 24 MG	CÁPSULA	35.000	7,03	246.050,00
79	METOTREXATO 2,5 MG	COMPRESSO	70.000	0,67	46.900,00
102	RISPERIDONA 2 MG	COMPRESSO	360.000	0,17	61.200,00
103	RISPERIDONA 3 MG	COMPRESSO	50.000	0,20	10.000,00
117	TOPIRAMATO 100 MG	COMPRESSO	50.000	0,38	19.000,00
124	VIGABATRINA 500 MG	COMPRESSO	50.000	2,46	123.000,00
VALOR TOTAL DO FORNECEDOR					3.200.050,00
ONCOVIT DISTRIBUIDORA DE MEDICAMENTOS LTDA, CNPJ: 10.586.940/0001-68					
ITEM	MEDICAMENTO	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
32	CLOPIDOGREL 75 MG	COMPRESSO	18.000	0,59	10.620,00
101	RISPERIDONA 1 MG	COMPRESSO	300.000	0,13	39.000,00
VALOR TOTAL DO FORNECEDOR					49.620,00
CENTRAL DISTRIBUIDORA DE MEDICAMENTOS LTDA, CNPJ: 21.895.020/0001-48					
ITEM	MEDICAMENTO	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
23	CICLOFOSFAMIDA 50 MG	DRÁGUA	10.000	0,65	6.500,00

ITEM	MEDICAMENTO	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
67	LANREOTIDA 120 MG SOL INJ	SERINGA PREENCHIDA	500	2.270,00	1.135.000,00
68	LANREOTIDA 60 MG SOL INJ	SERINGA PREENCHIDA	200	2.100,00	420.000,00
69	LANREOTIDA 90 MG SOL INJ	SERINGA PREENCHIDA	200	2.339,98	467.996,00
70	LEUPORRELINEA 3,75 MG INJ	FRASCO/AMPOLA	10.000	304,00	3.040.000,00
121	TOXINA BOTULÍNICA TIPO A 500 U	FRASCO/AMPOLA	2.000	1.100,00	2.200.000,00
VALOR TOTAL DO FORNECEDOR					7.269.496,00
INSTRUMENTOS MÉDICOS HOSPITALARES EIRELI, CNPJ: 24.626.549/0001-54					
ITEM	MEDICAMENTO	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
37	COMPLEMENTO ALIMENTAR P/ FENILCETONÚRICOS (0 A 1 ANO)	LATA	600	220,00	132.000,00
38	COMPLEMENTO ALIMENTAR P/ FENILCETONÚRICOS (1 A 8 ANOS)	LATA	1.000	214,99	214.990,00
39	COMPLEMENTO ALIMENTAR P/ FENILCETONÚRICOS (8 A 12 ANOS)	LATA	1.000	220,00	220.000,00
VALOR TOTAL DO FORNECEDOR					566.990,00
PRODUTOS ROCHE QUÍMICOS E FARMACÊUTICOS S.A, CNPJ: 33.009.945/0002-04					
ITEM	MEDICAMENTO	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
07	ALFADORNASE 2,5 MG	AMPOLA	40.000	119,15	4.766.000,00
21	CALCITRIOL 0,25 MCG	CÁPSULA	500.000	0,68	340.000,00
62	ISOTRETIÑOINA 20 MG	CÁPSULA	200.000	0,56	112.000,00
VALOR TOTAL DO FORNECEDOR					5.218.000,00
ACCORD FARMACÊUTICA LTDA, CNPJ: 64.171.697/0001-46					
ITEM	MEDICAMENTO	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
80	METOTREXATO 25 MG/ML SOL INJ	AMPOLA	2.000	7,80	15.600,00
81	MICOFENOLATO DE MOFETILA 500 MG	COMPRIMIDO	70.000	3,00	210.000,00
83	MICOFENOLATO DE SÓDIO 360 MG	COMPRIMIDO	100.000	6,50	650.000,00
VALOR TOTAL DO FORNECEDOR					875.600,00
PROFARMA SPECIALTY S.A, CNPJ: 81.887.838/0007-36					
ITEM	MEDICAMENTO	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
16	BOSENTANA 125 MG	COMPRIMIDO	30.000	9,71	291.300,00
17	BOSENTANA 62,5 MG	COMPRIMIDO	30.240	9,71	293.630,40
115	TACROLIMO 1 MG	CÁPSULA	1.001.080	1,65	1.651.782,00
116	TACROLIMO 5 MG	CÁPSULA	101.080	8,25	833.910,00
VALOR TOTAL DO FORNECEDOR					3.070.622,40
VALOR TOTAL DO PREGÃO ELETRÔNICO SRP Nº 020/2017/SEAD					82.785.912,20

Autorizar a Senhora Secretária Adjunta de Gestão Administrativa, a Homologar eletronicamente, no Sistema do Comprasnet, a referida licitação.

1. Os materiais acima serão adquiridos no período de 12 (doze) meses, durante a vigência da Ata de Registro de Preços.
2. Ao Pregoeiro e demais Membros da Equipe de Apoio para conhecimento e demais providências pertinentes.
De-se ciência aos interessados, observadas as prescrições legais pertinentes.

Tornar sem efeito as publicações dessa matéria nas edições nº 33545 e 33549 do Diário Oficial do Estado dos dias 25 de janeiro de 2018 e 31 de janeiro de 2018, respectivamente.

Belém, 01 de Fevereiro de 2018
ALICE VIANA SOARES MONTEIRO
Secretária de Estado de Administração

Protocolo: 275302

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 DA CARREIRA POLICIAL DE DELEGADO
DE POLÍCIA CIVIL – DPC
CONCURSO PÚBLICO C-202**

EDITAL Nº 71/2018 – SEAD/PCPA, 31 JANEIRO DE 2018.
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 do candidato JEFFERSON MATSON NOBREGA SILVA, para a Matrícula ao Curso de Formação dos Candidatos do Concurso C-202, para o cargo de Delegado de Polícia Civil, em cumprimento a decisão proferida nos autos do Processo nº 0835020-32.2017.8.14.0301.

1. DA ENTREGA DOS DOCUMENTOS NECESSÁRIOS À MATRÍCULA NO CURSO DE FORMAÇÃO:

1.1 Data: Dia 07 de fevereiro de 2018
1.2 Horário: de 08:00 h às 12:00h.
1.2.1. O horário de realização da matrícula prevista neste Edital será sempre o horário local da cidade Belém/PA.
1.3 O candidato convocado para matrícula no Curso de Formação de Polícia Civil deverá entregar os documentos no Auditório do Instituto de Ensino de Segurança do Pará – IESP, onde funciona a Academia de Polícia Civil do Pará – ACADEPOL, sito na Rodovia BR-316, Km 13, município de Marituba – Pará.
1.4 A entrega dos documentos poderá ser efetivada por procuração, com poderes expressos, e passada por instrumento público ou particular, mediante entrega do respectivo mandato, acompanhado de cópia do documento de identidade do candidato e de apresentação do documento de identidade do procurador.
1.5 O candidato cujos documentos apresentados por procuração assume total responsabilidade pelas informações prestadas por seu procurador no requerimento de matrícula, arcando com as consequências de eventuais erros de seu representante no preenchimento do formulário.

1.6 Não serão aceitos documentos enviados por via postal, via fax, via Internet e/ou via correio eletrônico.

2. DOS REQUISITOS PARA A MATRÍCULA NO CURSO DE FORMAÇÃO

2.1. Somente serão admitidos à matrícula no Curso de Formação os candidatos que tiverem a idade mínima de dezoito anos completos, estiverem capacitados física e mentalmente para o exercício das atribuições do cargo, apresentarem documento de identidade original em bom estado de conservação, bem como apresentarem original e cópia autenticada da seguinte documentação:

- cédula de identidade;
- título de eleitor com o respectivo comprovante de quitação;
- CPF/MF;
- PIS/PASEP, se cadastrado;
- comprovante de quitação com o serviço militar;
- atestado médico comprovando que não possui impedimento para cursar as disciplinas de Educação Física e Defesa Pessoal, inclusive exame ergométrico;
- Fator RH;
- 2 (duas) fotografias 3x4 recentes;
- formulário de matrícula devidamente preenchido disponível em: <https://acadepol.policiacivil.pa.gov.br/matricula/>;
- cumprir com as exigências previstas no Edital do Concurso.

2.2. Após análise da documentação apresentada pelo candidato, será publicada a homologação da matrícula e a convocação para o Curso de Formação somente se a documentação apresentada for considerada regular pelo presente Edital.

2.3. Será eliminado do concurso público o candidato convocado para o Curso de Formação que deixar de apresentar a documentação exigida no período estipulado em Edital ou que apresentá-la de forma irregular; não efetivar sua matrícula no período estipulado; desistir expressamente do curso; deixar de comparecer por qualquer motivo ao Curso de Formação ou, ainda, não satisfizer aos demais requisitos legais e editalícios.

2.4. O candidato matriculado no Curso de Formação continuará a ser submetido à Investigação Criminal e Social, conforme previsto no subitem 4.6 do Edital nº 01/2016 – SEAD/PCPA, de 11 de julho de 2016 e no artigo 48, inciso I, “f”, da Lei Complementar n.º 022/94 da Polícia Civil do Estado do Pará, podendo vir a ser desligado do Curso de Formação e, conseqüentemente, eliminado do concurso público, se não possuir procedimento irrepreensível e idoneidade moral inatacável, devidamente comprovado.

2.5. O candidato que não apresentar a documentação exigida no ato da matrícula terá sua inscrição no Curso de Formação indeferida e será eliminado do Certame.

O presente Edital entrará em vigor na data de sua publicação. Belém, 31 de janeiro de 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

RILMAR FIRMINO DE SOUSA

Delegado Geral da Polícia Civil

REPUBLICADO POR TER SAÍDO COM INCORREÇÕES NO DIÁRIO OFICIAL Nº 33.550, DE 01/02/2018

Protocolo: 275185

EDITAL DE CONCORRÊNCIA PÚBLICA Nº 03/2017

EXTRATO DE JULGAMENTO DE RECURSO E

CLASSIFICAÇÃO FINAL DAS PROPOSTAS

Objeto: contratação de empresa ou instituição, pessoa jurídica, especializada na prestação de serviços de planejamento, organização, realização, processamento e resultado final para homologação do Concurso Público para os entes da administração indireta do Governo do Estado do Pará (ADEPARÁ, ARCON e IGEPREV) com a elaboração, impressão e aplicação de provas, além dos demais atos necessários à efetivação do referido do concurso.

Analisado o acervo documental, apresentados pelas empresas participantes do processo licitatório, regulado pelo Edital de Concorrência Pública nº. 03/2017, e considerando os termos do recurso administrativo, impetrado pela empresa IADES – Instituto Americano de Desenvolvimento – CNPJ nº 11.432.298/0001-25, a Comissão Especial de Licitação, designada através da Portaria nº 574, de 16 de Agosto de 2017, publicada no DOE nº 33439, de 17 de Agosto de 2017, por meio do seu Presidente, RESOLVE:

- CONHECER do Recurso, posto que tempestivo, dando PROVIMENTO ao mesmo;
- DECLARAR a Classificação Final das Propostas mais Vantajosas conforme o quadro abaixo:

CONCORRÊNCIA PÚBLICA Nº. 03/2017 CLASSIFICAÇÃO FINAL POR PROPOSTA MAIS VANTAJOSA			
ITEM	LICITANTE	MÉDIA PONDERADA FINAL	PROPOSTA MAIS VANTAJOSA DO OBJETO
01 – ARCON	INSTITUTO AOCP - 12.667.012/0001-53	9,47	MELHOR PROPOSTA
03 – IGEPREV	INSTITUTO IADES - 11.432.298/0001-25	9,30	MELHOR PROPOSTA
02 - ADEPARA	INSTITUTO IADES - 11.432.298/0001-25	9,30	MELHOR PROPOSTA

A íntegra do resultado do julgamento do será encaminhada através de correio eletrônico para empresas participantes e estará disponível no endereço eletrônico www.compraspara.pa.gov.br.

Belém (PA), 01 de fevereiro de 2018.

EDEMILSON FAGUNDES BARBOSA

Presidente da Comissão Especial de Licitação

Protocolo: 275558

IMPrensa Oficial do Estado

TERMO ADITIVO A CONTRATO

Termo Aditivo: 001/2018/IOE.

Contrato: 030/2017/IOE.

Exercício: 2018

Data de Assinatura: 30/01/2018.

Vigência: 01/02/2018 a 31/07/2018.

Justificativa: Prorrogação contratual por 6 (seis) meses, com fundamento legal no art. 57, II da Lei n.º 8.666/93.

Valor mensal R\$ 65.557,35 (Sessenta e Cinco Mil Quinhentos e Cinquenta e Sete Reais e Trinta e Cinco Centavos), valor total R\$ 393.344,10 (Trezentos e Noventa e Três Mil e Trezentos e Quarenta e Quatro Reais e Dez Centavos).

Orçamento:

Programa de Trabalho: 22.122.1297.8338;

Elemento de Despesa: 33.90.37;

Fonte de Recurso: 0261.00.0000;

Plano Interno: 420.000.8338C

Contratado: A. A. J. LOURENÇO & CIA LTDA (CNPJ n.º 05.619.593/0001-92)

Endereço: Trav. do Chaco, n.º 1847, Casa B, Bairro: Marco, Belém/PA, CEP: 66.093-541

E-mail: comercial@aaajl.com.br

Fone: (91) 3347-6206 3117-6666

Ordenador: Edson Ferreira Farias.

Protocolo: 275362

Termo Aditivo: 001/2018/IOE.

Contrato: 029/2017/IOE.

Exercício: 2018

Data de Assinatura: 30/01/2018.

Vigência: 01/02/2018 a 31/07/2018.

Justificativa: Prorrogação contratual por 6 (seis) meses, com fundamento legal no art. 57, II da Lei n.º 8.666/93.

Valor mensal R\$ 28.675,00 (Vinte e Oito Mil Seiscentos e Setenta e Cinco Reais), valor total R\$ 172.050,00 (Cento e Setenta e Dois Mil e Cinquenta Reais).

Orçamento:

Programa de Trabalho: 22.122.1297.8338;

Elemento de Despesa: 33.90.37;

Fonte de Recurso: 0261.00.0000;

Plano Interno: 420.000.8338C

Contratado: DONZA & SILVA LTDA-ME (CNPJ/MF sob o n.º 21.035.197/0001-74)

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

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

Fone: (94) 3778-4003

Ordenador: Edson Ferreira Farias.

Protocolo: 275361

Termo Aditivo: 001/2018/IOE.

Contrato: 003/2017/IOE.

Exercício: 2018

Data de Assinatura: 29/01/2018.

Vigência: 31/01/2018 a 28/02/2018.

Justificativa: Prorrogação contratual por 1 (um) mês, com fundamento legal no art. 57, §1º, inciso III Lei n.º 8.666/93.

Contratado: SEGUROS SURA S/A (CNPJ/MF n.º 33.065.699/0001-27)

Endereço: Avenida das Nações Unidas, n.º12995, 4º andar, Bairro: Brooklin Novo, CEP: 04.578-000, São Paulo/SP

E-mail: apoiocomercial@hembseguros.com.br

Fone: (31)3073-7300, Fax: (31)3073-7300, Cel.: (31) 988148596

Ordenador: Edson Ferreira Farias.

Protocolo: 275360

INSTITUTO DE ASSISTÊNCIA DOS SERVIDORES DO ESTADO DO PARÁ

LICENÇA PARA TRATAMENTO DE SAÚDE

Portaria nº 032 de 31 de janeiro de 2018

CONCEDER, ao servidor MARCO ANTONIO ALMEIDA SACRAMENTO, matrícula Nº 57233282/1, ocupante do cargo de Técnico de Enfermagem, lotado na DAS/Gerência de Assistência Domiciliar, licença para tratamento de saúde, de acordo com o Art. 81 da Lei Nº 5.810 de 24.01.94(Regime Jurídico), no período de 10/10/2017 a 11/10/2017, devendo retornar ao serviço no dia 12/10/2017.

A presente Portaria retroagirá seus efeitos a contar do dia 10 de outubro de 2017

José Moreira Sales

Diretor Administrativo e Financeiro

Protocolo: 275531

TERMO ADITIVO A CONTRATO

TERMO ADITIVO A CONTRATO

PROCESSO Nº 2018/19491

Termo Aditivo: 2º

Data da Assinatura: 31/12/2017

Vigência: 31/12/2017 a 31/12/2018

Justificativa: prorrogação do prazo

Contrato: 008

Exercício: 2016

Dotação Orçamentária: 8242- 0261 - 339039

Contratada: PORT DIAS DIAGNÓSTICO POR IMAGEM LTDA

CNPJ nº 06.189.829/0001-60

Endereço: Av. Almirante Barroso, nº 1425, Bairro: Marco,

CEP:66.093-020, Belém/PA

Ordenador: IRIS AYRES DE AZEVEDO GAMA

Protocolo: 275408

ESCOLA DE GOVERNANÇA PÚBLICA DO ESTADO DO PARÁ

LICENÇA PARA TRATAMENTO DE SAÚDE

PORTARIA Nº. 015 DE 01 DE FEVEREIRO DE 2018.

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. 2018/42614, de 30/01/2018 e ainda o Laudo Médico Nº. 191499A/6 da DSO/SEAD – Coordenadoria de Perícia Médica.

RESOLVE:

PRORROGAR por mais 90 (noventa) dias a Licença para Tratamento de Saúde da servidora VENILDE DE AGUIAR BATALHA, matrícula nº. 2640, ocupante do cargo de Agente Administrativo, lotado na Coordenação de Suporte Operacional – CSOP desta EGPA, no período de 29/12/2017 a 28/03/2018.

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

RUY MARTINI SANTOS FILHO

Diretor Geral

Protocolo: 275376

SECRETARIA DE ESTADO DA FAZENDA

PORTARIA

PORTARIAS DE CONCESSÃO DE ISENÇÃO DE IPVA CAIF/DTR PORTARIA Nº 2018330001570, de 31 de janeiro de 2018

MOTIVO: Conceder a isenção de IPVA para pessoa com deficiência relativo a veículo no ano de 2018.

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: ALEGRIA SOARES.

CPF: 145.578.272-68.

MARCA/MODELO: FORD/FIESTA HA 1.6L TIAB.

CHASSI: 9BFZD55P6GB519640.

PORTARIA Nº 2018330001571, de 31 de janeiro de 2018

MOTIVO: Conceder a isenção de IPVA para pessoa com deficiência relativo a veículo no ano de 2018.

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: ANGELO CORREA DA SILVA.

CPF: 713.451.752-72.

MARCA/MODELO: HONDA/CIVIC LXS.

CHASSI: 93HFB2630EZ184400.

PORTARIA Nº 2018330001566, de 31 de janeiro de 2018

MOTIVO: Conceder a isenção de IPVA para pessoa com deficiência relativo a veículo no ano de 2018.

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: AYRTON CARNEIRO PESSOA.

CPF: 858.820.032-53.

MARCA/MODELO: VW/FOX CONNECT SB.

CHASSI: 9BWAB4524J4029899.

Protocolo: 275407

PORTARIA DE REVOGAÇÃO DE CONCESSÃO DE ISENÇÃO DE ICMS CAIF/DTR

PORTARIA Nº 2018330001556, de 26 de janeiro de 2018

MOTIVO: Revogar a Portaria n.º 2018330001434, de 04 de janeiro de 2018, que concedeu a isenção do ICMS na aquisição de veículo para pessoa com deficiência.

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

INTERESSADO: RUTE DOS SANTOS LEAL.

CPF: 768.751.052-68.

MARCA/MODELO: HYUNDAI/HB20 1.6A COMF.

Protocolo: 275402

PORTARIA N.º 177 DE 24 DE JANEIRO DE 2018.

A Subsecretária da Administração Tributária, no uso da competência delegada pela Portaria n.º 80-GS/SEFA, de 09/06/2015, publicada no DOE n.º 32.902, de 10/06/2015, e; CONSIDERANDO os termos do Memorando nº 00019-CS, datado de 24/01/2018 da Comissão Sindicante, constituída pela Portaria n.º 2.148-GSAT/SEFA, de 29/09/2017, publicada no D.O.E., edição nº 33.472 de 04/10/2017 e prorrogada pela portaria n. 2.866 de 15/12/2017, publicada no DOE n. 33.527 de 28/12/2017, no qual solicita a redesignação da Comissão Sindicante para a conclusão dos trabalhos,e; CONSIDERANDO que este Colegiado Sindicante até a presente fase, esta coletando provas, que tornam-se necessárias, para que possamos fazer nossa convicção acerca dos fatos em apuração.

R E S O L V E:

REDESIGNAR, de acordo com o Parágrafo Único do artigo 201, da Lei Estadual nº 5.810, de 24/01/1994, por 30 (trinta) dias, a partir de 03/02/2018, á Comissão Sindicante, constituída pela Portaria n.º 2.148-GSAT/SEFA, de 29/09/2017, presidida pela servidora HEDYLAMAR CRISTINA DE CASTRO BECKMANN, Auditor Fiscal de Receitas Estaduais, identificação funcional n. 5858020/1.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE GABINETE DA SUBSECRETÁRIA DA ADMINISTRAÇÃO TRIBUTÁRIA

EM, 24 / 01 / 2018.

MARIA RUTE TOSTES DA SILVA

Subsecretária da Administração Tributária

Protocolo: 275409

PORTARIA Nº 175 DE 24 DE JANEIRO DE 2018

A Subsecretária da Administração Tributária, no uso da competência delegada pela Portaria n.º 80-GS/SEFA, de 09/06/2015, publicada no DOE n.º 32.902, de 10/06/2015, e; CONSIDERANDO os termos do Memorando nº 00007-CS, datado de 22/01/2018, da Comissão Sindicante, constituída pela Portaria n.º 2929-GSAT/SEFA de 28/12/2017, publicada no D.O.E edição n.º 33.530 de 04/01/2018, no qual solicita a prorrogação do prazo para conclusão dos trabalhos, e;

CONSIDERANDO que este Colegiado Sindicante, está coletando provas que se tornam necessárias para que possamos fazer nossa convicção acerca dos fatos em apuração.

R E S O L V E:

PRORROGAR de acordo com o Parágrafo Único do Artigo 201, da Lei Estadual 5.810 de 24/01/1994, por 30 (trinta) dias, a partir de 03/02/2018, o prazo para a conclusão dos trabalhos da Comissão Sindicante, constituída pela Portaria nº 2929-GSAT/SEFA de 28/12/2018, presidida pela servidora ANA CRISTINA

VIANA ABREU, Fiscal de Receitas Estaduais, identificação funcional nº 5097223/1.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE GABINETE DA SUBSECRETÁRIA DA ADMINISTRAÇÃO TRIBUTÁRIA

EM, 24 / 01 / 2018.

MARIA RUTE TOSTES DA SILVA

Subsecretária da Administração Tributária

Protocolo: 275414

PORTARIAS DE CONCESSÃO DE ISENÇÃO DE ICMS CAIF/DTR PORTARIA Nº 2018330001564, de 30 de janeiro de 2018

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

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

INTERESSADO: ELTAMIRA DIAS DOS SANTOS.

CPF: 022.952.702-78.

MARCA/MODELO: NISSAN/KICKS S DRCT CVT.

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

VALOR DO VEÍCULO SEM IPI/ICMS: R\$54.126,37.

CONDUTOR(ES) AUTORIZADO(S):

ELEX SANDRA SANTOS ALBUQUERQUE CNH: 634811514

PORTARIA Nº 2018330001568, de 31 de janeiro de 2018

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

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

INTERESSADO: MESSIAS ARAUJO NUNES.

CPF: 041.819.212-04.

MARCA/MODELO: CHEVROLET/ONIX 1.4MT ACT.

VALOR DO VEÍCULO COM IMPOSTOS: R\$60.890,00.

VALOR DO VEÍCULO SEM IPI/ICMS: R\$42.986,00.

CONDUTOR(ES) AUTORIZADO(S):

JOSE ODIR SOUSA ARAUJO CNH: 1380464105

Protocolo: 275400

PORTARIA DE CONCESSÃO DE IMUNIDADE DE IPVA CAIF/DTR PORTARIA Nº 2018330001561, de 29 de janeiro de 2018

MOTIVO: Conceder a imunidade de IPVA relativo a veículo para o ano de 2018.

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

INTERESSADO: SERVIÇO SOCIAL DA INDÚSTRIA - SESI.

CNPJ: 03.768.023/0001-39.

EXERCÍCIO CHASSI MARCA/MODELO

2018 9BD1196GDJ1144880 FIAT/DOBLO ESSENCE 7L E

Protocolo: 275404

ERRATA

GABINETE DO SECRETÁRIO ERRATAS

A Instrução Normativa n.º 24, de dezembro de 2016, publicada no Diário Oficial do Estado nº 33.273, de 19 de dezembro de 2016, página 8:

a) na epígrafe:

Onde se lê: “INSTRUÇÃO NORMATIVA N.º 24, DE Dezembro DE 2016.”;

Leia-se: “INSTRUÇÃO NORMATIVA N.º 24, DE 18 DEZEMBRO DE 2016.”;

b) no art. 2º:

Onde se lê: “[...] Diário Oficial do Estado.”;

Leia-se: “[...] Diário Oficial do Estado, produzindo efeitos a partir de 30 de abril de 2016.”.

A Instrução Normativa n.º 002, de 26 de janeiro de 2018, publicada no Diário Oficial do Estado nº 33.547, de 29 de janeiro de 2018, página 10, no art. 2º,

Onde se lê: “[...] Diário Oficial do Estado.”;

Leia-se: “[...] Diário Oficial do Estado, produzindo efeitos a partir de 30 de abril d

Protocolo: 275267

EDITAL DE NOTIFICAÇÃO

EDITAL DE NOTIFICAÇÃO - CERAT CASTANHAL

O Coordenador Executivo Regional de Administração Tributária e Não Tributária de Castanhal, da Secretaria de Estado da Fazenda.

FAZ SABER a todos quantos o presente Edital lerem ou dele por qualquer outro meio tomarem conhecimento que foi lavrado Auto de Infração e Notificação Fiscal -AINF, originário da Ação Fiscal de Rotina ou Pontual, através da Ordem de Serviço nº 022017820000219-7, no período de 08/2017 até 10/2017, conforme abaixo identificado.

CONTRIBUINTE: NORTON COMERCIO EIRELI
INSCRIÇÃO ESTADUAL: 15.565.754-2
AINF: 02201851000015-2
TERMO DE CONCLUSÃO Nº 022017820000219-7
AUDITOR RESPONSÁVEL: DANIEL DE CASTRO SCHUCKAR
O prazo para efetuar o recolhimento do crédito tributário ou apresentar impugnação é de 30 (trinta) dias , contados a partir do 15º dia da publicação desta Notificação, de acordo com o que estabelece a Lei 6.182/98, de 30 de dezembro de 1998, alterada pela Lei nº 1.078, de 28 de dezembro de 2007, Art. 14, § 3º, o que poderá ser feito nesta Coordenação, localizada na Rua Paes de Carvalho nº1128, Bairro Centro - Castanhal (PA), no horário de 08:00 às 14:00 hs, findo o qual sujeitar-se-á à cobrança executiva do crédito tributário.
GERDEN FERREIRA VIDA
Coordenador Fazendário da CERAT Castanhal

Protocolo: 275353

Edital - CERAT Santarém - Notif cação Fiscal
A Ilma. Sra. NADMA MARIA DOS SANTOS BRAGA, Coordenadora Fazendária de Santarém, desta Secretaria Executiva da Fazenda, FAZ SABER, aos titulares ou representantes legais da contribuinte abaixo relacionada, que se encontra à disposição, na Célula de Preparo para Julgamento (CPPJ) da CERAT Santarém, o resultado da Diligência relativa ao A.I.N.F. Nº 04.2015.51.000.8486-6, a qual foi requerida pela Julgadoria de Primeira Instância e executada através da Ordem de Serviço Nº 04.2017.82.000.0273-9. Fica a contribuinte, portanto, NOTIFICADA, na forma do disposto pelo art. 14, Inciso III, da Lei nº 6.182, de 30.12.98, a se MANIFESTAR no prazo de 30 dias, a contar de 15 dias após a data de publicação deste Edital, na sede da CERAT, situada à Avenida Mendonça Furtado, nº 2.797, bairro de Fátima, Santarém/PA .

Josias da Conceição Moita
Auditor Fiscal de Receitas Estaduais
RAZÃO SOCIAL : U. T. C. MADEIRAS LTDA.
INSCRIÇÃO ESTADUAL : 15.226.999-1
NADMA MARIA DOS SANTOS BRAGA
Coordenadora - CERAT Santarém

Edital - CERAT Santarém - Notif cação Fiscal

A Ilma. Sra. NADMA MARIA DOS SANTOS BRAGA, Coordenadora Fazendária de Santarém, desta Secretaria Executiva da Fazenda, FAZ SABER, aos titulares ou representantes legais da contribuinte abaixo relacionada, que se encontra à disposição, na Célula de Preparo para Julgamento (CPPJ) da CERAT Santarém, o resultado da Diligência relativa ao A.I.N.F. Nº 04.2015.51.000.2942-3, a qual foi requerida pela Julgadoria de Primeira Instância e executada através da Ordem de Serviço Nº 04.2017.82.000.0347-6. Fica a contribuinte, portanto, NOTIFICADA, na forma do disposto pelo art. 14, Inciso III, da Lei nº 6.182, de 30.12.98, a se MANIFESTAR no prazo de 30 dias, a contar de 15 dias após a data de publicação deste Edital, na sede da CERAT, situada à Avenida Mendonça Furtado, nº 2.797, bairro de Fátima, Santarém/PA .

Josias da Conceição Moita
Auditor Fiscal de Receitas Estaduais
RAZÃO SOCIAL : SUPERMERCADO TRADIÇÃO JUNIOR LTDA.
INSCRIÇÃO ESTADUAL : 15.235.612-6
NADMA MARIA DOS SANTOS BRAGA
Coordenadora - CERAT Santarém

Edital - CERAT Santarém - Notif cação Fiscal

A Ilma. Sra. NADMA MARIA DOS SANTOS BRAGA, Coordenadora Fazendária de Santarém, desta Secretaria Executiva da Fazenda, FAZ SABER, aos titulares ou representantes legais da contribuinte abaixo relacionada, que se encontra à disposição, na Célula de Preparo para Julgamento (CPPJ) da CERAT Santarém, o resultado da Diligência relativa ao A.I.N.F. Nº 04.2015.51.000.2941-5, a qual foi requerida pela Julgadoria de Primeira Instância e executada através da Ordem de Serviço Nº 04.2017.82.000.0348-4. Fica a contribuinte, portanto, NOTIFICADA, na forma do disposto pelo art. 14, Inciso III, da Lei nº 6.182, de 30.12.98, a se MANIFESTAR no prazo de 30 dias, a contar de 15 dias após a data de publicação deste Edital, na sede da CERAT, situada à Avenida Mendonça Furtado, nº 2.797, bairro de Fátima, Santarém/PA .

Josias da Conceição Moita
Auditor Fiscal de Receitas Estaduais
RAZÃO SOCIAL : SUPERMERCADO TRADIÇÃO JUNIOR LTDA.
INSCRIÇÃO ESTADUAL : 15.235.612-6
NADMA MARIA DOS SANTOS BRAGA
Coordenadora - CERAT Santarém

Edital - CERAT Santarém - Notif cação Fiscal

A Ilma. Sra. NADMA MARIA DOS SANTOS BRAGA, Coordenadora Fazendária de Santarém, desta Secretaria Executiva da Fazenda, FAZ SABER, aos titulares ou representantes legais da contribuinte abaixo relacionada, que se encontra à disposição, na Célula de Preparo para Julgamento (CPPJ) da CERAT Santarém, o resultado da Diligência relativa ao A.I.N.F. Nº

04.2015.51.000.2950-4, a qual foi requerida pela Julgadoria de Primeira Instância e executada através da Ordem de Serviço Nº 04.2017.82.000.0352-2. Fica a contribuinte, portanto, NOTIFICADA, na forma do disposto pelo art. 14, Inciso III, da Lei nº 6.182, de 30.12.98, a se MANIFESTAR no prazo de 30 dias, a contar de 15 dias após a data de publicação deste Edital, na sede da CERAT, situada à Avenida Mendonça Furtado, nº 2.797, bairro de Fátima, Santarém/PA .
Josias da Conceição Moita
Auditor Fiscal de Receitas Estaduais
RAZÃO SOCIAL : SUPERMERCADO TRADIÇÃO JUNIOR LTDA.
INSCRIÇÃO ESTADUAL : 15.235.612-6
NADMA MARIA DOS SANTOS BRAGA
Coordenadora - CERAT Santarém

Protocolo: 275443

Edital - CERAT Redenção - AINF de Trânsito
O Ilmo. Sr. LUIZ ALFREDO SEREJO DA SILVA , Coordenador Fazendário de Redenção , 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 Marechal Rondon – Nº 855 – Centro – Redenção – PA , ressaltando que o não atendimento no prazo estabelecido, ensejará a adoção de medidas cabíveis em defesa do Erário Estadual.

Marcos Noleto Mendonça
Fiscal da Receita Estadual
RAZÃO SOCIAL : Caldas Comercio e Representacao Agropecuaria LTDA
INSCRIÇÃO ESTADUAL : 15.280.005-0
A.I.N.F. Nº : Nº 81.2014.51.000.0104-2
LUIZ ALFREDO SEREJO DA SILVA
Coordenador – CERAT Redenção

Protocolo: 275250

O Coordenador da CERAT Marabá, no uso de suas atribuições, NOTIFICA aos titulares, sócios ou representantes legais da firma abaixo relacionada, nos termos dos Artigos 11 da Lei n.º 6.182/98 e dos artigos 65 e 66 da Lei n.º 5.530/89, combinado com os artigos 124 e 744 do RICMS, aprovado pelo Decreto n.º 4.676/01, a apresentar os documentos a seguir relacionados, objeto da ação Fiscal de PROGRAMAÇÃO EM PROFUNDIDADE DE EXERCÍCIO FECHADO DIRIGIDA/ESPECIAL, 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 6.182/98.

Razão Social: BETEL EQUIPAMENTOS DE PROTEÇÃO INDIVIDUAL EIRELI - EPP
Inscrição Estadual: 15.501.279-7
Notificação Fiscal nº 002017480001070-0
Período: De 09/2015 até 12/2016
Auditores Fiscais solicitantes: Lindemberg Alvino Aragão e Paulo da Silveira
Documentos solicitados:
Leitura da Memória da Fita Detalhe – MFD
Livro Caixa
Livro de Registro de Apuração de ICMS
Livro de Registro de Entradas
Livro de Registro de Inventário
Livro de Registro de Saídas
Livro de Registro de Utilização de Termos de Ocorrências
Mapa Resumo ECF (Redução Z anexa)
Notas Fiscais de Entradas
Notas Fiscais de Saída
Pedido/Cessação de uso de ECF
/relação das NFS. Ref. Aos Pag. De: 1141, 1145, 1146, 1152 e 1173

Último Termo de Conclusão de Fiscalização em Profundidade
Outros documentos poderão ser solicitados no decorrer desta ação fiscal.
Local p/ entrega da documentação: OEAT em Parauapebas, sito a Rua F, Nº 416, Bairro União, ao lado do Banco Santander.
O não atendimento à presente NOTIFICAÇÃO, no prazo estipulado, determinará a imediata aplicação das penalidades cabíveis, nos termos do Artigo 78, inciso XI, alínea C da Lei n.º 5.530/89, ficando ciente, desde logo, que a presente medida caracteriza o início da ação fiscal pertinente, visando ao interesse do Erário Estadual.
ANTONIO FREIRE DE ARAÚJO
Coordenador Fazendário da CERAT Marabá

Protocolo: 275305

CERAT Santarém - Termo de Início/Notif cação
A Ilma. Sra. NADMA MARIA DOS SANTOS BRAGA, Coordenadora Fazendária de Santarém, desta Secretaria de Estado da Fazenda, FAZ SABER, aos titulares ou representantes legais do contribuinte abaixo relacionado, a abertura da respectiva ORDEM DE SERVIÇO com NOTIFICAÇÃO FISCAL, ficando NOTIFICADO, na forma do disposto pelo art. 14, Inciso III, da Lei nº 6.182, de 30.12.98, a APRESENTAREM os documentos abaixo relacionados no prazo de

15 dias corridos, a contar de 15 dias após a data de publicação deste edital, na sede da CERAT, situada à Avenida Mendonça Furtado, Nº 2.797, Fátima, Santarém – PA , ressaltando que o não atendimento no prazo estabelecido ensejará a adoção de medidas cabíveis em defesa do Erário Estadual.

DOCUMENTOS
COMPROVANTE DE EXPORTAÇÃO; DECLARAÇÃO COMPLETA DO IMPOSTO DE RENDA PESSOA JURÍDICA; DECLARAÇÃO DE EXPORTAÇÃO (DE); ATESTADO DE INTERVENÇÃO – ECF; COMPROVANTE DE ENTREGA – DIEF; COMPROVANTE DE ENTREGA – SINTEGRA; COMPROVANTE DE ENTREGA DO ARQUIVO EFD; CONHECIMENTOS DE TRANSPORTE; CONTRATO SOCIAL E ALTERAÇÕES; CÓPIA DA AUTORIZAÇÃO DE USO ANTERIORMENTE CONCEDIDA AO EQUIPAMENTO ECF; CUPOM DE LEITURA "X", EMITIDO LOGO APÓS O DE REDUÇÃO "Z", VISUALIZANDO O "GT"; D.A.E. (S) DE RECOLHIMENTO DE I.C.M.S.; DECLARAÇÃO DE EXPORTAÇÃO; DIEF / GIEF; GNRE – GUIA NACIONAL DE RECOLHIMENTO DE TRIBUTOS ESTADUAIS; LIVRO CAIXA; LIVRO DE REGISTRO DE APURAÇÃO DE ICMS; LIVRO DE REGISTRO DE ENTRADAS; LIVRO DE REGISTRO DE INVENTÁRIO; LIVRO DE REGISTRO DE SAÍDAS; LIVRO DE REGISTRO DE UTILIZAÇÃO DE TERMOS DE OCORRÊNCIAS; MEMORANDO EXPORTAÇÃO; NOTA FISCAL DE ENTRADA DE VEÍCULO; NOTAS FISCAIS DE ENTRADAS, NOTAS FISCAIS DE SAÍDA; NOTAS FISCAIS DE SAÍDAS – CANCELADAS; PEDIDO DE AUTORIZAÇÃO USO, ALTERAÇÃO OU CESSAÇÃO PROC.DADOS; REGIME ESPECIAL; REGISTRO DE EXPORTAÇÃO (RE).

Arnaldo Rodrigues Botelho Chaves
Auditor Fiscal de Receitas Estaduais
RAZÃO SOCIAL : F. SILVA SANTOS COMERCIO DE MADEIRAS
INSCRIÇÃO ESTADUAL : 15.399.270-0
ORDEM DE SERVIÇO : 042017820000422-7
PERÍODO : 05/2016 A 05/2016
NADMA MARIA DOS SANTOS BRAGA
Coordenadora - CERAT Santarém

CERAT Santarém - Termo de Início/Notif cação

A Ilma. Sra. NADMA MARIA DOS SANTOS BRAGA, Coordenadora Fazendária de Santarém, desta Secretaria de Estado da Fazenda, FAZ SABER, aos titulares ou representantes legais do contribuinte abaixo relacionado, a abertura da respectiva ORDEM DE SERVIÇO com NOTIFICAÇÃO FISCAL, ficando NOTIFICADO, na forma do disposto pelo art. 14, Inciso III, da Lei nº 6.182, de 30.12.98, a APRESENTAREM os documentos abaixo relacionados no prazo de 15 dias corridos, a contar de 15 dias após a data de publicação deste edital, na sede da CERAT, situada à Avenida Mendonça Furtado, Nº 2.797, Fátima, Santarém – PA , ressaltando que o não atendimento no prazo estabelecido ensejará a adoção de medidas cabíveis em defesa do Erário Estadual.

DOCUMENTOS
DECLARAÇÃO COMPLETA DO IMPOSTO DE RENDA PESSOA JURÍDICA; ARQUIVO EFD DO PERÍODO; ATESTADO DE INTERVENÇÃO – ECF; COMPROVANTE DE ENTREGA – DIEF; COMPROVANTE DE ENTREGA – SINTEGRA; COMPROVANTE DE ENTREGA DO ARQUIVO EFD; CONHECIMENTOS DE TRANSPORTE; CONTRATO SOCIAL E ALTERAÇÕES; CÓPIA DO TERMO DE CREDENCIAMENTO EM VIGOR – ECF; CUPOM DE LEITURA "X", EMITIDO LOGO APÓS O DE REDUÇÃO "Z", VISUALIZANDO O "GT"; D.A.E. (S) DE RECOLHIMENTO DE I.C.M.S.; DECLARAÇÃO DE EXPORTAÇÃO; DECLARÇÃO DE IMPOSTO DE RENDA PESSOA JURÍDICA; DIEF / GIEF; GNRE – GUIA NACIONAL DE RECOLHIMENTO DE TRIBUTOS ESTADUAIS; LIVRO CAIXA; LIVRO DE REGISTRO DE APURAÇÃO DE ICMS; LIVRO DE REGISTRO DE ENTRADAS; LIVRO DE REGISTRO DE INVENTÁRIO; LIVRO DE REGISTRO DE SAÍDAS; LIVRO DE REGISTRO DE UTILIZAÇÃO DE TERMOS DE OCORRÊNCIAS; MEMORANDO EXPORTAÇÃO; NOTAS FISCAIS DE ENTRADAS, NOTAS FISCAIS DE SAÍDA; NOTAS FISCAIS DE SAÍDAS – CANCELADAS.

Arnaldo Rodrigues Botelho Chaves
Auditor Fiscal de Receitas Estaduais
RAZÃO SOCIAL : JANIEL FARIAS E DEOUSA - COMERCIO
INSCRIÇÃO ESTADUAL : 15.414.857-1
ORDEM DE SERVIÇO : 042017820000423-5
PERÍODO : 09/2015 A 09/2015
NADMA MARIA DOS SANTOS BRAGA
Coordenadora - CERAT Santarém

CERAT Santarém - Termo de Início/Notif cação

A Ilma. Sra. NADMA MARIA DOS SANTOS BRAGA, Coordenadora Fazendária de Santarém, desta Secretaria de Estado da Fazenda, FAZ SABER, aos titulares ou representantes legais do contribuinte abaixo relacionado, a abertura da respectiva ORDEM DE SERVIÇO com NOTIFICAÇÃO FISCAL, ficando NOTIFICADO, na forma do disposto pelo art. 14, Inciso III, da Lei nº 6.182, de 30.12.98, a APRESENTAREM o documento abaixo relacionado no prazo de 15 dias corridos, a contar de 15 dias após a data de publicação deste edital, na sede da CERAT, situada à Avenida Mendonça Furtado, Nº 2.797, Fátima, Santarém – PA , ressaltando que o não atendimento no prazo estabelecido ensejará a adoção de

medidas cabíveis em defesa do Erário Estadual.

DOCUMENTO

LIVRO DE REGISTRO DE UTILIZAÇÃO DE TERMOS DE OCORRÊNCIAS.

Arnaldo Rodrigues Botelho Chaves

Auditor Fiscal de Receitas Estaduais

RAZÃO SOCIAL : SILVA & OZAMI COMERCIO LTDA

INSCRIÇÃO ESTADUAL : 15.228.430-3

ORDEM DE SERVIÇO : 042017820000488-0

PERÍODO : 01/2009 A 12/2011

NADMA MARIA DOS SANTOS BRAGA

Coordenadora - CERAT Santarém

Protocolo: 275445

EDITAL DE INTIMAÇÃO

EDITAL DE INTIMAÇÃO

A secretária geral da Julgadoria de 1ª Instância da Secretaria de Estado da Fazenda FAZ SABER, a quem possa interessar, que os Autos de Infração e Notificação Fiscal abaixo relacionados foram julgados IMPROCEDENTES, em decisão de caráter definitivo, sob amparo da Lei nº 6.182/98.

012015510006430-9;	372015510000685-6;	012015510005597-0;
012016510001192-0;	012016510004292-2;	012016510005250-2;
012015510001010-1;	012016510002814-8;	012016510003582-9;
012016510005143-3;	012015510008449-0;	012015510007119-4;
012016510001393-0;	012016510005145-0;	012016510003526-8;
012015510006732-4;	012015510008164-5;	012015510008248-0;
012015510004874-5;	012016510001566-6;	012016510000484-2;
012015510003770-0;	012015510008372-9;	012016510004757-6.

ANA KÁTIA NASCIMENTO DA PAZ SARMENTO

Secretária-Geral da Julgadoria de 1ª Instância

EDITAL DE INTIMAÇÃO

A Secretária-Geral da Julgadoria de 1ª Instância da Secretaria de Estado da Fazenda FAZ SABER ao contribuinte MERCEDES-BENZ DO BRASIL LTDA que houve REVISÃO DE OFÍCIO DO crédito tributário no Auto de Infração e Notificação Fiscal nº 352017510003220-0. Inscricão estadual nº 15.191.447-8 com fundamento no artigo 28, § 3º da Lei Estadual nº 6.182/98, para declará-lo IMPROCEDENTE, deixando de recorrer ao Tribunal Administrativo de Recursos Fazendários, nos termos do artigo 30, III, com fundamento nos artigos 13, 24 e 27 do mesmo diploma legal.

ANA KÁTIA NASCIMENTO DA PAZ SARMENTO.

Secretária-Geral da Julgadoria de 1ª Instância.

EDITAL DE INTIMAÇÃO

A Secretária-Geral da Julgadoria de 1ª Instância da Secretaria de Estado da Fazenda FAZ SABER ao contribuinte BIOPALMA DA AMAZÔNIA S.A REFLORESTAMENTO INDÚSTRIA E COMÉRCIO que houve REVISÃO DE OFÍCIO DO crédito tributário no Auto de Infração e Notificação Fiscal nº 372015510000089-0. Inscricão estadual nº 15.267.630-9 com fundamento no artigo 28, § 3º da Lei Estadual nº 6.182/98, para declará-lo NULO, deixando de recorrer ao Tribunal Administrativo de Recursos Fazendários, nos termos do artigo 30, III, com fundamento nos artigos 13, 24 e 27 do mesmo diploma legal.

ANA KÁTIA NASCIMENTO DA PAZ SARMENTO.

Secretária-Geral da Julgadoria de 1ª Instância.

EDITAL DE INTIMAÇÃO

A secretária-geral da Julgadoria de 1ª Instância da Secretaria de Estado da Fazenda FAZ SABER, a quem possa interessar, que o Auto de Infração e Notificação Fiscal abaixo relacionado foi julgado NULO, em decisões de caráter definitivo, sob amparo da Lei nº 6.182/98.

322015510000629-7.

ANA KÁTIA NASCIMENTO DA PAZ SARMENTO.

Secretária-Geral da Julgadoria de 1ª Instância.

EDITAL DE INTIMAÇÃO

A secretária-geral da Julgadoria de 1ª Instância da Secretaria de Estado da Fazenda FAZ SABER ao contribuinte FARMÁCIA PANTOJA LTDA ME, que cada Auto de Infração e Notificação Fiscal abaixo relacionado foi julgado PROCEDENTE, ficando ciente da decisão após 15 dias da data de publicação deste Edital, podendo pagar o Crédito Tributário correspondente com 20% de redução da multa, em até 30 dias, na hipótese de pagamento integral da importância exigida ou recorrer da decisão, em igual prazo, ao Tribunal Administrativo de Recursos Fazendários (TARF), findo o qual, sujeitar-se-á à cobrança executiva do débito, conforme estabelece a Lei Estadual nº 6.182/98. Outrossim, em caso de interposição de recurso voluntário ao TARF, o mesmo deverá ser apresentado à Julgadoria, sito na Av. Gentil Bittencourt, nº 2566, 3º andar.

AUTO DE INFRAÇÃO E NOTIFICAÇÃO FISCAL	INSCRIÇÃO ESTADUAL
012015510007555-6	15.127.032-5
012015510007556-4	15.127.032-5

ANA KÁTIA NASCIMENTO DA PAZ SARMENTO

Secretária-Geral da Julgadoria de 1ª Instância

EDITAL DE INTIMAÇÃO

A secretária geral da Julgadoria de 1ª Instância da Secretaria de Estado da Fazenda FAZ SABER ao contribuinte COMPANY CLEAN EIRELI - EPP. I.E: 15.473.475-6 que o Auto de Infração e Notificação Fiscal nº 372015510000702-0 foi julgado PROCEDENTE, ficando ciente da decisão após 15 dias da data de publicação deste Edital, podendo pagar o Crédito Tributário correspondente com 20% de redução da multa, em até 30 dias, na hipótese de pagamento integral da importância exigida ou recorrer da decisão, em igual prazo, ao Tribunal Administrativo de Recursos Fazendários (TARF), findo o qual, sujeitar-se-á à cobrança executiva do débito, conforme estabelece a Lei Estadual nº 6.182/98. Outrossim, em caso de interposição de recurso voluntário ao TARF, o mesmo deverá ser apresentado à Julgadoria, sito na Av. Gentil Bittencourt, nº 2566, 3º andar.

ANA KÁTIA NASCIMENTO DA PAZ SARMENTO

Secretária-Geral da Julgadoria de 1ª Instância

EDITAL DE INTIMAÇÃO

A secretária geral da Julgadoria de 1ª Instância da Secretaria de Estado da Fazenda FAZ SABER ao contribuinte MARACAJA INDÚSTRIA E COMÉRCIO DE BEBIDAS LTDA. I.E: 15.206.889-9 que o Auto de Infração e Notificação Fiscal nº 092004510001782-9 foi julgado PARCIALMENTE PROCEDENTE, ficando ciente da decisão após 15 dias da data de publicação deste Edital, podendo pagar o Crédito Tributário correspondente com 20% de redução da multa, em até 30 dias, na hipótese de pagamento integral da importância exigida ou recorrer da decisão, em igual prazo, ao Tribunal Administrativo de Recursos Fazendários (TARF), findo o qual, sujeitar-se-á à cobrança executiva do débito, conforme estabelece a Lei Estadual nº 6.182/98. Outrossim, em caso de interposição de recurso voluntário ao TARF, o mesmo deverá ser apresentado à Julgadoria, sito na Av. Gentil Bittencourt, nº 2566, 3º andar.

ANA KÁTIA NASCIMENTO DA PAZ SARMENTO

Secretária-Geral da Julgadoria de 1ª Instância

EDITAL DE INTIMAÇÃO

A secretária-geral da Julgadoria de 1ª Instância da Secretaria de Estado da Fazenda FAZ SABER ao contribuinte NELSON JOSE MOURA BORDALO. CPF Nº: 256.610.352-68 que o Auto de Infração e Notificação Fiscal nº 012015510008175-0 foi julgado IMPROCEDENTE, com recurso de ofício ao Tribunal Administrativo de Recursos Fazendários, na forma do art. 30 da Lei 6.182/98.

ANA KÁTIA NASCIMENTO DA PAZ SARMENTO.

Secretária-Geral da Julgadoria de 1ª Instância.

Protocolo: 275416

OUTRAS MATÉRIAS

ATOS DO TRIBUNAL ADMINISTRATIVO DE RECURSOS

FAZENDÁRIOS - TARF

ACÓRDÃO

PRIMEIRA CÂMARA

ACÓRDÃO N.5648- 1ª. CPJ. RECURSO N. 12823 - VOLUNTÁRIO (PROCESSO/AINF N.: 012015510005503-2). CONSELHEIRO RELATOR: NILSON MONTEIRO DE AZEVEDO. EMENTA: ITCD. NÃO RECOLHIMENTO. PROCEDÊNCIA. 1. O cerceamento de defesa só se caracteriza quando restar comprovado que o contribuinte foi prejudicado em seu direito de se defender. 2. Deixar de recolher o ITCD quando obrigado, sujeita o contribuinte as cominações legais independentemente do imposto devido. 3. Recurso conhecido e improvido. DECISÃO: UNÂNIME. JULGADO NA SESSÃO DO DIA: 22/01/2018. DATA DO ACÓRDÃO: 22/01/2018.

ACÓRDÃO N.5647- 1ª. CPJ. RECURSO N. 12985 - VOLUNTÁRIO (PROCESSO/AINF N.: 012015510004792-7). CONSELHEIRA RELATORA: MARIA DE LOURDES MAGALHAES PEREIRA. EMENTA: ITCD. DOAÇÃO. AUSÊNCIA DE RECOLHIMENTO. AUTUAÇÃO COM BASE NA DECLARAÇÃO DO IRPF. 1. A retificadora do IRPF para modificar a informação de doação só será admitida se acompanhada de comprovação inequívoca da ocorrência do negócio jurídico que menciona e antes de notificado o lançamento. 2. A Fazenda Pública da União dos Estados, do Distrito Federal e dos Municípios prestar-se-ão mutuamente assistência para a fiscalização dos tributos respectivos e permuta de informações, na forma estabelecida, em caráter geral ou específico, por lei ou convênio (CTN, art. 199). 3. Deixar de recolher o Imposto sobre a Transmissão Causa Mortis e Doação de Quaisquer Bens ou Direitos - ITCD, no prazo fixado pela legislação, apurado na declaração de Imposto de Renda Pessoa Física prestada pelo donatário, constitui infração à legislação tributária e sujeita o contribuinte à penalidade legalmente prevista, independentemente do imposto devido. 4. Recurso conhecido e improvido. DECISÃO: UNÂNIME. JULGADO NA SESSÃO DO DIA: 17/01/2018. DATA DO ACÓRDÃO: 17/01/2018.

SEGUNDA CÂMARA

ACÓRDÃO N.5946- 2ª. CPJ. RECURSO N. 12036 - DE OFÍCIO (PROCESSO/AINF N.: 012012510002206-0). CONSELHEIRO RELATOR: MARCOS AUGUSTO CATHARIN. EMENTA: ICMS. IMPROCEDÊNCIA. 1. Deve ser confirmada a decisão singular que declara a improcedência do AINF, quando comprovado

nos autos que o contribuinte não praticou a infração tributária capitulada. 2. Recurso conhecido e improvido. DECISÃO: UNÂNIME. JULGADO NA SESSÃO DO DIA: 25/01/2018. DATA DO ACÓRDÃO: 30/01/2018.

ACÓRDÃO N.5945- 2ª. CPJ. RECURSO N. 10856 - DE OFÍCIO (PROCESSO/AINF N.: 102010510000091-5). CONSELHEIRO RELATOR: : MARCOS AUGUSTO CATHARIN. EMENTA: ICMS. NULIDADE CONFIGURADA. 1. Correta a decisão que declarada a nulidade do auto de infração quando não comprovado por provas específicas o cometimento da infração imputada. 2. Recurso conhecido e improvido. DECISÃO: UNÂNIME. JULGADO NA SESSÃO DO DIA: 25/01/2018. DATA DO ACÓRDÃO: 25/01/2018. ACÓRDÃO N.5944- 2ª. CPJ. RECURSO N. 10854 - DE OFÍCIO (PROCESSO/AINF N.: 102010510000089-3). CONSELHEIRO RELATOR: MARCOS AUGUSTO CATHARIN. EMENTA: ICMS. NULIDADE CONFIGURADA. 1. Correta a decisão que declarada a nulidade do auto de infração quando não comprovado por provas específicas o cometimento da infração imputada. 2. Recurso conhecido e improvido. DECISÃO: UNÂNIME. JULGADO NA SESSÃO DO DIA: 25/01/2018. DATA DO ACÓRDÃO: 25/01/2018. ACÓRDÃO N.5943- 2ª. CPJ. RECURSO N. 10964 - DE OFÍCIO (PROCESSO/AINF N.: 102012510000068-5). CONSELHEIRA RELATORA: ELISA HACHEM MARQUES. EMENTA: ICMS. LEVANTAMENTO ESPECÍFICO. 1. O levantamento fiscal deve ser revestido de elementos técnicos e legais para produzir os efeitos exigidos pela legislação tributária. 2. Correta a decisão singular que declara a nulidade do AINF quando verificado que a autoridade atuante utilizou metodologia inadequada na apuração do imposto exigido. 3. Recurso conhecido e improvido. DECISÃO: UNÂNIME. JULGADO NA SESSÃO DO DIA: 25/01/2018. DATA DO ACÓRDÃO: 25/01/2018.

ACÓRDÃO N.5942- 2ª. CPJ. RECURSO N. 12282 - VOLUNTÁRIO (PROCESSO/AINF N.: 092014510000490-1). CONSELHEIRA RELATORA: LUZIA DO SOCORRO NOGUEIRA BARROS. EMENTA: ICMS. ECF. OBRIGATORIEDADE DE USO. 1. Os estabelecimentos com receita bruta anual acima de R\$ 120.000,00 (cento e vinte mil reais), que exerçam a atividade de venda ou revenda de mercadorias ou bens ou de prestação de serviços em que o adquirente ou o tomador seja pessoa natural ou jurídica não-contribuinte do ICMS, estão obrigados ao uso do equipamento Emissor de Cupom Fiscal - ECF em seu estabelecimento. 2. Para fins de obrigatoriedade de uso do equipamento ECF, considera-se receita bruta anual o produto da venda de bens e serviços nas operações de conta própria, o preço dos serviços prestados e o resultado auferido nas operações em conta alheia, não incluindo o Imposto sobre Produtos Industrializados - IPI, as vendas canceladas e os descontos incondicionais concedidos, nos termos do § 2º do art. 406 do RICMS. 3. Não possuir equipamento Emissor de Cupom Fiscal - ECF, quando obrigado, constitui infração à legislação tributária e sujeita o contribuinte às penalidades legais. 4. Recurso conhecido e improvido. DECISÃO: UNÂNIME. JULGADO NA SESSÃO DO DIA: 23/01/2018. DATA DO ACÓRDÃO: 23/01/2018.

ACÓRDÃO N.5941- 2ª. CPJ. RECURSO N. 12046 - DE OFÍCIO (PROCESSO/AINF N.: 102011510000082-3). CONSELHEIRA RELATORA: LUZIA DO SOCORRO NOGUEIRA BARROS. EMENTA: ICMS. OPERAÇÕES COM MEDICAMENTOS. NULIDADE. 1. Deve ser declarado nulo o AINF quando restar comprovado nos autos que a descrição da infração supostamente cometida não se coaduna com a capitulação da infringência e documentos constantes dos autos, o que cerceia o direito de defesa do contribuinte. 2. Recurso conhecido e improvido. DECISÃO: UNÂNIME. JULGADO NA SESSÃO DO DIA: 23/01/2018. DATA DO ACÓRDÃO: 23/01/2018.

ACÓRDÃO N.5940- 2ª. CPJ. RECURSO N. 12900 - VOLUNTÁRIO (PROCESSO/AINF N.: 012015510001428-0). CONSELHEIRO RELATOR: VITOR DE LIMA FONSECA. EMENTA: ITCD. CAUSA MORTIS. AUSÊNCIA DE RECOLHIMENTO. 1. Deixar de recolher o imposto sobre a transmissão causa mortis e doação de quaisquer bens ou direitos - ITCD, no prazo fixado pela legislação, constitui infração à legislação tributária e sujeita o contribuinte à penalidade legalmente prevista, independente do recolhimento do imposto devido. 2. Recurso conhecido e improvido. DECISÃO: UNÂNIME. JULGADO NA SESSÃO DO DIA: 23/01/2018. DATA DO ACÓRDÃO: 23/01/2018.

ACÓRDÃO N.5939- 2ª. CPJ. RECURSO N. 12160 - VOLUNTÁRIO (PROCESSO/AINF N.: 012015510004991-1). CONSELHEIRO RELATOR: VITOR DE LIMA FONSECA. EMENTA: ITCD. NÃO INCIDÊNCIA. IMPROCEDÊNCIA. 1. Deve ser declarada a improcedência da autuação fiscal quando comprovado nos autos que os valores foram recebidos pelo sujeito passivo não estão sujeitos à incidência do ITCD. 2. Recurso conhecido e provido. DECISÃO: UNÂNIME. JULGADO NA SESSÃO DO DIA: 23/01/2018. DATA DO ACÓRDÃO: 23/01/2018.

Protocolo: 275371

INSTRUÇÃO NORMATIVA N.º 005, DE 01 DE FEVEREIRO DE 2018.

Estabelece procedimentos com relação aos estoques dos produtos que especifica.

O SECRETÁRIO DE ESTADO DA FAZENDA, no uso das atribuições que lhe são conferidas por Lei, e considerando o disposto no art.

641-A e no § 2º do art. 107 do Anexo I, ambos do Regulamento do Imposto sobre Operações Relativas à Circulação de Mercadorias e sobre Prestações de Serviços de Transportes Interestadual e Intermunicipal e de Comunicação - ICMS, aprovado pelo Decreto nº 4.676, de 18 de junho de 2001,
RESOLVE:

Art. 1º O estabelecimento que adquirir, até 4 de fevereiro de 2018, os produtos acrescidos ao Apêndice I do Anexo I e ao Anexo XIII - Mercadorias Sujeitas ao Regime de Substituição Tributária nas Operações Internas, do Regulamento do Imposto sobre Operações Relativas à Circulação de Mercadorias e sobre Prestações de Serviços de Transportes Interestadual e Intermunicipal e de Comunicação - ICMS, aprovado pelo Decreto nº 4.676, de 18 de junho de 2001, pelo Decreto nº 1.884, de 1º de novembro de 2017, sem retenção na fonte ou antecipação do ICMS, deverão relacionar, discriminadamente, os estoques dos produtos, valorizados ao custo de aquisição mais recente, e adotarão as seguintes providências:

I - adicionar ao valor total da relação dos produtos os percentuais previstos nos respectivos itens do Apêndice I do Anexo I e do Anexo XIII - Mercadorias Sujeitas ao Regime de Substituição Tributária nas Operações Internas do RICMS-PA para a operação, aplicando sobre o montante assim formado a alíquota incidente sobre o produto;

II - deduzir, do valor de que trata o inciso I, o valor do crédito fiscal, se houver;

III - remeter à Coordenação Executiva Regional ou Especial de Administração Tributária e Não Tributária a que estiver vinculado, até 30 (trinta) dias, contados da data de publicação desta Instrução Normativa, cópia da relação de que trata o caput deste artigo;

IV - escriturar os produtos arrolados no Livro Registro de Inventário, com a observação "Levantamento de estoque conforme disposto na Instrução Normativa nº , de de 2018".

Art. 2º O recolhimento do imposto resultante do levantamento do estoque, apurado na forma dos incisos I e II do art. 1º desta Instrução Normativa, poderá ser efetuado em até 3 (três) parcelas mensais, iguais e sucessivas, nos seguintes prazos:

I - 1ª parcela, até 10 de março de 2018;

II - 2ª parcela, até 10 de abril de 2018;

III - 3ª parcela, até 10 de maio de 2018.

Art. 3º Esta Instrução Normativa entra em vigor na data da sua publicação no Diário Oficial do Estado.

NILO EMANOEL RENDEIRO DE NORONHA

Secretário de Estado da Fazenda

Protocolo: 275377

PORTARIAS DE ISENÇÃO DE IPVA – CAT

Portaria n.º201804000100, de 01/02/2018 - Proc n.º 2018730001814/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2018
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Geraldo Silva Ataíde – CPF: 393.163.862-68

Marca/Tipo/Chassi

VW/PARATI 1.6 SURF/Pas/Automovel/9BWGB05W2BP069827

Portaria n.º201804000102, de 01/02/2018 - Proc n.º 2018730001719/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2018
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Jane Pinto Rodrigues – CPF: 615.445.902-53

Marca/Tipo/Chassi

CHEV/PRISMA 1.0MT LT/Pas/Automovel/9BGKS69G0GG108354

Portaria n.º201804000104, de 01/02/2018 - Proc n.º 2018730001640/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2018
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Argesilau Serrão de Andrade – CPF: 007.743.672-53

Marca/Tipo/Chassi

TOYOTA/COROLLA GLI18 CVT/Pas/Automovel/9BRBL3HE7J0144186

Portaria n.º201804000106, de 01/02/2018 - Proc n.º 2018730001795/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2018
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Messias dos Santos Dias – CPF: 031.852.492-91

Marca/Tipo/Chassi

FIAT/SIENA ATTRACTIV 1.4/Pas/Automovel/9BD19713MG3292631

Portaria n.º201804000108, de 01/02/2018 - Proc n.º 2018730001623/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2018
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Ivan da Conceição Pires – CPF: 380.880.022-49

Marca/Tipo/Chassi

VW/VOYAGE CL MB/Pas/Automovel/9BWDB45UXFT097140

Portaria n.º201804000110, de 01/02/2018 - Proc n.º 42018730000570/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2018
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Francisco Alexandre da Silva – CPF: 163.730.571-00

Marca/Tipo/Chassi

CHEV/PRISMA 1.4AT LTZ/Pas/Automovel/9BGKT69V0HG239583

Portaria n.º201804000112, de 01/02/2018 - Proc n.º 2018730000752/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2018
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Aldenor Dantas Braga Junior – CPF: 994.130.942-68

Marca/Tipo/Chassi

VW/NOVO VOYAGE CL MBV/Pas/Automovel/9BWDB45U2JT075223

Protocolo: 275367

Interessado: Aldenor Dantas Braga Junior – CPF: 994.130.942-68

Marca/Tipo/Chassi

VW/NOVO VOYAGE CL MBV/Pas/Automovel/9BWDB45U2JT075223

Protocolo: 275367

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2018
Base Legal: art.3º inc. VIII da Lei 6.017/96, alterada pela Lei 6427/01

Interessado: Aldenor Dantas Braga Junior – CPF: 994.130.942-68

Marca/Tipo/Chassi

VW/NOVO VOYAGE CL MBV/Pas/Automovel/9BWDB45U2JT075223

Protocolo: 275367

BANCO DO ESTADO DO PARÁ

TERMO DE CESSÃO Nº: 001/2018

PARTES: Banco do Estado do Pará S. A. e Organização Social Pará 2000

OBJETO: Cessão de uso não onerosa, provisória e precária dos equipamentos de infraestrutura tecnológica de rede de propriedade do Banpará.

VIGÊNCIA: 29.01.2018 a 28.07.2019

VALOR: R\$-0,00

DOTAÇÃO ORÇAMENTÁRIA: Recursos Próprios

FONTE DE RECURSO: Própria

FORO: Belém

DATA DA ASSINATURA: 29.01.2018

ORDENADOR RESPONSÁVEL: Augusto Sérgio Amorim Costa

Protocolo: 275354

CPL-PREGÃO ELETRÔNICO Nº 02/2017

O BANPARÁ S/A informa aos interessados a SUSPENSÃO DA ABERTURA DA SESSÃO da licitação em epígrafe, que estava prevista para o dia 05/02/2018, cuja nova data de abertura será posteriormente divulgada.

Márcia Teixeira

Pregoeira

Protocolo: 275537

SECRETARIA DE ESTADO DE PLANEJAMENTO

LICENÇA PARA TRATAMENTO DE SAÚDE

PORTARIA Nº 038, DE 01 DE FEVEREIRO DE 2018

A Diretora Administrativa e Financeira, no uso das atribuições que lhe foram conferidas pela PORTARIA Nº 0045/2015-GS de 28/01/2015, publicada no DOE nº. 32.820 de 02/02/2015 e, Considerando o que dispõe o art. 83 da Lei nº. 5.810, de 24 de janeiro de 1994 e ainda o Laudo Médico nº 36253, de 30 de janeiro de 2018;

RESOLVE:

FORMALIZAR 12 (doze) dias de Licença para Tratamento de Saúde à servidora VERA LÚCIA MOREIRA SANTOS, matrícula nº 25755/1, ocupante do cargo de Assistente Administrativo, lotada na Coordenadoria Financeira/DIFE, no período de 24/12/2017 a 04/01/2018.

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

Secretaria de Estado de Planejamento, 01 de fevereiro de 2018.

FLÁVIA CHRISTIANE DE ALCÂNTARA FIGUEIRA SECCO

Diretora Administrativa e Financeira

Protocolo: 275451

TERMO ADITIVO A CONVÊNIO

Termo Aditivo: 6º

Convênio: 164/2014

Processo:208356/2014

Objeto: Prorrogar por solicitação o Prazo de Vigência

Data da Assinatura: 31/01/2018

Vigência: 01/02/2018 a 31/07/2018

Partes:

Beneficiário ente Público: Município de Terra Alta

Concedente: SEPLAN

Ordenador: José Alberto da Silva Colares

Protocolo: 275373

Termo Aditivo: 7º

Convênio: 130/2014

Processo: 152064/2014

Objeto: Prorrogar por solicitação o Prazo de Vigência

Data da Assinatura: 31/01/2018

Vigência: 01/02/2018 a 31/07/2018

Partes:

Beneficiário ente Público: Município de Augusto Corrêa

Concedente: SEPLAN

Ordenador: José Alberto da Silva Colares

Protocolo: 275365

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

LICENÇA PRÊMIO

APOSTILA

Fica alterado na presente Portaria nº. 133/16.01.2018, publicada no D.O.E. nº. 33.545/24.01.2018, de ARISTOLINA MARQUES GOUVEA DE ARAUJO, ocupante do cargo de Assistente Social, matrícula nº. 189987/1, o período.

Onde se lê: período de 01.03.2018 a 30.03.2018.

Leia-se: período de 19.03.2018 a 17.04.2018.

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 31.01.2018.

DAVID SOUZA FIGUEIREDO

Diretor de Gestão do Trabalho e da educação na Saúde

Protocolo: 275477

AVISO DE LICITAÇÃO

AVISO DE ABERTURA DO PREGÃO ELETRÔNICO SRP Nº 141/SESPA/2017

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

OBJETO: Registro de Preços para eventual Contratação de empresa para execução de serviços de Vigilância Eletrônica no prédio do Departamento de Administração e Serviços - DAS/SESPA com fornecimento de mão de obra e equipamentos, pelo período de 12 (doze) meses.

DATA DA ABERTURA: 19/02/2018.

HORÁRIO: 09h30. (Horário de Brasília).

LOCAL: www.comprasnet.gov.br.

UASG: 925856

DOTAÇÃO ORÇAMENTÁRIA: 908338/908288

ELEMENTO DE DESPESA: 339039

FONTE: 0103

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

OBSERVAÇÃO: Dúvidas poderão ser dirimidas diretamente com o pregoeiro responsável, através do fone (91) 4006-4350 ou através do e-mail cpl.sespa@gmail.com.

Belém (PA), 31 de janeiro de 2018.

CARLOS AUGUSTO CAMPOS FERREIRA

PREGOEIRO/SESPA

Protocolo: 274747

APOSTILAMENTO

Apostilamento 001/2018 ao Contrato 038/2017

Objeto: Atualização ao exercício de 2018 - Dotação orçamentária: 908288; Elemento de despesa: 339039; Fonte de recurso: 0103.

Assinatura: 01/02/2018

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

Protocolo: 275479

Apostilamento 001/2018 ao Contrato 012/2017

Objeto: Atualização ao exercício de 2018 - Dotação orçamentária: 908302; Elemento de despesa: 339039; Fonte de recurso: 0149001435; 0349001435.

Assinatura: 01/02/2018

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

Protocolo: 275490

Apostilamento 001/2018 ao Contrato 011/2017

Objeto: Atualização ao exercício de 2018 - Dotação orçamentária: 908302; Elemento de despesa: 339030; Fonte de recurso: 0149001435.

Assinatura: 01/02/2018

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

Protocolo: 275494

Apostilamento 001/2018 ao Contrato 005/2017

Objeto: Atualização ao exercício de 2018 - Dotação orçamentária: 908338; Elemento de despesa: 339039; Fonte de recurso: 0103002156.

Assinatura: 01/02/2018

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

Protocolo: 275502

Apostilamento 001/2018 ao Contrato 010/2017

Objeto: Atualização ao exercício de 2018 - Dotação orçamentária: 908338/908288; Elemento de despesa: 339039; Fonte de recurso: 0103.

Assinatura: 01/02/2018

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

Protocolo: 275476

FÉRIAS**PORTARIA N.º 193 DE 31 DE JANEIRO DE 2018**

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:

CONCEDER 30 (trinta) dias de férias regulamentares ao servidor JACINTO FERREIRA REIS, Id. Funcional nº 15016 / 1, ocupante do cargo de MOTORISTA, lotado no Departamento de Controle de Endemias, no período de 01 de Fevereiro de 2018 a 02 de Março de 2018, referente ao período aquisitivo de 02 de Setembro de 2015 a 01 de Setembro de 2016.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE GDV/DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE /SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, em 31.01.2018.

DAVID SOUZA FIGUEIREDO

Diretor de Gestão do Trabalho e da Educação na Saúde

PORTARIA N.º 194 DE 01 DE FEVEREIRO DE 2018

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:

CONCEDER 30 (trinta) dias de férias regulamentares a servidora MARIA LUIZA DA SILVA COSTA, Id. Funcional nº 98795 / 1, ocupante do cargo de ODONTOLOGO, lotada no Centro de Saúde - Capanema, no período de 01 de Fevereiro de 2018 a 02 de Março de 2018, referente ao período aquisitivo de 14 de Abril de 2016 a 13 de Abril de 2017.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE GDV/DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE /SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, em 01.02.2018.

DAVID SOUZA FIGUEIREDO

Diretor de Gestão do Trabalho e da Educação na Saúde

PORTARIA N.º 195 DE 01 DE FEVEREIRO DE 2018

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:

CONCEDER 30 (trinta) dias de férias regulamentares ao servidor JOSÉ MARIA FERREIRA SERRÃO, Id. Funcional nº 94218 / 2, ocupante do cargo de AGENTE ADMINISTRATIVO, lotado no 8º Centro Regional de Saúde - Breves, no período de 15 de Fevereiro de 2018 a 16 de Março de 2018, referente ao período aquisitivo de 07 de Novembro de 2016 a 06 de Novembro de 2017.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE GDV/DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE /SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, em 01.02.2018.

DAVID SOUZA FIGUEIREDO

Diretor de Gestão do Trabalho e da Educação na Saúde

Protocolo: 275532

OUTRAS MATÉRIAS**PORTARIA N.º 075, DE 25 DE JANEIRO DE 2018**

O Secretário de Estado de Saúde Pública, no uso de suas atribuições legais e,

CONSIDERANDO a manifestação jurídica constante no Processo Administrativo nº 542804/2013 e anexos 414059/14; 437827/14; 175482/14; 365480/15 e 360184/15, que opinou pela necessidade de instauração procedimento administrativo, com o escopo para apurar possível responsabilidade administrativa, imputada em tese da Empresa MM Lobato Comércio e Representações Ltda., em razão da inexecução

contratual, decorrente do Pregão Eletrônico SRP nº 27/SESPA/2014;

CONSIDERANDO os termos da PORTARIA Nº 54, de 11 de janeiro de 2017, publicada no D.O.E. nº 33293 de 17 de janeiro de 2017;

R E S O L V E:

I - Instaurar o competente Procedimento Administrativo, na forma do art. 87 da Lei Federal nº 8.666/93, composta pelas seguintes servidoras: VENISE CONCEIÇÃO DOS SANTOS ALVES, matrícula nº 5637716/2, MARCILENE SOARES DE ALMEIDA, matrícula nº 55586506/1 e DHANNA ROSSAS CANSACÃO NOVAES matrícula nº 57191000/1, para sob a presidência da primeira, apurar a responsabilidade em tese e, se for o caso, definir penalidade, em desfavor da Empresa MM Lobato Comércio e Representações Ltda., em tudo observando-se os princípios cogentes da ampla defesa, contraditório e devido;

III - A Comissão deverá garantir à referida Empresa os direitos a ampla defesa e ao contraditório, e concluir os trabalhos com apresentação do relatório final no prazo máximo de 45 (quarenta e cinco) dias, prorrogável por igual período, desde que por motivo fundamentado.

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

GABINETE DA SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, em 25 de janeiro de 2018.

VITOR MANUEL JESUS MATEUS

Secretário de Estado de Saúde Pública

Protocolo: 275331

**LABORATÓRIO CENTRAL DO ESTADO
PARÁ****AVISO DE LICITAÇÃO****AVISO DE LICITAÇÃO
AVISO DE ABERTURA DE PREGÃO ELETRÔNICO Nº 27/
LACEN/2017.**

OBJETO: Aquisição de MATERIAL CONSUMO- MATERIAIS ELÉTRICOS E HIDRÁULICOS, para atender as necessidades do LACEN-PA

Programa de Trabalho: 10.305.1427-8302

Natureza de Despesa: 3390-30

Fonte de Recurso: 0149001878

Plano Interno: 2080008302 C

DATA ABERTURA: 19/02/2018.

HORÁRIO: 09:00 h. Horário de Brasília.

UASG: 926007.

LOCAL: www.comprasnet.gov.br.

Obs: Os interessados poderão retirar o edital nos sítios: www.comprasnet.gov.br e Compraspará (Mural de Licitações).

Pregoeiro: MARIVALDO CASTILHO DA SILVA.

Protocolo: 275379

**SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 1ª REGIONAL****CONTRATO****CONTRATO**

Contrato nº: 03

Exercício: 2018

Processo nº: 2017/325223

Classificação do Objeto: Outros

Objeto: CONTRATAÇÃO DE EMPRESA PARA AQUISIÇÃO DE MATERIAL DE CONSUMO DE EXPEDIENTE, especificados no Anexo I -A do edital de Registro de Preços nº 08/2017, conforme consta nos autos do processo nº 2017/488644.

Valor Total: R\$ 246.996,39 (Duzentos e quarenta e seis mil novecentos e noventa e seis reais e trinta e nove centavos).

Data da Assinatura: 31/01/2018

Vigência: 31/01/2018 à 31/01/2019

Modalidade: Pregão Eletrônico

Licitação nº: 08/2017

Orçamento

Programa de Trabalho: 908288

Natureza da Despesa: 339030

Fonte do Recurso: 0132

Origem do Recurso: Estadual

Contratado: COMPANHIA DO PAPEL EIRELLI-EPP.

CNPJ: 21.496.459/0001-06

ENDEREÇO: AVENIDA DUQUE DE CAXIAS nº 1199, BAIRRO DO

MARCO, CIDADE DE: BELÉM -PA

TELEFONE: (91) 3276-9863

CEP 66.093-029.

E-MAIL: ecopaper15@gmail.com

ANA AMÉLIA SANTOS RAMOS DE OLIVEIRA

DIRETORA DO 1º CRS/SESPA

Protocolo: 275460

AVISO DE LICITAÇÃO**AVISO DE LICITAÇÃO**

Modalidade: PREGÃO ELETRÔNICO

Número/Ano: 02/2018

Processo nº/Ano: 2017/240501

Objeto: AQUISIÇÃO DE MATERIAIS PARA OFICINA DE ÓRTESE E PRÓTESE DA URÉ MARCELO CÂNDIA UNIDADE DE ABRANGÊNCIA DO 1ºCRS/SESPA.

Entrega do Edital: WWW.COMPRASNET.GOV.BR

Observação: DÚVIDAS E ESCLARECIMENTOS ATRAVES DO

E-MAIL: LICITACAO1CRS@OUTLOOK.COM

Responsável pelo Certame: DUCIVAL DA SILVA BRITO

Local de Abertura: WWW.COMPRASNET.GOV.BR

Data da Abertura: 16/02/2018

Hora da Abertura: 09h00min (HORÁRIO DE BRASÍLIA)

Orçamento

Programa de Trabalho: 908287

Natureza da Despesa: 3390-32

Fonte do Recurso: 0132

Ação: 232847

Ordenador: ANA AMÉLIA SANTOS RAMOS DE OLIVEIRA

DIRETORA 1º CRS/SESPA

Protocolo: 275457

**SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 3ª REGIONAL****DIÁRIA****PORTARIA Nº 15 E 16 de Diárias de 01/02/2018**

Objetivo: Participar do treinamento de operacionalização do sistema eletrônico e-jurisdicionado e do módulo Contas de Gestão, no auditório do TCE.

Servidores: Michele Cristina de A. Oliveira chefe de div administ. Mat:5888333-1

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

Edmilson Francisco do Vale ag. Administ. Mat:5155878-1

Normélia Prado Lima datilógrafo mat:5220033-1

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

Origem: Castanhal/Belém período: 01/02/2018

Ordenador: Etevaldo José M. da Paixão

Protocolo: 275412

**SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 9ª REGIONAL****PORTARIA Nº 5 de 29 de Janeiro de 2018**

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

Objetivo: Realizar levantamento entomológico na Comunidade Solva, Zona Rural do Município, em virtude de um caso positivo de doença de chagas diagnosticado na referida localidade.

Origem: Santarém / PA- Brasil

Destino: Alenquer/ PA - Brasil

Período: 18/01/2018 a 27/01/2018 / Nº de Diária: 9,5 (nove diárias e meia)

Servidores (as):

Francisco Ribeiro Pinto

CPF: 149.086.542-04

Matrícula: 0505612

Cargo: Agente de Saúde

Herberto de Carvalho Dantas Filho

CPF: 194.181.832-34

Matrícula: 0505321

Cargo: Agente de Saúde

Gleydson de Barros Coelho

CPF: 685.117.602-53

Matrícula: 57207548/1

Cargo: Agente de Controle de Endemias

Ordenador: Marcela Giovana Gusmão Tolentino de Matos.

Protocolo: 275254

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 10ª REGIONAL

PORTARIA

PORTARIA Nº 83, de 01 de fevereiro de 2018.

O Diretor do 10º Centro Regional de Saúde, no uso de suas atribuições legais que lhe foram delegadas pela Portaria nº 626/2016-CCG de 18 de Abril de 2016, publicado no DOE nº 33111 de 19 de Abril de 2016 e considerando a exigência contida no Art. 67 da Lei 8.666/93 e o disposto no Decreto nº 870, de 04 de outubro de 2013.

RESOLVE:

I - DESIGNAR o servidor RAIMUNDO NONATO DO NASCIMENTO matrícula nº 0504339, cargo de Agente de Endemias, lotado no 10º CRS/SESPA – ALTAMIRA. Para responder pela Chefia da Divisão Administrativa do 10º Centro Regional de Saúde/SESPA. II – Esta Portaria entrará em vigor na data de sua assinatura. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. SECRETARIA DE ESTADO DE SAÚDE PÚBLICA Altamira-PA, 01 de fevereiro de 2018. LUCAS EVANGELISTA UREL Diretor do 10º CRS/SESPA

Protocolo: 275569

DIÁRIA

Portaria nº 0082/2018, de 01/02/2018 15:39:28

Portaria Individual

Objetivo: Conduzir o Veículo com a Servidora, para Participar da Abertura da Campanha Municipal de Hanseníase.

Fundamento legal: Art.145 da lei 5.810 do RJU

Origem: Altamira

Destino (s): Brasil Novo

Servidor: 5143535-1/ PEDRO DA SILVA SANTOS (Motorista) / 1,5 diárias (completa) de 06/02/2018 a 07/02/2018

Ordenador de Despesa:

LUCAS EVANGELISTA UREL

Diretor do 10º CRS/ SESP

333.854.818-48

Protocolo: 275526

Portaria nº 0081/2018, de 01/02/2018 15:31:11

Portaria Individual

Objetivo: Participar da Abertura da campanha Municipal de Hanseníase.

Fundamento legal: Art.145 da lei 5.810 do RJU

Origem: Altamira

Destino (s): Brasil Novo

Servidor: 5892348/1/ MARLEIDE DE SOUZA JORGE DAMASCENO (Enfermeira) / 1,5 diárias (completa) de 06/02/2018 a 07/02/2018

Ordenador de Despesa:

LUCAS EVANGELISTA UREL

Diretor do 10º CRS/ SESP

333.854.818-48

Protocolo: 275524

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 12ª REGIONAL

PORTARIA Nº 038 de 01 de Fevereiro de 2018.

Nome: Ademar Coelho Barbosa.

Cargo: Motorista Oficial.

Matrícula/Siape: 505545.

CPF: 032.693.292-53.

Período: 02 a 07.02.2018.

Nº de Diárias: 5,5 (cinco e meia).

Origem: Conceição do Araguaia-Pa.

Destino: Xinguara e Água Azul do Norte.

Objetivo: realizar supervisão em carros e motos deste 12ºCRS/SESPA/ENDEMIAS.

Ordenador de Despesas: Herbeti Donizete Clemente.

Protocolo: 275433

PORTARIA Nº 034 de 01 de Fevereiro de 2018.

Nome: Edmar Pereira Silva.

Cargo: Agente de Saúde Pública.

Matrícula/Siape: 504043.

CPF: 066.486.222-53.

Período: 30.01 a 03.02.2018.

Nº de Diárias: 4,5 (quatro e meia).

Origem: Conceição do Araguaia-Pa.

Destino: Xinguara e Água Azul do Norte.

Objetivo: supervisionar e coordenar os trabalhos de controle químico a ultra baixo volume para o controle do mosquito transmissor do vírus da dengue e outros.

Ordenador de Despesas: Herbeti Donizete Clemente.

Protocolo: 275272

PORTARIA Nº 036 de 01 de Fevereiro de 2018.

Nome: Abias Pereira Matos.

Cargo: Guarda de Endemias.

Matrícula/Siape: 504379.

CPF: 159.166.852-20.

Nome: Aldo Monteiro Salomão.

Cargo: Guarda de Endemias.

Matrícula/Siape: 505025.

CPF: 116.402.272-53.

Período: 31.01 a 03.02.2018.

Nº de Diárias: 3,5 (três e meia).

Origem: Conceição do Araguaia.

Destino: Água Azul do Norte.

Objetivo: realizar os trabalhos de controle químico a ultra baixo volume para o controle do mosquito transmissor do vírus da dengue.

Ordenador de Despesas: Herbeti Donizete Clemente.

Protocolo: 275320

PORTARIA Nº 039 de 01 de Fevereiro de 2018.

Nome: Ademar Coelho Barbosa.

Cargo: Motorista Oficial.

Matrícula/Siape: 505545.

CPF: 032.693.292-53.

Período: 09 a 14.02.2018.

Nº de Diárias: 5,5 (cinco e meia).

Origem: Conceição do Araguaia-Pa.

Destino: Santana do Araguaia e Santa Maria das Barreiras.

Objetivo: realizar supervisão em carros e motos deste 12ºCRS/SESPA/ENDEMIAS.

Ordenador de Despesas: Herbeti Donizete Clemente.

Protocolo: 275435

PORTARIA Nº 035 de 01 de Fevereiro de 2018.

Nome: Edmar Pereira Silva.

Cargo: Agente de Saúde Pública.

Matrícula/Siape: 504043.

CPF: 066.486.222-53.

Período: 05 a 09.02.2018.

Nº de Diárias: 4,5 (quatro e meia).

Origem: Conceição do Araguaia-Pa.

Destino: Xinguara, Sapucaia e São Félix do Xingu.

Objetivo: supervisionar e coordenar os trabalhos de controle químico a ultra baixo volume para o controle do mosquito transmissor do vírus da dengue e outros.

Ordenador de Despesas: Herbeti Donizete Clemente.

Protocolo: 275278

PORTARIA Nº 037 de 01 de Fevereiro de 2018.

Nome: Abias Pereira Matos.

Cargo: Guarda de Endemias.

Matrícula/Siape: 504379.

CPF: 159.166.852-20.

Nome: Aldo Monteiro Salomão.

Cargo: Guarda de Endemias.

Matrícula/Siape: 505025.

CPF: 116.402.272-53.

Período: 04 a 17.02.2018.

Nº de Diárias: 13,5 (treze e meia).

Origem: Conceição do Araguaia.

Destino: São Félix do Xingu.

Objetivo: realizar os trabalhos de controle químico a ultra baixo volume para o controle do mosquito transmissor do vírus da dengue.

Ordenador de Despesas: Herbeti Donizete Clemente.

Protocolo: 275334

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 13ª REGIONAL

DESIGNAR SERVIDOR

Secretaria de Estado de Saúde Pública – SESP 13º Centro Regional de Saúde

PORTARIA Nº 03 de 30 DE JANEIRO DE 2018.

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.

R E S O L V E:

DESIGNAR a servidora ELISABETH FREITAS GONÇALVES, Matrícula nº5115272-1 lotada no Escritório Regional/13ºCRS para responder pela Divisão Administrativo-Financeira do 13ºCentro

Regional de Saúde, pelo período de 01/02 a 02/03/2018.

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

13º Centro Regional de Saúde/SESPA em: 30/01/2018

João Haroldo Dias Martins

Diretor do 13º Centro Regional de Saúde

PORTARIA Nº 05 DE 31 DE JANEIRO DE 2018.

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.

R E S O L V E:

DESIGNAR a servidora ALLINY DOS SANTOS FERREIRA, Matrícula nº5938155-1 lotada no Escritório Regional/13ºCRS para responder pela Direção do 13ºCentro Regional de Saúde, pelos períodos de 01 a 03/02/2018.

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

13º Centro Regional de Saúde/SESPA em: 31/01/2018

João Haroldo Dias Martins

Diretor do 13º Centro Regional de Saúde

Protocolo: 275310

HOSPITAL OPHIR LOYOLA

PORTARIA

PORTARIA Nº 83/2018 – 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 necessidades institucionais no âmbito deste Hospital quanto à alimentação e gerenciamento do Sistema e-Jurisdicionados do TCE

CONSIDERANDO a todos os ditamos legais que tratam do tema Prestação de Contas de Gestão do Recursos Público Estaduais Anual, dentre outros, as Resoluções TCE nºs 18.974/2017, 18.975/2017, 18.919/2017 e 18.968/2017.

CONSIDERANDO, em especial, a Resolução TCE nº 18.974/2017, que estabelece procedimentos para operacionalização do Sistema e-Jurisdicionados, inclusive quanto ao cadastramento de Usuário/Administradores e disponibilização de senhas às Unidades Jurisdicionados, bem como, em seus Artigos 5º, 10 e 11, a necessidade de Ato formal de designação, delegando responsabilidades a Servidores para que os mesmos possam exercer atribuições no referido Sistema.

CONSIDERANDO os termos contidos no processo nº 2018/1486 de 03/01/2018.

R E S O L V E :

I-DESIGNAR os servidores a seguir relacionados para exercerem atribuições no Sistema e-Jurisdicionados do TCE:

NOME	CPF	ENDEREÇO DE CORREIO ELETRÔNICO	CARGO/FUNÇÃO	VINCULO	PERFIL
Luiz Claudio Lopes Chaves	044.216.712-15	dg_@ophirloyola.pa.gov.br	Diretor Geral	HOL	Administrador
Alberto Gomes Ferreira Junior	045.546.472-34	dc_hol2@yahoo.com.br	Diretor Clínica	HOL	Administrador
Olivar Moura Andrade Mendes	000.327.942-15	daf_hol2014@yahoo.com.br	Diretor de Administração e Finanças	HOL	Administrador
Elane Cristina Teixeira Correa	886.131.962-00	contabilidadehol@bol.com.br	Chefe do Setor de Conferencia e Prestação de Contas	HOL	Administrador
Patricia Monteiro Azevedo	526.787.252-00	controleinternohol@gmail.com	Agente Publico de Controle Interno	HOL	Comum
Luciene Almeida da Silva	649.361.202-00	controleinternohol@gmail.com	Agente Publico de Controle Interno	HOL	Comum
Any Margareth Souza Matos	333.652.452-00	contabilidadehol@bol.com.br	Chefe da Divisão de Contabilidade	HOL	Comum

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

Hospital Ophir Loyola.

Em, 29 de janeiro de 2018

LUIZ CLAUDIO LOPES CHAVES

Diretor Geral do HOL

Protocolo: 275562

DESIGNAR SERVIDOR**PORTARIA Nº 1115/2017 – 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 as férias regulamentares, no período de 26/12/2017 a 24/01/2018, da servidora ADRIANE LUCIA MARTYRES PEDREIRA DE ALBUQUERQUE BASTOS, Médico, matrícula nº 5636221/3, Chefe da Unidade de Atendimento Imediato-UAI deste Hospital.

CONSIDERANDO os termos contidos no processo nº 2017/542261 de 18/12/2017.

RESOLVE:

DESIGNAR, o servidor NILTON CEZAR JORGE SADECK, Médico, matrícula nº 5920400/1 pertencente ao Quadro de Pessoal Ativo do HOL, para responder pela Chefia da Unidade de Atendimento Imediato-UAI deste Hospital, em razão da ausência do seu titular. DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.

Hospital Ophir Loyola.

Em, 28 de dezembro 2017.

LUIZ CLAUDIO LOPES CHAVES

Diretor Geral do HOL

Protocolo: 275269

TERMO ADITIVO A CONTRATO**1º TERMO ADITIVO AO CONTRATO ADMINISTRATIVO Nº 008/2017-HOL**

Data Assinatura: 01/02/2018

Processo nº: 2017/342617

Justificativa: PRORROGAR, a vigência do referido contrato por mais um período de 12 (doze) meses

Vigência: 01/02/2018 a 30/01/2019

Valor total do Aditivo: R\$ 106.728,00

Orçamento: 10.122.1297.8338.3390.39 Fonte: 0103/0269

Contratado: NOPRAGAS CONTROLE AMBIENTAL LTDA - EPP

LUIZ CLAUDIO LOPES CHAVES

Diretor Geral

Protocolo: 274750

AVISO DE LICITAÇÃO**AVISO DE LICITAÇÃO**

Pregão Eletrônico Nº012/2018 – SRP Nº011/2018 - HOL
Objeto: AQUISIÇÃO de PEÇAS e ACESSÓRIOS COMPATÍVEIS PARA MANUTENÇÃO DE MICROSCÓPIO

Data da Abertura: 23/02/2018

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, 01 de fevereiro de 2018

Pollyanna Fernandes de Carvalho

Pregoeira CPL-HOL

Protocolo: 275568

CONVÊNIO**PORTARIA Nº 1115/2017 – 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 as férias regulamentares, no período de 26/12/2017 a 24/01/2018, da servidora ADRIANE LUCIA MARTYRES PEDREIRA DE ALBUQUERQUE BASTOS, Médico, matrícula nº 5636221/3, Chefe da Unidade de Atendimento Imediato-UAI deste Hospital.

CONSIDERANDO os termos contidos no processo nº 2017/542261 de 18/12/2017.

RESOLVE:

DESIGNAR, o servidor NILTON CEZAR JORGE SADECK, Médico, matrícula nº 5920400/1 pertencente ao Quadro de Pessoal Ativo do HOL, para responder pela Chefia da Unidade de Atendimento Imediato-UAI deste Hospital, em razão da ausência do seu titular. DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.

Hospital Ophir Loyola.

Em, 28 de dezembro 2017.

LUIZ CLAUDIO LOPES CHAVES

Diretor Geral do HOL

Protocolo: 275285

SUPRIMENTO DE FUNDO**PORTARIA Nº 36/2018-GAB/DG/HOL.**

A DIRETORIA GERAL DO HOSPITAL OPHIR LOYOLA, NO USO DE SUAS ATRIBUIÇÕES LEGAIS

RESOLVE:

CONCEDER SUPRIMENTOS DE FUNDOS, em nome de IONE COSTA QUARESMA, matrícula funcional nº 5894500/3, Chefe da Assessoria de Informática, no seguinte elemento de despesas:

33.90.30, no valor de R\$ 2.000,00 (DOIS MIL REAIS), para fazer face à despesa com Material de Consumo desta Instituição.

O prazo de utilização dos Suprimentos de Fundo será de 60 (sessenta) dias, a contar da data do recebimento.

O prazo de encaminhamento para prestação de contas é de 15 (quinze) dias, após o período, sujeitando-se a tomada de contas se não o fizer no prazo determinado.

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

Gabinete da Diretoria Geral do Hospital Ophir Loyola, 16.01.2018.

ALBERTO GOMES FERREIRA JUNIOR

Diretor Geral/HOL, em exercício

Protocolo: 275559

OUTRAS MATÉRIAS**PORTARIA Nº 075/2018 – 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 denúncias contidas no Processo nº 2017/273230 de 26/06/2017 que refere a apuração de responsabilidade da servidora Marily Borges Pacheco, pelo descumprimento dos artigos 177, I e 190, XIX do Regime Jurídico, no qual deve ser assegurado o direito à ampla defesa e ao contraditório, devendo ser observada a lei 5.810/1994 e subsidiariamente a lei federal nº 9.784/1999.

CONSIDERANDO o que diz o art. 190, inciso III – Regime Jurídico Único;

RESOLVE:

INSTAURAR Processo Administrativo Disciplinar com fundamentos no art. 199 da Lei Estadual nº 5.810/94 – RJU, constituído pelos servidores EDUARDO DOS SANTOS MARTINS FILHO (Presidente), Biomédico, matrícula nº 57191382/2, ELANE CRISTINA TEIXEIRA CORREA (membro), Técnico em Administração e Finanças (Ciências Contábeis), matrícula nº 57194689/3 e NORMA IRACEMA SILVA DO VALE, matrícula nº 3256545/1, Agente Administrativo; para apurar responsabilidade(s) sobre a denúncia constante no processo supracitado, concedendo o prazo de 60 (sessenta) dias para apresentação de relatório conclusivo. Os servidores nomeados através desta portaria deverão estar a disposição em tempo integral para a elaboração e conclusão dos trabalhos da Comissão, devendo para isso se desincompatibilizarem de suas funções até o encerramento dos trabalhos no termo do art. 208, § 1º, do R.J.U., e desde já ficam cientes que em caso de não conclusão no tempo legal estarão sujeitos as penalidades elencadas no art. 183 do mesmo diploma legal.

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

Hospital Ophir Loyola.

Em, 24 de janeiro de 2018.

LUIZ CLAUDIO LOPES CHAVES

Diretor Geral do HOL

Protocolo: 275183

PORTARIA Nº 074/2018- GAB/DG/HOL.

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

CONSIDERANDO os termos contidos no processo nº 2017/273230 de 26/06/2017;

RESOLVE:

TORNAR SEM EFEITO os termos da PORTARIA Nº 1029/2017 do processo nº 2017/273230 de 26/06/2017, publicado no DOE: nº 33.512 de 06/12/2017 da Comissão de Processo Administrativo, Disciplinar constituído pelos servidores LUCIENE ALMEIDA DA SILVA (Presidente), Técnico em Administração e Finanças (Ciências Contábeis), matrícula nº 5890757/1, ROGÉRIO DA SILVA SANTOS (membro), Técnico em Administração e Finanças (Estatística), matrícula nº 57194317/1 e IVONILDO SEABRA LEDO (membro), Agente Administrativo, matrícula nº 5890798/1.

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

Hospital Ophir Loyola.

Em, 24 de janeiro de 2018.

LUIZ CLAUDIO LOPES CHAVES

Diretor Geral do HOL

Protocolo: 275182

FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ

CONTRATO**CONTRATO: 044/2018**

Exercício: 2018

Objeto: Contratação de Empresa Especializada em Obras e Reformas de Estabelecimento de Saúde, para a construção do Novo Necrotério da FSCMP, que ficará no estacionamento ao lado

da guarita de entrada da Unidade Almir Gabriel.

Valor: R\$ 166.683,60

Data de Assinatura: 29/01/2018

Vigência: 29/01/2018 a 29/01/2019

Tomada de Preços: 001/2017/FSCMP

Orçamento:

Funcional Programática: 10.302.1427.8288 e 10.302.1427.8289;

Fontes: 0269 e 0103; Elemento de Despesa: 0269 e 0103;

Contratado: ENGEARTE ENGENHARIA E SERVIÇOS E SERVIÇOS

EIRELI - EPP

CNPJ/MF n.º 24.435.164/0001-00

Endereço: Travessa Mariz e Barros, 2241, Bairro do Marco,

Belém/PA, CEP: 66.080-471

Telefone 91982560600

Ordenador: Rosângela Brandão Monteiro

Presidente da FSCMP

Protocolo: 275380

CONTRATO: 035/2018

Exercício: 2018

Objeto: compra de medicamentos injetáveis.

Valor: R\$ 9.000,00

Data de Assinatura: 29/01/2018

Vigência: 29/01/2018 a 29/01/2019

Pregão eletrônico: 099/2017/FSCMP

Orçamento:

Funcional Programática: 10.302.1427.8288; Fontes: 0103,

0269, 0269003264, 0269006841, 0269006842 e 0149006653;

Elemento de Despesa: 339030;

Contratado: F. CARDOSO & CIA LTDA.

CNPJ/MF n.º 04.949.905/0001-63

Endereço: Rua João Nunes de Sousa, 125, BR 316 Km 8, Águas

Branças, Ananindeua/PA, CEP: 67.033-030, Telefone: (91)

3202-1344 / 3202-1310

Ordenador: Rosângela Brandão Monteiro

Presidente da FSCMP

Protocolo: 275346

CONTRATO: 033/2018

Exercício: 2018

Objeto: compra de medicamentos injetáveis.

Valor: R\$ 53.100,00

Data de Assinatura: 29/01/2018

Vigência: 29/01/2018 a 29/01/2019

Pregão eletrônico: 099/2017/FSCMP

Orçamento:

Funcional Programática: 10.302.1427.8288; Fontes: 0103,

0269, 0269003264, 0269006841, 0269006842 e 0149006653;

Elemento de Despesa: 339030;

Contratado: CM HOSPITALAR S.A.

CNPJ/MF n.º 12.420.164/0009-04

Endereço: Polo de Desenvolvimento JK, Trecho 01 Conjunto 01.

Lote 20, Santa Maria, Brasília/DF, CEP: 72.549-550, telefone:

(61) 2104-3400

Ordenador: Rosângela Brandão Monteiro

Presidente da FSCMP

Protocolo: 275333

CONTRATO: 034/2018

Exercício: 2018

Objeto: compra de medicamentos injetáveis.

Valor: R\$ 10.300,00

Data de Assinatura: 29/01/2018

Vigência: 29/01/2018 a 29/01/2019

Pregão eletrônico: 099/2017/FSCMP

Orçamento:

Funcional Programática: 10.302.1427.8288; Fontes: 0103,

0269, 0269003264, 0269006841, 0269006842 e 0149006653;

Elemento de Despesa: 339030;

Contratado: CRISTÁLIA PRODUTOS QUÍMICOS FARMACÊUTICOS

LTDA.

CNPJ/MF n.º 44.734671/0001-51

Endereço: Rodovia Itapira-Lindóia, Km 14, Itapira/SP, CEP:

13.970-000, telefone: (19) 3863-9488 / (19) 3863-9489

Ordenador: Rosângela Brandão Monteiro

Presidente da FSCMP

Protocolo: 275339

CONTRATO: 032/2018

Exercício: 2018

Objeto: compra de medicamentos injetáveis.

Valor: R\$ 29.482,50

Data de Assinatura: 29/01/2018

Vigência: 29/01/2018 a 29/01/2019

Pregão eletrônico: 099/2017/FSCMP

Orçamento:

Funcional Programática: 10.302.1427.8288; Fontes: 0103,

0269, 0269003264, 0269006841, 0269006842 e 0149006653;

Elemento de Despesa: 339030;

Contratado: CENTRAL DISTRIBUIDORA DE MEDICAMENTOS

LTDA

CNPJ/MF n.º 21.895.020/0001-48

Endereço: Rodovia Mário Covas, 117 A, Coqueiro, Ananindeua/

PA, CEP: 67.113-330, Telefone: (81) 3202-0400 Ramal 0431

Ordenador: Rosângela Brandão Monteiro

Presidente da FSCMP

Protocolo: 275329

TERMO ADITIVO A CONTRATO**Termo Aditivo: 1**

Data Assinatura: 24/01/2018
 Vigência: 25/01/2018 a 25/04/2018
 Objeto: O presente Termo Aditivo tem por finalidade a prorrogação do prazo contratual no período compreendido entre 25/01/18 a 25/04/2018, com fulcro no artigo 57,§ 1º, III, da Lei Federal nº 8.666/93, cujo objeto é a compra de Alimentos Estocáveis.
 Valor: R\$ 21.548,16
 Contrato: 040/2017/FSCMP
 Orçamento: Funcionais Programáticas: 10.302.1427.8288 e 10.122.1297.8338; Fontes de Recursos: 0103, 0269, 0269003264, 0669, 0669003264, 0269006841 e 0269006842; Elemento de Despesa: 339030.
 Contratado: BRASIL ALIMENTOS COMÉRCIO E SERVIÇOS LTDA EPP CNPJ nº 23.465.797/0001-06
 Endereço: Rod. Mário Covas, nº 178 Altos, Coqueiro, Ananindeua/PA, CEP: 67.115-000, Telefone: (91) 3234-0053 / 98032-7458
 Ordenador: Rosângela Brandão Monteiro
 Presidente da FSCMP

Protocolo: 275428**Termo Aditivo: 1**

Data Assinatura: 24/01/2018
 Vigência: 25/01/2018 a 25/04/2018
 Objeto: O presente Termo Aditivo tem por finalidade a prorrogação do prazo contratual no período compreendido entre 25/01/18 a 25/04/2018, com fulcro no artigo 57,§ 1º, III, da Lei Federal nº 8.666/93, cujo objeto é a compra de Alimentos Estocáveis.
 Valor: R\$ 94.925,65
 Contrato: 044/2017/FSCMP
 Orçamento: Funcionais Programáticas: 10.302.1427.8288 e 10.122.1297.8338; Fontes de Recursos: 0103, 0269, 0269003264, 0669, 0669003264, 0269006841 e 0269006842; Elemento de Despesa: 339030.
 Contratado: INTEGRAL DISTRIBUIDORA E ATACADISTA LTDA - EPP CNPJ nº 15.080.238/0001-41
 Endereço: Conj. Geraldo Palmeira, Quadra 38, casa 02/Anexo, Distrito Industrial, Ananindeua/PA, CEP: 67.040-440, Telefone: (91) 3255-9086
 Ordenador: Rosângela Brandão Monteiro
 Presidente da FSCMP

Protocolo: 275432**Termo Aditivo: 1**

Data Assinatura: 24/01/2018
 Vigência: 25/01/2018 a 25/04/2018
 Objeto: O presente Termo Aditivo tem por finalidade a prorrogação do prazo contratual no período compreendido entre 25/01/18 a 25/04/2018, com fulcro no artigo 57,§ 1º, III, da Lei Federal nº 8.666/93, cujo objeto é a compra de Alimentos Estocáveis.
 Valor: R\$ 10.687,80
 Contrato: 043/2017/FSCMP
 Orçamento: Funcionais Programáticas: 10.302.1427.8288 e 10.122.1297.8338; Fontes de Recursos: 0103, 0269, 0269003264, 0669, 0669003264, 0269006841 e 0269006842; Elemento de Despesa: 339030.
 Contratado: IDEAL COMÉRCIO TRANSPORTE E SERVIÇOS LTDA-EPP CNPJ nº 20.889.946/0001-68
 Endereço: Rua Vinte e Três de Agosto, 01, Castanheira, Belém/PA, CEP: 66.645-170, Telefone: (91) 3038-5980
 Ordenador: Rosângela Brandão Monteiro
 Presidente da FSCMP

Protocolo: 275431**Termo Aditivo: 1**

Data Assinatura: 24/01/2018
 Vigência: 25/01/2018 a 25/04/2018
 Objeto: O presente Termo Aditivo tem por finalidade a prorrogação do prazo contratual no período compreendido entre 25/01/18 a 25/04/2018, com fulcro no artigo 57,§ 1º, III, da Lei Federal nº 8.666/93, cujo objeto é a compra de Alimentos Estocáveis.
 Valor: R\$ 212.090,07
 Contrato: 042/2017/FSCMP
 Orçamento: Funcionais Programáticas: 10.302.1427.8288 e 10.122.1297.8338; Fontes de Recursos: 0103, 0269, 0269003264, 0669, 0669003264, 0269006841 e 0269006842; Elemento de Despesa: 339030.
 Contratado: FORTE MIX COMÉRCIO DE ALIMENTOS E SERVIÇOS LTDA CNPJ nº 14.674.168/0001-97
 Endereço: Rua São Benedito, nº 660, Sacramento, Belém/PA, CEP: 66.120-260, Telefone: (91) 2121-4338
 Ordenador: Rosângela Brandão Monteiro
 Presidente da FSCMP

Protocolo: 275430**Termo Aditivo: 1**

Data Assinatura: 24/01/2018
 Vigência: 25/01/2018 a 25/04/2018
 Objeto: O presente Termo Aditivo tem por finalidade a prorrogação do prazo contratual no período compreendido entre 25/01/18 a 25/04/2018, com fulcro no artigo 57,§ 1º, III, da Lei Federal nº 8.666/93, cujo objeto é a compra de Alimentos Estocáveis.
 Valor: R\$ 21.611,30
 Contrato: 046/2017/FSCMP
 Orçamento: Funcionais Programáticas: 10.302.1427.8288 e 10.122.1297.8338; Fontes de Recursos: 0103, 0269, 0269003264, 0669, 0669003264, 0269006841 e 0269006842; Elemento de Despesa: 339030.
 Contratado: POLO COMÉRCIO E REPRESENTAÇÕES LTDA CNPJ nº 03.053.705/0001-65
 Endereço: Rua Quinta do Tapanã, nº 275, Tapanã, Belém/PA, CEP: 68.825-360, Telefone: (91) 3231-1264 / 3238-1923
 Ordenador: Rosângela Brandão Monteiro
 Presidente da FSCMP

Protocolo: 275434**Termo Aditivo: 1**

Data Assinatura: 24/01/2018
 Vigência: 25/01/2018 a 25/04/2018
 Objeto: O presente Termo Aditivo tem por finalidade a prorrogação do prazo contratual no período compreendido entre 25/01/18 a 25/04/2018, com fulcro no artigo 57,§ 1º, III, da Lei Federal nº 8.666/93, cujo objeto é a compra de Alimentos Estocáveis.
 Valor: R\$ 3.996,00
 Contrato: 041/2017/FSCMP
 Orçamento: Funcionais Programáticas: 10.302.1427.8288 e 10.122.1297.8338; Fontes de Recursos: 0103, 0269, 0269003264, 0669, 0669003264, 0269006841 e 0269006842; Elemento de Despesa: 339030.
 Contratado: CN OLIVEIRA & ASSIS COMÉRCIO E SERVIÇOS LTDA CNPJ nº 22.034.829/0001-48
 Endereço: Conj. Júlia Seffer, Rua Quatro, nº 10, Águas Lindas, Ananindeua/PA, CEP: 67.020-410, Telefone: (91) 3265-1581 / 98161-4296
 Ordenador: Rosângela Brandão Monteiro
 Presidente da FSCMP

Protocolo: 275429

FUNDAÇÃO CENTRO DE HEMOTERAPIA E HEMATOLOGIA DO PARÁ

ERRATA

Errata da PORTARIA Nº 697/2017 - GEAPE/GAPRE/HEMOPA, de 30 de outubro de 2017, publicada no Diário Oficial Nº. 33.491 de 06/11/2017, Pag. 26

ONDE LE-SE:

PORTARIA Nº 697/2017 - GEAPE/GAPRE/HEMOPA, de 30 de outubro de 2017.
 A Presidente da Fundação Centro de Hemoterapia e Hematologia do Pará - HEMOPA, no uso de suas atribuições legais, Considerando a publicação da lei Complementar nº 077 de 28 de dezembro de 2011 que versa sobre alteração dos dispositivos da Lei complementar 07 de 25 de setembro de 1991, Considerando o termino do prazo do contrato administrativo de servidor temporário,

RESOLVE:
 I - Distratar, o (a) servidor (a), Roberto Jose Macedo Gomes, matrícula nº 5917969/1 do cargo de Agente Administrativo, lotado (a) na Gerência de Triagem de Doadores desta Fundação Centro de Hemoterapia e Hematologia do Pará - HEMOPA, a contar de 01 de fevereiro de 2018.
 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 30 de outubro de 2017.
 Ana Suely Leite Saraiva
 Presidente da Fundação Centro de Hemoterapia e Hematologia do Pará - HEMOPA
 Protocolo: 244568

LEIA-SE:

PORTARIA Nº 697/2017 - GEAPE/GAPRE/HEMOPA, de 30 de outubro de 2017.
 A Presidente da Fundação Centro de Hemoterapia e Hematologia do Pará - HEMOPA, no uso de suas atribuições legais, Considerando a publicação da lei Complementar nº 077 de 28 de dezembro de 2011 que versa sobre alteração dos dispositivos da Lei complementar 07 de 25 de setembro de 1991, Considerando o Requerimento do servidor,

RESOLVE:

I - Distratar, a pedido, o (a) servidor (a), Roberto Jose Macedo Gomes, matrícula nº 5917969/1 do cargo de Agente Administrativo, lotado (a) na Gerência de Triagem de Doadores desta Fundação Centro de Hemoterapia e Hematologia do Pará - HEMOPA, a contar de 03 de janeiro de 2018.
 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 30 de outubro de 2017.
 Ana Suely Leite Saraiva
 Presidente da Fundação Centro de Hemoterapia e Hematologia do Pará - HEMOPA
 Protocolo: 244568

Protocolo: 275513**AVISO DE LICITAÇÃO****PREGÃO ELETRÔNICO Nº 001/2018 - HEMOPA**

OBJETO: Aquisição de insumos para realização de exames de hemograma completo, reticulócitos, VHS, coloração de lâmina automatizados, com cessão de equipamentos em regime de comodato sem ônus à Fundação Hemopa.
 Edital disponível em: www.comprasgovernamentais.gov.br e www.compraspara.pa.gov.br no Mural de Licitações.
 UASG da Fundação HEMOPA: 925452
 SESSÃO PÚBLICA: 26/02/2018
 Local: www.comprasgovernamentais.gov.br
 Hora: 09:00 Horas. (Horário de Brasília)
 Unidade Orçamentária: 62201
 Programa de Trabalho: 10302142782930000
 Fonte de Recurso: 0269001022, 0261000000 e 0103000000
 Natureza de Despesa: 339030
 Ordenador da despesa: Ana Suely Leite Saraiva

Protocolo: 275313**SUPRIMENTO DE FUNDO****Nº da portaria: 72/2018**

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

Nome do servidor:	Cargo do servidor:	Matricula:	
DANIELLE MORAES ALVES	Médica/HENRE	572047121	
Natureza de Trabalho:	Fonte de Recurso:	Natureza de Despesa:	Valor:
10122129783380000	269	339033	580,00
Observação:	Nº do Processo: 2018/7532 Período de aplicação:		
Ordenador:	ANA SUELY LEITE SARAIVA		

Protocolo: 275238**Nº da portaria: 70/2018**

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

Nome do servidor:	Cargo do servidor:	Matricula:	
DANILO HENRIQUE SOUZA MARTINS	Anal. Sup. Sistema/GETIN	571766222	
Natureza de Trabalho:	Fonte de Recurso:	Natureza de Despesa:	Valor:
10122129783380000	103	339030	1500,00
Observação:	Nº do Processo: 2018/36714 Período de aplicação:		
Ordenador:	ANA SUELY LEITE SARAIVA		

Protocolo: 275232**Nº da portaria: 68/2018**

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

Nome do servidor:	Cargo do servidor:	Matricula:	
LUIZ ALBERTO MONTEIRO LEITE	Coordenador/COLOG	20197101	
Natureza de Trabalho:	Fonte de Recurso:	Natureza de Despesa:	Valor:
10122129783380000	103	339039	4000,00
Observação:	Nº do Processo: 2018/27729 Período de aplicação:		
Ordenador:	ANA SUELY LEITE SARAIVA		

Protocolo: 275230**Nº da portaria: 71/2018**

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

Nome do servidor:	Cargo do servidor:	Matricula:	
DANIELLE MORAES ALVES	Médica/HENRE	572047121	
Natureza de Trabalho:	Fonte de Recurso:	Natureza de Despesa:	Valor:
10122129783380000	269	339030	2920,00
Observação:	Nº do Processo: 2018/7532 Período de aplicação:		
Ordenador:	ANA SUELY LEITE SARAIVA		

Protocolo: 275236**Nº da portaria: 60/2018**

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

Nome do servidor:	Cargo do servidor:	Matricula:	
MAURO AUGUSTO DA ROCHA MORAES	Tesoureiro/GEFIN	56308781	
Natureza de Trabalho:	Fonte de Recurso:	Natureza de Despesa:	Valor:
10122129783380000	103	339030	1300,00
10122129783380000	103	339039	1200,00

Observação: Nº do Processo: 2018/29480 Período de aplicação:
 Ordenador: ANA SUELY LEITE SARAIVA

Protocolo: 275217

Nº da portaria: 61/2018

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

Nome do servidor: Cargo do servidor: Matrícula:
 ROBSON LUIZ BARBOSA DA SILVA Gerente/GEINE 57194724
 Natureza de Trabalho: Fonte de Recurso: Natureza de Despesa: Valor:
 10122129783380000 103 339030 4000,00
 Observação: Nº do Processo: 2018/12609 Período de aplicação:
 Ordenador: ANA SUELY LEITE SARAIVA

Protocolo: 275222

Nº da portaria: 85/2018

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

Nome do servidor: Cargo do servidor: Matrícula:
 LUIZ ALBERTO MONTEIRO LEITE Coordenador/COLOG 20197101
 Natureza de Trabalho: Fonte de Recurso: Natureza de Despesa: Valor:
 10122129783380000 103 339036 4000,00
 Observação: Nº do Processo: 2018/32725 Período de aplicação:
 Ordenador: ANA SUELY LEITE SARAIVA

Protocolo: 275374

Nº da portaria: 66/2018

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

Nome do servidor: Cargo do servidor: Matrícula:
 KATI NASCIMENTO SEIXAS Enferm./GETRD 541908641
 Natureza de Trabalho: Fonte de Recurso: Natureza de Despesa: Valor:
 10122129783380000 103 339030 1000,00
 Observação: Nº do Processo: 2018/36390 Período de aplicação:
 Ordenador: ANA SUELY LEITE SARAIVA

Protocolo: 275228

Nº da portaria: 73/2018

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

Nome do servidor: Cargo do servidor: Matrícula:
 SERGIO ROBERTO ASSIS DE MORAES Admin./CHR-CAS 55961651
 Natureza de Trabalho: Fonte de Recurso: Natureza de Despesa: Valor:
 10122129782930000 269 339030 4000,00
 Observação: Nº do Processo: 2018/11945 Período de aplicação:
 Ordenador: ANA SUELY LEITE SARAIVA

Protocolo: 275233

Nº da portaria: 74/2018

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

Nome do servidor: Cargo do servidor: Matrícula:
 SERGIO ROBERTO ASSIS DE MORAES Admin./CHR-CAS 55961651
 Natureza de Trabalho: Fonte de Recurso: Natureza de Despesa: Valor:
 10122129783380000 269 339030 2000,00
 10122129783380000 269 339036 1000,00
 10122129783380000 269 339039 1000,00
 Observação: Nº do Processo: 2018/11965 Período de aplicação:
 Ordenador: ANA SUELY LEITE SARAIVA

Protocolo: 275253

**FUNDAÇÃO PÚBLICA ESTADUAL
 HOSPITAL DE CLÍNICAS GASPAR
 VIANNA**

PORTARIA

PORTARIA Nº 043, DE 31 DE JANEIRO DE 2018.

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:
 DESIGNAR a servidora TARCILA DE JESUS DO COUTO ABREU SARMENTO, matrícula nº. 55587311/1, ocupante do cargo de PROCURADOR FUNDACIONAL, para responder pela Assessoria Jurídica – ASJUR da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna - FHC GV, a partir de 01/02/2018.
 DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
 ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA
 Presidente / FPEHCGV

Protocolo: 275384

PORTARIA Nº 038 DE 29 DE JANEIRO DE 2018

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

RESOLVE:
 TORNAR SEM EFEITO, a PORTARIA Nº 442 de 27 de Outubro de 2017, publicada no DOE nº 33.490 de 01.11.2017, que designou a servidora SAMANTHA WIZIAK DE CASTRO CERVANTES, Matrícula: 5854490/ 2 para substituir a titular LILIAN DO SO-CORRO CAMPOS RECA DE CARVALHO no período de 01/12/2017 a 30/12/2017.
 DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
 ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA
 Presidente / FPEHCGV

Protocolo: 275381

LICENÇA MATERNIDADE

LICENÇA MATERNIDADE

Laudos: 06/18
 Nome: SHIRLEY PADILHA DE BRITO
 Matrícula: 54190929/ 1
 Cargo/Lotação: TECNICO DE ENFERMAGEM /FPEHCGV
 Período: 04/01/2018 a 02/07/2018
 DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
 ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA
 Presidente - FPEHCGV

Protocolo: 275387

DESIGNAR FISCAL DE CONTRATO

PORTARIA Nº 16 DE 25 DE JANEIRO DE 2018.

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

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

RESOLVE:
 DESIGNAR a servidora CLÁUDIA DZIMIDAS HABER, matrícula Nº 54187974/2, para acompanhar e fiscalizar os seguintes Contratos:
 CONTRATO Nº 21/2018 – M M LOBATO COMÉRCIO E REPRESENTAÇÕES LTDA
 CONTRATO Nº 22/2018 – F CARDOSO & CIA LTDA.
 CONTRATO Nº 23/2018 – SUPERMÉDICA DISTRIBUIDORA HOSPITALAR EIRELI-ME

OBJETO: Aquisição de medicamentos, cancelados nos processos licitatórios nº 529181/2015, 528853/2015, 327563/2016, 513026/2016 E 513046/2016 para atender a necessidade de 06 (seis) meses nas clínicas, unidades de terapia intensiva, ambulatório, centro cirúrgico e obstétrico da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna (FPEHCGV).
 PROCESSO: Nº 266792/2017.

VIGÊNCIA: 25/01/2018 a 24/07/2018.
 MODALIDADE DE LICITAÇÃO: DISPENSA DE LICITAÇÃO Nº044/2017.
 DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
 DRª. ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA
 Diretora-Presidente-FPEHCGV

Protocolo: 275474

ERRATA

Errata da ratificação da Dispensa de Licitação Nº 04/2018 No DOE nº 33548 De 30/ 01/ 2018, que publicou o número da publicação nº 273989.

Onde Se Lê:
 Valor: R\$ 162.536,64

Leia-se
 Valor: R\$ 163.102,08

Empresa: EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ – PRODEPA
 ORDENADORA: ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA
Protocolo: 275538

CONTRATO

Contrato: 22/2018

Objeto: O presente contrato tem por objeto a aquisição de medicamentos, cancelados nos processos licitatórios nº529181/2015, 528853/2015, 327563/2016, 513026/2016 e 513046/2016 para atender a necessidade de 06(seis) meses nas clínicas, unidades de terapia intensiva, ambulatório, centro cirúrgico e obstétrico da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna (FHC GV).
 Valor: R\$ 113.658,06 (CENTO E TREZE MIL, SEISCENTOS E CINQUENTA E OITO REAIS E SEIS CENTAVOS)

Data de Assinatura: 25/01/2018
 Vigência: início em 25/01/2017 e término em 24/07/2018.

Dispensa: 44/2017
 Orçamento: 2018
 Programa de Trabalho: 648288 e/ou 908288
 Natureza de Despesa: 339030
 Fonte de Recursos:0269 e/ou 0103.
 Origem do Recurso: Estadual
 Contratado:
 Nome: F CARDOSO & CIA LTDA.
 Endereço: Avenida Almirante Barroso nº 750 - Marco Belém - Pará - CEP: 66.093-020
 Telefone: (91) 3202-1344- 3202-1311
 E-mail: licitacao@shoppingdasaudeonline.com.br
 Ordenador: ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA
Protocolo: 275472

Contrato: 04 / 2018

Objeto: Aquisição de Produtos para Saúde, para atender a necessidade de 06 (seis) meses nas Clínicas, Unidades de Terapia Intensiva e Serviços da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna - FPEHCGV.
 Valor: R\$ 10.670,00 (DEZ MIL, SEISCENTOS E SETENTA REAIS)
 Data de Assinatura: 30/01/2018
 Vigência: 30/01/2018 A 29/07/2018
 Dispensa: 50/2017
 Orçamento: 2018
 Programa de Trabalho: 64.8288 e/ou 90.8288
 Natureza de Despesa: 33.90.30
 Fonte de Recursos: 0269 e/ou 0103
 Origem do Recurso: Estadual
 Nome: HEMOCARD COMÉRCIO DE MATERIAIS HOSPITALARES LTDA - ME
 Endereço: Rod. Br 316, Km 03, nº 1962 - Térreo Sala J - Bairro-Guanabara
 Ananindeua - Pará - CEP: 67133-080
 Telefone:(91) 3276-1988 / 98701-6760/ 99969-9898
 E-mail: hemocard.bel@gmail.com
 Ordenador: ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA
Protocolo: 275499

Contrato: 21/2018

Objeto: O presente contrato tem por objeto a aquisição de medicamentos, cancelados nos processos licitatórios nº529181/2015, 528853/2015, 327563/2016, 513026/2016 e 513046/2016 para atender a necessidade de 06(seis) meses nas clínicas, unidades de terapia intensiva, ambulatório, centro cirúrgico e obstétrico da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna (FHC GV).
 Valor: R\$ 16.852,40 (DEZESSEIS MIL, OITOCENTOS E CINQUENTA E DOIS REAIS E QUARENTA CENTAVOS)
 Data de Assinatura: 25/01/2018
 Vigência: Início em 25/01/2018 e término em 24/07/2018.
 Dispensa: 44/2017
 Orçamento: 2018
 Programa de Trabalho: 648288 e/ou 908288
 Natureza de Despesa: 339030
 Fonte de Recursos: 0269 e/ou 0103.
 Origem do Recurso: Estadual
 Nome: M.M. LOBATO COMERCIO E REPRESENTAÇÕES LTDA
 Endereço: Rod. Augusto Montenegro, Km 13 - Icoaraci CEP. 66.811-000 – Belém-PA
 Telefone: (91) 3201-1000 / 0800-7015140
 E-mail: mmlobato@mmlobato.com.br
 Ordenadora: ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA
Protocolo: 275469

Contrato: 23/2018

Objeto: O presente contrato tem por objeto a aquisição de medicamentos, cancelados nos processos licitatórios nº 529181/2015, 528853/2015, 327563/2016, 513026/2016 e 513046/2016 para atender a necessidade de 06(seis) meses nas clínicas, unidades de terapia intensiva, ambulatório, centro cirúrgico e obstétrico da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna (FHC GV).
 Valor: R\$ 126.949,96 (cento e vinte e seis mil, novecentos e quarenta e nove reais e noventa e seis centavos)
 Data de Assinatura: 25/01/2018
 Vigência: início em 25/01/2018 e término em 24/07/2018.
 Dispensa: 44/2017
 Orçamento: 2018
 Programa de Trabalho: 648288 e/ou 908288
 Natureza de Despesa: 339030
 Fonte de Recursos: 0269 e/ou 0103.
 Origem do Recurso: Estadual
 Nome: SUPERMEDICA DISTRIBUIDORA HOSPITALAR EIRELI-ME
 Endereço: RUA C 159 Jardim América nº 674
 Goiania - GO- CEP. 74.255-140
 Telefone: (62)3928-8989
 E-mail: vendas05@supermedica.com.br
 Ordenador: ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA
Protocolo: 275473

TERMO ADITIVO A CONTRATO**Termo Aditivo: 1º**

Data da assinatura: 25/01/2018

Classificação do Objeto: Outros

Justificativa: O presente Termo Aditivo tem por objeto realizar o acréscimo de 21,30% ao valor do contrato nº 11/2017, conforme o disposto na tabela constante no anexo I deste termo aditivo

Modalidade: Pregão Eletrônico nº 62/2016

Contratado: INTEGRAL DISTRIBUIDORA E ATACADISTA LTDA - EPP

Endereço: CONJUNTO GERALDO PALMEIRAS QUADRA 38 CASA 02 - ANEXO

BELÉM- PARÁ - CEP: 67.040-440

Telefone: (91) 3255-4086

Ordenadora: ANA LYDIA LÉDO DE CASTRO RIBEIRO CABEÇA

Protocolo: 275487**AVISO DE RESULTADO DE LICITAÇÃO****HOMOLOGAÇÃO DO PREGÃO ELETRÔNICO Nº 73/FHCGV/2017**

OBJETO: A aquisição de Gases Medicinais Liquefeitos e Não-Liquefeitos, com tanque e cilindros em comodato, para abastecimento da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna (FPEHCGV) e Centro de Hemodiálise Monteiro Leite (CHML) por um período de 12 (doze) meses.

EMPRESA(S) VENCEDORA(S):

ITEM	ESPECIFICAÇÃO	QUANT	VALOR GLOBAL	VENCEDOR
GRUPO 01				
1.	Oxigênio Líquido Medicinal, incolor, inodoro, pureza mínima 99,5% (em Tanque Criogênico)	17.000m³		
2.	Óxido Nitroso Medicinal, em cilindro de 28KG, incolor e praticamente inodoro, atóxico, gás não-liquefeito, pureza maior ou igual 99,0 %.	125kg		
3.	Gás Comprimido, ar sintético, inerte, incolor, inodoro, mistura de Oxigênio e Nitrogênio, teor de O² entre 21,0% e 22,5%. Uso medicinal, cilindro entre 7-10 m3.	63m³		
4.	Oxigênio Gasoso Medicinal, grau de pureza mínima 99,5%, incolor, inodoro, inflamável, v/v, cilindro 0,75-1,0m³.	84		
5.	Oxigênio Gasoso Medicinal, grau de pureza mínima 99,5%, incolor, inodoro, inflamável, v/v, cilindro 7-10m³.	84		
6.	Gás comprimido, Nitrogênio, aspecto: inerte, incolor, inodoro, liquefeito, refrigerado, grau de pureza teor mínimo 99,5%, v/v, em cilindros de 7-10m³, abastecidos conforme o consumo.	3m³	R\$1.906.191,18	AIR LIQUIDE BRASIL LTDA
7.	Gás comprimido, Dióxido de Carbono CO², padrão USP, incolor, teor mínimo 99,5%, v/v, cilindro com 4,5KG, uso medicinal.	13kg		
8.	Gás Hélio 4,5 cilindro PP comprimido, padrão medicinal, cilindros de 0,09m³ ou superior, pureza mínima de 99,5%.	1m³		
9.	Gás comprimido, Óxido Nítrico a 500 PPM, (mistura 500 PPM NO em N²), gás incolor, pureza mínima de 99,0%, cilindro de 4m³ ou superior.	33m³		

TOTAL DO PREGÃO ELETRÔNICO Nº 73/FHCGV/2017: R\$1.906.191,18 (Um milhão novecentos e seis mil cento e noventa e um reais e dezoito centavos).
Belém/PA, 01 Fevereiro de 2018.
Ana Lydia Ledo de Castro Ribeiro Cabeça
Ordenadora Responsável

Protocolo: 275444**HOMOLOGAÇÃO DO PREGÃO ELETRÔNICO Nº 88/FHCGV/2017**

OBJETO: Aquisição de colchões tipo caixa de ovo para reposição, abastecimento e distribuição entre os serviços da Instituição, a fim de atender as necessidades da FPEHCGV.

EMPRESA(S) VENCEDORA(S):

ITEM	ESPECIFICAÇÃO	QUANT	VALOR GLOBAL	VENCEDOR
1.	Colchão piramidal d-33. Tipo caixa de ovo de aprox. 1,90 com. X 0,99 larg.	1840	R\$ 104.990,40	EDILENA DOS S. FERREIRA - ME

TOTAL DO PREGÃO ELETRÔNICO Nº 88/FHCGV/2017: R\$ 104.990,40 (Cento e quatro mil novecentos e noventa reais e quarenta centavos).

Belém/PA, 01 de Fevereiro de 2018.

Ana Lydia Ledo de Castro Ribeiro Cabeça

Ordenadora Responsável

Protocolo: 275439**FÉRIAS****PORTARIA Nº 35, DE 26 DE JANEIRO DE 2018**

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

RESOLVE:

EXCLUIR o nome da servidora abaixo relacionada da Portaria nº. 499 de 15/12/2017, publicada no DOE nº 33.522 de 21/12/2017, que concedeu férias ao(s) servidor(es) da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna - FHCGV, no mês de JANEIRO/2018.

MATRICULA	NOME	PERÍODO AQUISITIVO	PERÍODO CONCEDIDO
5277329/ 3	EUGENIA RODRIGUES DE ARAUJO	19/10/2016 a 18/10/2017	01/01/2018 a 30/01/2018

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

ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA

Presidente / FPEHCGV

Protocolo: 275378**OUTRAS MATÉRIAS****LICENÇA SAÚDE**

Laudo: 012/18

Nome: FABIOLA LOBATO ROLIM

Matrícula: 57230940/ 3

Cargo/ Lotação: ENFERMEIRO /FPEHCGV

Período: 26/01/2018 a 09/02/2018

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

ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA

Presidente - FPEHCGV

Protocolo: 275392**HOSPITAL REGIONAL DE TUCURUÍ****LICENÇA PRÊMIO****PORTARIA Nº 016 de 31 de Janeiro de 2018**

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

RESOLVE:

I - DETERMINAR a servidora DIANA HELEN DOS SANTOS SILVA, cargo ENFERMEIRA, matrícula 55587348-1, a Licença Prêmio no período 16.04.2018 a 15.05.2018, 30 (trinta) dias referentes ao triênio 01.02.2013 a 31.01.2016.

PATRÍCIA VIEIRA DE SENA

DIRETORA GERAL HRT/SESPA

Portaria 287/2017/CCG

Protocolo: 275527**HOSPITAL REGIONAL DE SALINÓPOLIS****DIÁRIA****PORTARIA Nº 003/2018-RH/HRS, de 31 de janeiro de 2018.**

O Diretor do Hospital Regional de Salinópolis, no uso das atribuições legais que lhe são conferidas através da PORTARIA Nº 758/2016-CCG de 16 de Maio de 2016, publicada no DOE nº 33.129 de 17/05/2016 e tendo em vista as instruções contidas no Decreto nº 2819 de 06 de setembro de 1994 com base no Art. 145 da Lei 5.810/94, que disciplina a concessão de diárias em missão oficial do Estado e obtenção de capacitação profissional.

RESOLVE

CONCEDER diárias aos servidores abaixo relacionados, correspondente ao deslocamento do município de SALINÓPOLIS para o município de BELÉM, no dia 01/02/2018, com o objetivo de participar do Encontro Estadual dos Hospitais Regionais, no Auditório Central Estadual de Transplante do Pará.

Aline Gonçalves de Sousa	MF nº 54194142-1	CPF: 600.369.822-53
Adriano Luiz Leão Pereira	MF nº 57232606-1	CPF: 302.599.778-88
Valdecir Lutz	MF nº 5926225-1	CPF: 635.049.520-91

Publique-Se, Registre-Se E Cumpra-Se

Salinópolis, 31 de janeiro de 2018.

VALDECIR LUTZ

Diretor do HRS/SESPA

Protocolo: 275297**SECRETARIA DE ESTADO DE TRANSPORTES****TORNAR SEM EFEITO****PORTARIA Nº 05 DE 30 DE JANEIRO DE 2018**

O Secretário Adjunto de Transportes, usando das atribuições que lhes são delegadas pela PORTARIA Nº 134 de 22.07.2015, publicado no Diário Oficial do Estado nº 32.935 de 24.07.2015, RESOLVE:

SUSPENDER, por necessidade administrativa, o gozo de férias do servidor JOSÉ ANTONIO CARNEIRO PECK, Id. Funcional nº 5074533/2, ocupante do cargo de Diretor Administrativo e Financeiro, referente ao exercício de 01.02.2017 a 31.01.2018, concedido no período de 01.02 a 02.03.18, através da PORTARIA Nº 02 de 04.01.2018, publicada no Diário Oficial do Estado nº 33.531 de 05.01.2018.

PORTARIA Nº 06 DE 30 DE JANEIRO DE 2018

O Secretário Adjunto de Estado de Transportes, usando das atribuições que lhes são delegadas pela PORTARIA Nº 134 de 22.07.2015, publicado no Diário Oficial do Estado nº 32.935 de 24.07.2015,

CONSIDERANDO os termos dos Artigos 26 e 72. Inciso VII da Lei nº 5.810/1994, que dispõe sobre o Regime Jurídico Único dos Servidores Públicos Civis do Estado do Pará;

R E S O L V E:

CONCEDER ao servidor RODRIGO NASSAR CRUZ, matrícula nº 51855836/3, ocupante do cargo de Técnico em Gestão de Infra-Estrutura - Engenheiro Civil, lotado na Diretoria de Planejamento da Infraestrutura de Transportes, Licença para Curso de Treinamento "Bridge Maintenance", no período de 25 de fevereiro a 24 de março de 2018, a ser realizado no Japão, sem prejuízo da remuneração, durante o referido período.

PORTARIA Nº 07 DE 30 DE JANEIRO DE 2018

Fundamento Legal: Art. 145 da Lei 5.810/94

Objetivo: Inspeção no 3º NR

Origem: Belém

Destino(s): Santarém

Servidor (a): Kleber Ferreira de Menezes

Cargo: Secretário de Estado de Transportes

Id. Funcional: 5918233/1

Período: 25/01/2018

Diária(s): 0,5 (meia)

PORTARIA Nº 08 DE 31 DE JANEIRO DE 2018

O Secretário Adjunto de Transportes, usando das atribuições que lhes são delegadas pela PORTARIA Nº 134 de 22.07.2015, publicado no Diário Oficial do Estado nº 32.935 de 24.07.2015, e; CONSIDERANDO os termos do Memorando nº 172/2017-DIRTEC de 20/12/2017;

RESOLVE:

DESIGNAR o servidor NIRLANDO BRONI PEREIRA, Id Funcional nº 3275868/1, ocupante do cargo de Auxiliar de Administração, para responder pela função de SUPERVISOR TÉCNICO, no período de 12.02 a 13.03.2018, em substituição ao servidor Détrio Ranulfi Costa da Silva.

PORTARIA Nº 09 DE 31 DE JANEIRO DE 2018

O Secretário Adjunto de Transportes, usando das atribuições que lhes são delegadas pela PORTARIA Nº 134 de 22.07.2015, publicado no Diário Oficial do Estado nº 32.935 de 24.07.2015, e considerando os termos do Processo nº 2018/4063; RESOLVE:

I - CONCEDER, suprimento de fundo a servidora LARISSA SANTANA DA SILVA TRINDADE, Id. Funcional nº 57176283/1, portador do CPF nº 523.201.112-04, ocupante do cargo em comissão de Chefe de Gabinete.

II - O valor do suprimento corresponde a R\$- 1.000,00 (mil reais) para fazer em face de despesa de pronto pagamento;

III - A despesa a que se refere o item anterior terá a seguinte classificação:

FONTE	CLASSIFICAÇÃO	ELEMENTO DE DESPESA	VALOR	DESCRIÇÃO
0101	29101.2612212978338	339030	R\$ 500,00	Material de Consumo
0101	29101.2612212978338	339039	R\$ 500,00	Serviços Prestados- Pessoa Jurídica

IV - O Valor referido no item II vincula-se aos seguintes prazos:
a) Aplicação em 60 (sessenta) dias contados da data de emissão da ordem bancária, não, podendo ultrapassar o encerramento do exercício financeiro em que foi concedido.

b) Prestação de Contas em 15 (quinze) dias contados a partir do término do prazo de aplicação.

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

GABINETE DO SECRETÁRIO ADJUNTO DE TRANSPORTES, EM 31/01/2018

HÉLIO NUNES CARDOSO

Secretário Adjunto de Transportes

Protocolo: 275382

COMPANHIA DE PORTOS E HIDROVIAS DO ESTADO DO PARÁ

AVISO DE RESULTADO DE LICITAÇÃO

RESULTADO DE LICITAÇÃO

Modalidade: Concorrência

Número: n.º 04/2017.

OBJETO: Execução de Obras e Serviços de Engenharia para a Construção do Terminal Hidroviário de Passageiros e Cargas no Município de Santarém, no Estado do Pará.

A Companhia de Portos e Hidrovias do Estado do Pará - CPH, através da Comissão Especial de Licitação, torna público o resultado final da Licitação, Concorrência nº 04/2017 - CPH. Cópia da ata de julgamento da Proposta Financeira e demais documentos do julgamento da proposta, encontram-se à disposição dos interessados na sala da CEL/CPH, na Av. Generalíssimo Deodoro, nº 367, Bairro: Umarizal - Belém/PA.

Vencedor: CONSÓRCIO TAPAJÓS

Valor: R\$59.884.105,61.

Belém, 01 de fevereiro de 2018.

CLEIDE CILENE ABUD FERREIRA

Presidente da C.E.L - CPH

Protocolo: 275262

DISPENSA DE LICITAÇÃO

Belém/PA, 31/01/2018.

Proc. 2018/3260.

EXTRATO DE AVISO

Dispensa de Licitação Nº001/2018-CPH

- Aquisição/Obras/Serviços:

Contratação de empresa especializada para a prestação de serviço de manutenção corretiva no equipamento de climatização do tipo Split 18.000 btu's da Companhia de Portos e Hidrovias do Estado do Pará.

- Fonte dos Recursos:

Projeto/Atividade - 26.122.1297.8338

Natureza de Despesa - 339030

Fonte - 0101 e 0261

Contratado(a):

CONSTRUMEC, CONSTRUÇÕES E INSTALAÇÕES ELÉTRICAS, MECÂNICAS E HIDRÁULICAS LTDA-ME.

CNPJ/MF sob nº 17.947.832/0001-12

Endereço: Av. João Batista, ADV, 4, QD-47-CMO S/N-ALMIR GABRIL, CEP: 67.200-000 - MARITUBA/PARÁ.

- Valor Contratado:

Valor global de R\$500,00 (quinhentos reais).

- Vigência/Prazo de Execução:

imediatamente

Base Legal da Dispensa: Art. 24, inciso I, da Lei 8.666/93.

ALEXANDRE RAIMUNDO DE VASCONCELOS WANGHON

Diretor Presidente CPH

Protocolo: 275256

AGÊNCIA ESTADUAL DE REGULAÇÃO E CONTROLE DE SERVIÇOS PÚBLICOS

CONTRATO

Contrato nº 03/2018

Partes: Agência de Regulação e Controle de Serviços Públicos do Estado do Pará- ARCON-PA/IOEPA.

Objeto: Publicações no Diário Oficial do Estado do Pará.

Fundamento Legal: Art. 25 da Lei 8.666/93 e suas alterações posteriores.

Valor: R\$31.158,80 estimados para 12 meses

Dotação orçamentária: 80.201.04.126.1424.823

8c.339139.0261. Recursos próprios.

Vigência: 01.02.2018 a 31.01.2019.

Data da assinatura: 31.01.2018.

Ordenador Responsável: Bruno Henrique Reis Guedes.

Endereço da Contratada: Travessa do Chaco, 2271, Marco, Belém-Pa.

CNPJ: 04.835.476/0001-01.

Protocolo: 275248

Contrato: n.º 01/2018/UC nº 459194

Partes: Agência de Regulação e Controle de Serviços Públicos do Estado do Pará- ARCON-PA/REDE CELPA.

Objeto: Fornecimento de energia elétrica (prédio sede, locado, Belém, Marabá, Salvaterra e Santarém).

Fundamento Legal: Art. 25 da Lei 8.666/93 e suas alterações posteriores.

Valor: R\$110.000,00 estimados para 12 meses.

Dotação orçamentária: 80.201.04.122.1297.8338.339039.0261. Recursos próprios.

Vigência: 01.02.2018 a 31.01.2019.

Data da assinatura: 31.01.2018.

Ordenador Responsável: Bruno Henrique Reis Guedes.

Endereço da Contratada: Rodovia Augusto Montenegro, km 8,5, CEP: 66823010. Belém-Pa.

CNPJ: 04.895.728/0001-80.

Protocolo: 275242

Contrato nº 02/2018

Partes: Agência de Regulação e Controle de Serviços Públicos do Estado do Pará- ARCON-PA/COSANPA.

Objeto: Fornecimento de água potável para os prédios da ARCON-PA.

Fundamento Legal: Art. 25 da Lei 8.666/93 e suas alterações.

Valor: R\$7.000,00 estimados para 12 meses.

Dotação orçamentária: 80.201.04.122.1297.8338.339039.0261. Recursos próprios.

Vigência: 01.02.2018 a 31.01.2019.

Data da assinatura: 31.01.2018.

Ordenador Responsável: Bruno Henrique Reis Guedes.

Endereço da Contratada: Av. Magalhães Barata, 1201-São Brás. CEP: 66060-901-Belém-Pa.

CNPJ: 04.945.341/0001-90.

Protocolo: 275247

AVISO DE LICITAÇÃO

MODALIDADE: Pregão Eletrônico

NÚMERO: 002/2018

OBJETO: Contratação de empresa para fornecimento de licença Fortigate, programa de alto nível para rede de internet, considerando a necessidade de demanda desta Agência.

ENTREGA DO EDITAL: Será dia 01/02/2018 às 08:00, horário de Brasília.

RESPONSÁVEL PELO CERTAME: Caroline Nazaré da Silva Carvalho

LOCAL DE ABERTURA: www.comprasgovernamentais.gov.br

DATA DE ABERTURA: 16/02/2018

HORA DE ABERTURA: 10:00

ORÇAMENTO:

PROGRAMA DE TRABALHO: 80201.04.122.1297.8338

NATUREZA DE DESPESA: 3390309

FONTE DE RECURSO: 0261

ORIGEM: Estadual

ORDENADOR: Bruno Henrique Reis Guedes.

Protocolo: 275456

INEXIGIBILIDADE DE LICITAÇÃO

Inexigibilidade de licitação: 04/2018.

Partes: Agência de Regulação e Controle de Serviços Públicos do Estado do Pará- ARCON-PA/SETRANSBEL.

Objeto: Fornecimento de vale transporte digital para os estagiários da ARCON-PA.

Fundamento Legal: Art. 25 da Lei 8.666/93 e suas alterações posteriores.

Valor R\$ 5.438,30

Dotação orçamentária: 80.201.04.122.1297.8338.339039.0261.

Recursos próprios.

Ordenador Responsável: Bruno Henrique Reis Guedes.

Protocolo: 274847

SECRETARIA DE ESTADO DE DESENVOLVIMENTO AGROPECUÁRIO E DA PESCA

INSTITUTO DE TERRAS DO PARÁ

PORTARIA

PORTARIA Nº 042/2018

O Presidente do INSTITUTO DE TERRAS DO PARÁ - ITERPA, no uso das atribuições que lhe são conferidas no art. 5, alínea "b" da Lei Estadual nº 4.584, de 08 de outubro de 1975, e;

CONSIDERANDO o Memorando nº 002/2018 - CGIR, datado de 17.01.2018.

RESOLVE:

INTERROMPER por necessidade de serviço, a partir de 17.01.2018, o período de gozo de férias da servidora, SANNAH MOHAMAD BIRANI, Técnico em Gestão de Desenvolvimento Agrário e Fundiário, matrícula nº 57231780/1, marcadas para 02.01.2018 a 31.01.2018, concedidas através da PORTARIA Nº 01215/2017, publicada no DOE nº 33.501 de 21.11.2017, ficando os 15 (quinze) dias restantes, para serem gozados no período de 16.07.2018 a 30.07.2018.

Publique-se.

Celso Antonio Trierweiler

Presidente

Gabinete da Presidência do Instituto de Terras do Pará - ITERPA, em 29 de janeiro de 2018

Protocolo: 275577

PORTARIA Nº 046/2018

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 006/18 - GP, datado de 29.01.2018;

RESOLVE:

CONCEDER, o usufruto de 30 (trinta) dias de gozo de férias, à servidora, MARIA AMÉLIA MARCHETTI BORGES, Assessora da Presidência, matrícula nº 3165981/7, no período de 05.02.2018 a 06.03.2018, férias concedidas através da PORTARIA Nº 0630/15 de 22.09.2015, publicada no Diário Oficial nº 32.978 de 24.09.2015 e transferidas através da PORTARIA Nº 0657/15 de 01.10.2015, publicada no Diário Oficial nº 32.986/15 de 06.10.2015.

Publique-se.

Celso Antonio Trierweiler

Presidente

Gabinete da Presidência do Instituto de Terras do Pará - ITERPA, em 29 de janeiro de 2018.

PORTARIA Nº 037/2018

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 001/2018 - CDI, datado de 17.07.2018;

RESOLVE:

CONCEDER, o usufruto de 30 (trinta) dias de gozo de férias transferidas, à servidora OZETE COSTA DE MENDONÇA. Auxiliar Administrativo, matrícula nº 3167640/1, no período de 05.02.2018 a 09.03.2018, concedida através da PORTARIA Nº 01108/17 de 11.10.2017, publicada no Diário Oficial nº. 33.478 de 13.10.2017 e transferidas para 02.01.2018 a 31.01.2018, através da PORTARIA Nº 01240/17, de 27.11.2017 e publicada no Diário Oficial nº 33.509 de 01.12.2017.

Publique-se.

Celso Antonio Trierweiler

Presidente

Gabinete da Presidência do Instituto de Terras do Pará - ITERPA, em 29 de janeiro de 2018.

Protocolo: 275576

AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ

TORNAR SEM EFEITO

TORNAR SEM EFEITO a portaria 4889/2017 publicada no DOE 33.513 de 07/12/2017.
TORNAR SEM EFEITO a portaria 5123/2017 publicada no DOE 33.513 de 07/12/2017.
TORNAR SEM EFEITO a portaria 5070/2017 publicada no DOE 33.513 de 07/12/2017.
TORNAR SEM EFEITO a portaria 5071/2017 publicada no DOE 33.513 de 07/12/2017.
TORNAR SEM EFEITO a portaria 4890/2017 publicada no DOE 33.513 de 07/12/2017.
TORNAR SEM EFEITO a portaria 5101/2017 publicada no DOE 33.513 de 07/12/2017.
TORNAR SEM EFEITO a portaria 5095/2017 publicada no DOE 33.513 de 07/12/2017.
TORNAR SEM EFEITO a portaria 5150/2017 publicada no DOE 33.513 de 11/12/2017.

Protocolo: 275216

EMPRESA DE ASSISTÊNCIA TÉCNICA E EXTENSÃO RURAL DO ESTADO DO PARÁ

PORTARIA

PORTARIA Nº 0045/2018 – 31/01/2018

A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, resolve: CONCEDER, férias regulamentares, referente ao mês de março/2018, ao empregado abaixo relacionado, considerando o Planejamento Anual de Férias:

MATRICULA	EMPREGADO	EXERCÍCIO	FÉRIAS
54190581/3	NATHALIA DE OLIVA FARIAS GALLI	2016/2017	01.03.2018 a 30.03.2018

NAZARACI MACEDO NATIVIDADE – Presidente em Exercício

Protocolo: 275204

DISPENSA DE LICITAÇÃO

DISPENSA DE LICITAÇÃO Nº 002/2018

Nº do Processo: 2017/504359.

Nº Cotação Eletrônica 001/2018.

VALOR: R\$ 6.687,01 (Seis mil, seiscentos e oitenta e sete reais e um centavo)

OBJETO: Contratação de empresa especializada no fornecimento de suprimento de informática (Tonner).

DATA DA ASSINATURA: 01/02/2018

FUNDAMENTO LEGAL: artigo 24, Inciso II, da Lei 8.666/9

DOTAÇÃO ORÇAMENTÁRIA:

PROGRAMA DE TRABALHO: 1297

PROJETO ATIVIDADE: 8338-c

ELEMENTO DE DESPESA: 3390-30

FONTE: 0101

PARTES: EMPRESA DE ASSISTÊNCIA TÉCNICA E EXTENSÃO RURAL DO ESTADO DO PARÁ, CNPJ 05.402.797/0001-77 X REAL BRASIL COMÉRCIO E SERVIÇOS EIRELI-EPP, CNPJ 26.481.685/0001-29.

ORDENADOR: NAZARACI MACEDO NATIVIDADE

Presidente em Exercício, da EMATER/PA.

Protocolo: 275458

SECRETARIA DE ESTADO DE MEIO AMBIENTE E SUSTENTABILIDADE

ADMISSÃO DE SERVIDOR

CONTRATO ADMINISTRATIVO DE SERVIDOR TEMPORÁRIO
 DOTAÇÃO ORÇAMENTÁRIA: 27.101.18.122.1297.8339.31.90.04
 AUTORIZAÇÃO: CONTRATAÇÃO EM CARÁTER DE SUBSTITUIÇÃO, AUTORIZADO EM 05/06/2017, ATRAVÉS DO PROCESSO 2017/34735 SEMAS, NÃO ACARRETANDO ACRÉSCIMO DE DESPESA AO ERÁRIO
 ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

SERVIDOR: DANIEL HANNEMANN
 FUNÇÃO: TÉCNICO EM GESTÃO DE INFORMÁTICA
 PERÍODO: 01/02/2018 A 01/02/2019
 SERVIDOR: GABRIELA DIAS SARAIVA
 FUNÇÃO: TÉCNICO EM GESTÃO DE MEIO AMBIENTE
 PERÍODO: 01/02/2018 A 01/02/2019
 SERVIDOR: JONAN SOUZA DA SILVA
 FUNÇÃO: TÉCNICO EM GESTÃO DE AGROPECUÁRIA
 PERÍODO: 01/02/2018 A 01/02/2019
 SERVIDOR: KATYANNE VIANA DA CONCEIÇÃO
 FUNÇÃO: TÉCNICO EM GESTÃO DE MEIO AMBIENTE
 PERÍODO: 01/02/2018 A 01/02/2019
 SERVIDOR: NESTOR MARQUES DA LUZ
 FUNÇÃO: TÉCNICO EM GESTÃO DE MEIO AMBIENTE
 PERÍODO: 01/02/2018 A 01/02/2019
 SERVIDOR: SILVANA MARIA LOBO MORAES
 FUNÇÃO: TÉCNICO EM GESTÃO DE MEIO AMBIENTE
 PERÍODO: 01/02/2018 A 01/02/2019
 SERVIDOR: ELIANA DE SOUZA LIMA
 FUNÇÃO: ASSISTENTE ADMINISTRATIVO
 PERÍODO: 01/02/2018 A 01/02/2019
 SERVIDOR: PRISCILA COSTA DOS SANTOS
 FUNÇÃO: ASSISTENTE ADMINISTRATIVO
 PERÍODO: 01/02/2018 A 01/02/2019
 SERVIDOR: LUIZ FERREIRA SANTOS
 FUNÇÃO: MOTORISTA
 PERÍODO: 01/02/2018 A 01/02/2019

Protocolo: 275495

DIÁRIA

PORTARIA Nº 0126/2018-GAB/SEMAS DE 23 DE JANEIRO DE 2018.

OBJETIVO: REALIZAR FISCALIZAÇÃO E ATUAÇÃO DOS EMPREENDIMENTOS EM APOIO AO TÉCNICO DA DIFISC, NO MUNICÍPIO CITADO.

FUNDAMENTO LEGAL: DECRETO Nº 734/1992, LEI 5.810/1994, ART.145 A 149 E ORIENTAÇÃO NORMATIVA Nº 01/2008-AGE/PA. PRAZO PARA ENTREGA DE RELATÓRIOS DE VIAGEM: 05 (CINCO) DIAS APÓS RETORNO DE VIAGEM.

ORIGEM: BELÉM/PA

DESTINO: SALINÓPOLIS/PA

PERÍODO: 22/01 A 26/01/2018 – (04 E ½) DIÁRIAS

SERVIDORES:

- 97571618/1 - MARCELO VICTOR GOMES RODRIGUES DE LIMA - (TÉCNICO EM GESTAO DE MEIO AMBIENTE)

- 57193282/4 - ALAN PASCOAL SANTANA DE ANDRADE - (TÉCNICO EM GESTAO DE MEIO AMBIENTE)

- 5890073/2 - ANTONIO FABIO RIBEIRO DA SILVA - (MOTORISTA)

ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 272433

PORTARIA Nº 0192/2018-GAB/SEMAS DE 01 DE FEVEREIRO DE 2018.

OBJETIVO: VISTORIA TÉCNICA NO MUNICÍPIO CITADO.

FUNDAMENTO LEGAL: DECRETO Nº 734/1992, LEI 5.810/1994, ART.145 A 149 E ORIENTAÇÃO NORMATIVA Nº 01/2008-AGE/PA. PRAZO PARA ENTREGA DE RELATÓRIOS DE VIAGEM: 05 (CINCO) DIAS APÓS RETORNO DE VIAGEM.

ORIGEM: BELÉM/PA

DESTINO: BARCARENA/PA

PERÍODO: 10/01/2018 – (½) DIÁRIA

SERVIDORES:

- 5892631/1 - ANA PATRICIA SILVA PALHETA - (ASSESSOR)

- 8001257/3 - CHRISTIANNE RODRIGUES FERNANDES PARRY - (TÉCNICO EM GESTAO DE MEIO AMBIENTE)

- 5892628/2 - FRANCOISE HELOUISE COSTA NASCIMENTO - (TÉCNICO EM GESTAO DE MEIO AMBIENTE)

- 5931600/2 - JOSE RAIMUNDO ROCHA GUIMARAES - (TÉCNICO EM GESTAO DE MEIO AMBIENTE)

- 5936232/1 - LELA CAROLINE ARANTES MESQUITA - (TÉCNICO EM GESTAO DE MEIO AMBIENTE)

- 5927641/1 - REGIANE ROBERTA TRINDADE SANTOS - (TÉCNICO EM GESTAO DE MEIO AMBIENTE)

- 5928164/1 - ALLAN SILVA TELLES - (MOTORISTA)

ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 275533

PORTARIA Nº 0184/2018-GAB/SEMAS DE 31 DE JANEIRO DE 2018.

OBJETIVO: PARTICIPAÇÃO EM REUNIÃO COM A COMUNIDADE BOA VISTA/ACARÁ E EMPRESA EQUATORIAL NO MUNICÍPIO CITADO.

FUNDAMENTO LEGAL: DECRETO Nº 734/1992, LEI 5.810/1994, ART.145 A 149 E ORIENTAÇÃO NORMATIVA Nº 01/2008-AGE/PA. PRAZO PARA ENTREGA DE RELATÓRIOS DE VIAGEM: 05 (CINCO) DIAS APÓS RETORNO DE VIAGEM.

ORIGEM: BELÉM/PA

DESTINO: ACARÁ/PA

PERÍODO: 16/01/2018 – (½) DIÁRIA

SERVIDORES:

- 57203616/3 - JOSE AUGUSTO BARROSO DE NAZARE - (GERENTE)

- 5109558/2 - MARIO SERGIO DOS SANTOS NASCIMENTO - (TÉCNICO EM GESTAO PUBLICA)

- 5928164/1 - ALLAN SILVA TELLES - (MOTORISTA)

ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 275187

PORTARIA Nº 0179/2018-GAB/SEMAS DE 31 DE JANEIRO DE 2018.

OBJETIVO: CONDUZIR VEÍCULO EM VIAGEM OFICIAL.

FUNDAMENTO LEGAL: DECRETO Nº 734/1992, LEI 5.810/1994, ART.145 A 149 E ORIENTAÇÃO NORMATIVA Nº 01/2008-AGE/PA. PRAZO PARA ENTREGA DE RELATÓRIOS DE VIAGEM: 05 (CINCO) DIAS APÓS RETORNO DE VIAGEM.

ORIGEM: BELÉM/PA

DESTINO: MARITUBA/PA

PERÍODO: 02/01 A 05/01, 08/01 A 12/01, 15/01 A 19/01, 22/01 A 26/01 E 29/01 A 31/01/2018 - (11) DIÁRIAS.

SERVIDOR:

- 57196924/1 - PAULO CARVALHO LIMA - (MOTORISTA)

ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 275264

PORTARIA Nº 0182/2018-GAB/SEMAS DE 31 DE JANEIRO DE 2018.

OBJETIVO: REALIZAR VISTORIA TÉCNICA EM EMPREENDIMENTO LOCALIZADO NO MUNICÍPIO CITADO.

FUNDAMENTO LEGAL: DECRETO Nº 734/1992, LEI 5.810/1994, ART.145 A 149 E ORIENTAÇÃO NORMATIVA Nº 01/2008-AGE/PA. PRAZO PARA ENTREGA DE RELATÓRIOS DE VIAGEM: 05 (CINCO) DIAS APÓS RETORNO DE VIAGEM.

ORIGEM: BELÉM/PA

DESTINO: BREVES/PA

PERÍODO: 06/02 A 07/02/2018 – (01 E ½) DIÁRIA.

SERVIDORES:

- 5899242/3 - RODRIGO DOS SANTOS SANTANA - (GERENTE)

- 5936224/1 - JOSILENE DO CARMO MESCOU TO DE SOUSA - (TÉCNICO EM GESTAO DE MEIO AMBIENTE)

ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 275209

PORTARIA Nº 0183/2018-GAB/SEMAS DE 31 DE JANEIRO DE 2018.

OBJETIVO: ACOMPANHAMENTO DE PERÍCIA JUDICIAL AMBIENTAL NA ÁREA DO PROJETO MINERÁRIO ONÇA PUMA - VALE S. A.

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: OURILÂNDIA DO NORTE/PA

PERÍODO: 29/01 A 04/02/2018 – (06 E ½) DIÁRIAS

SERVIDORES:

- 97571454/1 - MATEUS DOS REIS RODRIGUES - (TÉCNICO EM GESTAO DE MEIO AMBIENTE)

- 57197157/1 - PALMIRA FRANCISCA GONCALVES FERREIRA - (TÉCNICO EM GESTAO DE MEIO AMBIENTE/GERENTE)

- 5928164/1 - ALLAN SILVA TELLES - (MOTORISTA)

ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 275179

PORTARIA Nº 125/2018-GAB/SEMAS DE 23 DE JANEIRO DE 2018.

OBJETIVO: REALIZAR AÇÃO DE FISCALIZAÇÃO AMBIENTAL EM CONJUNTO COM A DIREH, NO MUNICÍPIO CITADO.

FUNDAMENTO LEGAL: DECRETO Nº 734/1992, LEI 5.810/1994, ART.145 A 149 E ORIENTAÇÃO NORMATIVA Nº 01/2008-AGE/PA. PRAZO PARA ENTREGA DE RELATÓRIOS DE VIAGEM: 05 (CINCO) DIAS APÓS RETORNO DE VIAGEM.

ORIGEM: BELÉM/PA

DESTINO: SALINÓPOLIS/PA

PERÍODO: 22/01 A 26/01/2018 – (04 E ½) DIÁRIAS

SERVIDORES:

- 57203213/2 - ELVES MARCELO BARRETO PEREIRA - (TÉCNICO EM GESTAO DE MEIO AMBIENTE)

ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 272396

PORTARIA Nº 181/2018-GAB/SEMAS DE 31 DE JANEIRO DE 2018.

OBJETIVO: REALIZAR VISTORIA TÉCNICA EM EMPREENDIMENTO MADEIREIRO LOCALIZADO NO MUNICÍPIO CITADO.

FUNDAMENTO LEGAL: DECRETO Nº 734/1992, LEI 5.810/1994, ART.145 A 149 E ORIENTAÇÃO NORMATIVA Nº 01/2008-AGE/PA. PRAZO PARA ENTREGA DE RELATÓRIOS DE VIAGEM: 05 (CINCO) DIAS APÓS RETORNO DE VIAGEM.

ORIGEM: BELÉM/PA

DESTINO: ANANINDEUA/PA

PERÍODO: 29/01, 30/01, 31/01, 01/02 E 02/02/2018 – (02 E ½) DIÁRIAS.

SERVIDORES:

- 5936277/1 - MONICA MARTINS VAZ- (TÉCNICO EM GESTAO DE MEIO AMBIENTE)

- 5938507/1 - MARCO ANTONIO VALE PAE - (TÉCNICO EM GESTAO DE MEIO AMBIENTE)

- 57194270/1 - MARIA DO SOCORRO MONTEIRO LEITE DE SOUSA - (MOTORISTA)

ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 275240

PORTARIA Nº 0180/2018-GAB/SEMAS DE 31 DE JANEIRO DE 2018.

OBJETIVO: CONDUZIR VEÍCULO OFICIAL AO MUNICÍPIO CITADO.

FUNDAMENTO LEGAL: DECRETO Nº 734/1992, LEI 5.810/1994, ART.145 A 149 E ORIENTAÇÃO NORMATIVA Nº 01/2008-AGE/PA. PRAZO PARA ENTREGA DE RELATÓRIOS DE VIAGEM: 05 (CINCO) DIAS APÓS RETORNO DE VIAGEM.

ORIGEM: BELÉM/PA

DESTINO: MARABÁ/PA

PERÍODO: 28/01 A 01/02/2018 – (04 E ½) DIÁRIAS

SERVIDORES:

- 5883997/2 - ANTONIO ARANHA NETO - (MOTORISTA)

ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 275252

INSTITUTO DE DESENVOLVIMENTO FLORESTAL E DA BIODIVERSIDADE DO ESTADO DO PARÁ

TERMO ADITIVO A CONTRATO

EXTRATO DO 1º TERMO ADITIVO AO CONTRATO 040/2017
PARTES: IDEFLOR-BIO e NASCIMENTO E CARDOSO SERVIÇOS E PROJETOS LTDA.

FUNDAMENTO LEGAL: art. 65, I, "a" e §§ 1º e 2º da Lei 8.666/93 e alterações; parecer PROJUR/IDEFLOR-BIO nº 007/2018.

OBJETO: aumento quantitativo de até 25% (vinte e cinco por cento) sobre o valor do contrato originário para atender às necessidades do IDEFLOR-BIO.

JUSTIFICATIVA: o IDEFLOR-BIO resente-se da carência de mão de obra, de nível médio, para subsidiar as atividades de apoio administrativo em diversos setores. Com o aumento das demandas, torna-se imperiosa a contratação de 04 (quatro) auxiliares administrativos que se efetiva a partir de 01/02/2018. VALORES: importa este aditamento em R\$ 136.781,28 (cento e trinta e seis mil setecentos e oitenta e um reais e vinte e oito centavos), correspondentes a 23,18% (vinte e três inteiros e dezoito centésimos percentuais).

ASSINATURA: 31/01/2018

DOTAÇÃO ORÇAMENTÁRIA: programa de trabalho: 18.122.1297.8338.000; fonte de recursos: 0656; elemento de despesa: 3.33.90.37.

OBSERVAÇÃO: todas as demais cláusulas e condições estabelecidas no contrato original permanecem vigentes e inalteradas.

THIAGO VALENTE NOVAES

PRESIDENTE DO IDEFLOR-BIO

CONTRATANTE

HEBERT PAIXÃO NASCIMENTO

NASCIMENTO E CARDOSO SERV. E PROJ. LTDA.

CONTRATADA

Protocolo: 275405

SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL

PORTARIA

PORTARIA Nº 010/2018-SAGA/GAB Belém, 17 de janeiro de 2018

JEANNOT JANSEN DA SILVA FILHO, Secretário de Estado de Segurança Pública e Defesa Social, no uso de suas atribuições legais e...;

CONSIDERANDO: O Decreto 2.235 de 16.07.97, que delegou competência ao dirigente do Órgão

CONSIDERANDO: Processo nº2018/21772, ofício nº3832/2017-TER/ PRE/ DG/ SPG/ COPES/ SJPR.

CONSIDERANDO: Ainda o art. 9º da Lei nº6.999/82 e da Resolução TSE nº23.484/2016.

RESOLVE: Prorrogar a Requisição para o Tribunal Regional Eleitoral do servidor JORGE SANTANA DA CRUZ CASTILHO, Assistente Administrativo, MF: 3158837/1, por 01 (um ano) a contar de 01 de janeiro de 2018.

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

JEANNOT JANSEN DA SILVA FILHO

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 275364

PORTARIA Nº 011/2018-SAGA/GAB Belém, 17 de janeiro de 2018

JEANNOT JANSEN DA SILVA FILHO, Secretário de Estado de Segurança Pública e Defesa Social, no uso de suas atribuições legais e...;

CONSIDERANDO: O Decreto 2.235 de 16.07.97, que delegou competência ao dirigente do Órgão

CONSIDERANDO: Processo nº2018/21772, ofício nº3832/2017-TER/ PRE/ DG/ SPG/ COPES/ SJPR.

CONSIDERANDO: Ainda o art. 9º da Lei nº6.999/82 e da Resolução TSE nº23.484/2016.

RESOLVE: Prorrogar a Requisição para o Tribunal Regional Eleitoral do servidor PEDRO MONTEIRO DE PAIVA, Assistente Administrativo, MF: 5107474/1, por 01 (um ano) a contar de 01 de janeiro de 2018.

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

JEANNOT JANSEN DA SILVA FILHO

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 275369

FUNDO DE ASSISTÊNCIA SOCIAL DA POLÍCIA MILITAR

DIÁRIA

Extrato de Portaria de Concessão de Diária

PORTARIA Nº 03/2018-Gab Diretora;

Valor: 72,00

Favorecido: MARIO BENEDETO DO SOCORRO DOS ANJOS RODRIGUES – CB PM; MF: 5239770;

Origem: Abaetetuba - PA

Destino: Belém - PA

Período: 25 de Novembro de 2017

Qtd de Diárias de Alimentação: 01(uma);

Prazo para Prestação de Contas: 20 (vinte) dias, a contar da data do recebimento da diária;

Rubrica Orçamentária: 890101/08.303.1425.8277.0000/33.90.15

Belém(PA), 25 de Janeiro de 2018

Regina Célia da Silva Ferreira – CEL QOPM

Ordenadora de Despesa

Protocolo: 275203

Extrato de Portaria de Concessão de Diária

PORTARIA Nº 193/2017-Gab Diretora;

Valor: 225,00

Favorecido: LEONITO JESUS DO RÊGO – SGT PM; MF:5589517;

Origem: Abaetetuba- PA

Destino: Belém - PA

Período: 16,20 e 29 de Novembro de 2017

Qtd de Diárias de Alimentação: 03 (três);

Prazo para Prestação de Contas: 20 (vinte) dias, a contar da data do recebimento da diária;

Rubrica Orçamentária: 890101/08.303.1425.8277.0000/33.90.15

Belém (PA), 14 de Dezembro de 2017

Regina Célia da Silva Ferreira – CEL QOPM

Diretora do FASPM

Protocolo: 275191

Extrato de Portaria de Concessão de Diária

PORTARIA Nº 02/2018-Gab Diretora;

Valor: 72,00

Favorecido: GILBERTO AMARAL COUTINHO – CB PM; MF: 57221975;

Origem: Abaetetuba - PA

Destino: Belém - PA

Período: 09 de Dezembro de 2017

Qtd de Diárias de Alimentação: 01(uma);

Prazo para Prestação de Contas: 20 (vinte) dias, a contar da data do recebimento da diária;

Rubrica Orçamentária: 890101/08.303.1297.8338.0000/33.90.15

Belém(PA), 09 de Janeiro de 2018

Regina Célia da Silva Ferreira – CEL QOPM

Ordenadora de Despesa

Protocolo: 275198

Extrato de Portaria de Concessão de Diária

PORTARIA Nº 194/2017-Gab Diretora;

Valor: R\$ 75,00

Favorecido: JOSÉ FLAVIO DOS SANTOS VIANA – SGT PM; MF:5200814;

Origem: Abaetetuba- PA

Destino: Belém - PA

Período: 22 de Novembro de 2017

Qtd de Diárias de Alimentação: 01(uma) diária de Alimentação;

Prazo para Prestação de Contas: 20 (vinte) dias, a contar da data do recebimento da diária;

Rubrica Orçamentária: 890101/08.303.1425.8277.0000/33.90.15

Belém (PA), 14 de Dezembro de 2017

Regina Célia da Silva Ferreira – CEL QOPM

Ordenadora De Despesa

Protocolo: 275192

Extrato de Portaria de Concessão de Diária

PORTARIA Nº 01/2018-Gab Diretora;

Valor: 300,00

Favorecido: LEONITO JESUS DO RÊGO – SGT PM; MF:5589517;

Origem: Abaetetuba - PA

Destino: Belém - PA

Período: 02, 06,13 e 12 de Dezembro de 2017

Qtd de Diárias de Alimentação: 04 (quatro);

Prazo para Prestação de Contas: 20 (vinte) dias, a contar da data do recebimento da diária;

Rubrica Orçamentária: 890101/08.122.1297.8338.0000/33.90.15

Belém (PA), 09 de Janeiro de 2018.

Regina Célia da Silva Ferreira – CEL QOPM

Diretora do FASPM

Protocolo: 275196

Extrato de Portaria de Concessão de Diária

PORTARIA Nº 195/2017-Gab Diretora;

Valor: 72,00

Favorecido: MARIO BENEDETO DO SOCORRO DOS ANJOS RODRIGUES – CB PM; MF: 5239770;

Origem: Abaetetuba - PA

Destino: Belém - PA

Período: 25 de Novembro de 2017

Qtd de Diárias de Alimentação: 01(uma);

Prazo para Prestação de Contas: 20 (vinte) dias, a contar da data do recebimento da diária;

Rubrica Orçamentária: 890101/08.303.1425.8277.0000/33.90.15

Belém(PA), 14 de dezembro de 2017

Regina Célia da Silva Ferreira – CEL QOPM

Ordenadora de Despesa

Protocolo: 275193

FUNDO DE SAÚDE DA POLÍCIA MILITAR

PORTARIA

PORTARIA Nº 001/2018-REC. DIV/FUNSAU

A Direção do Fundo de Saúde dos Servidores Militares do Estado do Pará – FUNSAU, no exercício de suas atribuições, conferidas pelo Decreto nº 5.380, de 12 de julho de 2002, considerando o Parecer Jurídico nº 185/2017 – CONJUR 1/FUNSAU e ainda, a informação contida no Ofício nº106/2017 – Controle Interno/FUNSAU, que explanam sobre a possibilidade de Reconhecer a Dívida pelo serviço prestado da Credenciada LABORATÓRIO PAULO AZEVEDO ao FUNSAU, em decorrência do término da vigência contratual, o que impossibilita a realização de empenho e consequentemente o pagamento dos serviços.

RESOLVE:

Art. 1º - DETERMINAR a instauração de PROCESSO ADMINISTRATIVO ESPECIAL PARA RECONHECIMENTO DE DÍVIDA, com escopo de apurar as responsabilidades do FUNSAU, pelos serviços de saúde prestados pelo LABORATÓRIO PAULO AZEVEDO, BELÉM/PA, CNPJ 04.978.805/0001-65, credenciada do FUNSAU, no mês de abril/2017, perfazendo um valor de R\$ 396,21 (trezentos e noventa e seis reais e um centavos).

Art. 2º - DESIGNAR o militar 3º SGT PM RG 24417 TÉLIO MEIRELES DA ROCHA, como encarregado do processo administrativo a que se refere o art. 1º desta Portaria, delegando-lhe, para esse fim, as atribuições militares que me competem.

Art. 3º - Fixar o prazo de 30 (trinta) dias para apresentação do relatório conclusivo referente ao processo realizado, podendo haver prorrogação neste prazo desde que o respectivo pedido esteja devidamente motivado.

Art. 4º - Esta Portaria entrará em vigor na data da publicação, revogando-se as disposições em cartório.

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

IVONE DA SILVA MENDES – CEL QOPM RG 13861

Diretora do FUNSAU.

Protocolo: 275288

PORTARIA Nº 004/2018 – FUNSAU

A Direção do FUNDO DE SAÚDE DOS SERVIDORES MILITARES DO PARÁ – FUNSAU, no uso de suas atribuições conferidas pelo Decreto nº. 5.380, de 12/07/2002.

R E S O L V E:

Art. 1º NOMEAR o militar 2º SGT PM RG 15132 JERFESON MARIANO LIMA CAMPOS, como Fiscal Titular do Contrato Administrativo nº 001/2018- FUNSAU & a empresa PARVI LOCADORA LTDA.

Art. 2º NOMEAR o militar CB PM RG 28525 EMARIVALDO DO ROSÁRIO DE ARAÚJO, como Fiscal Interino, para que exerça fiscalização, quando o fiscal nomeado no art. 1º, estiver em gozo de férias e outros afastamentos temporários do serviço, previstos nos artigos 66 e 67 da Lei Estadual nº 5.251/85 (Estatuto dos Policiais Militares da PMPA), bem como outros afastamentos legais.

Art. 7º Esta Portaria entrará em vigor na data de sua publicação. DÊ-SE CIÊNCIA-SE, PUBLIQUE-SE E CUMpra-SE Belém-PA, 31 de janeiro de 2018.
IVONE DA SILVA MENDES – CEL QOPM RG 13861
Diretora do FUNSAU.

Protocolo: 275506

PORTARIA Nº 003/2018-REC. DIV/FUNSAU

A Direção do Fundo de Saúde dos Servidores Militares do Estado do Pará – FUNSAU, no exercício de suas atribuições, conferidas pelo Decreto nº 5.380, de 12 de julho de 2002, considerando o Parecer Jurídico nº 171/2017 – CONJUR 1/FUNSAU e ainda, a informação contida no Ofício nº 150/2017 – GAF/FUNSAU, que explanam sobre a possibilidade de Reconhecer a Dívida pelo serviço prestado da Credenciada TWISTER COMERCIO E SERVIÇOS LTDA-ME ao FUNSAU, em decorrência do término da vigência contratual, o que impossibilita a realização de empenho e consequentemente o pagamento dos serviços.

RESOLVE:

Art. 1º - DETERMINAR a instauração de PROCESSO ADMINISTRATIVO ESPECIAL PARA RECONHECIMENTO DE DÍVIDA, com escopo de apurar as responsabilidades do FUNSAU, pelos serviços de manutenção preventiva de ar condicionados pela TWISTER COMERCIO E SERVIÇOS LTDA-ME, BELÉM/PA, CNPJ 05.321.731/0001-52, credenciada do FUNSAU, nos meses de abril à setembro de 2015 e março à outubro de 2016, perfazendo um valor de R\$ 1.590,00 (um mil , quinhentos e noventa reais).

Art. 2º - DESIGNAR o militar MAJ QOPM RG 27344 MARCELO ALEXANDRE LOPES MACHADO, como encarregado do processo administrativo a que se refere o art. 1º desta Portaria, delegando-lhe, para esse fim, as atribuições militares que me competem.

Art. 3º - Fixar o prazo de 30 (trinta) dias para apresentação do relatório conclusivo referente ao processo realizado, podendo haver prorrogação neste prazo desde que o respectivo pedido esteja devidamente motivado.

Art. 4º - Esta Portaria entrará em vigor na data da publicação, revogando-se as disposições em contrário.

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

IVONE DA SILVA MENDES – CEL QOPM RG 13861

Diretora do FUNSAU

Protocolo: 275349

POLÍCIA CIVIL DO ESTADO DO PARÁ

ERRATA

ERRATA DE CONTRATO

Errata do Contrato nº 233/2017-PCE/PA. Publicada no DOE nº 33527 de 28/12/2017 . Onde se lê: Vigência: a contar da sua assinatura até 31/01/2018. **Leia-se:** Vigência: a contar da sua assinatura até 30/06/2018.

Protocolo: 275258

ERRATA DE TERMO DE TERMO ADITIVO

Partes: Polícia Civil do Estado do Pará, CNPJ nº00.368.105/0001-06 e a empresa CS Brasil Transportes de Passageiros e Serviços Ambientais Ltda. CNPJ nº 10.965.693/0001-00 . **Onde se lê: Data da Assinatura:** 08/01/2018. **Leia-se Data da Assinatura:**09/01/2018 e **onde se lê: Vigência:** 08/01/2018 à 08/04/2018. **Leia-se Vigência:** 09/01/2018 à 09/04/2018.

Protocolo: 275176

ERRATA DE TERMO DE INEXIGIBILIDADE DE LICITAÇÃO

Errata do Termo de Inexigibilidade de Licitação nº 171/2017-PCE/PA. Publicada no DOE nº 33527 de 28/12/2017 . Onde se lê: Vigência: a contar da sua assinatura até 31/01/2018. **Leia-se: Vigência:** a contar da sua assinatura até 30/06/2018.

Protocolo: 275438

ERRATA DE CONTRATO

Errata do Contrato nº 232/2017-PCE/PA. Publicada no DOE nº 33527 de 28/12/2017 . Onde se lê: Vigência: a contar da sua assinatura até 31/01/2018. **Leia-se: Vigência:** a contar da sua assinatura até 30/06/2018.

Protocolo: 275436

ERRATA DE TERMO DE INEXIGIBILIDADE DE LICITAÇÃO

Errata do Termo de Inexigibilidade de Licitação nº 172/2017-PCE/PA. Publicada no DOE nº 33527 de 28/12/2017 . Onde se lê: Vigência: a contar da sua assinatura até 31/01/2018. **Leia-se: Vigência:** a contar da sua assinatura até 30/06/2018.

Protocolo: 275265

CONTRATO

Extrato de Contrato

Contrato nº 036/2018-PCE/PA; Inexigibilidade de Licitação nº 030/2018-PCE/PA, art. 25, Caput, da Lei nº8.666/93; Partes: Polícia Civil do Estado do Pará, CNPJ: nº 00.368.105/0001-06 e Eric Marcos Nunes Cavalcante. CPF nº 410.500.372-00. Valor: R\$ 10.400,00. Objeto: Contratação da prestação de serviço técnico profissional especializado, para atender ao Curso de Formação de Policiais Civis (Categoria: Delegado de Polícia Civil), como docente Mestre da disciplina "Armamento, Munição e Tiro Defensivo", totalizando a carga horária de 130 (cento e trinta) horas-aulas; Data da Assinatura: 01/02/2018. Vigência: a contar da sua assinatura até 30/06/2018. Fundamentação Legal: art. 25, Caput da Lei nº 8.666/93. Dotação Orçamentária: 40101.06.128.1425.6335.339036.339047.0101- Estadual; Processo nº 2018/4598. Ordenador Responsável: Rilmir Firmino de Sousa, Delegado Geral da Polícia Civil. Contratado: Eric Marcos Nunes Cavalcante. Endereço: Av. Magalhães, nº 175, Casa 04, Bairro: Guanabara - CEP 67.010-570, Ananindeua/PA.

Protocolo: 275482

INEXIGIBILIDADE DE LICITAÇÃO

Extrato de Termo de Inexigibilidade de Licitação

Inexigibilidade de Licitação nº 30/2018-PCE/PA. Partes: Polícia Civil do Estado do Pará, CNPJ: nº 00.368.105/0001-06 e Eric Marcos Nunes Cavalcante. CPF nº 410.500.372-00. Valor: R\$ 10.400,00. Objeto: Contratação da prestação de serviço técnico profissional especializado, para atender ao Curso de Formação de Policiais Civis (Categoria: Delegado de Polícia Civil), como docente Mestre da disciplina "Armamento, Munição e Tiro Defensivo", totalizando a carga horária de 130 (cento e trinta) horas-aulas; Data da Assinatura: 01/02/2018. Vigência: a contar da sua assinatura até 30/06/2018. Fundamentação Legal: art. 25, Caput da Lei nº 8.666/93; Data da Ratificação: 27/11/2017; Dotação Orçamentária: 40101.06.128.1425.6335.339036.339047.0101- Estadual; Processo nº 2018/4598. Ordenador Responsável: Rilmir Firmino de Sousa, Delegado Geral da Polícia Civil. Contratada: Eric Marcos Nunes Cavalcante. Endereço: Av. Magalhães, nº 175, Casa 04, Bairro: Guanabara, CEP nº 67.010-570, Ananindeua/PA.

Protocolo: 275496

DIÁRIA

PORTARIA Nº 130/2018- DGPC/OD/DRF DE 31 de janeiro de 2018.

CONSIDERANDO o teor do PROT 2018043543, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de XINGUARA, a fim de realizar DILIGENCIA POLICIAL, no período de 01 a 03/02/2018;

1 . IPC - ARAN GONCALVES REBOUCAS - MAT: 5332095
2 . MPC - ISRAEL ARAUJO DE SOUZA - MAT: 5413680
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;
RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 2,5 (duas e meia) diária(s) do grupo B , no valor de R\$ 337,50 (trezentos e trinta e sete reais e cinquenta centavos), perfazendo um total de R\$ 675,00 (seiscentos 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: 275173

PORTARIA Nº 129/2018- DGPC/OD/DRF DE 31 de janeiro de 2018.

CONSIDERANDO o teor do PROT 201842789, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de NOVO PROGRESSO, a fim de realizar DILIGENCIA POLICIAL, no período de 31/01 a 04/02/2018;

1 . EPC - LIDIANE DA SILVA E SILVA - MAT: 5913831
2 . EPC - FRANCISCO ODAIL ROCHA CORREA - MAT: 5759501
3 . IPC - ERIKA ELIZABETH DE SOUSA JENNINGS - MAT: 57195305
4 . DPC - SILVIO BIRRO DUARTY NETO - MAT: 5619238
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(quinhetos e quarenta reais), perfazendo um total de R\$ 2.160,00 (dois mil, cento e sessenta 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: 275172

PORTARIA Nº 131/2018- DGPC/OD/DRF DE 31 de janeiro de 2018.

CONSIDERANDO o teor do PROT 2018/43403, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de SÃO FÉLIX DO XINGU, a fim de realizar DILIGENCIA POLICIAL, no período de 01 a 05/02/2018;

1 . MPC - BENEDITO AQUINO DA SILVA - MAT: 5465524
2 . IPC - ROGERIO DA SILVA BRITO - MAT: 5410606
3 . IPC - VALBER SILVA DOS SANTOS - MAT: 57200476
4 . ADM - PAULO ROBERTO RODRIGUES CARDOSO - MAT: 57190627
5 . IPC - DENIS ALBERTO MORAES DE MORAES - MAT: 5886910
6 . EPC - ENDERSON JOSE MOTTA THOME - MAT: 5725690
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 (quinhetos e quarenta reais), perfazendo um total de R\$ 3.240,00 (três mil, duzentos 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: 275174

PORTARIA Nº 128/2018- DGPC/OD/DRF DE 31 de janeiro de 2018.

CONSIDERANDO o teor do PROT 2018/41871, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de MUANÁ, a fim de realizar DILIGENCIA POLICIAL, no período de 31/01a 01/02/2018;

1 . IPC - MARIA MARILEIA MONTEIRO DA SILVA - MAT: 5859409
2 . EPC - CLAUDIA COSTA FERREIRA - MAT: 57223109
3 . EPC - NAZARE DO SOCORRO RODRIGUES WANDERLEY HINVAIT - MAT: 57216208
4 . EPC - LUCIANA LEAL DE ALMEIDA - MAT: 55586616
5 . EPC - JACYARA DOS ANJOS SARGES FORMENTO - MAT: 57213530
6 . IPC - GILBERTO CARLOS DA SILVA CONCEICAO - MAT: 5856884
7 . IPC - JOAO PAULO CUNHA MONTEIRO - MAT: 5913873
8 . IPC - ANDREA FERRAZ DO PRADO - MAT: 5888850
9 . IPC - NOE SOARES TORRES DA SILVA - MAT: 5853222
10 . IPC - JOUBER BARROS GALVAO FILHO - MAT: 54189345
11 . DPC - RODRIGO AUGUSTO COSTA DE AMORIM - MAT: 5914092

CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 01(uma) diária(s) do grupo B , no valor de R\$ 135,00 (cento e trinta e cinco reais), perfazendo um total de R\$ 1.485,00 (Um mil, quatrocentos e oitenta 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: 275171

PORTARIA Nº 132/2018- DGPC/OD/DRF DE 31 de janeiro de 2018.

CONSIDERANDO o teor do PROT 2018/43017, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de TAILÂNDIA, a fim de realizar DILIGENCIA POLICIAL, no período de 01 a 03/02/2018;

1 . IPC - DIONE CAMPOS BASTOS - MAT: 51472408
2 . IPC - CELSO FERREIRA SARMENTO FILHO - MAT: 54185454
3 . IPC - NILSON NEVES SILVA - MAT: 5886724
4 . 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 02 (duas) diária(s) do grupo B, no valor de R\$ 270,00 (duzentos e setenta reais), perfazendo um total de R\$ 1.080,00 (Um mil e oitenta 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: 275175

OUTRAS MATÉRIAS

PORTARIA Nº 47/2018-GAB/CGPC/DIVERSOS de 26/01/2018

CONSIDERANDO: pedido firmado pela DPC Lena Janne Botelho de Almeida, ref. aos autos da AAI nº 113/17-GAB/CGPC de 16/05/17, no qual solicita a inclusão à portaria instauradora dos nomes dos servidores, M.J.C.F., mat. nº 57190568 e D.A.L.G., mat. nº 57200427, em razão que no curso da instrução probatória, constatou-se indícios de transgressão disciplinar por parte dos referidos policiais;

RESOLVE: Determinar o adendo à PORTARIA Nº 113/17-GAB/CGPC de 16/05/17, incluindo os nomes dos servidores em epígrafe, como sindicados nos autos em tela.

À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.

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

DOMINGOS SAVIO ALBUQUERQUE RODRIGUES

Corregedor Geral da Polícia Civil – Em Exercício

PORTARIA Nº 48/2018-GAB/CGPC/DIVERSOS de 26/01/2018

CONSIDERANDO: a conclusão da AAI nº 374/16-GAB/CGPC de 16/08/16, que apurou responsabilidades, face o teor do Despacho/COINT/CGPC de 14/10/15, conforme portaria instauradora;

CONSIDERANDO: a falta de elementos que possam comprovar as alegações da denunciante;

RESOLVE: Determinar o ARQUIVAMENTO dos autos da AAI nº 374/16-GAB/CGPC de 16/08/16, 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 CUMPRE-SE.

ANGELA DALILA CUNHA PRADO

Coordenadora do Interior – Em Exercício

PORTARIA Nº 49/2018-GAB/CGPC/DIVERSOS de 26/01/2018

CONSIDERANDO: a conclusão da AAI nº 200/17-GAB/CGPC de 23/08/17, que apurou as circunstâncias do roubo, em tese, da arma de fogo tipo REVÓLVVER, .38, SÉRIE: OD248083, PAT.: 114760, conforme portaria instauradora;

CONSIDERANDO: não haver indícios suficientes da prática de irregularidade funcional no fato apurado;

RESOLVE: Determinar o ARQUIVAMENTO dos autos da AAI nº 200/17-GAB/CGPC de 23/08/17, 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 P.W.V., mat. nº 5331714.

À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.

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

ANGELA DALILA CUNHA PRADO

Coordenadora do Interior – Em Exercício

PORTARIA Nº 50/2018-GAB/CGPC/DIVERSOS de 26/01/2018

CONSIDERANDO: a conclusão da AAI nº 213/17-GAB/CGPC de 28/08/17, que apurou as circunstâncias do roubo, em tese, da arma de fogo tipo PISTOLA/TAURUS, PT940C, ;40SW, SÉRIE: SUA 17130, PAT.: 6034, conforme portaria instauradora;

CONSIDERANDO: não haver indícios suficientes da prática de irregularidade funcional no fato apurado;

RESOLVE: Determinar o ARQUIVAMENTO dos autos da AAI nº 213/17-GAB/CGPC de 28/08/17, com fundamento no artigo 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 C.M.F., mat. nº 5332141.

À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.

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

ANGELA DALILA CUNHA PRADO

Coordenadora do Interior – Em Exercício

PORTARIA Nº 51/2018-GAB/CGPC/DIVERSOS de 26/01/2018

CONSIDERANDO: a conclusão da AAI nº 400/16-GAB/CGPC de 03/10/16, que apurou a conduta do servidor R.C.M., mat. nº 5453151, conforme portaria instauradora;

CONSIDERANDO: a inexistência de elementos que possam atestar a ocorrência de transgressão disciplinar praticada pelo servidor sindicado;

RESOLVE: Determinar o ARQUIVAMENTO dos autos da AAI nº 400/16-GAB/CGPC de 03/10/16, com fundamento no artigo 90, inciso I da Lei Complementar nº 022/94 e alterações posteriores.

À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.

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

REGINA MARCIA RAIOL LIMA

Coordenadora da Capital e Região Metropolitana

PORTARIA Nº 52/2018-GAB/CGPC/DIVERSOS de 26/01/2018

CONSIDERANDO: a conclusão da AAI nº 464/16-GAB/CGPC de 12/12/16, que apurou as circunstâncias da fuga do preso, Márcio da Conceição Fernandes, do interior da VTR disponibilizada à SU Cidade Nova em 09/11/16, conforme portaria instauradora;

CONSIDERANDO: não haver indícios de transgressão disciplinar no fato apurado;

RESOLVE: Determinar o ARQUIVAMENTO dos autos da AAI nº 464/16-GAB/CGPC de 12/12/16, 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 alçada.

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

REGINA MARCIA RAIOL LIMA

Coordenadora da Capital e Região Metropolitana

PORTARIA Nº 53/2018-GAB/CGPC/DIVERSOS de 26/01/2018

CONSIDERANDO: a conclusão da AAI nº 471/16-GAB/CGPC de 19/12/16, que apurou a conduta do servidor M.R.J.C., mat. nº 5453208, conforme portaria instauradora;

CONSIDERANDO: a inexistência de elementos caracterizadores da ocorrência de transgressão disciplinar praticada pelo servidor sindicado;

RESOLVE: Determinar o ARQUIVAMENTO dos autos da AAI nº 471/16-GAB/CGPC de 19/12/16, 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 alçada.

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

REGINA MARCIA RAIOL LIMA

Coordenadora da Capital e Região Metropolitana

PORTARIA Nº 54/2018-GAB/CGPC/DIVERSOS de 29/01/2018

CONSIDERANDO: a conclusão da AAI nº 190/17-GAB/CGPC de 25/07/17, que apurou a conduta do servidor F.A.F.S., mat. nº 57233651, 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 08 (oito) dias de SUSPENSÃO, ao servidor F.A.F.S., mat. nº 57233651, 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 CUMPRE-SE.

ANGELA DALILA CUNHA PRADO

Coordenadora do Interior – Em Exercício

PORTARIA Nº 55/2018-GAB/CGPC/DIVERSOS de 29/01/2018

CONSIDERANDO: a conclusão da AAI nº 107/17-GAB/CGPC de 12/05/17, que apurou a conduta do servidor T.O.S., mat. nº 57233570, 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 03 (três) dias de SUSPENSÃO, ao servidor T.O.S., mat. nº 57233570, 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 CUMPRE-SE.

ANGELA DALILA CUNHA PRADO

Coordenadora do Interior – Em Exercício

PORTARIA Nº 56/2018-GAB/CGPC/DIVERSOS de 30/01/2018

CONSIDERANDO: a conclusão da AAI nº 76/17-GAB/CGPC de 10/04/17, que apurou as circunstâncias do extravio, em tese, do colete balístico, CBC, SÉRIE: DYN1118074, em 28/03/17, conforme portaria instauradora;

CONSIDERANDO: a impossibilidade de individualizar condutas;

RESOLVE: Determinar o ARQUIVAMENTO dos autos da AAI nº 76/17-GAB/CGPC de 10/04/17, com fundamento no Art. 90, inciso I, da Lei Complementar nº 022/94 e alterações posteriores, devendo ser providenciada a baixa da cautela do colete balístico em nome do servidor F.A.B.O., mat. nº 54189219.

À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.

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

REGINA MARCIA RAIOL LIMA

Coordenadora da Capital e Região Metropolitana

PORTARIA Nº 57/2018-GAB/CGPC/DIVERSOS de 30/01/2018

CONSIDERANDO: a conclusão da AAI nº 459/16-GAB/CGPC de 09/12/16, que apurou as circunstâncias do acidente de trânsito, em tese, envolvendo a VTR RANGER FORD, placa QTB4771, disponibilizada à Divisão de Homicídios, fato ocorrido em 22/10/16, conforme portaria instauradora;

CONSIDERANDO: não haver indícios de ocorrência de transgressão disciplinar praticada por policial civil;

RESOLVE: Determinar o ARQUIVAMENTO dos autos da AAI nº 459/16-GAB/CGPC de 09/12/16, 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 alçada.

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

REGINA MARCIA RAIOL LIMA

Coordenadora da Capital e Região Metropolitana

PORTARIA Nº 58/2018-GAB/CGPC/DIVERSOS de 30/01/2018

CONSIDERANDO: a conclusão da AAI nº 375/16-GAB/CGPC de 29/08/16, que apurou a conduta do servidor V.C.S.Q. mat. nº 5462975, 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 03 (três) dias de SUSPENSÃO, ao servidor V.C.S.Q., mat. nº 5462975, por transgressão disciplinar prevista no artigo 74, inciso VII 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 CUMPRE-SE.

ANGELA DALILA CUNHA PRADO

Coordenadora do Interior – Em Exercício

PORTARIA Nº 59/2018-GAB/CGPC/DIVERSOS de 30/01/2018

CONSIDERANDO: a conclusão da AAI nº 249/17-GAB/CGPC de 16/10/17, que apurou a conduta do servidor V.D.J., mat. nº 5913966, conforme portaria instauradora;

CONSIDERANDO: a falta de elementos que possam comprovar as alegações do denunciante;

RESOLVE: Determinar o ARQUIVAMENTO dos autos da AAI nº 249/17-GAB/CGPC de 16/10/17, 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 CUMPRE-SE.

ANGELA DALILA CUNHA PRADO

Coordenadora do Interior – Em Exercício

Protocolo: 275336

CENTRO DE PERÍCIAS CIENTÍFICAS
RENATO CHAVES

PORTARIA**PORTARIA Nº 022/18 DE 01 DE FEVEREIRO DE 2018 – GAB/DGCP/CR**

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", usando das atribuições e conferidas pelo Decreto Governamental s/n publicada no DOE Nº 33428 de 01.08.2017.

CONSIDERANDO, a Lei nº 5.810 de 24.01.94, a Lei nº 6.823, de 30 de janeiro de 2006 e o processo 2018/32028.

R E S O L V E:

I – EXONERAR os servidores exclusivamente comissionados VANDSON DA COSTA SILVA, mat. 5936713/1, do cargo comissionado de Gerente de Núcleo de Patrimônio – GEP. DAS. 011.2., JOSÉ MARIA MENDES DE SOUSA JUNIOR, mat.5917980/3 do cargo comissionado de Gerente do Núcleo de Documentação e Informação GEP. DAS. 011.2. a contar de 01.02.2018.

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

CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 01 DE FEVEREIRO DE 2018.

JOSÉ EDMILSON LOBATO JÚNIOR

Diretor Geral

Protocolo: 275351

ALTERAÇÃO DE FÉRIAS**PORTARIA Nº 020/18 DE 29 DE JANEIRO DE 2018 – GAB/DGCPRC**

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", usando das atribuições legais, e Conferidas Pelo Decreto Governamental s/n publicado no DOE Nº 33428 de 01.08.2017.

CONSIDERANDO a Lei nº 5.810/94, Art. nº74, §2º e o Memorando 008/2018 URN/RH de 04.01.18.

R E S O L V E:

TRANSFERIR por necessidade de serviço o gozo de férias do servidor CARLOS FERNANDO DE MELO LOPES, Perito Criminal, matrícula nº 5689376/ 1, concedida inicialmente pela PORTARIA Nº 359/17-GAB/CPCRC-24.10.17, (DOE nº 33.489 de 31.10.17), para data oportuna.

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

CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 29 de Janeiro de 2018.

JOSÉ EDMILSON LOBATO JÚNIOR

Diretor Geral

Protocolo: 275391

DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ

PORTARIA**PORTARIA Nº 212/2018 – DG/CCCLIN, 29 de Janeiro de 2018**

A Diretora Geral do Departamento de Trânsito do Estado do Pará – DETRAN/PA, no uso da competência que lhe confere o artigo 22 da Lei 9.503 de 23 de Setembro de 1997, que instituiu o Código de Trânsito Brasileiro.

Considerando o teor da PORTARIA Nº 3280/2014 do DETRAN/PA que regulamenta o Credenciamento de Clínicas Médicas e Psicológicas para realização de Exames de Aptidão Física e Mental e Avaliação Psicológicas em candidatos à obtenção de Carteira Nacional de Habilitação – CNH, bem como as Resoluções dos Conselhos Federais de Medicina e Psicologia.

Considerando que o Requerimento foi autuado e processado consoante os preceitos da portaria 3280/2014/DG, e que a Requerente A K MENDES DE JESUS EIRELI - EPP comprovando o cumprimento dos Requisitos Legais para renovação de seu Credenciamento conforme Parecer Técnico da Coordenadoria do Núcleo de Controle Interno deste Departamento.

R E S O L V E:

I – RENOVAR o Credenciamento pelo período de 12(doze) meses, a contar de 06/02/2018 a 05/02/2019, da A K MENDES DE JESUS EIRELI - EPP, CNPJ 22.090.593/0001-67, localizada na Rua Cecília Meireles, S/N, Bairro centro, CEP 68.555-093, Xinguara-Pará, sob a Responsabilidade Administrativa de Beatriz Costa Campos, Responsabilidade Técnica Médica de Edivaldo Augusto Borges Junior e Responsabilidade Técnica Psicológica de Cinthya Naves Camelo.

II À Comissão de Credenciamento de Clínicas/CCCLIN, para que adotem as providências para o pleno cumprimento do Presente Ato.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

ANDREA YARED DE OLIVEIRA HASS

DIRETORA GERAL

D.O E 33.040

Protocolo: 275541

PORTARIA Nº 313/2018-DAF/CGP, de 01/02/2018.

A Coordenadora de Gestão de Pessoas, do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe foram delegadas, e,

CONSIDERANDO a solicitação constante do Memorando 017/2018-Fiscalização, datado de 30/01/2018, protocolado sob o nº 2018/41585,

R E S O L V E:

RETIFICAR na Portaria 029/2018-DAF/CGP, o período Concessivo de FÉRIAS do servidor Lindon Júlio Santiago dos Santos, Agente de Fiscalização de Trânsito, matrícula 57202003/1, lotado na CIRETRAN "A" de Castanhal, onde se lê no período de 01/02 a 02/03/2018, leia-se no período de 19/02 a 20/03/2018, referentes ao exercício 04.08.2016/2017.

Publique-se, registre-se e cumpra-se.

Nazaré de Fátima Matos Oliveira

Coordenadora de Gestão de Pessoas.

PORTARIA Nº 134/2018-DG/CGP, de 22/01/2018.

A Diretora Geral 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 010/2017-CNCINT, de 01/02/2017, e demais despachos nos Processos 2017/43895 e 2017/338592,

R E S O L V E:

REVOGAR a Portaria 3115/2017-DG/CGP, que nomeou a servidora PAULA IVANA FREIRE DA FONSECA, matrícula 5913158/3, ocupante do cargo de Diretora Administrativa e Financeira, para exercer, com zelo e transparência, no âmbito deste Órgão, as atribuições, responsabilidades e competências de Autoridade Hierárquica Superior, observando-se aos procedimentos estabelecidos no Decreto Estadual Nº 1.359/2015 e demais exigências normativas aplicáveis.

Os efeitos desta Portaria entrarão em vigor na data da publicação. Publique-se, registre-se e cumpra-se.

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral

PORTARIA Nº 135/2018-DG/CGP, de 22/01/2018.

A Diretora Geral do Departamento de Trânsito do Estado do Pará – DETRAN/PA, usando de suas atribuições que lhe são conferidas por Lei, e,

CONSIDERANDO o disposto no Decreto Estadual Nº 1.359, publicado no Diário Oficial do Estado em 01.09.2015, que regulamenta o acesso à informação pública no Poder Executivo Estadual, em especial Art. 35 e o disposto na IN AGE Nº 001/2015, de 03.09.2015;

CONSIDERANDO a solicitação constante do Memº 010/2017-CNCINT, de 01/02/2017, e demais despachos nos Processos 2017/43895 e 2017/338592,

R E S O L V E:

NOMEAR o servidor MANOEL RAIMUNDO BARROS CAVALEIRO DE MACEDO, matrícula 3367924/4, ocupante do cargo de Diretor de Habilitação de Condutores e Registro de Veículos, para exercer, com zelo e transparência, no âmbito deste Órgão, as atribuições, responsabilidades e competências de autoridade hierárquica superior, observando-se, tempestivamente, aos preceitos legais e constitucionais, em especial aos procedimentos estabelecidos no Decreto Estadual Nº 1.359/2015 e demais exigências normativas aplicáveis.

Os efeitos desta Portaria entrarão em vigor na data da publicação. Publique-se, registre-se e cumpra-se.

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral

PORTARIA Nº 181/2018-DG/CGP, 25/01/2018.

A Diretora Geral do Departamento de Trânsito do Estado do Pará – detran/pa, usando de suas atribuições legais, e,

CONSIDERANDO a solicitação do servidor constante do Requerimento de 24/01/2018, e demais despachos no Processo 2018/33992,

R E S O L V E:

EXCLUIR o servidor NELSON JAIR COSTA DE BRITO, Vistoriador, matrícula 54191585/3, como integrante da Comissão de Examinadores nomeada através da Portaria 3690/2017-DG/DETRAN, para o período de 01/11/2017 a 01/11/2019.

Os efeitos desta Portaria retroagirão a 24/01/2018.

Publique-se, registre-se e cumpra-se.

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral.

PORTARIA Nº 182/2018-DG/CGP, de 25/01/2018.

A Diretora Geral do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe são conferidas por lei, e,

CONSIDERANDO a solicitação do servidor constante do Requerimento de 24/01/2018, e demais despachos no Processo 2018/33992,

R E S O L V E:

REMOVER, a pedido, o servidor NELSON JAIR COSTA DE BRITO, Vistoriador, matrícula 54191585/3, da CIRETRAN "B" de Canaã dos Carajás para a a CIRETRAN "A" de Tucuruí.

Os efeitos desta Portaria retroagirão a 24/01/2018.

Publique-se, registre-se e cumpra-se.

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral.

PORTARIA Nº 205/2018-DG/CGP, de 26/01/2018.

A Diretora Geral 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 010/2018-GCC, de 16/01/2018, e despachos no Processo 2018/21007,

RESOLVE:

DESIGNAR os servidores abaixo relacionados, para procederem a fiscalização e acompanhamento da execução do objeto do Contrato nº 001/2018, firmado entre este Departamento e a Empresa IVRS COMÉRCIO E SERVIÇOS LTDA - EPP, bem como, dos respectivos termos aditivos, competindo-lhe a prerrogativa de sugerir modificações que contribuam à sua fiel execução, e ainda, atestar os serviços conforme acordado.

TITULAR:

OZINALDO DO NASCIMENTO AZULAY, matrícula 3266249/1;

SUPLENTE:

ANA LÚCIA NOGUEIRA DA SILVA, matrícula 4499/1.

Os efeitos desta Portaria retroagirão a 04/01/2018.

Publique-se, registre-se e cumpra-se.

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral.

PORTARIA Nº 158/2018-DG/CGP, de 24/01/2018.

A Diretora Geral do Departamento de Trânsito do Estado do Pará – DETRAN/PA, no uso de suas atribuições legais, e,

CONSIDERANDO a solicitação constante do Memº 634/2017-GCC, de 06/11/2017, no Processo 2017/475095,

RESOLVE:

DESIGNAR os servidores abaixo relacionados, ocupantes de Cargo Efetivo, para procederem à fiscalização e acompanhamento da execução do objeto do Convênio 015/2017, firmados entre este Departamento e o MUNICÍPIO DE MOJU/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.

TITULAR:

IRANDIR DE CASTRO DINIZ, matrícula 57196438/2;

SUPLENTE:

RILDO CÉSAR DIAS ARRIFANO, matrícula 57192790/1.

Os efeitos desta Portaria retroagirão a 30/10/2017

Publique-se, registre-se e cumpra-se.

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral.

PORTARIA Nº 192/2018-DG/CGP, de 25/01/2018.

A Diretora Geral do Departamento de Trânsito do Estado do Pará – DETRAN/PA, no uso de suas atribuições legais, e,

CONSIDERANDO a autorização expedida pela Casa Civil da Governadoria do Estado e pela Secretaria de Estado de Administração, no Processo 2017/547428,

R E S O L V E:

CONCEDER ao servidor Itamar Borges Saré de Melo, Assistente de Trânsito, matrícula 57200466/1, lotado na Gerência de Controle de Documentos e Habilitação de Condutores, Gratificação por Regime Especial de Trabalho de Tempo Integral, com base em 35% do vencimento do cargo efetivo, em substituição a servidora Flávia Helena Vasconcelos dos Passos Sales, e deverá cumprir o expediente diário de 08:00 às 17:00h, enquanto perdurar a necessidade de serviço.

Os efeitos desta Portaria entrarão em vigor em 01/02/2018.

Publique-se, registre-se e cumpra-se.

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral.

PORTARIA Nº 191/2018-DG/CGP, de 25/01/2018.

A Diretora Geral do Departamento de Trânsito do Estado do Pará – DETRAN/PA, no uso de suas atribuições legais, e,

CONSIDERANDO a autorização expedida pela Casa Civil da Governadoria do Estado e pela Secretaria de Estado de Administração, no Processo 2017/547428,

R E S O L V E:

EXCLUIR a Gratificação por Regime Especial de Trabalho de Tempo Integral, com base em 35% do vencimento do cargo efetivo, concedida através da Portaria 3530/2012-DG/CGP, a servidora Flávia Helena Vasconcelos dos Passos Sales, Assistente de Trânsito, matrícula 55588470/1, lotada na Gerência de Controle de Documentos e Habilitação de Condutores deste Departamento.

Os efeitos desta Portaria entrarão em vigor em 01/02/2018.

Publique-se, registre-se e cumpra-se.

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral.

Protocolo: 275574

PORTARIA Nº 204/2018-DG/CGP, de 26/01/2018.

A Diretora Geral do Departamento de Trânsito do Estado do Pará – DETRAN/PA, usando de suas atribuições que lhe são conferidas por Lei, e,

CONSIDERANDO a solicitação do servidor Marlenilson Luiz Pinheiro Miranda, constante do Requerimento de 23/01/2018, protocolado sob o nº 2018/31624, para cancelamento de *Licença para Atividade Classista*,

R E S O L V E:

REVOGAR, a pedido, a Portaria 2474/2017-DG/CGP, que concedeu ao servidor Marlenilson Luiz Pinheiro Miranda, Procurador Autárquico, matrícula 57190699/1, lotado na Corregedoria deste Departamento, *Licença para Atividade Classista*, no período de 27/07/2017 a 15/05/2018, sem prejuízo de sua remuneração, conforme estabelecido em lei.

Os efeitos desta Portaria entrarão em vigor a partir de 01/02/2018.

Publique-se, registre-se e cumpra-se.

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral.

Protocolo: 275575

TÉRMINO DE VÍNCULO DE SERVIDOR**PORTARIA Nº 202/2018-DG/CGP, de 25/01/2018.**

A Diretora Geral do Departamento de Trânsito do Estado do Pará – DETRAN/PA, usando de suas atribuições que lhe são conferidas por Lei, e,

CONSIDERANDO a manifestação jurídica deste Departamento através do Parecer 035/2018-PROJUR/NC, no Processo 2017/438905, indeferindo o pedido de Licença pretendida pela servidora JOZINETE GOMES BORGES, ocasionando a perda da estabilidade provisória concedida,

R E S O L V E:

RESCINDIR o Contrato de Trabalho da servidora JOZINETE GOMES BORGES, ocupante da função de *Assistente Administrativo*, matrícula 5920345/1, lotada na CIRETRAN “B” de Ourilândia, firmado em 08/06/2015, publicado no DOE nº 32.900, de 08/06/2015, 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 13/09/2017.

Publique-se, registre-se e cumpra-se.

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral

Protocolo: 275510

LICENÇA PRÊMIO**PORTARIA Nº 307/2018-DAF/CGP, de 01/02/2018.**

A Coordenadora de Gestão de Pessoas do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe foram delegadas, e,

CONSIDERANDO os termos constantes do Despacho às fls. 06, no Processo 2016/517603, deferindo a concessão de Licença Prêmio,

R E S O L V E:

CONCEDER o servidor DOUGLAS GALVÃO DA SILVA, Vistoriador, matrícula 57202084/1, lotado na CIRETRAN “A” de Castanhal, trinta (30) dias de Licença Prêmio, no período de 15/02 a 16/03/2018, referentes ao triênio 2011/2014, de acordo com a Lei nº 5.810/94-RJU, de 24 de janeiro de 1994.

Publique-se, registre-se e cumpra-se.

NAZARÉ DE FÁTIMA MATOS OLIVEIRA

Coordenadora de Gestão de Pessoas.

PORTARIA Nº 306/2018-DAF/CGP, de 01/02/2018.

A Coordenadora de Gestão de Pessoas do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe foram delegadas, e,

CONSIDERANDO os termos constantes do Parecer nº 38/2016-PROJUR/NC, no Processo 2016/1182, deferindo a concessão de Licença Prêmio,

R E S O L V E:

CONCEDER ao servidor RÔMES DE SOUSA GUIMARÃES, Vistoriador, matrícula 57205419/1, lotado na CIRETRAN “B” de São Félix do Xingu, sessenta (60) dias de Licença Prêmio, no período de 05/02 a 05/04/2018, referentes ao triênio 2011/2014, de acordo com a Lei nº 5.810/94-RJU, de 24 de janeiro de 1994.

Publique-se, registre-se e cumpra-se.

NAZARÉ DE FÁTIMA MATOS OLIVEIRA

Coordenadora de Gestão de Pessoas.

PORTARIA Nº 295/2018-DAF/CGP, de 31/01/2018.

A Coordenadora de Gestão de Pessoas do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe foram delegadas, e,

CONSIDERANDO os termos constantes do Despacho às fls. 08, no Processo 2017/517588, deferindo a concessão de Licença Prêmio,

R E S O L V E:

CONCEDER a servidora MARIANA ALBUQUERQUE SILVEIRA, Vistoriadora, matrícula 57202642/1, lotada na CIRETRAN “A” de Castanhal, sessenta (60) dias de Licença Prêmio, no período de 11/02 a 11/04/2018, referentes ao triênio 16.06.2013/2016, de acordo com a Lei nº 5.810/94-RJU, de 24 de janeiro de 1994.

Publique-se, registre-se e cumpra-se.

NAZARÉ DE FÁTIMA MATOS OLIVEIRA

Coordenadora de Gestão de Pessoas.

Protocolo: 275530

LICENÇA PARA TRATAMENTO DE SAÚDE**PORTARIA Nº 294/2018-DAF/CGP, de 31/01/2018.**

A Coordenadora de Gestão de Pessoas do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe foram delegadas, e,

CONSIDERANDO o disposto no art. 81, da Lei 5.810/94, de 24/01/1994, e ainda a apresentação do Laudo Médico nº. 36201 de 29/01/2018,

R E S O L V E:

CONCEDER ao servidor MAURO CLOVIS GOMES DA SILVA, Agente de Fiscalização de Trânsito, matrícula 57227318/1, lotado Agência de Operação e Fiscalização de Trânsito da Capital, trinta (30) dias de Licença para Tratamento de Saúde, no período de

26/12/2017 a 24/01/2018, conforme Laudo Médico nº 36201 de 29/01/2018.

Publique-se e cumpra-se.

NAZARÉ DE FÁTIMA MATOS OLIVEIRA

Coordenadora de Gestão de Pessoas.

PORTARIA Nº 293/2018-DAF/CGP, de 31/01/2018.

A Coordenadora de Gestão de Pessoas, do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe foram delegadas, e,

CONSIDERANDO o disposto no art. 81, da Lei 5.810/94, de 24.01.1994, e ainda a apresentação do Laudo Médico nº. 36182 de 26/01/2018,

R E S O L V E:

CONCEDER a servidora WALESKA TEIXEIRA DOS SANTOS, Assistente de Trânsito, matrícula 57194028/1, lotada na Procuradoria Jurídica, sessenta (60) dias de Licença para Tratamento de Saúde, no período de 14/12/2017 a 11/02/2018, conforme Laudo Médico nº 36182 de 26/01/2018.

Publique-se e cumpra-se.

Nazaré de Fátima Matos Oliveira

Coordenadora de Gestão de Pessoas.

PORTARIA Nº 292/2018-DAF/CGP, de 31/01/2018.

A Coordenadora de Gestão de Pessoas, do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe foram delegadas, e,

CONSIDERANDO o disposto no art. 81, da Lei 5.810/94, de 24.01.1994, e ainda a apresentação do Laudo Médico nº. 36179 de 26/01/2018,

R E S O L V E:

CONCEDER a servidora GLAUCE IVELIZE CARVALHO LINS, Assistente de Trânsito, matrícula 57176478/1, lotada na Diretoria de Habilitação e Condutores e Registro de Veículos, sessenta (60) dias de Licença para Tratamento de Saúde, no período de 21/12/2017 a 18/02/2018, conforme Laudo Médico nº 36179 de 26/01/2018.

Publique-se e cumpra-se.

Nazaré de Fátima Matos Oliveira

Coordenadora de Gestão de Pessoas.

Protocolo: 275523

ERRATA**ERRATA DE PUBLICAÇÃO****PREGÃO ELETRÔNICO SRP Nº 02/2018**

O Departamento de Trânsito do Estado do Pará, no uso de suas atribuições, torna pública ERRATA junto publicação do extrato de edital do Pregão Eletrônico SRP nº 02/2018, que tem como objeto a Contratação de empresa para prestação de serviços técnicos, especializados, continuados de Solução Integrada de Gestão, Fiscalização de Trânsito e controle de recursos de infrações, contemplando os aplicativos embarcados de Tabela de Infrações para Registro de Infrações de Trânsito, Plataforma de Rastreamento do agente de Trânsito, Aplicativo de monitoramento de Equipamentos Portáteis, Agendamento de Tarefas dos Agentes de Trânsito, Sistema de gestão de recursos de infrações de trânsito (JARI), com disponibilização de equipamentos móveis portáteis, incluindo treinamento, insumos, manutenção de equipamentos, manutenção corretiva e evolutiva dos aplicativos, suporte técnico e operacional destes na modalidade 24hx7dx365d, para nela fazer constar:

ONDE LÊ-SE:

“EXTRATO DE EDITAL DE PREGÃO ELETRÔNICO SRP Nº 01/2018.”

LEIA-SE:

“EXTRATO DE EDITAL DE PREGÃO ELETRÔNICO SRP Nº 02/2018.”

Belém, 01 de fevereiro de 2018.

Kleitton dos Santos Costa

Pregoeiro

Protocolo: 275464

CONTRATO**EXTRATO DE CONTRATO****NÚMERO DO CONTRATO: 008/2018**

/MODALIDADE DE LICITAÇÃO: Tomada de Preços nº 12/2017-DETRAN-PA

PARTES: Departamento de Trânsito do Estado do Pará – DETRAN/PA, CNPJ nº 04.822.060/0001-40 e a empresa BEL CASA CONSTRUÇÃO CIVIL E SERVIÇOS LTDA, inscrita no CNPJ/MF, sob o nº 05.783.082/0001-01

OBJETO: A Contratada obriga-se, pelo presente Contrato, a prestação de serviços de engenharia para sinalização gráfica horizontal, vertical, semafórica e obras civis complementares nas vias do Município de Pacajá, definido e detalhado com suas respectivas especificações, constantes nos Anexos do Edital.

VALOR: . O valor global do Contrato é de R\$522.197,61 (quinhentos e vinte dois mil, cento e noventa e sete reais e sessenta e um centavos)

DOTAÇÃO ORÇAMENTÁRIA: 06 – Segurança Pública; 125 – Normatização e Fiscalização; 1425 – Segurança Pública; 8275 – Sinalização de trânsito; 449039 – Outros serviços de terceiros

– Pessoa Jurídica; Fonte de Recursos: 0261 – Recursos Próprios 0661 – Recursos Próprios - Superávit

VIGÊNCIA: Início: 01/02/2018 Término: 29/09/2018

FORO: Belém

DATA DE ASSINATURA: 01/02/2018

ORDENADOR RESPONSÁVEL: ANDREA YARED DE OLIVEIRA HASS

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral – DETRAN/PA

Protocolo: 275461

EXTRATO DE CONTRATO**NÚMERO DO CONTRATO: 009/2018**

MODALIDADE DE LICITAÇÃO: Tomada de Preços nº 10/2017-DETRAN-PA

PARTES: Departamento de Trânsito do Estado do Pará – DETRAN/PA, CNPJ nº 04.822.060/0001-40 e a empresa REFLETIVA SERVIÇO DE SINALIZAÇÃO VISUAL EIRELI - EPP, inscrita no CNPJ/MF, sob o nº 04.496.182/0001-94

OBJETO: A Contratada obriga-se, pelo presente Contrato, a prestação de serviços de engenharia para sinalização gráfica horizontal, vertical, semafórica e obras civis complementares nas vias do Município de Moju, definido e detalhado com suas respectivas especificações, constantes nos Anexos do Edital.

VALOR: O valor global do Contrato é R\$1.081.573,58 (hum milhão, oitenta e um mil, quinhentos e setenta e três reais e cinquenta e oito centavos)

DOTAÇÃO ORÇAMENTÁRIA: 06 – Segurança Pública; 125 – Normatização e Fiscalização; 1425 – Segurança Pública; 8275 – Sinalização de trânsito; 449039 – Outros serviços de terceiros

– Pessoa Jurídica; Fonte de Recursos: 0261 – Recursos Próprios 0661 – Recursos Próprios - Superávit

VIGÊNCIA: Início: 01/02/2018 Término: 29/09/2018

FORO: Belém

DATA DE ASSINATURA: 01/02/2018

ORDENADOR RESPONSÁVEL: ANDREA YARED DE OLIVEIRA HASS

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral – DETRAN/PA

Protocolo: 275484

TERMO DE HOMOLOGAÇÃO**TERMO DE HOMOLOGAÇÃO**

A Diretora Geral do Departamento de Trânsito do Estado do Pará, usando das atribuições que lhe são conferidas, considerando a decisão proferida pela Comissão Permanente de Licitação, bem como parecer da Coordenadoria do Núcleo de Controle Interno, em obediência aos mandos normativos das Leis nº 8.666/93, resolve HOMOLOGAR o resultado do procedimento licitatório nº 08/2017 na modalidade Tomada de Preços, cujo objeto refere-se à contratação de empresa para prestação de serviços de engenharia para sinalização gráfica horizontal, vertical e obras civis complementares nas vias do município de Cametá, definido e detalhado com suas respectivas especificações, constantes nos Anexos do Edital, e ADJUDICAR o objeto licitado em favor da empresa BEL CASA CONSTRUÇÃO CIVIL E SERVIÇOS LTDA – ME inscrita sob o CNPJ nº 05.783.082/0001-01, a qual apresentou proposta no valor global de R\$ 1.496.772,45 (hum milhão, quatrocentos e noventa e seis mil, setecentos e setenta e dois reais e quarenta e cinco centavos)

Belém, 29 janeiro 2018.

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral

DOE 33.040

Protocolo: 275466

TERMO DE HOMOLOGAÇÃO

A Diretora Geral do Departamento de Trânsito do Estado do Pará, usando das atribuições que lhe são conferidas, considerando a decisão proferida pela Comissão Permanente de Licitação, bem como parecer da Coordenadoria do Núcleo de Controle Interno, em obediência aos mandos normativos das Leis nº 8.666/93, resolve HOMOLOGAR o resultado do procedimento licitatório nº 13/2017 na modalidade Tomada de Preços, cujo objeto refere-se à contratação de empresa para prestação de serviços de engenharia para sinalização gráfica horizontal, vertical e obras civis complementares nas vias do município de Rurópolis, definido e detalhado com suas respectivas especificações, constantes nos Anexos do Edital, e ADJUDICAR o objeto licitado em favor da empresa BEL CASA CONSTRUÇÃO CIVIL E SERVIÇOS LTDA – ME, inscrita sob o CNPJ nº 05.783.082/0001-01, a qual apresentou proposta no valor global de R\$ 398.343,43 (trezentos e noventa e oito mil, trezentos e quarenta e três reais e quarenta e três centavos)

Belém, 30 de janeiro de 2018.

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral

DOE 33.040

Protocolo: 275468

SUPRIMENTO DE FUNDO**PORTARIA Nº 168/2018-DAF/Cgp, DE 24/01/2018.**

O Diretor Administrativo e Financeiro, em exercício do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria 027/2018-DG/CGP; CONSIDERANDO a solicitação de concessão de Suprimento de Fundos constante no Processo nº 2018/21972; RESOLVE:

Art. 1º - AUTORIZAR a concessão de suprimento de fundos ao servidor Genival Alves de Sousa, CPF nº 613.411.182-15, MAT. 5868157/3, Agente de Fiscalização de Trânsito, lotado na Ciretran A do município de Marabá/PA.

Art. 2º - O valor do suprimento de fundos concedido corresponde a R\$:400,00 (QUATROCENTOS REAIS) e destina-se a custear despesas eventuais e emergenciais de pronto pagamento no município de Tucuruí/PA.

Art. 3º - A Despesa a que se refere o item anterior, ocorrerá por conta de recursos próprios e terá a seguinte classificação: 3339030-R\$:-200,00

3339036-R\$:-200,00

Art. 4º - O valor referido no art. 2º vincula-se aos seguintes prazos, de acordo com a Lei Federal nº 4.320, de 07 de março de 1964, e Instrução Normativa nº 01/2012-DETRAN/PA.

Para aplicação: No período de 26/01 à 07/02/2018.

Para prestação de contas: 05 (cinco) dias após a aplicação.

MÁRCIO ANDRÉ DOS SANTOS LEITÃO

Diretor Administrativo e Financeiro, em exercício

PORTARIA Nº 169/2018-DAF/Cgp, DE 24/01/2018.

O Diretor Administrativo e Financeiro, em exercício do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria 027/2018-DG/CGP;

CONSIDERANDO a solicitação de concessão de Suprimento de Fundos constante no Processo nº 2018/20089; RESOLVE:

Art. 1º - AUTORIZAR a concessão de suprimento de fundos ao servidor Alexander Dias Lima, CPF nº 583.459.812-91, MAT. 57230535/1, Vistoriador, lotado na Ciretran de Abaetetuba/PA.

Art. 2º - O valor do suprimento de fundos concedido corresponde a R\$:300,00 (TREZENTOS REAIS) e destina-se a custear despesas eventuais e emergenciais de pronto pagamento no município de Eldorado dos Carajás/PA.

Art. 3º - A Despesa a que se refere o item anterior, ocorrerá por conta de recursos próprios e terá a seguinte classificação: 3339033-R\$:-300,00

Art. 4º - O valor referido no art. 2º vincula-se aos seguintes prazos, de acordo com a Lei Federal nº 4.320, de 07 de março de 1964, e Instrução Normativa nº 01/2012-DETRAN/PA.

Para aplicação: No período de 29/01 à 27/02/2018.

Para prestação de contas: 05 (cinco) dias após a aplicação.

MÁRCIO ANDRÉ DOS SANTOS LEITÃO

Diretor Administrativo e Financeiro, em exercício

PORTARIA Nº 183/2018-DAF/Cgp, DE 25/01/2018.

O Diretor Administrativo e Financeiro, em exercício do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria 027/2018-DG/CGP;

CONSIDERANDO a solicitação de concessão de Suprimento de Fundos constante no Processo nº 2018/32622; RESOLVE:

Art. 1º - AUTORIZAR a concessão de suprimento de fundos ao servidor Raimundo de Melo Mano, CPF nº 156.789.542-53, MAT. 57202283/2, Vistoriador, lotado na Ciretran A de Tucuruí/PA.

Art. 2º - O valor do suprimento de fundos concedido corresponde a R\$: 40,00 (QUARENTA REAIS) e destina-se a custear despesas eventuais e emergenciais de pronto pagamento no deslocamento para o município de Novo Repartimento/PA.

Art. 3º - A Despesa a que se refere o item anterior, ocorrerá por conta de recursos próprios e terá a seguinte classificação: 3339033-R\$:- 40,00

Art. 4º - O valor referido no art. 2º vincula-se aos seguintes prazos, de acordo com a Lei Federal nº 4.320, de 07 de março de 1964, e Instrução Normativa nº 01/2012-DETRAN/PA.

Para aplicação: No período de 05/02 à 09/02/2018.

Para prestação de contas: 05 (cinco) dias após a aplicação.

MÁRCIO ANDRÉ DOS SANTOS LEITÃO

Diretor Administrativo e Financeiro, em exercício

PORTARIA Nº 195/2018-DAF/Cgp

O Diretor Administrativo e Financeiro, em exercício do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria 027/2018-DG/CGP;

CONSIDERANDO a solicitação de concessão de Suprimento de Fundos constante no Processo nº 2018/11797;

RESOLVE:

Art. 1º - AUTORIZAR a concessão de suprimento de fundos ao servidor Jorge Henrique Santos Lima, CPF nº 046.205.852-20,

MAT. 3261743/1, Técnico, lotado na DTO/CENTRA.

Art. 2º - O valor do suprimento de fundos concedido corresponde a R\$:-1.600,00 (UM MIL E SEISCENTOS REAIS) e destina-se a custear despesas eventuais e emergenciais de pronto pagamento no deslocamento para os municípios de Santarém, Mojuí dos Campos e Óbidos.

Art. 3º - A Despesa a que se refere o item anterior, ocorrerá por conta de recursos próprios e terá a seguinte classificação: 3339033-R\$:- 1.600,00

Art. 4º - O valor referido no art. 2º vincula-se aos seguintes prazos, de acordo com a Lei Federal nº 4.320, de 07 de março de 1964, e Instrução Normativa nº 01/2012-DETRAN/PA.

Para aplicação: No período de 29/01 à 11/02/2018.

Para prestação de contas: 05 (cinco) dias após a aplicação.

MÁRCIO ANDRÉ DOS SANTOS LEITÃO

Diretor Administrativo e Financeiro, em exercício

PORTARIA Nº 206/2018-DAF/Cgp, DE 26/01/2018.

O Diretor Administrativo e Financeiro, em exercício do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria 027/2018-DG/CGP;

CONSIDERANDO a solicitação de concessão de Suprimento de Fundos constante no Processo nº 2018/25576; RESOLVE:

Art. 1º - AUTORIZAR a concessão de suprimento de fundos ao servidor Adriano Araújo da Silva, CPF nº 744.405.192-53, MAT. 5933405/1, Chefe de Grupo, lotado na CIRETRAN A de Redenção/PA.

Art. 2º - O valor do suprimento de fundos concedido corresponde a R\$:-300,00 (TREZENTOS REAIS) e destina-se a custear despesas eventuais e emergenciais de pronto pagamento no município de Floresta do Araguaia/PA.

Art. 3º - A Despesa a que se refere o item anterior, ocorrerá por conta de recursos próprios e terá a seguinte classificação: 3339030-R\$:-200,00

3339036-R\$:-100,00

Art. 4º - O valor referido no art. 2º vincula-se aos seguintes prazos, de acordo com a Lei Federal nº 4.320, de 07 de março de 1964, e Instrução Normativa nº 01/2012-DETRAN/PA.

Para aplicação: No período de 29/01 à 06/02/2018.

Para prestação de contas: 05 (cinco) dias após a aplicação.

MÁRCIO ANDRÉ DOS SANTOS LEITÃO

Diretor Administrativo e Financeiro, em exercício

PORTARIA Nº 221/2018-DAF/Cgp, DE 29/01/2018.

A Diretora Administrativa e Financeira do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Suprimento de Fundos constante no Processo nº 2018/27498; RESOLVE:

Art. 1º - AUTORIZAR a concessão de suprimento de fundos ao servidor Gelbson Costa Ferreira, CPF nº 728.626.702-78, MAT. 57202652 /1, Vistoriador, lotado na Ciretran de Capanema/PA.

Art. 2º - O valor do suprimento de fundos concedido corresponde a R\$:150,00 (CENTO E CINQUENTA REAIS) e destina-se a custear despesas eventuais e emergenciais de pronto pagamento no município de Vigia de Nazaré/PA.

Art. 3º - A Despesa a que se refere o item anterior, ocorrerá por conta de recursos próprios e terá a seguinte classificação: 3339033-R\$:-150,00

Art. 4º - O valor referido no art. 2º vincula-se aos seguintes prazos, de acordo com a Lei Federal nº 4.320, de 07 de março de 1964, e Instrução Normativa nº 01/2012-DETRAN/PA.

Para aplicação: No período de 29/01 à 27/02/2018.

Para prestação de contas: 05 (cinco) dias após a aplicação.

Paula Ivana Freire da Fonseca

Diretora Administrativa e Financeira

PORTARIA Nº 230/2018-DAF/Cgp, DE 29/01/2018.

A Diretora Administrativa e Financeira do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Suprimento de Fundos constante no Processo nº 2017/485540; RESOLVE:

Art. 1º - AUTORIZAR a concessão de suprimento de fundos ao servidor Wilmar Gomes Freire Filho, CPF nº 748.067.262-49, MAT. 5932004/1, gerente da Ciretran A do município de Santarém/PA.

Art. 2º - O valor do suprimento de fundos concedido corresponde a R\$:1.200,00 (UM MIL E DUZENTOS REAIS) e destina-se a custear despesas eventuais e emergenciais de pronto pagamento.

Art. 3º - A Despesa a que se refere o item anterior, ocorrerá por conta de recursos próprios e terá a seguinte classificação: 3339030-R\$:-800,00

3339039-R\$:-400,00

Art. 4º - O valor referido no art. 2º vincula-se aos seguintes prazos, de acordo com a Lei Federal nº 4.320, de 07 de março de 1964, e Instrução Normativa nº 01/2012-DETRAN/PA.

Para aplicação: Trinta (30) dias após a data do recebimento.

Para prestação de contas: 05 (cinco) dias após a aplicação.

Paula Ivana Freire da Fonseca

Diretora Administrativa e Financeira

PORTARIA Nº 231/2018-DAF/Cgp, de 29/01/2018.

A Diretora Administrativa e Financeira do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Suprimento de Fundos constante no Processo nº 2018/31293; RESOLVE:

Art. 1º - AUTORIZAR a concessão de suprimento de fundos ao servidor Rodrigo de Amorim Pinto, CPF nº 976.427.032-87, MAT. 5931452/1, gerente da Ciretran B do município de Vigia de Nazaré/PA.

Art. 2º - O valor do suprimento de fundos concedido corresponde a R\$:2.000,00 (DOIS MIL REAIS) e destina-se a custear despesas eventuais e emergenciais de pronto pagamento.

Art. 3º - A Despesa a que se refere o item anterior, ocorrerá por conta de recursos próprios e terá a seguinte classificação: 3339030-R\$:-1.400,00

3339036-R\$:- 600,00

Art. 4º - O valor referido no art. 2º vincula-se aos seguintes prazos, de acordo com a Lei Federal nº 4.320, de 07 de março de 1964, e Instrução Normativa nº 01/2012-DETRAN/PA.

Para aplicação: Trinta (30) dias após a data do recebimento.

Para prestação de contas: 05 (cinco) dias após a aplicação.

Paula Ivana Freire da Fonseca

Diretora Administrativa e Financeira

PORTARIA Nº 232/2018-DAF/Cgp, 29/01/2018.

A Diretora Administrativa e Financeira do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Suprimento de Fundos constante no Processo nº 2018/35699; RESOLVE:

Art. 1º - AUTORIZAR a concessão de suprimento de fundos à servidora Késia Isaura Pereira da Costa, CPF nº 853.405.702-82, MAT. 5931530/1, Assistente de Trânsito, lotada na Coordenadoria Logística.

Art. 2º - O valor do suprimento de fundos concedido corresponde a R\$:2.000,00 (DOIS MIL REAIS) e destina-se a custear despesas eventuais e emergenciais de pronto pagamento.

Art. 3º - A Despesa a que se refere o item anterior, ocorrerá por conta de recursos próprios e terá a seguinte classificação: 3339030-R\$:-1.000,00

3339036-R\$:-1.000,00

Art. 4º - O valor referido no art. 2º vincula-se aos seguintes prazos, de acordo com a Lei Federal nº 4.320, de 07 de março de 1964, e Instrução Normativa nº 01/2012-DETRAN/PA.

Para aplicação: Trinta (30) dias após a data do recebimento.

Para prestação de contas: 05 (cinco) dias após a aplicação.

Paula Ivana Freire da Fonseca

Diretora Administrativa e Financeira

PORTARIA Nº 233/2018-DAF/Cgp, de 30/01/2018.

A Diretora Administrativa e Financeira do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Suprimento de Fundos constante no Processo nº 2018/30070; RESOLVE:

Art. 1º - AUTORIZAR a concessão de suprimento de fundos ao servidor Fábio Henrique Magno Monteiro, CPF nº 620.210.282-91, MAT. 54191618 /2 , Agente de Fiscalização de Trânsito, lotado na Ciretran de Castanhal/PA.

Art. 2º - O valor do suprimento de fundos concedido corresponde a R\$:200,00 (DUZENTOS REAIS) e destina-se a custear despesas eventuais e emergenciais de pronto pagamento, no município de Marapanim.

Art. 3º - A Despesa a que se refere o item anterior, ocorrerá por conta de recursos próprios e terá a seguinte classificação: 3339030-R\$:-100,00

3339036-R\$:-100,00

Art. 4º - O valor referido no art. 2º vincula-se aos seguintes prazos, de acordo com a Lei Federal nº 4.320, de 07 de março de 1964, e Instrução Normativa nº 01/2012-DETRAN/PA.

Para aplicação: No período de 07 à 15/02/2018.

Para prestação de contas: 05 (cinco) dias após a aplicação.

Paula Ivana Freire da Fonseca

Diretora Administrativa e Financeira

PORTARIA Nº 234/2018-DAF/Cgp, de 30/01/2018.

A Diretora Administrativa e Financeira do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Suprimento de Fundos constante no Processo nº 2018/31924; RESOLVE:

Art. 1º - AUTORIZAR a concessão de suprimento de fundos à servidora Leila Maria do Carmo dos Santos, CPF nº 486.828.962-49, MAT. 5493676/2, Gerente, lotada no CED.

Art. 2º - O valor do suprimento de fundos concedido corresponde a R\$:1.000,00 (UM MIL REAIS) e destina-se a custear despesas eventuais e emergenciais de pronto pagamento, nos municípios de Salvaterra, Soure e Cachoreira do Arari/PA.

Art. 3º - A Despesa a que se refere o item anterior, ocorrerá por conta de recursos próprios e terá a seguinte classificação:
3339033-R\$:-800,00
3339036-R\$:-200,00

Art. 4º - O valor referido no art. 2º vincula-se aos seguintes prazos, de acordo com a Lei Federal nº 4.320, de 07 de março de 1964, e Instrução Normativa nº 01/2012-DETRAN/PA.

Para aplicação: No período de 04 à 15/02/2018.

Para prestação de contas: 05 (cinco) dias após a aplicação.

Paula Ivana Freire da Fonseca
Diretora Administrativa e Financeira

Protocolo: 275210

FÉRIAS

PORTARIA Nº 308/2018-DAF/CGP, de 01/02/2018.

A Coordenadora de Gestão de Pessoas, do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe foram delegadas,

CONSIDERANDO a solicitação constante do Memorando 031/2018, datado de 31/01/2018, protocolado sob o nº 2018/44776,

R E S O L V E:

CONCEDER ao servidor Michel Oliveira dos Santos, Auxiliar de Trânsito, matrícula 57197153/1, lotado na CIRETRAN "B" de Bragança, trinta (30) dias de férias, no período de 05/02 a 06/03/2018, referentes ao exercício de 26.05.2016/2017.

Publique-se, registre-se e cumpra-se.

Nazaré de Fátima Matos Oliveira

Coordenadora de Gestão de Pessoas.

Protocolo: 275525

OUTRAS MATÉRIAS

PORTARIA Nº 004/2018- CGD/PAD/DIVERSAS Belém, 05 de fevereiro de 2018.

O Corregedor Chefe 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 disciplinar;

CONSIDERANDO os termos do Memorando nº 03/2018 - CGD/PAD, de 18.01.18, subscrito pela Presidente da Comissão Auricléa dos Santos Neco, na qual solicita e justifica a necessidade de novo prazo para a realização de atos processuais, conforme artigo 201, parágrafo único da lei 5.810/94, e posteriormente a conclusão do Processo Administrativo Disciplinar nº 2013/234713.

R E S O L V E:

I - RECONDUZIR a Comissão composta pelos servidores, AURICLÉA DOS SANTOS NECO, Assistente de Trânsito, matrícula no 54190357/2, JEFFERSON ROBERTO MORAIS MODESTO, Assistente de Trânsito, matrícula no 80845409/1 e MARINA BOTELHO JAIME, Assistente de Trânsito, matrícula no 57176566/1; para, sob a presidência da primeira, dar continuidade aos trabalhos iniciados pela Comissão de Processo Disciplinar instituída pela

PORTARIA Nº 30/2017 - CGD/PAD, de 17 de Outubro de 2017, publicada no DOE, sob o nº 33.482, em 19 de Outubro de 2017.

II - ESTABELECEER o prazo de 30 (trinta) dias, contados a partir de 16 de fevereiro de 2018.

III - 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 CUMPRE-SE.

FÁBIO DE OLIVEIRA MOURA

Corregedor Chefe - DETRAN/PA

Port. 4284/2017 - DG/CGP

PORTARIA Nº 15/2018- CGD/PORTARIAS DIVERSAS Belém, 23 de janeiro de 2018.

O Corregedor Chefe do Departamento Trânsito do Estado do Pará, no uso de suas atribuições legais, conferidas por lei, e ...

CONSIDERANDO os autos do Processo Administrativo, instituído pela PORTARIA Nº 38/2017-CGD/PAD, de 22/11/2017, publicada no Diário Oficial do Estado nº 33.503 de 23 de novembro de 2017;

R E S O L V E:

I - TORNAR SEM EFEITO a PORTARIA Nº 38/2017-CGD/PAD, de 22/11/2017, publicada no D.O.E, Edição nº 33.503 de 23 de novembro de 2017;

II - À Coordenadoria Disciplinar e à Coordenadoria de Gestão de Pessoas, para que adotem as providências para o pleno cumprimento do presente ato.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

FÁBIO DE OLIVEIRA MORA

Corregedor Geral - DETRAN/PA

Protocolo: 275210

PORTARIA Nº 42844/2017-DG/CGP

PORTARIA Nº 25/2018-CGD/PAD/DIVERSAS Belém, 01 de fevereiro de 2018.

O Corregedor Chefe do Departamento de Trânsito do Estado do Pará, usando 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 disciplinar;

CONSIDERANDO os autos do Processo Administrativo Disciplinar nº 2017/304339, Volumes de I a V, instaurado pela Portaria nº 21/2017-CGD/PAD, publicada no DOE nº 33.415, Edição de 13.07.2017, objetivando a apuração de condutas irregulares verificadas na CIRETRAN "B" de Capitão Poço/PA, nas áreas de inspeção veicular e atendimento de veículos, consoante Processo nº 2015/398312, Volumes I, II e III;

CONSIDERANDO os termos da PORTARIA Nº 172/2017-CGD/PAD/DIVERSAS, de 18.10.2017, publicada no Diário Oficial do Estado de 24.10.2017, a qual procedeu ao Aditamento da PORTARIA Nº 21/2017-CGD/PAD, sendo incluído o servidor C.A.R.C, matrícula 57201662/1, tendo em vista a constatação de fatos conexos a apuração desenvolvida;

CONSIDERANDO o teor da exposição de motivos constante do Memorando nº 01/2018 - CPAD da lavra de seu presidente, Fernando Zanuto Ferrari, em que solicita a necessidade da realização de um novo ato de Aditamento, no que tange a verificação de condutas, em tese, irregulares praticada por outra servidora pública, com lotação na CIRETRAN "B" de Mãe do Rio/PA, salientando-se a existência de conexão com os fatos apurados no PAD citado.

R E S O L V E:

I - ADITAR a Portaria nº 21/2017-CGD/PAD, publicada no DOE, nº 33.415, Edição de 13.07.2017, para incluir na condição de acusada, a servidora T.J.P.S, matrícula nº 57194032/1, em razão das condutas investigadas serem conexas e a apuração simultânea se torna imprescindível para melhor convicção acerca dos fatos, devendo a Comissão observar as disposições contidas no art. 204 e seguintes da Lei 5.810/94, assegurando-se a acusada os princípios constitucionais do contraditório e ampla defesa.

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 CUMPRE-SE

FÁBIO DE OLIVEIRA MOURA

Corregedor Chefe - DETRAN/PA

PORTARIA Nº 4284/2017-DG/CGP

Protocolo: 275475

FUNDO DE INVESTIMENTO DE SEGURANÇA PÚBLICA

TERMO DE HOMOLOGAÇÃO

PREGÃO ELETRÔNICO Nº 36/2017-FISP

Considerando a tramitação do Processo Licitatório nº 2017/466456 e após constatada a regularidade dos atos procedimentais, a autoridade competente Sra. Belarmira Fátima Souza Pantoja, HOMOLOGA a adjudicação referente ao Pregão Eletrônico nº. 36/2017-FISP, cujo objeto é a aquisição de 250 (duzentos e cinquenta) Botas de combate a incêndio, para atender as necessidades do Corpo de Bombeiros Militar do Estado do Pará, conforme especificações constante do Termo de Referência, anexo I do Edital e seus anexos, pela proposta adjudicada para o item, nos termos do certame acima mencionado, da seguinte empresa:

EMPRESA: WL INDÚSTRIA E COMÉRCIO LTDA
CNPJ/MF nº 11.924.928/0001-89

Inscrição Estadual nº 90521410-17
End. Avenida Iguaçú, nº 81, Pq. Ind. Bandeirantes, Fone/Fax: (44) 3226-6472, e-mail: wl@invictalicitacoes.com.br

CEP: 86600-000 Rolândia/PR.

Belém/PA, 01 de Fevereiro de 2018.

Belarmira Fátima Souza Pantoja
Diretora e Ordenadora de Despesas / FISP

Protocolo: 275257

ITEM	OBJETO	QTD.	V. UNIT. R\$	V. TOTAL R\$
01	Botas de Combate a Incêndio	250	480,00	120.000,00
TOTAL				120.000,00

Belém/PA, 01 de Fevereiro de 2018.

Belarmira Fátima Souza Pantoja
Diretora e Ordenadora de Despesas / FISP

Protocolo: 275257

SUPERINTENDÊNCIA DO SISTEMA PENITENCIÁRIO DO ESTADO DO PARÁ

PORTARIA

PORTARIA Nº 0112/2018-GAB/SUSIPE BELÉM/PA, 30 DE JANEIRO DE 2018.

O SUPERINTENDENTE DO SISTEMA PENITENCIÁRIO DO ESTADO DO PARÁ, em exercício, no uso de suas atribuições legais, etc.

RESOLVE:

PRORROGAR por mais 01 (um) ano o Contrato Administrativo de Servidor Temporário, de acordo com o estabelecido no Art. 2º da Lei Complementar nº 077/2011 de 28/12/2011, publicada no DOE de 29/12/2011, dos servidores abaixo relacionados.

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

MAURO MOREIRA MATOS - CEL QOPM

Superintendente do Sistema Penitenciário do Estado do Pará, em exercício

Nº Número do Contrato Nome do Servidor Função Vigência

01 004/2017 ALEX AROUXO CAMPOS Agente Prisional 26/01/2018 A 25/01/2019

02 005/2017 CARLOS MARQUES PEREIRA Agente Prisional 26/01/2018 A 25/01/2019

03 007/2017 ROSIANE CAMPOS CALDAS LISBOA Agente Prisional 26/01/2018 A 25/01/2019

04 008/2017 CARLOS OTAVIO BRIGLIA CASTRO Agente Prisional 26/01/2018 A 25/01/2019

05 009/2017 FERNANDO JOSÉ LIMA DOS SANTOS Agente Prisional 26/01/2018 A 25/01/2019

06 010/2017 GEORGE PONTES CHAVES Agente Prisional 26/01/2018 A 25/01/2019

07 011/2017 GILVANE ALVES DE SOUZA Agente Prisional 26/01/2018 A 25/01/2019

08 012/2017 MARCELO GOMES DA COSTA Agente Prisional 26/01/2018 A 25/01/2019

09 013/2017 RAFAEL DOS SANTOS BARBOSA Agente Prisional 26/01/2018 A 25/01/2019

10 014/2017 LAUECIR MOTA DE DEUS Agente Prisional 26/01/2018 A 25/01/2019

11 015/2017 MARIA ROGELINA FERREIRA DA SILVA Agente Prisional 26/01/2018 A 25/01/2019

Protocolo: 275282

TÉRMINO DE VÍNCULO DE SERVIDOR

ATO: TERMO DE DISTRATO

- Término de Vínculo: 21/12/2017

Motivo: DISTRATO MOTIVADO

Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporário: JAIR PALHETA RODRIGUES.

Matrícula: 5754887/3 - Função: AGENTE PRISIONAL

ORDENADOR: ROSINALDO DA SILVA CONCEIÇÃO

Protocolo: 275347

ATO: TERMO DE DISTRATO

- Término de Vínculo: 01/02/2018

Motivo: DISTRATO UNILATERAL

Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporário: TAIS LAYANNE CHAVES FERREIRA.

Matrícula: 5917741/2 - Função: AGENTE PRISIONAL

ORDENADOR: ROSINALDO DA SILVA CONCEIÇÃO

Protocolo: 275492

ATO: TERMO DE DISTRATO

- Término de Vínculo: 01/02/2018

Motivo: ENCERRAMENTO DE CONTRATO

Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporário: PAULO MESSIAS SALVADOR DA SILVA.

Matrícula: 5876486/3 - Função: TÊC. EM GESTÃO PENITENCIÁRIA

- ENFERMAGEM

ATO: TERMO DE DISTRATO

- Término de Vínculo: 01/02/2018

Motivo: ENCERRAMENTO DE CONTRATO

Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporário: ONEIDE COELHO BALDEZ.

Matrícula: 55590228/3 - Função: TÊC. EM ENFERMAGEM

ATO: TERMO DE DISTRATO

- Término de Vínculo: 02/02/2018

Motivo: ENCERRAMENTO DE CONTRATO

Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporário: ROGERIO BEZERRA DA CONCEIÇÃO.

Matrícula: 5924330/1 - Função: AGENTE PRISIONAL

ATO: TERMO DE DISTRATO

- Término de Vínculo: 03/02/2018

Motivo: ENCERRAMENTO DE CONTRATO

Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporário: MAURO MARCELO FURTADO REAL JUNIOR.

Matrícula: 57201586/2 - Função: TÊC. EM GESTÃO PENITENCIÁRIA - MEDICINA

ATO: TERMO DE DISTRATO

- Término de Vínculo: 03/02/2018

Motivo: ENCERRAMENTO DE CONTRATO

Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor Temporário: ALTAIR ANDRADE DE BRITO.

Matrícula: 5924339/1 - Função: AGENTE PRISIONAL

ATO: TERMO DE DISTRATO

- Término de Vínculo: 04/02/2018

Motivo: ENCERRAMENTO DE CONTRATO

Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA
 Servidor Temporário: NAZARENO DIAS QUARESMA.
 Matrícula: 5924529/1 - Função: AGENTE PRISIONAL
ATO: TERMO DE DISTRATO
 - Término de Vínculo: 05/02/2018
 Motivo: ENCERRAMENTO DE CONTRATO
 Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA
 Servidor Temporário: ADELSON DA COSTA TEIXEIRA.
 Matrícula: 5620830/3 - Função: TÊC. EM GESTÃO PENITENCIÁRIA
 - ENFERMAGEM
 ORDENADOR: ROSINALDO DA SILVA CONCEIÇÃO

Protocolo: 275279

LICENÇA PRÊMIO

PORTARIA Nº 113/2018-GAB/SUSIPE BELÉM, 30 DE JANEIRO DE 2018.

Nome: SORAIA MEDEIROS DOS REIS, Matrícula nº 5135982/5,
 Cargo: Téc. em Gestão Penitenciária – Serviço Social.
 Período Aquisitivo: 2012/2015.
 Período de Gozo: 02/01/2018 a 31/01/2018.

Protocolo: 275372

ERRATA

Errata da Publicação Termo Aditivo a Convênio, protocolo nº 271481, DOE nº 33543, de 23/01/2018

Termo Aditivo ao Convênio nº 010/2013 – Secretaria Municipal de Saneamento

Onde se lê:

Vigência: 01/06/2013 a 31/01/2019

Leia-se:

Vigência: 31/01/2018 a 31/01/2019

Protocolo: 275208

ERRATA DA PORTARIA DE DIARIA Nº 281/2018 DAR/DGP/SUSIPE BELÉM/PA, 24/01/2018, publicada no DOE 33550, de 01/02/2018, Protocolo 274909.

Onde se lê: Período: 27/01/2018

Leia-se: Período: 21 a 27/01/2018

Protocolo: 275426

Errata da Publicação Termo Aditivo a Convênio, protocolo nº 256568, DOE nº 33510, de 04/12/2017, Termo Aditivo ao Convênio nº 010/2013 – Secretaria Municipal de Saneamento

Onde se lê:

Justificativa: ...R\$ 1.988.533,00 (hum milhão novecentos e oitenta e oito mil, quinhentos e trinta e três reais).

Vigência: 30/11/2017 a 01/02/2018

Leia-se:

Justificativa: ... R\$ 1.948.242,00 (hum milhão, novecentos e quarenta e oito mil, duzentos e quarenta e dois reais).

Vigência: 01/12/2017 a 31/01/2018

Protocolo: 275221

CONTRATO

CONTRATO: 021 - Exercício: 2018

PREGÃO ELETRÔNICO: 032/2017

Objeto: Constitui objeto do presente instrumento aquisição de máquinas e equipamentos (ITENS XII e XXIV), para montagem de uma marcenaria industrial no Centro de Recuperação Regional de Paragominas, e outra na Colônia Penal Agrícola de Santa Izabel, contemplando atividades com Madeira e MDF, atendendo ao projeto de modernização e reformulação das marcenarias, conforme as quantidades e especificações contidas no TERMO DE REFERÊNCIA – Anexo I, do edital.

Valor Total: R\$ 3.267,46 (TRÊS MIL, DUZENTOS E SESSENTA E SETE REAIS E QUARENTA E SEIS CENTAVOS).

Data da Assinatura: 01/02/2018

Vigência: 01/02/2018 A 01/02/2019 (12 Meses).

Contratado: LINDINALVA DE GOIS COELHO BARBOSA - ME
 Endereço: Rua Inspetora Emília Mendonça Gomes nº 417, Loja D, Bairro: Valentina de Figueiredo.

CEP: 58.064-360 - João Pessoa/PB

Ordenador: ROSINALDO DA SILVA CONCEIÇÃO

Protocolo: 275226

DIÁRIA

DIÁRIA

PORTARIA Nº 3160/2016

Objetivo: conduzir interno em caráter de audiência para o Município de Irituia/PA.

Fundamento Legal: art. 145 da lei 5810/94

Origem: Belém/PA-Brasil

Destino: Irituia/PR-Brasil

Servidor(es): 54188816/ FERNANDO ANGELO DE CARVALHO(Agente Prisional)

Período: 26/10/2016 – Diária (s): 0.5(meia)Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

DIÁRIA

PORTARIA Nº 811/2017

Objetivo: conduzir interno em caráter de audiência para o Município de Óbidos/PA.

Fundamento Legal: art. 145 da lei 5810/94

Origem: Santarém/PA-Brasil

Destino: Óbidos/PA-Brasil

Servidor(es): 59275381/ DIOGO JOSÉ VILHENA DE ARAÚJO(Agente Prisional); 5922818/ ZACARIAS LISBOA PEREIRA(Agente Prisional)

Período: 06 a 08/03/2017 – Diária (s): 2.5(duas e meia)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

DIÁRIA

PORTARIA Nº 703/2017

Objetivo: ministrar cursos promovido pela EAP no município de Santarém/PA.

Fundamento Legal: art. 145 da lei 5810/94

Origem: Belém/PA-Brasil

Destino: Santarém/PA-Brasil

Servidor(es): 5798108/ AFONSO FERNANDES SACRAMENTO(Agente Prisional)

Período: 08 a 13/03/2017 – Diária (s): 5.5(cinco e meia)

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Protocolo: 275199

SECRETARIA DE ESTADO DE CULTURA

LICENÇA PARA TRATAMENTO DE SAÚDE

PORTARIA Nº 032 de 29.01.2018

Servidor: HELDER LUIS SILVA PANTOJA

Laudo Médico: 31265/2018

Cargo: Consultor Jurídico do Estado

Matrícula: 31941/1

Período: 06.01.18 a 30.06.18. (176 dias)

Protocolo: 275299

AVISO DE LICITAÇÃO

AVISO DE LICITAÇÃO

Modalidade: Pregão Eletrônico nº 04/2018

Objeto: A contratação de empresa especializada na prestação de serviços de supervisão, monitoramento eletrônico através de circuito fechado de televisão com gravação digital e manutenção preventiva e corretiva nos espaços do Museu De Arte Sacra, Museu Do Círio, Museu da Imagem e do Som, Núcleo Cultural Feliz Lusitânia – Casa Das 11 Janelas e Forte Do Presépio e Museu Histórico Do Estado Do Pará – MHEP.

Responsável pelo certame: Patrícia Glym Silva Coelho de Souza

Local de abertura: www.comprasgovernamentais.gov.br

Data de abertura: 14/02/2018

Hora da abertura: 14:00 horas

Orçamento: Projeto Atividade: 8338 – 0101006361 – 339039;

PTRES: 158338; PI: 420008338C; AÇÃO: 231013; Funcional

Programática: 13.122.1297-8338.

INFORMAÇÕES: Foi aberto novo prazo para o Pregão Eletrônico 04/2018, em decorrência de alteração no edital.

Ordenador de despesa: Paulo Roberto Chaves Fernandes

Protocolo: 275350

FÉRIAS

PORTARIA Nº 034 DE 30 DE JANEIRO DE 2018

A SECRETÁRIA ADJUNTA DA SECRETARIA DE ESTADO DE CULTURA, no uso de suas atribuições legais, R E S O L V E:

CONCEDER, de acordo com o Art. 74 da Lei nº 5.810 de 24.01.94, 30 (trinta) dias de férias consecutivos aos servidores abaixo relacionados, referente ao mês de MARÇO/2018.

MATRÍCULA	NOME	P. AQUISITIVO	P. GOZO
5751985-2	Ana Luiza Kahwage Barata	28.02.17 a 27.02.18	05.03.18 a 03.04.18
57194237-1	Anselmo do Amaral Paes	20.02.17 a 19.02.18	05.03.18 a 03.04.18
33006-1	Antonio Sergio Moraes Rabelo Mendes	01.03.17 a 28.02.18	01.03.18 a 30.03.18
5919095-2	Camilla Vasconcelos Sabino de Oliveira	08.03.17 a 07.03.18	08.03.18 a 06.04.18
5209170-5	Fernando Augusto Lima de Queiroz	10.03.17 a 09.03.18	12.03.18 a 10.04.18
5896154-1	Flavia Silva Bassalo	16.11.16 a 15.11.17	01.03.18 a 30.03.18
31046-1	Heider de Jesus Nunes Alencar	01.04.16 a 31.03.17	01.03.18 a 30.03.18
57211289-1	Henrique Jorge Hurley Martins	19.01.17 a 18.01.18	01.03.18 a 30.03.18
715603-1	Jane Maria de Belém Tavares dos Santos	01.01.17 a 31.12.17	01.03.18 a 30.03.18
54180142-2	Jenner Oliveira Ribeiro	17.01.17 a 16.01.18	05.03.18 a 03.04.18

5717754-1	Jéssica Oliveira Leitão	09.03.17 a 08.03.18	12.03.18 a 10.04.18
80845353-3	Marcio Santos da Cruz	05.03.17 a 04.03.18	06.03.18 a 04.04.18
6023983-1	Ronaldo de Souza Menezes	26.09.16 a 25.09.17	15.03.18 a 13.04.18
31259-1	Rubens Vieira Almeida	01.10.16 a 30.09.17	01.03.18 a 30.03.18

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

Secretaria de Estado de Cultura, em 30 de janeiro de 2018.

ANA CRISTINA KLAUTAU LEITE CHAVES

Secretária Adjunta /SECULT

Protocolo: 275296

FUNDAÇÃO CULTURAL DO PARÁ

PORTARIA

PORTARIA Nº 41/2018, de 01 de fevereiro de 2018.

A Presidente da Fundação Cultural do Estado do Pará no uso de suas atribuições legais,

Considerando o procedimento licitatório na modalidade concurso, regulamentado pelo Edital nº 014 de 18 de dezembro de 2017, referente ao PRÊMIOS LITERÁRIOS 2018, que trata da etapa de habilitação do certame.

RESOLVE:

Art. 1º - Designar os servidores abaixo relacionados para constituírem a Comissão Executiva responsável pela etapa de habilitação do Edital nº 014 de 18 de dezembro de 2017 "PRÊMIOS LITERÁRIOS 2018":

1. Maria Célia Lavareda Jacob, matrícula nº 46.3868-2, na função de Presidente da Comissão;
2. Elaine Ferreira Oliveira, matrícula nº 2015900-2;
3. Eliana Maria Ribeiro, matrícula nº 3155005-1;
4. Elicéia Maria Calado Bastos, matrícula nº 715808/1.
5. Maristela Pinto Rodrigues, matrícula nº 5031680-1;
6. Solange Henrique Chaves Ribeiro, matrícula nº 57175040-2;

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

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

DINA MARIA CESAR DE OLIVEIRA

Presidente da Fundação Cultural do Estado do Pará

Protocolo: 275560

PORTARIA Nº 036, DE 31 DE JANEIRO DE 2018.

A Presidente da Fundação Cultural do Estado Pará, usando das atribuições que lhe são conferidas pelo Decreto nº 4.437, de 20 de agosto de 1986, nos termos da Lei nº 5.322, de 26 de junho de 1986, pelo Decreto Estadual, publicados no DOE nº 32.798 de 01 de janeiro de 2015 e no DOE nº 33.111 de 19 de abril de 2016,

CONSIDERANDO a Lei 8.666/93, sobre o acompanhamento e fiscalização de contratos, convênios e parcerias, e ainda de acordo com o Processo 2018/27844,

RESOLVE:

1- REVOGAR a PORTARIA Nº 030/2018, de 26 de janeiro de 2018.

2- DESIGNAR para a função de Fiscal da Parceria nº 004/2018 - FCP, com o IMPÉRIO DO SAMBA QUEM SÃO ELES, CNPJ: 05.247.317/0001-40, que tem como objeto o repasse de recursos financeiros, a título de contribuição, como forma de apoio visando a realização do Projeto "DE BELÉM A BRAGANÇA: Maria fumaça e Zé Trilho viajam nas asas da imaginação com a Água do Quenzão"; o servidor EDILBERTO TRINDADE DE SOUZA, matrícula: 57233316/1, cargo: Assistente Administrativo e como Fiscal Substituto o servidor MARCELO DOS SANTOS CARMO, matrícula: 5888124/1, cargo: Técnico em Gestão Cultural.

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

MARIA DE FÁTIMA CARVALHO DE MELO DANTAS

Presidente da Fundação Cultural do Estado do Pará – FCP, em Exercício.

Protocolo: 275520

PORTARIA Nº 031, DE 29 DE JANEIRO DE 2018.

A Presidente em Exercício da Fundação Cultural do Estado Pará – FCP, usando das atribuições que lhe são conferidas pelo Decreto nº 4.437, de 20 de agosto de 1986, nos termos da Lei nº 5.322, de 26 de junho de 1986, alterada pela Lei nº 6.576, de 03 de setembro de 2003, alterada pela Lei nº 8.096, de 1º janeiro de 2015, pelo Decreto do Governador do Estado do Pará, publicados no DOE nº 32.798 de 01 de janeiro de 2015 e no DOE nº 33.111, de 19 de abril de 2016,

Considerando o que dispõe o artigo 51 da Lei Federal nº 8.666/93. Considerando o que dispõe o que dispõe a Lei Federal nº 10.520/02 - modalidade de licitação denominada pregão, para aquisição de bens e serviços comuns.

RESOLVE:

Art. 1º - DESIGNAR, os servidores abaixo relacionados, constituindo nova Comissão Permanente de Licitação – CPL, com funções de proceder, receber, examinar e julgar todos os documentos e ações necessárias relativas as licitações no âmbito da FCP, para atuarem como Autoridade Competente/Homologadora, Pregoeiro/Membro de Equipe e Membro de Equipe de Apoio, junto ao Sistema de Pregão Eletrônico e nas demais modalidades licitatórias presenciais que vierem a ser utilizadas por esta FCP:

- AUTORIDADE COMPETENTE/HOMOLOGADORA:

Nome: Dina Maria César de Oliveira
CPF: 029.785.712/68
Matrícula: 5185602/7

- SUPLENTE DA AUTORIDADE COMPETENTE/HOMOLOGADORA:

Nome: Maria de Fátima Carvalho de Melo Dantas
CPF: 058.040.002/68
Matrícula: 27936/10

- PREGOEIRO / PRESIDENTE DA COMISSÃO:

Nome: Larissa Celso Barata Baganha
CPF: 628.535.202-00
Matrícula: 54185939/3

- PREGOEIRO / MEMBRO DA COMISSÃO/PRIMEIRO SUBSTITUTO DO PRESIDENTE:

Nome: Patrícia do Socorro Gomes Sarubbi
CPF: 666.025.302-59
Matrícula: 57207483/1

- PREGOEIRO / MEMBRO DA COMISSÃO /SEGUNDO SUBSTITUTO DO PRESIDENTE:

Nome: Alex Anderson Braz Rendeiro
CPF: 567.298.802-44
Matrícula: 5910588/1

- PREGOEIRO / MEMBRO DA COMISSÃO:

Nome: Marcelo Fernandes Brazão
CPF: 693.055.522/34
Matrícula: 57195546/2

- PREGOEIRO / MEMBRO DA COMISSÃO:

Nome: Rômulo dos Santos Souza
CPF: 817.198.842-34
Matrícula: 5900545/1

- MEMBRO DE EQUIPE DE APOIO:

Nome: Nelson Romeu Amaral de Oliveira Júnior
CPF: 264.840.482-15
Matrícula: 57193526/1

- MEMBRO DE EQUIPE DE APOIO:

Nome: Guilherme Oliveira Teixeira
CPF: 033.018.852-68
Matrícula: 5487/1

- MEMBRO DE EQUIPE DE APOIO:

Nome: Isadora Arícia Oliveira dos Santos
CPF: 007.796.372-59
Matrícula: 73504322/1

- MEMBRO DE EQUIPE DE APOIO:

Nome: Lia Soares Bastos Cavalcante
CPF: 680.351.952-04
Matrícula: 5900081/1

- MEMBRO DE EQUIPE DE APOIO:

Nome: Rosa de Fátima Lima de Oliveira
CPF: 153.230.302-59
Matrícula: 32743/1

- MEMBRO DE EQUIPE DE APOIO:

Nome: Mychelle Lemos Freire
CPF: 686.094.932-53
Matrícula: 5892351/1

- MEMBRO DE EQUIPE DE APOIO:

Nome: Carlos Henrique da Silva Gonçalves Figueiredo
CPF: 425.261.912-20
Matrícula: 57176658/3

- MEMBRO DE EQUIPE DE APOIO:

Nome: Meirivan da Silva Barbosa
CPF: 634.997.112-49
Matrícula: 5922731/2

§ 1º Em suas ausências ou impedimentos, o(a) Presidente da Comissão será substituído(a) pelos suplentes, observada a vinculação efetiva para com a Fundação.

§ 2º Os trabalhos da Comissão, órgão legal de deliberação coletiva, serão executados sem prejuízo das atribuições funcionais de seus integrantes.

§ 3º Os trabalhos da Comissão serão secretariados pelos servidores Membros da Comissão ou Membros de Equipe de Apoio.

§ 4º A assessoria jurídica da Comissão será exercida pelo Procurador-Chefe ou por quem este designar.

§ 5º Endereço para contato: Av. Gentil Bittencourt, 650, CEP: 66035-340; Telefone: 3202-4300 / 4309.

Art. 2º. São atribuições da Comissão Permanente de Licitação, quando da modalidade de licitação presencial:

I – examinar a regularidade formal dos documentos de habilitação;

II – realizar as diligências necessárias ao desempenho de suas funções;

III – decidir sobre a habilitação ou inabilitação dos proponentes;

IV – julgar as propostas técnicas ou comerciais, quanto aos aspectos formal e de mérito;

V – proceder à classificação ou desclassificação das propostas;

VI – elaborar as minutas de edital e de contrato referentes ao objeto licitado;

VII – expedir os editais a que se refere o inciso anterior, após a aprovação das respectivas minutas pelo Assessor Jurídico da Comissão;

VIII – rever seus atos, de ofício ou por provocação, quando considerá-los passíveis de correção, fundamentalmente;

IX – receber recursos interpostos contra seus atos, dirigidos à autoridade superior, informando aos demais participantes da licitação a sua interposição e dando-lhes o seguimento legal;

X – apreciar recurso hierárquico interposto, revendo o ato respectivo, se for o caso, ou remetendo o recurso, devidamente instruído, à autoridade superior;

XI – promover as diligências determinadas pela autoridade superior;

XII – comunicar ao setor competente, para a devida apuração e eventual imposição de penalidade, a ocorrência de fato que possa configurar falta ou ilícito;

XIII – praticar os demais atos necessários ao desenvolvimento de suas atribuições.

Art. 3º. Compete ao(a) Presidente da Comissão Permanente de Licitação, quando da modalidade de licitação presencial:

I – convocar os demais membros, titulares ou suplentes, sempre que necessário para o desenvolvimento dos trabalhos da Comissão;

II – abrir, presidir e encerrar as sessões da Comissão, anunciando as deliberações tomadas;

III – exercer o poder de polícia para manter a ordem e a segurança dos trabalhos, solicitando a quem de direito a requisição de força policial, quando necessário;

IV – rubricar os documentos de habilitação e os relativos às propostas;

V – conduzir o procedimento licitatório, praticando os atos ordinatórios necessários;

VI – resolver questões levantadas, verbalmente ou por escrito, quando forem de sua competência decisória;

VII – determinar a realização das diligências necessárias ao bom andamento dos trabalhos da Comissão;

VIII – votar nos procedimentos licitatórios de que participar;

IX – praticar os demais atos necessários ao bom andamento dos trabalhos da Comissão.

Art. 4º. São atribuições dos demais membros da Comissão Permanente de Licitação, quando da modalidade de licitação presencial:

I – atender às convocações feitas pelo Presidente da Comissão e participar das sessões;

II – votar nos procedimentos licitatórios de que participar;

III – rubricar os documentos de habilitação e as propostas;

IV – auxiliar o Presidente em suas tarefas e atender às suas determinações.

Art. 5º. Compete a Assessoria Jurídica da Comissão Permanente de Licitação, quando da modalidade de licitação presencial:

I – exercer as atribuições previstas no parágrafo único do artigo 38 da Lei Federal nº 8.666/1993.

II – atender às convocações feitas pelo Presidente da Comissão e participar das sessões;

III – controlar e certificar nos autos do processo licitatório o cumprimento dos prazos previstos em lei;

IV – atender às determinações do(a) Presidente da Comissão.

Art. 6º. São atribuições dos Membros da Comissão Permanente de Licitação, quando da modalidade de licitação presencial:

I – atender às convocações feitas pelo(a) Presidente da Comissão e participar das sessões;

II – auxiliar o Presidente e o Assessor Jurídico da Comissão em suas tarefas e atender às suas determinações;

III – lavrar atas das reuniões da Comissão;

IV – providenciar a publicação dos atos da Comissão, na forma e modo legais.

Art. 7º. A Autoridade Competente/Homologadora a que se refere esta Portaria é a Presidente da Fundação Cultural do Estado do Pará.

Art. 8º - REVOGA-SE a PORTARIA Nº 018, de 24/01/2017, publicada no D.O.E nº 33.306, de 02/02/2017.

Art. 9º - Esta Portaria entra em vigor a partir de 02 de fevereiro de 2018, com validade até 02/02/2019.

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

MARIA DE FÁTIMA CARVALHO DE MELO DANTAS

Presidente da Fundação Cultural do Estado do Pará, em exercício.

Protocolo: 275427

ERRATA

ERRATA DE PUBLICAÇÃO

Errata de Extrato de Nota de Empenho

Publicada no Diário Oficial 33550

Onde se Lê: Ordenador: Dina Maria César de Oliveira

Leia-se: Ordenador em exercício: Maria de Fátima Carvalho de Melo Dantas

Ordenador: Dina Maria César de Oliveira

Protocolo: 275194

ERRATA DO PROTOCOLO 273912 – DOE 33548, pg. 60, de

30/01/2018.

Parceria nº. 004/2018 – FCP

Processo administrativo: 2018/27844

1. Onde se lê: Sem Chamamento Público – Emenda Parlamentar

17EMEN00008

1. Leia-se: Sem Chamamento Público – Emenda Parlamentar

17EMEN00007 e 17EMEN00008

2. Onde se lê: Dotação Orçamentária: Projeto Atividade: 6520 18EMEN00008, Fonte Recurso: 0101, Elemento Despesa: 335041, Ação: 246301, – Valor: R\$ 62.500,00.

2. Leia-se: Dotação Orçamentária: Projeto Atividade: 6520, Fonte Recurso: 0101, Elemento Despesa: 335041, Ação: 246301, PI: 18EMEN00008 e 18EMEN00007, Valor: R\$ 62.500,00 e R\$ 62.500,00.

3. Onde se lê: Valor do Repasse: R\$ 62.500,00. Valor da Contrapartida: R\$ 9.375,00. Valor Total da Parceria: R\$ 71.875,00.

3. Leia-se: Valor do Repasse: R\$ 125.000,00. Valor da Contrapartida: R\$ 18.750,00. Valor Total da Parceria: R\$ 143.750,00.

Ordenadora em exercício: MARIA DE FÁTIMA CARVALHO DE MELO DANTAS.

Protocolo: 275517

FÉRIAS

PORTARIA COLETIVA Nº 38 DE 01 DE FEVEREIRO DE 2018

A Presidente da Fundação Cultural do Estado Pará, usando das atribuições que lhe são conferidas pelo Decreto nº 4.437, de 20 de agosto de 1986, nos termos da Lei nº 5.322, de 26 de junho de 1986, alterada pela Lei nº 6.576, de 03 de setembro de 2003, alterada pela Lei nº 8.096, de 1º janeiro de 2015, e pelo Decreto do Governador do Estado do Pará, publicados no DOE nº 32.798 de 01 de janeiro de 2015 e no DOE nº 33.111 de 19 de abril de 2016,

RESOLVE:

I - Conceder férias aos servidores abaixo:

MATRÍCULA	NOME DO SERVIDOR	CARGO	PERÍODO AQUISITIVO	PERÍODO DE GOZO
57206078/1	DANILLA DE OLIVEIRA CRUZ	ASSISTENTE ADMINISTRATIVO	2015/2016	29/03 a 27/04/18
31933/1	DINEDIMA SILVA DE LIMA	ASSISTENTE ADMINISTRATIVO	01/03/2017 a 28/02/2018	01 a 30/03/18
57233316/1	EDILBERTO TRINDADE DE SOUZA	ASSISTENTE ADMINISTRATIVO	17/09/2016 a 16/09/2017	15/02 a 16/03/18
57193162/1	ELIVALDO ARAUJO DUARTE	ASSISTENTE CULTURAL	28/01/2017 a 27/01/2018	27/02 a 28/03/18
5185521/1	CRISTOVAM GAIA DE LIMA	AUXILIAR TECNICO	01/02/2017 a 31/01/2018	01 a 30/03/18
57201114/1	HERBERT GEORGES DE ALMEIDA FILHO	TECNICO EM GESTAO CULTURAL	28/07/2016 a 27/07/2017	22/02 a 23/03/18
57195493/1	JOAO LUIZ CORREA	MOTORISTA	12/03/2017 a 11/03/2018	12/03 a 10/04/18
57194907/1	JOSE LAWRENCE CAMARA COSTA	TECNICO EM GESTAO CULTURAL	18/02/2017 a 17/02/2018	19/02 a 20/03/18
5185483/1	OLIVIA MENDES DAS NEVES	AUX. SERVICOS GERAIS	01/02/2017 a 31/01/2018	02 a 31/03/18
32131/1	MARIA DO SOCORRO BAIA DOS SANTOS	BIBLIOTECONOMISTA	01/03/2017 a 28/02/2018	01 a 30/03/18
57194586/1	MAURICIO DIAS DA SILVA	ASSISTENTE ADMINISTRATIVO	11/02/2016 a 10/02/2017	19/03 a 17/04/18
54196997/2	ROSA MARIA DE SOUSA NASCIMENTO MAIA	TECNICO EM GESTAO CULTURAL	21/02/2017 a 20/02/2018	01 a 30/03/18
57193524/1	SEMIAS DE SOUZA ARAUJO	TECNICO EM GESTAO CULTURAL	29/01/2017 a 28/01/2018	14/02 a 15/03/18
8015555/1	THYAGO GUEDELHA DE OLIVEIRA	ASSISTENTE ADMINISTRATIVO	18/01/2017 a 17/01/2018	12/03 a 10/04/18

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

DINA MARIA CESAR DE OLIVEIRA

Presidente da Fundação Cultural do Estado do Pará.

Protocolo: 275540

PORTARIA COLETIVA Nº 37 DE 01 DE FEVEREIRO DE 2018

A Presidente da Fundação Cultural do Estado Pará, usando das atribuições que lhe são conferidas pelo Decreto nº 4.437, de 20 de agosto de 1986, nos termos da Lei nº 5.322, de 26 de junho de 1986, alterada pela Lei nº 6.576, de 03 de setembro de 2003, alterada pela Lei nº 8.096, de 1º janeiro de 2015, e pelo Decreto do Governador do Estado do Pará, publicados no DOE nº 32.798 de 01 de janeiro de 2015 e no DOE nº 33.111 de 19 de abril de 2016,

RESOLVE:

I - CONCEDER férias aos servidores abaixo:

MATRÍCULA	NOME DO SERVIDOR	CARGO	PERÍODO AQUISITIVO	PERÍODO DE GOZO
5487/1	GUILHERME OLIVEIRA TEIXEIRA	ASSISTENTE DE INFRA-ESTRUTURA/GERENTE	24/01/2017 a 23/01/2018	05/03 a 03/04/18
5185513/4	MARIA DE FATIMA BAGANHA DA SILVA	CHEFE DE GABINETE	01/01/2017 a 31/12/2017	01 a 30/03/2018
54194418/2	DILMA DO SOCORRO ALMEIDA TEIXEIRA	PROFESSOR CLASSE.I/ DIRETOR	10/07/2016 a 09/07/2017	01 a 30/03/2018

II - DESIGNAR os servidores abaixo, para substituir os titulares relacionados, no seu respectivo período de férias:

MATRÍCULA	SERVIDOR SUBSTITUÍDO	CARGO	MATRÍCULA	SERVIDOR DESIGNADO	PERÍODO
5487/1	GUILHERME OLIVEIRA TEIXEIRA	ASSISTENTE DE INFRAESTRUTURA/GERENTE	57193502/2	ELIANE CARVALHO MOURA	05/03 a 03/04/18
5185513/4	MARIA DE FATIMA BAGANHA DA SILVA	CHEFE DE GABINETE	5301629/2	ANGELA MONTEIRO MEDEIROS	01 a 30/03/2018
54194418/2	DILMA DO SOCORRO ALMEIDA TEIXEIRA	PROFESSOR CLASSE.I/ DIRETOR	5896198/4	CRISTIANO MARTINS AMORIM	01 a 30/03/2018

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
DINA MARIA CESAR DE OLIVEIRA

Presidente da Fundação Cultural do Estado do Pará.

Protocolo: 275544

FUNDAÇÃO CARLOS GOMES

ADMISSÃO DE SERVIDOR

Órgão: Fundação Carlos Gomes

Modalidade de Admissão: Concurso – C-166/2012

Ato: Termo de Posse nº 002/2018

Data da Admissão: 31/01/2018

Data do Concurso: 21/09/2012

Processo Judicial: nº 0011370-53.2016.8.14.0000

Autorização: Processo: nº 2017/537524

Nome do Servidor: Gustavo de Barros Lima

Cargo: Técnico em Administração e Finanças - PSICÓLOGO

Ordenador: Paulo José Campos de Melo – Superintendente-FCG

Protocolo: 275413

SECRETARIA DE ESTADO DE COMUNICAÇÃO

SUPRIMENTO DE FUNDO

PORTARIA Nº 12 de 29 de Janeiro de 2018

O Secretário Adjunto de Estado de Comunicação, usando de suas atribuições legais, e conforme Proc. nº 2018/25430/SECOM.

RESOLVE:

I – Conceder ao servidor José Ricardo Silva Nascimento, mat. nº 5145864/2, cargo de Coordenador do Núcleo de Administração e Serviços - COAS, o suprimento de fundos no valor de R\$ 600,00 (Seiscentos reais), para suprir as despesas a serviço desta Secretaria.

PROGRAMA DE TRABALHO	ELEMENTO DE DESPESA	FONTE DO RECURSO	VALOR
24.122.1297-8338	33.90.36 (Pessoa Física)	0101000000	R\$ 600,00

II – O período de aplicação é de 30 (trinta) dias a partir da data de emissão da OB, e a prestação de contas tem que ser feita até 15 (quinze) dias do término da aplicação.

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

Samuel de Oliveira Mota

Secretário Adjunto de Estado de Comunicação

Protocolo: 275213

PORTARIA Nº 11 de 29 de Janeiro de 2018

O Secretário Adjunto de Estado de Comunicação, usando de suas atribuições legais, e conforme Proc. nº 2018/25453/SECOM.

RESOLVE:

I – Conceder ao servidor José Ricardo Silva Nascimento, mat. nº 5145864/2, cargo de Coordenador do Núcleo de Administração e Serviços - COAS, o suprimento de fundos no valor de R\$ 600,00 (Seiscentos reais), para suprir as despesas a serviço desta Secretaria.

PROGRAMA DE TRABALHO	ELEMENTO DE DESPESA	FONTE DO RECURSO	VALOR
24.122.1297-8338	33.90.30 (Consumo)	0101000000	R\$ 600,00

II – O período de aplicação é de 30 (trinta) dias a partir da data de emissão da OB, e a prestação de contas tem que ser feita até 15 (quinze) dias do término da aplicação.

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

Samuel de Oliveira Mota

Secretário Adjunto de Estado de Comunicação

Protocolo: 275211

DIÁRIA

PORTARIA Nº 13 de 29 de Janeiro de 2018.

ORIENTAÇÃO NORMATIVA Nº 001/2008 – AGE

O Secretário Adjunto de Estado de Comunicação, usando de suas atribuições legais, e conforme PROC. Nº 2018/41056/SECOM.

RESOLVE:

I - Conceder ao servidor relacionado; 2½ (duas diárias e meia), que irá se deslocar para a cidade do Rio de Janeiro/RJ, no período de 01/02 a 03/02/2018, em cumprimento de agenda oficial do Governo do Estado.

NOME: DANIEL NARDIN TAVARES

CPF: 843.446.792-53

MATRICULA: 5910640

CARGO: SECRETÁRIO DE ESTADO

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

SAMUEL DE OLIVEIRA MOTA

Secretário Adjunto de Estado de Comunicação

Protocolo: 275219

PORTARIA Nº 16 de 30 de Janeiro de 2018.

ORIENTAÇÃO NORMATIVA Nº 001/2008 – AGE

O Secretário Adjunto de Estado de Comunicação, usando de suas atribuições legais, e conforme PROC. Nº 2018/43152/SECOM.

RESOLVE:

I - Conceder ao servidor relacionado; 2½ (duas diárias e meia), que irá se deslocar para a cidade do Rio de Janeiro/RJ, no período de 01/02 a 03/02/2018, para documentar e realizar registro jornalístico da agenda institucional do governo.

NOME: ANTÔNIO FERREIRA DA SILVA

CPF: 266.340.902-20

MATRICULA: 5694175

CARGO: ASSESSOR ESPECIAL II

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

SAMUEL DE OLIVEIRA MOTA

Secretário Adjunto de Estado de Comunicação

Protocolo: 275223

PORTARIA Nº 17 de 31 de Janeiro de 2018

O Secretário Adjunto de Estado de Comunicação, usando de suas atribuições legais, e conforme Proc. nº 2018/44527/SECOM.

RESOLVE:

I - Conceder ao servidor Antonio Ferreira da Silva, mat. nº 5694175, cargo de Assessor Especial II, o suprimento de fundos no valor de R\$ 500,00 (Quinhentos reais), para suprir as despesas a serviço desta Secretaria.

PROGRAMA DE TRABALHO	ELEMENTO DE DESPESA	FONTE DO RECURSO	VALOR
24.722.1424-8236	33.90.33 (Locomoção)	0101000000	R\$ 500,00

II – O período de aplicação é de 30 (trinta) dias a partir da data de emissão da OB, e a prestação de contas tem que ser feita até 15 (quinze) dias do término da aplicação.

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

Samuel de Oliveira Mota

Secretário Adjunto de Estado de Comunicação

Protocolo: 275225

OUTRAS MATÉRIAS

OUTRAS MATÉRIAS

A comissão designada através da Portaria nº 02 de 05 de janeiro de 2018, publicada no DOE Nº 33532 de 08 de janeiro de 2018, para planejar, coordenar e executar o Processo Seletivo Simplificado. Informa que, encontra-se disponível no site da Secretaria de Estado de Comunicação - SECOM, a saber, www.secom.pa.gov.br/site/pss-001-2018, a partir das 11h, o resultado dos recursos interpostos contra o resultado preliminar da Segunda Fase – Análise Curricular, resultado definitivo da Segunda Fase – Análise Curricular e a Convocação para a Terceira Fase - Entrevista Pessoal de acordo com o Anexo II – Cronograma do Edital nº 001/2018/PSS/SECOM.

Rodolpho Fiúza de Mello Moraes

Presidente da Comissão do Processo Seletivo Simplificado - PSS

Protocolo: 275563

FUNDAÇÃO PARAENSE DE RÁDIOFUSÃO

DESIGNAR SERVIDOR

PORTARIA Nº 075/2018 DE 31 DE JANEIRO DE 2018.

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008; CONSIDERANDO os termos da C.I. Nº 012/2018, de 31/01/2018, da Diretoria Técnica, em anexo.

R E S O L V E:

DESIGNAR o servidor PAULO ROBERTO BATISTA BARROS, ocupante do cargo de Supervisor Técnico, matrícula funcional nº 54196946/2, para responder pela Diretoria Técnica, na ausência do titular ABÍLIO MARTINS JUNIOR, ocupante do cargo de Engenheiro/Diretor, Matrícula funcional nº 5044057/1, que estará em gozo de férias no período de 01/02 a 02/03/2018.

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

ADELAIDE OLIVEIRA DE LIMA PONTES

Presidente da FUNTELPA

Protocolo: 275493

PORTARIA Nº 076/2018 DE 31 DE JANEIRO DE 2018.

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008; CONSIDERANDO os termos da C.I. Nº 013/2018, de 31/01/2018, da Diretoria Técnica, em anexo.

R E S O L V E:

DESIGNAR o servidor ADMIR MACIEL CORDOVIL, ocupante do cargo em comissão de Assistente I, Matrícula funcional nº 54196936/3, para substituir o servidor; PAULO ROBERTO BATISTA BARROS, ocupante do cargo de Supervisor Técnico/Coordenador de Núcleo, matrícula funcional nº 54196946/2, que estará ausente substituindo o servidor ABÍLIO MARTINS JUNIOR no período de 01/02 à 02/03/2018.

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

ADELAIDE OLIVEIRA DE LIMA PONTES

Presidente da FUNTELPA

Protocolo: 275498

PORTARIA Nº 077/2018 DE 31 DE JANEIRO DE 2018.

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008; CONSIDERANDO os termos da Comunicação Interna Nº 001/2018 de 31/01/2018 da Coordenadoria de Marketing, em anexo,

R E S O L V E:

DESIGNAR a servidora, JOYCE MURYEL DA CRUZ MARTINS OKAMOTO, ocupante do cargo em Comissão de Coordenador de Núcleo, Matrícula funcional nº 5776759/6, para responder pela Diretoria de Comunicação Integrada, no período de 01/02 a 02/03/2018, na ausência da titular BERNADETTE DOPAZO DE VASCONCELLOS, ocupante do cargo em Comissão de Diretor, Matrícula funcional nº 3180875/4, que estará de férias nesse período.

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

ADELAIDE OLIVEIRA DE LIMA PONTES

Presidente da FUNTELPA

Protocolo: 275497

SUPRIMENTO DE FUNDO

PORTARIA Nº 080/2018 DE 01 DE FEVEREIRO DE 2018.

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008; CONSIDERANDO os termos da solicitação de Suprimento de Fundos da Diretoria Técnica, constante no Processo nº 43432/2018, de 30/01/2018.

R E S O L V E:

1 – Conceder Suprimento de Fundos ao servidor; VALDETE BARROS DAMASCENO, ocupante do cargo em Comissão de Assistente I, matrícula funcional nº 54197248/4e CPF. 083.019.302-25, no valor de R\$ 400,00 (quatrocentos reais), para ocorrer despesas com materiais de consumo, obedecendo a seguinte classificação orçamentária:

Programa de Trabalho: 658236

Natureza de Despesa: 339030

Fonte: 0101

2 – Determinar o prazo máximo de 30 (trinta) dias, a contar da data de emissão da Ordem Bancária, para aplicação dos recursos e 10 (dez) dias para prestação de contas do referido suprimento. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
ADELAIDE OLIVEIRA DE LIMA PONTES
Presidente da FUNTELPA

Protocolo: 275501

PORTARIA Nº 072/2018 DE 31 DE JANEIRO DE 2018.

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008;
CONSIDERANDO os termos da solicitação de Suprimento de Fundos da Diretoria Técnica, constante no Processo nº 42961/2018, de 30/01/2018.

R E S O L V E:

1 – Conceder Suprimento de Fundos ao servidor; JOÃO BATISTA FLEXA DE MELO, ocupante do cargo de Tec.Est.Repet.Reatr. de TV, Matrícula funcional nº 3179974/1 e C.P.F. 117.427.802-10, no valor de R\$ 350,00 (trezentos e cinquenta reais) obedecendo a seguinte classificação orçamentária:
Programa de Trabalho: 658236
Natureza de Despesa: 339033
Fonte: 0101

2 – Determinar o prazo máximo de 30 (trinta) dias, a contar da data de emissão da Ordem Bancária, para aplicação dos recursos e 10 (dez) dias para prestação de contas do referido suprimento. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
ADELAIDE OLIVEIRA DE LIMA PONTES
Presidente da FUNTELPA

Protocolo: 275500

DIÁRIA

PORTARIA Nº 074/2018 DE 31 DE JANEIRO DE 2018

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008;
CONSIDERANDO os termos da solicitação de diárias, da Diretoria de TV, constante no Processo nº 40357/2018 de 29/01/2018.

RESOLVE:

CONCEDER 2 e ½ (duas e meia) diárias aos Colaboradores Eventuais abaixo relacionados, para custearem despesas com viagem a localidade de Paragominas, no período de 03 a 05/02/2018, com o objetivo de realizarem transmissão de jogo. JOSÉ RAIMUNDO DOS SANTOS PEREIRA, C.P.F.: 288.816.302-06
MANOEL PLÁCIDO RAMOS SILVA, C.P.F. 207.366.732-53
REGIS ALMEIDA BARROS, C.P.F. 022.326.632-9
FRANCISCO ARTHUR SANTOS, CPF: 945.929.342-53
MAX MAGALHÃES LIMA, CPF: 189.112-03
PAULO AFONSO MELO DA SILVA, CPF: 028.552.712-66
IURI FERREIRA CONCEIÇÃO: C.P.F. 031.572.302-55
RUI GUILHERME DOS SANTOS LIMA, CPF; 004.901.242-83
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
ADELAIDE OLIVEIRA DE LIMA PONTES
Presidente da FUNTELPA

Protocolo: 275509

PORTARIA Nº 073/2018 DE 31 DE JANEIRO DE 2018

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008;
CONSIDERANDO os termos da solicitação de diárias, da Diretoria Técnica, constante no Processo nº 42925/2018 de 30/01/2018.

RESOLVE:

CONCEDER 3 e ½ (três e meia) diárias ao servidor, JOÃO BATISTA FLEXA DE MELO, ocupante do cargo de Tec.Est.Repet.Reatr. de TV, Matrícula funcional nº 3179974/1 e C.P.F. 117.427.802-10, para custear despesas com viagem a localidade de Breves, no período de 03 a 06/02/2018, com o objetivo de realizarem serviços de manutenção na RTV da Funtelpa, que encontra-se fora do ar.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
ADELAIDE OLIVEIRA DE LIMA PONTES
Presidente da FUNTELPA

Protocolo: 275505

PORTARIA Nº 079/2018 DE 01 DE FEVEREIRO DE 2018

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008;
CONSIDERANDO os termos da solicitação de diárias, da Diretoria Técnica, constante no Processo nº 43363/2018 de 30/01/2018.

RESOLVE:

CONCEDER 8 e ½ (oito e meia) diárias, aos servidores abaixo relacionados, para custearem despesas com viagem as localidades de Curianópolis, Abel Figueiredo, Rondon do Pará, Eldorado dos Carajás e Parauapebas, no período de

06 a 14/02/2018, com o objetivo de realizarem serviços de manutenção revisão nas RTV desta Fundação que encontram-se fora do ar.

EDSON FERNANDO MIRANDA AZEVEDO, ocupante do cargo em Técnico em Manutenção de Rádio, matrícula funcional nº 8042984/1 e C.P.F.: 371.431.312-53.

VALDETE BARROS DAMASCENO, ocupante do cargo em Comissão de Assistente I, matrícula funcional nº 54197248/4 e CPF. 083.019.302-25.

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

ADELAIDE OLIVEIRA DE LIMA PONTES

Presidente da FUNTELPA

Protocolo: 275511

PORTARIA Nº 078/2018 DE 01 DE FEVEREIRO DE 2018

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008;
CONSIDERANDO os termos da solicitação de diárias, da Diretoria Técnica, constante no Processo nº 43485/2018 de 30/01/2018.

RESOLVE:

CONCEDER 1 e ½ (uma e meia) diárias, aos servidores abaixo relacionados, para custearem despesas com viagem a localidade de Garrafão do Norte, no período de 02 a 03/02/2018, com o objetivo de realizarem serviços de manutenção nas RTV desta Fundação que encontram-se fora do ar.
CARLOS ALBERTO LOBO DA SILVA, ocupante do cargo de Tec. Est.Repet.Reatr. de TV, matrícula funcional nº 3181057/2 e C.P.F.: 069.113.072-87.

EDSON FERNANDO MIRANDA AZEVEDO, ocupante do cargo em Técnico em Manutenção de Rádio, matrícula funcional nº 8042984/1 e C.P.F.: 371.431.312-53.

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

ADELAIDE OLIVEIRA DE LIMA PONTES

Presidente da FUNTELPA

Protocolo: 275515

PORTARIA DE DIARIAS No. 34668/2017

OBJETIVO: participar de formação para coordenadores regionais do pnaic.

ORIGEM/DESTINO/PERÍODO:

BELEM / REDENCAO / 11/12/2017 - 14/12/2017 Nº Diárias: 3

REDENCAO / BELEM / 14/12/2017 - 14/12/2017 Nº Diárias: 0.5

NOME: JAQUELINE SODRE BLANCO

MATRÍCULA: 5901391 CPF: 81366914600

CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 275534

PORTARIA DE DIARIAS No. 34814/2017

OBJETIVO: Participar da formação dos servidores que atuam no projeto Mundial, referente a formação do módulo II 2017 (4ª entrada) - Ensino Fundamental e Médio.

ORIGEM/DESTINO/PERÍODO:

BELEM / MARABA / 26/11/2017 - 07/12/2017 Nº Diárias: 11

MARABA / BELEM / 07/12/2017 - 07/12/2017 Nº Diárias: 0.5

NOME: JAQUELINE SODRE BLANCO

MATRÍCULA: 5901391 CPF: 81366914600

CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA

ORDENADOR: LUCIRENE FARIAS TAVARES CPF: 12186015234

Protocolo: 275539

OUTRAS MATÉRIAS

CEDECENCIA

Portaria n.º: 106/2018 de 30/01/2018

Prorrogar a cessão, para SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, da servidora VANUSA MARIA DE CARVALHO MILEO, matrícula nº 57215536/1, Assistente Administrativo, sem ônus para o Órgão de Origem, no período de 01/01/2018 a 31/12/2019.

Portaria n.º: 109/2018 de 30/01/2018

Prorrogar a cessão, para SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, da servidora MILENA DANIELE GOMES NAGEM, matrícula nº 57211113/1, Assistente Administrativo, sem ônus para o Órgão de Origem, no período de 01/01/2018 a 31/12/2019.

Portaria n.º: 111/2018 de 30/01/2018

Prorrogar a cessão para Secretaria de Estado de Administração, da servidora MARIA ANGELICA SANTOS DE SOUSA, Matrícula nº 57212559/1, Auxiliar Operacional, sem ônus para o Órgão de origem, no período de 01/01/2018 a 31/12/2019.

Portaria n.º: 113/2018 de 30/01/2018

Prorrogar a cessão para Secretaria de Estado de Administração, da servidora BERNADETTE DE LOURDES MELLO ARRUDA, Matrícula nº 5060680/1, Técnico em Gestão Pública, sem ônus para o Órgão de origem, no período de 01/01/2018 a 31/12/2019.

Portaria n.º: 115/2018 de 30/01/2018

Prorrogar a cessão para Secretaria de Estado de Administração, da servidora MARIA DE NAZARE PAES LOUREIRO, Matrícula nº 80810/3, Professor, sem ônus para o Órgão de origem, no período de 01/01/2018 a 31/12/2019.

Portaria n.º:903/2018 de 31/01/2018

Prorrogar a Cessão para o TRIBUNAL REGIONAL ELEITORAL DO PARÁ, da servidora ELIANE SANTOS DE OLIVEIRA, matrícula nº 57217849/1, Assist. Administrativo, com ônus para o Órgão de origem, no período de 01/01/2018 a 31/12/2018.

Portaria n.º:117/2018 de 30/01/2018

Prorrogar a Cessão para SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, da servidora ACIOLINA MONTEIRO DA SILVA, matrícula nº 664650/1, Escrevente Datilógrafo, sem ônus para o Órgão de origem, no período de 01/01/2018 a 31/12/2019.

Portaria n.º:118/2018 de 30/01/2018

Prorrogar a Cessão para SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, da servidora ARSENIA MARIA PASTANA FRANCO, matrícula nº 664677/1, Escrevente Datilógrafo, sem ônus para o Órgão de origem, no período de 01/01/2018 a 31/12/2019.

Portaria n.º:119/2018 de 30/01/2018

Prorrogar a Cessão para SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, da servidora DANUZIA DE CASSIA COSTA DE OLIVEIRA, matrícula nº 54185396/2, Assist. Administrativo, sem ônus para o Órgão de origem, no período de 24/03/2018 a 22/03/2020.

Portaria n.º:120/2018 de 30/01/2018

Prorrogar a Cessão para SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, do servidor FABIO DAS NEVES NUNES, matrícula nº 57213145/1, Auxiliar Operacional, sem ônus para o Órgão de origem, no período de 01/01/2018 a 31/12/2019.

Portaria n.º:121/2018 de 30/01/2018

Prorrogar a Cessão para SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, da servidora IRIS ALVES MIRANDA NEGRÃO, matrícula nº 54191225/3, Assist. Administrativo, sem ônus para o Órgão de origem, no período de 01/01/2018 a 31/12/2019.

Portaria n.º:122/2018 de 30/01/2018

Prorrogar a Cessão para SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, do servidor JOÃO CHARLET PEREIRA JUNIOR, matrícula nº 57213085/1, Tec. em Gestão Pública, sem ônus para o Órgão de origem, no período de 01/01/2018 a 31/12/2019.

Portaria n.º:123/2018 de 30/01/2018

Prorrogar a Cessão para a SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, do servidor WALDECIR OLIVEIRA DA COSTA, matrícula nº 730971/2, Tec. em Gestão Pública, sem ônus para o Órgão de origem, no período de 01/01/2018 a 31/12/2019.

Portaria n.º:124/2018 de 30/01/2018

Prorrogar a Cessão para a SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, da servidora SANDRA MARIA DE BARAUNA BARRETO, matrícula nº 379182/2, Tec. em Gestão Pública, sem ônus para o Órgão de origem, no período de 01/02/2018 a 31/01/2020.

REVOGAR

Portaria n.º: 106/2018 de 30/01/2018

Revogar, a contar de 01/01/2018, a cessão para a SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, da servidora VANUSA MARIA DE CARVALHO MILEO, matrícula nº 57215536/1, Assistente Administrativo, concedida através da PORTARIA Nº 6387/2016 de 31/05/2016, sem ônus para o Órgão de Origem.

Portaria n.º: 108/2018 de 30/01/2018

Revogar, a contar de 01/01/2018, a cessão para a SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, da servidora MILENA DANIELA GOMES NAGEM, matrícula nº 57211113/1, Assistente Administrativo, concedida através da PORTARIA Nº 12737/2016 de 08/11/2016, sem ônus para o Órgão de Origem.

Portaria n.º: 110/2018 de 30/01/2018

Revogar, a contar de 01/01/2018, a cessão para a SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, da servidora MARIA ANGELICA SANTOS DE SOUZA, matrícula nº 57212559/1, Auxiliar Operacional, concedida através da PORTARIA Nº 8090/2016 de 24/06/2016, sem ônus para o Órgão de Origem.

Portaria n.º: 112/2018 de 30/01/2018

Revogar, a contar de 01/01/2018, a cessão para a SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, da servidora BERNADETTE DE LOURDES MELLO ARRUDA, matrícula nº 5060680/1, Técnico em Gestão Pública, concedida através da PORTARIA Nº 631/2013 de 30/01/2013, sem ônus para o Órgão de Origem.

Portaria n.º: 114/2018 de 30/01/2018

Revogar, a contar de 01/01/2018, a cessão para a SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, da servidora MARIA DE NAZARE PAES LOUREIRO, matrícula nº 80810/3, Professor, concedida através da PORTARIA nº 10329/2007 de 30/07/2007, sem ônus para o Órgão de Origem.

Portaria n.º: 116/2018 de 30/01/2018

Revogar, a contar de 01/01/2018, a cessão para a SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, da servidora ACIOLINA MONTEIRO DA SILVA, matrícula nº 664650/1, Escrevente Datilógrafo, concedida através da PORTARIA Nº 10530/2016 de 05/09/2016, sem ônus para o Órgão de Origem.

DISPENSAR

Portaria Nº.: 100/2018 de 30/01/2018

Formalizar a Dispensa, da servidora NILSA LOBATO MARTINS, Lotada na EE. 1º Grau Caldeira C. Branco/Belém, do emprego de Escrevente Datilógrafo, a partir de 01/01/1995, para fins de regularização funcional.

FISCALIZAR

PORTARIA Nº 000105/2018 DE 30/01/2018

ART. 1º - REVOGAR, A CONTAR DE 16/11/2017, A PORTARIA Nº 9935/2017 DE 14/09/2017, QUE DESIGNOU OS SERVIDORES SARA DA SILVA BEZERRA GRECO, MATRÍCULA Nº 57193468-2, TÉCNICO EM GESTÃO DE INFRA-ESTRUTURA, COMO FISCAL DO CONTRATO DE OBRAS Nº 167/2013, E BÁRBARA FLORÊNCIO DA SILVA, MATRÍCULA Nº 57200697-2, COMO SUPLENTE DE FISCAL.

ART. 2º - DESIGNAR, A CONTAR DE 16/11/2017, O(A) SERVIDOR(A) JOSÉ CARLOS DE SOUSA CRUZ, MATRÍCULA Nº 5361702-1, ASSISTENTE ADMINISTRATIVO, PARA ACOMPANHAR E FISCALIZAR O CONTRATO DE OBRAS Nº 167/2013, CELEBRADO ENTRE A SEDUC E A EMPRESA SANECON SANEAMENTO E CONSTRUÇÃO CIVIL LTDA-EPP, CUJO OBJETO É A CONSTRUÇÃO DE ESCOLA NOVA COM 12 SALAS DE AULA, LOCALIZADA NO MUNICÍPIO DE NOVA IPIXUNA, TENDO COMO SUPLENTE DE FISCAL O(A) SERVIDOR(A) DIEGO ALEXANDRE FERREIRA DE SOUZA, MATRÍCULA Nº 57234200-1.

PORTARIA Nº 000878-2018 DE 30/01/2018

DESIGNAR, A CONTAR DE 28/12/2017, O(A) SERVIDOR(A) JOSE CARLOS DE SOUSA CRUZ, MATRÍCULA Nº 5361702-1, ASSISTENTE ADMINISTRATIVO, PARA ACOMPANHAR E FISCALIZAR O(S) CONTRATO DE OBRAS Nº 378/2017, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E A EMPRESA CONSÓRCIO S2, CUJO OBJETO: É REFORMA E AMPLIAÇÃO NA EEEM SÉRGIO MOTA (MUANÁ) E REFORMA E AMPLIAÇÃO NA EEEM FLORENTINA DAMASCENO (SANTA LUZIA DO PARÁ), TENDO COMO SUPLENTE DE FISCAL O(A) SERVIDOR(A)

LISANDRO DA SILVA VASCONCELOS, MATRÍCULA Nº 305421-1.

PORTARIA Nº 000879-2018 DE 30/01/2018

DESIGNAR, A CONTAR DE 23/01/2018, O(A) SERVIDOR(A) JOSE CARLOS DE SOUSA CRUZ, MATRÍCULA Nº 5361702-1, ASSISTENTE ADMINISTRATIVO, PARA ACOMPANHAR E FISCALIZAR O(S) CONTRATO DE OBRAS Nº 021/2018, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E A EMPRESA AQUA PROJETOS E CONSTRUÇÕES LTDA-EPP, CUJO OBJETO: É CONSTRUÇÃO DE COBERTURA DE QUADRA GRANDE NA EEFF LUIZ PAULINO MARTIRES, NO MUNICÍPIO DE BRAGANÇA, TENDO COMO SUPLENTE DE FISCAL O(A) SERVIDOR(A) LISANDRO DA SILVA VASCONCELOS, MATRÍCULA Nº 305421-1.

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

PORTARIA Nº 000880-2018 DE 30/01/2018

DESIGNAR, A CONTAR DE 28/12/2017, O(A) SERVIDOR(A) LISANDRO DA SILVA VASCONCELOS, MATRÍCULA Nº 305421-1, ASSISTENTE DE INFRA-ESTRUTURA, PARA ACOMPANHAR E FISCALIZAR O(S) CONTRATO DE OBRAS Nº 381/2017, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E A EMPRESA CONSÓRCIO S2, CUJO OBJETO: É REFORMA E AMPLIAÇÃO NA EEFFM PROF. BASÍLIO DE CARVALHO (ABAETETUBA) E REFORMA E AMPLIAÇÃO NA EEFFM PROF. BENVINDA DE ARAÚJO PONTES CARVALHO (ABAETETUBA), TENDO COMO SUPLENTE DE FISCAL O(A) SERVIDOR(A) JOSÉ CARLOS DE SOUSA CRUZ, MATRÍCULA Nº 5361702-1.

PORTARIA Nº 000882-2018 DE 30/01/2018

DESIGNAR, A CONTAR DE 27/12/2017, O(A) SERVIDOR(A) ADRIANO DE LIMA CORDEIRO, MATRÍCULA Nº 941581-1, SERVENTE, PARA ACOMPANHAR E FISCALIZAR O(S) CONTRATO DE OBRAS Nº 387/2017, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E A3 ENGENHARIA LTDA-EPP, CUJO OBJETO: É REFORMA PARCIAL NAS ÁREAS DE CIRCULAÇÃO E SALAS, INSTALAÇÕES ELÉTRICA E LÓGICA NO IMÓVEL DA SECRETARIA ADJUNTA DE LOGÍSTICA ESCOLAR-SALE, LOCALIZADO NO MUNICÍPIO DE BELÉM, QUE SERÃO

AUXILIADOS PELA COMISSÃO DESIGNADA PELA PORT. Nº 1609/2017-GS/SEDUC, PUBLICADA NO DOE 33521-17, TENDO COMO SUPLENTE DE FISCAL O(A) SERVIDOR(A) MARCUS V. FERNANDES, MATRÍCULA Nº 57230480-7.

LICENÇA ESPECIAL**Portaria n.º.: 916/2018 de 31/01/2018**

Nome: SILVANEY FONSECA FERREIRA SEABRA
Matrícula:57203532/1 Cargo:Professor
Lotação:Div. de Legislação e Enquadramento/Belém
Período: 23/04/18 a 21/06/18 – 22/06/18 a 20/08/18
Triênios:03/09/08 a 02/09/11 – 03/09/11 a 02/09/14

Portaria n.º.: 917/2018 de 31/01/2018

Nome: JOSE DARIO DA SILVA DAMASCENO
Matrícula:6389880/3 Cargo:Professor
Lotação:EE Dep Raimundo Ribeiro de Souza/Tucuruí
Período: 02/04/18 a 31/05/18
Triênios:15/05/12 a 14/05/15

Portaria n.º.: 887/2018 de 30/01/2018

Nome: CARMEN SILVIA SILVA MARTINS
Matrícula:536300/1 Cargo:Escrev. Datil.
Lotação:EE Avertano Rocha/Icoaraci
Período: 03/11/17 a 02/12/17
Triênios:30/05/95 a 29/05/98

Portaria n.º.: 886/2018 de 30/01/2018

Nome: REYNILDA VEIGA MONTEIRO
Matrícula:5067073/1 Cargo:Assist.Administ.
Lotação:Div. de Inform. e Documentação/Belém
Período: 01/02/18 a 02/03/18
Triênios:27/07/14 a 26/07/17

Portaria n.º.: 864/2018 de 29/01/2018

Nome: MARIA BERNADETE DE CARVALHO SOARES
Matrícula:5610524/2 Cargo:Espec. em Educação
Lotação:5 URE/Santarem
Período: 14/02/18 a 14/04/18
Triênios:22/05/12 a 21/05/15

Portaria n.º.: 865/2018 de 29/01/2018

Nome: FRANCISCO ORIVALDO MOTA MARINHO
Matrícula: 5539650/2 Cargo:Professor
Lotação:Centro de Educ de Jov e Adul Prof Luiz Octavio Per/Belém
Período: 01/02/18 a 01/04/18
Triênios:29/03/94 a 28/03/97

Portaria n.º.: 866/2018 de 29/01/2018

Nome: CLEONICE RODRIGUES DE OLIVEIRA
Matrícula:372463/4 Cargo:Professor
Lotação:EE Lameira Bittencourt/Castanhal
Período: 02/01/18 a 02/03/18
Triênios:01/01/85 a 31/12/87

Portaria n.º.: 902/2018 de 31/01/2018

Nome: ANA CLAUDIA DA SILVA CORDEIRO
Matrícula:5820723/2 Cargo:Professor
Lotação:EEEFM Luzia Nunes Fernandes/Maraba
Período: 02/04/18 a 31/05/18
Triênios:02/10/10 a 01/10/13

Portaria n.º.: 899/2018 de 31/01/2018

Nome: SHEILA SILVA DOS SANTOS
Matrícula:57201936/1 Cargo:Professor
Lotação: Centro de Educ de Jov e Adul Prof Luiz Octavio Per/Belém
Período: 01/02/18 a 01/04/18
Triênios:19/08/14 a 18/08/17

Portaria n.º.: 900/2018 de 31/01/2018

Nome: MARIA DO PERPETUO SOCORRO AQUINO DE SOUZA
Matrícula:6002862/3 Cargo:Professor
Lotação:EE Severiano Benedito de Souza/Sta Maria do Pará
Período: 29/01/18 a 29/03/18
Triênios:11/08/06 a 10/08/09

Portaria n.º.: 901/2018 de 31/01/2018

Nome: MARIA NEUSA BERNARDES DA SILVA
Matrícula:57208249/1 Cargo:Espec. em Educação
Lotação:EE Polivalente/Altamira
Período:12/03/18 a 10/05/18 – 11/05/18 a 09/07/18
Triênios: 14/11/11 a 13/11/14 – 14/11/14 a 13/11/17

Portaria n.º.894/2018 de 30/01/2018

Nome:MARIA ELIANE BORGES DA SILVA
Matrícula:57200230/2 Cargo:Espec. em Educação
Lotação:EEEFM.Dr. Ulisses Guimarães/Belém
Período:15/04/18 a 13/06/18
Triênios:26/11/11 a 25/11/14

Portaria n.º.893/2018 de 30/01/2018

Nome:MARIA ELIANE BORGES DA SILVA
Matrícula:57200230/2 Cargo:Espec. em Educação
Lotação:EEEFM.Dr. Ulisses Guimarães/Belém
Período:14/06/18 a 12/08/18
Triênios:26/11/14 a 25/11/17

Portaria n.º.896/2018 de 30/01/2018

Nome:MARIA DO SOCORRO QUARESMA E SILVA
Matrícula:5298148/2 Cargo:Espec. em Educação
Lotação:3ª URE/Abaetetuba
Período:01/02/18 a 01/04/18
Triênios:21/11/08 a 20/11/11

Portaria n.º.909/2018 de 31/01/2018

Nome:ILMA SOARES QUEIROZ
Matrícula:482072/1 Cargo:Professor
Lotação:EE.Prof.Dairce Pedrosa Torres/Altamira
Período:09/04/18 a 07/06/18
Triênios:28/08/14 a 27/08/17

Portaria n.º.908/2018 de 31/01/2018

Nome:MARIA NILZA DA SILVA RAFALSKI
Matrícula:57210394/1 Cargo:Espec. em Educação
Lotação:EE.Dionisio B.de Carvalho Sede/Rondon do Pará
Período:18/04/18 a 16/06/18
Triênios:19/11/11 a 18/11/14

Portaria n.º.914/2018 de 31/01/2018

Nome:NARRYSSON LUIZ SOUSA DA COSTA
Matrícula:57193362/1Cargo:Professor
Lotação:Div. de Legisl. e Enquadramento/Belém
Período:16/10/17 a 14/12/17-15/12/17 a 12/02/18
Triênios:16/01/08 a 15/01/11-16/01/11 a 15/01/14

Portaria n.º.911/2018 de 31/01/2018

Nome:DECIL MARQUES DE SOUSA SANTOS
Matrícula:57208941/1 Cargo:Espec. em Educação
Lotação:EEEM.Prof.Licio Solheiro/Brejo Grande do Araguaia
Período:01/04/18 a 30/05/18
Triênios:10/12/11 a 09/12/14

Portaria n.º.912/2018 de 31/01/2018

Nome:MARIA DAS MERCES PIMENTEL IMBELONI
Matrícula:329622/2 Cargo:Assist.Administrativo
Lotação:EE,Mário Chermont/Belém
Período:01/03/18 a 29/04/18
Triênios:02/08/07 a 01/08/10

Portaria n.º.913/2018 de 31/01/2018

Nome:HAIENY NAZARÉ REIS SANTOS
Matrícula:5901611/1 Cargo:Espec. em Educação
Lotação:Div. de Legisl. e Enquadramento/Belém
Período:10/02/18 a 10/04/18
Triênios:02/08/12 a 01/08/15

Portaria n.º.910/2018 de 31/01/2018

Nome:EMIZABEL DAS GRAÇAS GUIMARÃES DE MATOS
Matrícula:245887/2 Cargo:Espec. em Educação
Lotação:EE.Prof.Temistocles Araujo/Belém
Período:05/03/18 a 03/05/18
Triênios:02/08/12 a 01/08/15

LICENÇA MATERNIDADE**Portaria n.º.:926/2018 de 01/02/2018**

Conceder Licença Maternidade a MARCELA BARROS CARDOSO, matricula nº 6400892/2, Professor, lotada na EE.Nilo de Oliveira/Igarapé Açu, no período de 26/07/2017 a 21/01/2018.

APROVAÇÃO ESCALA DE FERIAS**Portaria n.º.: 897/2018 de 30/01/2018**

Nome: JACIRA BARATA FERREIRA
Matrícula:752177/1 Período:04/04 à 03/05/18 Exercício:2018
Unidade:Divisão de Cadastro/Belém

Portaria n.º.: 160/2018 de 03/01/2018

Nome: EDICELMA MARIA DO VALE SOUSA
Matrícula:57222727/1 Período:01/03 à 30/03/18Exercício:2016
Unidade:EEEF Jupiter Maia/Curuçá

Portaria n.º.: 915/2018 de 31/01/2018

Nome: MARIA JOSEBETT DE MIRANDA CARVALHO
Matrícula:290521/1 Período:20/02 à 05/04/18Exercício:2018
Unidade:Div. de Legislação e Enquadramento/Belém

Portaria n.º.:004/2018 de 16/01/2018

Nome:EDISON NASCIMENTO LOPES
Matrícula:57210376/1 Período:01/03 à 30/03/18Exercício:2018
Unidade:EEEFM. Padre Marino Contti/Mãe do Rio

Portaria n.º.:0011/2018 de 16/01/2018

Nome:CATARINA GONZAGA DA SILVA REIS
Matrícula:6035132/1 Período:01/03 à 30/03/18Exercício:2018
Unidade:EEEFM.Nicolau Neres da Silva/Irituia

Portaria n.º.:0010/2018 de 16/01/2018

Nome:ANTONIO MOACIR PACHECO CHAVES
Matrícula: 57217562/1Período:01/03 à 30/03/18Exercício:2018
Unidade:EEEFM.Nicolau Neres da Silva/Irituia

Portaria n.º.:009/2018 de 16/01/2018

Nome:MARIA LINDONETE GONÇALVES PEREIRA
Matrícula:57217205/1 Período:01/03 à 30/03/18Exercício:2018
Unidade:EEEM.Prof.Raimundo L. da S. Souza/Paragominas

Portaria n.º.:008/2018 de 16/01/2018

Nome:MARIA APARECIDA DOS ANJOS MATOS
Matrícula:57213618/1 Período:01/03 à 30/03/18Exercício:2018
Unidade:EEEM.Prof. Hildeberto Reis/Aurura do Pará

Portaria n.º.:0013/2018 de 16/01/2018

Nome:ENOQ JERFFESON GALVÃO DA SILVA
Matrícula:57215034/1 Período:01/03 à 30/03/18Exercício:2018
Unidade:EEEFM.Nicolau Neres da Silva/Irituia

Portaria n.º.:012/2018 de 16/01/2018

Nome:CINEZIA PINA DE LIMA
Matrícula:57213861/1 Período:01/03 à 30/03/18Exercício:2018
Unidade:EEEFM.Nicolau Neres da Silva/Irituia

Portaria n.º.:015/2018 de 16/01/2018

Nome:GEANE SANTOS DOS REIS
Matrícula:57211979/1 Período:01/03 à 30/03/18Exercício:2018
Unidade:EEEFM.Nicolau Neres da Silva/Irituia

Portaria nº.:016/2018 de 16/01/2018

Nome:GIRLENE MAXIMIANO DE OLIVEIRA
Matrícula:57213927/1 Período:01/03 à 30/03/18Exercício:2018
Unidade:EEEFM.Nicolau Neres da Silva/Irituia

Portaria nº.:017/2018 de 16/01/2018

Nome:ANTONIA GONÇALVES GOMES
Matrícula:57213975/1 Período:01/03 à 30/03/18Exercício:2018
Unidade:EEEFM.Itabocal/Irituia

Portaria nº.:019/2018 de 16/01/2018

Nome:ADEILTON GOMES DOS SANTOS
Matrícula:57213639/1 Período:01/03 à 30/03/18Exercício:2018
Unidade:EEEFM. Mª da Conc. Malheiro/Irituia

Portaria nº.:018/2018 de 16/01/2018

Nome:MARIA DORETI DA SILVA CHAVES
Matrícula:57213620/1 Período:01/03 à 30/03/18Exercício:2018
Unidade:EEEFM.Itabocal/Irituia

Portaria nº.:021/2018 de 16/01/2018

Nome:JOSÉ DAS GRAÇAS ASSUNÇÃO DE CASTRO
Matrícula:57212354/1 Período:01/03 à 30/03/18Exercício:2018
Unidade:EEEFM. Mª da Conc. Malheiro/Irituia

Portaria nº.:023/2018 de 16/01/2018

Nome:JOSILENE PEREIRA CAMPOS
Matrícula:57210556/1 Período:01/03 à 30/03/18Exercício:2018
Unidade:EEEFM. Manoel Emilio Pantoja/Aurora do Pará

Portaria nº.:022/2018 de 16/01/2018

Nome:ALMIRA MARIA DA SILVA CAPELONE
Matrícula:57212196/1 Período:01/03 à 30/03/18Exercício:2018
Unidade:EEEFM. Manoel Emilio Pantoja/Aurora do Pará

Portaria nº.:005/2018 de 16/01/2018

Nome:JUNIOR LEMOS DE OLIVEIRA
Matrícula:57195620/1 Período:01/03 à 14/04/18Exercício:2018
Unidade:EEEM. Irmã Agnes Vinciquier/Ipixuna do Pará

Portaria nº.:006/2018 de 16/01/2018

Nome:MARIA IZABEL RIBEIRO CHAVES
Matrícula:6034195/2 Período:01/03 à 14/04/18Exercício:2018
Unidade:EEEM. Irmã Agnes Vinciquier/Ipixuna do Pará

Portaria nº.:007/2018 de 16/01/2018

Nome:MARIA ELIETE BARBOSA DA SILVA
Matrícula:57216916/1 Período:01/03 à 30/03/18Exercício:2018
Unidade:EEEM.Prof. Hildeberto Reis/Aurora do Pará

Portaria nº.:014/2018 de 16/01/2018

Nome:FRANCISCA SILVANA DE OLIVEIRA FERNANDES
Matrícula:57213876/1 Período:01/03 à 30/03/18Exercício:2018
Unidade:EEEFM.Nicolau Neres da Silva/Irituia

Portaria nº.:322/2017 de 08/11/2017

Nome:JOSÉ RAIMUNDO NUNES BEZERRA
Matrícula:5929628/1 Período:01/02 à 02/03/18Exercício:2017
Unidade:EEEM.Anexo Nair de Nazare Lemos/Altamira

Portaria nº.:007/2018 de 10/01/2018

Nome:JOCELINO BARBOSA DE LIMA
Matrícula:475408/1 Período:02/03 à 31/03/18Exercício:2013
Unidade:EEEM. Padre Eurico/Vitoria do Xingu

Portaria nº.:004/2018 de 04/01/2018

Nome:DILSON JOSÉ GOMES PEREIRA FILHO
Matrícula:57214485/1 Período:05/03 à 03/04/18Exercício:2016
Unidade:EEEM.Prof. Dairce Pedrosa Torres/Altamira

Portaria nº.:321/2017 de 07/11/2017

Nome:WELINGTON ROCHA DE ALMEIDA
Matrícula:5927745/1 Período:03/01 à 01/02/18Exercício:2017
Unidade:EEEM. Santa Clara/Anapu

Portaria nº.:007/2018 de 15/01/2018

Nome:JARDEL DE SOUZA PANTOJA
Matrícula:57214112/1 Período:01/03 à 30/03/18Exercício:2018
Unidade:EEEM. Rui Barbosa/Tucuruí

Portaria nº.:03/2018 de 10/01/2018

Nome:QUEILA DA COSTA RODRIGUES
Matrícula:57214300/1 Período:01/03 à 30/03/18Exercício:2018
Unidade:EEEM. Dep. Raimundo R. de Souza/Tucuruí

Portaria nº.:03/2018 de 09/01/2018

Nome:MARIA ASSUNÇÃO LEMOS CAMPINA
Matrícula:5610656/2 Período:01/03 à 14/04/18Exercício:2017
Unidade:EE. Richard Hennigton/Santarém

Portaria nº.:02/2018 de 09/01/2018

Nome:EURICLEIA DO ROSARIO GALUCIO
Matrícula:5459230/1 Período:01/03 à 14/04/18Exercício:2017
Unidade:EE.Educ.Profis. e Tecnol.de Santarém/Santarém

Portaria nº.:003/2018 de 08/01/2018

Nome:EDINEIA TEIXEIRA MOTA
Matrícula:5930625/1 Período:05/02 à 06/03/18Exercício:2017
Unidade:EEEM.Prof.Pedro Ribeiro Mota/Xinguara

Portaria nº.:004/2018 de 08/01/2018

Nome:ELIETE SOARES MIRANDA
Matrícula:564559/1 Período:05/02 à 06/03/18Exercício:2017
Unidade:EE. Dom Luiz de Moura Palha/Xinguara

Portaria nº.:002/2018 de 08/01/2018

Nome:DEUZELINA XAVIER TEODORO
Matrícula:5929285/1 Período:05/02 à 06/03/18Exercício:2017
Unidade:EE. Prof. Deocleciano Alves Moreira/Conc.do Araguaia

Portaria nº.: 125/2018 de 31/01/2018

Nome: KLEBER FONSECA CAMPOS
Matrícula:54188697/2 Período:01/03 à 15/03/18 Exercício:2015
Unidade:EE Dep Raimundo Ribeiro de Souza/Tucuruí

ERRATA**ERRATA da Portaria nº.:470/2018 de 11/01/2018**

Nome:RITA MARIA FERREIRA DOS SANTOS

Onde se lê:Período:05/02/18 a 06/03/18

Leia-se: Período:01/02/18 a 02/03/18

Publicada no Diário Oficial nº. 33.538 de 16/01/2018

Protocolo: 275516

**GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO
NÚCLEO DE LICITAÇÃO**

**COMUNICAÇÃO DE REABERTURA
CONCORRÊNCIA PÚBLICA Nº 015/2017
Processo nº 1.139.507/2017**

A Secretaria de Estado de Educação/SEDUC, através do Núcleo de Licitação - NLIC comunica aos interessados na CONCORRÊNCIA PÚBLICA Nº 015/2017-NLIC/SEDUC, cujo objeto é contratação de empresa de engenharia para execução de obra de construção de uma escola com 12 salas de aula, localizada no município de SANTA MARIA DAS BARREIRAS-PA, que estava SUSPENSA conforme publicação feita no Diário Oficial do Estado nº 33.514 de 11/12/2017 e Diário Oficial da União - Seção 3, edição 236, página 150 de 11/12/2017, que a mesma será realizada no dia 21/03/2018 às 10h00min.

Local de Abertura: Sala de licitação da Secretaria de Estado de Educação, localizada na Rodovia BR 316, KM 0 - Edifício A.C. Simões, Bairro Castanheira, CEP 66.645-000, Belém-PA.

Os interessados poderão obter o novo edital a partir do dia 02/02/2018, através dos sites www.seduc.pa.gov.br e www.compraspara.pa.gov.br. Maiores informações no Núcleo de Licitação - NLIC através fone - fax: 0xx-91-3201-5096/3201-5195 ou pelo e-mail: seduc.nlic@gmail.com

Belém (PA), 01 de fevereiro de 2018.

Livia Donza Barroso

Presidente da Comissão Especial de Licitação

Protocolo: 275564

UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA**PRORROGAÇÃO REMOÇÃO DE SERVIDOR****PORTARIA Nº 256/18 DE 29 DE JANEIRO DE 2018**

Art. 1º - PRORROGAR a remoção pro tempore da servidora ANA PAULA DE SOUZA RIBEIRO, Id. Funcional nº 57209184-1, cargo de Agente Administrativo B, do Campus de Barcarena para a Coordenadoria Administrativa do Campus I, no período de 01.01.2018 a 30.06.2018.

Art. 2º - a servidora citada no artigo acima deverá retornar ao Campus de Barcarena no dia seguinte ao término da remoção pró - tempore.

RUBENS CARDOSO DA SILVA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

Protocolo: 275316

REVOGAÇÃO DE PORTARIA**PORTARIA Nº 2002/18 DE 23 DE JANEIRO DE 2018**

REVOGAR, a contar de 19.01.2018 a PORTARIA Nº 3387/16, de 22.12.2016, publicada no D.O.E nº 33.277 de 23.12.2016, que designou a servidora SANNY HELENA VALENTE DE OLIVEIRA ALBERIO, Id. Funcional nº 5721270-2, cargo de Professor Adjunto para disponibilizar 20h (vinte horas) de sua jornada de trabalho em atividades no Instituto Confúcio.

RUBENS CARDOSO DA SILVA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

Protocolo: 275322

**COMISSÃO RESPONSÁVEL PELA REVISÃO/MODIFICAÇÃO
DA RESOLUÇÃO 3038/2016-CONSUN/UEPA.**

PORTARIA Nº 221/18, de 25 de janeiro de 2018.

Art. 1º - DESIGNAR, os servidores desta IES abaixo relacionados, para sob a presidência da primeira comporem a COMISSÃO RESPONSÁVEL REVISÃO/MODIFICAÇÃO DA RESOLUÇÃO 3038/2016 DE 14.09.2016 que aprova as normas e os benefícios para o afastamento de servidores efetivos das carreiras docente e técnico da Universidade do Estado do Pará, para cursos de pós-graduação stricto sensu.

SERVIDORES ID. FUNCIONAL

ELEN VANESSA COSTA DA SILVA 55589875/2

ANDRE CRISTIANO SILVA MELO 80845781/4

BENEDITO ELY VALENTE DA CRUZ 54189763/2

LANA CLAUDIA MACEDO DA SILVA 54188979/1

MARIA ELISABETE BARATA MOREIRA 5041767/1

REGIS BRUNI ANDRIOLO 57233050/1

Art. 2º - Esta portaria entra em vigor a contar da data de sua publicação.

RUBENS CARDOSO DA SILVA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

Protocolo: 275309

PROGRESSÃO FUNCIONAL TÉCNICO ADMINISTRATIVO**PORTARIA Nº 255/18 DE 29 DE JANEIRO DE 2018**

CONCEDER a servidora SILVANA MARQUES LEITE Id. Funcional nº 2010909/4 cargo de Técnico em Medicina Ginecológica e Obstetra B- I, lotada na Coordenadoria Administrativa do Campus II, Progressão Funcional por Merecimento - Avaliação de Desempenho, período aquisitivo 2014/2016, para referencia II da Classe B, do cargo de Técnico em Medicina Ginecológica e Obstetra, integrante do quadro permanente de servidores Técnicos, Administrativos e Operacionais da UEPA, com vigência retroativa a contar de 26.06.2017.

RUBENS CARDOSO DA SILVA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

Protocolo: 275327

ADMISSÃO DE SERVIDOR**ADMISSÃO DE SERVIDOR****TIPO: Temporário**

ATO: Contrato nº 05/18

DATA DE ADMISSÃO: 01.02.2018

DATA DE TÉRMINO: 31.01.2019

NOME DO SERVIDOR: ADRIANA DE OLIVEIRA LAMEIRA VERISSIMO

CARGO: PROFESSOR SUBSTITUTO

OBS: Contratação em caráter de substituição, autorizado em 05.01.2018, através processo 2017/535978, não acarretando acréscimo de despesa ao erário.

TIPO: Temporário

ATO: Contrato nº 44/18

DATA DE ADMISSÃO: 01.02.2018

DATA DE TÉRMINO: 31.01.2019

NOME DO SERVIDOR: ALINNE LEÃO MENDES BELTRAO

CARGO: PROFESSOR SUBSTITUTO

OBS: Contratação em caráter de substituição, autorizado em 05.01.2018, através processo 2017/535978, não acarretando acréscimo de despesa ao erário.

TIPO: Temporário

ATO: Contrato nº 36/18

DATA DE ADMISSÃO: 01.02.2018

DATA DE TÉRMINO: 31.01.2019

NOME DO SERVIDOR: ANGELA MISSORDES CASANOVA ATAIDE DOS SANTOS

CARGO: PROFESSOR SUBSTITUTO

OBS: Contratação em caráter de substituição, autorizado em 05.01.2018, através processo 2017/535978, não acarretando acréscimo de despesa ao erário.

TIPO: Temporário

ATO: Contrato nº 11/18

DATA DE ADMISSÃO: 01.02.2018

DATA DE TÉRMINO: 31.01.2019

NOME DO SERVIDOR: BARBARA NASCIMENTO DE CARVALHO KLEMEZ

CARGO: PROFESSOR SUBSTITUTO

OBS: Contratação em caráter de substituição, autorizado em 05.01.2018, através processo 2017/535978, não acarretando acréscimo de despesa ao erário.

TIPO: Temporário

ATO: Contrato nº 02/18

DATA DE ADMISSÃO: 01.02.2018

DATA DE TÉRMINO: 31.01.2019

NOME DO SERVIDOR: BIATRIZ ARAUJO CARDOSO

CARGO: PROFESSOR SUBSTITUTO

OBS: Contratação em caráter de substituição, autorizado em 05.01.2018, através processo 2017/535978, não acarretando acréscimo de despesa ao erário.

TIPO: Temporário

ATO: Contrato nº 16/18

DATA DE ADMISSÃO: 01.02.2018

DATA DE TÉRMINO: 31.01.2019

NOME DO SERVIDOR: BRUNA ALESSANDRA COSTA E SILVA PANARRA

CARGO: PROFESSOR SUBSTITUTO

OBS: Contratação em caráter de substituição, autorizado em 05.01.2018, através processo 2017/535978, não acarretando acréscimo de despesa ao erário.

TIPO: Temporário

ATO: Contrato nº 54/18

DATA DE ADMISSÃO: 01.02.2018

DATA DE TÉRMINO: 31.01.2019

NOME DO SERVIDOR: CLAUDIANA VIANA GODOY

CARGO: PROFESSOR SUBSTITUTO

OBS: Contratação em caráter de substituição, autorizado em 05.01.2018, através processo 2017/535978, não acarretando acréscimo de despesa ao erário.

TIPO: Temporário

ATO: Contrato nº 08/18

DATA DE ADMISSÃO: 01.02.2018

TÉRMINO DE VÍNCULO DE SERVIDOR**TÉRMINO DE VÍNCULO SERVIDOR****ATO: Portaria nº 252/18, DE 29 DE JANEIRO DE 2018**

TERMINO DO VÍNCULO: a contar de 01.02.2018

MOTIVO: Rescisão Contratual

ORGÃO: UNIVERSIDADE DO ESTADO DO PARÁ

NOME DO SERVIDOR: JULIANA GAMA DE ALMEIDA

CARGO: PROFESSOR SUBSTITUTO

FORMA DE ADMISSÃO: TEMPORÁRIO

DATA DE ADMISSÃO: 01.02.2017

ATO: Portaria nº 253/18, DE 29 DE JANEIRO DE 2018

TERMINO DO VÍNCULO: a contar de 01.02.2018

MOTIVO: Exoneração a pedido

ORGÃO: UNIVERSIDADE DO ESTADO DO PARÁ

NOME DO SERVIDOR: CARLOS ALBERTO MACHADO DA ROCHA JUNIOR

CARGO: AUXILIAR DE LABORATORIO

FORMA DE ADMISSÃO: CONCURSO PÚBLICO

DATA DE ADMISSÃO: 22.12.2010

RUBENS CARDOSO DA SILVA

ORDENADOR

Protocolo: 275315**DESIGNAR SERVIDOR****DESIGNAÇÃO DE SERVIDOR.****PORTARIA Nº 215/18, de 25 de janeiro de 2018.**

DESIGNAR o servidor CRISTIANO PINTO DA SILVA, Id. Funcional nº 57208750/ 2, cargo de Professor Assistente, para assumir a função de COORDENADOR DE ESTÁGIO SUPERVISIONADO DO CURSO DE PEDAGOGIA DA UEPA a contar de 02.01.2018.

RUBENS CARDOSO DA SILVA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

Protocolo: 275314**DESIGNAÇÃO DE SERVIDORES.****PORTARIA Nº 217/18, de 25 de janeiro de 2018.**

Art. 1º - DESIGNAR, os servidores desta IES abaixo relacionados, para sob a presidência do primeiro comporem a COMISSÃO RESPONSÁVEL PELO ACOMPANHAMENTO E EXECUÇÃO DA IMPLANTAÇÃO DO PROJETO DO RESTAURANTE UNIVERSITÁRIO DO CAMPUS II DA UEPA.

SERVIDORES ID. FUNCIONAL

ANTONIO CARLOS DE ARAUJO BICHARA 57209188/1

VERA REGINA DA CUNHA MENEZES PALACIOS 5750555/2

ANTONIO CEZAR MATIAS DE LIMA 5349001/4

JONATAS THIAGO AIRES MIRANDA 5924929/1

FRANCINELY DO SOCORRO AUAD THIJM 5347831/5

MAURO HENRIQUE DA COSTA MENDES 2010194/1

Art. 2º - Esta portaria entra em vigor a contar da data de sua publicação.

RUBENS CARDOSO DA SILVA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

Protocolo: 275312**TERMO ADITIVO A CONTRATO****ADITIVO AO TERMO DE CONTRATO****Nº DO CONTRATO/EXERCÍCIO: 035/2016**

Nº TERMO: 1

CLASSIFICAÇÃO: outros

DATA DE ASSINATURA: 30.01.2018

MOTIVO: Prorrogação de vigência.

JUSTIFICATIVA: O presente instrumento tem como objeto a prorrogação de vigência do contrato 035/2016 referente à Locação de 01 (um) imóvel residencial para funcionamento da Casa dos Professores no município de Barcarena,

VALOR DO TERMO: xxxxx

INÍCIO DA VIGÊNCIA: 02.02.2018

TÉRMINO DA VIGÊNCIA: 01.02.2019

FORO: BELÉM/PA

ORÇAMENTO

PROGRAMA DE TRABALHO – 74201.12.364.1448.8582

FONTE – 0102

NATUREZA DA DESPESA – 339036

CONTRATADO

PERSONALIDADE: Física

NOME: ROLAND FRANZOTTI

CEP: 68.445-000

LOGRADOURO: Rua Antônio José, n. 09

BAIRRO: Operações

CIDADE: Belém

UF: PA

NÚMERO: 09

CEP: 68.445-000

ORDENADOR

NOME: RUBENS CARDOSO DA SILVA

Protocolo: 275518**DISPENSA DE LICITAÇÃO****TERMO DE DISPENSA DE PROCESSO LICITATÓRIO**

PROCESSO: 2017/298903

Nº DA DISPENSA: 001/2018

DATA DA ASSINATURA: 01/02/2018

PARTES: UEPA e D.F. DO CANTO COMÉRCIO E SERVIÇOS EIRELI - EPP

OBJETO: aquisição de material de consumo para atender a casa dos professores no Campus XVII/UEPA de Vigia/PA.

ENDEREÇO DA CONTRATADA: Avenida Generalissimo Deodoro, Centro, CEP: 68.780-000, Vigia/PA.

VALOR: R\$ 42.206,19 (quarenta e dois mil, duzentos e seis reais e dezenove centavos).

DOTAÇÃO ORÇAMENTÁRIA: Funcional: 74201.12.364.1448.8582

Natureza da Despesa: 339030 Fonte: 0102

FUNDAMENTO LEGAL: ART. 24, V, da Lei 8.666/93.

ORDENADOR RESPONSÁVEL: RUBENS CARDOSO DA SILVA

Protocolo: 275249**RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO****TERMO DE RATIFICAÇÃO DE****DISPENSA DE PROCESSO LICITATÓRIO**

PROCESSO: 2017/298903

Nº DA DISPENSA: 001/2018

O Reitor da Universidade do Estado do Pará – UEPA, no uso de suas atribuições legais, resolve RATIFICAR a dispensa de processo licitatório para contratação da empresa D.F. DO CANTO COMÉRCIO E SERVIÇOS EIRELI - EPP para aquisição de material de consumo para atender a casa dos professores no Campus XVII/UEPA de Vigia/PA, conforme especificações constantes no Termo de Referência e com fundamento no ART. 24, V, da Lei 8.666/93.

Belém, 01 de fevereiro de 2018.

RUBENS CARDOSO DA SILVA

Reitor da Universidade do Estado do Pará

Protocolo: 275251**SUPRIMENTO DE FUNDO****SUPRIMENTO DE FUNDO****PORTARIA Nº 260/2018, DE 01 DE FEVEREIRO DE 2018.**

Prazos: Para aplicação 30 (trinta) dias a contar da data de pagamento,

Para prestação de contas 15 (quinze) dias após a aplicação.

Cargo: PROFESSOR TITULAR

Nome: ANA IRENE ALVES DE OLIVEIRA

Matrícula Funcional: 729680/ 2

Valor: R\$ 4.000,00

Prog. de Trabalho: 74201 12 364 1448 8466

Fonte: 0669004936

339039_ R\$ 4.000,00

Ordenador Responsável

RUBENS CARDOSO DA SILVA

Reitor da Universidade do Estado do Pará.

PORTARIA Nº 280/2018, DE 01 DE FEVEREIRO DE 2018.

Prazos: Para aplicação 30 (trinta) dias a contar da data de pagamento,

Para prestação de contas 15 (quinze) dias após a aplicação.

Cargo: COORDENADOR ADMINISTRATIVO DE CAMPUS

Nome: JANETE NAZARE PAULA PADILHA

Matrícula Funcional: 5901514/ 1

Valor: R\$ 4.000,00

Prog. de Trabalho: 74201 12 364 1448 8582

Fonte: 0102

339030_ R\$ 4.000,00

Ordenador Responsável

CARLOS JOSE CAPELA BISPO

Pró- Reitor de Gestão e Planejamento.

Protocolo: 275332

**SECRETARIA DE ESTADO
DE ASSISTÊNCIA SOCIAL,
TRABALHO, EMPREGO E RENDA**

**FUNDAÇÃO DE ATENDIMENTO
SOCIOEDUCATIVO DO PARÁ**

ERRATA**ERRATA DA PORTARIA 1253/2017- GRH DATADO EM 28 DE DEZEMBRO DE 2017, PUBLICADO NO DOE Nº. 33533 DE 09/01/2018: Onde se lê:** NO PERÍODO DE 02/01/2018 A 16/01/2018. **Leia-se:** 04/01/2018 A 18/01/2018. SIMÃO PEDRO MARTINS BASTOS - Presidente da FASEPA.**Protocolo: 275260****ERRATA****TERMO ADITIVO AO CONTRATO 01-2016, PARTES :FASEPA E CLARO S.A, PUBLICADO NO DOE 33550 DE 01/02/2018; ONDE SE LÊ :VIGÊNCIA 041/01/2018 À 03/01/2020****LEIA-SE : VIGÊNCIA 04/01/2018 À 03/01/2020****Protocolo: 275200****CONTRATO****CONTRATO Nº. 03/2018-FASEPA; PREGÃO ELETRONICO Nº.38/17-FASEPA;PARECER JURIDICO Nº.562/17 – PROJUR/FASEPA; FORUM:BELÉM; DATA DA ASSINATURA :30/01/2018, VIGÊNCIA :30/01/2018 À 29/01/2019**

OBJETO: contratação de empresa especializada na prestação de serviços contínuos de limpeza, tratamento e conservação nas piscinas do Espaço de Cultura e Lazer denominado APOENA, e na Unidade de Semiliberdade Masculina-CAS.

O valor global para o fornecimento ora contratado importa em R\$ 70.652,40 (setenta mil seiscientos e cinquenta e dois reais e quarenta centavos)

Despesa: 08122129783380000 / 08243144383920000; Fonte: 0101.

Partes: FASEPA e KAIZEN COMERCIO E DISTRIBUIÇÃO DE

PRODUTOS ALIMENTICIOS EIRELI-EPP; estabelecida Rua

Leopoldo Teixeira, 66, lote 06 - CENTRO- Ananindeua - Pará,

CEP: 67.030-250, inscrita sob CNPJ/MF nº. 22.656.435/0001-21.

Ordenador Responsável: SIMÃO PEDRO MARTINS BASTOS/

Presidente-FASEPA.

Protocolo: 275449**AVISO DE LICITAÇÃO****PREGÃO ELETRÔNICO Nº 01/2018 – Processo nº 2017/471278- FASEPA**

A FUNDAÇÃO DE ATENDIMENTO SÓCIOEDUCATIVO DO PARÁ - FASEPA, através do presente Pregoeiro nomeado pela PORTARIA Nº 838 de 31 de agosto de 2017, publicada no D.O.E nº 33.451 de 04/09/2017, avisa que será realizada licitação na modalidade PREGÃO ELETRÔNICO, do tipo MENOR PREÇO POR GRUPO, cujo objeto é a aquisição de Gêneros Não Perecíveis, para atender as Unidades Operacionais da FASEPA, Belém e região Metropolitana, Marabá e Santarém, pelo período de 12 meses, conforme

especificações definições mínimas constantes no Termo de Referência.

Data da Abertura: 16/02/2018

Hora da Abertura: 09h (horário de Brasília)

Local de Abertura: sítio eletrônico www.comprasgovernamentais.gov.br

UASG: 925609

Entrega do Edital: 01/02/2018

Orçamento: Programa de Trabalho – 08122129783380000/08243144383920000 / 08243144383930000 / 08243144383940000 / 08243144383950000, Elemento de Despesa - 339030, Fonte – 0101000000.Origem do Recurso: ESTADUAL

Ordenador: SIMÃO PEDRO MARTINS BASTOS

ENTREGA DO EDITAL: Os interessados poderão retirar o edital nos endereços eletrônicos www.comprasgovernamentais.gov.br e www.compraspara.pa.gov.br

OBSERVAÇÃO: Dúvidas poderão ser dirimidas com o pregoeiro responsável, através do email: cpl.funcap@fasepa.pa.gov.br Belém, 31 de Janeiro de 2018.

Paulo Henrique Sousa Santos

Pregoeiro/FASEPA

Protocolo: 275268

SUPRIMENTO DE FUNDO

PORTARIA: SUPRIMENTO DE FUNDOS-69- DO DIA 01/02/2018-

OBJETIVO: Cobrir despesas Eventuais, com Serviço pessoa jurídica para Renovação de Certificação Digital (PROC. 45014/2018-Mem 03/2018).

PROGRAMA DE TRABALHO: 08.122.1297.8338

PROJETO ATIVIDADE: 68-8338 - AÇÃO: 183297

FONTE DE RECURSO: 0101

NATUREZA DA DESPESA: 339039 - R\$ 350,00-(Serviço)

SERVIDORA: ERIKA LARISSA PADILHA CASTRO GOMES

MATRICULA: 6113164/ 2

PRAZO DE REALIZAÇÃO DE DESPESA APARTIR DA OB:60 Dias

PRAZO PRESTAÇÃO DE CONTAS: 15 Dias

ORDENADOR DE DESPESAS: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 275504

OUTRAS MATÉRIAS

SUBSTITUIÇÃO DE SERVIDOR – 31/01/2018-

A Fundação de Atendimento Socioeducativo do Pará-FASEPA-SUBSTITUI na Publicação Nº 274668, Processo 35193/2018, o Servidor MARIO RONALDO DE LIMA CARVALHO, Matrícula Nº54184929/ 3, Por HERACLITO MARCELO DE SOUZA MACIEL, Matrícula Nº97571492/ 1, na viagem a Cidade de Paragominas/PA, no dia 29/01/2018, conforme memorando 19/2018 da GZET SIMÃO PEDRO MARTINS BASTOS PRESIDENTE DA FASEPA

Protocolo: 275323

TERMO DE RESCISÃO AMIGÁVEL AO CONTRATO ADMINISTRATIVO Nº.06/16

Exercício: 2018; Data da assinatura: 29/01 / 2018.

Objeto: a rescisão amigável do contrato nº.21/2016, a contar de 29/01/2018, com anuência de ambas as partes, considerando cláusula segunda, item 2.2, contida no Primeiro Termo Aditivo do referido contrato, que possui como escopo a PRESTAÇÃO DE SERVIÇOS CONTINUOS DE LIMPEZA, TRATAMENTO E CONSERVAÇÃO DA PISCINA DO ESPAÇO DE CULTURA E LAZER -APOENA, PELO PERÍODO DE 12 MESES

FUNDAMENTO LEGAL: Artigos 78 e 79, incisos II, da Lei nº. 8.666/93, de 21 de junho de 1993.

PARTES: FASEPA e KAIZEN COMERCIO E DISTRIBUIÇÃO DE PRODUTOS ALIMENTICIOS EIRELLI-EPP; estabelecida Rua Leopoldo Teixeira, 66, lote 06 - CENTRO- Ananindeua - Pará, CEP: 67.030-250, inscrita sob CNPJ/MF nº. 22.656.435/0001-21. Ordenador Responsável: SIMÃO PEDRO MARTINS BASTOS/ Presidente-FASEPA.

Protocolo: 275455

SUBSTITUIÇÃO DE SERVIDOR – 31/01/2018-

A Fundação de Atendimento Socioeducativo do Pará-FASEPA-SUBSTITUI na Publicação Nº 274506, Processo 29609/2018, o Servidor MARIO RONALDO DE LIMA CARVALHO, Matrícula Nº54184929/ 3, Por OLIVAR ANDRADE DA CRUZ, Matrícula Nº5934120/ 1, na viagem a Cidade de Bragança/PA, no dia 26/01/2018, conforme memorando 18/2018 da GZET SIMÃO PEDRO MARTINS BASTOS PRESIDENTE DA FASEPA

Protocolo: 275301

SECRETARIA DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS

PORTARIA

PORTARIA Nº 022/2018-GGP/SEJUDH Belém (PA), 29 de janeiro de 2018

O SECRETÁRIO DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS, no uso de suas atribuições legais e, CONSIDERANDO o Decreto nº 249, de 11 de outubro de 2011 que dispõe sobre o cumprimento do estágio probatório de servidor público civil ocupante de cargo de provimento efetivo, RESOLVE:

HOMOLOGAR a Avaliação de Desempenho do Estágio Probatório da servidora Angela Sueli Barbosa da Silva Jorge, relacionada no Anexo I desta Portaria, considerando-a apta para exercer seu cargo, obtendo conceito EXCELENTE de acordo com o seu respectivo processo.

ANEXO I

Nome : ANGELA SUELI BARBOSA DA SILVA JORGE

Matricula: 5893662/ 2

Cargo : Técnico em Gestão de Direitos Humanos e Cidadania-Serviço Social.

Conceito : EXCELENTE- Processo nº 2017/458641

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

MICHELL MENDES DURANS DA SILVA

Secretário de Estado de Justiça e Direitos Humanos.

Protocolo: 275298

TERMO ADITIVO A CONTRATO

Nº do Termo Aditivo: 01/2018

Contrato nº 02/2017

Exercício: 2018

Processo nº 2017/36167

Objeto do Termo Aditivo: Alteração das cláusulas Décima Segunda, Décima Terceira e Vigésima, que tratam da Dotação Orçamentária, do Preço e da Vigência do Contrato, fundamentado na Lei nº 8.666/93 - Art. 57 - Inciso II.

Data da Assinatura: 22/01/2018

Vigência: 17/02/2018 a 17/02/2019

Fundamento Legal: Lei nº 8.666/93 - Art. 57, II

Orçamento:

PTRES: 184668

Plano Interno: 4200004668C

Fonte: 0101002169

Natureza de Despesa: 339030

Valor Anual: R\$ 322.732,96

Contratante: Secretaria de Estado de Justiça e Direitos Humanos - SEJUDH

CNPJ nº 05.054.895/0001-60

Contratada: TICKET SOLUÇÕES HDFGT S/A

CNPJ/MF nº 03.506.307/0001-57,

Representantes da Empresa:

LUCIANO RODRIGO WEIAND - CPF nº 952.835.520-04 e

DIEGO DA SILVA GONÇALVES - CPF nº 007.845.770-05

Ordenador de Despesa: MICHELL MENDES DURANS DA SILVA

Protocolo: 275390

SECRETARIA DE ESTADO DE DESENVOLVIMENTO ECONÔMICO, MINERAÇÃO E ENERGIA

FÉRIAS

Portaria nº 010/2018-GGA/SEDEME Belém, 31 de Janeiro de 2018.

A SECRETÁRIA ADJUNTA DE GESTÃO ADMINISTRATIVA DE ESTADO DE DESENVOLVIMENTO ECONÔMICO, MINERAÇÃO E ENERGIA - SEDEME, no uso de suas atribuições que lhe são con-

feridas pelo Decreto datado de 01/01/2015, publicada no DOE Nº 32.805 de 12/01/2015 e PORTARIA Nº 06/2015 - GS/SEDEME de 13/01/2015, publicado no DOE nº 32.808 de 15/01/2015 e PORTARIA Nº 085/2015-GGA/SEDEME de 24/11/2015, publicado no DOE nº 33.020 de 26/11/2015.

CONSIDERANDO o disposto no art. 74 da Lei nº 5.810 de 24 de janeiro de 1994.

RESOLVE:

CONCEDER, 30 (trinta) dias de férias regulamentares, aos servidores relacionados, referente ao mês de FEVEREIRO.

Id. Func.	Nome	Cargo	Período Aquisitivo	Período de Gozo
57209463/4	ALANA KETTY COSTA GOMES	ASSESSOR	01/03/2017 a 28/02/2018	05/03/2018 a 03/04/2018
5919945/2	ALLENSON LENNO DA SILVA COELHO	COORDENADOR	01/11/2016 a 01/11/2017	01/03/2018 a 30/03/2018
5931063/2	ANA CLAUDIA CUNHA COSTA	COORDENADOR	01/03/2017 a 28/02/2018	01/03/2018 a 30/03/2018
5917161/3	CLEIDE MORAES DE SOUZA	GERENTE	01/01/2017 a 31/12/2017	05/03/2018 a 03/04/2018
5924532/1	GILVAN CAPISTRANO SOUSA DA SILVA VELOSO	GERENTE	15/02/2017 a 14/02/2018	01/03/2018 a 30/03/2018
6113081/1	JOÃO PEDRO ESTACIO O DE ALMEIDA	SECRETÁRIO DE GABINETE	01/02/2017 a 31/01/2018	01/03/2018 a 30/03/2018
5924138/1	LUANA TINOCO ARAUJO	ASSESSOR	05/01/2017 a 04/01/2018	05/03/2018 a 03/04/2018
5897771/3	LUIZ OTAVIO DE ALBUQUERQUE MARANHÃO JUNIOR	GERENTE	01/01/2017 a 31/12/2017	05/03/2018 a 03/04/2018

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

DYJANE CHAVES DOS SANTOS AMARAL

Secretária Adjunta de Gestão Administrativa

Protocolo: 275308

OUTRAS MATÉRIAS

DISTRATO DO CONTRATO ADMINISTRATIVO Nº 001/2016

PARTES: SEDEME E ANTONIO JOSÉ SANTOS FERREIRA

CPF: 440.275.832-72

CARGO: MOTORISTA

VIGÊNCIA: 24 de Março de 2016 e término em 05 de Fevereiro de 2018.

ORDENADOR DE DESPESA RESPONSÁVEL: Adnan Demachki - Secretário de Estado

Protocolo: 275300

PORTARIA Nº 011/2018-GGA/SEDEME

Belém, 31 de Janeiro de 2018.

A SECRETÁRIA ADJUNTA DE GESTÃO ADMINISTRATIVA DE ESTADO DE DESENVOLVIMENTO ECONÔMICO, MINERAÇÃO E ENERGIA - SEDEME, no uso de suas atribuições que lhe são conferidas pelo Decreto datado de 01/01/2015, publicada no DOE Nº 32.805 de 12/01/2015 e PORTARIA Nº 06/2015 - GS/SEDEME de 13/01/2015, publicado no DOE nº 32.808 de 15/01/2015 e PORTARIA Nº 085/2015-GGA/SEDEME de 24/11/2015, publicado no DOE nº 33.020 de 26/11/2015.

RESOLVE:

SUSPENDER, ao servidor ANTONIO JOSÉ SANTOS FERREIRA, matrícula nº 57212902/3, cargo de Motorista, a Gratificação da Atividade de Motorista - GAM, a partir de 05/02/2018, que foi concedido através da portaria nº011/2017-GGA/SEDEME, de 01/02/2017, publicado no DOE Nº33.306, de 02/02/2017.

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

DYJANE CHAVES DOS SANTOS AMARAL

Secretária Adjunta de Gestão Administrativa

Protocolo: 275324

COMPANHIA DE DESENVOLVIMENTO ECONÔMICO DO PARÁ

DIÁRIO

PORTARIA Nº 016/2018 – RH/DAF/CODEC

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 2018/37396, resolve CONCEDER diário ao servidor abaixo descrito:

NOME: YAGO PRATES SOUZA, matrícula 5938212/1, CPF 015.127.612-90, ocupante do cargo de Gerente De Atração De Investimentos e Negócios Internacionais.

OBJETIVO: Realizar capacitação direcionada para à equipe técnica da prefeitura e da associação comercial do município no evento "Ação de sensibilização para o desenvolvimento econômico local".

DESTINO: São Félix do Xingu

PERÍODO: 06 a 09/02/2018.

QTDE: 3 e ½ diárias.

Registre-se, publique-se e cumpra-se. Belém, 01 de Fevereiro de 2018.

FÁBIO LÚCIO DE SOUZA COSTA. Presidente.

Protocolo: 275212

FÉRIAS

PORTARIA Nº 015/2018 – RH/DAF

O Presidente da Companhia de Desenvolvimento Econômico do Pará – CODEC, no uso das atribuições legais que lhe confere o Estatuto e, CONSIDERANDO a programação de férias desta Companhia, resolve CONCEDER férias regulamentares ao servidor abaixo descrito:

Nome	Matrícula	Cargo	P. Aquisitivo	P. Concessivo
Ricardo Carneiro Raymundo	5931484/1	Gerente de Relações com Cliente	2017/2018	05/03 a 03/04/2018

Registre-se, publique-se e cumpra-se. Belém, 01 de Fevereiro de 2018.

FÁBIO LÚCIO DE SOUZA COSTA. Presidente.

Protocolo: 275181

OUTRAS MATÉRIAS

EXTRATO DA ATA DE REUNIÃO DO CONSELHO DE ADMINISTRAÇÃO DA COMPANHIA DE DESENVOLVIMENTO ECONÔMICO DO PARÁ- CODEC, CNPJ Nº 05.416.839/0001-29, NIRE Nº 1530000682 1, REALIZADA EM 31.01.2018.

DATA, HORA e LOCAL. 31.01.2018, às 08h30min, os membros do Conselho de Administração da COMPANHIA DE DESENVOLVIMENTO ECONÔMICO DO PARÁ - CODEC, inscrita no Cadastro Nacional de Pessoa Jurídica – CNPJ (MF) sob o nº 05.416.839/0001-29, com sede nesta capital, sito à Travessa Dr. Moraes, nº 70, Bairro de Nazaré, CEP: 66.035-080 reuniram-se na sala de reunião da sede da CODEC para deliberar sobre os itens da CONVOCAÇÃO realizada previamente. Estiveram presentes os seguintes membros: ADNAN DEMACHKI, Presidente do Conselho de Administração da CODEC, FÁBIO LÚCIO DE SOUZA COSTA, Presidente da CODEC e também conselheiro, os demais membros do Conselho de Administração HÉLVIO MOREIRA ARRUDA, MAURO DOS SANTOS LEONIDAS, SÉRGIO ALBINO BITAR PINHEIRO, José Maria DA COSTA Mendonça, José Fernando Gomes Júnior, Alexandre da Silva Carvalho, Rubens Magno DA COSTA Júnior, Wilson João Schuber e Joaquim Tadeu Pereira. Presente, ainda, o Sr. VITOR DE LIMA FONSECA, Diretor Jurídico. Em pauta para esta reunião, constam os seguintes itens: item 1 – Renúncia e eleição ao cargo de Conselheiro de administração; Item 2 – Renúncia e Eleição de cargos da Diretoria Executiva; item 3 – Nomeação de servidores; Item 4 – O que ocorrer. O Presidente do Conselho Sr. ADNAN DEMACHKI iniciou os trabalhos, solicitando a mim, Vitor de Lima Fonseca, para atuar como secretário da reunião. Em cumprimento a pauta, iniciando pelo item 1, o Presidente registrou que foi protocolado

carta de lavra do Conselheiro HÉLVIO MOREIRA ARRUDA, renunciando a cadeira ocupada neste Conselho a partir do dia 01/02/2018, nos termos do artigo 151 da Lei 6.404/76. O Presidente informou, ainda, que, diante da situação, este Conselho, no uso de sua atribuição, em obediência aos termos dos artigos 142 c/c 150 da referida Lei, deve eleger novo substituto para o cargo, que completará o prazo de gestão do substituído. Na oportunidade, foi apresentado para compor o cargo em questão de Conselheiro de Administração, o Sr. MARINOEL MANOLO DE SOUSA. A renúncia ao cargo em referência foi aceita e a referida indicação de substituto foi submetida aos membros presentes na reunião, que, por unanimidade a acolheram, sendo declarado eleito, mediante assinatura do respectivo termo de posse e desimpedimento, o qual, enquanto substituto eleito, deverá completar o prazo de gestão do substituído, exercendo mandato de 01/02/2018 à 31/01/2019. Em seguida, passando ao item 2 da pauta, o Presidente do Conselho registrou que, de igual forma, recebeu demais cartas de renúncias dos Srs. MARINOEL MANOLO DE SOUSA, Diretor de Relações Institucionais, LUCÉLIA CANDIDA GUEDES GESTER, Diretora de Atração de Investimentos e Negócios e HÉLVIO MOREIRA ARRUDA, Diretor Administrativo e Financeiro. Todos se comprometeram a exercer as respectivas funções até o dia 31/01/2018. Em razão de tal fato e a consequente vacância dos cargos, o Presidente do Conselho indicou os seguintes nomes para comporem os mesmos: 1) Diretor de Relações Institucionais: NILTON DA SILVA SENNA; 2) Diretor de Atração de Investimentos e Negócios: EDUARDO CORREA PINTO KLAUTAU; 3) Diretor Administrativo e Financeiro: ANTONIO MARIA DE ALMEIDA WANDERLEY. As renúncias aos cargos em referências foram aceitas e as referidas indicações foram submetidas aos membros presentes na reunião, que, por unanimidade as acolheram, os quais, enquanto substitutos eleitos, irão completar o prazo de gestão dos substituídos, exercendo mandato de 01/02/2018 a 02/02/2019, mediante assinatura dos respectivos termos de posses e desimpedimentos. Em seguida, passando ao item 3 da pauta, o Presidente do Conselho registrou que existem cargos vagos na Companhia, necessitando que os mesmos sejam preenchidos, para fins de garantir a continuidade do serviço desempenhado pela Entidade. Com efeito, o Presidente indicou o seguinte nome para preencher o cargo vago existente, a seguir descrito: a) Gerente Regional Breves (padrão GEP DAS.4): HÉLVIO MOREIRA ARRUDA, com nomeação a partir de 01.02.2018; b) Secretário de Gabinete (padrão GEP DAS – 011.2) – Bianca Santos Carrapatoso Franco, com nomeação a partir de 01.02.2018. As referidas indicações foram aprovadas em todos os seus termos pelos membros presentes na reunião. Em seguida, o Presidente do Conselho de Administração colocou a palavra ao dispor de quem dela quisesse fazer uso. Ninguém se manifestando e nada mais havendo a tratar, o Presidente do Conselho de Administração suspendeu a sessão pelo tempo necessário à lavratura da ata, sendo depois lida, aprovada e assinada pelos membros do Conselho de Administração presentes, e por mim, VITOR DE LIMA FONSECA, que atuei como secretário desta Reunião do Conselho de Administração, encerrando-se nessa oportunidade a sessão, sendo posteriormente extraída a ata para fins de registro na Junta Comercial do Estado do Pará. Belém (PA), 31 de janeiro de 2018. Vitor de Lima Fonseca – Secretário; Adnan Demachki – Presidente do Conselho de Administração da CODEC; Fábio Lúcio de Souza Costa – Membro do Conselho de Administração – Presidente da CODEC; HÉLVIO MOREIRA ARRUDA – Membro do Conselho de Administração; Mauro dos Santos Leonidas – Membro do Conselho de Administração; Sérgio Albino Bitar Pinheiro – Membro do Conselho de Administração; José Maria da Costa Mendonça – Membro do Conselho de Administração; José Fernando Gomes Júnior – Membro do Conselho de Administração; Alexandre da Silva Carvalho – Membro do Conselho de Administração; Rubens Magno da Costa Júnior – Membro do Conselho de Administração; Wilson João Schuber – Membro do Conselho de Administração; Joaquim Tadeu Pereira – Membro do Conselho de Administração.

Protocolo: 275481

JUNTA COMERCIAL DO ESTADO DO PARÁ

PORTARIA Nº 032/18 de 01.02.2018.

Art. 1º EXONERAR, a servidora Maria da Conceição da Silva Maués, Coordenadora Regional, matrícula nº. 5904193/1, do cargo de Coordenador Regional GEP-DAS.0.11.3, a partir de 02/02/2018, conforme processo nº 2018/44998. CILENE MOREIRA SABINO DE OLIVEIRA-Presidente

Protocolo: 275453

NÚCLEO EXECUTOR DO PROGRAMA MUNICÍPIOS VERDES

APOSTILAMENTO

TERMO DE APOSTILAMENTO

TERMO DE APOSTILAMENTO Nº: 003 – NEPMV AO CONTRATO Nº: 002/2017 – NEPMV;

Objeto do Contrato: Fornecimento de imagens de satélite de alta resolução de áreas de interesse do Estado do Pará.

Contratante: Núcleo Executor do Programa Municípios Verdes – NEPMV (CNPJ nº 19.716.688/0001-39).

Contratada: SANTIAGO & CINTRA CONSULTORIA LTDA (CNPJ sob o nº 08.652.284/0001-02)

Justificativa do Apostilamento: Necessidade da adequação orçamentária do Contrato nº 002/2017 no exercício de 2018, para efeito de execução orçamentária e financeiro das despesas. Dotação Orçamentária: UO: **270104**; ATIVIDADE: **278545**; NATUREZA DA DESPESA: **339039**; FUNCIONAL PROGRAMÁTICA: **18.542.1437.8545.0000**; PLANO INTERNO: **1010008545C**; FONTE: **0306005227**.

Ordenadora: **Maria Gertrudes Alves de Oliveira..**

Local/Data: **Belém, 25 de Janeiro de 2018.**

Protocolo: 275552

TERMO DE APOSTILAMENTO

TERMO DE APOSTILAMENTO Nº: 003 – NEPMV AO CONTRATO Nº: 001/2015 – NEPMV;

Objeto do Contrato: Prestação de serviços de publicação de atos Administrativos e demais atos exigidos por lei.

Contratante: Núcleo Executor do Programa Municípios Verdes – NEPMV (CNPJ nº 19.716.688/0001-39).

Contratada: a IMPRENSA OFICIAL DO ESTADO-IOE (CNPJ nº 04.835.476/0001-01)

Justificativa do Apostilamento: Necessidade da adequação orçamentária do Contrato nº 001/2015 no exercício de 2018, para efeito de execução orçamentária e financeiro das despesas. Dotação Orçamentária: UO: **270103**; ATIVIDADE: **278407**; NATUREZA DA DESPESA: **339139**; FUNCIONAL PROGRAMÁTICA: **18.122.1297.8407.0000**; PLANO INTERNO: **4200008407C**; FONTE: **0101002156**; AÇÃO: **233199**

Ordenadora: **Maria Gertrudes Alves de Oliveira..**

Local/Data: **Belém, 26 de Janeiro de 2018.**

Protocolo: 275556

TERMO DE APOSTILAMENTO

TERMO DE APOSTILAMENTO Nº: 003 – NEPMV AO CONTRATO Nº: 005/2015 – NEPMV;

Objeto do Contrato: **Prestação de serviços de telefonia móvel.** Contratante: **Núcleo Executor do Programa Municípios Verdes – NEPMV (CNPJ nº 19.716.688/0001-39).**

Contratada: **CLARO S/A (CNPJ nº 40.432.544/001-47);**

Justificativa do Apostilamento: **Necessidade da adequação orçamentária do Contrato nº 005/2015 no exercício de 2018, para efeito de execução orçamentária e financeiro das despesas.**

Dotação Orçamentária: UO: **270103**; ATIVIDADE: **278407**; NATUREZA DA DESPESA: **339039**; FUNCIONAL PROGRAMÁTICA: **18.122.1297.8407.0000**; PLANO INTERNO: **4200008407C**; FONTE: **0101002156**; AÇÃO: **233199**

Ordenadora: **Maria Gertrudes Alves de Oliveira..**

Local/Data: **Belém, 25 de Janeiro de 2018.**

Protocolo: 275551

TERMO DE APOSTILAMENTO

TERMO DE APOSTILAMENTO Nº: 001 – NEPMV AO CONTRATO Nº: 005/2017 – NEPMV;

Objeto do Contrato: Prestação de serviço de sistema de gestão de abastecimento de unidades consumidoras, customizado e gerido pela Administração Pública Estadual, com utilização de Cartão Magnético e com fornecimento contínuo e ininterrupto de combustível, através de postos credenciados de abastecimentos para entes do Estado.

Contratante: Núcleo Executor do Programa Municípios Verdes – NEPMV (CNPJ nº 19.716.688/0001-39).

Contratada: TICKET SOLUÇÕES HDFGT S.A (TICKET LOG) (CNPJ sob o nº 03.506.307/0001-57)

Justificativa do Apostilamento: Necessidade da adequação orçamentária do Contrato nº 005/2017 no exercício de 2018, para efeito de execução orçamentária e financeiro das despesas. Dotação Orçamentária: UO: 270103; ATIVIDADE: 272536; NATUREZA DA DESPESA: 339030; FUNCIONAL PROGRAMÁTICA: 18.122.1297.2536.0000; PLANO INTERNO: 4200002536C; FONTE: 0101002156; AÇÃO: 240632

Ordenadora: **Maria Gertrudes Alves de Oliveira..**

Local/Data: **Belém, 25 de Janeiro de 2018.**

Protocolo: 275555

**TERMO DE APOSTILAMENTO
TERMO DE APOSTILAMENTO Nº: 002 – NEPMV AO
CONTRATO Nº: 009/2015 – NEPMV;**

Objeto do Contrato: **Operacionalização de Programas de Estágio de Estudantes, com total de até 07(sete) vagas de estágio, a ser desenvolvido nos termos da legislação vigente.**

Contratante: **Núcleo Executor do Programa Municípios Verdes – NEPMV (CNPJ nº 19.716.688/0001-39).**

Contratada: **CENTRO DE INTEGRAÇÃO EMPRESA ESCOLA-CIEE (CNPJ sob o nº61.600.839/0001-55)**

Justificativa do Apostilamento: **Necessidade da adequação orçamentária do Contrato nº 009/2015 no exercício de 2018, para efeito de execução orçamentária e financeiro das despesas.**

Dotação Orçamentária: UO: **270103**; ATIVIDADE: **278407**; NATUREZA DA DESPESA: **339039**; FUNCIONAL PROGRAMÁTICA: **18.122.1297.8407.0000**; PLANO INTERNO: **4200008407C**; FONTE: **0101**; AÇÃO: **233199**

Ordenadora: **Maria Gertrudes Alves de Oliveira..**

Local/Data: **Belém, 25 de Janeiro de 2018.**

Protocolo: 275553

**NÚCLEO DE GERENCIAMENTO DO
PROGRAMA DE MICROCRÉDITO
CREDCIDADÃO**

DESIGNAR SERVIDOR

PORTARIA Nº 024/2018 DE 01 DE FEVEREIRO DE 2018

A Diretora Geral do Núcleo de Gerenciamento do Programa de Microcrédito CREDCIDADÃO, no uso de suas atribuições legais, conferidas no art. 3º da Lei nº 7.774 de 23/12/2013.

CONSIDERANDO os termos do processo nº 2018/43075;

RESOLVE:

DESIGNAR a servidora Taisa Demetrio de Almeida de Souza, mat.: 8000663, Gerente Administrativo, para responder cumulativamente pela Coordenação de Tecnologia da Informação, em substituição a titular Carolina Gantuss Figueiredo, mat.: 5918374, no período de 05/03 a 03/04/2018, pelo motivo de férias.

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

Maria Alves dos Santos

Diretora Geral

NGPM-CREDCIDADÃO

Protocolo: 275358

DIÁRIA

**RESUMO DA PORTARIA Nº 026/2018 DE 01 DE
FEVEREIRO DE 2018.**

Nome	Henock Moraes da Silva
Cargo	Colaborador eventual (motorista)
Nº de diárias	01 ½ (uma e meia diárias)
Origem	Belém
Destino	Bragança/Viseu (Açaiteua e Fernandes Belo)
Objetivo	Conduzir veículo com a Diretora-Geral deste Núcleo para reunião com microempreendedores nos municípios de Bragança e Viseu (Açaiteua e Fernandes Belo)
Período	03 e 04/02/2018.

Maria Alves dos Santos-Diretora-Geral/NGPM-CREDCIDADÃO.

Protocolo: 275491

**RESUMO DA PORTARIA Nº 025/2018 DE 01 DE
FEVEREIRO DE 2018.**

Nome	Maria Alves dos Santos
Cargo	Diretora-Geral
Nº de diárias	01 ½ (uma e meia diárias)
Origem	Belém
Destino	Bragança/Viseu (Açaiteua e Fernandes Belo)
Objetivo	Realizar reunião com microempreendedores.
Período	03 e 04/02/2018.

Maria Alves dos Santos-Diretora-Geral/NGPM-CREDCIDADÃO.

Protocolo: 275488

**RESUMO DA PORTARIA Nº 027/2018 DE 01 DE
FEVEREIRO DE 2018.**

Nome	Fabio Henrique de Oliveira Alves
Cargo	Gerente
Nº de diárias	04 ½ (quatro e meia diárias)
Origem	Marabá
Destino	Palestina do Pará/Marabá.
Objetivo	Realizar palestra, cadastro e visitas aos microempreendedores a serem beneficiados com o Programa de Microcrédito do Governo do Estado do Pará.
Período	05 a 09/02/2018.

Maria Alves dos Santos-Diretora-Geral/NGPM-CREDCIDADÃO.

Protocolo: 275522

**SECRETARIA DE ESTADO DE
DESENVOLVIMENTO URBANO E
OBRAS PÚBLICAS**

AVISO DE RESULTADO DE LICITAÇÃO

**INTIMAÇÃO DE JULGAMENTO FINAL
CP Nº 009/2017**

A Comissão Permanente de Licitação desta Secretaria, após prazo recursal de classificação da à Concorrência Pública nº 009/2017, cujo objeto é a Contratação de empresa de engenharia para execução dos serviços remanescentes relativos ao projeto do saneamento integrado da bacia do Tucunduba, 2ª etapa do 2º trecho, no município de Belém/PA, apresenta o resultado da análise o que segue:

Foram classificadas as empresas:

Em primeiro lugar a o CONSÓRCIO JM-COSAMPA (JM TERRAPLENAGEM E CONSTRUÇÕES, CNPJ: 24.946.352/0001-00 E COSAMPA PROJETOS E CONSTRUÇÕES LTDA, CNPJ: 03.006.548/0001-37), com o valor de R\$ 33.682.195,46 (trinta e três milhões seiscentos e oitenta e dois mil cento e noventa e cinco reais e quarenta e seis centavos).

Em segundo lugar a empresa AUGUSTO VELOSO ENGENHARIA S/A, CNPJ: 05.522.437/0001-90, com o valor de R\$ 37.157.563,11 (trinta e sete milhões cento e cinquenta e sete mil quinhentos e sessenta e três reais e onze centavos).

Belém/PA, 01 de Fevereiro de 2018.

Nicolas Augustus André Nazareth

Presidente da Comissão Permanente de Licitação - SEDOP.

Protocolo: 275561

APOSTILAMENTO

1º TERMO DE APOSTILAMENTO

Contrato nº 30/2017 – TP nº 07/2017 – Construção de Praça da Rotatória Localizada na Estrada da Olaria, no Vale do Piracaná, no Município de Itaituba, neste Estado.

Justificativa: incluir a Fonte de Recurso 0306 à cláusula do instrumento original, cfe. art. 65, § 8º da Lei nº 8.666/93

Data de Assinatura: 26/01/2018

Contratada: Sercon Serviço de Engenharia LTDA

Ordenador: Ruy Klautau de Mendonça

Secretário de Estado de Desenvolvimento Urbano e Obras Públicas

Protocolo: 275321

1º TERMO DE APOSTILAMENTO

Contrato nº 27/2017 – TP nº 02/2017 – Construção da praça pública, localizada na Travessa José de Alencar, Bairro Planalto no Município de Monte Alegre, neste Estado.

Justificativa: incluir a Fonte de Recurso 0306 e 6101 à cláusula do instrumento original, cfe. art. 65, § 8º da Lei nº 8.666/93

Data de Assinatura: 26/01/2018

Contratada: Empresa Texas Construções LTDA

Ordenador: Ruy Klautau de Mendonça

Secretário de Estado de Desenvolvimento Urbano e Obras Públicas

Protocolo: 275325

TORNAR SEM EFEITO

**PORTARIA Nº. 085/2018, DE 01 DE
FEVEREIRO DE 2017.**

O SECRETÁRIO ADJUNTO DE GESTÃO DE OBRAS PÚBLICAS, no uso das atribuições que lhe foram conferidas pelo Decreto/CCG, de 03/01/2015, publicado no DOE nº. 32.822, de 04/02/2015, e as que lhe foram delegadas pela PORTARIA Nº. 006/2017, de 04/01/2017, publicada no DOE nº 33.289 de 11/01/2017, CONSIDERANDO o Processo nº 2018/41669, de 30/01/2018 e os termos do Memorando nº 09/2018, de 31/01/2018;

R E S O L V E:

I – TORNAR SEM EFEITO a PORTARIA Nº 079/2018, de 30/01/2018, publicada no DOE nº 33.349 de 31/01/2018, referente à concessão de diária, no dia 31/01/2018, ao servidor **ANDRESON RANNERY LIMA DE SOUSA**, matrícula nº 57201117/1, ocupante do cargo de Motorista.

Registre-se, Publique-se e Cumpra-se;

PEDRO ABILIO TORRES DO CARMO

Secretário Adjunto de Gestão de Obras Públicas

Protocolo: 275521

OUTRAS MATÉRIAS

TORNAR SEM EFEITO

O Secretário de Estado de Desenvolvimento Urbano e Obras Públicas, no uso de suas atribuições legais e conforme o artigo 49 da Lei nº 8.666/93, resolve TORNAR SEM EFEITO a matéria de nº 264433, publicada no Diário Oficial do Estado nº 33.524, de 26/12/2017, referente ao 3º TAC nº 79/2016 - DL nº 07/2016.

Belém/PA, 01 de fevereiro de 2018.

Ruy Klautau de Mendonça

Secretário de Estado de Desenvolvimento Urbano e Obras Públicas

Protocolo: 275512

PORTARIA Nº. 084/2018, DE 31 DE JANEIRO DE 2018.

O SECRETÁRIO ADJUNTO DE GESTÃO DE DESENVOLVIMENTO URBANO, no uso das atribuições que lhe foram conferidas pelo Decreto/CCG, de 03/11/2016, publicado no DOE nº. 33.244, do dia 04/11/2016 e as que lhe foram delegadas pela PORTARIA Nº. 008/2017, de 04/01/2017, publicada no DOE nº 33.289 de 11/01/2017,

CONSIDERANDO o Memorando nº 001/2018/COSG, de 23/01/2018;

R E S O L V E:

I - EXCLUIR Gratificação de Atividade de Motorista – GAM, a contar de **01/02/2018**; do servidor **MARCOS PAULO BARBOSA DOS SANTOS**, matrícula 57211514/1, ocupante do Cargo de Motorista, concedida através da PORTARIA Nº 707/2015 de 30/07/2015, publicada no DOE nº 32.943 de 05/08/2015.

II - CONCEDER Gratificação de Atividade de Motorista – GAM, ao servidor **ANDRESON RANNERY LIMA DE SOUZA**, matrícula 57201117/1, ocupante do Cargo de Motorista, a contar de 01/02/2018.

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

IV - Esta Portaria entra em vigor a na data de sua publicação, com efeitos retroativos a 01/02/2018.

*Republicada por haver incorreção no DOE nº 33.550, de 01/02/2018.

MARCIO SILVA VIANA ARAUJO

Secretário Adjunto de Gestão de Desenvolvimento Urbano

Protocolo: 275291

**COMPANHIA DE SANEAMENTO DO
PARÁ**

CONTRATO

CONTRATO Nº 11/2018.

Objeto: Execução de Obras e Serviços, incluindo complementação de Projeto Executivo e o Fornecimento de Materiais e Equipamentos, para ampliação do Sistema de Abastecimento de Águas no Setor Águas Lindas, no Município de Ananindeua, Estado o Pará.

Valor Global: R\$ 9.939.851,63 (nove milhões e novecentos e trinta e nove mil e oitocentos e cinquenta e um reais e sessenta e três centavos).

Prazo de Vigência: 24 (vinte e quatro) meses contados a partir da data de assinatura.

Data da Assinatura: 31/01/2018.

Classificação do objeto: Outros.

Contratado: Consórcio Ananindeua.

Ordenador: Cláudio Luciano da Rocha Conde.

Protocolo: 275234

AVISO DE LICITAÇÃO**AVISO DE RETIFICAÇÃO E PROSSEGUIMENTO DE LICITAÇÃO****CONCORRÊNCIA PÚBLICA Nº 010/2017 – COSANPA-PA**

O Presidente da Companhia de Saneamento do Pará, através da Comissão Permanente de Licitação, instituída pela PORTARIA Nº 663/2017, torna público aos interessados, e em especial às empresas que adquiriram o Edital da licitação em epígrafe o **PROSSEGUIMENTO** do certame licitatório CONCORRÊNCIA PÚBLICA Nº 010/2017, cujo objeto é a Contratação de Empresa de Engenharia para Execução de Obras e Serviços, incluindo a Elaboração do Projeto Executivo Complementar e o Fornecimento de Materiais e Equipamentos, para a Ampliação do Sistema de Abastecimento de Água do Município de SANTARÉM, Estado do Pará. Conforme Especificação Técnica nº 001/2018-DET/USOS (Anexo I), e demais anexos, que são partes integrantes e indivisíveis deste instrumento convocatório, com **abertura do certame** a ocorrer no dia **08/03/2018** às 10h00. **O Edital e seus anexos retificados** encontram-se a disposição dos interessados no site da Companhia de Saneamento do Pará-COSANPA (www.cosanpa.pa.gov.br), ou ainda junto a Comissão de Licitação, no horário de 08h00 às 12h00 e de 14h00 às 17h00. Belém/PA, 30 de janeiro de 2018.
Ana Beatriz de Souza Oliveira
Presidente da Comissão Permanente de Licitação
Cláudio Luciano da Rocha Conde
Presidente da Companhia de Saneamento do Pará.

Protocolo: 275189

SECRETARIA DE ESTADO DE CIÊNCIA, TECNOLOGIA E EDUCAÇÃO PROFISSIONAL E TECNOLOGICA

PORTARIA**PORTARIA Nº 025, DE 26 DE JANEIRO DE 2018.**

O SECRETÁRIO DE ESTADO DE CIÊNCIA, TECNOLOGIA E EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA, com base no decreto de 01/01/2015, e usando suas atribuições legais: CONSIDERANDO os termos do Memorando nº 02/2018 – Comissão Permanente de Avaliação de Documentos.

RESOLVE:

I – DESIGNAR o servidor **ROBERTO ADRIANO SALES LIMA**, matrícula 51855899/2 – DETEC para Presidente da Comissão Permanente de Avaliação de Documentos, instituída pela PORTARIA Nº 223, de 17/08/2017, publicada no DOE Nº 33.442, de 22/08/2017 e

II - SUBSTITUIR na referida Portaria, a servidora VERA LÚCIA DOS REIS MONTEIRO, matrícula nº 5055830/4 – DETEC pela servidora NATASHA DE JESUS VELOSO, matrícula nº 57205841/1 – DETEC na qualidade de membro, permanecendo os demais membros inalterados.

Esta Portaria entre em vigor na data de sua publicação. DÊ CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. Secretaria de Ciência, Tecnologia e Educação Profissional e Tecnológica, em 26 de janeiro de 2018.

ALEX FIÚZA DE MELLO
Secretário de Estado

Protocolo: 275205**DESIGNAR FISCAL DE CONTRATO****PORTARIA Nº 033 DE 01 DE FEVEREIRO DE 2018**

O SECRETÁRIO DE ESTADO DE CIÊNCIA, TECNOLOGIA E EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA, COM BASE NO DECRETO DE 01.01.2015, e usando de suas atribuições legais, CONSIDERANDO o disposto no Decreto nº 870, de 04 de outubro de 2013;

CONSIDERANDO ainda, os termos do Processo nº 2018/16450, **R E S O L V E:**

Art. 1º - DESIGNAR a servidora MARIA ANGÉLICA MILEO PATERNOSTRO CORREA, Identidade Funcional nº 2051818/4, lotada na Diretoria de Administração e Finanças – DAF, para acompanhar e fiscalizar a execução do Contrato nº 03/2018, firmado pela Secretaria de Estado de Ciência, Tecnologia e Educação Profissional e Tecnológica - SECTET com a empresa RCVR DE OLIVEIRA LYDA - EPP, CNPJ nº 15.300.567/0001-50, que tem como objeto o FORNECIMENTO DE ALIMENTOS DE USO COMUM em conformidade com as especificações qualidade e condições gerais estabelecidas no Termo de Referência – Anexo I do Edital, o fornecimento pela CONTRATADA a CONTRATANTE, consoante estabelecido no Pregão Eletrônico SEAD/SRP Nº 024/2017.

Art. 2º - Esta Portaria entra em vigor na data de sua publicação. DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. Secretaria de Estado de Ciência, Tecnologia e Educação Profissional e Tecnológica, em 01 de fevereiro de 2018.
ALEX FIÚZA DE MELLO
Secretário de Estado

Protocolo: 275572**TERMO ADITIVO A CONTRATO****Nº DO CONTRATO: 01/2017
Nº DO TERMO ADITIVO: 01**

DATA DE ASSINATURA: 31/01/2018
VIGÊNCIA: 03.02.2018 a 02.02.2019
VALOR: R\$ 3.966,00 (três mil, novecentos e sessenta e seis reais). OBJETO DO TERMO ADITIVO: Acrescer em R\$ 3.996,00 (três mil, novecentos e noventa e seis reais) o valor do Contrato original de R\$ 16.200,00 (dezesesseis mil e duzentos reais), correspondente ao percentual de 24,48%.

Prorrogar por 12 (doze) meses o prazo de vigência do contrato 01/2017, a contar de 03.02.2018 a 02.02.2019, atendendo a conveniência administrativa da Secretaria de Estado de Ciência, Tecnologia e Educação Profissional e Tecnológica, de acordo com o que prevê a CLÁUSULA SÉTIMA: DA VIGÊNCIA.

ORÇAMENTO:

PROGRAMA DE TRABALHO|NATUREZA DE DESPESA|FONTE DE RECURSO

48101.19.571.1452.8535 339030 0101

ORIGEM DO RECURSO: Estadual

CONTRATADO: M M M SANTOS EDITORA - EPP (CNPJ nº. 07.015.922/0001-11)

ENDEREÇO: Avenida Magalhães Barata, nº 391, Altos, bairro São Brás, Belém - PA, CEP nº 66040-170

ORDENADOR: ALEX BOLONHA FIÚZA DE MELLO

Protocolo: 275255**OUTRAS MATÉRIAS****PORTARIA Nº 034 DE 01 DE FEVEREIRO DE 2018**

O SECRETÁRIO DE ESTADO DE CIÊNCIA, TECNOLOGIA E EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA, COM BASE NO DECRETO DE 01.01.2015, publicado no DOE Nº 32.798, de 01.01.2015.

R E S O L V E:

I - SUBSTITUIR a servidora MARIA DO PERPÉTUO SOCORRO XAVIER DOS SANTOS, Identidade Funcional nº 5147166/3, pela servidora REGIANE VALÉRIA MOREIRA MONTEIRO, Identidade Funcional nº 5561825/4, na qualidade de Suplente, na PORTARIA Nº 081, de 06 de março de 2015, publicada no DOE nº 32.842, de 09/03/2015, que designou a servidora como Agente de Desenvolvimento e Capacitação – ADC desta Secretaria junto a Escola de Governança Pública do Estado do Pará – EGPA.

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

Secretaria de Estado de Ciência, Tecnologia e Educação Profissional e Tecnológica, em 01 de fevereiro de 2018.

ALEX FIÚZA DE MELLO

Secretário de Estado

Protocolo: 275462

FUNDAÇÃO AMAZÔNIA DE AMPARO A ESTUDOS E PESQUISAS

RESULTADO DE RECURSO ADMINISTRATIVO**DECISÃO**

FEITO: Recurso Administrativo
REFERÊNCIA: Chamada 010/2017 – Apoio ao desenvolvimento de redes de pesquisa na Região de Integração do Marajó.

RAZÕES: Insurge-se contra o resultado preliminar de enquadramento relativo à proposta de rede “Agregação de valor e inovação dos sistemas agroalimentares familiares da ilha do Marajó” submetida à chamada 010/2017 publicado no DOE Nº 33537 de 15/01/2018.

OBJETO: Chamada 010/2017 – Apoio ao desenvolvimento de redes de pesquisa na Região de Integração do Marajó.

PROCESSO: 2018/29721

RECORRENTE: Ana Cláudia Caldeira Tavares Martins

RECORRIDO: Diretoria Científica da FAPESPA

Ratifico o resultado de enquadramento das propostas submetidas à Chamada 010/2017 –

Apoio ao desenvolvimento de redes de pesquisa na Região de Integração do Marajó e nego provimento ao recurso administrativo interposto pela recorrente Ana Cláudia Caldeira

Tavares Martins, mantendo a proposta de rede “Agregação de valor e inovação dos sistemas

agroalimentares familiares da ilha do Marajó” não enquadrada.

Eduardo José Monteiro da Costa

Diretor Presidente / FAPESPA

Protocolo: 275422**OUTRAS MATÉRIAS****PORTARIA Nº 007/2018 – GABINETE, DE 01 DE FEVEREIRO DE 2018.**

O Diretor Presidente da FUNDAÇÃO AMAZÔNIA DE AMPARO A ESTUDOS E PESQUISAS - FAPESPA, no uso de suas atribuições legais, e com fundamento na seção II, do art. 7º, da Lei Complementar Estadual n. 061, de 24 de julho de 2007, e alterações posteriores.

CONSIDERANDO a solicitação através do memorando nº 001/2018 da Comissão de Processo Administrativo Sancionatório designada pela PORTARIA Nº 164/2017-GABINETE.

RESOLVE:

RECONDUZIR, a Comissão de Processo Administrativo Sancionatório – PORTARIA Nº 164/2017, por mais 30 (trinta) dias para a conclusão dos trabalhos, contados a partir desta publicação.

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

Gabinete do Diretor-Presidente, 01 de Fevereiro de 2018.

Eduardo José Monteiro da Costa

Diretor Presidente

Protocolo: 275290**PORTARIA Nº 006/2018 – GABINETE, DE 01 DE FEVEREIRO DE 2018.**

O Diretor-Presidente da FUNDAÇÃO AMAZÔNIA DE AMPARO A ESTUDOS E PESQUISAS - FAPESPA, no uso de suas atribuições legais, e com fundamento no parágrafo único, VII, do art. 7, da Lei Complementar Estadual n. 061, de 24 de julho de 2007, e alterações posteriores.

CONSIDERANDO o Despacho nº 246/2017 da Procuradoria Jurídica do Processo nº 2017/357088;

RESOLVE:

DESIGNAR os servidores DEYLANE CORREA PANTOJA BAIÁ, matrícula nº 5918380/1, BENEDITO DE JESUS HENDERSON GORDO, matrícula nº 5916900/1 e LUCAS DIOGO RODRIGUES DA SILVA, matrícula nº 5918323/1, para constituir Comissão de Processo Administrativo Sancionatório (PAS) sob a presidência da primeira, em face da Empresa RCVR DE OLIVEIRA – EPP, devido a sua desistência de realizar a contratação decorrente da Cotação Eletrônica nº 011/2017 – FAPESPA.

CONCEDER prazo de 30 (trinta) dias para a conclusão do Relatório Final, contados a partir da publicação desta Portaria.

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

Gabinete do Diretor-Presidente, em 01 de Fevereiro de 2018.

Eduardo José Monteiro da Costa

Diretor Presidente

Protocolo: 275287**PORTARIA Nº 008/2018 – GABINETE, DE 01 DE FEVEREIRO DE 2018.**

O Diretor Presidente da FUNDAÇÃO AMAZÔNIA DE AMPARO A ESTUDOS E PESQUISAS – FAPESPA, no uso de suas atribuições legais e com fundamento no parágrafo único, VIII, do art. 7º, da Lei Complementar Estadual nº. 061, de 24 de julho de 2017 e alterações posteriores; e, tendo em vista o disposto nos arts. 204 a 208 da Lei Estadual nº. 5.810/94;

RESOLVE:

DESIGNAR os servidores, GEOVANA RAIOL PIRES, matrícula nº. 5815460/3, MICHAEL RODRIGO GONÇALVES ALVES, matrícula nº. 57200988/2, ROSEANE SANTANA FRASÃO, matrícula nº. 57191445/1 e MARIA GLAUCIA PACHECO MOREIRA, matrícula nº. 5824877/5, esta última na qualidade de suplente, para, sob a presidência da primeira, constituírem Comissão de Processo Administrativo Disciplinar para apurar, no prazo de 60 (sessenta) dias, as irregularidades apontadas em desfavor do servidor qualificado no processo nº. 2017/543558 e demais infrações conexas que emergirem no decorrer dos trabalhos.

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

Gabinete do Diretor-Presidente, em 01 de Fevereiro de 2018.

Eduardo José Monteiro da Costa

Diretor Presidente

Protocolo: 275293

**EMPRESA DE TECNOLOGIA DA
INFORMAÇÃO E COMUNICAÇÃO DO
ESTADO DO PARÁ**

APOSTILAMENTO

APOSTILA Nº. 043/2018. - OBJETO: Adequação de Dotação Orçamentária para o Exercício de 2018. - DATA DA ASSINATURA: 01/02/2018 - CONTRATO: Nº 032/2016 – RADIOCOMM - VALOR PARA O EXERCÍCIO DE 2018.- R\$ 496.000,00 - DOTAÇÃO ORÇAMENTÁRIA: 23.126.1435.8344-339039 - FONTES: 0261- Ordenador de Despesa –THEO CARLOS FLEXA RIBEIRO PIRES.

Protocolo: 275366

APOSTILA Nº. 042/2018. - OBJETO: Adequação de Dotação Orçamentária para o Exercício de 2018. - DATA DA ASSINATURA: 01/02/2018 - CONTRATO: Nº 031/2016 – TELLYNK - VALOR PARA O EXERCÍCIO DE 2018.- R\$ 1.219.233,84 - DOTAÇÃO ORÇAMENTÁRIA: 23.126.1435.8344-339039 - FONTES: 0261- Ordenador de Despesa –THEO CARLOS FLEXA RIBEIRO PIRES.

Protocolo: 275355

APOSTILA Nº. 044/2018. - OBJETO: Adequação de Dotação Orçamentária para o Exercício de 2018. - DATA DA ASSINATURA: 01/02/2018 - CONTRATO: Nº 024/2017 – F TREZE - VALOR PARA O EXERCÍCIO DE 2018.- R\$ 483.626,45 - DOTAÇÃO ORÇAMENTÁRIA: 23.126.1424.8238-339039 - FONTES: 0261- Ordenador de Despesa –THEO CARLOS FLEXA RIBEIRO PIRES.

Protocolo: 275370

APOSTILA Nº. 035/2018. - OBJETO: Adequação de Dotação Orçamentária para o Exercício de 2018. - DATA DA ASSINATURA: 01/02/2018 - CONTRATO: Nº 038/2013 – PRINT MAILING LTDA - VALOR PARA O EXERCÍCIO DE 2018.- R\$ 10.103,67 - DOTAÇÃO ORÇAMENTÁRIA: 23.126.1424.8238-339039 - FONTES: 0261- Ordenador de Despesa –THEO CARLOS FLEXA RIBEIRO PIRES

Protocolo: 275281

APOSTILA Nº. 040/2018. - OBJETO: Adequação de Dotação Orçamentária para o Exercício de 2018. - DATA DA ASSINATURA: 01/02/2018 - CONTRATO: Nº 041/2013 – CELPA - VALOR PARA O EXERCÍCIO DE 2018.- R\$ 5.000,00 - DOTAÇÃO ORÇAMENTÁRIA: 23.126.1435.8344-339039 - FONTES: 0261- Ordenador de Despesa –THEO CARLOS FLEXA RIBEIRO PIRES.

Protocolo: 275341

APOSTILA Nº. 041/2018. - OBJETO: Adequação de Dotação Orçamentária para o Exercício de 2018. - DATA DA ASSINATURA: 01/02/2018 - CONTRATO: Nº 027/2013 – SCYTL LTDA - VALOR PARA O EXERCÍCIO DE 2018.- R\$ 12.000,00 - DOTAÇÃO ORÇAMENTÁRIA: 23.126.1424.8238-339039 - FONTES: 0261- Ordenador de Despesa –THEO CARLOS FLEXA RIBEIRO PIRES

Protocolo: 275345

APOSTILA Nº. 039/2018. - OBJETO: Adequação de Dotação Orçamentária para o Exercício de 2018. - DATA DA ASSINATURA: 01/02/2018 - CONTRATO: Nº 004/2013 – F TREZE - VALOR PARA O EXERCÍCIO DE 2018.- R\$ 20.000,00 - DOTAÇÃO ORÇAMENTÁRIA: 23.126.1424.8238-339039 - FONTES: 0261- Ordenador de Despesa –THEO CARLOS FLEXA RIBEIRO PIRES.

Protocolo: 275304

APOSTILA Nº. 036/2018. - OBJETO: Adequação de Dotação Orçamentária para o Exercício de 2018. - DATA DA ASSINATURA: 01/02/2018 - CONTRATO: Nº 030/2014 – SODEXO S.A - VALOR PARA O EXERCÍCIO DE 2018.- R\$ 2.240.155,00 - DOTAÇÃO ORÇAMENTÁRIA: 23.331.1297.8311-339039 - FONTES: 0101-0261-0661- Ordenador de Despesa –THEO CARLOS FLEXA RIBEIRO PIRES.

Protocolo: 275284

APOSTILA Nº. 037/2018. - OBJETO: Adequação de Dotação Orçamentária para o Exercício de 2018. - DATA DA ASSINATURA: 01/02/2018 - CONTRATO: Nº 028/2013 – MACONFRIO - VALOR PARA O EXERCÍCIO DE 2018.- R\$ 28.661,64 - DOTAÇÃO ORÇAMENTÁRIA: 23.122.1297.8338-339039 - FONTES: 0261- Ordenador de Despesa –THEO CARLOS FLEXA RIBEIRO PIRES.

Protocolo: 275289

APOSTILA Nº. 038/2018. - OBJETO: Adequação de Dotação Orçamentária para o Exercício de 2018. - DATA DA ASSINATURA: 01/02/2018 - CONTRATO: Nº 028/2013 – KLADAN LTDA - VALOR PARA O EXERCÍCIO DE 2018.- R\$ 117.000,00 - DOTAÇÃO ORÇAMENTÁRIA: 23.126.1424.8238-339039 - FONTES: 0261 – 0101 – Ordenador de Despesa –THEO CARLOS FLEXA RIBEIRO PIRES.

Protocolo: 275295**DIÁRIA****PORTARIA NO 26, DE 31 DE JANEIRO DE 2018.**

Diária ao(à) colaborador(a) MARCEL SANTOS CABRAL, Analista de Suporte, matrícula 73258, 31/01/2018 a 01/02/2018, à Belém-PA/Abaetetuba/Belém-PA, para Manutenção EMERGENCIAL no cluster da cidade digital de Abaetetuba. Ordenador: THEO CARLOS FLEXA RIBEIRO PIRES - Presidente da Empresa de Tecnologia da Informação e Comunicação do Estado do Pará.

Protocolo: 275270

**SECRETARIA DE ESTADO DE
ESPORTE E LAZER**

DESIGNAR FISCAL DE CONTRATO**PORTARIA 012/2018****CONTRATO Nº 004/2018-SEEL
PROCESSO ADMINISTRATIVO Nº. 2016/369786**

OBJETO: Designação do servidor MARCO AURÉLIO SOUZA DE OLIVEIRA, Matrícula nº 5892638, para atuar como fiscal do contrato supra, cujo objeto é contratação de empresa especializada para a construção de Arenas Esportivas no município de Marapanim/PA, celebrado com a empresa SÓ NORTE CONSTRUÇÕES E REPRESENTAÇÕES LTDA - EPP.

Renilce Conceição do Espírito Santo Nicodemos Lobo
Secretária de Estado de Esporte e Lazer

Protocolo: 275480**CONTRATO****CONTRATO Nº. 004/2018-SEEL
TOMADA DE PREÇOS Nº 006/2017
PROCESSO ADMINISTRATIVO Nº. 2016/142056**

Objeto: Contratação de empresa especializada para a construção de Arenas Esportivas no município de Marapanim/PA.

Assinatura: 01/02/2018

Vigência: de 180 (cento e oitenta dias) a contar da data de assinatura

Funcional Programática: 081012781214337572

Fonte de Recursos: 0106000000/6101000000

Elemento de Despesa: 449051

Valor: R\$ 855.497,35 (oitocentos e cinquenta e cinco mil quatrocentos e noventa e sete reais e trinta e cinco centavos), Contratado: SÓ NORTE CONSTRUÇÕES E REPRESENTAÇÕES LTDA - EPP - CNPJ Nº. 09.509.747/0001-44.

Ordenadora de Despesa: RENILCE CONCEIÇÃO DO ESPÍRITO SANTO NICODEMOS LOBO, CPF Nº. 637.583.772-34

Protocolo: 275485

**SECRETARIA DE ESTADO DE
TURISMO**

ERRATA

A Secretaria de Estado de Turismo retifica a publicação do Diário Oficial do Estado do Pará nº 33.550, do dia 31 de janeiro de 2018, Protocolo nº 274953, no que tange o seguinte:

Onde se lê: 02/2018 Leia-se: 02/2017

Permaneça inalterado o corpo do texto do referido Protocolo.

Nilton Pereira Carvalho

Presidente da Comissão Especial de Seleção

Protocolo: 275326**RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO****RATIFICAÇÃO DE INEXIGIBILIDADE DE CHAMAMENTO
PÚBLICO Nº 001/2018**

Tendo em vista a inviabilidade de competição, cujo objeto é a apoio financeiro à Associação Recreativa Cultural e Carnavalesca Império de Samba Quem São Eles, para o projeto "Carnaval 2018", que tem como foco apresentar a história da Estrada de Ferro de Bragança, norteadora da implantação da Rota Turística Belém Bragança, promovendo assim um resgate histórico e cultural das regiões turísticas envolvidas, nestes termos, ratifico a Inexigibilidade de Chamamento Público, nos termos do Artigo 31,

da Lei 13.019, de 31 de julho de 2014, que está em consonância com o Parecer Jurídico acostado aos autos.

Processo: 2017/550656

Favorecido: Associação Recreativa Cultural e Carnavalesca Império de Samba Quem São Eles

CNPJ: 05.247.317/0001-40

Dotação Orçamentária:

Atividade: 8383 Fonte: 0101 Despesa: 335041

Valor: R\$ 40.000,00 (quarenta mil reais).

Belém, 01 de fevereiro de 2018.

ADENAUER GÔES

Secretário de Estado de Turismo

Protocolo: 275207

DEFENSORIA PÚBLICA

LICENÇA PRÊMIO**PORTARIA Nº 081/18 – DPG EM, 25/01/2018.**

Conceder 360 dias de Licença Prêmio ao Servidor Público JOSAN REIS SOUZA, matrícula 3085538/1, referente aos triênios 1998/2001 (60 dias), 2001/2004 (60 dias), 2004/2007 (60 dias), 2007/2010 (60 dias), 2010/2013 (60 dias) e 2013/2016 (60 dias), período 01/03/2018 a 23/02/2019.

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

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral

Protocolo: 275420**ERRATA****PORTARIA Nº 745/16 DPG EM 09/06/2016**

Licença Prêmio: ALEX MOTA NORONHA

-Onde se lê: Período Aquisitivo 2007/2010,

-Leia-se: Período Aquisitivo 2010/2013.

OBS: Publicada no D.O.E nº 33.147 de 14/06/2016.

Protocolo: 275375**PORTARIA Nº 183/16 DPG EM 04/08/2016**

Interrupção de Licença Prêmio: ALEX MOTA NORONHA

-Onde se lê: Período Aquisitivo 2007/2010,

-Leia-se: Período Aquisitivo 2010/2013.

OBS: Publicada no D.O.E nº 33.185 de 05/08/2016.

Protocolo: 275383**ALTERAÇÃO DE FÉRIAS****PORTARIA Nº 0082/2018-DP-GAB, DE 29/01/2018.**

Considerando o Proc. nº 2018/29542-DEPUB-NAEM-DP100 de 22/01/2018, que solicita transferência de gozo de férias.

RESOLVE: TRANSFERIR o início do gozo dos 30 (trinta) dias de férias de **CLIVIA RENATA LOUREIRO CROELHAS**, matrícula **57203678/2**, anteriormente concedidas por meio da **PORTARIA Nº 0050/2018-DP-GAB, de 17/01/2018**, publicada no DOE nº **33.546, de 26/01/2018**, com gozo entre **15/03 a 13/04/2018**, referente ao P.A **2016/2017**, para serem gozadas no intervalo de **22/10 a 20/11/2018**.

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

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral do Estado do Pará

Protocolo: 275274**PORTARIA Nº 0083/2018-DP-GAB, DE 30/01/2018.**

Considerando o Processo nº 2018/41944- DEF PUB-GGPES-DP08, de 30/01/2018, que solicita a interrupção.

RESOLVE: INTERROMPER, a contar de 09/01/2018 o gozo de férias de **JOSELMA BARBOSA CUNHA**, matrícula **57211475/3**, referente ao **P.A 2016/2017**, concedida por meio da **PORTARIA Nº 2.311/2017-DP-G**, de 25/10/2017; publicada no DOE 33.490, de 01/11/2017, com gozo entre 08/01 a 06/02/2018. **Ficando os 29 (vinte e nove) dias residuais para usufruto em momento oportuno.**

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

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral do Estado do Pará

Protocolo: 275273**PORTARIA Nº 0056/2018-DP-GAB, DE 23/01/2018.**

Considerando o Processo nº 2018/28890-DEF PUB-NAEM-DP100, de 22/01/2018, que solicita a interrupção.

RESOLVE: INTERROMPER, a contar de 22/01/2018 o gozo de férias de **LUCILENE PAIVA DA COSTA**, matrícula **57208949/2**, referente ao **P.A 2016/2017**, concedida por meio da **PORTARIA Nº 2.311/2017-DP-G**, de 25/10/2017; publicada no DOE 33.490, de 01/11/2017, com gozo entre 08/01 a 06/02/2018. **Ficando os 16 (dezesseis) dias residuais para gozo no período de 15 a 30/05/2018.**

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

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral do Estado do Pará

Protocolo: 275271

NORMA**RESOLUÇÃO CSDP Nº 209, DE 20 DE MARÇO DE 2017.**

O Conselho Superior da Defensoria Pública do Estado do Pará, no uso de suas atribuições legais que lhe confere o art. 11, I e X da Lei Complementar n. 54, de 07 de fevereiro de 2006, publicada no D.O.E. em 09/02/2006;

Considerando a deliberação unânime do Egrégio Conselho Superior na 139ª Sessão Ordinária, realizada no dia 20 de março de 2017;

RESOLVE:

Art. 1º Esta Resolução altera o Regimento Interno da Defensoria Pública do Estado do Pará e regulamenta Núcleos da Região Metropolitana.

Art. 2º O artigo 67 do Regimento Interno da Defensoria Pública do Estado do Pará passa a ter a seguinte redação:

"Art. 67. Os Núcleos da Defensoria Pública do Estado do Pará, vinculados diretamente à Diretoria Metropolitana e do Interior, conforme local de atuação, serão coordenados por Defensor Público, designado pelo Defensor Público Geral dentre os integrantes da carreira.

(...)

§1.º São Núcleos da Defensoria Pública do Estado do Pará:

(...)

VII – Núcleo Cível"

Art. 3º Fica incluído no Regimento Interno da Defensoria Pública do Estado do Pará o artigo 72-A, com a seguinte redação:

"Art. 72-A. O Núcleo Cível será coordenado por Defensor Público e vinculado à Diretoria Metropolitana, competindo-lhe:

I – realizar assistência jurídica em questões relativas à Fazenda Pública, aos Juizados Especiais Cíveis e demais questões cíveis que não sejam de atribuição de outros Núcleos, visando garantir os direitos dos assistidos vulneráveis e carentes, prestando assistência extrajudicial e judicial, priorizando a conciliação e mediação;

II – promover ações articuladas com outros órgãos e instituições governamentais como forma de garantir e proteger os direitos dos assistidos;

III – priorizar as demandas relativas à saúde;

IV – propor ao Defensor Público-Geral do Estado a realização de ações visando à otimização dos serviços de sua atribuição.

§1º Ao Núcleo Cível serão aplicadas as disposições referentes ao Núcleo de Atendimento Referencial – NARE, conforme disposto no Manual de Procedimentos de Atuação dos Núcleos e Defensorias Vinculadas a Diretoria Metropolitana da Defensoria Pública do Estado do Pará.

§2º O Núcleo Cível será composto pelas Defensorias Públicas mencionadas no Anexo IX deste Regimento Interno, que também definirá suas atribuições."

Art. 4º Fica criado o Anexo IX do Regimento Interno da Defensoria Pública do Estado do Pará, com a seguinte redação:

**ANEXO IX
NÚCLEO CÍVEL
CAPÍTULO I**

ORGANIZAÇÃO E FUNCIONAMENTO DAS DEFENSORIAS

Art. 1º São Defensorias Públicas vinculadas ao Núcleo Cível:

I – a 1ª Defensoria Pública Cível, vinculada à 9ª Vara Cível da Capital;

II – a 2ª Defensoria Pública Cível, vinculada à 4ª Vara Cível da Capital;

III – a 3ª Defensoria Pública Cível, vinculada à 14ª Vara Cível da Capital;

IV – a 4ª Defensoria Pública Cível, vinculada à 6ª Vara Cível da Capital;

V – a 5ª Defensoria Pública Cível, vinculada à 12ª Vara Cível da Capital;

VI – a 6ª Defensoria Pública Cível, vinculada à 2ª Vara Cível da Capital;

VII – a 7ª Defensoria Pública Cível, vinculada à 1ª Vara Cível da Capital;

VIII – a 8ª Defensoria Pública Cível, vinculada à 8ª Vara Cível da Capital;

IX – a 9ª Defensoria Pública Cível, vinculada à 5ª Vara Cível da Capital;

X – a 10ª Defensoria Pública Cível, vinculada à 3ª Vara Cível da Capital;

XI – a 11ª Defensoria Pública Cível, vinculada à 13ª Vara Cível da Capital;

XII – a 12ª Defensoria Pública Cível, vinculada à 10ª Vara Cível da Capital;

XIII – a 13ª Defensoria Pública Cível, vinculada à 11ª Vara Cível da Capital;

XIV – a 14ª Defensoria Pública Cível, vinculada à 7ª Vara Cível da Capital;

XV – a 15ª Defensoria Pública Cível, com atribuição para alvarás judiciais, registros públicos e interdições;

XVI – a 16ª Defensoria Pública Cível, com atribuição para exercício do contraditório, cartas precatórias e citações postais da capital, vinculada à Vara de Cartas Precatórias Cíveis;

XVII – 1ª Defensoria Pública de Fazenda Pública, com atribuição de atendimento inicial, exceto do que for de atribuição de outras Defensorias Públicas de Fazenda Pública;

XVIII – 2ª Defensoria Pública de Fazenda Pública, com atribuição de atendimento inicial e acompanhamento processual das questões de saúde pública, planos de saúde estatais e erro médico;

XIX – 3ª Defensoria Pública de Fazenda Pública, com atribuição de acompanhamento processual junto às Varas de Juizado Especial de Fazenda Pública;

XX – 4ª Defensoria Pública de Fazenda Pública, com atribuição de acompanhamento processual junto às Varas de Juizado Especial de Fazenda Pública;

XXI – 5ª Defensoria Pública de Fazenda Pública, com atribuição de acompanhamento processual junto à 1ª, 2ª e 5ª Varas de Fazenda no que não for de atribuição de outras Defensorias Públicas de Fazenda Pública;

XXII – 6ª Defensoria Pública de Fazenda Pública, com atribuição de atendimento inicial, exceto do que for de atribuição de outras Defensorias Públicas de Fazenda Pública;

XXIII – 7ª Defensoria Pública de Fazenda Pública, com atribuição de atendimento inicial e acompanhamento processual nas questões fiscais e de processo administrativo disciplinar contra servidores públicos, inclusive a atuação na fase administrativa dos processos administrativos disciplinares;

XXIV – 8ª Defensoria Pública de Fazenda Pública, com atribuição de acompanhamento processual junto à 3ª, 4ª e 5ª Varas de Fazenda no que não for de atribuição de outras Defensorias Públicas de Fazenda Pública;

XXV – 9ª Defensoria Pública de Fazenda Pública, com atribuição de atendimento inicial e acompanhamento processual das questões de saúde pública, planos de saúde estatais e erro médico;

XXVII – 1ª Defensoria Pública dos Juizados Especiais Cíveis;

XXVIII – 2ª Defensoria Pública dos Juizados Especiais Cíveis;

XXIX – 3ª Defensoria Pública dos Juizados Especiais Cíveis;

XXX – 4ª Defensoria Pública dos Juizados Especiais Cíveis;

XXXI – 5ª Defensoria Pública dos Juizados Especiais Cíveis;

XXXII – 6ª Defensoria Pública dos Juizados Especiais Cíveis;

Parágrafo único. As Defensorias Cíveis elencadas nos incisos I a XVI serão responsáveis pela atuação judicial e extrajudicial em questões cíveis, com exceção das causas das Defensorias Públicas especializadas.

Art. 2º As Defensorias Públicas Cíveis, referidas no Art. 1º, elencadas nos incisos I a XVI, funcionarão, alternadamente, uma semana para atendimentos iniciais e retornos e outra para realização de audiências judiciais, mediações, conciliações, acompanhamento de processos e peticionamento.

§1º As Defensorias Públicas acima referidas realizarão atendimentos de primeira vez e de retorno dos assistidos que possuem processos na Vara à qual estiverem vinculadas, em todas as áreas de atribuição do Núcleo, inclusive, extrajudicial, na semana respectiva;

§2º Na hipótese das Defensorias Públicas Cíveis, referidas no Art. 1º, elencadas nos incisos I a XVI, os agendamentos de acompanhamento serão direcionados, via de regra, à Defensoria Pública vinculada à Vara, porém, excepcionalmente, para evitar o perecimento de direito, a Defensoria Pública que estiver na escala de atendimento deverá atender extrapauta o assistido retardatário, ocasião em que verificará a sua condição de vulnerabilidade, a necessidade ou não de habilitação no processo, solicitando, se for o caso, vista dos autos em diligência à Secretaria, providência esta que deverá ser comunicada de imediato à Defensoria Pública responsável pela Vara para que adote as medidas cabíveis;

§3º Cada Defensoria Pública Cível, de Juizado Especial Cível e de Fazenda Pública com atribuição de atendimento inicial realizará de segunda a sexta-feira, semanalmente, até 15 atendimentos iniciais e 15 atendimentos de retorno, sem prejuízo dos atendimentos extrapauta;

§4º A escala com os dias de atendimento será definida pelos Defensores Públicos titulares das Defensorias Públicas, ou por quem estiver respondendo pela titularidade, em conjunto com a Coordenação.

§5º Na semana de atendimento inicial do titular das Defensorias Públicas Cíveis, referidas no Art. 1º, elencadas nos incisos I a XVI, suas audiências serão realizadas, preferencialmente, pelo sua substituta automática.

§6º Em caso de cumulação de audiências das Defensorias Públicas referenciadas no Art. 1º, elencados nos incisos I a XVI, para o mesmo horário, a Secretaria deverá direcionar a audiência observando a ordem sequencial da substituição automática.

§7º As Defensorias Públicas Cíveis, referidas no Art. 1º, elencados nos incisos I a XVI, na semana do acompanhamento, farão audiências, preferencialmente, na Vara onde estão vinculadas e, excepcionalmente, nas demais Varas, de acordo com a pauta elaborada pela coordenação, sempre de forma equitativa, observando-se o parágrafo anterior.

§8º Nos processos com assistidos pela Defensoria Pública, as Defensorias Públicas Cíveis, de Fazenda Pública e de Juizados

Especiais Cíveis, com atribuição de acompanhamento processual serão responsáveis pela atuação em audiências judiciais que ocorrerem nas Varas em que oficiem, inclusive aquelas relacionadas à matéria consumerista.

§9º A 16ª Defensoria Pública Cível para exercício do contraditório, Cartas Precatórias e citações postais atuará em todas as Varas Cíveis no interesse do assistido em que a parte contrária já esteja sob o patrocínio da Defensoria Pública, devendo realizar atendimentos, defesas, acompanhamento judicial, audiências e a prática de todos os atos processuais subsequentes e, ainda, atuar na Vara de Cartas Precatórias em todas as deprecadas, formalizar defesas ou manifestações em citações ointimações postais em que houver participação da Defensoria Pública.

§10. Nas causas em que a parte autora esteja sob o patrocínio da advocacia privada, o contraditório será exercido pela Defensoria Pública vinculada à Vara onde tramita o processo.

§11. A 15ª Defensoria Pública Cível, com atribuições de alvará judicial, registros públicos e interdição, funcionará em regime de mutirão, sendo destinados número de atendimentos diários em volume superior, a ser definido por ato da Diretoria Metropolitana, fornecendo-se estrutura proporcional ao volume de atendimento.

§12. Excepcionalmente, quando o interesse público exigir, serão agendados mutirões com a participação dos Defensores Públicos em atuação nas Defensorias Públicas referidos nos incisos I a XVI do art. 10º, para atendimento dos casos de alvará judicial, registros públicos e interdição, dentre outros, a serem definidos por ato da Diretoria Metropolitana em acordo prévio com a Coordenação do Núcleo.

§13. As Defensorias Públicas que tenham com atribuição o atendimento inicial ficarão vinculadas aos processos internos e responsáveis por todos os atos desde o primeiro atendimento até o recebimento da petição inicial ou até o arquivamento das pastas internas na forma prevista nos regulamentos da Defensoria Pública.

§14. A vinculação dos processos da 5ª Vara de Fazenda Pública será feita observando o primeiro campo da numeração única instituída pelo CNJ (que identifica o número sequencial do processo por unidade de origem), da seguinte forma:

I – quando último número do campo for ímpar, o processo será vinculado à 5ª Defensoria Pública de Fazenda Pública;

II – quando o último número do campo for 0 (zero) ou par, o processo será vinculado à 8ª Defensoria Pública de Fazenda Pública.

§15. A vinculação dos processos do Juizado Especial de Fazenda Pública será feita observando o primeiro campo da numeração única instituída pelo CNJ (que identifica o número sequencial do processo por unidade de origem), da seguinte forma:

I – quando último número do campo for ímpar, o processo será vinculado à 3ª Defensoria Pública de Fazenda Pública;

II – quando o último número do campo for 0 (zero) ou par, o processo será vinculado à 4ª Defensoria Pública de Fazenda Pública.

Art. 3º As Defensorias Públicas vinculadas às Varas Cíveis, referidas no Art. 1º, elencadas nos incisos I a XVI, e Juizados Especiais Cíveis serão responsáveis pelo atendimento inicial, a condução dos casos e prática de atos processuais subsequentes ao recebimento da ação pelo Juízo, inclusive a preparação de contestações, recursos e demais respostas do réu.

Art. 4º As Defensorias Públicas vinculadas às Varas de Fazenda Pública serão responsáveis pela condução dos casos e prática de atos processuais subsequentes ao recebimento da ação pelo Juízo, na medida da sua vinculação, salvo as hipóteses de saúde.

Art. 5º As Defensorias Públicas vinculadas às Varas Cíveis, referidas no Art. 1º, elencadas nos incisos I a XVI e Juizados Especiais Cíveis, também serão responsáveis pelo atendimento de retorno do assistido e a prática de atos em todos os processos em trâmite na respectiva vara, de acordo com escala e em compatibilidade com a divisão das semanas e a pauta de audiências judiciais.

Art. 6º Os Defensores que realizarem o primeiro atendimento ficarão responsáveis pela condução do caso, até o recebimento da ação, atuando, inclusive, extrajudicialmente e nas hipóteses de emenda a inicial.

Art. 7º As Defensorias Públicas dos Juizados Especiais Cíveis (incisos XXVII, XXVIII, XXIX, XXX, XXXI e XXXII do artigo 1º) têm atribuição para atuar na Vara do Juizado Especial Cível de Acidentes de Trânsito, na 1ª Vara do Juizado Especial Cível, na 2ª Vara do Juizado Especial Cível, na 3ª Vara do Juizado Especial Cível, na 4ª Vara do Juizado Especial Cível, na 5ª Vara do Juizado Especial Cível, na 6ª Vara do Juizado Especial Cível, na 7ª Vara do Juizado Especial Cível, na 8ª Vara do Juizado Especial Cível, na 9ª Vara do Juizado Especial Cível, na 10ª Vara do Juizado Especial Cível, na 11ª Vara do Juizado Especial Cível, e na 12ª Vara do Juizado Especial Cível, e serão responsáveis pelo atendimento inicial, a condução dos casos e prática de atos processuais subsequentes ao recebimento da ação pelo Juízo, inclusive, conciliações judiciais extrajudiciais, audiências, preparação de contestações, recursos e demais respostas do réu, de acordo com a competência estabelecida na Lei 9.099/95,

devendo realizar o atendimento inicial e o acompanhamento processual, mediante escalas organizadas pela Coordenação do Núcleo Cível e praticar todos os atos processuais necessários.

CAPÍTULO II DAS SUBSTITUIÇÕES

Art. 8º. A substituição entre os órgãos de atuação é automática e obrigatória, só podendo a substituição ser declinada em casos excepcionais, mediante justificativa escrita dirigida ao Defensor Público Geral, que decidirá fundamentadamente.

§1º. Esgotadas as possibilidades de substituição automática e persistindo a impossibilidade de atuação, o Defensor Público Geral fará designação na forma do artigo 8º, XXI, da Lei Complementar Estadual n. 54.

§2º. A substituição automática ocorrerá nos casos de férias, faltas, suspeições, impedimentos, licenças e outros afastamentos com duração de até 30 (trinta) dias consecutivos dos Defensores Públicos que estiverem em atuação nas Defensorias Públicas do Núcleo Cível, quando houver interesses conflitantes entre assistidos em um mesmo processo ou procedimento, quando houver necessidade de atuação de mais de um Defensor Público no mesmo processo ou procedimento a fim de assegurar o contraditório quando assistidos estiverem em polos processuais antagônicos, bem como quando audiências judiciais estiverem ocorrendo simultaneamente em juízos diversos.

§3º. As substituições automáticas das Defensorias Públicas Cíveis, referidas no Art. 1º, elencadas nos incisos I a XVI, ocorrerão conforme a seguinte tabela:

Órgão de Atuação	1º Substituto	2º Substituto	3º Substituto
1ª DPC	2ª DPC	3ª DPC	4ª DPC
2ª DPC	3ª DPC	4ª DPC	5ª DPC
3ª DPC	4ª DPC	5ª DPC	6ª DPC
4ª DPC	5ª DPC	6ª DPC	7ª DPC
5ª DPC	6ª DPC	7ª DPC	8ª DPC
6ª DPC	7ª DPC	8ª DPC	9ª DPC
7ª DPC	8ª DPC	9ª DPC	10ª DPC
8ª DPC	9ª DPC	10ª DPC	11ª DPC
9ª DPC	10ª DPC	11ª DPC	12ª DPC
10ª DPC	11ª DPC	12ª DPC	13ª DPC
11ª DPC	12ª DPC	13ª DPC	14ª DPC
12ª DPC	13ª DPC	14ª DPC	15ª DPC
13ª DPC	14ª DPC	15ª DPC	16ª DPC
14ª DPC	15ª DPC	16ª DPC	1ª DPC
15ª DPC	16ª DPC	1ª DPC	2ª DPC
16ª DPC	1ª DPC	2ª DPC	3ª DPC

§4º. As substituições automáticas das Defensorias Públicas de Fazenda Pública ocorrerão conforme a seguinte tabela:

Órgão de Atuação	Substituto
5ª DPFP	8ª DPFP
8ª DPFP	5ª DPFP
3ª DPFP	4ª DPFP
4ª DPFP	3ª DPFP
2ª DPFP	9ª DPFP
9ª DPFP	2ª DPFP
1ª DPFP	6ª DPFP
6ª DPFP	1ª DPFP

§5º. As substituições automáticas das Defensorias Públicas dos Juizados Especiais Cíveis ocorrerão conforme a seguinte tabela:

Órgão de Atuação	1ª Substituto	2ª Substituto	3ª Substituto
1ª DPJEC	2ª DPJEC	3ª DPJEC	4ª DPJEC
2ª DPJEC	3ª DPJEC	4ª DPJEC	5ª DPJEC
3ª DPJEC	4ª DPJEC	5ª DPJEC	6ª DPJEC
4ª DPJEC	5ª DPJEC	6ª DPJEC	1ª DPJEC
5ª DPJEC	6ª DPJEC	1ª DPJEC	2ª DPJEC
6ª DPJEC	1ª DPJEC	2ª DPJEC	3ª DPJEC

§6º Nas substituições da 7ª Defensoria Pública de Fazenda Pública os atendimentos iniciais serão diluídos entre as demais Defensorias Públicas de Fazenda Pública de atendimento inicial e o acompanhamento processual de matéria fiscal restará às Defensorias Públicas de acompanhamento processual nas Varas

de Fazenda Pública.

§7º No tocante aos processos administrativos vinculados à 7ª Defensoria Pública de Fazenda Pública, o atendimento e elaboração das peças dos processos administrativo restarão às Defensorias Públicas de Atendimento Inicial e as audiências às de Acompanhamento Processual.

8º Os atos que determinarem a substituição automática serão publicados via Portaria elaborada pelo Defensor Público Geral, por ocasião da concessão de férias ou licença do Defensor Público respectivo e terão duração limite de 30 (trinta) dias;

9º. A Coordenação do Núcleo zelará pela observância dos períodos de férias e licenças dos Defensores Públicos, de modo que os substitutos automáticos não gozem do mesmo período, na medida do possível;

10 Ultrapassados 30 (trinta) dias de férias ou licença sem o retorno do titular para a atividade, o Defensor Público Geral designará outro Defensor para atuar no lugar do substituto automático, pelo prazo máximo de 30 (trinta) dias, isolada ou cumulativamente.

11 Em caso de afastamento de algum Defensor Público do Núcleo para desempenhar suas atribuições em outro local, caberá ao Defensor Público Geral, ouvido o Diretor Metropolitano e o Coordenador do Núcleo, designar outro Defensor Público para atuar naquela Defensoria Pública

12 O Coordenador de Núcleo terá atuação concorrente entre todas as defensorias de primeiro atendimento e acompanhamento processual, podendo atuar a seu critério em qualquer delas.

CAPÍTULO III DA DISTRIBUIÇÃO DAS PASTAS E PROCESSOS

Art. 9º. A Secretaria Cível distribuirá as pastas e processos físicos e virtuais de acordo com a Vara à qual a Defensoria Pública estiver vinculada imediatamente a partir da chegada dos autos à Defensoria Pública, independentemente da semana de atendimento inicial ou acompanhamento.

Art. 10 As pastas internas sem tramitação há mais de 02 (dois) anos, que se refiram a questão em que não houve ajuizamento de ação por falta de diligência dos assistidos em fornecer documentos e informações anteriormente solicitados e imprescindíveis para propositura da ação judicial competente, poderão ser arquivadas por decisão do Coordenador do Núcleo, com a respectiva remessa ao arquivo geral (conforme Resolução CSDP nº 115, de 09 de setembro de 2013).

Parágrafo único. A Coordenação do Núcleo também arquivará as pastas que se refiram a processos judiciais em que os assistidos outorgaram poderes a advogados, afastando a atuação da Defensoria Pública do Estado do Pará, desde que já ultimados os procedimentos para a cobrança de honorários devidos à Defensoria Pública do Estado do Pará (de acordo com a Resolução CSDP nº 115, de 09 de setembro de 2013).

Art. 13 As pastas pendentes de diligências permanecerão com a Defensoria Pública que foi vinculada pelo primeiro atendimento ou pela redistribuição até que ultime as diligências e faça a petição inicial.

Art. 14 Os processos recebidos pelo Defensor Público anteriormente vinculado ao acompanhamento processual ficarão vinculados àquele até que pratique todos os atos judiciais e ultime as diligências pendentes.

CAPÍTULO III DISPOSIÇÕES GERAIS E FINAIS E TRANSITÓRIAS

Art. 15. As substituições automáticas previstas nos §§ 3º, 4º e 5º, do Art. 7º, somente passarão a ter vigência após a regulamentação do respectivo adicional de cumulação.

Art. 16 Enquanto não for regulamentado o pagamento do adicional de acumulação não se implementará o sistema de substituições automáticas previsto nesta Resolução, devendo todos os processos, atendimento, acompanhamentos, audiências e outros atos serem divididos igualmente entre todos as Defensorias Públicas que contarem com Defensor Público em atuação.

§1º. Nas Defensorias Públicas de Fazenda Pública vinculada às Varas de Fazenda Pública, para a hipótese descrita neste caput, os atos serão divididos igualmente entre todas as Defensorias Públicas de acompanhamento processual de Fazenda Pública em atividade, na medida de sua vinculação.

§2º. Nas Defensorias Públicas de Fazenda Pública de atendimento inicial, os atos serão divididos igualmente entre todas as Defensorias de primeiro atendimento de Fazenda Pública em atividade, na medida de sua vinculação.

§3º. Nas Defensorias Públicas de Fazenda Pública de atribuição híbrida, que acumulam atendimento inicial e acompanhamento processual, a substituição será realizada na forma do art. 8º, §§ 4º, 6º e 7º, na medida de sua vinculação.

Art. 17 Nos processos em andamento promovidos pela Defensoria Pública, via de regra, a Defensoria vinculada à Vara atuará em favor do autor, sendo o contraditório exercido da seguinte forma: I - Enquanto não houver Defensor Público atuando na Defensoria do Contraditório e Cartas Precatórias/Citações postais, todas as Defensorias Cíveis, elencadas nos incisos I a XVI do art. 1º deste anexo, exceto a vinculada à vara, exercerão o contraditório em processos judiciais em todas as Varas Cíveis, no interesse do

assistido em que a parte contrária já esteja sob o patrocínio da Defensoria Pública, bem como, atuarão em Cartas Precatórias e citações postais, devendo realizar atendimentos, defesas, acompanhamento judicial, audiências e a prática de todos os atos processuais subsequentes;

II - Nas causas em que a parte autora esteja sob o patrocínio da advocacia privada, o contraditório será exercido pelo Defensor Público vinculado à Vara onde tramita o processo;

III - O Defensor(a) Público(a) que fizer o primeiro atendimento do assistido para o exercício do contraditório, em processo judicial com audiência de conciliação/mediação designada, fica vinculado à pasta para confecção e protocolo da peça de defesa, devendo observar o seguinte:

§1º Fica responsável pela alimentação no sistema (SCPJWEB) de todas as informações trazidas pelo assistido, no campo "observações" bem como pelo registro da data da audiência futura, no campo "audiências futuras";

§2º Caso opte por aguardar a audiência de conciliação para posteriormente fazer a contestação, deverá consignar no sistema tal fato e tramitar a pasta à Secretaria para que esta seja encaminhada à Defensoria que fará a audiência na data marcada;

§3º Recebida a pauta de audiências e verificada a ocorrência de audiência de conciliação/mediação a ser realizada por Defensoria diversa daquela que fez o atendimento inicial para o exercício do contraditório, aquela deverá requerer à Secretaria o encaminhamento da pasta do(a) assistido(a) para subsidiá-la no ato;

§4º Realizada a audiência por Defensoria diversa daquela que fez o primeiro atendimento do assistido, sem êxito na conciliação, o(a) Defensor(a) Público (a) que realizou a audiência deverá requerer ao Juízo vista dos autos, consignando tal pedido em ata, bem como solicitando que o prazo para contestação inicie do recebimento dos autos na Defensoria. Concomitantemente, deverá o(a) referido(a) Defensor(a) requerer vista do processo em referência à Secretaria, via pedido de diligência, no campo "Diligência" do SCPJWEB, consignando que os autos quando recebidos deverão ser direcionados à Defensoria que fez o primeiro atendimento do(a) assistido(a) e que ficou vinculado(a) à pasta para o contraditório, exceto quando esta estiver de férias ou licença;

III - Na necessidade de contraditório ou defesa de mais de um assistido nas Varas de Fazenda Pública, quando se tratar de tese conflitante ou outro impedimento que restrinja a atuação do Defensor Público de Fazenda Pública vinculado à respectiva Vara, estas deverão ser realizadas pelo substituto automático (art. 8º, §4º), podendo, excepcionalmente, inclusive, ser indicado um Defensor Público de atendimento inicial, quando estiverem esgotadas todas as Defensorias Públicas de Fazenda Pública de acompanhamento processual.

Art. 18. A Defensoria Pública que tomar ciência de audiência ou decisões judiciais por meio do PJE fica responsável pela alimentação do sistema (SCPJWEB) nos campos "observações" / "audiências futuras" e "decisões".

Art. 19. Os processos para emendas às iniciais serão encaminhadas à Defensoria Pública que fez o peticionamento inicial.

§1º Caso o(a) Defensor(a) Público(a) esteja de licença, férias ou afastado, os processos para emendas à inicial a elaboração da emenda à inicial caberão ao substituto automático;

§2º O primeiro despacho do Juiz no processo que determinar à Defensoria Pública que realize diligência para suprir alguma omissão ou juntar documentos imprescindíveis ao prosseguimento da ação será considerado emendas à inicial;

Art. 20. - As pastas pendentes de diligências permanecerão vinculadas à Defensoria Pública que foi vinculada pelo primeiro atendimento ou pela redistribuição até que ultime as diligências e faça a petição inicial.

Art. 21. Os processos recebidos pelo Defensor Público Cível, referidos no Art. 1º, elencadas nos incisos I a XVI, anteriormente vinculado a alguma Vara do acompanhamento processual, ficarão vinculados àquele até que pratique todos os atos judiciais e ultime as diligências pendentes.

Art. 22. Dentre os casos de urgência aptos a autorizar o atendimento extrapauta, destacam-se:

I- Aqueles com prazo judicial ou administrativo em curso e que o não atendimento pode provocar perecimento de direito;

II- Aqueles que podem causar prejuízo irreparável ao interessado, especialmente os atos e medidas a que se refere o arts. 300 e seguintes do CPC, bem como, os mandados de segurança com pedido de liminar, o relaxamento de prisão civil, busca e apreensão de pessoas, bens ou valores e as medidas necessárias para evitar perecimento do direito;

Art. 23. Os atendimentos de retorno dispostos nesta Resolução, quando se tratarem apenas de entrega de documentos, poderão ser realizados por servidor ou estagiário, devendo o sistema SCPJ indicar quem recebeu o documento.

Art. 24. O Núcleo Cível deverá identificar suas petições com o brasão do Estado do Pará e com o nome, sigla e endereço do Núcleo.

Art. 25. Será possibilitado, preferencialmente, aos Defensores titulares do mesmo núcleo que exerçam por designação, de acordo com a lista de antiguidade, o direito à cumulação da Defensoria do núcleo que não estiver sendo ocupada pelo seu titular.

Art. 26. Havendo extinção, criação ou modificação das varas judiciais da Capital, o Defensor Público Geral designará Defensor(a) para atuar na Vara até que o Conselho Superior regulamentar a matéria.

Art. 27. Os casos omissos serão resolvidos por Instrução Normativa do Defensor Público Geral ou ato da Diretoria Metropolitana ou Coordenação respectiva.

Art. 28. Revogam-se as disposições em contrário.

Art. 29. Esta resolução entra em vigor na data de sua publicação”.

Art. 3º Fica criado o parágrafo único do artigo 72 do Regimento Interno da Defensoria Pública do Estado do Pará com a seguinte redação:

“Parágrafo único. O Núcleo de Atendimento Especializado a Família – NAEFA será composto pelas Defensorias Públicas mencionadas no Anexo X deste Regimento Interno, que também definirá suas atribuições.”

Art. 4º Fica criado o Anexo X do Regimento Interno da Defensoria Pública do Estado do Pará, com a seguinte redação:

“Anexo IV

Art. 1º São Defensorias Públicas vinculadas ao Núcleo de Atendimento Especializado a Família – NAEFA:

I – a 1ª Defensoria Pública de Família, com atribuição de acompanhamento processual junto à 1ª Vara de Família;

II – a 2ª Defensoria Pública de Família, com atribuição de acompanhamento processual junto à 3ª Vara de Família;

III – a 3ª Defensoria Pública de Família, com atribuição de acompanhamento processual para curadoria e contraditório;

IV – a 4ª Defensoria Pública de Família, com atribuição de acompanhamento processual junto à 5ª Vara de Família;

V – a 5ª Defensoria Pública de Família, com atribuição de atendimento inicial;

VI – a 6ª Defensoria Pública de Família, com atribuição de acompanhamento processual junto à 2ª Vara de Família;

VII – a 7ª Defensoria Pública de Família, com atribuição de atendimento inicial;

VIII – a 8ª Defensoria Pública de Família, com atribuição de acompanhamento processual para curadoria e contraditório;

IX – a 9ª Defensoria Pública de Família, com atribuição de acompanhamento processual junto à 7ª Vara de Família;

X – a 10ª Defensoria Pública de Família, com atribuição de acompanhamento processual junto à 4ª Vara de Família;

XI – a 11ª Defensoria Pública de Família, com atribuição de acompanhamento processual junto à 8ª Vara de Família;

XII – a 12ª Defensoria Pública de Família, com atribuição de atendimento inicial;

XIII – a 13ª Defensoria Pública de Família, com atribuição de atendimento inicial;

XIV – a 14ª Defensoria Pública de Família, com atribuição de acompanhamento processual para curadoria e contraditório;

XV – a 15ª Defensoria Pública de Família, com atribuição de atendimento inicial;

XVI – a 16ª Defensoria Pública de Família, com atribuição de atendimento inicial;

XVII – a 17ª Defensoria Pública de Família, com atribuição de acompanhamento processual junto à 6ª Vara de Família;

XVIII – a 18ª Defensoria Pública de Família, com atribuição de atendimento inicial;

XIX – a 19ª Defensoria Pública de Família, com atribuição de acompanhamento processual para curadoria e contraditório.

§1º A 3ª, 8ª, 14ª e 19ª Defensorias Públicas de Família atuarão em todas as Varas de Família no exercício das atribuições de curadoria e contraditório quando assistidos estiverem em polos processuais antagônicos.

§2ª Compete às Defensorias Públicas de Família com atribuição de atendimento inicial:

I – Realizar atendimento inicial das causas afetas ao Direito de Família que sejam da competência das Varas de Família da Capital nas fases de conhecimento, cautelar e de execução no primeiro grau de jurisdição, competindo-lhes a orientação jurídica e a elaboração das respectivas petições decorrentes do atendimento inicial;

II – Elaborar as contestações e demais respostas do réu nas fases de conhecimento, cautelar, liquidação, cumprimento de sentença e no processo de execução;

III – Interpor os recursos cabíveis relativos ao atendimento inicial, exceto no caso de processos findos;

IV – Promover a habilitação do assistido em sua primeira manifestação no processo;

V – Participar de mutirões convocados pela Coordenação do Núcleo de Atendimento Especializado a Família – NAEFA visando a realização de orientação jurídica e elaboração de petições.

§3º As Defensorias Públicas que tenham como atribuição o atendimento inicial ficarão vinculadas aos processos internos e responsáveis por todos os atos desde o primeiro atendimento até o recebimento da petição inicial ou até o arquivamento

das pastas internas na forma prevista nos regulamentos da Defensoria Pública.

§4º Compete às Defensorias Públicas com atribuição de acompanhamento processual:

I – Realizar o acompanhamento dos processos judiciais afetos ao Direito de Família que sejam de competência das Varas de Família da Capital, em todas as suas fases e procedimentos no primeiro grau de jurisdição, competindo-lhes o atendimento dos assistidos, a orientação jurídica, o recebimento de processos judiciais das Varas de Família e a prática dos atos processuais cabíveis;

II – Interpor recursos e apresentar contrarrazões recursais;

III – Interpor os recursos cabíveis relativos ao atendimento inicial, exceto no caso de processos findos;

IV – Participar das audiências realizadas nas Varas de Família;

V – Desempenhar a função de curadoria especial;

VI – Assegurar o exercício do contraditório nas causas em que assistidos estiverem em polos processuais antagônicos ou quando a parte autora não estiver assistida pela Defensoria Pública;

VII – Habilitar-se no processo quando não for a primeira manifestação processual do assistido no processo;

VIII – receber intimações com vista dos autos das decisões judiciais, audiências e demais atos processuais dos processos que tramitam nas Varas de Família da Capital;

IX – Participar de mutirões convocados pela Coordenação do Núcleo de Atendimento Especializado a Família – NAEFA.

Art. 2º Cada Defensoria Pública de Família com atribuição de atendimento inicial realizará de segunda a quinta-feira, por dia, até 8 atendimentos, dos quais 5 (cinco) agendados para atendimento inicial e 3 (três) para contestação e nas sextas-feiras até 10 (dez) atendimentos para retorno, sem prejuízo dos atendimentos extra-pauta.

Art. 3º Cada Defensoria Pública de Família com atribuição de acompanhamento processual realizará, por semana, até 10 (dez) atendimentos agendados e até 10 (dez) retornos por convocação da Defensoria Pública correspondente.

Art. 4º A substituição entre os órgãos de atuação é automática e obrigatória, só podendo a substituição ser declinada em casos excepcionais, mediante justificativa escrita dirigida ao Defensor Público Geral, que decidirá fundamentadamente.

§1º Esgotadas as possibilidades de substituição automática e persistindo a impossibilidade de atuação, o Defensor Público Geral fará designação na forma do artigo 8º, XXI, da Lei Complementar Estadual n. 54.

§2º A substituição automática ocorrerá nos casos de férias, faltas, suspeições, impedimentos, licenças e outros afastamentos com duração de até 30 (trinta) dias consecutivos dos Defensores Públicos que estiverem em atuação nas Defensorias Públicas de Família, quando houver interesses conflitantes entre assistidos em um mesmo processo ou procedimento, quando houver necessidade de atuação de mais de um defensor público no mesmo processo ou procedimento a fim de assegurar o contraditório quando assistidos estiverem em polos processuais antagônicos, bem como quando audiências judiciais estiverem ocorrendo simultaneamente em juízos diversos.

§3º As substituições automáticas das Defensorias Públicas de Família ocorrerão conforme a seguinte tabela:

Órgão de Atuação	Substituto
1ª DPF	2ª DPF
2ª DPF	1ª DPF
4ª DPF	6ª DPF
6ª DPF	4ª DPF
9ª DPF	10ª DPF
10ª DPF	9ª DPF
11ª DPF	17ª DPF
17ª DPF	11ª DPF
3ª DPF	8ª DPF
8ª DPF	3ª DPF
14ª DPF	19ª DPF
19ª DPF	14ª DPF

§4º As substituições automáticas disciplinadas no parágrafo anterior somente passarão a ter vigência após a regulamentação do respectivo adicional de cumulação.

§5º Enquanto não houver a regulamentação prevista no §4º do presente artigo, as realizações das audiências e acompanhamentos processuais se darão em escala de revezamento entre as respectivas Defensorias Públicas de acompanhamento a ser realizada pela coordenação do Núcleo.

Art. 7º O parágrafo único do artigo 71 do Regimento Interno da Defensoria Pública do Estado do Pará fica reenumerado para a ser o §1º do referido artigo.

Art. 8º Fica criado o § 2º do artigo 71 do Regimento Interno da Defensoria Pública do Estado do Pará, com a seguinte redação:

“§2º O Núcleo do Consumidor é composto pelas Defensorias Públicas das Relações de Consumo, que possuem atribuição de realizar o atendimento inicial, prestar orientação jurídica e o acompanhamento processual em questões de defesa do consumidor, devendo receber os autos dos processos judiciais com vista e praticar todos os atos processuais cabíveis, exceto a participação em audiências judiciais.”

Art. 9º Extinguir-se-á as 4 (quatro) primeiras Defensorias Públicas das Relações de Consumo que vagarem, ficando vedada a remoção por permuta com tais Defensorias Públicas até que sejam extintas as 4 (quatro) Defensorias Públicas de que trata este artigo.

Art. 10º Esta Resolução entra em vigor na data de sua publicação.” Sala de reuniões do Conselho Superior da Defensoria Pública do Estado, aos vinte dias do mês de março do ano de dois mil e dezessete.

JENIFFER DE BARROS RODRIGUES
Presidente do Conselho
Defensoria Pública Geral
Membro Nato

VLADIMIR AUGUSTO DE CARVALHO LOBO E AVELINO KOENIG
Subdefensor Público Geral
Membro Nato

LÉA CRISTINA BAPTISTA DE SIQUEIRA DE VASCONCELOS SERRA
Membro Titular

JOSÉ ROBERTO DA COSTA MARTINS
Membro Titular

FERNANDO ALBUQUERQUE DE OLIVEIRA
Membro Titular

MARCO AURÉLIO VELLOZO GUTERRES
Membro Titular

FRANCISCO ROBÉRIO CAVALCANTE PINHEIRO FILHO
Membro Titular

WALTER AUGUSTO BARRETO TEIXEIRA
Membro Titular

Protocolo: 275578
RESOLUÇÃO CSDP Nº 210, DE 15 DE MAIO DE 2017.

Regulamenta e reorganiza a atuação da Defensoria Pública do Pará na área criminal da Capital e dá outras providências.

O Conselho Superior da Defensoria Pública do Estado do Pará, no uso de suas atribuições legais que lhe confere o art. 11, I e X da Lei Complementar n. 54, de 07 de fevereiro de 2006, publicada no D.O.E. em 09/02/2006;

Considerando a deliberação, por maioria de votos, do Egrégio Conselho Superior na 141ª Sessão Ordinária, realizada no dia 17 de abril de 2017, e na 142ª Sessão Ordinária, realizada no dia 15 de maio de 2017;

RESOLVE:

Art. 1º Esta Resolução regulamenta e reorganiza a atuação em matéria criminal da Defensoria Pública do Estado do Pará na capital e renomeia seus órgãos de atuação com o fim de proporcionar atendimento especializado no âmbito penal, processual penal e de execução penal aos assistidos pela Defensoria Pública do Estado do Pará e à família daqueles, na defesa integral de seus direitos, em processos e procedimentos criminais em trâmite nas varas de Belém, excetuadas as varas distritais de Mosqueiro e Icoaraci, independente do tipo de procedimento e do rito, inclusive com a interposição de recursos, quando for o caso.

CAPÍTULO I – DISPOSIÇÕES GERAIS

Art. 2º. Ficam criados o Núcleo de Defesa Criminal (NUDECRIM) e o Núcleo de Defesa em Execução Penal (NUDEP), em substituição a Central de Flagrantes, Central Criminal e Central de Execução Penal, por meio dos quais será prestada assistência jurídica especializada em defesa criminal pela Defensoria Pública do Estado do Pará nos termos desta Resolução.

Art. 3º Os Núcleos a que se refere o art. 2º desta Resolução atuarão de forma integrada, a partir do planejamento e atuação da Coordenação de Políticas Criminais da Região Metropolitana, a quem compete:

I - supervisionar, orientar e regular o melhor funcionamento do Núcleo de Defesa Criminal (NUDECRIM) e do Núcleo de Defesa em Execução Penal (NUDEP), ouvidos o Diretor Metropolitanano e os Coordenadores dos respectivos Núcleos;

II - requerer ao Diretor Metropolitanano a convocação dos Defensores Públicos em atuação nos Núcleos referidos no art. 2º para reuniões ordinárias ou extraordinárias, divulgando previamente a pauta dos temas a serem discutidos;

III - representar os Núcleos referidos no art. 2º no que tiver pertinência com a política criminal da região metropolitana perante o Defensor Público Geral e Diretor Metropolitanano e, por delegação destes, junto aos Poderes Judiciário, Legislativo e Executivo e demais órgãos da administração pública e entidades privadas, podendo indicar outro Defensor Público em atuação em quaisquer dos Núcleos mencionados no art. 2º para representá-lo, quando impossibilitado;

IV - sugerir ao Diretor Metropolitanano a convocação de audiências públicas, na forma do art. 4º, XXII da LC nº 80/94, para discutir matérias relacionadas às funções institucionais da Defensoria Pública pertinentes à política criminal da região metropolitana;

V – requerer ao Diretor Metropolitano que indique ao Defensor Público Geral Defensores Públicos para participação em ações extraordinárias relacionadas à política criminal da região metropolitana;

VI – atuar, isoladamente ou em conjunto com Defensores Públicos em atuação nos Núcleos mencionados no art. 2º nos casos de rebelião ou intervenção tática em cooperação com os demais órgãos estatais, devendo manter o Diretor Metropolitano informado acerca das providências adotadas;

VII – atuar, se for o caso, em conjunto com os Defensores Públicos dos Núcleos mencionados no art. 2º, ouvido o Diretor Metropolitano, nos pedidos ao Defensor Público Geral para representações aos sistemas internacionais de proteção dos direitos humanos e nas postulações perante seus órgãos, quando se tratar de matéria de interesse da política criminal da região metropolitana;

VIII – organizar e divulgar, anualmente, escala de plantão, nos termos dos arts. 21 e seguintes da presente resolução;

IX – promover, isoladamente ou em conjunto com os Defensores Públicos dos Núcleos mencionados no art. 2º que participaram da inspeção, o ajuizamento de ação civil pública, pedido de interdição ou se utilizar de qualquer outro instrumento legal, quando o relatório de inspeção da Defensoria Pública indicar a necessidade da medida, comunicando ao Defensor Público Geral e à Diretoria Metropolitana.

CAPÍTULO II – DOS COORDENADORES DOS NÚCLEOS

Art. 4º São atribuições comuns dos Coordenadores do Núcleo de Defesa Criminal (NUDECRIM) e do Núcleo de Defesa em Execução Penal (NUDEP):

I – manter a ordem e o funcionamento ordinário do Núcleo, gerenciando tarefas políticas, jurídicas e administrativas, com auxílio dos Defensores Públicos vinculados;

II – cumprir com exatidão o que lhe for atribuído ou delegado por seus superiores;

III – fomentar a especialização jurídica do Núcleo, a produção intelectual e acadêmica dos Defensores Públicos, através da realização e a indicação para participação em cursos, grupos de estudos, reuniões, comissões, debates, seminários, congressos e outras atividades afins de caráter institucional, ouvida a Diretoria Metropolitana e com a devida autorização do Defensor Público Geral;

IV – representar o Núcleo perante o Coordenador de Políticas Criminais Metropolitano, Diretor Metropolitano e Defensor Público Geral e, por delegação destes, junto aos Poderes Judiciário, Legislativo e Executivo e demais órgãos da administração pública e entidades privadas, podendo indicar outro Defensor Público em atuação para representá-lo, quando impossibilitado;

V – distribuir, com isonomia, os estagiários;

VI – orientar e prestar auxílio aos Defensores Públicos;

VII – elaborar, alterar e remeter ao Coordenador de Políticas Criminais Metropolitano a proposta de escala anual de férias e licenças dos Defensores Públicos e servidores, observada a Instrução Normativa n. 04, e 10 de fevereiro de 2011;

VIII – organizar, ouvidos os Defensores Públicos do Núcleo, a escala de dias e horários de atendimento ao público e visitas carcerárias;

IX – representar à Corregedoria da Defensoria Pública casos em que se configure falta funcional de Defensor Público ou Servidor em atuação no Núcleo;

X – informar ao Diretor Metropolitano e à Corregedoria Geral as atividades exercidas pelo Núcleo, com relatório trimestral pormenorizado;

XI – opinar nos pedidos de gozo de férias, licença-prêmio e de afastamento formulados pelos Defensores Públicos em atuação nos Núcleos para participar de cursos, eventos, seminários, palestras, congressos e congêneres desde que a temática seja afim;

XII – estabelecer a rotina e supervisionar, em conjunto com os Defensores Públicos do Núcleo, os horários e atividades dos servidores e estagiários em atuação no Núcleo;

XIII – sugerir à Corregedoria Geral, por intermédio da Diretoria Metropolitana, a expedição de ordens de serviço para regulamentar as atividades administrativas do Núcleo;

XIV – promover e estimular o diálogo permanente entre os Defensores Públicos, com o objetivo de aprimorar as atribuições institucionais e a uniformidade dos entendimentos ou teses jurídicas em relação aos direitos dos assistidos;

XV – realizar articulações permanentes com núcleos especializados ou equivalentes de outras Defensorias Públicas, para definição de estratégias comuns em assunto de âmbito nacional e intercâmbio de experiências exitosas;

XVI – fomentar o intercâmbio do Núcleo com entidades públicas e privadas ligadas à sua respectiva área;

XVII – sugerir à Diretoria Metropolitana e Coordenação Criminal Metropolitana, ouvidos os Defensores Públicos do Núcleo, o plano de atuação de seu órgão;

XVIII – atuar, em conjunto com os Defensores Públicos do Núcleo, nas representações ao Conselho Nacional de Justiça, ao Conselho Nacional do Ministério Público, ao Conselho Nacional de Política Criminal e Penitenciária e aos demais conselhos congêneres,

quando se tratar de matéria de interesse institucional, ouvido o Coordenador de Políticas Criminais Metropolitano;

XIX – organizar e veicular, ouvido o Coordenador de Políticas Criminais Metropolitano, através da Assessoria de Comunicação da Defensoria Pública Geral do Estado, coletânea de notícias e suporte jurídico com decisões judiciais de interesse institucional da Defensoria Pública, pertinentes ao Núcleo;

XX – organizar banco de peças processuais elaborados pelos Defensores Públicos do Núcleo;

XXI – organização estatística do Núcleo;

XXII – responder aos expedientes encaminhados ao Núcleo.

§1º Os eventuais conflitos havidos entre os Defensores Públicos e/ou destes com a Coordenação do Núcleo, decorrentes de atribuição respectiva de cada um, serão dirimidos pelo Defensor Público Geral, ouvida a Diretoria Metropolitana e Coordenador de Políticas Criminais da Região Metropolitana, sem prejuízo da interposição de recurso ao Conselho Superior, na forma do art. 102, §1º, parte final, da Lei Complementar 80/94.

§2º Os Coordenadores dos Núcleos terão atribuições concorrentes com todas as Defensorias Públicas vinculadas ao respectivo Núcleo, podendo atuar na atividade-fim, a seu critério, na medida em que não traga prejuízo às suas atividades administrativas.

CAPÍTULO III – DO NÚCLEO DE DEFESA CRIMINAL (NUDECRIM)

Art. 5º São atribuições dos órgãos de atuação do Núcleo de Defesa Criminal (NUDECRIM) proporcionar atendimento especializado no âmbito penal e processual penal aos assistidos pela Defensoria Pública do Estado do Pará e à família daqueles, sendo responsável pela defesa integral dos acusados em processos e procedimentos criminais em trâmite nas varas criminais de Belém, excetuadas as varas distritais de Mosqueiro e Icoaraci, independente do tipo de procedimento e do rito, inclusive com a interposição de recursos, quando for o caso.

Art. 6º Terão atuação no Núcleo de Defesa Criminal (NUDECRIM) as seguintes Defensorias Públicas de 3ª Entrância, com as respectivas atribuições:

I – A 1ª Defensoria Pública Criminal de Flagrantes e Inquéritos Policiais, com atribuições perante a Vara de Inquéritos Policiais e Medidas Cautelares da Capital;

II – A 2ª Defensoria Pública Criminal de Flagrantes e Inquéritos Policiais, com atribuições perante a Vara de Inquéritos Policiais e Medidas Cautelares da Capital;

III – A 3ª Defensoria Pública Criminal de Flagrantes e Inquéritos Policiais, com atribuições perante a Vara de Inquéritos Policiais e Medidas Cautelares da Capital;

IV – A 1ª Defensoria Pública Criminal, com atribuições perante a 8ª Vara Criminal da Capital;

V – A 2ª Defensoria Pública Criminal, com atribuições perante a 4ª Vara Criminal da Capital;

VI – A 3ª Defensoria Pública Criminal, com atribuições perante a 1ª Vara Criminal da Capital;

VII – A 4ª Defensoria Pública Criminal, com atribuições perante a 7ª Vara Criminal da Capital;

VIII – A 5ª Defensoria Pública Criminal, com atribuições perante a 2ª Vara Criminal da Capital;

IX – A 6ª Defensoria Pública Criminal, com atribuições perante a 5ª Vara Criminal da Capital;

X – A 7ª Defensoria Pública Criminal, com atribuições perante a 3ª Vara Criminal da Capital;

XI – A 8ª Defensoria Pública Criminal, com atribuições perante a 6ª Vara Criminal da Capital;

XII – A 9ª Defensoria Pública Criminal, com atribuições perante a 12ª Vara Criminal da Capital;

XIII – A 10ª Defensoria Pública Criminal, com atribuições perante a 10ª Vara Criminal da Capital;

XIV – A 11ª Defensoria Pública Criminal, com atribuições perante a 11ª Vara Criminal da Capital;

XV – A 12ª Defensoria Pública Criminal, com atribuições perante a 9ª Vara Criminal da Capital;

XVI – A 1ª Defensoria Pública Criminal Especializada, com atribuições perante a Vara de Cartas Precatórias Criminais da Capital;

XVII – A 2ª Defensoria Pública Criminal Especializada, com atribuições perante a Vara de Crimes contra Crianças e Adolescentes da Capital;

XVIII – A 3ª Defensoria Pública Criminal Especializada, com atribuições perante a Vara de Entorpecentes e Combate ao Crime Organizado da Capital;

XIX – A 4ª Defensoria Pública Criminal Especializada, com atribuições perante a Vara do Juízo Militar da Capital, nos termos do art. 125, §§4º e 5º da Constituição da República;

XX – A 5ª Defensoria Pública Criminal Especializada, com atribuições perante a Vara de Crime contra a Ordem Tributária da Capital;

XXI – A 1ª Defensoria Pública do Tribunal do Júri, com atribuições perante a 1ª Vara do Tribunal do Júri da Capital;

XXII – A 2ª Defensoria Pública do Tribunal do Júri, com atribuições perante a 2ª Vara do Tribunal do Júri da Capital;

XXIII – A 3ª Defensoria Pública do Tribunal do Júri, com

atribuições perante a 3ª Vara do Tribunal do Júri da Capital; XXIV – A 4ª Defensoria Pública do Tribunal do Júri, com atribuições perante a 4ª Vara do Tribunal do Júri da Capital.

§1º As Defensorias Públicas mencionadas nos incisos IV a XXIV deverão manter lista atualizada de presos com defesa vinculada a seu órgão de atuação, com registro da última entrevista realizada com a pessoa presa, devendo revisar mensalmente a lista a fim de analisar a situação processual de cada pessoa;

§2º As Defensorias Públicas mencionadas nos incisos IV a XXIV deverão exercer vigilância quanto a expedição de guia de recolhimento, velando para que seja corretamente expedida.

Art. 7º Aos órgãos de execução com atuação no Núcleo de Defesa Criminal (NUDECRIM) compete exercer todos os atos necessários para garantir aos investigados e acusados em processos e procedimentos criminais em trâmite nas Varas Judiciais da Capital, excetuadas as dos Distritos de Mosqueiro e Icoaraci, o exercício da ampla defesa, do contraditório e dos direitos e garantias previstos na Constituição da República, nas leis e nos tratados internacionais dos quais a República Federativa do Brasil faça parte, podendo fazer uso de todas as medidas legalmente hábeis, em especial:

I – atender aos familiares das pessoas presas, destinando pelo menos um dia por semana para atendimento ao público, prestando-lhes informações e orientações e colhendo elementos de defesa;

II – atuar em defesa dos investigados e acusados, sempre que por eles requerido ou quando não possuírem advogado constituído nos processos e procedimentos criminais em trâmite nas Varas Criminais da Capital, garantindo a ampla defesa e o contraditório;

III – realizar visitas carcerárias para entrevistar pessoas presas. Art. 8º Os órgãos de execução em atuação no Núcleo de Defesa Criminal (NUDECRIM), de ofício e a qualquer tempo, independentemente de autorização, podem realizar visitas carcerárias para tratar de questões referentes a processos que tramitem no juízo em que oficie a Defensoria Pública na qual está atuando.

Art. 9º Os órgãos de execução em atuação nas Defensorias Públicas do Núcleo de Defesa Criminal (NUDECRIM), identificando matéria ou decisão que entender conveniente ser impugnada através do manejo de medida processual perante o Tribunal de Justiça, Superior Tribunal de Justiça ou Supremo Tribunal Federal, alternativamente deverão:

I – enviar à coordenação da Entrância Especial, preferencialmente por meio eletrônico, cópia dos documentos e peças processuais que entenda suficientes para que o órgão de execução em atuação na Entrância Especial conheça da questão e adote a medida que achar oportuna na forma do art. 17, VII, parágrafo único, a e c, da Lei Complementar estadual n. 54/2006, ou;

II – manejar a medida processual que julgar adequada perante o Tribunal de Justiça do Estado, Superior Tribunal de Justiça ou Supremo Tribunal Federal, comunicando tal fato à Coordenação da Entrância Especial, devendo, ainda, encaminhar cópia da petição para fins de acompanhamento do ato.

Art. 10. Aos órgãos de execução com atuação no Núcleo de Defesa Criminal (NUDECRIM) compete manter atualizado o Sistema de Controle de Processo Jurídico (SCPJWeb) com informações sobre os processos e procedimentos criminais nos quais atuem, sob pena de responsabilidade funcional.

Art. 11. É atribuição das Defensorias Públicas Criminais de Flagrantes e Inquéritos Policiais:

I – receber as comunicações das prisões em flagrante (art. 306, §1º, CPP, e art. 4º, XIV, LC 80) que tenham ocorrido no município de Belém, excetuadas aquelas ocorridas nos distritos de Mosqueiro, Outeiro e Icoaraci;

II – receber as comunicações de cumprimento de mandados de prisão no curso de investigações policiais (art. 289-A, §4º, CPP) que tramitam no município de Belém, excetuadas aquelas que ocorram nos distritos de Mosqueiro, Outeiro e Icoaraci;

III – atuar em todos os autos de prisão em flagrante e inquéritos policiais lavrados e instaurados em Belém, excetuados aqueles lavrados e instaurados nos distritos de Mosqueiro, Outeiro e Icoaraci, requerendo administrativa e judicialmente o que for necessário para fazer cessar prisões ilegais e garantir o respeito aos direitos fundamentais das pessoas presas, em especial a liberdade, saúde e integridade física

IV – prestar informações aos assistidos da Defensoria Pública e aos seus familiares no âmbito de suas atribuições;

V – atuar nas audiências de custódia de segunda a sexta-feira, e nos finais de semana, feriados, pontos facultativos e recesso, segundo escala geral de plantão criminal.

§1º As Defensorias Públicas Criminais de Flagrantes e Inquéritos Policiais não prestarão assistência às pessoas presas ou investigadas que tenham advogado habilitado nos autos de prisão em flagrante e inquéritos policiais.

§2º Caberá ao Defensor Público que realizar audiência de custódia realizar entrevista a fim de:

I – averiguar se a pessoa presa tem sua integridade física preservada ou se foi violada durante ou após a sua prisão;

II – identificar se a pessoa presa precisa de cuidados médicos;

III – coletar informações preliminares sobre a defesa da pessoa presa, em especial sua versão para os fatos que levaram à sua prisão e provas que possa produzir em seu favor.

§3º Todas as entrevistas deverão ser registradas em formulário próprio e ficar registradas no Sistema de Controle de Processo Jurídico (SCPJWeb).

Art. 12. Os autos de prisão em flagrante e as comunicações de cumprimento de mandado de prisão no curso de inquérito policial serão recebidos pela Secretaria do NUDECRIM e distribuídos entre os órgãos de atuação de forma equitativa.

Parágrafo único. As Defensorias Públicas Criminais de Flagrantes e Inquéritos Policiais deverão velar pelo fiel cumprimento dos alvarás de soltura expedidos, devendo adotar as medidas administrativas e judiciais cabíveis e necessárias para fazer cumprir as ordens de soltura quando entender insubsistentes os motivos para o descumprimento do alvará de soltura.

CAPÍTULO IV – DO NÚCLEO DE DEFESA EM EXECUÇÃO PENAL (NUDEP)

Art. 13. São atribuições dos órgãos de atuação do Núcleo de Defesa em Execução Penal (NUDEP) proporcionar atendimento especializado aos assistidos pela Defensoria Pública do Estado do Pará e à família daqueles, sendo responsáveis pela defesa integral dos apenados, nos processos de execução das penas e medida de segurança, em trâmite na Vara de Execução Penal da Capital e Região Metropolitana (VEP) e Vara de Execução de Penas e Medidas Alternativas de Belém (VEPMA), independentemente do tipo de procedimento e do rito, inclusive com a interposição de recursos, quando for o caso, bem como nos processos administrativos para apuração de faltas disciplinares dos apenados custodiados nas Unidades Prisionais da Região Metropolitana de Belém assistidas pela Defensoria Pública do Estado.

Art. 14. O Núcleo de Defesa em Execução Penal (NUDEP) é composto pelas 14 (catorze) Defensorias Públicas especializadas de execução penal da capital, que passam a ser denominadas “Defensoria Pública de Defesa em Execução Penal”, com as atribuições de atuar na defesa integral de pessoas condenadas, em cumprimento de pena na Região Metropolitana de Belém.

§1º As Defensorias Públicas de Defesa em Execução Penal serão vinculadas às pessoas condenadas que tenham iniciado o cumprimento da pena, havendo ou não processo de execução penal instaurado, devendo ser feita distribuição de forma equitativa.

§2º Os processos de execução de pena em trâmite nas VEP e VEPMA serão distribuídos de forma equilibrada entre todas as Defensorias Públicas do NUDEP, através de sistema informatizado, fixando a atribuição de atuação da Defensoria Pública Natural do processo.

§3º Os processos de execução originados de sentenças absolutórias impróprias, com aplicação de medida de segurança, por sua especificidade e quantitativo, serão distribuídos à 2ª Defensoria Pública de Defesa em Execução Penal.

§4º Uma vez distribuído, o processo físico receberá etiqueta identificadora de sua Defensoria Pública correspondente e o processo eletrônico será imediatamente vinculado no sistema informatizado à sua Defensoria Pública correspondente.

§5º Nos casos de impedimento e suspeição do Defensor Público Natural, a causa/assistência/processo será encaminhada à Coordenação do NUDEP para que seja redistribuída.

Art. 15. São atribuições comuns aos órgãos de execução do Núcleo de Defesa em Execução Penal (NUDEP):

I – velar pela regular execução da pena e da medida de segurança, oficiando, no processo executivo e nos incidentes da execução, para a defesa dos necessitados em primeira instância, de forma individual e coletiva;

II – impetrar habeas corpus, em caso de urgência, mesmo em feito distinto de sua atribuição, com comunicação à Defensoria Pública Natural;

III – a instauração dos incidentes de excesso ou desvio de execução;

IV – requerer a declaração de cumprimento de pena ou medida de segurança em outra comarca;

V – requerer a emissão anual do atestado de pena a cumprir;

VI – representar ao Juiz da execução ou à autoridade administrativa para instauração de sindicância ou procedimento administrativo em caso de violação das normas referentes à execução penal.

Art. 16. São funções exclusivas dos órgãos de execução do Núcleo de Defesa em Execução Penal (NUDEP) junto à Vara de Execução Penal e Vara de Execução de Penas e Medidas Alternativas:

I – promover a defesa ampla e integral dos apenados, provisórios ou definitivos, relacionados aos processos de Execução Penal distribuídos à Defensoria Pública em que estiver atuando;

II – requerer a aplicação, aos casos julgados, de lei posterior que, de qualquer modo, favoreça o apenado, bem como requerer a extinção da punibilidade, unificação, detração e remição de penas, instauração de incidente de excesso e desvio de execução das penas e quaisquer outras diligências que de qualquer modo favoreçam o apenado;

III – participar das audiências que ocorrerem na Vara de Execução, podendo requerer tudo o que for necessário para dar celeridade ao processo do apenado, inclusive os direitos de progressão de regime, livramento condicional, desinstauração e

restabelecimento de regime anterior, dentre outros;

IV – atender aos apenados ou aos seus familiares, desde que devidamente autorizados por aqueles, destinando pelo menos um dia por semana para atendimento ao público ;

V – requerer, em audiência, progressão de regime, livramento condicional ou qualquer outro direito do apenado, ainda que em processo de Defensoria Pública distinta da que atua, desde que o direito esteja vencido, devendo o Defensor Público Natural ser comunicado através do sistema SCPJweb ou outro meio idôneo;

VI – interpor recursos de decisões proferidas pela autoridade judiciária ou administrativa durante a execução em favor dos apenados com processos vinculados à Defensoria Pública em que atua;

VII – manter lista atualizada de presos com defesa vinculada a seu órgão de atuação, com registro da última entrevista realizada com a pessoa presa.

Parágrafo único. A Coordenação do NUDEP organizará em escalas a atuação dos Defensores Públicos em audiências judiciais e administrativas, observando a manutenção equilibrada as demais atividades dos Defensores Públicos como peticionamento, atendimentos e visitas carcerárias.

Art. 17. São funções exclusivas dos órgãos de execução do Núcleo de Defesa em Execução Penal (NUDEP) junto aos estabelecimentos prisionais:

I – requerer todas as providências necessárias ao desenvolvimento regular do processo executivo, assim como qualquer documento e/ou informação em favor dos apenados, especialmente relacionados à progressão de regime, livramento condicional, saídas temporárias, autorização de trabalho externo, detração, remição, conversão de penas, salvo os proferidos em audiência judicial;

II – requerer o cumprimento de pena ou medida de segurança em outra comarca dos apenados com processos vinculados à Defensoria Pública em que atua;

III – interpor recursos de decisões proferidas pela autoridade judiciária ou administrativa durante a execução em favor dos apenados com processos vinculados à Defensoria Pública em que atua;

IV – garantir ampla defesa e contraditório em todos os Processos Administrativos Disciplinares (PAD) dos apenados com processos vinculados à Defensoria Pública em que atua que estiverem sendo acusados de prática de infração administrativa, qualquer que seja a gravidade;

V – entrevistar, pessoalmente e regularmente, todos os apenados, provisórios ou definitivos, com processos vinculados à Defensoria Pública em que atua;

VI – prestar informações necessárias a todos os apenados, provisórios ou definitivos, com processos vinculados à Defensoria Pública em que atua;

VII – requerer a remoção do condenado na hipótese prevista no art. 86 da Lei de Execução Penal.

Parágrafo único. O Núcleo de Defesa em Execução Penal (NUDEP) não prestará assistência às pessoas presas ou a qualquer apenado que tenha advogado habilitado nos autos de conhecimento ou execução penal, salvo, como órgão da execução penal quando verificar situação de vulnerabilidade e direitos vencidos.

Art. 18. Os Defensores Públicos em atuação no NUDEP manterão no máximo a cada 12 (doze) meses, ou a qualquer tempo se necessário, contato pessoal com todos os apenados encarcerados com processos vinculados à Defensoria Pública em que atua, prestando-lhes orientação jurídica e informações processuais, bem como visando identificar eventuais violações a direitos fundamentais e saná-las.

§1º É permitida a realização de entrevistas por meio de videoconferência se o estabelecimento penal em que a pessoa estiver presa possuir equipamento para tanto, sem prejuízo das visitas pessoais quinzenais ao estabelecimento prisional, registrando sua presença em livro próprio.

§2º Todas as entrevistas deverão ser registradas em formulário próprio e no sistema SCPJweb.

CAPÍTULO V – DOS PLANTÕES

Art. 19. O plantão criminal da Defensoria Pública do Estado do Pará na capital, incluindo os distritos de Icoaraci e Mosqueiro, destina-se exclusivamente à atuação em urgência criminal de competência do plantão criminal do Tribunal de Justiça do Estado do Pará, nos sábados, domingos, feriados, pontos facultativos e recessos.

Parágrafo único. Para efeitos de plantão criminal, considera-se como urgência criminal:

I – a tutela da liberdade, inclusive quando se tratar de questão a que se refere a Lei n. 9099/1995;

II – a atuação no juízo criminal plantonista a fim de evitar perecimento de direito;

III – o combate à violência estatal praticada por seus agentes públicos com repercussão criminal;

IV – participação em audiências de custódia.

Art. 20. O plantão criminal será presencial, em local especialmente destinado a esse fim, feito por pelo menos um Defensor Público. Parágrafo único. O plantão, além do Defensor Público, contará com os serviços auxiliares necessários, sendo obrigatória a presença de um motorista e um auxiliar administrativo.

Art. 21. A Diretoria Metropolitana publicará no endereço eletrônico da Defensoria Pública do Estado do Pará a escala de

plantão anual até o dia 20 de dezembro que antecede o mês de referência, compreendendo o período de primeiro de março até o último dia do mês de fevereiro do ano seguinte.

§1º. A escala de plantão será organizada obedecendo a ordem numérica dos órgãos de atuação por Núcleo ou localidade, cabendo participar do plantão todos os Defensores Públicos em atuação na atividade-fim, titulares ou designados, bem como os coordenadores dos Núcleos.

§2º. A escala de plantão poderá ser modificada em caso superveniência de modificação dos dias dos feriados, recessos e pontos facultativos e, ainda, mediante permuta entre órgãos de execução, neste caso comunicada a Diretoria Metropolitana com antecedência mínima de 15 (quinze) dias, com aquiescência escrita dos envolvidos, para os ajustes de publicação.

Art. 22. O plantão criminal será exercido de forma presencial das 8 (oito) às 14 (catorze) horas.

§1º. As atribuições do Defensor Público em plantão exaurem-se com a prática dos atos de urgência no respectivo período de plantão, não vinculando-o aos demais atos necessários.

§2º. Os Defensores Públicos em regime de plantão ficam autorizados a praticar atos fora do horário previsto no caput caso entendam conveniente e necessário para garantir a integridade física e a liberdade de locomoção de pessoas em situação de vulnerabilidade.

§3º Enquanto não houver autorização legal para indenização dos plantões presenciais, os Defensores Públicos e servidores farão jus a duas folgas por cada dia de plantão realizado.

§4º Para o disposto neste artigo, serão analisados os autos de inquérito policial e de prisão em flagrante que forem protocolados após às 14h do dia anterior até às 14h do dia do plantão presencial.

Art. 23. As faltas não justificadas ao plantão criminal serão mensalmente comunicadas pelo Coordenador de Políticas Criminais da Região Metropolitana ao Corregedor Geral da Defensoria Pública, que adotará as providências cabíveis.

CAPÍTULO VI – DAS SUBSTITUIÇÕES E CUMULAÇÕES

Art. 24. Nas férias, licenças e demais afastamentos legais do Defensor Público titular ou designado em atuação no Núcleo de Defesa Criminal (NUDECRIM) e no Núcleo de Defesa em Execução Penal (NUDEP), aqueles serão automaticamente substituídos em cumulação na forma desta Resolução.

Art. 25. No Núcleo de Defesa Criminal (NUDECRIM):

I - A 1ª Defensoria Pública Criminal de Flagrantes e Inquéritos Policiais cumulará automaticamente a 2ª Defensoria Pública Criminal de Flagrantes e Inquéritos Policiais;

II - A 2ª Defensoria Pública Criminal de Flagrantes e Inquéritos Policiais cumulará automaticamente a 3ª Defensoria Pública Criminal de Flagrantes e Inquéritos Policiais;

III - A 3ª Defensoria Pública Criminal de Flagrantes e Inquéritos Policiais cumulará automaticamente a 1ª Defensoria Pública Criminal de Flagrantes e Inquéritos Policiais;

IV - A 1ª Defensoria Pública Criminal cumulará automaticamente a 2ª Defensoria Pública Criminal;

V - A 2ª Defensoria Pública Criminal cumulará automaticamente a 1ª Defensoria Pública Criminal;

VI - A 3ª Defensoria Pública Criminal cumulará automaticamente a 4ª Defensoria Pública Criminal;

VI - A 4ª Defensoria Pública Criminal cumulará automaticamente a 3ª Defensoria Pública Criminal;

VII - A 5ª Defensoria Pública Criminal cumulará automaticamente a 6ª Defensoria Pública Criminal;

VIII - A 6ª Defensoria Pública Criminal cumulará automaticamente a 5ª Defensoria Pública Criminal;

IX - A 7ª Defensoria Pública Criminal cumulará automaticamente a 8ª Defensoria Pública Criminal;

X - A 8ª Defensoria Pública Criminal cumulará automaticamente a 7ª Defensoria Pública Criminal;

XI - A 9ª Defensoria Pública Criminal cumulará automaticamente a 10ª Defensoria Pública Criminal;

XII - A 10ª Defensoria Pública Criminal cumulará automaticamente a 9ª Defensoria Pública Criminal;

XIII - A 11ª Defensoria Pública Criminal cumulará automaticamente a 12ª Defensoria Pública Criminal;

XIII - A 12ª Defensoria Pública Criminal cumulará automaticamente a 11ª Defensoria Pública Criminal;

XIV - A 1ª Defensoria Pública Criminal Especializada cumulará automaticamente a 2ª Defensoria Pública Criminal Especializada;

XV - A 2ª Defensoria Pública Criminal Especializada cumulará automaticamente a 3ª Defensoria Pública Criminal Especializada;

XVI - A 3ª Defensoria Pública Criminal Especializada cumulará automaticamente a 4ª Defensoria Pública Criminal Especializada;

XVII - A 5ª Defensoria Pública Criminal Especializada cumulará automaticamente a 1ª Defensoria Pública Criminal Especializada;

XVIII - A 1ª Defensoria Pública do Tribunal do Júri cumulará automaticamente a 2ª Defensoria Pública do Tribunal do Júri;

XIX - A 2ª Defensoria Pública do Tribunal do Júri cumulará automaticamente a 1ª Defensoria Pública do Tribunal do Júri;

XX - A 3ª Defensoria Pública do Tribunal do Júri cumulará automaticamente a 4ª Defensoria Pública do Tribunal do Júri;

XXI - A 4ª Defensoria Pública do Tribunal do Júri cumulará automaticamente a 3ª Defensoria Pública do Tribunal do Júri.

Art. 26. No Núcleo de Defesa em Execução Penal (NUDEP):

I – a 1ª Defensoria Pública de Defesa em Execução Penal cumulará automaticamente a 2ª Defensoria Pública de Defesa em Execução Penal;

II – a 2ª Defensoria Pública de Defesa em Execução Penal cumulará automaticamente a 1ª Defensoria Pública de Defesa em Execução Penal;

III – a 3ª Defensoria Pública de Defesa em Execução Penal cumulará automaticamente a 4ª Defensoria Pública de Defesa em Execução Penal;

IV – a 4ª Defensoria Pública de Defesa em Execução Penal cumulará automaticamente a 3ª Defensoria Pública de Defesa em Execução Penal;

V – a 5ª Defensoria Pública de Defesa em Execução Penal cumulará automaticamente a 6ª Defensoria Pública de Defesa em Execução Penal;

VI – a 6ª Defensoria Pública de Defesa em Execução Penal cumulará automaticamente a 5ª Defensoria Pública de Defesa em Execução Penal;

VII – a 7ª Defensoria Pública de Defesa em Execução Penal cumulará automaticamente a 8ª Defensoria Pública de Defesa em Execução Penal;

VIII – a 8ª Defensoria Pública de Defesa em Execução Penal cumulará automaticamente a 7ª Defensoria Pública de Defesa em Execução Penal;

IX – a 9ª Defensoria Pública de Defesa em Execução Penal cumulará automaticamente a 10ª Defensoria Pública de Defesa em Execução Penal;

X – a 10ª Defensoria Pública de Defesa em Execução Penal cumulará automaticamente a 9ª Defensoria Pública de Defesa em Execução Penal;

XI – a 11ª Defensoria Pública de Defesa em Execução Penal cumulará automaticamente a 12ª Defensoria Pública de Defesa em Execução Penal;

XII – a 12ª Defensoria Pública de Defesa em Execução Penal cumulará automaticamente a 11ª Defensoria Pública de Execução Penal;

XIII – a 13ª Defensoria Pública de Defesa em Execução Penal cumulará automaticamente a 14ª Defensoria Pública de Defesa em Execução Penal;

XIV – a 14ª Defensoria Pública de Defesa em Execução Penal cumulará automaticamente a 13ª Defensoria Pública de Defesa em Execução Penal.

Art. 27. Os Defensores Públicos com férias e licenças programadas deixam de receber autos processuais 7 (sete) dias úteis antes da data de início do afastamento e ficam dispensados de atender ao público 3 (três) dias úteis antes do afastamento, cabendo ao seu substituto automático a prática desses atos.

Art. 28. O Defensor Público substituto ou em acumulação tem responsabilidade por todos os atos de atribuição da Defensoria Pública em que esteja atuando, devendo praticar todos os atos processuais referentes aos processos cujos autos tenham recebido durante o período de atuação.

Art. 29. As substituições automáticas ficam limitadas a 30 (trinta) dias consecutivos, improrrogáveis, podendo haver mais de um período de substituição automática por ano, desde que respeitado o interstício de 60 (sessenta) dias entre as substituições.

CAPÍTULO VII – DAS DISPOSIÇÕES FINAIS E TRANSITÓRIAS
Art. 30. Os Defensores Públicos em atuação no NUDECRIM e NUDEP que deixarem de interpor recurso quando for manifestamente incabível ou inconveniente aos interesses da pessoa, deverá comunicar o fato ao Defensor Público-Geral, com as razões da recusa.

Art. 31. As substituições automáticas previstas nesta Resolução somente passarão a ter vigência após a regulamentação do respectivo adicional de cumulação.

Art. 32. Os casos omissos serão resolvidos por ato do Defensor Público Geral, ouvido o Diretor Metropolitano e o Coordenador de Políticas Criminais Metropolitano.

Art. 33. Fica revogada a Resolução CSDP n. 027/2008, de 06 de outubro de 2008, e demais disposições em contrário.

Art. 34. Esta Resolução entra em vigor na data de sua publicação.

Sala de reuniões do Conselho Superior da Defensoria Pública do Estado, aos quinze dias do mês de maio do ano de dois mil e dezessete.

JENIFFER DE BARROS RODRIGUES

Presidente do Conselho Superior

Defensora Pública Geral

VLADIMIR AUGUSTO DE CARVALHO LOBO E AVELINO KOENIG

Subdefensor Público Geral

Membro Nato

ANTÔNIO CARLOS DE ANDRADE MONTEIRO

Corregedor Geral

Membro Nato

LÉA CRISTINA BAPTISTA DE SIQUEIRA DE VASCONCELOS SERRA

Membro Titular

JOSÉ ROBERTO DA COSTA MARTINS

Membro Titular

FERNANDO ALBUQUERQUE DE OLIVEIRA

Membro Titular

MARCO AURÉLIO VELLOZO GUTERRES

Membro Titular

FRANCISCO ROBÉRIO CAVALCANTE PINHEIRO FILHO

Membro Titular

WALTER AUGUSTO BARRETO TEIXEIRA

Membro Titular

Protocolo: 275567

RESOLUÇÃO CSDP Nº 208, DE 15 DE JANEIRO DE 2018.

Altera o artigo 67 do Regimento Interno da Defensoria Pública do Estado do Pará para criar o Núcleo das Instituições de Ensino Superior - NIES.

O CONSELHO SUPERIOR DA DEFENSORIA PÚBLICA DO ESTADO DO PARÁ, no uso de suas atribuições que lhe confere a Lei Complementar nº 054, de 07 de fevereiro de 2006;

CONSIDERANDO a deliberação unânime do Egrégio Conselho Superior da Defensoria Pública na 157ª Sessão Ordinária, realizada em 15 de janeiro de 2018;

RESOLVE:

Art. 1º Incluir o inciso VII no §1º do artigo 67 do Regimento Interno da Defensoria Pública do Estado do Pará, aprovado pela Resolução 099/2012, com a seguinte redação:

“Art. 67. (...)

§1º (...)

VII - Núcleo das Instituições de Ensino Superior - NIES.”

Art. 2º Fica acrescido ao Regimento Interno da Defensoria Pública do Estado do Pará o art. 74-A, com a seguinte redação:

“Art. 74-A. O Núcleo das Instituições de Ensino Superior - NIES tem abrangência estadual, vinculado a Escola Superior da Defensoria Pública, atuando em articulação com a Diretoria Metropolitana e do Interior, tendo como atribuições:

I - Planejar, coordenar e executar as ações do Programa de Cooperação com Instituições de Ensino que Ofertam Serviços de Assistência Jurídica por meio dos Núcleos de Prática Jurídica - NPJs;

II - Prestar assistência jurídica humanizada aos necessitados na área cível, nas questões de baixa complexidade, priorizando sempre a desjudicialização;

III - Evidenciar e divulgar a atuação da Defensoria Pública no meio acadêmico;

IV - Realizar atendimento técnico multidisciplinar, conforme a problemática apresentada pelo assistido;

V - Auxiliar o diretor da Escola Superior na manutenção de intercâmbio cultural e científico da Defensoria Pública com instituições de ensino públicas e privadas, nacionais e estrangeiras;

VI - Diversificar as experiências teórico-práticas dos estagiários, concorrendo para a integração entre teoria e prática;

VII - Habilitar os estagiários para atender aos assistidos, identificando o real problema, propondo-lhes inicialmente soluções pacíficas, como conciliação, negociação, mediação e arbitragem;

VIII - Desempenhar outras atividades compatíveis com sua função de assessoramento técnico complementar.”

Art. 3º Esta Resolução entra em vigor na data de sua publicação, revogando-se as disposições em sentido contrário.

Sala de Reuniões do Conselho Superior da Defensoria Pública do Estado, aos quinze dias do mês de janeiro do ano de dois mil e dezoito.

JENIFFER DE BARROS RODRIGUES

Presidente do Conselho Superior

Defensora Pública Geral

Membro Nato

ANTÔNIO CARLOS DE ANDRADE MONTEIRO

Corregedor Geral

Membro Nato

LÉA CRISTINA BAPTISTA DE SIQUEIRA DE VASCONCELOS SERRA

Membro Titular

JOSÉ ROBERTO DA COSTA MARTINS

Membro Titular

ARTHUR CORRÊA DA SILVA NETO

Membro Titular

FERNANDO ALBUQUERQUE DE OLIVEIRA

Membro Titular

MARCO AURÉLIO VELLOZO GUTERRES

Membro Titular

FRANCISCO ROBÉRIO CAVALCANTE PINHEIRO FILHO

Membro Titular

WALTER AUGUSTO BARRETO TEIXEIRA

Membro Titular

Protocolo: 275554

JUDICIÁRIO

TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ

CONTRATO

Extrato de Contrato nº. 003/2018/TJPA//Partes: TJPA e a empresa DAVID MOREIRA & CIA LTDA - EPP, inscrita no CNPJ/MF sob o nº. 03.564.152/0001-05// Objeto do Contrato: Contratação de empresa especializada para fornecimento de equipamentos com instalação de ar condicionado Split, tipo parede ou piso-teto, para o prédio anexo do fórum de Parauapebas-PA, incluindo conservação/manutenção em garantia, conforme condições, quantidades e exigências estabelecidas no termo de referência, conforme quantitativos e especificações contratados.// Origem: Pregão Eletrônico de nº. 001/2018/TJPA// Valor do Contrato: R\$ 81.700,00 (global)// Dotação Orçamentária: Programa de Trabalho: 02.061.1419.8173, Natureza de Despesa: 449052, Fonte de Recurso: 0101.// Vigência: 25/01/2018 a 25/01/2019// Data da assinatura: 25/01/2018// Foro: Belém/PA// Representante do Contratante: Francisco de Oliveira Campos Filho – Secretário de Administração// Ordenador Responsável: Sueli Lima Ramos Azevedo – Secretária de Planejamento.//

Protocolo: 272972

TERMO ADITIVO A CONTRATO

Extrato do 2º TA ao Contrato nº. 003/2016/TJPA//Partes: TJPA e o BANCO DO ESTADO DO PARÁ S/A - BANPARÁ, inscrito no CNPJ-MF sob o nº 04.913.711/0001-08// Objeto do Contrato: contratação do Banco do Estado do Pará S.A para a prestação dos serviços de Arrecadação da Taxa de Custeio do Fundo de Registro Civil – FRC, monitorada pelo Tribunal de Justiça do Estado do Pará; e Gerenciamento da conta corrente da Taxa de Custeio do Fundo de Registro Civil – FRC, arrecadada via boletos bancários em conformidade com o Termo de Referência, anexo.// Origem: Dispensa de Licitação, de nº. 002/TJPA/2016, oriundo do processo PA-PRO-2015/00044, com fundamento na disposição do art. 24, inciso II, da Lei nº. 8.666/1993 e suas alterações posteriores.// Valor do Contrato: R\$ 4.500,00 (global)// Objeto do aditivo: Prorrogação do prazo de vigência por mais 12 (doze) meses// Valor do aditivo: R\$ 4.500,00// Dotação Orçamentária: Programa de Trabalho 02.129.1418.8639, Natureza de Despesa 339039, Fonte de Recurso 0118.// Vigência do aditivo: de 09/02/2018 a 08/02/2019// Data da assinatura: 24/01/2018// Foro: Belém/PA// Responsável pela assinatura: Francisco de Oliveira Campos Filho – Secretário de Administração// Ordenador responsável: Sueli Lima Ramos Azevedo – Secretária de Planejamento.

Protocolo: 272430

TORNAR SEM EFEITO

Tornar sem efeito a publicação de protocolo nº 131661, publicada no Diário Oficial nº.33278, de 26/12/2016 – 1º Termo de Adesão ao Convênio nº.035/2016-TJPA, por interesse público.

Protocolo: 275177

OUTRAS MATÉRIAS

Extrato de Termo de Re-Ratificação do 1º Termo Aditivo ao Contrato 001/2016-TJE/PA//Partes: TJ/PA e o BANCO DO ESTADO DO PARÁ - BANPARÁ//Objeto do Contrato: a contratação do Banco do Estado do Pará S.A. para administrar o “Sistema Financeiro de Conta Única de Depósitos, instituído pela Lei Estadual nº 6.750 de 19.05.2005, compreendendo: Administração da conta “Poder Judiciário/Depósitos Judiciais”, cujos recursos são provenientes de depósitos judiciais e aplicações financeiras no âmbito do Poder Judiciário Estadual; Administração da Conta de Pagamento, cujos recursos são provenientes das transferências da Conta Poder Judiciário/Depósitos Judiciais, referentes aos levantamentos autorizados judicialmente, que serão efetuados diretamente nos caixas das diversas agências do CONTRATADO// Modalidade de Licitação: Inexigibilidade nº 001/2016/TJPA// Valor Original do Contrato: R\$ 1.920.000,00 (global)// Objeto do Termo de Re-Ratificação: retificação da Cláusula Segunda – Prazo de Vigência, a qual passa a ter a seguinte redação: Fica prorrogado o prazo de vigência em 24 meses, com início em 11 de janeiro de 2018 e término em 11 de janeiro de 2020.// Data da Assinatura: 25/01/2018// Responsável pela assinatura: Francisco de Oliveira Campos Filho/ Secretário de Administração// Ordenador Responsável: Sueli Lima Ramos Azevedo.

Protocolo: 273321

TRIBUNAIS DE CONTAS

TRIBUNAL DE CONTAS DOS MUNICÍPIOS DO ESTADO DO PARÁ

ERRATA

ESTADO DO PARÁ TRIBUNAL DE CONTAS DOS MUNICÍPIOS

DIRETORIA ADMINISTRATIVA – DA ERRATA DE TERMO DE APOSTILAMENTO publicado no Diário Oficial do Estado do dia 26/01/2018.

Onde se lê: "TERMO DE APOSTILAMENTO Nº 003/2016"

Leia-se: "TERMO DE APOSTILAMENTO Nº 003/2018"

Belém, 01 de fevereiro de 2018.

ITAMAR SOARES DE AZEVEDO NETO

Diretor de Administração / TCM-PA

Protocolo: 275246

TRIBUNAL DE CONTAS DO ESTADO DO PARÁ

LICENÇA PRÊMIO

PORTARIA Nº 33.176 DE 01 DE FEVEREIRO DE 2018.

CONCEDER à servidora MARLINA DA SILVA BARBALHO, Técnico Auxiliar de Controle Externo, matrícula nº 0100228, 30 (trinta) dias de licença prêmio, referente aos triênios de 19-04-2012/2015, nos termos do artigo 98 da Lei nº 5.810/94, no período de 01-02 a 02-03-2018.

Protocolo: 275486

PORTARIA Nº 33.175, DE 01 DE FEVEREIRO DE 2018.

CONCEDER à servidora MARIA DO SOCORRO DA SILVA SANTANA FURTADO, Auditor de Controle Externo - Direito, matrícula nº 0663913, 60 (sessenta) dias de licença prêmio, referente ao triênio de 28-12-2014/2017, nos termos do artigo 98 da Lei nº 5.810/94, no período de 07-02 a 07-04-2018.

Protocolo: 275483

OUTRAS MATÉRIAS

NOTIFICAÇÃO DE JULGAMENTO Nº 063-B/2018

De ordem da Presidente do Tribunal de Contas do Estado do Pará, Conselheira MARIA DE LOURDES LIMA DE OLIVEIRA, notifico o NÚCLEO DE ASSISTÊNCIA SOCIAL DO MARCO, de que no dia 15.02.2018, às 08h30min, o Plenário deste Tribunal julgará o Processo nº 2012/52473-0, que trata da Tomada de Contas, referente ao Convênio ASIPAG nº 447/2008, cujo Relator é o Excelentíssimo Conselheiro André Teixeira Dias.

Na oportunidade informo que, conforme disposição contida no Art. 261 do Regimento do TCE-PA, o (a) interessado (a) poderá produzir Sustentação Oral por ocasião do referido julgamento, caso entenda necessário.

Belém, 01 de fevereiro de 2018.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

NOTIFICAÇÃO DE JULGAMENTO Nº 065-B/2018

De ordem da Presidente do Tribunal de Contas do Estado do Pará, Conselheira MARIA DE LOURDES LIMA DE OLIVEIRA, notifico a ASSOCIAÇÃO CANADENSE DE INTEGRAÇÃO SOCIAL E DESENVOLVIMENTO FAMILIAR, de que no dia 15.02.2018, às 08h30min, o Plenário deste Tribunal julgará o Processo nº 2014/51274-3, que trata da Tomada de Contas instaurada na, referente ao Convênio ASIPAG nº 162/2010, cujo Relator é o Excelentíssimo Conselheiro André Teixeira Dias.

Na oportunidade informo que, conforme disposição contida no Art. 261 do Regimento do TCE-PA, o (a) interessado (a) poderá produzir Sustentação Oral por ocasião do referido julgamento, caso entenda necessário.

Belém, 01 de fevereiro de 2018.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

NOTIFICAÇÃO DE JULGAMENTO Nº 066-A/2018

De ordem da Presidente do Tribunal de Contas do Estado do Pará, Conselheira MARIA DE LOURDES LIMA DE OLIVEIRA, notifico o Senhor ÉLIO DA SILVA CASTRO, Presidente à época, de que no dia 15.02.2018, às 08h30min, o Plenário deste Tribunal julgará

o Processo nº 2009/52150-8, que trata da Tomada de Contas instaurada na ASSOCIAÇÃO PRODUTIVA NOSSA SENHORA DAS VITÓRIAS, referente ao Convênio ASIPAG nº 131/2007, cujo Relator é o Excelentíssimo Conselheiro André Teixeira Dias.

Na oportunidade informo que, conforme disposição contida no Art. 261 do Regimento do TCE-PA, o (a) interessado (a) poderá produzir Sustentação Oral por ocasião do referido julgamento, caso entenda necessário.

Belém, 01 de fevereiro de 2018.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

NOTIFICAÇÃO DE JULGAMENTO Nº 066-A/2018

De ordem da Presidente do Tribunal de Contas do Estado do Pará, Conselheira MARIA DE LOURDES LIMA DE OLIVEIRA, notifico a ASSOCIAÇÃO PRODUTIVA NOSSA SENHORA DAS VITÓRIAS, de que no dia 15.02.2018, às 08h30min, o Plenário deste Tribunal julgará o Processo nº 2009/52150-8, que trata da Tomada de Contas, referente ao Convênio ASIPAG nº 131/2007, cujo Relator é o Excelentíssimo Conselheiro André Teixeira Dias.

Na oportunidade informo que, conforme disposição contida no Art. 261 do Regimento do TCE-PA, o (a) interessado (a) poderá produzir Sustentação Oral por ocasião do referido julgamento, caso entenda necessário.

Belém, 01 de fevereiro de 2018.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

NOTIFICAÇÃO DE JULGAMENTO Nº 070-C/2018

De ordem da Presidente do Tribunal de Contas do Estado do Pará, Conselheira MARIA DE LOURDES LIMA DE OLIVEIRA, notifico A Empresa CONSULTRIX – SERVIÇOS TÉCNICOS DE ENGENHARIA EM ESTRUTURAS LTDA., de que no dia 15.02.2018, às 08h30min, o Plenário deste Tribunal julgará o Processo nº 2007/52314-9, que trata da Tomada de Contas instaurada na PREFEITURA MUNICIPAL DE CHAVES, referente ao Convênio SEPOF nº 2592005 e termo aditivo, cujo Relator é o Excelentíssimo Conselheiro André Teixeira Dias.

Na oportunidade informo que, conforme disposição contida no Art. 261 do Regimento do TCE-PA, o (a) interessado (a) poderá produzir Sustentação Oral por ocasião do referido julgamento, caso entenda necessário.

Belém, 01 de fevereiro de 2018.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

Protocolo: 275571

MINISTÉRIO PÚBLICO

MINISTÉRIO PÚBLICO DE CONTAS DO ESTADO DO PARÁ

INSTRUMENTO SUBSTITUTIVO DE CONTRATO NOTA DE EMPENHO DE DESPESA: 2018NE00061

Valor: 382,50

Data: 30/01/2018

Objeto: Confecção e Fornecimento de Material Gráfico.

Ata de registro de preço: 05/2017

Orçamento:

Unidade Orçamentária: 37101

Programa de Trabalho: 01.122.1442.8515.0000

Natureza da Despesa: 33.90.30.00

Fonte do Recurso: 0101000000

Origem do Recurso: Estadual

Contratado(s):

Nome: A.L.F.S. MONTEIRO ME

Endereço: Rua |José de Alencar, 623 vila Xavier, Assis/SP CEP:

19802010,

Ordenador: FELIPE ROSA CRUZ

Protocolo: 275277

INSTRUMENTO SUBSTITUTIVO DE CONTRATO NOTA DE EMPENHO DE DESPESA: 2018NE00062

Valor: 440,00

Data: 30/01/2018

Objeto: Confecção e Fornecimento de Material Gráfico.

Ata de registro de preço: 01/2017

Orçamento:

Unidade Orçamentária: 37101

Programa de Trabalho: 01.122.1442.8515.0000

Natureza da Despesa: 33.90.30.00

Fonte do Recurso: 0101000000

Origem do Recurso: Estadual

Contratado(s):

Nome: GRAFICA E EDITORA ALIANÇA LTDA-EPP

Endereço: Rua palmeiras nº 39 Qd.10 Lt.08 – sala 01, Camprestre

de Goiás/GO CEP: 75.385-000

Ordenador: FELIPE ROSA CRUZ

Protocolo: 275276

MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ

CONTRATO

NÚM. DO CONTRATO: 009/2018-MP/PA MODALIDADE DE LICITAÇÃO PREGÃO ELETRÔNICO N.055/2017-MP/PA.

Partes Contratantes: Ministério Público do Estado do Pará e a empresa DIGISEC CERTIFICAÇÃO DIGITAL EIRELI-ME

Objeto: Serviços de Certificação Digital A3.

Data da Assinatura: 01/02/2018.

Vigência: 02/02/2018 a 01/07/2018.

Valor global: R\$ 32.157,50 (Trinta e dois mil, cento e cinquenta e sete reais e cinquenta centavos).

Dotação Orçamentária: Atividade: 12101.03.126.1434.8326.

Elemento de despesa: 3390-39.

Fonte de Recurso: 0101.

Foro: Belém.

Ordenador responsável: Dr. Gilberto Valente Martins.

Protocolo: 275489

NÚM. DO CONTRATO: 008/2018-MP/PA MODALIDADE DE LICITAÇÃO PORTARIA Nº DO PARÁ, RESULTANTE DO PREGÃO ELETRÔNICO Nº 002/2017-UEPA.

Partes Contratantes: Ministério Público do Estado do Pará e a empresa O2 SPEED ENCOMENDAS EXPRESSAS LTDA - ME.

Objeto: Contratação de empresa para prestação de serviço de mensageria motorizada (motoboy), com cessão de mão de obra e motocicleta, com 02 (dois) postos fixos, para atuar na Região metropolitana de Belém, para execução de serviços de protocolização externa de documentos, coleta de assinaturas e trâmite físico de processos administrativos, visando atender às necessidades administrativas do Ministério Público do Estado do Pará.

Data da Assinatura: 01/02/2018.

Vigência: 01/02/2018 a 31/01/2019.

Valor global: R\$ 79.533,24 (setenta e nove mil, quinhentos e trinta e três reais e vinte e quatro centavos).

Dotação Orçamentária: Atividade: 12101.03.122.1434.8332.

Elemento de despesa: 339039.

Fonte de Recurso: 0101.

Foro: Belém.

Ordenador responsável: Dr. Gilberto Valente Martins.

Protocolo: 275224

TERMO ADITIVO A CONTRATO

EXTRATO DE TERMO ADITIVO AO CONTRATO 005/2015-MP/PA

NÚM. DO TERMO ADITIVO: 2.

NÚM. DO CONTRATO: 005/2015-MP/PA.

Partes: Ministério Público do Estado do Pará e o Sr. LUIZ MIGUEL FERNANDES, juntamente, com a Sra. MARIA NEREIDES DE SÁ FERNANDES.

Objeto e Justificativa do Aditamento: Locação do imóvel utilizado como sede da Promotoria de Justiça de Rondon do Pará/PA. Prorrogação do Prazo de Vigência.

Data de Assinatura: 01/02/2018.

Vigência do Aditamento: 13/02/2018 a 12/02/2019.

Dotação Orçamentária:

Atividade: 12101.03.122.1434.8332 – Operacionalização das Ações Administrativas.

Elemento de despesa: 3390-36- Outros Serviços de Terceiros – Pessoa Física.

Fonte de Recurso: 0101 – Recursos Ordinários.

Ordenadora Responsável: Dra. Dulcelinda Lobato Pantoja – Procuradora-Geral de Justiça, em exercício.

Aditivos Anteriores: 1º TA: Reajuste do valor contratual (DOE 07/06/2017).

Protocolo: 275452

EXTRATO DE TERMO ADITIVO AO CONTRATO 010/2013-MP/PA

NÚM. DO TERMO ADITIVO: 5.

NÚM. DO CONTRATO: 010/2013-MP/PA.

Partes: Ministério Público do Estado do Pará e o Sr. CLEUBER MENDES DE OLIVEIRA.

Objeto e Justificativa do Aditamento: Locação de imóvel utilizado como sede da Promotoria de Justiça de Canaã dos Carajás/PA. Prorrogação do Prazo de Vigência.

Data de Assinatura: 01/02/2018.

Vigência do Aditamento: 19/03/2018 a 18/07/2018.

Dotação Orçamentária:

Atividade: 12101.03.122.1434.8332 – Operacionalização das Ações Administrativas.

Elemento de despesa: 3390-36- Outros Serviços de Terceiros – Pessoa Física.

Fonte de Recurso: 0101 – Recursos Ordinários.

Ordenadora Responsável: Dra. Dulcelinda Lobato Pantoja, Procuradora-Geral de Justiça em exercício.

Aditivos Anteriores: 1º TA: Prorrogação do Prazo de Vigência (DOE 28/02/2014);

2º TA: Prorrogação do Prazo de Vigência (DOE 10/02/2015);

3º TA: Prorrogação do Prazo de Vigência (DOE 05/02/2016);

4º TA: Prorrogação do Prazo de Vigência (DOE 16/03/2017).

Protocolo: 275344

AVISO DE LICITAÇÃO

AVISO DE LICITAÇÃO

MODALIDADE: PREGÃO ELETRÔNICO

NÚMERO: 007/2018-MP/PA

Objeto REGISTRO DE PREÇOS PARA AQUISIÇÃO DE AÇÚCAR.

Entrega do Edital: Nos sites www.comprasgovernamentais.gov.br ou www.mppa.mp.br.

Observação: UASG: 925980.

Responsável pelo certame: Rafael Rodrigues de Souza

Local de Abertura: www.comprasgovernamentais.gov.br.

Data da Abertura: 20/02/2018.

Hora da Abertura: 09h (NOVE) HORAS – HORÁRIO DE BRASÍLIA

Orçamento: Classificação: 12101.03.122.1434.8332 –

Operacionalização das Ações Administrativas

Elemento: 3390-30 – Material de consumo

Fonte: 0101 – Recursos Ordinários

Ordenador Responsável: Gilberto Valente Martins

Protocolo: 275463

SUPRIMENTO DE FUNDO

PORTARIA 601/2018-MP/PGJ

O DIRETOR DO DEPARTAMENTO FINANCEIRO, usando de suas atribuições que lhe foram delegadas através da PORTARIA Nº 074/2015-MP/PGJ.

R E S O L V E:

CONCEDER ao servidor FERNANDO SILVA DE CARVALHO, AUXILIAR DE ADMINISTRAÇÃO, Matrícula nº 999.168, lotado na Divisão de Material, a importância de R\$ 1.400,00 (mil quatrocentos reais), para ocorrer com despesas de Pronto Pagamento, período de aplicação 26/01/2018 a 27/03/2018, conforme abaixo:

PROGRAMA DE TRABALHO DE 12101.03.122.1434.8332-Operacionalização das ações administrativas

FONTE DE RECURSOS 0101000000

NATUREZA DA DESPESA

3390-30 Material de Consumo 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.

DEPARTAMENTO FINANCEIRO DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, Belém, 1 de fevereiro de 2018.

MÁRCIO ROBERTO SILVA MENEZES-Diretor do Departamento Financeiro

Protocolo: 275424

PORTARIA 604/2018-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 EMANUEL TADEU COUTINHO MACHADO, AUXILIAR DE ADMINISTRAÇÃO, Matrícula nº 999.1177, lotado na Promotoria de Justiça de Benevides, a importância de R\$ 1.500,00 (mil quinhentos reais), para ocorrer com despesas de Pronto Pagamento, período de aplicação 26/01/2018 a 27/03/2018, conforme abaixo:

PROGRAMA DE TRABALHO DE 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\$ 1.000,00

3390-36 O.S. Terceiros - P.Física R\$ 500,00

OBS: A prestação de contas deverá ser apresentada em 10 dias, subsequentes, após o término do período de aplicação.

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

DEPARTAMENTO FINANCEIRO DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, Belém, 1 de fevereiro de 2018.

MÁRCIO ROBERTO SILVA MENEZES-Diretor do Departamento Financeiro

Protocolo: 275419

PORTARIA 602/2018-MP/PGJ

O DIRETOR DO DEPARTAMENTO FINANCEIRO, usando de suas atribuições que lhe foram delegadas através da PORTARIA Nº 074/2015-MP/PGJ.

R E S O L V E:

CONCEDER à servidora MARIA DE LOURDES DE LIMA,

AUXILIAR DE ADMINISTRAÇÃO, Matrícula nº 999.1616, lotada na Promotoria de Justiça de Dom Eliseu, a importância de R\$ 2.000,00 (dois mil reais), para ocorrer com despesas de Pronto Pagamento, período de aplicação 25/01/2018 a 26/03/2018, conforme abaixo:

PROGRAMA DE TRABALHO DE 12101.03.122.1434.8330-Desenvolvimento das atividades dos procuradores e promotores de justiça.

FONTE DE RECURSOS 0101000000

NATUREZA DA DESPESA

3390-30 Material de Consumo R\$ 900,00

3390-36 O.S. Terceiros - P.Física R\$ 1.100,00

OBS: A prestação de contas deverá ser apresentada em 10 dias, subsequentes, após o término do período de aplicação.

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

DEPARTAMENTO FINANCEIRO DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, Belém, 1 de fevereiro de 2018.

MÁRCIO ROBERTO SILVA MENEZES-Diretor do Departamento Financeiro

Protocolo: 275423

PORTARIA 606/2018-MP/PGJ

O DIRETOR DO DEPARTAMENTO FINANCEIRO, usando de suas atribuições que lhe foram delegadas através da PORTARIA Nº 074/2015-MP/PGJ.

R E S O L V E:

CONCEDER à servidora RITA CÁSSIA DA SILVA, AUXILIAR DE ADMINISTRAÇÃO, Matrícula nº 999.2317, lotada na Promotoria de Justiça de Óbidos, a importância de R\$ 1.980,00 (mil novecentos e oitenta reais), para ocorrer com despesas de Pronto Pagamento, período de aplicação 29/01/2018 a 30/03/2018, conforme abaixo:

PROGRAMA DE TRABALHO DE 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\$ 250,00

3390-36 O.S. Terceiros - P.Física R\$ 1.400,00

3390-39 O.S. Terceiros - P.Jurídica R\$ 330,00

OBS: A prestação de contas deverá ser apresentada em 10 dias, subsequentes, após o término do período de aplicação.

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

DEPARTAMENTO FINANCEIRO DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, Belém, 1 de fevereiro de 2018.

MÁRCIO ROBERTO SILVA MENEZES-Diretor do Departamento Financeiro

Protocolo: 275417

PORTARIA 603/2018-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 PAULO ANDRÉ ROCHA MENDES, ASSESSOR DE PROMOTORIA DE JUSTIÇA, Matrícula nº 999.2768, lotado na Promotoria de Justiça de Melgaço, a importância de R\$ 1.500,00 (mil quinhentos reais), para ocorrer com despesas de Pronto Pagamento, período de aplicação 25/01/2018 a 26/03/2018, conforme abaixo:

PROGRAMA DE TRABALHO DE 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\$ 540,00

3390-36 O.S. Terceiros - P.Física R\$ 960,00

OBS: A prestação de contas deverá ser apresentada em 10 dias, subsequentes, após o término do período de aplicação.

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

DEPARTAMENTO FINANCEIRO DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, Belém, 1 de fevereiro de 2018.

MÁRCIO ROBERTO SILVA MENEZES-Diretor do Departamento Financeiro

Protocolo: 275421

PORTARIA Nº 0 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 RIDHER NOGUEIRA SÁ, AUXILIAR DE ADMINISTRAÇÃO, Matrícula nº 999.1506, lotado na Promotoria de Justiça de Mocajuba, a importância de R\$ 1.700,00 (mil setecentos reais), para ocorrer com despesas de Pronto Pagamento, período de aplicação 11/01/2018 a 12/03/2018, conforme abaixo:

PROGRAMA DE TRABALHO DE 12101.03.122.1434.8330-Desenvolvimento das atividades dos procuradores e promotores de justiça.

FONTE DE RECURSOS 0101000000

NATUREZA DA DESPESA

3390-30 Material de Consumo R\$ 500,00

3390-36 O.S. Terceiros - P.Física R\$ 1.200,00

OBS: A prestação de contas deverá ser apresentada em 10 dias, subsequentes, após o término do período de aplicação.

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

DEPARTAMENTO FINANCEIRO DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, Belém, 1 de fevereiro de 2018.

MÁRCIO ROBERTO SILVA MENEZES-Diretor do Departamento Financeiro

Protocolo: 275425

PORTARIA 605/2018-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 MARCO ANTÔNIO GONÇALVES VASQUES, AUXILIAR DE ADMINISTRAÇÃO, Matrícula nº 999.1004, lotado no Serviços de artes gráficas, a importância de R\$ 1.500,00 (mil quinhentos reais), para ocorrer com despesas de Pronto Pagamento, período de aplicação 26/01/2018 a 27/03/2018, 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\$ 400,00

3390-36 O.S. Terceiros - P.Física R\$ 700,00

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 CUMPRE-SE.

DEPARTAMENTO FINANCEIRO DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, Belém, 1 de fevereiro de 2018.

MÁRCIO ROBERTO SILVA MENEZES-Diretor do Departamento Financeiro

Protocolo: 275418

DIÁRIA

PORTARIA N.º 1961/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 106112/2017 conforme abaixo relacionado:

NOME: SINTIA NONATA NEVES DE QUINTANILHA BIBAS MARADEI

CARGO/FUNÇÃO: Promotor de Justiça de Marapanim

MATRÍCULA: 999.466

FUNDAMENTAÇÃO LEGAL: art. 117, da Lei Complementar Estadual n.º 057, de 06 de julho de 2006

ORIGEM: Marapanim - PA

DESTINO(S): Belém/PA

PERÍODO(S): 06/04/2017 - 07/04/2017

QUANTIDADE DE DIÁRIAS: 1/2 (meia) diaria(s)

FINALIDADE: Substituição Legal - participacao no curso a rede de atencao a saude mental infanto juvenil no atendimento aos usuarios de alcool, crack e outras drogas.

Ordenador(a) da Despesa: MARCOS ANTONIO FERREIRA DAS NEVES

Protocolo: 275259

PORTARIA N.º 6338/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 116962/2017 conforme abaixo relacionado:

NOME: JANE CLEIDE SILVA SOUZA

CARGO/FUNÇÃO: 12o Promotor de Justiça de Marabá

MATRÍCULA: 999.1332

FUNDAMENTAÇÃO LEGAL: art. 117, da Lei Complementar Estadual n.º 057, de 06 de julho de 2006

ORIGEM: Marabá - PA

DESTINO(S): Canaã dos Carajás/PA

PERÍODO(S): 05/12/2017 - 06/12/2017

QUANTIDADE DE DIÁRIAS: 1 e 1/2 (um e meia) diaria(s)

FINALIDADE: Audiência Judicial Agrária - Processo nº 0020449-70.2015.8.14.0136

Ordenador(a) da Despesa: GILBERTO VALENTE MARTINS

Protocolo: 275328

PORTARIA N.º 7046/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 118563/2017 conforme abaixo relacionado:

NOME: JORGE DE MENDONCA ROCHA

CARGO/FUNÇÃO: Corregedor-Geral do Ministério Público

MATRÍCULA: 800.134

FUNDAMENTAÇÃO LEGAL: art. 117, da Lei Complementar Estadual n.º 057, de 06 de julho de 2006

ORIGEM: Belém - PA

DESTINO(S): Itaituba/PA

PERÍODO(S): 06/11/2017 - 10/11/2017

QUANTIDADE DE DIÁRIAS: 4 e 1/2 (quatro e meia) diaria(s)

FINALIDADE: Inspeção/Correição CGMP

Ordenador(a) da Despesa: GILBERTO VALENTE MARTINS

Protocolo: 275266

PORTARIA N.º 7517/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 119943/2017 conforme abaixo relacionado:

NOME: ITALO COSTA DIAS

CARGO/FUNÇÃO: 1o Promotor de Justiça de Xinguara
MATRÍCULA: 999.1726

FUNDAMENTAÇÃO LEGAL: art. 117, da Lei Complementar Estadual n.º 057, de 06 de julho de 2006

ORIGEM: Xinguara - PA

DESTINO(S): Marabá/PA

PERÍODO(S): 23/11/2017 - 26/11/2017

QUANTIDADE DE DIÁRIAS: 1 (um) diária(s)

FINALIDADE: Curso/encontro/seminário (anexar programação) - Participar do " 1º Encontro Regional do Ministerio Publico do Estado ", que acontecerá em Marabá

Ordenador(a) da Despesa: GILBERTO VALENTE MARTINS

Protocolo: 275283

OUTRAS MATÉRIAS**EXTRATO DE PUBLICAÇÃO****PORTARIA Nº 023/2018-MP-3º PJ/MA/PC/HU**

O 3º PROMOTOR DE JUSTIÇA DO MEIO AMBIENTE, PATRIMÔNIO CULTURAL, HABITAÇÃO E URBANISMO DE BELÉM, torna pública a **PORTARIA Nº 023/2018-MP-3º PJ/MA/PC/HU** que **converte a Notícia de Fato em Procedimento Administrativo**, o qual será tombado sob o nº **000009-125/2013-MP-3º PJ MA/PC/HU**, que se encontra à disposição na Promotoria de Justiça do Meio Ambiente, Patrimônio Cultural, Habitação e Urbanismo de Belém, sito na Rua Ângelo Custódio, nº 36- Anexo I-térreo-Cidade Velha, nesta cidade de Belém do Pará.

Data da Conversão: 29.01.2018

Objeto: reavaliar abandono de obra do empreendimento denominado "Porto de Cannes", localizado na travessa do Chaco, nesta cidade.

Promotor de Justiça: Raimundo de Jesus Coelho de Moraes

Protocolo: 275229

PORTARIA Nº 7280/2017-MP/PGJ

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições legais,

CONSIDERANDO o disposto no art. 10, IX, alínea f, da Lei Federal nº 8.625/1993 (Lei Orgânica Nacional do Ministério Público) e art. 18, IX, alínea f, da Lei Complementar nº 057/2006 (Lei Orgânica do Ministério Público do Estado do Pará);

CONSIDERANDO os termos do art. 5º da Resolução nº 028/2012-MP/CPJ;

CONSIDERANDO os termos dos expedientes protocolizados sob o nº 41304, 41860, 42115 e 42118/2017;

R E S O L V E:

I - DESIGNAR o Promotor de Justiça Convocado SÉRGIO TIBÚRCIO DOS SANTOS SILVA para exercer na Procuradoria de Justiça Criminal, as atribuições do 5º cargo, a contar de 13/10/2017;

II - DESIGNAR o Promotor de Justiça Convocado SÉRGIO TIBÚRCIO DOS SANTOS SILVA para exercer na Procuradoria de Justiça Criminal, as atribuições do 16º cargo, no período de 13 a 31/10/2017, sem prejuízo das demais atribuições;

III - DESIGNAR o Procurador de Justiça FRANCISCO BARBOSA DE OLIVEIRA para exercer na Procuradoria de Justiça Criminal, as atribuições do 14º cargo, no período de 13 a 17/10/2017, sem prejuízo das demais atribuições;

IV - DESIGNAR a Procuradora de Justiça MARIA DO PERPÉTUO SOCORRO VELASCO DOS SANTOS para exercer na Procuradoria de Justiça Criminal, as atribuições do 15º cargo, no dia 13/10/2017, sem prejuízo das demais atribuições.

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

GABINETE DA PROCURADORIA-GERAL DE JUSTIÇA, Belém, 31 de outubro de 2017.

DULCELINDA LOBATO PANTOJA

Subprocuradora-Geral de Justiça para a área técnico-administrativa,
com delegação de PGJ

*Republicada por incorreções no D.O.E de 14/11/2017.

PORTARIA 8738/2017-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO as férias da promotora de justiça Eliane Cristina Pinto Moreira;

CONSIDERANDO a necessidade de garantir a eficaz continuidade dos serviços ministeriais no âmbito do 8º cargo das promotorias de justiça de Castanhal;

CONSIDERANDO os termos do expediente protocolizado sob nº 52173/2017;

R E S O L V E:

DESIGNAR o promotor de justiça LUIZ GUSTAVO DA LUZ QUADROS para exercer nas promotorias de justiça de Castanhal, as atribuições do 8º cargo, no período de 8 a 18/1/2018, sem prejuízo das demais atribuições nas promotorias de justiça de Castanhal.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 19 de dezembro de 2017.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

*Republicada por incorreções no D.O.E de 10/01/2018.

PORTARIA Nº 55/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a licença da promotora de justiça Margareth Puga Cardoso Sinimbu, conforme GEDOC nº 100945/2018;

CONSIDERANDO a necessidade de garantir a eficaz continuidade dos serviços ministeriais no âmbito do 4º cargo da promotoria de justiça cível e de defesa comunitária e cidadania de Icoaraci;

R E S O L V E:

DESIGNAR a promotora de justiça LÍLIAM PATRÍCIA DUARTE DE SOUZA GOMES para exercer na promotoria de justiça cível e de defesa comunitária e cidadania de Icoaraci, as atribuições do 4º cargo, no período de 5 a 26/1/2018, sem prejuízo das demais atribuições.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 11 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

*Republicada por incorreções no D.O.E de 17/01/2018.

PORTARIA Nº 101/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO o afastamento da promotora de justiça Daniella Maria dos Santos Dias;

CONSIDERANDO a necessidade de garantir a eficaz continuidade dos serviços ministeriais no âmbito do 4º cargo das promotorias de justiça de Marabá;

R E S O L V E:

DESIGNAR o promotor de justiça SAMUEL FURTADO SOBRAL para exercer nas promotorias de justiça de Marabá, as atribuições do 4º cargo, no período de 5 a 8/12/2017 e nos dias 15 e 18/12/2017, sem prejuízo das demais atribuições nas promotorias de justiça de Marabá.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 12 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 134/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a necessidade de garantir a eficaz continuidade dos serviços ministeriais no âmbito do 1º cargo das promotorias de justiça de Benevides;

CONSIDERANDO os termos do ofício nº 002/2018-MP/PJB/Coordenação, datado de 9/1/2018, protocolizado sob nº 1143/2018, em 10/1/2018;

R E S O L V E:

DESIGNAR a promotora de justiça VIVIANA DOS SANTOS COUTO DELAQUIS PEREZ para, sem prejuízo das demais atribuições e em atuação conjunta, exercer nas promotorias de justiça de Benevides, as atribuições do 1º cargo, no período de 7/2 a 31/3/2018.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 15 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça, Área jurídico-institucional

PORTARIA Nº 135/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a necessidade de garantir a eficaz continuidade dos serviços ministeriais no âmbito do 1º cargo das promotorias de justiça de Itaituba;

CONSIDERANDO os termos do expediente protocolizado sob nº 1283/2018, em 10/1/2018;

R E S O L V E:

DESIGNAR a promotora de justiça THAIS RODRIGUES CRUZ TOMAZ para exercer nas promotorias de justiça de Itaituba, as atribuições do 1º cargo, no período de 15/1 a 13/2/2018, sem prejuízo das demais atribuições.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 15 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 136/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO as férias da promotora de justiça Fábica Mussi de Oliveira Lima;

CONSIDERANDO a necessidade de garantir a eficaz continuidade dos serviços ministeriais no âmbito do 2º cargo das promotorias de justiça de Benevides;

CONSIDERANDO os termos do ofício nº 003/2018-MP/PJB/Coordenação, datado de 9/1/2018, protocolizado sob nº 1144/2018, em 10/1/2018;

R E S O L V E:

DESIGNAR a promotora de justiça ÉRIKA MENEZES DE OLIVEIRA para exercer nas promotorias de justiça de Benevides, as atribuições do 2º cargo, no período de 8 a 21/1/2018, sem prejuízo das demais atribuições.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 15 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 137/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a licença da promotora de justiça Daniella Maria dos Santos Dias;

CONSIDERANDO a necessidade de garantir a eficaz continuidade dos serviços ministeriais no âmbito do 4º cargo das promotorias de justiça de Marabá;

CONSIDERANDO os termos do expediente protocolizado sob nº 1174/2018, em 10/1/2018;

R E S O L V E:

DESIGNAR o promotor de justiça SAMUEL FURTADO SOBRAL para exercer nas promotorias de justiça de Marabá, as atribuições do 4º cargo, no período de 10 a 16/1/2018, sem prejuízo das demais atribuições nas promotorias de justiça de Marabá.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 15 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 178/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a vacância do cargo da promotora de justiça de Ourilândia do Norte;

CONSIDERANDO a necessidade de assegurar a eficaz continuidade dos serviços ministeriais no âmbito do cargo da promotora de justiça de Ourilândia do Norte;

R E S O L V E:

DESIGNAR o promotor de justiça ALEXANDRE AZEVEDO DE MATTOS MOURA COSTA para exercer as atribuições do cargo da promotoria de justiça de Ourilândia do Norte, a contar de 17/1/2018.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 16 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 179/2018-MP/PGJ

A SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso V, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

R E S O L V E:

REVOGAR, a contar de 17/1/2018, a designação do promotor de justiça ALEXANDRE AZEVEDO DE MATTOS MOURA COSTA para exercer nas promotorias de justiça de São Félix do Xingu, as atribuições do 2º cargo, contida na PORTARIA Nº 4348/2017-MP/PGJ, de 5/7/2017.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 16 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 180/2018-MP/PGJ

A SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a licença da promotora de justiça Maria de Nazaré dos Santos Corrêa;

CONSIDERANDO a necessidade de assegurar a continuidade dos serviços ministeriais no âmbito do 1º cargo da promotoria de justiça de ações constitucionais e fazenda pública de Belém;

R E S O L V E:

DESIGNAR a promotora de justiça OIRAMA VALENTE SANTOS BRABO RODRIGUES para, sem prejuízo das demais atribuições, exercer na promotoria de justiça de ações constitucionais e fazenda pública de Belém, as atribuições do 1º cargo, no período de 11/1 a 13/3/2018.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 16 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 201/2018-MP/PGJ

A SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a necessidade de garantir a eficaz continuidade dos serviços ministeriais no âmbito do 15º cargo das promotorias de justiça de Santarém;

CONSIDERANDO os termos do ofício nº 015/2018-MP/CMP/Stm, datado de 10/1/2018, protocolizado sob nº 1476/2018, em 11/1/2018;

R E S O L V E:

DESIGNAR a promotora de justiça ÉVELIN STAÉVIE DOS SANTOS para officiar em audiências de atribuição do 15º cargo das promotorias de justiça de Santarém, perante a 5ª vara da infância e juventude de Santarém, no período de 15 a 19/1/2018, sem prejuízo das demais atribuições.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 17 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 202/2018-MP/PGJ

A SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a vacância do 1º cargo da promotoria de justiça de Breves;

CONSIDERANDO a necessidade de garantir a eficaz continuidade dos serviços ministeriais no âmbito do 1º cargo das promotorias de justiça de Breves;

CONSIDERANDO os termos do ofício nº 006/2018-MP/CPMII, datado de 8/1/2018, protocolizado sob nº 854/2018, em 9/1/2018;

R E S O L V E:

DESIGNAR a promotora de justiça PATRÍCIA CARVALHO MEDRADO ASSMANN para exercer nas promotorias de justiça de Breves, as atribuições do 1º cargo, no período de 1º a 31/1/2018, sem prejuízo das demais atribuições.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 17 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 203/2018-MP/PGJ

A SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO os termos do expediente protocolizado sob nº 1419/2018, em 11/1/2018;

R E S O L V E:

DESIGNAR a promotora de justiça ROSÂNGELA ESTUMANO GONÇALVES HARTMANN para officiar perante a vara do juizado especial criminal de Redenção, no período de 8 a 31/1/2018, sem prejuízo das demais atribuições.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 17 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 204/2018-MP/PGJ

A SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO os termos do expediente protocolizado sob nº 1419/2018, em 11/1/2018;

R E S O L V E:

DESIGNAR o promotor de justiça ALFREDO MARTINS DE AMORIM para officiar perante a vara do juizado especial criminal de Conceição do Araguaia, no período de 8 a 31/1/2018, sem prejuízo das demais atribuições.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 17 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 205/2018-MP/PGJ

A SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a licença da promotora de justiça Herena Neves Maués Corrêa de Melo;

CONSIDERANDO a necessidade de garantir a eficaz continuidade dos serviços ministeriais no âmbito do 4º cargo das promotorias de justiça de Redenção;

R E S O L V E:

DESIGNAR o promotor de justiça LEONARDO JORGE LIMA CALDAS para exercer nas promotorias de justiça de Redenção, as atribuições do 4º cargo, no período de 15 a 17/1/2018, sem prejuízo das demais atribuições.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 17 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 206/2018-MP/PGJ

A SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a vacância do 2º cargo das promotorias de justiça de Itaituba;

CONSIDERANDO a necessidade de garantir a eficaz continuidade dos serviços ministeriais no âmbito do 2º cargo das promotorias de justiça de Itaituba;

CONSIDERANDO os termos dos expedientes protocolizados sob nº 46541/2017, 47643/2017 e 1564/2018;

R E S O L V E:

DESIGNAR as promotoras de justiça abaixo nominadas para, sem prejuízo das demais atribuições, exercerem nas promotorias de justiça de Itaituba, as atribuições do 2º cargo, nos períodos indicados:

I – RENATA FONSECA DE CAMPOS, de 5 a 16/2/2018;

II – MARIANA SOUSA CAVALEIRO DE MACÊDO DANTAS, de 17/2 a 6/3/2018.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 17 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 207/2018-MP/PGJ

A SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013,

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO os termos do ofício nº 009/2018-MP/PA-Coord-PJA, datado de 8/1/2018, protocolizado sob nº 1200/2018, em 10/1/2018;

R E S O L V E:

DESIGNAR os promotores de justiça a seguir nominados para, sem prejuízo das demais atribuições, oficiarem perante o juizado especial cível e criminal de Abaetetuba, nos meses indicados:

Meses	Cargo	Promotores de Justiça
Janeiro/2018	5º	ANA CAROLINA VILHENA GONÇALVES
Fevereiro/2018	1º	GERSON DANIEL SILVA DA SILVEIRA
Março/2018	2º	FREDERICO AUGUSTO DE MORAIS FREIRE
Abril/2018	4º	EM EXERCÍCIO
Mai/2018	5º	ANA CAROLINA VILHENA GONÇALVES
Junho/2018	1º	GERSON DANIEL SILVA DA SILVEIRA

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 17 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 208/2018-MP/PGJ

A SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO as férias da promotora de justiça Vera Lúcia Andersen Pinheiro;

CONSIDERANDO a necessidade de garantir a eficaz continuidade dos serviços ministeriais no âmbito do 1º cargo da promotoria de justiça de família de Belém;

CONSIDERANDO os termos do expediente protocolizado sob nº 2469/2018, em 17/1/2018;

R E S O L V E:

DESIGNAR o promotor de justiça ELIÉZER MONTEIRO LOPES para exercer na promotoria de justiça de família de Belém, as atribuições do 1º cargo, no período de 8 a 14/1/2018, sem prejuízo das demais atribuições.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 17 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 209/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso V, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a remoção, pelo critério de antiguidade, do promotor de justiça Marco Aurélio Lima do Nascimento para o 1º cargo da promotoria de justiça de violência doméstica e familiar contra a mulher de Belém, conforme Portaria 8607/2017-MP/PGJ, de 14/12/2017, publicada no D.O.E. de 20/12/2017;

CONSIDERANDO os termos do expediente protocolizado sob nº 365/2018, em 10/1/2018;

R E S O L V E:

REVOGAR, a contar de 8/1/2018, a designação do promotor de justiça SANDRO GARCIA DE CASTRO para, sem prejuízo das demais atribuições, exercer na promotoria de justiça de violência doméstica e familiar contra a mulher de Belém, as atribuições do 1º cargo, contida na PORTARIA Nº 8763/2017-MP/PGJ, de 19/12/2017.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 17 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 210/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso V, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a designação do promotor de justiça José Haroldo Carneiro Matos para o cargo de assessor da Corregedoria-Geral do Ministério Público, conforme Portaria 118/2018-MP/PGJ, de 12/1/2018, publicada no D.O.E. de 16/1/2018;

R E S O L V E:

REVOGAR, a contar de 13/1/2018, a designação do promotor de justiça JOSÉ HAROLDO CARNEIRO MATOS para exercer na promotoria de justiça da infância e juventude de Belém, as atribuições do 9º cargo, contida na PORTARIA Nº 7987/2014-MP/PGJ, de 12/12/2014.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 17 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 225/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a licença do promotor de justiça Túlio Chaves Novaes;

CONSIDERANDO a necessidade de garantir a eficaz continuidade dos serviços ministeriais no âmbito do 10º cargo das promotorias de justiça de Santarém;

R E S O L V E:

DESIGNAR a promotora de justiça LARISSA BRASIL BRANDÃO para exercer nas promotorias de justiça de Santarém, as atribuições do 10º cargo, no período de 20 a 28/1/2018, sem prejuízo das demais atribuições.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 18 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 226/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO os termos dos expedientes protocolizados sob nº 38908 e 43455/2017;

R E S O L V E:

DESIGNAR o promotor de justiça LUCIANO AUGUSTO ARAÚJO DA COSTA para, sem prejuízo das demais atribuições e em atuação conjunta, exercer nas promotorias de justiça de Santarém, as

atribuições do 5º cargo, no período de 22/1 a 31/3/2018.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 18 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 227/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO os termos dos expedientes protocolizados sob nº 38908 e 43455/2017;

R E S O L V E:

DESIGNAR o promotor de justiça DIEGO BELCHIOR FERREIRA SANTANA para, sem prejuízo das demais atribuições e em atuação conjunta, exercer nas promotorias de justiça de Santarém, as atribuições do 9º cargo, no período de 15/1 a 31/3/2018.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 18 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 228/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a vacância do 2º cargo das promotorias de justiça de São Félix do Xingu;

CONSIDERANDO a necessidade de garantir a eficaz continuidade dos serviços ministeriais no âmbito do 2º cargo das promotorias de justiça de São Félix do Xingu;

R E S O L V E:

DESIGNAR os promotores de justiça abaixo nominados para, sem prejuízo das demais atribuições, exercerem nas promotorias de justiça de São Félix do Xingu, as atribuições do 2º cargo, nos períodos indicados:

I – GERSON ALBERTO DE FRANÇA, dias 17 e 18/1/2018;

II – ALEXANDRE AZEVEDO DE MATTOS MOURA COSTA, a contar de 19/1/2018.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 18 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 229/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso V, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO as férias do promotor de justiça Luciano Augusto Araújo da Costa, conforme estabelecidas pela PORTARIA Nº 8662/2017-MP/PGJ, de 18/11/2017, publicado no DOE de 1820/12/2017;

R E S O L V E:

REVOGAR a designação do promotor de justiça LUCIANO AUGUSTO ARAÚJO DA COSTA para, sem prejuízo das demais atribuições, exercer nas promotorias de justiça de Santarém, as atribuições do 1º cargo, contida no item II da PORTARIA Nº 8724/2017-MP/PGJ, de 19/12/2017.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 18 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 292/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO as férias do promotor de justiça Luciano Augusto Araújo da Costa;

CONSIDERANDO a necessidade de garantir a eficaz continuidade

dos serviços ministeriais no âmbito do 2º cargo das promotorias de justiça de Monte Alegre;

R E S O L V E:

DESIGNAR a promotora de justiça FRANCISCA PAULA MORAIS DA GAMA para exercer nas promotorias de justiça de Monte Alegre, as atribuições do 2º cargo, no período de 8 a 18/1/2018, sem prejuízo das demais atribuições.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 19 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça, Área jurídico-institucional

PORTARIA Nº 293/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a necessidade de garantir a eficaz continuidade dos serviços ministeriais no âmbito do 6º cargo das promotorias de justiça de Marituba;

CONSIDERANDO os termos do ofício nº 001/18-MP/4ºE6ºPJM, datado de 8/1/2018, protocolizado sob nº 832/2018, em 11/1/2018;

R E S O L V E:

DESIGNAR a promotora de justiça MARCELA CHRISTINE FERREIRA DE MELO CASTELO BRANCO para, em atuação conjunta, exercer nas promotorias de justiça de Marituba, as atribuições do 6º cargo, no período de 8 a 31/1/2018, sem prejuízo das demais atribuições nas promotorias de justiça de Marituba.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 19 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 294/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a necessidade de garantir a eficaz continuidade dos serviços ministeriais no âmbito do 2º cargo das promotorias de justiça de Conceição do Araguaia;

CONSIDERANDO os termos do expediente protocolizado sob nº 2419/2018, em 18/1/2018;

R E S O L V E:

DESIGNAR o promotor de justiça ERICK RICARDO DE SOUZA FERNANDES para, sem prejuízo das demais atribuições, officiar na sessão do tribunal do júri, pautada para o dia 23/1/2018, referente aos autos do processo nº 0001812-06.2010.8.14.0017, de atribuição do 2º cargo das promotorias de justiça de Conceição do Araguaia, podendo adotar medidas pertinentes, inclusive interpor recursos.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 19 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça, Área jurídico-institucional

PORTARIA Nº 295/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso V, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO os termos do ofício nº 001/2018/MP/CoorRA-MP 05, datado de 9/1/2017, protocolizado sob nº 1243/2018, em 10/1/2018;

R E S O L V E:

REVOGAR, a contar de 1º/2/2018, a designação do promotor de justiça CARLOS LAMARCK MAGNO BARBOSA para, sem prejuízo das demais atribuições, officiar perante a vara do juizado especial criminal de Paragominas, contida na PORTARIA Nº 267/2017-MP/PGJ, de 25/1/2017.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 19 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 296/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO os termos do ofício nº 010/2018-CPJPSIV, datado de 11/1/2018, protocolizado sob nº 1918/2018, em 12/1/2018;

R E S O L V E:

DESIGNAR a promotora de justiça FRANCYS LUCY GALHARDO DO VALE para officiar perante a vara do juizado especial criminal de Parauapebas, nos períodos de 8 a 14/1/2018 e de 30/1 a 28/2/2018, sem prejuízo das demais atribuições.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 19 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 372/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO os termos do ofício nº 007/2018-MP/CoordPJSIP, datado de 12/1/2018, protocolizado sob nº 1898/2018, em 12/1/2018;

R E S O L V E:

DESIGNAR a promotora de justiça VYLLYA COSTA BARRA SERENI para officiar perante a vara do juizado especial criminal de Santa Izabel do Pará, no período de 8 a 31/1/2018, sem prejuízo das demais atribuições.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 373/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006 c/c o art. 24 da Lei Federal nº 8625/1993;

CONSIDERANDO os termos do ofício nº 002/2018-MP/PJCP, datado de 18/1/2018, protocolizado sob nº 2807/2018, em 18/1/2018;

R E S O L V E:

DESIGNAR o promotor de justiça DANIEL MENEZES BARROS para officiar em conjunto com o promotor de justiça ISAAC SACRAMENTO DA SILVA na sessão do tribunal do júri, pautada para o dia 29/1/2018, referente aos autos do processo nº 0000464-20.2008.8.14.0105, de atribuição do cargo da promotoria de justiça de Concórdia do Pará, sem prejuízo de suas atribuições originárias.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 374/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006 c/c o art. 24 da Lei Federal nº 8625/1993;

CONSIDERANDO os termos do ofício nº 002/2018-MP/PJCP, datado de 18/1/2018, protocolizado sob nº 2807/2018, em 18/1/2018;

R E S O L V E:

DESIGNAR o promotor de justiça DANIEL MENEZES BARROS para, sem prejuízo das demais atribuições, officiar na sessão do tribunal do júri, pautada para o dia 31/1/2018, referente aos autos do processo nº 0000221-70.2018.8.14.0105, de atribuição do cargo da promotoria de justiça de Concórdia do Pará, podendo adotar medidas pertinentes, inclusive interpor recursos.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 375/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a necessidade de garantir a eficaz continuidade dos serviços ministeriais no âmbito do 3º cargo da promotoria de justiça do tribunal do júri de Belém e do 8º cargo da promotoria de justiça criminal de Belém;

CONSIDERANDO os termos do ofício nº 025/2018-MP/CCrim, datado de 22/1/2018, protocolizado sob nº 3406/2018, em 23/1/2018;

R E S O L V E:

DESIGNAR o promotor de justiça ISAÍAS MEDEIROS DE OLIVEIRA para officiar em audiências de atribuição do 3º cargo da promotoria de justiça do tribunal do júri de Belém e do 8º cargo da promotoria de justiça criminal de Belém, no dia 22/1/2018, sem prejuízo das demais atribuições.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 376/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO os termos do expediente protocolizado sob nº 3305/2018, em 22/1/2018;

R E S O L V E:

DESIGNAR a promotora de justiça JANE CLEIDE SILVA SOUZA para, sem prejuízo das demais atribuições, officiar perante a 1ª vara do juizado especial criminal de Marabá, no período de 22 a 26/1/2018.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 377/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso V, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO os termos do expediente protocolizado sob nº 3305/2018, em 22/1/2018;

R E S O L V E:

REVOGAR, no período de 22 a 26/1/2018, a designação da promotora de justiça ALEXSSANDRA MUNIZ MARDEGAN para, sem prejuízo das demais atribuições, officiar perante a 1ª vara do juizado especial criminal de Marabá, contida na PORTARIA Nº 8764/2017-MP/PGJ, de 19/12/2017.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 378/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a licença da promotora de justiça Alexssandra Muniz Mardegan;

CONSIDERANDO a necessidade de garantir a eficaz continuidade dos serviços ministeriais no âmbito do 9º cargo das promotorias de justiça de Marabá;

CONSIDERANDO os termos do expediente protocolizado sob nº 3375/2018, em 23/1/2018;

R E S O L V E:

DESIGNAR os promotores de justiça abaixo nominados para, sem prejuízo das demais atribuições, exercerem nas promotorias de justiça de Marabá, as atribuições do 9º cargo, nos períodos indicados:

I – LIGIA VALENTE DO COUTO DE ANDRADE FERREIRA, de 22 a 25/1/2018;

II – SAMUEL FURTADO SOBRAL, dia 26/1/2018.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 379/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO o afastamento da promotora de justiça Myrna Gouveia dos Santos para atuar na coordenação do Centro de Apoio Operacional do Meio Ambiente;

CONSIDERANDO a designação do promotor de justiça Marcelo Batista Gonçalves para exercer a função de assessor da Corregedoria-Geral do Ministério Público;

CONSIDERANDO a necessidade de assegurar a eficaz continuidade dos serviços ministeriais no âmbito dos 3º e 6º cargos da promotoria de justiça criminal de Belém;

CONSIDERANDO os termos do ofício nº 024/2018-MP/CCrim, datado de 22/1/2018, protocolizado sob nº 3405/2018, em 23/1/2018;

R E S O L V E:

DESIGNAR a promotora de justiça ANDRÉA ALICE BRANCHES NAPOLEÃO para, sem prejuízo das demais atribuições, exercer na promotoria de justiça criminal de Belém, as atribuições dos 3º e 6º cargos, no período de 22 a 31/1/2018.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 380/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO o impedimento declarado pela promotora de justiça Cristine Magella Silva Corrêa;

CONSIDERANDO os termos do despacho administrativo nº 01/2018 da coordenadoria da região administrativa Sudeste I;

CONSIDERANDO os termos do ofício nº 031/2018-MP/CPJPSI, datado de 18/1/2018, protocolizado sob nº 2805/2018, em 18/1/2018;

R E S O L V E:

DESIGNAR a promotora de justiça DANIELLA MARIA DOS SANTOS DIAS para, sem prejuízo das demais atribuições, officiar nos autos do processo nº 0021144-86.2017.8.14.0028 (SIMP nº 000091-930/2018), de atribuição do 2º cargo das promotorias de justiça de Marabá, podendo adotar medidas extrajudiciais e judiciais cabíveis.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 381/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a suspeição arguida pelo promotor de justiça Januário Constâncio Dias Neto;

CONSIDERANDO os termos dos expedientes protocolizados sob nº 51448/2017, 2560 e 2682/2018;

R E S O L V E:

DESIGNAR o promotor de justiça MÁRCIO SILVA MAUÉS DE FARIA para, sem prejuízo das demais atribuições, officiar nos autos das notícias criminais nº 178, de 6/12/2017 e nº 179, de 6/12/2017, na notícia de fato nº 184, de 14/12/2017 e no

inquérito civil nº 01/2016-MP/PJSLP, de atribuição do cargo da promotoria de justiça de Santa Luzia do Pará, podendo adotar medidas extrajudiciais e judiciais cabíveis.
PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.
GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de janeiro de 2018.
CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO
Subprocuradora-Geral de Justiça,
Área jurídico-institucional

PORTARIA Nº 382/2018-MP/PJG

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PJG, de 24 de julho de 2013;
CONSIDERANDO o art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;
CONSIDERANDO os termos do despacho administrativo nº 38/2017, da coordenadoria da região administrativa Sudeste I;
CONSIDERANDO os termos do ofício nº 559/2017/MP/CPJPSI, datado de 14/12/2017, protocolizado sob nº 52136/2017, em 19/12/2017;

R E S O L V E:

DESIGNAR o promotor de justiça SAMUEL FURTADO SOBRAL para officiar em conjunto com a promotora de justiça MAYANNA SILVA DE SOUZA QUEIROZ nos autos do inquérito civil nº 000244-911/2015, de atribuição do 6º cargo das promotorias de Marabá, sem prejuízo das demais atribuições.
PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de janeiro de 2018.
CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO
Subprocuradora-Geral de Justiça,
Área jurídico-institucional

PORTARIA Nº 383/2018-MP/PJG

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PJG, de 24 de julho de 2013;
CONSIDERANDO o art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;
CONSIDERANDO os termos do ofício nº 005/2018-MP/Coord., datado de 15/1/2018, protocolizado sob nº 2251/2018, em 16/1/2018;

R E S O L V E:

DESIGNAR o promotor de justiça GUSTAVO RODOLFO RAMOS DE ANDRADE para, sem prejuízo das demais atribuições, officiar perante o juizado especial criminal de Salinópolis, no período de 8 a 31/1/2018.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de janeiro de 2018.
CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO
Subprocuradora-Geral de Justiça,
Área jurídico-institucional

PORTARIA Nº 384/2018-MP/PJG

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PJG, de 24 de julho de 2013;
CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;
CONSIDERANDO as férias da promotora de justiça Ana Cláudia Bastos de Pinho;
CONSIDERANDO a necessidade de assegurar a eficaz continuidade dos serviços ministeriais no âmbito do 9º cargo da promotoria de justiça criminal de Belém;
CONSIDERANDO os termos do ofício nº 016/2018-MP/CCrim, datado de 16/1/2018, protocolizado sob nº 2300/2018, em 16/1/2018;

R E S O L V E:

DESIGNAR a promotora de justiça MARIA LUIZA LOUREIRO DE BORBOREMA para, sem prejuízo das demais atribuições, exercer na promotoria de justiça criminal de Belém, as atribuições do 9º cargo, no período de 17 a 19/1/2018.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de janeiro de 2018.
CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO
Subprocuradora-Geral de Justiça,
Área jurídico-institucional

PORTARIA Nº 385/2018-MP/PJG

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PJG, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06

de julho de 2006;

CONSIDERANDO a necessidade de assegurar a eficaz continuidade dos serviços ministeriais no âmbito do cargo da promotoria de justiça de Santana do Araguaia;
CONSIDERANDO os termos do expediente protocolizado sob nº 2618/2018, em 17/1/2018;

R E S O L V E:

DESIGNAR a promotora de justiça ROSÂNGELA ESTUMANO GONÇALVES HARTMANN para exercer as atribuições do cargo da promotoria de justiça de Santana do Araguaia, nos dias 18 e 19/1/2018, sem prejuízo das demais atribuições.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de janeiro de 2018.
CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO
Subprocuradora-Geral de Justiça,
Área jurídico-institucional

PORTARIA 386/2018-MP/PJG

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PJG, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a necessidade de assegurar a atuação ministerial no juizado especial itinerante, como parte do projeto esporte com justiça;

CONSIDERANDO os termos do ofício nº 015/2018-MP/CCrim, datado de 16/1/2018, protocolizado sob nº 2301/2018, em 16/1/2018;

R E S O L V E:

DESIGNAR o promotor de justiça LUIZ MÁRCIO TEIXEIRA CYPRIANO para officiar no juizado especial itinerante, como parte do projeto esporte com justiça, nas dependências do estádio olímpico do Pará Edgar Proença, nos dias e jogos indicados, sem prejuízo das atribuições originárias:

Dia	Jogo
23/1/2018	REMO x ÁGUIA
28/1/2018	REMO x PAYSANDU

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de janeiro de 2018.
CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO
Subprocuradora-Geral de Justiça,
Área jurídico-institucional

PORTARIA Nº 387/2018-MP/PJG

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PJG, de 24 de julho de 2013;
CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO o afastamento do promotor de justiça Waldir Macieira da Costa Filho para participar de ato de protesto contra a Reforma da Previdência e a favor da independência judicial de magistrados e membros do Ministério Público;
CONSIDERANDO a necessidade de assegurar a eficaz continuidade dos serviços ministeriais no âmbito do 1º cargo da promotoria de justiça de defesa das pessoas com deficiência e dos idosos e de acidentes do trabalho de Belém;

CONSIDERANDO os termos do expediente protocolizado sob nº 1395/2018;

R E S O L V E:

DESIGNAR a promotora de justiça IONÁ SILVA DE SOUSA NUNES para exercer na promotoria de justiça de defesa das pessoas com deficiência e dos idosos e de acidentes do trabalho de Belém, as atribuições do 1º cargo, nos dias 31/1 e 1º/2/2018, sem prejuízo das demais atribuições.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de janeiro de 2018.
CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO
Subprocuradora-Geral de Justiça,
Área jurídico-institucional

PORTARIA Nº 388/2018-MP/PJG

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PJG, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO os termos do ofício nº 004/2018-MP/Coord, datado de 15/1/2018, protocolizado sob nº 2250/2018, em 16/1/2018;

R E S O L V E:

DESIGNAR os promotores de justiça abaixo nominados para, sem prejuízo das demais atribuições, oficiarem perante o juizado especial criminal de Bragança, nos meses indicados:

Mês	Promotores de Justiça
Janeiro/2018	BRUNO BECKEMBAUER SANCHES DAMASCENO
Fevereiro/2018	SABRINA MAMEDE NAPOLEÃO KALUME
Março/2018	BRUNO BECKEMBAUER SANCHES DAMASCENO
Abril/2018	SABRINA MAMEDE NAPOLEÃO KALUME
Mai/2018	BRUNO BECKEMBAUER SANCHES DAMASCENO
Junho/2018	SABRINA MAMEDE NAPOLEÃO KALUME
Julho/2018	BRUNO BECKEMBAUER SANCHES DAMASCENO
Agosto/2018	SABRINA MAMEDE NAPOLEÃO KALUME
Setembro/2018	BRUNO BECKEMBAUER SANCHES DAMASCENO
Outubro/2018	SABRINA MAMEDE NAPOLEÃO KALUME
Novembro/2018	BRUNO BECKEMBAUER SANCHES DAMASCENO
Dezembro/2018	SABRINA MAMEDE NAPOLEÃO KALUME

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de janeiro de 2018.
CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO
Subprocuradora-Geral de Justiça,
Área jurídico-institucional

PORTARIA Nº 389/2018-MP/PJG

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PJG, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso V, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO os termos do ofício nº 024/2018-MP/CCrim, datado de 22/1/2018, protocolizado sob nº 3405/2018, em 23/1/2018;

R E S O L V E:

REVOGAR, a contar de 22/1/2018, a designação do promotor de justiça ALEXANDRE MANUEL LOPES RODRIGUES para, sem prejuízo das demais atribuições, exercer na promotoria de justiça criminal de Belém, as atribuições do 6º cargo, contida no item II da PORTARIA Nº 8673/2017-MP/PJG, de 18/12/2017.
PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de janeiro de 2018.
CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO
Subprocuradora-Geral de Justiça,
Área jurídico-institucional

PORTARIA Nº 390/2018-MP/PJG

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PJG, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a vacância do 2º cargo da promotoria de justiça de defesa do patrimônio público e da moralidade administrativa de Belém;

CONSIDERANDO as férias do promotor de justiça Domingos Sávio Alves de Campos;

CONSIDERANDO o afastamento do promotor de justiça Aldo de Oliveira Brandão Saife para exercer a função de chefe de gabinete da Procuradoria-Geral de Justiça;

CONSIDERANDO a necessidade de garantir a eficaz continuidade dos serviços ministeriais no âmbito dos 2º, 3º e 6º cargos da promotoria de justiça de defesa do patrimônio público e da moralidade administrativa de Belém;

CONSIDERANDO os termos do ofício nº 001/2018-MP/CPJ/DPP/MA, datado de 16/1/2018, protocolizado sob nº 2278/2018, em 16/1/2018;

R E S O L V E:

DESIGNAR os promotores de justiça abaixo nominados para, sem prejuízo das demais atribuições, exercerem na promotoria de justiça de defesa do patrimônio público e da moralidade administrativa de Belém, as atribuições dos seguintes cargos, nos períodos indicados:

I – 2º cargo, ANTÔNIO LOPES MAURÍCIO, a contar de 8/1/2018;
II – 3º cargo, RODIER BARATA ATAÍDE, de 8 a 24/1/2018;
III – 6º cargo, DANIEL HENRIQUE QUEIROZ DE AZEVEDO, de 8 a 21/1/2018.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de janeiro de 2018.
CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO
Subprocuradora-Geral de Justiça,
Área jurídico-institucional

PORTARIA Nº 391/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a vacância do cargo da promotoria de justiça de Igarapé-Açu;

CONSIDERANDO a necessidade de garantir a eficaz continuidade dos serviços ministeriais no âmbito do cargo da promotoria de justiça de Igarapé-Açu;

R E S O L V E:

DESIGNAR a promotora de justiça LUCIANA VASCONCELOS MAZZA para exercer as atribuições do cargo da promotoria de justiça de Igarapé-Açu, no período de 1º a 4/2/2018.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 392/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a vacância do 2º cargo das promotorias de justiça de Tailândia;

CONSIDERANDO a necessidade de garantir a eficaz continuidade dos serviços ministeriais no âmbito do 2º cargo das promotorias de justiça de Tailândia;

CONSIDERANDO os termos do expediente protocolizado sob nº 1717/2018, em 12/1/2018;

R E S O L V E:

DESIGNAR a promotora de justiça LUCIANA VASCONCELOS MAZZA para exercer nas promotorias de justiça de Tailândia, as atribuições do 2º cargo, a contar de 5/2/2018.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 393/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso V, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO os termos do expediente protocolizado sob nº 1717/2018, em 12/1/2018;

R E S O L V E:

REVOGAR, a contar de 5/2/2018, a designação da promotora de justiça ELY SORAYA SILVA CEZAR para, sem prejuízo das demais atribuições, exercer nas promotorias de justiça de Tailândia, as atribuições do 2º cargo, contida na PORTARIA Nº 98/2018-MP/PGJ, de 12/1/2018.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 394/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO os termos do ofício nº 012/2018-Polo Sudeste IV, datado de 16/1/2018, protocolizado sob nº 2417/2018, em 17/1/2018;

R E S O L V E:

DESIGNAR a promotora de justiça CRYSTINA MICHICO TAKETA MORIKAWA para, sem prejuízo das demais atribuições, officiar perante o juizado especial criminal de Parauapebas, no período de 15 a 29/1/2018.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 395/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a licença da promotora de justiça Francys Lucy Galhardo do Vale;

CONSIDERANDO a necessidade de garantir a eficaz continuidade dos serviços ministeriais no âmbito do 2º cargo das promotorias de justiça de Parauapebas;

CONSIDERANDO os termos do ofício nº 012/2018-Polo Sudeste IV, datado de 16/1/2018, protocolizado sob nº 2417/2018, em 17/1/2018;

R E S O L V E:

DESIGNAR a promotora de justiça CRYSTINA MICHICO TAKETA MORIKAWA para, sem prejuízo das demais atribuições, exercer nas promotorias de justiça de Parauapebas, as atribuições do 2º cargo, no período de 15 a 29/1/2018.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 396/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO os termos do ofício nº 20/2018-DPE/PC/PA, datado de 15/1/2018, protocolizado sob nº 2238/2018, em 16/1/2018;

R E S O L V E:

DESIGNAR a promotora de justiça MARCELA CHRISTINE FERREIRA DE MELO CASTELO BRANCO para acompanhar as investigações policiais referentes a Operação Presépio, acerca de crimes contra a administração pública do município de Marituba, a cargo da Delegação de Repressão a Defraudações Públicas – DRDP/DRCO, sem prejuízo das demais atribuições nas promotorias de justiça de Marituba.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 23 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 543/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o disposto no art. 18, inciso V, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO os termos do ofício nº 007/2018-MP-CPJ/DCC/DCF/DH, datado de 22/1/2018, protocolizado sob nº 3196/2018, em 22/1/2018;

R E S O L V E:

REVOGAR a designação da promotora de justiça JOANA CHAGAS COUTINHO para, sem prejuízo das demais atribuições, exercer na promotoria de justiça do consumidor de Belém, as atribuições do 1º cargo, contida na PORTARIA Nº 8749/2017-MP/PGJ, de 19/12/2017.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 30 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 544/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO as férias do promotor de justiça César Bechara Nader Mattar Júnior;

CONSIDERANDO a necessidade de garantir a eficaz continuidade dos serviços ministeriais no âmbito do 1º cargo da promotoria de justiça de consumidor de Belém;

CONSIDERANDO os termos do ofício nº 007/2018-MP-CPJ/DCC/DCF/DH, datado de 22/1/2018, protocolizado sob nº 3196/2018, em 22/1/2018;

R E S O L V E:

DESIGNAR o promotor de justiça FREDERICO ANTONIO LIMA DE OLIVEIRA para, sem prejuízo das demais atribuições, exercer na promotoria de justiça consumidor de Belém, as atribuições do 1º cargo, no período de 8 a 21/1/2018.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 30 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

PORTARIA Nº 545/2018-MP/PGJ

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 4574/2013-MP/PGJ, de 24 de julho de 2013;

CONSIDERANDO o art. 18, inciso IX, alínea f, da Lei Orgânica do Ministério Público do Estado do Pará, nº 057, de 06 de julho de 2006;

CONSIDERANDO a vacância do 8º cargo da promotoria de justiça criminal de Belém;

CONSIDERANDO a necessidade de garantir a eficaz continuidade dos serviços ministeriais no âmbito do 8º cargo da promotoria de justiça criminal de Belém;

CONSIDERANDO os termos do ofício nº 008/2018-MP/CCrim, datado de 12/1/2018, protocolizado sob nº 1664/2018, em 12/1/2018;

R E S O L V E:

DESIGNAR a promotora de justiça ANA CLÁUDIA BASTOS DE PINHO para, sem prejuízo das demais atribuições, exercer na promotoria de justiça criminal de Belém, as atribuições do 8º cargo, no período de 29/1 a 27/2/2018.

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

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA JURÍDICO-INSTITUCIONAL. Belém, 30 de janeiro de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Subprocuradora-Geral de Justiça,

Área jurídico-institucional

Protocolo: 275311

EXTRATO PARA PUBLICAÇÃO

Procedimento Preparatório nº 328/2012-MP/PJ/DCF/DPP/MA Investigado: HOSPITAL SARAH KUBITSCHKEK BELÉM

Objeto: Apurar o funcionamento e os serviços ofertados pelo Hospital Sarah Kubitschek Belém

A 2ª Promotoria de Justiça de Direitos Constitucionais Fundamentais e Direitos Humanos, vem, no exercício de suas atribuições, dar CIÊNCIA a(à) Diretor(a) Geral do HOSPITAL SARAH KUBITSCHKEK BELÉM, na pessoa da SRA. ANA MARTINA DEL MASSO FERREIRA, do arquivamento do procedimento preparatório referenciado. Informa-se que a parte interessada, caso queira, poderá apresentar recurso quanto ao arquivamento no prazo de 10 (dez), conforme dispõe a Resolução nº 010/2011-CPJ.

Protocolo: 275519

RESUMO DA PORTARIA**N.º 49/2017/13ª PJ CÍVEL DE MARABÁ**

A 13ª PROMOTORIA DE JUSTIÇA DA COMARCA DE MARABÁ torna pública a instauração do presente Procedimento Administrativo, o qual se encontra à disposição na sede da Promotoria de Justiça, situada na Rua das Flores, s/nº, Bairro Agrópole do Inkra, Marabá-PA.

PORTARIA N.º 49/2017/13ª PJ CÍVEL DE MARABÁ

NOTÍCIA DE FATO: 000383-920/2017

Instauração de Procedimento Administrativo para garantia do direito à saúde do idoso Raimundo Fernandes de Sousa, de 64 (sessenta e quatro) anos de idade

Marabá/PA, 13 de dezembro de 2017

LÍLIAN VIANA FREIRE

Promotora de Justiça Titular – 13ª PJ de Marabá

Protocolo: 275396

EXTRATO DE PUBLICAÇÃO**PORTARIA Nº 029/2018-MP-3º PJ/MA/PC/HU**

O 3º PROMOTOR DE JUSTIÇA DO MEIO AMBIENTE, PATRIMÔNIO CULTURAL, HABITAÇÃO E URBANISMO DE BELÉM, torna pública a **PORTARIA Nº 029/2018-MP-3º PJ/MA/PC/HU** que **converte a Notícia de Fato em Procedimento Administrativo**, o qual será tombado sob o nº **000057-113/2016-MP-3º PJ MA/PC/HU**, que se encontra à disposição na Promotoria de Justiça do Meio Ambiente, Patrimônio Cultural, Habitação e Urbanismo de Belém, sito na Rua Ângelo Custódio, nº 36- Anexo I-terreiro-Cidade Velha, nesta cidade de Belém do Pará.

Data da Conversão: 30.01.2018

Objeto: apura a regularidade da instalação de passarela aérea interligando 02 dois prédios do Hospital Porto Dias, sobre a Travessa Mauriti, bairro do Marco nesta Cidade

Promotor de Justiça: Raimundo de Jesus Coelho de Moraes

Protocolo: 275201

RESUMO DA PORTARIA**N.º 33/2017/13ª PJ CÍVEL DE MARABÁ**

A 13ª PROMOTORIA DE JUSTIÇA DA COMARCA DE MARABÁ torna pública a instauração do presente Procedimento Administrativo, o qual se encontra à disposição na sede da Promotoria de Justiça, situada na Rua das Flores, s/nº, Bairro Agrópole do Incra, Marabá-PA.

PORTARIA N.º 33/2017/13ª PJ CÍVEL DE MARABÁ

NOTÍCIA DE FATO: 001023-940/2017

Instauração de Procedimento Administrativo para garantia do direito à saúde da idosa Maria do Rosário Rabelo Sousa, de 66 (sessenta e seis) anos de idade

Marabá/PA, 12 de dezembro de 2017

LÍLIAN VIANA FREIRE

Promotora de Justiça Titular – 13ª PJ de Marabá

Protocolo: 275406

RESUMO DA PORTARIA**N.º 38/2017/13ª PJ CÍVEL DE MARABÁ**

A 13ª PROMOTORIA DE JUSTIÇA DA COMARCA DE MARABÁ torna pública a instauração do presente Procedimento Administrativo, o qual se encontra à disposição na sede da Promotoria de Justiça, situada na Rua das Flores, s/nº, Bairro Agrópole do Incra, Marabá-PA.

PORTARIA N.º 38/2017/13ª PJ CÍVEL DE MARABÁ

NOTÍCIA DE FATO: 0001737-940/2016

Instauração de Procedimento Administrativo para apurar situação dos idosos Maria Doralice Monteiro da Silva e Raimundo Souza da Silva

Marabá/PA, 13 de dezembro de 2017

LÍLIAN VIANA FREIRE

Promotora de Justiça Titular – 13ª PJ de Marabá

Protocolo: 275348

RESUMO DA PORTARIA**N.º 22/2017/13ª PJ CÍVEL DE MARABÁ**

A 13ª PROMOTORIA DE JUSTIÇA DA COMARCA DE MARABÁ torna pública a instauração do presente Procedimento Administrativo, o qual se encontra à disposição na sede da Promotoria de Justiça, situada na Rua das Flores, s/nº, Bairro Agrópole do Incra, Marabá-PA.

PORTARIA N.º 22/2017/13ª PJ CÍVEL DE MARABÁ

NOTÍCIA DE FATO: 00004-601/2016

Instauração de Procedimento Administrativo para apurar situação de vulnerabilidade da Sra. Tamires Rodrigues Barbosa, pessoa com deficiência

Marabá/PA, 11 de dezembro de 2017

LÍLIAN VIANA FREIRE

Promotora de Justiça Titular – 13ª PJ de Marabá

Protocolo: 275352

RESUMO DA PORTARIA**N.º 30/2017/13ª PJ CÍVEL DE MARABÁ**

A 13ª PROMOTORIA DE JUSTIÇA DA COMARCA DE MARABÁ torna pública a instauração do presente Procedimento Administrativo, o qual se encontra à disposição na sede da Promotoria de Justiça, situada na Rua das Flores, s/nº, Bairro Agrópole do Incra, Marabá-PA.

PORTARIA N.º 30/2017/13ª PJ CÍVEL DE MARABÁ

NOTÍCIA DE FATO: 000259-940/2017

Instauração de Procedimento Administrativo para garantia do direito à saúde da idosa Maria Barbosa Magela, de 65 (sessenta e cinco) anos de idade

Marabá/PA, 11 de dezembro de 2017

LÍLIAN VIANA FREIRE

Promotora de Justiça Titular – 13ª PJ de Marabá

Protocolo: 275357

EXTRATO DE PORTARIA Nº 021/2018/MP/4ªPJA

O 4º Promotor de Justiça de Abaetetuba torna pública a expedição da Portaria nº 021/2018/MP/4ªPJA, encaminhada aos seguintes órgãos: Procuradoria-Geral de Justiça, Corregedoria-Geral do MPPA e Centro de Apoio Operacional Constitucional que se encontra à disposição na Promotoria de Justiça de Abaetetuba, situada na Avenida São Paulo, nº 2072, bairro Aviação, Cep 68.440-000 – Pará – Fone/Fax: (91) 3751-1177.

1.Portaria: Instaurar Inquérito Civil para apuração das circunstâncias de acumulação de cargos ou empregos públicos, no município de Abaetetuba, por parte de Jacineia Cardoso Pereira, Fabricio de Sousa Silva e Diva de Jesus Negrão Andrade. Abaetetuba/PA, 30/01/2017

Bruno Saravalli Rodrigues – Promotor de Justiça

Protocolo: 275410

EXTRATO DE PUBLICAÇÃO**PORTARIA Nº 024/2018-MP-3º PJ/MA/PC/HU**

O 3º PROMOTOR DE JUSTIÇA DO MEIO AMBIENTE, PATRIMÔNIO CULTURAL, HABITAÇÃO E URBANISMO DE BELÉM, torna pública a **PORTARIA Nº 024/2018-MP-3º PJ/MA/PC/HU** que **converte a Notícia de Fato em Procedimento Administrativo**, o qual será tombado sob o nº **000937-125/2017-MP-3º PJ MA/PC/HU**, que se encontra à disposição na Promotoria de Justiça do Meio Ambiente, Patrimônio Cultural, Habitação e Urbanismo de Belém, sito na Rua Ângelo Custódio, nº 36- Anexo I-térreo-Cidade Velha, nesta

cidade de Belém do Pará.

Data da Conversão: 30.01.2018

Objeto: precárias condições do trecho da Rodovia Mário Covas, entre Avenida Independência e Estrado do 40 horas, em frente ao SESC/Ananindeua, bairro Coqueiro, nesta cidade.

Promotor de Justiça: Raimundo de Jesus Coelho de Moraes

Protocolo: 275197

RESUMO DA PORTARIA**N.º 17/2017/13ª PJ CÍVEL DE MARABÁ**

A 13ª PROMOTORIA DE JUSTIÇA DA COMARCA DE MARABÁ torna pública a instauração do presente Procedimento Administrativo, o qual se encontra à disposição na sede da Promotoria de Justiça, situada na Rua das Flores, s/nº, Bairro Agrópole do Incra, Marabá-PA.

PORTARIA N.º 17/2017/13ª PJ CÍVEL DE MARABÁ

NOTÍCIA DE FATO: 000925-920/2017

Instauração de Procedimento Administrativo para garantia do direito à saúde da Sra. Angelita Batista Viana, de 82 (oitenta e dois) anos de idade

Marabá/PA, 11 de dezembro de 2017

LÍLIAN VIANA FREIRE

Promotora de Justiça Titular – 13ª PJ de Marabá

Protocolo: 275340

RESUMO DA PORTARIA**N.º 37/2017/13ª PJ CÍVEL DE MARABÁ**

A 13ª PROMOTORIA DE JUSTIÇA DA COMARCA DE MARABÁ torna pública a instauração do presente Procedimento Administrativo, o qual se encontra à disposição na sede da Promotoria de Justiça, situada na Rua das Flores, s/nº, Bairro Agrópole do Incra, Marabá-PA.

PORTARIA N.º 37/2017/13ª PJ CÍVEL DE MARABÁ

NOTÍCIA DE FATO: 000148-913/2015

Instauração de Procedimento Administrativo para garantia do direito à saúde do idoso Domingos Rodrigues Lima

Marabá/PA, 13 de dezembro de 2017

LÍLIAN VIANA FREIRE

Promotora de Justiça Titular – 13ª PJ de Marabá

Protocolo: 275343

EXTRATO DA PORTARIA**Nº 002/2018-MP/STM/2ªPJ CRIMINAL**

O Promotor de Justiça Titular da 2ª Promotoria de Justiça Criminal de Santarém, com fundamento no Art. 54, VI e § 3º da Lei Complementar nº 057/06 e no Art. 15º, III da Resolução nº 181/2017 do Conselho Nacional do Ministério Público, torna pública a instauração do Procedimento Investigatório SIMP nº 014381-031/2017, que se encontra à disposição na 2ª Promotoria de Justiça Criminal de Santarém, situada na Avenida Mendonça Furtado, 3991 – Liberdade CEP: 68.040-050, Santarém/PA, Fone: (93) 3512 0400.

Portaria: 002/2018-MP/STM/2ªPJ CRIMINAL.

Reclamado: Rodrigo Jennings de Oliveira

Assunto: Objetivando apurar o possível cometimento do crime contra a Administração da Justiça no município de Santarém

RAMON FURTADO SANTOS, Promotor de Justiça.

Protocolo: 275184

EXTRATO DE PUBLICAÇÃO**PORTARIA Nº 030/2018-MP-3º PJ/MA/PC/HU**

O 3º PROMOTOR DE JUSTIÇA DO MEIO AMBIENTE, PATRIMÔNIO CULTURAL, HABITAÇÃO E URBANISMO DE BELÉM, torna pública a **PORTARIA Nº 030/2018-MP-3º PJ/MA/PC/HU** que **converte a Notícia de Fato em Procedimento Administrativo**, o qual será tombado sob o nº **000107-113/2013-MP-3º PJ MA/PC/HU**, que se encontra à disposição na Promotoria de Justiça do Meio Ambiente, Patrimônio Cultural, Habitação e Urbanismo de Belém, sito na Rua Ângelo Custódio, nº 36- Anexo I-térreo-Cidade Velha, nesta cidade de Belém do Pará.

Data da Conversão: 30.01.2018

Objeto: apura ocupação irregular de faixa de domínio das redes de alta tensão no município de Belém.

Promotor de Justiça: Raimundo de Jesus Coelho de Moraes

Protocolo: 275188

RESUMO DA PORTARIA**N.º 55/2017/13ª PJ CÍVEL DE MARABÁ**

A 13ª PROMOTORIA DE JUSTIÇA DA COMARCA DE MARABÁ torna pública a instauração do presente Procedimento Administrativo, o qual se encontra à disposição na sede da Promotoria de Justiça, situada na Rua das Flores, s/nº, Bairro Agrópole do Incra, Marabá-PA.

PORTARIA N.º 55/2017/13ª PJ CÍVEL DE MARABÁ

NOTÍCIA DE FATO: 000347-940/2016

Instauração de Procedimento Administrativo para apurar situação de vulnerabilidade da idosa Amélia Lyra de Oliveira, de 88 (oitenta e oito) anos de idade

Marabá/PA, 14 de dezembro de 2017

LÍLIAN VIANA FREIRE

Promotora de Justiça Titular – 13ª PJ de Marabá

Protocolo: 275318

RESUMO DA PORTARIA**N.º 42/2017/13ª PJ CÍVEL DE MARABÁ**

A 13ª PROMOTORIA DE JUSTIÇA DA COMARCA DE MARABÁ torna pública a instauração do presente Procedimento Administrativo, o qual se encontra à disposição na sede da Promotoria de Justiça, situada na Rua das Flores, s/nº, Bairro Agrópole do Incra, Marabá-PA.

PORTARIA N.º 42/2017/13ª PJ CÍVEL DE MARABÁ

NOTÍCIA DE FATO: 000271-920/2016

Instauração de Procedimento Administrativo para garantia do direito à saúde do idoso Sr. Raimundo José de Sousa, de 62 (sessenta e dois) anos de idade

Marabá/PA, 13 de dezembro de 2017

LÍLIAN VIANA FREIRE

Promotora de Justiça Titular – 13ª PJ de Marabá

Protocolo: 275395

RESUMO DA PORTARIA**N.º 43/2017/13ª PJ CÍVEL DE MARABÁ**

A 13ª PROMOTORIA DE JUSTIÇA DA COMARCA DE MARABÁ torna pública a instauração do presente Procedimento Administrativo, o qual se encontra à disposição na sede da Promotoria de Justiça, situada na Rua das Flores, s/nº, Bairro Agrópole do Incra, Marabá-PA.

PORTARIA N.º 43/2017/13ª PJ CÍVEL DE MARABÁ

NOTÍCIA DE FATO: 001272-920/2016

Instauração de Procedimento Administrativo para garantia do direito à saúde do idoso Sr. Francisco Modesto, de 70 (setenta) anos de idade

Marabá/PA, 13 de dezembro de 2017

LÍLIAN VIANA FREIRE

Promotora de Justiça Titular – 13ª PJ de Marabá

Protocolo: 275399

RESUMO DA PORTARIA**N.º 48/2017/13ª PJ CÍVEL DE MARABÁ**

A 13ª PROMOTORIA DE JUSTIÇA DA COMARCA DE MARABÁ torna pública a instauração do presente Procedimento Administrativo, o qual se encontra à disposição na sede da Promotoria de Justiça, situada na Rua das Flores, s/nº, Bairro Agrópole do Incra, Marabá-PA.

PORTARIA N.º 48/2017/13ª PJ CÍVEL DE MARABÁ

NOTÍCIA DE FATO: 000552-920/2017

Instauração de Procedimento Administrativo para garantia do direito à saúde da idosa Sra. Juranilde Conceição Silva, de 64 (sessenta e quatro) anos de idade,

Marabá/PA, 13 de dezembro de 2017

LÍLIAN VIANA FREIRE

Promotora de Justiça Titular – 13ª PJ de Marabá

Protocolo: 275403

ROL DE INSCRITOS - EDITAL 006/2018-CSMP

A PROCURADORA-GERAL DE JUSTIÇA, em exercício, PRESIDENTE DO CONSELHO SUPERIOR DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, no uso de suas atribuições legais e em conformidade com o disposto nos artigos art. 88, § 4º, art. 98, caput e art. 102 da Lei Complementar nº 057/2006, TORNA PÚBLICO o rol de inscritos no concurso de Remoção nas Procuradorias de Justiça decorrente do Edital nº 006/2018-CSMP, publicado no D.O.E. nº 33.543, de 23/01/2018. PROCURADOR DE JUSTIÇA CÍVEL – REMOÇÃO – ANTIGUIDADE

PROCESSO Nº 006/2018-MP/CSMP

NÃO HOUVE INSCRITOS

Belém-PA, 01 de fevereiro de 2018.

DULCELINDA LOBATO PANTOJA

Procuradora-Geral de Justiça, em exercício

Presidente do Conselho Superior

EDITAL 011/2018-CSMP

A PROCURADORA-GERAL DE JUSTIÇA, em exercício, Presidente do Conselho Superior do Ministério Público do Estado do Pará, no uso de suas atribuições legais, em conformidade com o disposto nos artigos 62 e 63, da Lei Federal nº 8.625/93, c/c o artigo 88, § 1º e artigo 98, caput, da Lei Complementar nº 057/2006, FAZ SABER aos Promotores de Justiça de 3ª Entrância que se encontram abertas as inscrições, no prazo de 10 (dez) dias, as quais devem ser apresentadas por um dos meios previstos no art. 56, § 2º, do Regimento Interno do Conselho Superior, referente ao CONCURSO DE REMOÇÃO para preenchimento do cargo vago na Promotoria de Justiça abaixo indicada:

CARGO	CRITÉRIO
2º PJ DE DEFESA DO PATRIMÔNIO PÚBLICO E DA MORALIDADE ADMINISTRATIVA DE BELÉM	MERECIMENTO

Belém-PA, 01 de fevereiro de 2018.

DULCELINDA LOBATO PANTOJA

Procuradora-Geral de Justiça, em exercício

Presidente do Conselho Superior

EDITAL 012/2018-CSMP

A PROCURADORA-GERAL DE JUSTIÇA, em exercício, Presidente do Conselho Superior do Ministério Público do Estado do Pará, no uso de suas atribuições legais, em conformidade com o disposto nos artigos 62 e 63, da Lei Federal nº 8.625/93, c/c o artigo 88, § 1º e artigo 98, caput, da Lei Complementar nº 057/2006, FAZ SABER aos Promotores de Justiça de 3ª Entrância que se encontram abertas as inscrições, no prazo de 10 (dez) dias, as quais devem ser apresentadas por um dos meios previstos no art. 56, § 2º, do Regimento Interno do Conselho Superior, referente ao CONCURSO DE REMOÇÃO para preenchimento do cargo vago na Promotoria de Justiça abaixo indicada:

CARGO	CRITÉRIO
1º PJ DE MOSQUEIRO	ANTIGUIDADE

Belém-PA, 01 de fevereiro de 2018.

DULCELINDA LOBATO PANTOJA

Procuradora-Geral de Justiça, em exercício

Presidente do Conselho Superior

EDITAL 013/2018-CSMP

A PROCURADORA-GERAL DE JUSTIÇA, em exercício, Presidente do Conselho Superior do Ministério Público do Estado do Pará, no uso de suas atribuições legais, em conformidade com o disposto nos artigos 62 e 63, da Lei Federal nº 8.625/93, c/c o artigo 88, § 1º e artigo 98, caput, da Lei Complementar nº 057/2006, FAZ SABER aos Promotores de Justiça de 3ª Entrância que se encontram abertas as inscrições, no prazo de 10 (dez) dias, as quais devem ser apresentadas por um dos meios previstos no art. 56, § 2º, do Regimento Interno do Conselho Superior, referente ao CONCURSO DE REMOÇÃO para preenchimento do cargo vago na Promotoria de Justiça abaixo indicada:

CARGO	CRITÉRIO
3º PJ COM ATRIBUIÇÕES GERAIS DE BELÉM	MERECIMENTO

Belém-PA, 01 de fevereiro de 2018.

DULCELINDA LOBATO PANTOJA

Procuradora-Geral de Justiça, em exercício

Presidente do Conselho Superior

Protocolo: 275514

EXTRATO DE PUBLICAÇÃO**PORTARIA Nº 025/2018-MP-3º PJ/MA/PC/HU**

O 3º PROMOTOR DE JUSTIÇA DO MEIO AMBIENTE, PATRIMÔNIO CULTURAL, HABITAÇÃO E URBANISMO DE BELÉM, torna pública a **PORTARIA Nº 025/2018-MP-3º PJ/MA/PC/HU** que **converte a Notícia de Fato em Procedimento Administrativo**, o qual será tombado sob o nº **000088-440/2016-MP-3º PJ MA/PC/HU**, que se encontra à disposição na Promotoria de Justiça do Meio Ambiente, Patrimônio Cultural, Habitação e Urbanismo de Belém, sito na Rua Ângelo Custódio, nº 36- Anexo I-térreo-Cidade Velha, nesta cidade de Belém do Pará.

Data da Conversão: 30.01.2018

Objeto: ausência de infraestrutura e saneamento básico na Passagem Emília Ribeiro, bairro Guanabara, nesta cidade.

Promotor de Justiça: Raimundo de Jesus Coelho de Moraes

Protocolo: 275227

EXTRATO DE PUBLICAÇÃO**PORTARIA Nº 026/2018-MP-3º PJ/MA/PC/HU**

O 3º PROMOTOR DE JUSTIÇA DO MEIO AMBIENTE, PATRIMÔNIO CULTURAL, HABITAÇÃO E URBANISMO DE BELÉM, torna pública a **PORTARIA Nº 026/2018-MP-3º PJ/MA/PC/HU** que **converte a Notícia de Fato em Procedimento Administrativo**, o qual será tombado sob o nº **000040-113/2016-MP-3º PJ MA/PC/HU**, que se encontra à disposição na Promotoria de Justiça do Meio Ambiente, Patrimônio Cultural, Habitação e Urbanismo de Belém, sito na Rua Ângelo Custódio, nº 36- Anexo I-térreo-Cidade Velha, nesta cidade de Belém do Pará.

Data da Conversão: 30.01.2018

Objeto: apura irregularidade quanto ao asfaltamento e conservação das Ruas Albatroz e Canário do Reino, no Conjunto Paraíso dos Pássaros, bairro Maracangalha, nesta Cidade.

Promotor de Justiça: Raimundo de Jesus Coelho de Moraes

Protocolo: 275195

RESUMO DA PORTARIA**N.º 21/2017/13ª PJ CÍVEL DE MARABÁ**

A 13ª PROMOTORIA DE JUSTIÇA DA COMARCA DE MARABÁ torna pública a instauração do presente Procedimento Administrativo, o qual se encontra à disposição na sede da Promotoria de Justiça, situada na Rua das Flores, s/nº, Bairro Agrópole do Incra, Marabá-PA.

PORTARIA N.º 21/2017/13ª PJ CÍVEL DE MARABÁ

NOTÍCIA DE FATO: 000929-920/2016

Instauração de Procedimento Administrativo para apurar situação de vulnerabilidade Sr. Raimundo Quixaba de Abreu de 82 (oitenta e dois) anos de idade

Marabá/PA, 11 de dezembro de 2017

LÍLIAN VIANA FREIRE

Promotora de Justiça Titular – 13ª PJ de Marabá

Protocolo: 275359

RESUMO DA PORTARIA**N.º 28/2017/13ª PJ CÍVEL DE MARABÁ**

A 13ª PROMOTORIA DE JUSTIÇA DA COMARCA DE MARABÁ torna pública a instauração do presente Procedimento Administrativo, o qual se encontra à disposição na sede da Promotoria de Justiça, situada na Rua das Flores, s/nº, Bairro Agrópole do Incra, Marabá-PA.

PORTARIA N.º 28/2017/13ª PJ CÍVEL DE MARABÁ

NOTÍCIA DE FATO: 000350-940/2016

Instauração de Procedimento Administrativo para apurar garantia do direito à saúde do Sr. Francisco de Assis Araújo de Souza, pessoa com deficiência

Marabá/PA, 11 de dezembro de 2017

LÍLIAN VIANA FREIRE

Promotora de Justiça Titular – 13ª PJ de Marabá

Protocolo: 275337

RESUMO DA PORTARIA**N.º 29/2017/13ª PJ CÍVEL DE MARABÁ**

A 13ª PROMOTORIA DE JUSTIÇA DA COMARCA DE MARABÁ torna pública a instauração do presente Procedimento Administrativo, o qual se encontra à disposição na sede da Promotoria de Justiça, situada na Rua das Flores, s/nº, Bairro Agrópole do Incra, Marabá-PA.

PORTARIA N.º 29/2017/13ª PJ CÍVEL DE MARABÁ

NOTÍCIA DE FATO: 001403-920/2017

Instauração de Procedimento Administrativo para garantia do direito à saúde do idoso Raimundo Moreira da Silva, de 83 (oitenta e três) anos de idade

Marabá/PA, 11 de dezembro de 2017

LÍLIAN VIANA FREIRE

Promotora de Justiça Titular – 13ª PJ de Marabá

Protocolo: 275342

RESUMO DA PORTARIA**N.º 32/2017/13ª PJ CÍVEL DE MARABÁ**

A 13ª PROMOTORIA DE JUSTIÇA DA COMARCA DE MARABÁ torna pública a instauração do presente Procedimento Administrativo, o qual se encontra à disposição na sede da Promotoria de Justiça, situada na Rua das Flores, s/nº, Bairro Agrópole do Incra, Marabá-PA.

PORTARIA N.º 32/2017/13ª PJ CÍVEL DE MARABÁ

NOTÍCIA DE FATO: 000479-940/2017

Instauração de Procedimento Administrativo para garantia do direito à saúde da Sra. Katia Cunha da Silva, pessoa com deficiência

Marabá/PA, 12 de dezembro de 2017

LÍLIAN VIANA FREIRE

Promotora de Justiça Titular – 13ª PJ de Marabá

Protocolo: 275317

RESUMO DA PORTARIA**N.º 39/2017/13ª PJ CÍVEL DE MARABÁ**

A 13ª PROMOTORIA DE JUSTIÇA DA COMARCA DE MARABÁ torna pública a instauração do presente Procedimento Administrativo, o qual se encontra à disposição na sede da Promotoria de Justiça, situada na Rua das Flores, s/nº, Bairro Agrópole do Incra, Marabá-PA.

PORTARIA N.º 39/2017/13ª PJ CÍVEL DE MARABÁ

NOTÍCIA DE FATO: 000501-940/2017

Instauração de Procedimento Administrativo para garantia do direito à saúde da Sra. Eunice Alves da Silva, pessoa com deficiência

Marabá/PA, 13 de dezembro de 2017

LÍLIAN VIANA FREIRE

Promotora de Justiça Titular – 13ª PJ de Marabá

Protocolo: 275394

RESUMO DA PORTARIA**N.º 24/2017/13ª PJ CÍVEL DE MARABÁ**

A 13ª PROMOTORIA DE JUSTIÇA DA COMARCA DE MARABÁ torna pública a instauração do presente Procedimento Administrativo, o qual se encontra à disposição na sede da Promotoria de Justiça, situada na Rua das Flores, s/nº, Bairro Agrópole do Incra, Marabá-PA.

PORTARIA N.º 24/2017/13ª PJ CÍVEL DE MARABÁ

NOTÍCIA DE FATO: 000300-940/2016

Instauração de Procedimento Administrativo para apurar situação de vulnerabilidade da Sra. Adriana da Silva Sá, pessoa com deficiência

Marabá/PA, 11 de dezembro de 2017

LÍLIAN VIANA FREIRE

Promotora de Justiça Titular – 13ª PJ de Marabá

Protocolo: 275398

EXTRATO DE PORTARIA Nº 021/2018/MP/4ªPJA

O 4º Promotor de Justiça de Abaetetuba torna pública a expedição da Portaria nº 021/2018/MP/4ªPJA, encaminhada aos seguintes órgãos: Procuradoria-Geral de Justiça, Corregedoria-Geral do MPPA e Centro de Apoio Operacional Constitucional que se encontra à disposição na Promotoria de Justiça de Abaetetuba, situada na Avenida São Paulo, nº 2072, bairro Aviação, Cep 68.440-000 – Pará – Fone/Fax: (91) 3751-1177.

1.Portaria: Instaurar Inquérito Civil para apuração das circunstâncias de acumulação de cargos ou empregos públicos, no município de Abaetetuba, por parte de Jacineia Cardoso Pereira, Fabricio de Sousa Silva e Diva de Jesus Negrão Andrade.

Abaetetuba/PA, 30/01/2017

Bruno Saravalli Rodrigues – Promotor de Justiça

Protocolo: 275385

E**XTRATO DE PUBLICAÇÃO****PORTARIA Nº 027/2018-MP-3º PJ/MA/PC/HU**

O 3º PROMOTOR DE JUSTIÇA DO MEIO AMBIENTE, PATRIMÔNIO CULTURAL, HABITAÇÃO E URBANISMO DE BELÉM, torna pública a **PORTARIA Nº 027/2018-MP-3º PJ/MA/PC/HU** que **converte a Notícia de Fato em Procedimento Administrativo**, o qual será tombado sob o nº **000768-125/2016-MP-3º PJ MA/PC/HU**, que se encontra à disposição na Promotoria de Justiça do Meio Ambiente, Patrimônio Cultural, Habitação e Urbanismo de Belém, sito na Rua Ângelo Custódio, nº 36- Anexo I-térreo-Cidade Velha, nesta cidade de Belém do Pará.

Data da Conversão: 30.01.2018

Objeto: apura o abandono do imóvel pertencente à Prefeitura Municipal de Belém, conhecido como “D água”, localizado na Av. José Bonifácio, nº 2961, bairro Guamá, nesta Cidade.

Promotor de Justiça: Raimundo de Jesus Coelho de Moraes

Protocolo: 275202

EXTRATO DA PORTARIA**Nº 001/2018-MP/STM/2ªPJ CRIMINAL**

O Promotor de Justiça Titular da 2ª Promotoria de Justiça Criminal de Santarém, com fundamento no Art. 54, VI e § 3º da Lei Complementar nº 057/06 e no Art. 15º, III da Resolução nº 181/2017 do Conselho Nacional do Ministério Público, torna pública a instauração do Procedimento Investigatório SÍMP nº 013828-031/2017, que se encontra à disposição na 2ª Promotoria de Justiça Criminal de Santarém, situada na Avenida Mendonça Furtado, 3991 – Liberdade CEP: 68.040-050, Santarém/PA, Fone: (93) 3512 0400.

Portaria: 001/2018-MP/STM/2ªPJ CRIMINAL.

Reclamado: Rodrigo Jennings de Oliveira

Assunto: Objetivando apurar o possível cometimento do crime contra a Administração da Justiça no município de Santarém

RAMON FURTADO SANTOS, Promotor de Justiça.

Protocolo: 275186

PORTARIA Nº 028/2018-MP-3º PJ/MA/PC/HU

O 3º PROMOTOR DE JUSTIÇA DO MEIO AMBIENTE, PATRIMÔNIO CULTURAL, HABITAÇÃO E URBANISMO DE BELÉM, torna pública a **PORTARIA Nº 028/2018-MP-3º PJ/MA/PC/HU** que **converte a Notícia de Fato em Procedimento Administrativo**, o qual será tombado sob o nº **000007-113/2016-MP-3º PJ MA/PC/HU**, que se encontra à disposição na Promotoria de Justiça do Meio Ambiente, Patrimônio Cultural, Habitação e Urbanismo de Belém, sito na Rua Ângelo Custódio, nº 36- Anexo I-térreo-Cidade Velha, nesta cidade de Belém do Pará.

Data da Conversão: 30.01.2018

Objeto: apura a responsabilidade de manutenção do pórtico construído em frente ao Shopping Center Castanheira, conhecido como “Pórtico Metrópole”, bairro do Castanheira, nesta cidade.

Promotor de Justiça: Raimundo de Jesus Coelho de Moraes

Protocolo: 275190

EXTRATO DE PORTARIA Nº 008/2018/MP/4ªPJA

O 4º Promotor de Justiça de Abaetetuba torna pública a expedição da Portaria nº 008/2018/MP/4ªPJA, encaminhada aos seguintes órgãos: Procuradoria-Geral de Justiça, Corregedoria-Geral do MPPA e Centro de Apoio Operacional do Meio Ambiente que se encontra à disposição na Promotoria de Justiça de Abaetetuba, situada na Avenida São Paulo, nº 2072, bairro Aviação, Cep 68.440-000 – Pará – Fone/Fax: (91) 3751-1177.

1. Portaria: Instaurar Inquérito Civil para apuração de possíveis danos ambientais na área de preservação permanente da "Comunidade Nova Aliança", no Bairro São Sebastião, município de Abaetetuba, praticados pelos indivíduos denominados "Tigrão", "Macarrão", "Goga" e "Irmão".

Abaetetuba/PA, 30/01/2017

Bruno Saravalli Rodrigues – Promotor de Justiça

Protocolo: 275389

PORTARIA Nº 480/2018-MP/PGJ

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições legais e, CONSIDERANDO os termos da Resolução n.º 004/2016-CPJ, de 30/6/2016, que alterou a Resolução n.º 002/2012-CPJ, de 9/2/2012,

CONSIDERANDO os termos da Portaria 6.054/2016-MP/PGJ, de 21/09/2016, com publicação no DOE de 03/10/2016.

R E S O L V E:

DESIGNAR a Promotora de Justiça HELENA MARIA OLIVEIRA MUNIZ GOMES para, sem prejuízo de suas atribuições, exercer a função de Vice-Coordenador do Núcleo do Terceiro Setor, vinculado ao Centro de Apoio Operacional Cível do Ministério Público (NÚCLEO TERCEIRO SETOR-CAO/Cível), a contar de 08/01/2018, até ulterior deliberação.

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

GABINETE DO PROCURADOR-GERAL DE JUSTIÇA,

Belém, 25 de janeiro de 2018.

DULCELINDA LOBATO PANTOJA

Procuradora-Geral de Justiça,

em exercício.

Protocolo: 275507

RESUMO DA PORTARIA**N.º 61/2017/13ª PJ CÍVEL DE MARABÁ**

A 13ª PROMOTORIA DE JUSTIÇA DA COMARCA DE MARABÁ torna pública a instauração do presente Procedimento Administrativo, o qual se encontra à disposição na sede da Promotoria de Justiça, situada na Rua das Flores, s/nº, Bairro Agrópole do Incra, Marabá-PA.

PORTARIA Nº 61/2017/13ª PJ CÍVEL DE MARABÁ

NOTÍCIA DE FATO: 001111-920/2017

Instauração de Procedimento Administrativo para garantia do direito à saúde da criança Samuel Oliveira Rodrigues, de 09 (nove) anos de idade, pessoa com deficiência

Marabá/PA, 14 de dezembro de 2017

LÍLIAN VIANA FREIRE

Promotora de Justiça Titular – 13ª PJ de Marabá

Protocolo: 275393

RESUMO DA PORTARIA**N.º 50/2017/13ª PJ CÍVEL DE MARABÁ**

A 13ª PROMOTORIA DE JUSTIÇA DA COMARCA DE MARABÁ torna pública a instauração do presente Procedimento Administrativo, o qual se encontra à disposição na sede da Promotoria de Justiça, situada na Rua das Flores, s/nº, Bairro Agrópole do Incra, Marabá-PA.

PORTARIA Nº 50/2017/13ª PJ CÍVEL DE MARABÁ

NOTÍCIA DE FATO: 001580-920/2017

Instauração de Procedimento Administrativo para garantia do direito à saúde da idosa Eliza Gomes da Silva, de 72 (sessenta e dois) anos de idade

Marabá/PA, 13 de dezembro de 2017

LÍLIAN VIANA FREIRE

Promotora de Justiça Titular – 13ª PJ de Marabá

Protocolo: 275397

RESUMO DA PORTARIA**N.º 41/2017/13ª PJ CÍVEL DE MARABÁ**

A 13ª PROMOTORIA DE JUSTIÇA DA COMARCA DE MARABÁ torna pública a instauração do presente Procedimento Administrativo, o qual se encontra à disposição na sede da Promotoria de Justiça, situada na Rua das Flores, s/nº, Bairro Agrópole do Incra, Marabá-PA.

PORTARIA Nº 41/2017/13ª PJ CÍVEL DE MARABÁ

NOTÍCIA DE FATO: 001322-920/2017

Instauração de Procedimento Administrativo para garantia do direito à saúde do Sr. Francisco Antônio Gonçalves, de 60 (sessenta) anos de idade

Marabá/PA, 13 de dezembro de 2017

LÍLIAN VIANA FREIRE

Promotora de Justiça Titular – 13ª PJ de Marabá

Protocolo: 275401

PORTARIA Nº 556/2018 - MP/PGJ

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições legais

CONSIDERANDO o disposto no Art. 18, inciso V e inciso XXI, alínea f, da Lei Complementar Nº 057, de 06 de julho de 2006; CONSIDERANDO que a partir da edição da Lei Complementar nº 101, de 04 de maio de 2000, Lei de Responsabilidade Fiscal, a gestão fiscal passou a ser de responsabilidade no âmbito de cada Poder Constituído e do Ministério Público;

CONSIDERANDO a autonomia administrativa e financeira do Ministério Público do Estado do Pará assegurada no Art. 183 da Constituição Estadual;

CONSIDERANDO que a Lei nº 8.520, de 01/08/2017, que dispõe sobre as diretrizes orçamentárias para o exercício de 2018, estabelece no art. 42, competência aos Poderes, ao Ministério Público, a Defensoria Pública e aos órgãos constitucionais independentes, para definir e aprovar a programação orçamentária e o cronograma de execução mensal de desembolso, de cada quadrimestre, referente aos seus Orçamentos; CONSIDERANDO, finalmente, a necessidade de assegurar a programação da execução orçamentária e financeira com equilíbrio fiscal, por meio da otimização e eficiência na aplicação dos recursos públicos deste Órgão Ministerial.

R E S O L V E:

Art. 1º - Aprovar a Programação das Quotas Orçamentárias

12101 - MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ ORÇAMENTO FISCAL E DA SEGURIDADE SOCIAL**QUOTAS ORÇAMENTÁRIAS MENSAIS PARA O 1º QUADRIMESTRE DE 2018****ANEXO I - PORTARIA Nº 556/2018-MP/PGJ DE 30 DE JANEIRO DE 2018 LEI Nº 8.520 DE 1º DE AGOSTO DE 2017**

R\$ 1,00

PROGRAMA/GRUPO DE DESPESA	FONTE	JAN	FEV	MAR	ABR	1º QDQQ
1434 - DEFESA DA SOCIEDADE						
Pessoal e Encargos Sociais	.0101	27.300.000	27.600.000	27.100.000	27.900.000	109.900.000
Outras Despesas Correntes	.0101	17.205.175	7.683.345	7.728.695	8.107.910	40.725.125
Investimentos	.0101	310.275	1.583.705	612.000	1.639.090	4.145.070
Investimentos	.0112	0	1.116.000	3.480.000	50.000	4.646.000
0000 - ENCARGOS ESPECIAIS						
Pessoal e Encargos Sociais	.0101	1.400.000	2.200.000	2.200.000	2.200.000	8.000.000
Outras Despesas Correntes	.0101	500.000	500.000	0	0	1.000.000
Investimentos	.0101	200.000	0	0	0	200.000
RESUMO POR GRUPO, FONTE E VALOR						
Pessoal e Encargos Sociais	.0101	28.700.000	29.800.000	29.300.000	30.100.000	117.900.000
Outras Despesas Correntes	.0101	17.705.175	8.183.345	7.728.695	8.107.910	41.725.125
Investimentos	.0101	510.275	1.583.705	612.000	1.639.090	4.345.070
Investimentos	.0112	0	1.116.000	3.480.000	50.000	4.646.000
TOTAL GERAL		46.915.450	40.683.050	41.120.695	39.897.000	168.616.195

12101 - MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ ORÇAMENTO FISCAL E DA SEGURIDADE SOCIAL**CRONOGRAMA DE PAGAMENTO MENSAL DAS DESPESAS PARA O 1º QUADRIMESTRE DE 2018****ANEXO II - PORTARIA Nº 556/2018-MP/PGJ DE 30 DE JANEIRO DE 2018 LEI Nº 8.520 DE 1º DE AGOSTO DE 2017**

GRUPO DE DESPESA	FONTE	JAN	FEV	MAR	ABR	1º QDQQ
Pessoal e Encargos Sociais	.0101	28.700.000	29.800.000	29.300.000	30.100.000	117.900.000
Outras Despesas Correntes	.0101	17.705.175	8.183.345	7.728.695	8.107.910	41.725.125
Investimentos	.0101	510.275	1.583.705	612.000	1.639.090	4.345.070
Investimentos	.0112	0	1.116.000	3.480.000	50.000	4.646.000
TOTAL		46.915.450	40.683.050	41.120.695	39.897.000	168.616.195

Protocolo: 275543

EDITAL Nº 03/2018-MPPA

Formação de Cadastro Reserva Excepcional de estagiários de Biblioteconomia para as unidades que integram a Região Administrativa Belém I.

A SUBPROCURADORIA-GERAL DE JUSTIÇA PARA ÁREA TÉCNICO-ADMINISTRATIVA, no uso de suas atribuições legais, tendo em vista o disposto no art. 67 da Lei Complementar Estadual nº 057 (Lei Orgânica do Ministério Público do Estado do Pará), de 6 de julho de 2006, no art. 37 da Lei Federal nº 8.625 (Lei Orgânica Nacional do Ministério Público), de 12 de fevereiro de 1993, e na Resolução nº 031/2013-CPJ, do Colégio de Procuradores de Justiça do Ministério Público Estadual, de 5 de dezembro de 2013, torna pública a abertura de inscrições para a formação de Cadastro Reserva Excepcional de estagiários do curso de Biblioteconomia, visando ao preenchimento de vagas nas unidades que compõem a Região Administrativa Belém I.

1 DAS DISPOSIÇÕES PRELIMINARES

1.1 A formação de Cadastro Reserva Excepcional, objeto do presente Edital, visa suprir as eventuais vagas de estagiário do curso de Biblioteconomia nos órgãos auxiliares e/ou de execução integrantes da Região Administrativa Belém I, o qual terá validade até a homologação do resultado final da quarta seleção pública de estagiários.

1.2 O estágio não cria vínculo empregatício de nenhuma natureza entre o estagiário e o Ministério Público do Estado do Pará.

1.3 Os direitos, os deveres e as vedações do estagiário são previstos nos artigos 17 e 22 da Resolução nº 031/2013-CPJ, do Colégio de Procuradores de Justiça do Ministério Público do Estado do Pará, de 5 de dezembro de 2013.

1.4 O período de estágio não excederá os 2 (dois) anos, exceto quando se tratar de estagiário na condição de pessoa com deficiência (PcD).

1.5 A jornada de estágio será de 4 (quatro) horas diárias e 20 (vinte) horas semanais, compatíveis com os horários escolar e de expediente do Ministério Público Estadual.

1.6 O valor atual da bolsa de estágio é de R\$ 645,50 (seiscentos e quarenta e cinco reais e cinquenta centavos) e do auxílio-transporte, de 105,60 (cento e cinco reais e sessenta centavos).

1.7 Consideram-se pessoas com deficiência (PcD), para efeito do Cadastro Reserva Excepcional, as que se enquadram nas categorias estabelecidas no artigo 4º e seus incisos do Decreto Federal nº 3.298, de 20 de dezembro de 1999, e alterações posteriores.

1.8 O candidato disputará somente as vagas disponíveis nas unidades integrantes da Região Administrativa Belém I.

1.9 Antes de efetuar a inscrição, o candidato deverá conhecer o Edital e certificar-se de que preenche todos os requisitos exigidos.

1.10 Uma vez finalizadas as inscrições, não será permitida, em hipótese alguma, a sua alteração, no que diz respeito aos dados informados e documentos anexados.

1.11 O candidato que deixar de anexar a documentação exigida no ato de inscrição on-line terá sua inscrição invalidada.

1.12 Somente poderão inscrever-se no Cadastro Reserva Excepcional os acadêmicos pertencentes às instituições de ensino superior conveniadas com o Ministério Público do Estado do Pará, relacionadas abaixo:

INSTITUIÇÃO DE ENSINO SUPERIOR	CONVÊNIO	VIGÊNCIA
CENTRO DE EXCELÊNCIA IDEAL - FACI	Termo de Cooperação nº 002/2016 - MP/PA	22/02/2018
CENTRO CULTURAL DA AMAZÔNIA (FACULDADE DE TEOLOGIA, FILOSOFIA E CIÊNCIAS HUMANAS - FATEFIG)	Convênio nº 004/2016 - MP/PA	20/10/2018
CENTRO UNIVERSITÁRIO DO PARÁ - CESUPA	Termo de Cooperação nº 002/2015 - MP/PA	20/03/2019
ESCOLA SUPERIOR MADRE CELESTE - ESMAC	Termo de Cooperação nº 14/2015 - MP/PA	22/10/2019
FACULDADE DE BELÉM - FABEL	Termo de Cooperação nº 015/2015 - MP/PA	10/12/2019
FACULDADE DE ESTUDOS AVANÇADOS DO PARÁ - FEAPA	Termo de Cooperação nº 06/2016 - MP/PA	11/04/2018
FACULDADE ESTÁCIO DO PARÁ - ESTÁCIO- FAP	Termo de Cooperação nº 003/2016 - MP/PA	12/03/2018
FACULDADE MAURÍCIO DE NASSAU DE BELÉM - FMN DE BELÉM	Termo de Cooperação nº 03/2017 - MP/PA	20/02/2019
FACULDADE METROPOLITANA DA AMAZÔNIA - FAMAZ	Termo de Cooperação: 011/2015-MP/PA	30/08/2018
FACULDADE PAN AMAZÔNICA - FAPAN	Termo de Cooperação nº 017/2015 - MP/PA	08/12/2019
FACULDADES INTEGRADAS BRASIL AMAZÔNIA - FIBRA	Termo de Cooperação nº 008/2015 - MP/PA	01/07/2019
FACULDADES INTEGRADAS DE CASTANHAL - FCAT	Termo de Cooperação nº 005/2017 - MP/PA	23/03/2019
FACULDADE ESTÁCIO DE BELÉM - IESAM	Termo de Cooperação nº 007/2015 - MP/PA	28/06/2019
INSTITUTO SANTARENO DE EDUCAÇÃO SUPERIOR- ISES/UNAMA	Acordo de Cooperação nº 09/2017 - MP/PA	12/09/2019
UNIVERSIDADE DA AMAZÔNIA - UNAMA	Acordo de Cooperação nº 001/2015 - MP/PA	18/05/2019
UNIVERSIDADE FEDERAL DO PARÁ - UFPA	Termo de Cooperação nº 005/2014 - MP/PA	01/10/2018
FACULDADE DE ENSINO SUPERIOR DA AMAZÔNIA REUNIDA - FESAR	Termo de Cooperação nº 11/2016	23/08/2018
UNIVERSIDADE FEDERAL DO SUL E SUDESTE DO PARÁ - UNIFESSPA	Termo de Cooperação nº 002/2017-MP/PA	27/01/2022
FACULDADE DOS CARAJÁS LTDA	Termo de Cooperação nº 001/2016-MP/PA	20/01/2020
FACULDADE PARAENSE DE ENSINO - FAPEN	Termo de Cooperação nº 10/2016-MP/PA	17/08/2018
UNIVERSIDADE PAULISTA - UNIP	Termo de Cooperação: 012/2016-MP/PA	23/08/2018
ESCOLA SUPERIOR DA AMAZONIA - ESAMAZ	Termo de Cooperação nº 04/2017-MP/PA	15/03/2019
FACULDADE METROPOLITANA DE PARAUAPEBAS	Termo de Cooperação nº 007/2017-MP/PA	19/06/2019
FACULDADE METROPOLITANA DE PARAGOMINAS	Acordo de Cooperação nº 010/2017-MP/PA	04/10/2019

1.13 Não poderá concorrer à vaga de estágio o acadêmico que for cônjuge, companheiro ou parente até o terceiro grau de membro do Ministério Público Estadual.

2 DOS REQUISITOS

2.1 São requisitos para a inscrição:

- estar o candidato regularmente matriculado e frequentando os 3 (três) últimos anos, ou semestre equivalente, do curso referido o subitem 3.1, em instituição de ensino superior conveniada com o Ministério Público do Estado do Pará;
- a inscrição deverá ser efetuada pelo acadêmico exclusivamente por meio do link "ESTAGIO - INSCRIÇÃO", constante no endereço eletrônico do Ministério Público do Estado do Pará (www.mppa.mp.br), no período indicado no subitem 5.2;
- do ato de inscrição deverá constar a média geral ou o coeficiente de rendimento total do candidato, que será comprovado por intermédio do histórico ou documento que

contenha expressamente tal informação, fornecido pela instituição de ensino superior, a ser anexado em campo próprio; d) o preenchimento da média geral, que não poderá ser inferior a 7,0 (sete), e do semestre é de responsabilidade do aluno, condicionado à confirmação por documento fornecido pela instituição de ensino superior e anexado no ato de inscrição, nos termos da letra "c".

2.2 A inscrição do acadêmico no Cadastro Reserva Excepcional não terá validade caso não seja anexado o seu histórico contendo a média geral e o semestre atual no ato de inscrição on-line, ou se a sua média geral for inferior ao mínimo estabelecido.

3 DAS VAGAS

3.1 O Cadastro Reserva Excepcional destina-se a prover as vagas de estagiário de Biblioteconomia dos órgãos de execução e/ou auxiliares do Ministério Público Estadual no Município de Belém, integrante da Região Administrativa

Belém I, na medida da demanda das unidades e de acordo com a disponibilidade orçamentário-financeira da Instituição.

4 DA CLASSIFICAÇÃO E DA SELEÇÃO

4.1 O Cadastro Reserva Excepcional será ordenado de acordo com a média geral dos candidatos cujas inscrições forem consideradas válidas, nos termos do subitem 2.1, com observância à ordem decrescente.

4.2 O Cadastro Reserva Excepcional será composto por acadêmicos regularmente inscritos e, ocorrendo a abertura de vagas, a seleção de novos candidatos dar-se-á a partir da análise curricular, constante dos respectivos históricos de rendimento escolar, da redação e da entrevista à que os candidatos serão submetidos.

5 DA INSCRIÇÃO

5.1 A inscrição do candidato implicará o conhecimento e a tácita aceitação das normas e condições estabelecidas neste Edital, das quais não poderá alegar desconhecimento.

5.2 As inscrições serão realizadas no período de 06 a 15/02/2018 e deverão ser efetuadas exclusivamente por intermédio do link "ESTÁGIO - INSCRIÇÃO", constante no endereço eletrônico do Ministério Público do Estado do Pará (www.mppa.mp.br).

5.3 A inscrição dos candidatos é gratuita.

5.4 Não será aceita a inscrição de acadêmico que esteja cursando o último semestre do curso objeto do presente Edital no primeiro semestre letivo de 2018.

5.5 É vedada a inscrição condicional, extemporânea, via fax ou por correio eletrônico.

5.6 O Ministério Público do Estado do Pará não se responsabilizará por solicitação de inscrição não recebida por motivo de ordem técnica, falha de comunicação, congestionamento de linhas de comunicação ou outros fatores que venham a impossibilitar a transferência dos dados, ou ainda por falhas de digitalização dos documentos.

5.7 O candidato que concorrer a uma vaga na condição de pessoa com deficiência (PcD) deverá encaminhar ao Departamento de Recursos Humanos do Ministério Público, localizado na Rua João Diogo, nº 100, Bairro da Cidade Velha, Belém - Pará, CEP 66015-160, em até 2 (dois) dias úteis após o encerramento das inscrições, laudo médico que ateste a espécie e o grau ou nível da deficiência, com expressa referência ao código correspondente da Classificação Internacional de Doenças (CID), bem como a provável causa da deficiência, acompanhado do comprovante de inscrição.

5.8 Encerrado o prazo de inscrição, os documentos dos candidatos serão analisados, sendo publicada a relação nominal das inscrições validadas e invalidadas no portal do Ministério Público do Estado do Pará (www.mppa.mp.br).

5.9 Do resultado final das inscrições validadas e invalidadas caberá recurso à Subprocuradoria-Geral de Justiça para área técnico-administrativa, no prazo de 5 (cinco) dias, a contar da publicação de que trata o item 5.8.

5.10 A declaração falsa ou inexata dos dados constantes no formulário eletrônico próprio determinará o cancelamento da inscrição e a anulação de todos os atos dela decorrentes, em qualquer época.

6. DO ENCAMINHAMENTO DO CANDIDATO PARA ENTREVISTA DE ESTÁGIO

6.1 Para ser encaminhado à entrevista de estágio, o candidato classificado será contatado pelo telefone e/ou e-mail informado no ato de inscrição, sendo de sua inteira responsabilidade a atualização dos respectivos contatos.

6.2 Será excluído do Cadastro Reserva Excepcional o candidato classificado que:

- não for localizado em virtude de telefone e/ou e-mail desatualizado, incompleto ou incorreto;
- desistir de concorrer à vaga de estágio.

6.3 Será deslocado para o final da lista de classificados o candidato que não comparecer, de forma injustificada, à entrevista de estágio ou se recusar a participar da entrevista na data, no local e nas demais condições estipuladas pelo Ministério Público do Estado do Pará.

Belém, Pará, 30 de janeiro de 2018.

DULCELINDA LOBATO PANTOJA
Subprocuradora-Geral de Justiça,
área técnico-administrativa

Protocolo: 275528

MUNICÍPIOS

PREFEITURA MUNICIPAL DE ABAETETUBA

PREFEITURA MUNICIPAL DE ABAETETUBA/PA AVISO DE LICITAÇÃO CONCORRÊNCIA PÚBLICA Nº 001/2018

A Comissão Permanente de Licitação do MUNICÍPIO DE ABAETETUBA/PA torna público que realizará Licitação na Modalidade Concorrência Pública 001/2018 que Visa a contratação de empresa para execução dos serviços de construção da orla de Abaetetuba conforme especificações e condições constantes no edital, termo de referência e anexos. O certame será realizado no dia 07/03/2018, às 09:00 h, na sala de licitações, sito a rua Siqueira Mendes, nº 1359, Bairro Centro - Abaetetuba/PA. O Edital está à disposição dos interessados no endereço acima referido e no site: www.abaetetuba.pa.gov.br

Alcides Eufrásio da Conceição Negão
Prefeito

Protocolo: 275579

PREFEITURA MUNICIPAL DE ABAETETUBA AVISO DE HOMOLOGAÇÃO

O **Prefeito Municipal de Abaetetuba/PA**, resolve HOMOLOGAR o ato de Adjucação proferido pela Pregoeira ao resultado do processo:

PREGÃO PRESENCIAL Nº 001/2018

Objeto: Contratação de empresa especializada para prestação de serviços gráficos, reprografia, impressão, plastificação, encadernação e placas para atender as necessidades da Prefeitura Municipal de Abaetetuba e suas Secretarias Municipais, em favor da empresa: Print Solution Serv. de Processamento de Documentos Ltda-EPP, C.N.P.J. Nº 07.928.901/0001-97;

EXTRATO DA ATA DE REGISTRO DE PREÇOS

Partes: Prefeitura Municipal de Abaetetuba
Origem: Pregão Presencial nº 001/2018

Objeto: Contratação de empresa especializada para prestação de serviços gráficos, reprografia, impressão, plastificação, encadernação e placas para atender as necessidades da Prefeitura Municipal de Abaetetuba e suas Secretarias Municipais. Prazo de Vigência da Ata de Registro de Preços: 12 (doze) meses, contados a partir de sua assinatura. Data da Assinatura: 24 DE JANEIRO DE 2017.

Empresa: Print Solution Serv. de Processamento de Documentos Ltda-EPP, C.N.P.J. Nº 07.928.901/0001-97, valor: R\$ 738.770,00;

EXTRATO DE CONTRATOS

Partes: Prefeitura Municipal de Abaetetuba
Origem: Pregão Presencial nº 001/2018

Objeto: Contratação de empresa especializada para prestação de serviços gráficos, reprografia, impressão, plastificação, encadernação e placas para atender as necessidades da Prefeitura Municipal de Abaetetuba e suas Secretarias Municipais. Empresa, Número e Valor do Contrato: EMPRESA: Print Solution Serv. de Processamento de Documentos Ltda-EPP, C.N.P.J. Nº 07.928.901/0001-97; Contrato nº 20180006, valor: R\$ 738.770,00; Vigência: 24/01/2018 a 24/01/2019.

Alcides Eufrásio Conceição Negrão
Prefeito Municipal

Protocolo: 275580

PREFEITURA MUNICIPAL DE AFUÁ

PREFEITURA MUNICIPAL DE AFUÁ PREGÃO PRESENCIAL Nº 004/2018CPL/REGISTRO DE PREÇOS Nº 001/2018

Objeto: Registro de preços para eventual Aquisição de gêneros alimentícios destinados aos Programas de Alimentação Escolar, quando deles o Fundo Municipal de Educação necessitar, conforme descrição do TR do anexo I do Edital. Abertura: 16/02/2018, às 08:00 horas.

Afuá-PA, 30 de janeiro de 2018.

MÁRCIO ANTONIO FERREIRA NERY
Pregoeiro

Protocolo: 275581

PREFEITURA MUNICIPAL DE ANANINDEUA

AVISO DE LICITAÇÃO

PREFEITURA MUNICIPAL DE ANANINDEUA. TOMADA DE PREÇOS Nº TP.2018.001.PMA.SESAN

ÓRGÃO: Secretaria Municipal de Saneamento e Infraestrutura-SESAN/Prefeitura Municipal de Ananindeua-PMA.
OBJETO: CONTRATAÇÃO DE UMA EMPRESA ESPECIALIZADA PARA EXECUÇÃO DOS SERVIÇOS DE DRAGAGEM MECANIZADA DO IGARAPÉ DAS TORAS, LOCALIZADO NO MUNICÍPIO DE ANANINDEUA.

Data da Abertura: 23 de fevereiro de 2018.

Hora da Abertura: 10h00mm (Hora Local)

Local da Abertura: Sala de Reuniões da Comissão Permanente de Licitação, localizada na Sede da Prefeitura Municipal de Ananindeua/pma, situada à Avenida Magalhães Barata nº 1515 (Rodovia BR 316, Km 08), Centro, Município de Ananindeua/Pará.

Edital e Informações: Das 08h00mm às 14h00mm, na Sala de Reuniões da Comissão Permanente de Licitação/PMA, situada no mesmo endereço supracitado, onde o Edital poderá ser obtido isento de qualquer taxa, mediante gravação em CD virgem, fornecido pelo interessado que se identificar.

Ananindeua/PA, 02 de fevereiro de 2018.

Priscilla Mendes Vieira

Presidente CPL/PMA

Protocolo: 275263

RESULTADO FINAL/LICITAÇÃO PREGÃO PRESENCIAL SRP MELHOR TÉCNICA E PREÇOS Nº 2017.001.PMA.SESAU

Órgão: Secretaria Municipal de Saúde - SESAU- Prefeitura Municipal de Ananindeua/PMA.

Objeto: Prestação de Serviços de Lavanderia, envolvendo o processo de roupas e tecidos em geral em todas as suas etapas: coleta, transporte e separação da roupa suja, bem como aqueles relacionados ao processo de lavagem, secagem, calandragem, armazenamento e distribuição por um período de 12 meses. A CPL comunica o resultado final da licitação supra referida, conforme se dispõe: M E Dos Santos Figueiredo e Cia Ltda-Me, CNPJ Nº 20.413.144/0001-87 R\$- 998.760,00 (Novecentos e noventa e oito mil setecentos e sessenta reais).

Ananindeua/PA, 23 de janeiro de 2018.

Edilene de Nazaré Mesquita Bastos

Pregoeira CPL/PMA

Protocolo: 275582

PREFEITURA MUNICIPAL DE ANAPÚ

PREFEITURA MUNICIPAL DE ANAPÚ AVISO DE LICITAÇÃO CONCORRÊNCIA 002/2018-03

A Prefeitura Municipal de Anapú, conforme a Lei Federal nº 8.666/93 e suas alterações, torna público que no dia 06/03/2018, às 09:00hs, realizará licitação na modalidade Concorrência nº 002/2018-03, do tipo Menor Preço Global, Objeto: Contratação de Empresa Especializada para recuperação/complementação de 131,56 km de estradas vicinais em área do Projeto de Assentamento Pilão Poente II e III e Recuperação / complementação de 35,20 km de estradas vicinais em área dos Projetos de Assentamento Grotão da Onça e Pilão I, no Município de Anapú, Estado do Pará. CONVÊNIO Nº 851015/2017 - INCRA. Os interessados poderão obter informações e cópia do edital completo mediante requerimento protocolado na Prefeitura Municipal de Anapú, localizada na Avenida Getúlio Vargas, nº 98, Centro, das 8:00hs às 12:00hs, em dias úteis. Anapú/PA, 01 de fevereiro de 2018. **Renata Broechl - Presidente da CPL.** **Port. nº 017/2018.**

Protocolo: 275583

PREFEITURA MUNICIPAL DE SÃO FÉLIX DO XINGU

PREFEITURA MUNICIPAL DE SÃO FÉLIX DO XINGU - PA Aviso de Licitação TOMADA DE PREÇOS 001/2018

Construção de pontilhão de madeira com Agulha, Pontilhão de madeira Assoalhado e Bueiro Tubular de Concreto diversos diâmetros, ponte estaqueada para atender a Secretaria Municipal de Obras, Abertura: 19/02/2018 às 08h30m.

EDITAL: Departamento de Licitações na sede da Prefeitura no Endereço: Avenida 22 de março nº. 915 - Centro no horário das 08h00m às 12h00m. e-mails semplanlicitacao@sfxingu.pa.gov.br e licitacao.pmsfx@hotmail.com

Minervina Maria de Barros Silva

Prefeitura Municipal de São Felix do Xingu

Protocolo: 275606

PREFEITURA MUNICIPAL DE SÃO JOÃO DO ARAGUAIA

MUNICÍPIO DE SÃO JOÃO DO ARAGUAIA-PA
O município de São João do Araguaia-PA, torna público a publicação de licitação modalidade Pregão Presencial sob Sistema de Registro de Preços nº 01/2018-PMSJA, com o objeto de adquirir Combustíveis em Geral (gasolina e óleos diesel) para atender a Prefeitura, Secretarias e Fundos Municipais. Data da sessão dia 19 de fevereiro de 2018 às 09h00min (nove horas) horário local.

O município de São João do Araguaia-PA, torna público a publicação de licitação modalidade Leilão de Bens Inservíveis nº 01/2018, para desfazer de bens inservíveis patrimônio do município de São João do Araguaia-PA. Data da sessão dia 19 de fevereiro de 2018 às 14h00min (quatorze horas) horário local.

João Neto Alves Martins - Prefeito Municipal

Protocolo: 275607

PREFEITURA MUNICIPAL DE CACHOEIRA DO ARARI

PREFEITURA DE CACHOEIRA DO ARARI Tomada de Preços 001/2017 - CPL/PMCA Extrato de Contrato

Objeto: Contratação de empresa de engenharia para a execução da conclusão da escola municipal da localidade de chipaiá, zona rural de Cachoeira do Arari - Pa. Contrato 001/2018 - SEMED/PMCA. Contratante: Pref. Mun. Cachoeira do Arari/Secretaria Municipal de Educação. Valor: R\$ 277.945,84; Contratada: J. MULLER RODRIGUES MOREIRA EIRELLI - EPP Cnpj nº 21.487.366/0001-07. Vigência: 03/01/2018 à 03/08/2018.

Jaime da Silva Barbosa. Prefeito.

Protocolo: 275584

PREFEITURA MUNICIPAL DE TAILÂNDIA

PREFEITURA MUNICIPAL DE TAILÂNDIA SECRETARIA MUNICIPAL DE ADMINISTRAÇÃO EDITAL DE CONVOCAÇÃO CONCURSO PÚBLICO CONCURSO PÚBLICO Nº 001/2015

Para Provimento de Cargos Efetivos Do Quadro De Pessoal Da Prefeitura Municipal de Tailândia - Pará. A Prefeitura Municipal de Tailândia, considerando a homologação do resultado do Concurso Público para Provimento de Cargos pertencentes ao Quadro de Pessoal do Município de Tailândia, ocorrida no dia 17 de fevereiro de 2016, vem por meio deste, o candidato Elizanilson de Oliveira

Lopes, Agente Fiscal Ambiental, para que compareça no dia 02/02/2018, no horário das 14h00minh, no Ambulatório Médico de Especialidade/AME, situado na Avenida Belém, s/nº, para fins de realização do procedimento de Inspeção de Saúde Física e Mental, munidos dos exames inerentes ao cargo. **Paulo Liberte Jaspes - Secretária Municipal de Administração.**

Protocolo: 275608

PREFEITURA MUNICIPAL DE CAMETÁ

PREFEITURA MUNICIPAL DE CAMETÁ AVISO DE LICITAÇÃO

Pregão Presencial SRP nº 00.003/2018

OBJETO: LOCAÇÃO DE VEÍCULOS (SEM MOTORISTA) TIPO CAMINHONETE COM CABINE DUPLA, VEÍCULOS TIPO AMBULÂNCIA, VEÍCULO SUV (BLINDADO), VEÍCULO SUV (NÃO BLINDADO), E VEÍCULO DE PASSEIO, conforme condições constantes do Termo de Referência anexo ao Edital. O edital completo está à disposição dos interessados nos sites www.prefeituradecameta.pa.gov.br; www.portaldecompraspublicas.com.br; mural de licitações do site do TCM/PA: www.tcm.pa.gov.br Abertura: 15 de fevereiro de 2018 às 10h00min (horário de Brasília).

Informações: cpl.pmcameta@gmail.com

Cametá-Pa, 02 de fevereiro de 2018.

Márcio Vieira Gonçalves

Pregoeiro da Comissão Permanente de Licitações e Contratos

Protocolo: 275585

PREFEITURA MUNICIPAL DE CAPANEMA

PREFEITURA MUNICIPAL DE CAPANEMA AVISOS DE LICITAÇÃO

A Prefeitura Municipal de Capanema-Pa, comunica a quem faça interessar, que realizará Licitação, modalidade Pregão Presencial nº003/2018-PMC, que objetiva a aquisição de veículo para atender as necessidades da Secretaria Municipal de Saúde. Abertura: 19/02/2018 às 9:00hs. Pregão Presencial nº004/2018-PMC-SRP, para finalidade de registro de preço, que objetiva a aquisição de material técnico e odontológico para atender as necessidades da Secretaria Municipal de Saúde. Abertura: 19/02/2018 às 14:00hs. Pregão Presencial nº 005/2018-PMC-SRP, para finalidade de registro de preço, que objetiva a locação de veículos para transporte escolar de alunos da rede pública de ensino do Município de Capanema. Abertura: 21/02/2018 às 09:00hs. Pregão Presencial nº 006/2018-PMC-SRP, para finalidade de registro de preço, que objetiva a aquisição de material de expediente, para atender as necessidades das secretarias municipais de Capanema. Abertura: 23/02/2018 às 09:00hs. Informações: Sala de Licitação, Travessa Cesar Pinheiro nº 375, Centro, Capanema-PA, **Pregoeira: Francidélia de L. M. da Rocha.**

Protocolo: 275586

PREFEITURA MUNICIPAL DE CASTANHAL

PREFEITURA MUNICIPAL DE CASTANHAL AVISOS DE LICITAÇÃO

PREGÃO PRESENCIAL SRP N.º 011/2018/PMC

Objeto: contratação de empresa especializada para prestação de serviços de locação de caçambas estacionárias, com destinação final de resíduos comuns, como: lixos orgânicos provenientes das feiras e mercados e de obras e serviços, para atender as necessidades da Secretaria Municipal de Infra Estrutura e Desenvolvimento deste Município de Castanhal/Pará, por um período de 12 (doze) meses. Data do recebimento e abertura das propostas e documentos de habilitação: 21/02/2018, às 09:00 horas no Prédio da Prefeitura Municipal de Castanhal - Secretaria Municipal de Suprimento e Licitação, sito à Av. Barão do Rio Branco, n.º 2232, Bairro: Centro, neste Município de Castanhal/PA.

Edital: poderá ser obtido no endereço acima; PREGÃO PRESENCIAL N.º 012/2018/PMC. Objeto: contratação de empresa especializada para prestação de serviços de engenharia de segurança do trabalho e medicina do trabalho para elaborar o Programa de Prevenção de Riscos Ambientais - PPRa e o Laudo Técnico das Condições Ambientais no Trabalho - LTCAT para as Unidades da Prefeitura Municipal de Castanhal. Data do recebimento e abertura das propostas e documentos de habilitação: 22/02/2018, às 09:00 horas no Prédio da Prefeitura Municipal de Castanhal - Secretaria Municipal de Suprimento e Licitação, localizado à Av. Barão do Rio Branco, n.º 2232, Bairro: Centro, neste Município de Castanhal/Pará. Edital: Poderá ser obtido no endereço acima. **Pedro Coelho da Mota Filho - Prefeito Municipal.**

AVISO DE CANCELAMENTO DE LICITAÇÃO

O Fundo Municipal de Saúde, por intermédio da Secretaria Municipal de Suprimento e Licitação, informa que o Processo Licitatório SRP Nº 003/2018/SEMUTRAN, cujo objeto é a contratação de pessoa jurídica para prestação de serviço de implantação e sinalização vertical e horizontal, com fornecimento de insumos, para atender as necessidades da Secretaria Municipal de Transporte e Trânsito deste Município de Castanhal/Pará, dada alterações significativas no edital. **Pedro Coelho da Mota Filho- Prefeito Municipal de Castanhal-Pará.**

Protocolo: 275587

PREFEITURA MUNICIPAL DE COLARES

AVISO DE LICITAÇÃO

PREFEITURA MUNICIPAL DE COLARES AVISO DE LICITAÇÃO PREGÃO PRESENCIAL PARA REGISTRO DE PREÇOS Nº 004/2018-PMC

OBJETO: REGISTRO DE PREÇOS PARA CONTRATAÇÃO DE EMPRESA PARA FORNECIMENTO DE MATERIAL DE CONTRUÇÃO EM GERAL, PARA PREFEITURA MUNICIPAL DE COLARES E SUAS RESPECTIVAS SECRETARIAS. ABERTURA: 19/02/2018 às 09:00. INFORMAÇÕES E RETIRAEDITAL NA SALA DA CPL, NO PREDIO DA PREFEITURA DO MUNICIPIO DE COLARES NOS HORARIOS DE 08:00 ÀS 12:00 HORAS, SITO À TRAV. 16 DE NOVEMBRO, S/Nº, BAIRRO CENTRO, COLARES-PARÁ. **FRANCISCO PEDRO ARANHA DE OLIVEIRA - PREFEITO MUNICIPAL DE COLARES-PARÁ**

PREGÃO PRESENCIAL Nº 001/2018 - PMC

OBJETO:AQUISIÇÃO DE VEICULO AUTOMOTOR TIPO SEDAN PARA USO NAS AÇÕES DOS PROGRAMAS DO BOLSA FAMILIA E CADASTRO ÚNICO DO MUNICÍPIO DE COLARES, NAS CONFORMIDADES DO TERMO DE REFERÊNCIA QUE ENCONTRA-SE EM ANEXO NO EDITAL. ABERTURA: 16/02/2018 ÀS 08:00 HORAS. INFORMAÇÕES E RETIRAEDITAL NA SALA DA CPL, NO PREDIO DA PREFEITURA DO MUNICIPIO DE COLARES NOS HORARIOS DE 08:00 ÀS 12:00 HORAS, SITO À TRAV. 16 DE NOVEMBRO, S/Nº, BAIRRO CENTRO, COLARES-PARÁ. **FRANCISCO PEDRO ARANHA DE OLIVEIRA - PREFEITO MUNICIPAL DE COLARES-PARÁ.**

Protocolo: 275503

PREFEITURA MUNICIPAL DE JURUTI

PREFEITURA MUNICIPAL DE JURUTI AVISO DE LICITAÇÃO

Pregão Presencial Nº 20182901001 - Processo Nº 013/2018. Objeto: Aquisição de Combustíveis, Óleos Lubrificantes e Gás de Cozinha Para Atender As Necessidades da Secretaria Municipal de Assistência Social. Data De Abertura: 16/02/2018. Horário: 09h00min. Local: Prédio da Prefeitura Municipal de Juruti na sala de reuniões do Setor de licitação, situada na Rodovia Translago PA-257, KM/01, S/N, Bairro Nova Jerusalém, CEP nº68170-000, Juruti-Pa. Informações: licitacao.cpljuruti@gmail.com. **Pregoeira: Rosani Patrícia Noronha Castro**

EXTRATO DE CONVOCAÇÃO. 3ª Convocação

A Prefeitura Municipal de Juruti FAZ SABER a quem possa interessar, que os equipamentos componentes de uma antena de telefônica, abandonado sob a guarda da Secretaria Municipal de Infraestrutura, devem ser retirados do pátio desta, mediante

documentação, localizada na Trav. Mário das Neves, s/n, bairro Santa Rita, município de Juruti-Pá, no prazo de 05 (cinco) dias, contados desta publicação, sob pena de abandono e perda total do equipamento, passando este ao domínio do município de Juruti. **Manoel Henrique Gomes Costa - Prefeito Municipal**
Obs: Esta publicação deixou de circular na edição de 01/02/2018, por problemas técnicos.

Protocolo: 275588

PREFEITURA MUNICIPAL DE MÃE DO RIO

PREFEITURA MUNICIPAL DE MÃE DO RIO-PA AVISO LICITAÇÃO Nº 9/2018-00006-PP/SEMED

Objeto: AQUISIÇÃO DE GÊNEROS ALIMENTÍCIOS, para atender as necessidades dos alunos matriculados nas unidades educacionais do município de MÃE DO RIO-PA, EM CONFORMIDADE COM ANEXO I. Abertura: 16/02/2018. Às 08:30h.

PREFEITURA MUNICIPAL DE MÃE DO RIO-PA AVISO LICITAÇÃO Nº 9/2018-00007-SRP/PMMR

Objeto: REGISTRO DE PREÇOS PARA FUTURA E EVENTUAL AQUISIÇÃO DE MATERIAIS DE LIMPEZA E HIGIENIZAÇÃO OBJETIVANDO ATENDER AS NECESSIDADES DA PREFEITURA MUNICIPAL DE MÃE DO RIO-PA, SECRETARIAS E FUNDOS MUNICIPAIS. Abertura: 19/02/2018. Às 08:00h. Integra dos editais e informações disponíveis na PMMR, Sala da CPL sito no Complexo Administrativo, 998, Santo Antônio. - Mãe do Rio/PA de segunda à quinta-feira, no horário de 7:30: 00 às 13:30.

Aldecir Pereira Damasceno

Pregoeiro

PREFEITURA MUNICIPAL DE MÃE DO RIO-PA CHAMADA PÚBLICA Nº 7/2018-00003

Objeto: CHAMADA PÚBLICA para aquisição de gêneros alimentícios da Agricultura Familiar e do Empreendedor Familiar Rural, para o atendimento ao Programa Nacional de Alimentação Escolar - PNAE, visando atender as necessidades dos alunos matriculados nas escolas da Rede Municipal de Ensino de MÃE DO RIO-PA, para o ano letivo de 2018, conforme termo de referencia anexo I. Abertura: 06/03/2018. Às 08:30h. Integra dos editais e informações disponíveis na PMMR, Sala da CPL sito no Complexo Administrativo, 998, Santo Antônio. - Mãe do Rio/PA de segunda à quinta-feira, no horário de 7:30: 00 às 13:30.

Maria Adelaide Gomes Barbosa

Presidente da CPL

Protocolo: 275589

PREFEITURA MUNICIPAL DE MARABÁ

PREFEITURA MUNICIPAL DE MARABÁ - SEVOP AVISOS DE HOMOLOGAÇÃO

TOMADA DE PREÇOS Nº 058/2017-CEL/PMC, Processo nº 58.056/2017-PMC, Contratação de Empresa de Engenharia Para Construção de 30 (Trinta) Paradas de Ônibus em Estrutura Metálica no Município de Marabá, conforme Edital e seus Anexos; Homologado a empresa: Construtora RM Locações e Serviços EIRELI ME, CNPJ/MF Nº 27.489.159/0001-78, Vencedora: R\$ 301.875,70. Assinatura: em 30/01/2018. Secretaria de Viação e Obras Públicas - Fábio Cardoso Moreira - Secretário; CONVITE Nº 035/2017-CEL/PMC, Processo nº 59.660/2017-PMC, Contratação de Empresa Para Execução Dos Serviços de Drenagem Na Avenida Vp3, Localizada Na Nova Marabá - Marabá/ Pa, conforme Edital e seus Anexos; Homologado a empresa: Construtora Plena EIRELI EPP - CNPJ sob o Nº 27.105.370/0001-40, Vencedora: R\$ 45.455,41. Assinatura: em 30/01/2018. Secretaria de Viação e Obras Públicas - Fábio Cardoso Moreira - Secretário; CONCORRÊNCIA Nº 017/2017-CEL/PMC, Processo nº 55.548/2017-PMC, Contratação de Empresa Para Fornecimento e Assentamento de Tampa de Concreto Armada e Revitalizações de Passeios a Serem Utilizados No Município de Marabá, conforme Edital e seus Anexos; Homologado a empresa: G. R. FROTA EIRELI, CNPJ/MF Nº 15.376.197/0001-35, Vencedora: R\$ 1.098.415,60. Assinatura: em 31/01/2018. Secretaria de Viação e Obras Públicas - Fábio Cardoso Moreira - Secretário; TOMADA DE PREÇOS Nº 056/2017-CEL/PMC, Processo nº 57.702/2017-PMC, Execução dos Serviços de Engenharia Para Construção de Um Muro de 3m de Altura Com Comprimento de 192m Na Folha 16, Esquina da V-165 Com V-190 - Bairro Nova Marabá/

Pa, conforme Edital e seus Anexos; Homologado a empresa: W.F. Lima Engenharia EIRELI - ME - CNPJ sob o Nº 27.260.556/0001-73, Vencedora: R\$ 92.618,19. Assinatura: em 30/01/2018. Secretaria de Viação e Obras Públicas - **Fábio Cardoso Moreira - Secretário.**

EXTRATOS DE CONTRATO

Contrato Nº 013/2018/SEVOP/PMU. Processo de Licitação Nº 52.365/2017-CEL/PMU - referente ao PREGÃO PRESENCIAL (SRP) Nº 042/2017-CEL/PMU. Objeto: Contratação de Empresa Para Aquisição de Tubo de Concreto Armado, Para Atender As Necessidades Da Secretaria De Viação e Obras Públicas do Município de Marabá - Pará. Santa Cruz - Comercio e Serviços LTDA - EPP, CNPJ/MF Nº 03.624.050/0001-38, Vencedora: R\$ 612.446,55 Recursos Próprios. Vigência: 31/12/2018. Assinatura: 03/01/2018. Marabá/PA - Secretaria de Viação e Obras Públicas - Fábio Cardoso Moreira - Secretário. **CONTRATO Nº 012/2018/SEVOP/PMU.** Processo de Licitação Nº 52.365/2017-CEL/PMU - referente ao Pregão Presencial (Srp) Nº 042/2017-Cel/Pmu. Objeto: Contratação de Empresa Para Aquisição de Tubo de Concreto Armado, Para Atender As Necessidades da Secretaria de Viação e Obras Públicas do Município de Marabá - Pará. Cleiton Souza da Silva & CIA LTDA ME, CNPJ/MF Nº 21.573.094/0001-68, Vencedora: R\$ 358.695,35 Recursos Próprios. Vigência: 31/12/2018. Assinatura: 03/01/2018. Marabá/PA - Secretaria de Viação e Obras Públicas - Fábio Cardoso Moreira - Secretário; **CONTRATO Nº 001/2018/SEVOP/PMU.** Processo de Licitação Nº 44.765/2017-CEL/PMU - referente à Concorrência Nº 001/2017-Cel/Pmu. Objeto: Locação de Veículos e Máquinas Destinados A Suprir As Necessidades da Secretaria de Viação e Obras Públicas do Município de Marabá/PA. G. R. Frota Eireli, Cnpj/Mf Nº 15.376.197/0001-35, Vencedora: R\$ 1.405.169,05, Recursos Próprios. Vigência: 31/12/2018. Assinatura: 02/01/2018. Marabá/PA - Secretaria de Viação e Obras Públicas - Fábio Cardoso Moreira - Secretário; **CONTRATO Nº 09/2018/SEVOP/PMU.** Processo de Licitação Nº 44.765/2017-CEL/PMU - referente à Concorrência Nº 001/2017-Cel/Pmu. Objeto: Locação de Veículos E Máquinas Destinados A Suprir As Necessidades da Secretaria de Viação e Obras Públicas do Município de Marabá/PA. L&C Serviços e Locações LTDA - EPP, CNPJ/MF Nº 07.151.812/0001-87, Vencedora: R\$ 129.120,00, Recursos Próprios. Vigência: 31/12/2018. Assinatura: 02/01/2018. Marabá/PA - Secretaria de Viação e Obras Públicas - Fábio Cardoso Moreira - Secretário. **CONTRATO Nº 002/2018/SEVOP/PMU.** Processo de Licitação Nº 44.765/2017-CEL/PMU - referente ao Concorrência Nº 001/2017-Cel/Pmu. Objeto: Locação de Veículos E Máquinas Destinados A Suprir As Necessidades da Secretaria de Viação e Obras Públicas do Município de Marabá/PA. All Locação EIRELI - EPP, CNPJ/MF Nº 07.151.812/0001-87, Vencedora: R\$ 5.747.100,00, Recursos Próprios. Vigência: 31/12/2018. Assinatura: 02/01/2018. Marabá/PA - Secretaria de Viação e Obras Públicas - **Fábio Cardoso Moreira - Secretário**

AVISO DE PRORROGAÇÃO DE LICITAÇÃO

A Prefeitura Municipal de Marabá avisa que a Concorrência (SRP) Nº 023/2017-CEL/SEVOP/PMU, Processo Nº 58.783/2017-Pmu, Tipo Menor Preço, Objeto: Registro de Preços Para Eventual Contratação de Empresa de Engenharia Para Execução de Serviços de Perfuração e Construção de Poços Artesianos, Caixa D'água e Chafariz, Visando Atender às Necessidades das Unidades de Ensino da Rede Nas Zonas Urbana e Rural de Marabá-Pa, Foi Prorrogada para o dia 08/03/2018 - 09h00min. Integra do Edital Modificado e Informações: Sala da CEL/SEVOP/PMU - Prédio da SEVOP, Rod. BR 230 - Km 5,5 - Bairro Nova Marabá, Marabá, Pará. Fone: (94) 3322-1775 - Ramal 21, das 08h00min às 14h00min, ou pelo e-mail: sevop.licitacao@maraba.pa.gov.br Comissão Especial de Licitação/SEVOP.

Protocolo: 275593

PREFEITURA MUNICIPAL DE MARABÁ - SEMED

EXTRATO DO CONTRATO Nº 010/2018-SEMED/PMU - Pregão Eletrônico no 053/2017-CPL/PMU - Processo nº 55.546/2017-PMU. Objeto: Aquisição de Mobiliário para Composição de Sala de Aula do Tipo Carteiras e Conjuntos Discentes e Docentes, Mobiliário para Auditório tipo Longarina e Conjuntos para Refeitório, Visando o Atendimento nas Unidades de Ensino da Rede Municipal, Zonas Urbana e Rural, Coordenados pela Secretaria Municipal de Educação - SEMED. Empresa: Didática Comercial LTDA - EPP, CNPJ Nº 12.833.716/0001-59. Valor R\$ 971.787,10 (novecentos e setenta e um mil, setecentos e oitenta e sete reais e dez centavos). Recursos: Salário Educação e/ou Erário Municipal. Início da Vigência: 24/01/2018. Término da Vigência: 31/12/2018. Luciano Lopes Dias. Secretário Municipal de Educação. Marabá - PA; **CONTRATO Nº 011/2018-SEMED/PMU** - Pregão Eletrônico no 053/2017-CPL/PMU - Processo nº 55.546/2017-PMU. Objeto: Aquisição de Mobiliário para Composição de Sala de Aula do Tipo Carteiras e Conjuntos Discentes e Docentes, Mobiliário para Auditório tipo Longarina e Conjuntos para Refeitório, Visando o Atendimento nas Unidades de Ensino da Rede Municipal, Zonas Urbana e

Rural, Coordenados pela Secretaria Municipal de Educação - SEMED. Empresa: Delta Produtos e Serviços LTDA, CNPJ Nº 11.676.271/0001-88. Valor R\$ 39.500,00 (trinta e nove mil e quinhentos reais). Recursos: Salário Educação e/ou Erário Municipal. Início da Vigência: 24/01/2018. Término da Vigência: 31/12/2018. **Luciano Lopes Dias. Secretário Municipal de Educação. Marabá - PA.**

Protocolo: 275592

PREFEITURA MUNICIPAL DE MARABÁ

EXTRATO DE TERMO DE ADJUDICAÇÃO E HOMOLOGAÇÃO

Pregão Eletrônico (SRP) Nº 043/2017-CPL/PMU. Processo Licitatório nº 46.072/2017-PMU. Objeto: Registro de Preços para eventuais aquisições de materiais de acondicionamento, embalagens e descartáveis, para atender as demandas das secretarias municipais. Depois de constatada a regularidade dos atos procedimentais pela Controladoria Geral do Município - CONGEM, a autoridade competente ADJUDICA os Itens: 01, 02, 03, 04, 05, 06, 07, 10, 11, 14, 25, 41, 42, 45 e 47, às respectivas empresas declaradas vencedoras após a fase recursal, conforme as quantidades previstas no Anexo II do edital, ratificando o cancelamento dos Itens: 08, 09, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 43, 44, 45, 46, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71 e 72 e HOMOLOGA o resultado final do Processo Licitatório, onde sagraram-se vencedoras as empresas: HERENIO DOS SANTOS COMERCIO E IMPORTACAO EIRELI - EPP CNPJ 12.283.935/0001-01: Item 01 - R\$ 134.745,60; Item 03 - R\$ 226.560,40; Item 04 - R\$ 75.519,10; Item 05 - R\$ 33.191,10; Item 06 - R\$ 11.063,70; Item 07 - R\$ 1.447,80; Item 10 - R\$ 560,00; Item 11 - R\$ 41.278,12; Item 14 - R\$ 3.277,87; Item 25 - R\$ 7.200,00; Item 41 - R\$ 1.481,67; Item 42 - R\$ 493,89; Item 47 - R\$ 1.980,00; Item 81 - R\$ 11.583,00; Item 82 - R\$ 3.861,00; Item 83 - R\$ 21.802,50; Item 84 - R\$ 7.267,50; Item 85 - R\$ 32.881,68; Item 86 - R\$ 10.960,56; Item 87 - R\$ 376,48; Item 88 - R\$ 8.486,40. T. S. FRANCO JUNIOR COMERCIO - EPP CNPJ 02.219.339/0001-09: Item 02 - R\$ 37.055,04; Item 13 - 29.066,40; Item 24 - R\$ 3.270,00; Item 73 - R\$ 47.096,10; Item 74 - R\$ 15.697,80; Item 76 - R\$ 162.221,15; Item 78 - R\$ 158.080,00; Item 80 - R\$ 180.241,98. FORTE MIX COMERCIO DE ALIMENTOS E SERVICOS LTDA - ME CNPJ 14.674.168/0001-97: Item 12 - R\$ 85.555,47; Item 16 - R\$ 13.110,00; Item 17 - R\$ 23.211,54; Item 18 - R\$ 7.735,86; Item 20 - R\$ 17.171,20; Item 21 - R\$ 5.723,20; Item 22 - R\$ 9.335,55; Item 23 - 3.111,85. IMPACTO SERVICO E DISTRIBUIDORA LTDA - ME CNPJ 22.730.673/0001-30: Item 15 - R\$ 32.502,14; Item 19 - R\$ 7.764,00. LABELPRESS INDUSTRIA E COMERCIO DA AMAZONIA LTDA. CNPJ 03.497.916/0001-97: Item 75 - R\$ 358.449,00; Item 77 - R\$ 1.497.600,00; Item 79 - R\$ 131.749,64. **JOSÉ NILTON DE MEDEIROS - Secretário Municipal de Administração - SEMAD. Marabá - (PA), 28/12/2017.**

EXTRATOS DE REGISTRO DE PREÇO

REGISTRO DE PREÇOS: Nº 013/2018-CPL/PMU, HERENIO DOS SANTOS COMERCIO E IMPORTACAO EIRELI - EPP CNPJ

12.283.935/0001-01: Item 01 - R\$ 134.745,60; Item 03 - R\$ 226.560,40; Item 04 - R\$ 75.519,10; Item 05 - R\$ 33.191,10; Item 06 - R\$ 11.063,70; Item 07 - R\$ 1.447,80; Item 10 - R\$ 560,00; Item 11 - R\$ 41.278,12; Item 14 - R\$ 3.277,87; Item 25 - R\$ 7.200,00; Item 41 - R\$ 1.481,67; Item 42 - R\$ 493,89; Item 47 - R\$ 1.980,00; Item 81 - R\$ 11.583,00; Item 82 - R\$ 3.861,00; Item 83 - R\$ 21.802,50; Item 84 - R\$ 7.267,50; Item 85 - R\$ 32.881,68; Item 86 - R\$ 10.960,56; Item 87 - R\$ 376,48; Item 88 - R\$ 8.486,40. Totalizando R\$ 636.018,37. ATA DE REGISTRO DE PREÇOS: Nº 014/2018-CPL/PMU, T. S. FRANCO JUNIOR COMERCIO - EPP CNPJ 02.219.339/0001-09: Item 02 - R\$ 37.055,04; Item 13 - 29.066,40; Item 24 - R\$ 3.270,00; Item 73 - R\$ 47.096,10; Item 74 - R\$ 15.697,80; Item 76 - R\$ 162.221,15; Item 78 - R\$ 158.080,00; Item 80 - R\$ 180.241,98. Totalizando R\$ 632.728,47. ATA DE REGISTRO DE PREÇOS: Nº 015/2018-CPL/PMU, FORTE MIX COMERCIO DE ALIMENTOS E SERVICOS LTDA - ME CNPJ 14.674.168/0001-97: Item 12 - R\$ 85.555,47; Item 16 - R\$ 13.110,00; Item 17 - R\$ 23.211,54; Item 18 - 7.735,86; Item 20 - R\$ 17.171,20; Item 21 - 5.723,20; Item 22 - R\$ 9.335,55; Item 23 - 3.111,85. Totalizando R\$ 164.954,67. ATA DE REGISTRO DE PREÇOS: Nº 016/2018-CPL/PMU, IMPACTO SERVICO E DISTRIBUIDORA LTDA - ME CNPJ 22.730.673/0001-30: Item 15 - R\$ 32.502,14; Item 19 - R\$ 7.764,00. Totalizando R\$ 40.266,14. ATA DE REGISTRO DE PREÇOS: Nº 017/2018-CPL/PMU, LABELPRESS INDUSTRIA E COMERCIO DA AMAZONIA LTDA. CNPJ 03.497.916/0001-97: Item 75 - R\$ 358.449,00; Item 77 - R\$ 1.497.600,00; Item 79 - R\$ 131.749,64. Totalizando R\$ 1.987.798,64. Objeto das Atas: Registro de Preços para eventuais aquisições de materiais de acondicionamento, embalagens e descartáveis, para atender as demandas das secretarias municipais. Assinatura: 31/01/2018. Vigência das Atas: 12 meses a partir da assinatura. Pregão Eletrônico (SRP) Nº 043/2017-CPL/PMU. Processo Licitatório

nº 46.072/2017-PMU. JOSÉ NILTON DE MEDEIROS - Secretário Municipal de Administração - SEMAD; REGISTRO DE PREÇO: Nº 018/2018-CPL/PMU, S CASTRO DE SOUZA COMERCIO EIRELI - ME, CNPJ nº 23.688.847/0001-06: Lote 01 - R\$ 480.549,38; Lote 06 - R\$ 48.245,00; Lote 15 - R\$ 37.373,86; Lote 18 - R\$ 4.212,00; Lote 20 - R\$ 136.233,75; Lote 37 - R\$ 480.549,38; Item 1362 - R\$ 177.600,00; Item 1368 - R\$ 392,00. J.H.M.RIBEIRO E CIA LTDA - EPP, CNPJ nº 04.558.134/0001-83: Lote 02 - R\$ 170.553,21; Lote 21 - 61.980,50; Lote 27 - R\$ 133.286,73; Lote 30 - R\$ 72.381,96; Item 1350 - R\$ 44.955,00; Item 1351 - R\$ 44.088,75; Item 1364 - R\$ 58.425,00. ATA DE REGISTRO DE PREÇOS: Nº 018/2018-CPL/PMU, P R DUARTE MICROEMPRESA - ME, CNPJ nº 07.843.238/0001-28: Lote 03 - R\$ 683.927,32; Lote 04 - R\$ 227.522,78; Lote 29 - R\$ 210.951,68; Lote 31 - 71.095,50; Lote 32 - R\$ 23.698,50; Lote 34 - 19.672,25; Lote 38 - R\$ 24.864,00; Lote 39 - 592.408,20; Lote 40 - R\$ 196.644,20; Lote 43 - R\$ 185.550,00; Lote 44 - R\$ 61.850,00; Item 1367 - R\$ 2.930,82; Item 1375 - 2.580,00; Item 1378 - 692,74. ATA DE REGISTRO DE PREÇOS: Nº 018/2018-CPL/PMU, S. DOS SANTOS DIST. DE MATERIAIS P/ CONSTRUCAO - ME, CNPJ nº 07.826.842/0001-46: Lote 05 - R\$ 102.360,00; Lote 07 - R\$ 129.930,00; Lote 08 - R\$ 43.310,00; Lote 09 - R\$ 36.400,00; Lote 12 - R\$ 245.387,70; Lote 13 - R\$ 79.816,30; Lote 14 - R\$ 135.916,77; Lote 16 - R\$ 22.245,70; Lote 17 - R\$ 6.376,77; Lote 21 - R\$ 21.427,83; Lote 22 - R\$ 125.320,35; Lote 23 - R\$ 41.806,40; Lote 24 - R\$ 329.808,52; Lote 25 - R\$ 109.848,18; Lote 26 - R\$ 305.536,38; Lote 33 - R\$ 47.680,50; Lote 35 - R\$ 152.775,00; Lote 36 - R\$ 50.925,00; Lote 41 - R\$ 12.486,00; Item 1352 - 11.534,00; Item 1363 - R\$ 58.750,00; Item 1365 - R\$ 6.125,00; Item 1366 - R\$ 1.249,00; Item 1369 - R\$ 580,00; Item 1370 - R\$ 5.800,00; Item 1372 - R\$ 4.250,00; Item 1373 - R\$ 796,00; Item 1374 - R\$ 2.308,00; Item 1376 - R\$ 427,00; Item 1377 - R\$ 3.248,00; Item 1379 - R\$ 693,00. ATA DE REGISTRO DE PREÇOS: Nº 018/2018-CPL/PMU, BRASEPI COMERCIO DE EQUIPAMENTOS DE SEGURANCA LTDA - EPP, CNPJ nº 27.509.080/0001-61: Lote 28 - R\$ 22.769,40. ATA DE REGISTRO DE PREÇOS: Nº 018/2018-CPL/PMU, COMERCIO ALVORADA DE MANGUEIRAS E FERRAGENS EIRELI - EPP, CNPJ nº 20.076.126/0001-57: Lote 42 - R\$ 33.732,10. Objeto das Atas: Registro de Preços para eventual aquisição de máquinas, ferramentas e equipamentos de jardinagem; equipamentos e materiais hidráulicos; equipamentos e materiais elétricos; ferramentas e acessórios para limpeza; materiais de construção; equipamentos de proteção individual, visando o atendimento nas Unidades de Ensino da Rede Municipal de Ensino e sede da Secretaria Municipal de Educação - SEMED. Assinatura: 01/02/2018. Vigência das Atas: 12 meses a partir da assinatura. Pregão Eletrônico (SRP) Nº 047/2017-CPL/PMU. Processo Licitatório nº 47.335/2017-PMU. **LUCIANO LOPES DIAS - Secretário Municipal de Educação - SEMED. Marabá - (PA).**

Protocolo: 275590

PREFEITURA MUNICIPAL DE MARABÁ - SEMAD

EXTRATO DE CONTRATO. CONTRATO Nº 015/2018/SEMED/PMU.

Processo Administrativo n.º55701/2017 - PMU - PP SRP n.º092/2017-CPL/PMU. Objeto: Contratação de pessoa jurídica especializada na prestação de serviços e estruturas para realização de eventos (som, iluminação, tenda e outros) para atender as necessidades da Secretaria Municipal de Cultura - SECULT - Recurso: Erário Municipal - Marabá/PA. Contratado: Empresa VHT Produções e Eventos EIRELLI - EPP, CNPJ no 26.689.564/0001-77. Valor: R\$ 41.745,80. Assinatura: 01/02/2018. Vigência 31.12.2018; **CONTRATO Nº 016/2018/SEMED/PMU.** Processo Administrativo n.º55701/2017 - PMU - PP SRP n.º092/2017-CPL/PMU. Objeto: Contratação de pessoa jurídica especializada na prestação de serviços e estruturas para realização de eventos (som, iluminação, tenda e outros) para atender as necessidades da Secretaria Municipal de Cultura - SECULT - Recurso: Erário Municipal - Marabá/PA. Contratado: Empresa C A Kawashima de Oliveira EIRELI - ME, CNPJ no 12.632.639/0001-79. Valor: R\$ 157.000,00. Assinatura: 01/02/2018. Vigência 31.12.2018; **CONTRATO Nº 017/2018/SEMED/PMU.** Processo Administrativo n.º55701/2017 - PMU - PP SRP n.º092/2017-CPL/PMU. Objeto: Contratação de pessoa jurídica especializada na prestação de serviços e estruturas para realização de eventos (som, iluminação, tenda e outros) para atender as necessidades da Secretaria Municipal de Cultura - SECULT - Recurso: Erário Municipal - Marabá/PA. Contratado: Empresa G M FEITOSA LTDA. ME, CNPJ no 07.993.402/0001-83. Valor: R\$ 102.366,65. Assinatura: 01/02/2018. Vigência 31.12.2018. José Nilton de Medeiros - Secretário Municipal de Administração.

Protocolo: 275591

**PREFEITURA MUNICIPAL
DE MARITUBA**

MUNICÍPIO DE MARITUBA

**Aviso Resultado da Licitação e Homologação
PREGÃO PRESENCIAL Nº 007/2017-PP- SEMADS-PMM,**
Objeto: Contratação de pessoa jurídica para o fornecimento parcelado de combustível (gasolina e óleo diesel) destinado ao abastecimento da frota de veículos da SEMADS, nos termos da Ata da Sessão, o pregoeiro, torna público o resultado da licitação e julgamento da proposta à respectiva vencedora. Desse modo, satisfazendo a lei e ao mérito, a Secretária Municipal de Assistência e Desenvolvimento Social de Marituba, MICHELE BEGOT OLIVEIRA BÍSCARO, resolve: HOMOLOGAR o Pregão Presencial Nº 007/2017-PP-SEMADS-PMM à proponente vencedora do certame: TADASHI SHIHOMATS EIRELI, CNPJ: 34.875.757/0002-21, vencedora dos itens: 01 (R\$ 4,08) e 02 (R\$ 3,45). **Ordenador de Despesas: Michele Begot Oliveira Biscaro. Data de ass.: 26.01.17.**

Protocolo: 275594

**PREFEITURA MUNICIPAL
DE MELGAÇO**

**PREFEITURA MUNICIPAL DE MELGAÇO
AVISOS DE LICITAÇÃO**

PREGÃO PRESENCIAL Nº 002/2018-SELIC-PMM

Objeto: Aquisição de Gêneros Alimentícios Destinados a Atender a Demanda da Secretaria Municipal de Educação de Melgaço no âmbito do Programa Nacional de Alimentação Escolar, ano letivo de 2018. Abertura: 19/02/2018. Horário: 08h30min. Local: Setor de Licitações e Contratos.

PREGÃO PRESENCIAL Nº 003/2018-SELIC-PMM

Objeto: Seleção de Pessoa Jurídica do Ramo de Transporte Para o Atendimento da Demanda da Secretaria Municipal de Educação de Melgaço no Âmbito do Programa Nacional de Transporte Escolar, ano letivo de 2018. Abertura: 20/02/2018. Horário: 14h30min. Local: Setor de Licitações e Contratos.

**AVISO DE INEXIGIBILIDADE DE LICITAÇÃO
Nº 001/2018-SELIC-PMM**

Objeto: Aquisição de Gêneros Alimentícios Destinados a Atender a Demanda da Secretaria Municipal de Educação de Melgaço no âmbito do Programa Nacional de Fornecedoramento da Agricultura Familiar, ano letivo de 2018. Amparado pelo art. 25, caput, da Lei nº 8.666/93 c/c § 1º do art. 14 da Lei nº 11.947/2009. Abertura: 21/02/2018. Horário: 08h30min. Local: Setor de Licitações e Contratos. Melgaço/PA, 31 de janeiro de 2018. **Fábio Pacheco de Souza - Pregoeiro e Presidente da CPL**

Protocolo: 275595

**PREFEITURA MUNICIPAL
DE MOCAJUBA**

**PREFEITURA MUNICIPAL DE MOCAJUBA
AVISO DE LICITAÇÃO**

PREGÃO PRESENCIAL Nº PP.001.2018.PMM.SESAU. Órgão: Secretaria Municipal de Saúde - SESAU/ Prefeitura Municipal de Mocajuba - PMM. Objeto: Aquisição de Passagens Intermunicipais, Destinadas ao Deslocamento Exclusivamente dos Usuários do Sistema Único de Saúde (Sus) E Seus Acompanhantes Para Tratamento Fora de Domicílio - Tfd, do Município de Mocajuba/ Pa. Data, Hora e Local de Abertura: 19 de fevereiro de 2018 às 10h00mm, na Sala da Divisão de Licitação, localizada na Sede da Prefeitura Municipal, situada à Rua Siqueira Mendes, nº 45, Centro, Município de Mocajuba/Pará. Edital e Informações: de 2ª a 6ª feira (dias úteis), das 08h00mm às 12h00mm, na Sala da Divisão de Licitação, situada no mesmo endereço supracitado, onde o Edital poderá ser obtido isento de qualquer taxa, mediante apresentação de mídia (CD-R ou DVD-R) virgem, pelo interessado que se identificar, através de preenchimento de formulário próprio do órgão. **Cosme Macedo Pereira - Secretário Municipal de Saúde.**

Protocolo: 275596

**PREFEITURA MUNICIPAL
DE NOVO PROGRESSO**

**PREFEITURA MUNICIPAL DE NOVO PROGRESSO
AVISO DE LICITAÇÃO. PREGÃO PRESENCIAL Nº 07/2018.**

Contratação de Empresa Para o Fornecedoramento de Materiais e Serviços Gráficos e Outros, Destinados a Atender o Município de Novo Progresso/PA, Tipo: Menor preço por item. Data da Abertura: 16/02/2018 às 07:30h. Os certames serão realizados na sede da Prefeitura, sito a Trav. Belém, 768 - Jardim Europa - Novo Progresso - PA. Atendimento ao Público das 08:00 às 13:00h ou pelo e-mail licitanovoprogresso@hotmail.com.

Leandro Dallagnol - Pregoeiro.

Protocolo: 275597

**PREFEITURA MUNICIPAL
DE ÓBIDOS**

**PREFEITURA MUNICIPAL DE ÓBIDOS
AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL**

Nº 004/2018/PMO/SEMAD/SEMDES/SEMSA

Objeto: Contratação de empresa especializada para aquisição de bilhetes de passagens aéreas para atender as demandas dos serviços públicos: em atendimento à Secretaria Municipal de Administração e Desenvolvimento Humano - SEMAD, Secretaria Municipal de Desenvolvimento Social - SEMDES e Secretaria Municipal de Saúde - SEMSA. Abertura: 19/02/2018, às 9h.

PREGÃO PRESENCIAL Nº 005/2018/PMO/SEMSA

Objeto: Contratação de empresa especializada em serviços póstumos com traslado e fornecimento de urnas, para atender as demandas dos serviços de TFD (Tratamento Fora do Domicílio), a ser prestado na cidade de Santarém/PA, referente à demanda da Secretaria Municipal de Saúde - SEMSA de Óbidos-PA. Abertura: 20/02/2018, às 9h.

PREGÃO PRESENCIAL Nº 006/2018/PMO/SEMSA

Objeto: Contratação de empresa especializada em serviços de remoções de urgência e emergência, para atender as demandas dos serviços desenvolvidos pela Secretaria Municipal de Saúde de Óbidos. Abertura: 21/02/2018, às 9h.

PREGÃO PRESENCIAL Nº 007/2018/PMO/SEMSA

Objeto: Contratação de empresa especializada para prestar serviços de lavagem de veículos, trocas e consertos de pneus pertencentes à Secretaria Municipal de Saúde - SEMSA, no município de Óbidos - PA. Abertura: 22/02/2018, às 9h. Local de aquisição dos editais e realização dos certames: Prefeitura Municipal de Óbidos - PA/Setor de Licitação, sito à Rua Dep. Raimundo Chaves, 338 - Centro; Fone (93) 3547-3044; e-mail: cp_licitacao@obidos.pa.gov.br, no horário de 8h às 13h. **Marisa Mousinho Moda - Pregoeira.**

Protocolo: 275598

**PREFEITURA MUNICIPAL
DE ORIXIMINÁ**

**PREFEITURA MUNICIPAL DE ORIXIMINÁ
AVISO DE LICITAÇÃO**

PREGÃO PRESENCIAL Nº PP-002-PMO/2018

A Prefeitura Municipal de Oriximiná comunica aos interessados que realizará Pregão Presencial nº PP-002-PMO/2018. OBJETO: Aquisições de Gêneros Alimentícios, destinados a atender a merenda Escolar da Rede Municipal de Ensino Mantido pelos Programas PNAEF, PNAI, PNAQ, EJA, PNAP, AAE, PNAC, PNAEM, MAIS EDUCAÇÃO FUNDAMENTAL, MAIS EDUCAÇÃO INDÍGENA E MAIS EDUCAÇÃO QUILOMBOLA, conforme especificados e quantificados no termo de referência do pregão nº PP-002-PMO/2018, anexo I deste edital. **DATA DA**

ABERTURA: 19/02/2018 às 09:00h. Edital adquirido no Setor de Licitação da Prefeitura do Município de Oriximiná, localizada na Rua Barão do Rio Branco nº 2336, Bairro Centro - 68270-000. Oriximiná- PA, 30 de janeiro de 2018.

Gilmara de Carvalho Dias Varjão
Pregoeira

Protocolo: 275599

**PREFEITURA MUNICIPAL
DE PACAJÁ**

**PREFEITURA MUNICIPAL DE PACAJÁ
AVISO DE RETIFICAÇÃO**

ERRATA: Matéria publicada no Diário Oficial do Estado do Pará, Edição nº 33549, pagina 60, publicada no dia 31/01/2018. **PREGÃO PRESENCIAL SRP Nº.08012018-09-0002. Onde se Lê** abertura: 12/02/2018. **Leia-se:** Data de abertura: 14/02/2018. às 14:30 horas. **LOCAL PARA RETIRADA E INFORMAÇÕES:** Avenida João Miranda dos Santos, nº 67, Bairro Novo Horizonte, Pacajá/PA, e-mail: pmpacaja.cpl@gmail.com

Tobias de Tarso da Silva Pereira - Pregoeiro

Protocolo: 275600

**PREFEITURA MUNICIPAL
DE PARAGOMINAS**

PREGÃO PRESENCIAL nº. 008/2018.

Objeto: Contratação de empresa para prestação de serviços de mão de obra tipo auxiliares de topografia. Data de Abertura: 20/02/2018 as 09:00 hs. A retirada do Edital deverá ser efetuada de segunda a sexta-feira, de 8h as 12h e das 14h as 18h, na sede da PMP, sito na Rua do Contorno, 1212 - Centro, onde se realizará o certame. Pgm.: 02/02/2018.

**PREGÃO PRESENCIAL nº. 009/2018 - COM COTA
RESERVADA PARA MÊS e EPPs.**

Objeto: Aquisição de gêneros alimentícios, alimentação suplementar, gás engarrafado, material de limpeza, produtos de higienização, material de acondicionamento e embalagem e outros materiais de consumo, objetivando atender as Secretarias Municipais de Saúde e Agricultura. Data de Abertura: 20/02/2018 as 09:00 hs. A retirada do Edital deverá ser efetuada de segunda a sexta-feira, de 8h as 12h e das 14h as 18h, na sede da PMP, sito na Rua do Contorno, 1212 - Centro, onde se realizará o certame. Pgm.: 02/02/2018.

Protocolo: 275601

**PREFEITURA MUNICIPAL
DE PARAUPEBAS**

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
REVOGAÇÃO**

PREGÃO PRESENCIAL Nº 9/2017-023 SEMSA

A PREFEITURA MUNICIPAL DE PARAUPEBAS, através da SECRETARIA MUNICIPAL DE SAÚDE - SEMSA, por intermédio desta Pregoeira, comunica a todos os interessados a REVOGAÇÃO de todo o processo licitatório referente ao PREGÃO PRESENCIAL Nº 9/2017-023SEMSA, cujo objeto é o Registro de preços para a prestação de serviços laboratoriais clínicos para realização de exames de análises clínicas para os pacientes internados e ambulatoriais de todas as Unidades de Saúde, para atender as demandas da Secretaria Municipal de Saúde, no Município de Parauapebas, Estado do Pará, por deferimento da Autoridade Competente, por conveniência e em virtude da necessidade de redefinir os descritivos, quantitativos, e metodologia de execução dos serviços.

Parauapebas, 31 de Janeiro de 2018.

FABIANA DE SOUZA NASCIMENTO
Pregoeira

Protocolo: 275470

PREFEITURA MUNICIPAL DE PIÇARRA

PREFEITURA MUNICIPAL DE PIÇARRA EXTRATO DE CONTRATO

**Pregão Presencial Nº. 001-2018 -
Prazo de Vigência 26.01.2018 a 31.12.2018.**

OBJETO: Aquisição de mobiliário, utensílios domésticos, equipamentos de informática e outros materiais permanentes. Dotação Orçamentaria: 2.282. Contratante: Secretaria Mul. de Educação, Cult, Desp. e Lazer, CNPJ: 10.658.636/0001-89, Contratada: T. S. Franco Júnior Comércio, CNPJ: 02.219.339/0001-09, CT n. 20180015, valor: 104.144.00. Piçarra - PA, 26 de janeiro de 2018. **Ordenador (a) de despesas, Laane Barros Lucena.**

PREFEITURA MUNICIPAL DE PIÇARRA AVISO DE HOMOLOGAÇÃO E ADJUDICAÇÃO

Modalidade: Tomada de Preços 001-2018. Objeto: Construção de Módulos Sanitários Domiciliares (MSD), Município de Piçarra. Vencedor: Barbosa Andrade Engenharia Ltda-Me, CNPJ: 08.769.6510001-52 com o valor total de 512.036,25, homologado a licitação na forma da lei 8.666/93. Piçarra - PA, 01 de fevereiro de 2018. **Ordenador de despesas, Wagne Costa Machado.**

PREFEITURA MUNICIPAL DE PIÇARRA EXTRATO DE CONTRATO

**Tomada de Preços Nº. 001-2018 -
Prazo de Vigência 01.02.2018 a 31.12.2018.**

OBJETO: Construção de Módulos Sanitários Domiciliares (MSD), Município de Piçarra. Dotação Orçamentaria: 2.082, Contratante: Prefeitura Mul de Piçarra, CNPJ: 01.612.163/0001-98, Contratada: Barbosa Andrade Engenharia Ltda-Me, CNPJ: 08.769.651/0001-52. CT N. 20180016, valor: 512.036,25. Piçarra - PA, 01 de fevereiro de 2018. **Ordenador de despesas, Wagne Costa Machado.**

Protocolo: 275602

PREFEITURA MUNICIPAL DE PONTA DE PEDRAS

AVISO DE LICITAÇÃO

Pregão Presencial SRP Nº 03/2018-Licitação 9/2018-310101
O Município de Ponta de Pedras, através da Prefeitura Municipal de Ponta de Pedras por intermédio do Pregoeiro, torna público que às 10:00h do dia 16/02/2018, fará realizar licitação, Pregão Presencial SRP, menor preço, para constituição de registro de preços para locação de veículos (grandes, médios e pequenos portes) e embarcações, destinadas na utilização das atividades da prefeitura municipal de Ponta de Pedras e suas secretarias, a realizar-se na sala de reunião da Prefeitura. O procedimento licitatório obedecerá ao disposto na Lei nº 10.520/2002, Lei nº 8.666/93, e suas alterações posteriores que lhe foram introduzidas. O Edital e seus anexos encontram-se à disposição dos interessados na sala da CPL, na Praça Antônio Malato nº. 30 - CEP: 68830-000, informações via e-mail - licitapmpp@gmail.com, a partir da publicação deste Aviso, no horário de expediente.

Jorge Lisboa Souza do Mar-Pregoeiro

Protocolo: 275603

AVISO DE LICITAÇÃO

Pregão Presencial SRP Nº 05/2018-Licitação 9/2018-310103
O Município de Ponta de Pedras, através da Prefeitura Municipal de Ponta de Pedras por intermédio do Pregoeiro, torna público que às 10:00h do dia 19 de Janeiro de 2018, fará realizar licitação, Pregão Presencial SRP, menor preço, para a constituição de registro de preços para aquisição de gêneros alimentícios, destinados a suprir as necessidades básicas da prefeitura, departamentos e secretarias, de forma parcelada, para o município de Ponta de Pedras, a realizar-se na sala de reunião da Prefeitura. O procedimento licitatório obedecerá ao disposto na Lei nº 10.520/2002, Lei nº 8.666/93, e suas alterações posteriores que lhe foram introduzidas. O Edital e seus anexos encontram-se à disposição dos interessados na sala da CPL, na Praça Antônio Malato nº. 30 - CEP: 68830-000, informações via e-mail - licitapmpp@gmail.com, a partir da publicação deste Aviso, no horário de expediente.

Jorge Lisboa Souza do Mar-Pregoeiro

Protocolo: 275605

AVISO DE LICITAÇÃO Pregão Presencial SRP nº 04/2018 Licitação 9/2018-310102

O Município de Ponta de Pedras, através da Prefeitura Municipal por intermédio do Pregoeiro, torna público que às 14:00h do dia 16/02/2018, fará realizar o Pregão Presencial SRP, menor preço, para contratação de empresas para constituição de registro de preços para prestação de serviços de comunicação multimídia (SCM) para atender a prefeitura e as secretarias do município de ponta de pedras, 24 horas/dias, 7 dias/semanas, com link de internet dedicado full duplex, download e upload, na sala de Reunião da Prefeitura. Obedecendo o disposto na Lei nº 10.520/2002, Lei nº 8.666/93. O Edital e seus anexos encontram-se à disposição dos interessados na sala da CPL, na Praça Antonio Malato nº. 30 - CEP: 68830-000 e via e-mail-licitapmpp@gmail.com, a partir da publicação deste Aviso, no horário de expediente.

Jorge Lisboa Souza do Mar-Pregoeiro

Protocolo: 275604

PARTICULARES

Agrício Brito da Silva Neto, CPF: 860.747.332-87, Fazenda Flor do Campo, localizada Br-222, Rondon do Pará, recebeu da SECMA a Licença de Atividade Rural sob protocolo no 2017/220.

Protocolo: 275611

SERVRED SERVIÇOS PREDIAL E AMBIENTAL LTDA-EPP, CNPJ Nº 13.803.194/0001-05, Trav. Lomas Valentinas nº 1161, Pedreira, Belém-PA. Torna público que recebeu da SEMMA-PMB a L. A. O. nº 032/18 com validade até 25/01/2022. Construção de Redes de Abastecimento de Água, coleta de esgoto e construções correlatas.

Protocolo: 275616

Silvana Ockener Fernandes, CPF: 036.136.359-17, Fazenda Faiscão, localizada Br-010, Ulianópolis, recebeu da SEMMA a Autorização de Supressão sob protocolo no 016/2016.

Protocolo: 275613

Silvana Ockener Fernandes, CPF: 036.136.359-17, Fazenda Faiscão, localizada Br-010, Ulianópolis, recebeu da SEMMA a Licença de Atividade Rural sob protocolo no 016/2016.

Protocolo: 275612

EMPRESARIAL

EDITAL DE CONVOCAÇÃO DE ASSEMBLÉIA GERAL
Pelo presente EDITAL DE CONVOCAÇÃO, a Associação dos Empregados da CODEM - ASSEC, em conformidade com o Estatuto Social desta entidade e com as disposições da Consolidação das Leis do Trabalho - CLT, convoca toda a categoria profissional da CODEM, representada pela ASSEC, para participar da Assembleia Geral que será realizada no dia 09/02/2018, na sede da CODEM, às 13:00h em 1ª convocação; 13h 30min em 2ª e última convocação, com qualquer número dos presentes, na sede da CODEM, para deliberar a seguinte ordem do dia : a) Eleger os membros da comissão do Acordo Coletivo 2018/2019; b) Propor o Acordo Coletivo a ser encaminhado à Empresa.

Belém, 24 de janeiro de 2018

Maria Edméia Monteiro Matos - Presidente da ASSEC

Protocolo: 275617

GOLD MADEIREIRALTD-EPP, localizada na Rod. PA 256,s/n, KM 48, Mun. de IPIXUNA do Pará/PA, vem tornar público que requereu junto à SEMMA/Ipixuna do Pará, renovação de L.O. P/ativ. de Serraria com desdobro de Madeira em tora para madeira serrada e seu beneficiamento, prot. 278/2017.

Protocolo: 275621

FAZ. CARMELITA, PIONEIRO PARTICIPAÇÕES SOCIETÁRIAS LTDA - ME, CNPJ: 28.518.123/0001-38, torna público que requereu a SEMMA/Ulianópolis LAR para atividade de cultura de ciclo curto/longo e bovinocultura, situada no município de Ulianópolis/PA.

Protocolo: 275625

ESTADO PARÁ INSTITUTO DE PREVIDÊNCIA SOCIAL DOS SERVIDORES PÚBLICOS DO MUNICÍPIO DE ALTAMIRA - ALTAPREV EXTRATO DE CONTRATO -

INEXIGIBILIDADE Nº 0118001/2018

PARTES: CONTRATANTE - INSTITUTO DE PREVIDÊNCIA SOCIAL DOS SERVIDORES PÚBLICOS DO MUNICÍPIO DE ALTAMIRA - ALTAPREV; CONTRATADA: ASP AUTOMAÇÃO SERVIÇOS E PRODUTOS DE INFORMÁTICA LTDA - CNPJ: 02.288.268/0001-04. OBJETO: Prestação de serviços de manutenção e atualização de Sistema Integrado de Gestão Pública (softwares), para atendimento à geração do E-CONTAS TCM/PA e atendimento as Normas de Contabilidade Aplicadas ao Setor Público - NBCASP, contendo os módulos de Contabilidade, LOA, Doações, Patrimônio e GDIP (Portal da Transparência) em atendimento a Lei nº 131/2009 (Lei da Transparência) no sítio: WWW.gdip.com.br, observando a necessidade do ALTAPREV, conforme processo de Inexigibilidade de Licitação nº 01180001/2018. Vigência: 12 (doze) meses; Contrato nº 001/2018; Valor contratado R\$ 19.200,00 (Dezenove Mil e Duzentos Reais); FONTE DE RECURSOS: 2.270 - 3.3.90.39.00 Outros Serviços de Terceiros Pessoa Jurídica; ASSINATURA DO CONTRATO: Altamira/PA, 19 de janeiro de 2018.

EXTRATO DE CONTRATO - INEXIGIBILIDADE Nº 0118002/2018

PARTES: CONTRATANTE - INSTITUTO DE PREVIDÊNCIA SOCIAL DOS SERVIDORES PÚBLICOS DO MUNICÍPIO DE ALTAMIRA - ALTAPREV; CONTRATADA: FRANCILEIDE RIBEIRO DE CASTRO - CPF: 721.560.232-04. OBJETO: Prestação de serviços especializados de assessoria e consultoria contábil na área de Contabilidade Pública, conforme processo de Inexigibilidade de Licitação nº 0118002/2018. Vigência: 12 (doze) meses; Contrato nº 002/2018; Valor contratado R\$ 60.000,00 (sessenta mil reais); FONTE DE RECURSOS: 2.270 - 3.3.90.35.00 Serviços de Consultoria; ASSINATURA DO CONTRATO: Altamira/PA, 19 de janeiro de 2018.

EXTRATO DE CONTRATO -

DISPENSA DE LICITAÇÃO Nº 0118003/2018

PARTES: CONTRATANTE - INSTITUTO DE PREVIDÊNCIA SOCIAL DOS SERVIDORES PÚBLICOS DO MUNICÍPIO DE ALTAMIRA - ALTAPREV; CONTRATADA: UNIVERSALPREV SOFTWARE E CONSULTORIA LTDA EPP - CNPJ: 10.175.059/0001-74. OBJETO: Prestação de serviços de Sistema de Informação (SI) para gerenciamento de cadastro de segurados, concessão de benefícios, controle de arrecadação, controle de protocolo, folha de pagamento (ativos e inativos), perícia médica, recadastramento, portal do seguro, desenvolvimento do sítio na internet do Instituto, conforme processo de Dispensa de Licitação nº 0118003/2018. Vigência: 2 (dois) meses; Contrato nº 003/2018; Valor contratado R\$ 7.280,00 (sete mil duzentos e oitenta reais); FONTE DE RECURSOS: 2.270 - 3.3.90.39.00 Outros Serviços de Terceiros Pessoa Jurídica; ASSINATURA DO CONTRATO: Altamira/PA, 19 de janeiro de 2018.

EXTRATO DE CONTRATO -

INEXIGIBILIDADE Nº 0118004/2018

PARTES: CONTRATANTE - INSTITUTO DE PREVIDÊNCIA SOCIAL DOS SERVIDORES PÚBLICOS DO MUNICÍPIO DE ALTAMIRA - ALTAPREV; CONTRATADA: G. L. GOMES - ME, - CNPJ nº. 15.321.978/0001-22. OBJETO: Prestação do serviço de perícia médica, tendo como escopo avaliar as condições de saúde, diagnóstico, terapêutica dos servidores vinculados ao ALTAPREV com finalidade de avaliar condições laborativas ou não, dando fundamento a retorno ao trabalho com ou sem readaptação, afastamento para tratamento ou aposentadoria, bem como assistência técnica judicial decorrente dos laudos emitidos, na hipótese de restrições ou readaptação ao trabalho o médico deverá indicar as atividades passíveis de desempenho pelo servidor, conforme processo de Inexigibilidade de Licitação nº 0118004/2018. Vigência: 12 (doze) meses; Contrato nº 004/2018; Valor contratado R\$ 96.000,00 (noventa e seis mil reais); FONTE DE RECURSOS: 2.270 - 3.3.90.39.00 Outros Serviços de Terceiros Pessoa Jurídica; ASSINATURA DO CONTRATO: Altamira/PA, 30 de janeiro de 2018.

Protocolo: 275629

EDITAL DE CONVOCAÇÃO

PELO PRESENTE EDITAL CONSIDERAM-SE TODOS OS INTERESSADOS E MORADORES CONVOCADOS PARA A ASSEMBLÉIA GERAL A SER REALIZADA NO DIA 04 DE FEVEREIRO DE 2018, ÀS 19H, NA IGREJA QUADRANGULAR, LOCALIZADA NA RUA OSVALDO DE CALDAS BRITO, AO LADO DA ENACO, COM O OBJETIVO DE REALIZAR A ELEIÇÃO DA NOVA DIRETORIA DO CENTRO COMUNITÁRIO OSVALDO DE CALDAS BRITO. BELÉM, (PA), EM 31 DE JANEIRO DE 2018.

Protocolo: 275633

**CÂMARA MUNICIPAL DE NOVO REPARTIMENTO
PREGÃO PRESENCIAL N.º 001/2018**

A CÂMARA MUNICIPAL DE NOVO REPARTIMENTO, Estado do Pará, torna público para o conhecimento de quem possa interessar, que no dia 14 de fevereiro de 2018, às 10:00 h, na sala da Secretaria Geral da Câmara Municipal, sito à Av. Araponga n.º 16 - Quadra 30 - Parque Uirapuru - Novo Repartimento - PA, fará realizar licitação na modalidade Pregão Presencial do tipo menor preço por item, visando a contratação de empresa para o fornecimento de combustíveis e serviços de abastecimento para a Câmara Municipal de Novo Repartimento, Estado do Pará. O instrumento convocatório e seus anexos poderão ser retirados ou consultados no Prédio da Câmara Municipal, à Av. Araponga n.º 16 - Quadra 30 - Parque Uirapuru, de segunda à sexta-feira das 08:00 às 14:00 h. Informações podem ser obtidas através dos telefones (94) 3785-1180 e 0356.

Novo Repartimento - PA, 01 de fevereiro de 2018.

EVANDRO DA SILVA GOMES
Pregoeiro

Protocolo: 275637

**ESTADO DO PARÁ
MUNICÍPIO DE PARAUPEBAS
SERVIÇO AUTÔNOMO DE ÁGUA E ESGOTO DE
PARAUPEBAS - SAAEP
CONCURSO PÚBLICO - Edital Nº 01/2016/SAEP
EDITAL DE CONVOCAÇÃO E NOMEAÇÃO
DOS APROVADOS NO CONCURSO PÚBLICO**

O DIRETOR EXECUTIVO DO SERVIÇO AUTÔNOMO DE ÁGUA E ESGOTO DE PARAUPEBAS - SAAEP, no uso de suas atribuições legais, com fundamento no Edital do Concurso Público de Nº 001/2016/SAEP e conforme o resultado final homologado em 24 de agosto de 2016, publicado na Imprensa Oficial do Estado do Pará - IOEPA, Edição Nº 33200, sob protocolo Nº 1001525, no dia 29 de agosto de 2016, resolve CONVOCAR e NOMEAR os aprovados no Concurso Nº 001/2016/SAEP, que deverão comparecer no Setor de Recursos Humanos do SAAEP, localizado na Rua Rio Dourado S/N, Bairro Beira Rio, Município de Parauapebas-PA, munidos de cópias legíveis dos documentos, das certidões e da via original dos exames, no dia 16 de fevereiro de 2018, no horário das 9:00h às 13:00h, **conforme relação abaixo:**

1. DOCUMENTOS:

Cópia da carteira de identidade (NÃO SERÁ ACEITO CNH); Cópia do CPF; Comprovante da Situação Cadastral do CPF - Disponível no site: <https://www.receita.fazenda.gov.br/Aplicacoes/SSL/ATCTA/CPF/ConsultaSituacao/ConsultaPublicaExibir.asp>; Cópia do Título Eleitoral; 2 (duas) cópias do cartão de inscrição do PIS/PASEP (NÃO SERÁ ACEITO CONTRACHEQUE); Cópia da Carteira de Trabalho; Cópia da Certidão de Nascimento ou Casamento; Certidão de Quitação com a Justiça Eleitoral, conforme registro no TRE (tribunal regional eleitoral) do seu estado; Cópia do Comprovante de Endereço atualizado, válidos: conta de energia ou água (caso não esteja no nome do candidato, deverá ser feita uma declaração autenticada em cartório pelo proprietário do imóvel e deverá ser entregue anexado ao comprovante de endereço); Cópia do Certificado de Dispensa ou Reservista (sexo masculino); Cópia do Certificado (Diploma) e do Histórico Escolar-ESCOLARIDADE EXIGIDA PARA INVESTIDURA DO CARGO - (cópias autenticadas); 01 (uma) foto 3x4 (atual); 02 (duas) Cópias do Cartão do BANCO DO BRASIL (CONTA CORRENTE) caso tenha; Cópia da Certidão de Nascimento ou RG dos dependentes (para fins de imposto de renda); Comprovante de Recolhimento do Imposto Sindical Anual, caso tenha; Cópia do Certificado (Diploma) com carga horária mínima, conforme o edital (para o cargo: Eletricista) - cópias autenticadas; Cópia da Carteira Nacional de Habilitação - CNH (para o cargo: Motorista). **ATENÇÃO:** CASO O SERVIDOR NÃO POSSUA CONTA NO BANCO DO BRASIL, SERÁ NECESSÁRIO TRAZER OS SEGUINTE DOCUMENTOS A MAIS: COMPROVANTE DE ENDEREÇO LOCAL (DE PARAUPEBAS-PA) ATUALIZADO, PARA ABERTURA DE CONTA (CASO NÃO ESTEJA NO NOME DO CANDIDATO DEVERÁ SER FEITA UMA DECLARAÇÃO AUTENTICADA EM CARTÓRIO PELO PROPRIETÁRIO DO IMÓVEL E DEVERÁ SER ENTREGUE ANEXADO AO COMPROVANTE DE ENDEREÇO); CÓPIA DO RG; CÓPIA DO CPF.

1.1 CERTIDÕES:

As certidões destinam-se a comprovar a inexistência de antecedentes criminais ou cíveis incompatíveis com o cargo, que abrangem localidades onde o(a) candidato(a) houver residido ou exercido cargo ou função pública ou atividade particular nos últimos 5 (cinco) anos, expedidas no máximo há 90 (noventa) dias: Certidão Negativa: Polícia Federal - no site: <http://www.pf.gov.br/servicos-pf/antecedentes-criminais>; Certidão Negativa: Polícia Civil - disponível no site: <https://antecedentes.policiaivil.pa.gov.br/>; Certidão Negativa da Justiça Estadual (criminal) - disponível no fórum local ou no site: <http://www.tjpa.jus.br/PortalExterno/>; Certidão Negativa da Justiça Estadual (Civil) - disponível apenas no fórum local; Certidão de distribuição da

Justiça Federal - REGIONAL (Civil e criminal) - disponível no site: <http://www.trf1.jus.br/Servicos/Certidao/>.

Caso o candidato possua outra ocupação ou vínculo e tenha o interesse em acumular cargo, deverá apresentar documentação de vínculo com a especificação da jornada de trabalho, horário e local onde exerce as suas atividades.

2.EXAMES: Rx Tórax (OIT) COM LAUDO; Rx Coluna Dorso Lombar COM LAUDO; Raio-X Coluna Cervical COM LAUDO; ECG - Para candidatos com até 39 anos COM LAUDO E TRAÇADO; Teste Ergométrico - para candidatos a partir de 40 anos; Acuidade Visual; Hemograma com plaquetas; Glicemia em jejum; Grupo sanguíneo + fator RH; Triglicerídeos; Colesterol Total, HDL, LDL, VLDL; Audiometria Tonal e Vocal; Gama GT, TGO, TGP; Parasitológico de fezes; Hepatite HBsAg; Teste Psicotécnico - Será realizado no prédio e com Psicólogo do SAAEP, após conclusão documental.

ATENÇÃO: OS EXAMES TÊM VALIDADE DE NO MÁXIMO 90 (NOVENTA) DIAS PARA EMISSÃO DO ASO.

3. CARGOS

02 - AUXILIAR OPERACIONAL: Classificação-Nome-Situação-Portaria de nomeação: 60-PATRICIA PEREIRA ALVES-APROVADO-047/2018; 61-MAX SILVA DE SOUSA-APROVADO-048/2018.

Parauapebas, 02 de fevereiro de 2018.

Sergio Balduino de Carvalho

Diretor Executivo do SAAEP

Dec. 0076/2018

Protocolo: 275641

RESECON CONSTRUTORA LTDA, torna público que recebeu da SEMMA/STM, a Licença de Instalação - LI nº 001/2018, válida até 08/01/2020, para atividade de Construção de edifícios em Santarém/PA.

Protocolo: 275618

MINAS ÁGUA ZANDONAI LTDA - EPP

CNPJ: 22.318.475/0001-63

A empresa MINAS ÁGUA ZANDONAI LTDA - EPP - ÁGUA ZAN, CNPJ: 22.318.475/0001-63, torna público que recebeu na data de 14/12/2017 da SEMASA/Breu Branco, a Licença Prévia de Instalação nº 002/2018, para atividade de fabricação de bebidas e a Tipologia Fabricação de águas envasadas (engarrafamento de água comum, purificada adicionada ou não de sais minerais), na Rua Cleverson Boaretto, 14 Bairro Industrial, Breu Branco - PARÁ CEP: 68.488-000.

Protocolo: 275622

FAZ. SANTA LÚCIA, GENÉSIO GIOCONDO, CPF: 011.284.509-68, torna público que requereu a SEMMA/Ulianópolis LAR para atividade de cultura de ciclo curto/longo e bovinocultura, situada no município de Ulianópolis/PA.

Protocolo: 275626

TRAMONTINA BELÉM S.A. CNPJ nº 14.068.605/0001-29 Belém - PA - AVISO AOS ACIONISTAS Comunicamos aos Senhores Acionistas que se encontram à sua disposição, na sede social da Companhia sito no Distrito Industrial de Icoaraci, Av. Principal, 700, Setor C, Quadra 2, em Belém, PA, os documentos a que se refere o Artigo 133 da Lei 6404/76, relativos ao exercício social encerrado em 31 de dezembro de 2017. Belém, em 30 de janeiro de 2018. Clovis Tramontina - Presidente do Conselho de Administração.

Protocolo: 275630

**EXTRATO ADITIVO Nº 001/2018 - PREFEITURA DE BUJARU
CONTRATO Nº 001/2017/INEXIBILIDADE**

PRESTAÇÃO DE SERVIÇOS CONSULTORIA E ASSESSORIA JURÍDICA, PROCESSO ADMINISTRATIVO Nº2017/0102/2017. PRORROGAÇÃO VIGÊNCIA DE 02.01.18 À 31.12.18.

CONTRATADO: BASSALO & GONÇALVES
ADVOGADOS ASSOCIADOS- CNPJ Nº 11.081.412/0001-10.

Protocolo: 275634

**CONSELHO REGIONAL DE CONTABILIDADE DO PARÁ -
EXTRATO DE 1º TERMO ADITIVO A CONTRATO Nº 9912421608**

Contratante: CRCPA. Contratada: Empresa Brasileira de Correios e Telégrafos-EBCT-CNPJ:34.028.316/0018-51, valor global R\$ 1.297,20. Objeto: Acréscimo de 25% (vinte e cinco por cento) ao valor do contrato firmado entre as partes, em 16/08/2017. Ref. ao 1º Termo Aditivo ao Contrato nº 9912421608, processo nº 24/2017. Foro da Justiça de Belém-Pa. Ticiane Lima dos Santos, pela contratante e Marcelo Haroldo Mena Wanderley, pela Contratada.

Protocolo: 275638

**CÂMARA MUNICIPAL DE SANTO ANTONIO DO TAUÁ
INEXIGIBILIDADE DE LICITAÇÃO Nº 004/2017 CMSAT.**

Assinatura: 20 de Dezembro de 2017. Contratante: Câmara Municipal de Santo Antonio do Tauá. Contratado: Micro Informatica LTDA - ME; Objeto: Prestação de Serviços Técnicos Especializados, relativos ao licenciamento, instalação e manutenção de sistema de software necessário a elaboração de contas publicas específico compatível com sistema e - contas do TCM/PA, visando ao atendimento das necessidades da Câmara Municipal de Santo Antonio do Tauá; Fundamento legal: art. 25 II,§ 1º, da Lei 8.666/93 e parecer jurídico R\$ 8.400,00(oito mil e quatrocentos reais). Prazo de vigência 12 (doze) meses. Ordenador de Despesas: Anatan Barata de Carvalho. Santo Antonio do Tauá/PA, 05 de janeiro de 2018.

ADITIVO DE CONTRATO REF. A INEXIGIBILIDADE DE LICITAÇÃO

Nº 001/2017 CMSAT. Assinatura: 21 de Dezembro de 2017. Contratante: Câmara Municipal de Santo Antonio do Tauá. Contratado: Ccp - Consultoria Em Contabilidade Pública Sociedade Simples LTDA - EPP; Objeto: Prestação de Serviços Técnicos Especializados, relativos aos serviços de contabilidade no processamento da execução orçamentária e financeira, bem como elaboração das efetivas prestações de contas, balanços e encaminhamento aos órgãos analisadores da Câmara Municipal de Santo Antonio do Tauá; Fundamento legal: art. 25 II,§1º,57, II c/c 13, III da Lei 8.666/93 e parecer Jurídico. Valor: R\$ 9.000(nove mil reais). Prazo de vigência 12 (doze). Ordenador de Despesas: Anatan Barata de Carvalho. Santo Antonio do Tauá/PA, 30 de Janeiro de 2018; INEXIGIBILIDADE DE LICITAÇÃO Nº 002/2017 CMSAT. Assinatura: 28 de Dezembro de 2017. Contratante: Câmara Municipal de Santo Antonio do Tauá. Contratado: Lavareda & Lima Advogados Associados S/S; Objeto: Prestação de Serviços Técnicos Especializados, relativos aos serviços de consultoria jurídica, na esfera administrativa, processo legislativo e constitucional, elaborando jurídicas e outros procedimentos próprios da atividade jurídica correspondente a Câmara. A consultoria engloba a orientação de todas as matérias e questão que envolvem as pastas legislativa da Câmara Municipal de Santo Antonio do Tauá; Fundamento legal: art. 25 II,§ 1º V 57, II, c/c 13, III da Lei 8.666/93 e parecer Jurídico. Valor: R\$ 9.000(nove mil reais). Prazo de vigência 12 (doze). Ordenador de Despesas: Anatan Barata de Carvalho. Santo Antonio do Tauá/PA, 05 de janeiro de 2018. Elinaldo da Silva Batista - Presidente da CPL.

Protocolo: 275642

F J D RAMALHEIRO COMÉRCIO - EPP, torna público que requereu junto a SEMMA/STM, renovação da Licença de Operação - LO nº 105/2014, sob protocolo nº 041/2018, para atividade de Supermercado em Santarém/PA.

Protocolo: 275620

IPIRANGA PRODUTOS DE PETRÓLEO S.A-Av. Antônio Simões Nº 293, Prainha, Santarém/PA, torna público que recebeu da SEMAS/PA LI. 2804/18 para atividade de instalação/substituição de tanques e equipamentos.

Protocolo: 275624

WOOD GREEN IND. COM. IMP. E EXP. DE MADEIRAS LTDA, CNPJ 15.431.327/0001-95, torna público que recebeu da SEMMA-Secretaria Municipal de Meio Ambiente/Belém-PA, Licença de Operação n.º 517/2017, Processo n.º 8488/2017, Município de Belém-PA.

Protocolo: 275628

A empresa INDÚSTRIA E COMÉRCIO DE CONSERVAS KURIMÁ LTDA, com CNPJ 83.877.886/0001-83, torna público que recebeu da SEMAS/PA, a licença de operação nº 10920/2018, com validade 14/01/2023, para atividade de transportadora de substância e produtos perigosos, localizado na Margem esquerda do Rio Aricurar, s/n, Bairro Beira Mar, Município de Cametá-Pa.

Protocolo: 275632

AMAZON CATFISH LTDA.

CNPJ 04.106.117/0001-05 localizada em Belém/PA publica que requereu junto a SEMAS RENOVAÇÃO da licença de Operação p/o Terminal ou entreposto pesqueiro. Prot. 2017/2370.

Protocolo: 275636

A empresa J.E.G. BATISTA - ME

CNPJ 08.003.016/0001-60 torna público que recebeu a Licença de Operação (LO) nº 11022/2018 - SEMAS/PA para a atividade de transporte de substâncias e produtos perigosos (combustível).

Protocolo: 275640

CONSELHO REGIONAL DE CONTABILIDADE DO PARÁ - EXTRATO DE 2º TERMO ADITIVO AO CONTRATO 02/2016

Contratante: CRCPA. Contratada: Clemilda Marques Nogueira - CPF 605.882.172-04, valor global R\$ 15.408,00. Objeto: Locação de imóvel localizado na Av. Presidente Vargas, 2953, Aparecida-Santarém/PA, para sediar a Delegacia do CRCPA em Santarém/PA no período de 01/02/18 a 31/01/19. Amparo legal: Art. 62, § 3º, I, Lei nº 8.666/93 e Lei nº 8.245/91. Data da Assinatura: 31/01/18. Foro da Justiça de Belém-Pa. Pela contratante, Ticiane Lima dos Santos e, pela contratada, Clemilda Marques Nogueira.

Protocolo: 275644

A empresa M. S. TERRAPLENAGEM LTDA, com CNPJ 05.692.070/0001-71, torna público que requereu da SEMA/PA, o pedido de renovação da licença de operação, sob prot. 2072/2018, para atividade de transportadora de substância e produtos perigosos, localizado na Rod. PA 151 km 08, nº 500 A, Bairro Distrito do Murucupi, Município de Barcarena-PA.

Protocolo: 275615

EDUARDO LEANDRA COMERCIO - EIRELLI ME - Posto Luana, torna público que recebeu da SEMAS/PA, a Licença de Operação - LO nº 10984/2018, válida até 19/01/2020, para atividade de Posto Revendedor, Posto Flutuante, Posto de Abastecimento, Posto varejista de Querosene e Gasolina de Aviação em Jacareacanga/PA.

Protocolo: 275619

**FAZENDA RIO CURUÁ S.A. - Cia. Fechada
CNPJ 04.744.520/0001-60
EDITAL DE CONVOCAÇÃO
ASSEMBLEIA GERAL ORDINÁRIA**

Ficam os Srs. Acionistas convocados para a AGO a ser realizada no dia 09/02/2018, às 15h00, na sede social à Margem Direita do Rio Curuá, km 64 da PA 028, no Município de Alenquer/PA, a fim de deliberarem sobre a seguinte ordem do dia: 1. Tomar as contas dos Administradores, examinar, discutir e votar as Demonstrações Financeiras, relativos ao exercício social encerrado em 31/12/2017. 2. Deliberar sobre a destinação do resultado do exercício. 3. Eleger o Conselho de Administração para o triênio 2018/2020. 4. Fixar a remuneração global e mensal dos administradores para o corrente exercício. 5. Reativar o NIRE da Companhia, que se encontra cancelado. Alenquer/PA, 29/01/2018. A Administração.

Protocolo: 275623

FAZ. SANTO ANTÔNIO, GENÉSIO GIOCONDO, CPF: 011.284.509-68, torna público que requereu a SEMMA/Ulianópolis LAR para atividade de cultura de ciclo curto/longo e bovinocultura, situada no município de Ulianópolis/PA.

Protocolo: 275627

**TRAMONTINA NORTE S.A.
CNPJ nº 14.098.057/0001-80
Belém - PA - AVISO AOS ACIONISTAS**

Comunicamos aos Senhores Acionistas que se encontram à sua disposição, na sede social da Companhia sita no Distrito Industrial de Icoaraci, Av. Principal, 700, Setor C, Quadra 2, em Belém, PA, os documentos a que se refere o Artigo 133 da Lei 6404/76, relativos ao exercício social encerrado em 31 de dezembro de 2017. Belém, em 30 de janeiro de 2018. Clovis Tramontina - Presidente do Conselho de Administração.

Protocolo: 275631

**Extrato de Termo Aditivo ao Contrato
Nº do Termo Aditivo: 001
Nº do Contrato: 005/2017**

Valor do Contrato: R\$ 2.320,46 (dois mil e trezentos e vinte reais e quarenta e seis centavos)
Partes: **Câmara Municipal de Paragominas** X Nailde Pereira Sobrinho
Objeto e Justificativa do Aditamento: contratação temporária por prazo determinado para atender o aumento na demanda nas áreas administrativa e operacional, justificando-se a celebração do presente termo aditivo, em razão da necessidade de manter o serviço no setor administrativo da Câmara Municipal de Paragominas.
Vigência: 1º/02/2018 a 31/01/2019
Dotação Orçamentária: 31.90.04.00 - Contratação por Tempo Determinado
Fonte do Recurso: 00001.01.031.0001.2.001 - Manutenção da Câmara Municipal.

Ordenador Responsável: Denise Terezinha Gabriel

**Extrato de Termo Aditivo ao Contrato
Nº do Termo Aditivo: 001
Nº do Contrato: 006/2017**

Valor do Contrato: R\$ 2.320,46 (dois mil e trezentos e vinte reais e quarenta e seis centavos)
Partes: **Câmara Municipal de Paragominas** X Leirson Sousa Santos
Objeto e Justificativa do Aditamento: contratação temporária por prazo determinado para atender o aumento na demanda nas áreas administrativa e operacional, justificando-se a celebração do presente termo aditivo, em razão da necessidade de manter o serviço no setor administrativo e legislativo da Câmara Municipal de Paragominas.
Vigência: 1º/02/2018 a 31/01/2019
Dotação Orçamentária: 31.90.04.00 - Contratação por Tempo Determinado
Fonte do Recurso: 00001.01.031.0001.2.001 - Manutenção da Câmara Municipal.

Ordenador Responsável: Denise Terezinha Gabriel

**Extrato de Termo Aditivo ao Contrato
Nº do Termo Aditivo: 001
Nº do Contrato: 007/2017**

Valor do Contrato: R\$ 1.988,96 (dois mil e novecentos e oitenta e oito reais e noventa e seis centavos)
Partes: **Câmara Municipal de Paragominas** X Nailde Pereira Sobrinho
Objeto e Justificativa do Aditamento: contratação temporária por prazo determinado para atender o aumento na demanda nas áreas administrativa e operacional, justificando-se a celebração do presente termo aditivo, em razão da necessidade de manter o serviço no setor administrativo e operacional da Câmara Municipal de Paragominas.
Vigência: 07/02/2018 a 07/02/2019
Dotação Orçamentária: 31.90.04.00 - Contratação por Tempo Determinado
Fonte do Recurso: 00001.01.031.0001.2.001 - Manutenção da Câmara Municipal.

Ordenador Responsável: Denise Terezinha Gabriel

**Extrato Contrato
Nº do Contrato: 001/2018**

Partes: **Câmara Municipal de Paragominas** X Aline de Paula Martins Silva
Objeto: contratação temporária para prestação de serviços, por prazo determinado e sem qualquer vínculo com o serviço público, para exercer a função de Agente de Serviços Gerais - OPR- 030.1. A
Justificativa: Constitui fundamento de validade para o presente contrato a necessidade Contratação temporária por prazo determinado para atender o aumento na demanda na área operacional do Poder Legislativo Municipal
Vigência: 02/02/2018 a 02/02/2019
Valor Global: R\$ 21.925,80
Dotação Orçamentária: 3.1.90.04.00 - Contratação por Tempo Determinado - R\$ 200.000,00
Fonte de Recurso: 010000 - Recursos Ordinários
Foro: Comarca de Paragominas
Data da Assinatura: 02/02/2018

Ordenador Responsável: Denise Terezinha Gabriel**Protocolo: 275635**

**ESTADO DO PARÁ
MUNICÍPIO DE PARAUPEBAS
SERVIÇO AUTÔNOMO DE ÁGUA E ESGOTO
DE PARAUPEBAS-SAAEP
EXTRATO DE CONTRATO**

CONTRATO Nº: 005/2018SAAEP; ORIGEM: PREGÃO ELETRÔNICO Nº 002/2017SAAEP; CONTRATANTE: SAAEP-SERVIÇO AUTÔNOMO DE ÁGUA E ESGOTO DE PARAUPEBAS/PA; CONTRATADA (O): WHITE TRATORES SERVICOS E COMERCIO LTDA; OBJETO: Prestação de serviços de locação de retroescavadeira, caminhão Munk, caminhão basculante, escavadeira hidráulica de esteiras e trator de esteira com lamina articulada; VALOR TOTAL: R\$ 3.688.876,80 (três milhões seiscentos e oitenta e oito mil oitocentos e setenta e seis reais e oitenta centavos); PROGRAMA DE TRABALHO: Exercício 2018 Atividade 2.249, Classificação econômica 3.3.90.39.00 Subelemento 3.3.90.39.12, no valor de R\$ 3.688.876,80; VIGÊNCIA: 23 de Janeiro de 2018 a 23 de Janeiro de 2019; DATA DA ASSINATURA: 23 de Janeiro de 2018.

EXTRATO DE CONTRATO

CONTRATO Nº: 006/2018SAAEP; ORIGEM: PP 022/2016SAAEP; CONTRATANTE: SAAEP-SERVIÇO AUTÔNOMO DE ÁGUA E ESGOTO DE PARAUPEBAS/PA; CONTRATADA (O): FORT BRILHO SERVIÇOS GERAIS EIRELI-EPP; OBJETO: Contratação de empresa especializada na prestação de serviços de conserto

de pneus de veículos e motocicletas, pertencentes à frota do Serviço Autônomo de Água e Esgoto de Parauapebas, no município de Parauapebas, no Estado do Pará; VALOR TOTAL: R\$ 6.765,19 (seis mil setecentos e sessenta e cinco reais e dezenove centavos); PROGRAMA DE TRABALHO: Exercício 2018 Atividade 2801.17122.3000.2.249 Manutenção do SAAEP, Classificação econômica 3.3.90.39.00 Outros Serv. De Terc. Pessoa Jurídica, Subelemento 3.3.90.39.99, no valor de R\$ 6.765,19; VIGÊNCIA: 29 de Janeiro de 2018 a 29 de Julho de 2018; DATA DA ASSINATURA: 29 de Janeiro de 2018.

EXTRATO DE CONTRATO

CONTRATO Nº: 007/2018SAAEP; ORIGEM: PP 022/2016SAAEP; CONTRATANTE: SAAEP-SERVIÇO AUTÔNOMO DE ÁGUA E ESGOTO DE PARAUPEBAS/PA; CONTRATADA (O): PUMA LOCAÇÕES E SERVIÇOS LTDA-EPP; OBJETO: Contratação de empresa especializada na prestação de serviços de lavagem de veículos e motocicletas, pertencentes à frota do Serviço Autônomo de Água e Esgoto de Parauapebas, no município de Parauapebas, no Estado do Pará; VALOR TOTAL: R\$ 17.067,20 (dezesete mil, sessenta e sete reais e vinte centavos); PROGRAMA DE TRABALHO: Exercício 2018 Atividade 2801.17122.3000.2.249 Manutenção do SAAEP, Classificação econômica 3.3.90.39.00 Outros Serv. De Terc. Pessoa Jurídica, Subelemento 3.3.90.39.99, no valor de R\$ 17.067,20 (dezesete mil sessenta e sete reais e vinte centavos); VIGÊNCIA: 29 de Janeiro de 2018 a 29 de Julho de 2018; DATA DA ASSINATURA: 29 de Julho de 2018.

EXTRATO DE CONTRATO

CONTRATO Nº: 008/2018SAAEP; ORIGEM: PREGÃO Nº 008/2017SAAEP; CONTRATANTE: SAAEP-SERVIÇO AUTÔNOMO DE ÁGUA E ESGOTO DE PARAUPEBAS/PA; CONTRATADA(O): V L DA SILVA PUBLICIDADE-ME; OBJETO: Contratação de serviços de impressão monocromática/colorida, com disponibilização de software de gerenciamento, contabilização e controle, com assistência técnica preventiva e corretiva continuada, bem como fornecimento de peças e insumos, incluindo papel A3/A4, para o Serviço Autônomo de Água e Esgoto, no Município de Parauapebas, Estado do Pará; VALOR TOTAL: R\$ 543.434,00 (quinhentos e quarenta e três mil, quatrocentos e trinta e quatro reais); PROGRAMA DE TRABALHO: Exercício 2018 Atividade 2.249, Classificação econômica 3.3.90.39.00 Subelemento 3.3.90.39.99, no valor de R\$ 543.434,00; VIGÊNCIA: 30 de Janeiro de 2018 a 30 de Dezembro de 2018; DATA DA ASSINATURA: 30 de Janeiro de 2018.

EXTRATO DE CONTRATO

CONTRATO Nº: 009/2018SAAEP; ORIGEM: PREGÃO ELETRÔNICO Nº 003/2017SAAEP; CONTRATANTE: SAAEP-SERVIÇO AUTÔNOMO DE ÁGUA E ESGOTO DE PARAUPEBAS/PA; CONTRATADA (O): ELÉTRICA LINS MANUT. DE EQUIP. HIDRÁULICOS LTDA.-ME; OBJETO: Serviços de manutenção preventiva e corretiva dos sistemas alternativos de abastecimento de água da zona urbana e rural; VALOR TOTAL: R\$ 155.775,95 (cento e cinquenta e cinco mil, setecentos e setenta e cinco reais e noventa e cinco centavos); PROGRAMA DE TRABALHO: Exercício 2018 Atividade 2.249, Classificação econômica 3.3.90.39.00 Subelemento 3.3.90.39.99, no valor de R\$ 155.775,95; VIGÊNCIA: 01 de Fevereiro de 2018 a 31 de Dezembro de 2018; DATA DA ASSINATURA: 01 de Fevereiro de 2018.

EXTRATO DE CONTRATO

CONTRATO Nº: 010/2018SAAEP; ORIGEM: PREGÃO PRESENCIAL Nº 009/2017SAAEP; CONTRATANTE: SAAEP-SERVIÇO AUTÔNOMO DE ÁGUA E ESGOTO DE PARAUPEBAS/PA; CONTRATADA (O): P.DE TARSO DE OLIVEIRA VASCONCELOS-EIRELLI-ME; OBJETO: Aquisição de materiais elétricos para utilização na manutenção dos sistemas de tratamento e distribuição de água; VALOR TOTAL: R\$ 270.000,00 (duzentos e setenta mil reais); PROGRAMA DE TRABALHO: Exercício 2018 Atividade 2.249, Classificação econômica 3.3.90.30.00 Subelemento 3.3.90.30.26, no valor de R\$ 270.000,00; VIGÊNCIA: 01 de Fevereiro de 2018 a 01 de Agosto de 2018; DATA DA ASSINATURA: 01 de Fevereiro de 2018.

Protocolo: 275639

**SÚMULA DE PUBLICAÇÃO DE RECEBIMENTO
DE LICENÇA AMBIENTAL**

POSTO SALDANHA & CAMARGO LTDA - EPP, CNPJ Nº 12.420.240/0001-24, com sede na Avenida F, Qd: 56, Lt: 01 a 05, Loteamento Beira Rio II, Parauapebas/PA, CEP: 68.515-000, torna público que RECEBEU da Secretaria de Estado de Meio Ambiente e Sustentabilidade (SEMAS/PA), LICENÇA DE OPERAÇÃO (LO Nº 9664/2016), válida até 04/02/2019, conforme consta nos autos do Processo nº 2015/0000013960-SEMAS/PA., para o desenvolvimento da atividade: Atividade: Transporte Rodoviário de Produtos Perigosos. Engenheiro Responsável: Magnon Max Silva de Oliveira (94) 99150-5393 / 98119-5192.

Protocolo: 275643