

DIÁRIO OFICIAL

Belém, quarta-feira
07 de fevereiro de 2018

ANO CXXVII DA IOE
128º DA REPÚBLICA
Nº 33.554

República Federativa do Brasil - Estado do Pará

80 Páginas

AVISO

Em decorrência do Decreto nº 1.980, que torna facultativo o expediente do dia **12 de fevereiro**, nos órgãos e entidades da administração direta e indireta, as matérias encaminhadas para o Diário Oficial na **sexta (09/02)**, serão publicadas somente na edição de **14/02, quarta-feira**.

Sectet faz inscrições para cursos de educação profissional e tecnológica

A Secretaria de Ciência, Tecnologia e Educação Profissional e Tecnológica (Sectet) torna pública a abertura das inscrições para cursos de Educação Profissional e Tecnológica, na modalidade Qualificação Profissional. São 465 vagas em 21 cursos des-

tinados a jovens e adultos que serão executados por unidades de ensino do Senac no Pará. As aulas terão início de fevereiro a abril, mesmo período em que ocorrem as inscrições. A pré-inscrição pode ser efetivada no site www.sectet.pa.gov.br e também por meio do envio de ficha para o email: prematricula.paraprofissional@sectet.pa.gov.br. Os cursos têm caráter teórico-prático, dirigidos a apoiar atividades do comércio de bens, serviços e turismo.

PÁGINA 56

Controle da diabetes

A Fundação Santa Casa de Misericórdia do Pará estabelece licitação para compra de tiras de glicemia, com aparelho, em comodato. A sessão de abertura acontece no dia 28 de fevereiro, às 9h. Os interessados podem acessar o edital completo no site: www.comprasnet.gov.br. Dúvidas sobre o pregão pode ser esclarecidas por email: cpl.santacasa@globocom.com.

PÁGINA 20

Educação e energia

Chamada Pública da Secretaria de Estado de Educação (Seduc) convoca interessados em representar o órgão no Programa de Eficiência Energética (PEE) da Celpa. Os critérios de seleção estão estabelecidos no edital acessível em <http://celpa.chamadapublica.com.br>. O prazo final de entrega das propostas de projeto é 16/02.

PÁGINA 48

Segurança ambiental

A Secretaria de Estado de Meio Ambiente e Sustentabilidade (Semas) constitui procedimentos e critérios para elaboração e apresentação do Plano de Segurança da Barragem de Acumulação de Água e de Disposição de Resíduos Industriais. Entre as disposições, fica definido que o responsável técnico pelo plano deve ter registro no Conselho Regional de Engenharia e Agronomia (Crea).

PÁGINA 26

Abastecimento de água

A Companhia de Saneamento do Estado do Pará (Cosanpa) realiza Pregão Eletrônico com o objetivo de comprar conjuntos motor-bomba submersos para instalação em poços artesianos profundos e captação de água subterrânea em sistemas de abastecimento de água. A abertura da licitação ocorre às 10h do dia 1º de março.

PÁGINA 54

Valorização artística

A Fundação Cultural do Pará divulga o resultado inicial da etapa de habilitação do Prêmio Pesquisa e Experimentação Artística 2018. A seleção pretende valorizar e dar visibilidade às atividades artísticas em todo o país. Os 20 projetos da edição são divididos nas seguintes categorias: sete para artes visuais, cinco para artes cênicas, cinco para música, um para design e duas para artes literárias.

PÁGINA 45

Expediente facultado

Por meio do Decreto nº 1.980, o expediente nas repartições públicas integrantes da administração direta, autárquica e fundacional do estado do Pará é facultado no dia 12 de fevereiro. Os órgãos e entidades de arrecadação, saúde pública e defesa social estabelecerão escalas de serviço para que o atendimento à população não sofra solução de continuidade.

PÁGINA 5

Agenda Cultural

Programme-se!

CINEMA

Bom Comportamento

Local: Cine Libero Luxardo

(Av. Gentil Bittencourt, nº 650)

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

Dias 07, 08 e 09/02, às 16h

Sinopse: O plano de Constantine Nikas (Robert Pattinson) era assaltar um banco e descolar uma boa quantia em dinheiro, mas nada sai como o planejado e seu irmão mais novo acaba sendo preso. Decidido a resgatá-lo, Constantine embarca em uma perigosa corrida contra o relógio, e onde ele mesmo é o próximo alvo da polícia.

CINEMA

120 Batimentos por Minuto

Local: Cine Libero Luxardo

(Av. Gentil Bittencourt, nº 650)

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

Dias 07 e 09/02, às 19h40

Sinopse: França, início dos anos 1990. O grupo ativista *Act Up* está intensificando esforços para que a sociedade reconheça a importância da prevenção e do tratamento em relação à Aids, que mata cada vez mais há uma década. Recém-chegado ao grupo, Nathan (Arnaud Valois) fica impressionado com a dedicação de Sean (Nahuel Pérez Biscayart), apesar da sua delicada saúde.

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.ioepa.com.br

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

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

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

VENDA DE EXEMPLAR

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

ASSINATURA / RECLAMAÇÃO

91 4009-7810 / 4009-7818

ASSINATURA SEMESTRAL

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

ASSINATURA ANUAL

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

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

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

PUBLICAÇÕES

91 4009-7810
4009-7819

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

ORÇAMENTO GRÁFICO

91 4009-7810
4009-7817

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 | Quarta-feira, 07 de Fevereiro de 2018

EXECUTIVO

GABINETE DO GOVERNADOR - PÁG. 5
CASA CIVIL DA GOVERNADORIA DO ESTADO - PÁG. 5
NÚCLEO DE ARTICULAÇÃO E CIDADANIA - PÁG. 6

VICE-GOVERNADORIA DO ESTADO

..... - PÁG. 6

SECRETARIA DE ESTADO

DE ADMINISTRAÇÃO - PÁG. 6
INSTITUTO DE GESTÃO PREVIDENCIÁRIA
DO ESTADO DO PARÁ - PÁG. 11

SECRETARIA DE ESTADO

DA FAZENDA - PÁG. 11
BANCO DO ESTADO DO PARÁ S.A. - PÁG. 13

SECRETARIA DE ESTADO

DE PLANEJAMENTO - PÁG. 13

SECRETARIA DE ESTADO

DE SAÚDE PÚBLICA - PÁG. 13
HOSPITAL OPHIR LOYOLA - PÁG. 19
FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ..... - PÁG. 20
FUNDAÇÃO CENTRO DE HEMOTERAPIA E
HEMATOLOGIA DO PARÁ - PÁG. 21
FUNDAÇÃO PÚBLICA ESTADUAL HOSPITAL
DE CLÍNICAS GASPAR VIANNA - PÁG. 21

SECRETARIA DE ESTADO

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

SECRETARIA DE ESTADO

**DE DESENVOLVIMENTO
AGROPECUÁRIO E DA PESCA** - PÁG. 23
INSTITUTO DE TERRAS DO PARÁ..... - PÁG. 23
NÚCLEO DE GERENCIAMENTO DO PARÁ RURAL - PÁG. 23
AGÊNCIA DE DEFESA AGROPECUÁRIA
DO ESTADO DO PARÁ - PÁG. 23
EMPRESA DE ASSISTÊNCIA TÉCNICA E
EXTENSÃO RURAL DO ESTADO DO PARÁ..... - PÁG. 23
CENTRAIS DE ABASTECIMENTO DO PARÁ S.A. - PÁG. 24

SECRETARIA DE ESTADO

**DE MEIO AMBIENTE
E SUSTENTABILIDADE** - PÁG. 24
INSTITUTO DE DESENVOLVIMENTO FLORESTAL
E DA BIODIVERSIDADE DO ESTADO DO PARÁ..... - PÁG. 34

SECRETARIA DE ESTADO

**DE SEGURANÇA PÚBLICA
E DEFESA SOCIAL** - PÁG. 34
POLÍCIA MILITAR DO PARÁ - PÁG. 35
FUNDO DE ASSISTÊNCIA SOCIAL DA POLÍCIA MILITAR ... - PÁG. 39
POLÍCIA CIVIL DO ESTADO DO PARÁ - PÁG. 39
CENTRO DE PERÍCIAS CIENTÍFICAS RENATO CHAVES... - PÁG. 41
DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ ... - PÁG. 42
SUPERINTENDÊNCIA DO SISTEMA
PENITENCIÁRIO DO ESTADO DO PARÁ..... - PÁG. 44

SECRETARIA DE ESTADO

DE CULTURA - PÁG. 44
FUNDAÇÃO CULTURAL DO PARÁ..... - PÁG. 45
FUNDAÇÃO CARLOS GOMES..... - PÁG. 46

SECRETARIA DE ESTADO

DE COMUNICAÇÃO - PÁG. 46
FUNDAÇÃO PARAENSE DE RADIODIFUSÃO..... - PÁG. 46

SECRETARIA DE ESTADO

DE EDUCAÇÃO - PÁG. 47
UNIVERSIDADE DO ESTADO DO PARÁ - PÁG. 49

SECRETARIA DE ESTADO

**DE ASSISTÊNCIA SOCIAL,
TRABALHO, EMPREGO E RENDA** - PÁG. 50
FUNDAÇÃO DE ATENDIMENTO
SOCIOEDUCATIVO DO PARÁ - PÁG. 51

SECRETARIA DE

**ESTADO DE JUSTIÇA
E DIREITOS HUMANOS** - PÁG. 52

SECRETARIA DE ESTADO DE

**DESENVOLVIMENTO ECONÔMICO,
MINERAÇÃO E ENERGIA** - PÁG. 52
COMPANHIA DE DESENVOLVIMENTO
ECONÔMICO DO PARÁ - PÁG. 52
JUNTA COMERCIAL DO ESTADO DO PARÁ..... - PÁG. 52
NÚCLEO DE GERENCIAMENTO DO PROGRAMA
DE MICROCRÉDITO-CREDCIDADÃO - PÁG. 53

SECRETARIA DE ESTADO

**DE DESENVOLVIMENTO
URBANO E OBRAS PÚBLICAS** - PÁG. 53
COMPANHIA DE SANEAMENTO DO PARÁ - PÁG. 53
COMPANHIA DE HABITAÇÃO DO ESTADO DO PARÁ ... - PÁG. 54
NÚCLEO DE GERENCIAMENTO DE
TRANSPORTES METROPOLITANO - PÁG. 54

SECRETARIA DE ESTADO DE

**CIÊNCIA, TECNOLOGIA E EDUCAÇÃO
PROFISSIONAL E TECNOLÓGICA** - PÁG. 54
FUNDAÇÃO AMAZÔNIA DE AMPARO
A ESTUDOS E PESQUISAS..... - PÁG. 58
EMPRESA DE TECNOLOGIA DA INFORMAÇÃO
E COMUNICAÇÃO DO ESTADO DO PARÁ - PÁG. 58

SECRETARIA DE ESTADO

DE TURISMO - PÁG. 58

DEFENSORIA PÚBLICA

DO ESTADO - PÁG. 58

JUDICIÁRIO

TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ..... - PÁG. 61

LEGISLATIVO

ASSEMBLEIA LEGISLATIVA DO ESTADO DO PARÁ ... - PÁG. 62

MINISTÉRIO PÚBLICO

MINISTÉRIO PÚBLICO DE CONTAS DO ESTADO DO PARÁ.... - PÁG. 62
MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ - PÁG. 62

MUNICÍPIOS

..... - PÁG. 68

PARTICULARES

..... - PÁG. 75

EMPRESARIAL

..... - PÁG. 75

PORTARIA Nº 128/2018-CCG DE 2 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. 2018/31726,
R E S O L V E:
I. exonerar RENATA DE CÁSSIA CARDOSO DE MAGALHÃES do cargo em comissão de Assessor, código GEP-DAS-012.4, com lotação na Secretaria de Estado de Saúde Pública, a contar de 22 de janeiro de 2018.
II. nomear ANA CARLA CAL FREIRE DE SOUZA para exercer o cargo em comissão de Assessor, código GEP-DAS-012.4, com lotação na Secretaria de Estado de Saúde Pública, a contar de 22 de janeiro de 2018.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
CASA CIVIL DA GOVERNADORIA DO ESTADO, 2 DE FEVEREIRO DE 2018.
JOSÉ MEGALE
Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 129/2018-CCG DE 2 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 o Memo. nº. 015-E/2018 – SEEMSU,
R E S O L V E:
nomear BRUNO HIGOR ARAÚJO ROCHA para exercer o cargo em comissão de Chefe de Gabinete, código GEP-DAS-011.4, com lotação no Gabinete da Secretária Extraordinária de Estado de Municípios Sustentáveis, a contar de 5 de fevereiro de 2018.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
CASA CIVIL DA GOVERNADORIA DO ESTADO, 2 DE FEVEREIRO DE 2018.
JOSÉ MEGALE
Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 130/2018-CCG DE 2 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. 2018/46276,
R E S O L V E:
I. exonerar, a pedido, JAYMERSON CARLOS PEREIRA MARQUES do cargo em comissão de Corregedor do Interior, código GEP-DAS-011.4, com lotação na Superintendência do Sistema Penitenciário, a contar de 6 de fevereiro de 2018.
II. nomear BRUNO COSTA PINHEIRO DE SOUSA para exercer o cargo em comissão de Corregedor do Interior, código GEP-DAS-011.4, com lotação na Superintendência do Sistema Penitenciário, a contar de 6 de fevereiro de 2018.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
CASA CIVIL DA GOVERNADORIA DO ESTADO, 2 DE FEVEREIRO DE 2018.
JOSÉ MEGALE
Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 131/2018-CCG DE 2 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. 2018/46276,
R E S O L V E:
I. exonerar, a pedido, VITOR RAMOS EDUARDO do cargo em comissão de Corregedor Metropolitano, código GEP-DAS-011.4, com lotação na Superintendência do Sistema Penitenciário, a contar de 6 de fevereiro de 2018.
II. nomear JAYMERSON CARLOS PEREIRA MARQUES para exercer o cargo em comissão de Corregedor Metropolitano, código GEP-DAS-011.4, com lotação na Superintendência do Sistema Penitenciário, a contar de 6 de fevereiro de 2018.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
CASA CIVIL DA GOVERNADORIA DO ESTADO, 2 DE FEVEREIRO DE 2018.
JOSÉ MEGALE
Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 132/2018-CCG DE 2 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. 2018/46276,
R E S O L V E:
I. exonerar, a pedido, GUSTAVO HENRIQUE HOLANDA DIAS do cargo em comissão de Corregedor Geral Penitenciário, código GEP-DAS-011.5, com lotação na Superintendência do Sistema Penitenciário, a contar de 6 de fevereiro de 2018.
II. nomear VITOR RAMOS EDUARDO para exercer o cargo em comissão de Corregedor Geral Penitenciário, código GEP-DAS-011.5, com lotação na Superintendência do Sistema Penitenciário, a contar de 6 de fevereiro de 2018.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
CASA CIVIL DA GOVERNADORIA DO ESTADO, 2 DE FEVEREIRO DE 2018.
JOSÉ MEGALE
Chefe da Casa Civil da Governadoria do Estado

PORTARIA Nº 133/2018-CCG DE 2 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. 2018/46276,
R E S O L V E:
I. exonerar, a pedido, BRUNO COSTA PINHEIRO DE SOUSA do cargo em comissão de Gerente de Folha de Pagamento, código GEP-DAS-011.3, com lotação na Superintendência do Sistema Penitenciário, a contar de 6 de fevereiro de 2018.
II. nomear RODRIGO COSTA PINHEIRO DE SOUSA para exercer o cargo em comissão de Gerente de Folha de Pagamento, código GEP-DAS-011.3, com lotação na Superintendência do Sistema Penitenciário, a contar de 6 de fevereiro de 2018.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
CASA CIVIL DA GOVERNADORIA DO ESTADO, 2 DE FEVEREIRO DE 2018.
JOSÉ MEGALE
Chefe da Casa Civil da Governadoria do Estado

Protocolo: 277306**NÚCLEO DE ARTICULAÇÃO E CIDADANIA****TORNAR SEM EFEITO**

Tornar sem efeito o protocolo nº 272724 de Termo de Inexigibilidade nº 013/2017-NAC, processo nº 2017/353463, publicado no DOE nº 33545 de 25/01/2018.
Protocolo: 277093

VICE-GOVERNADORIA DO ESTADO**DISPENSA DE LICITAÇÃO****TERMO DE RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO Nº 03/2018**

RATIFICO a Dispensa de Licitação para atender as demandas do condomínio da Residência Oficial do Vice-Governador, conforme proposta apresentada nos autos do Processo nº 2018/50195, com fundamento no Parecer Jurídico e no Inciso X do Art. 24 e Art. 26 da Lei Federal nº 8.666/93
AUTORIZO o empenho da despesa.
Belém-PA, 07 de fevereiro de 2018.
AUTORIDADE RATIFICADORA:
ELLEN CRISTIANE DA SILVA MOREIRA
Ordenadora de Despesa do Gabinete do Vice-Governador

Protocolo: 277195**TERMO DE RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO Nº 01/2018**

RATIFICO a Dispensa de Licitação para compra de energia regulada para atender as demandas da sede do Gabinete do Vice-Governador, conforme proposta apresentada nos autos do Processo nº 2018/50129, com fundamento no Parecer Jurídico e no Inciso XXII do Art. 24 e Art. 26 da Lei Federal nº 8.666/93
AUTORIZO o empenho da despesa.
Belém-PA, 07 de fevereiro de 2018.
AUTORIDADE RATIFICADORA:
ELLEN CRISTIANE DA SILVA MOREIRA
Ordenadora de Despesa do Gabinete do Vice-Governador

Protocolo: 277203**TERMO DE RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO Nº 02/2018**

RATIFICO a Dispensa de Licitação para compra de energia regulada para atender as demandas da Residência Oficial do Vice-Governador, conforme proposta apresentada nos autos do Processo nº 2018/50151, com fundamento no Parecer Jurídico e no Inciso XXII do Art. 24 e Art. 26 da Lei Federal nº 8.666/93
AUTORIZO o empenho da despesa.
Belém-PA, 07 de fevereiro de 2018.
AUTORIDADE RATIFICADORA:
ELLEN CRISTIANE DA SILVA MOREIRA
Ordenadora de Despesa do Gabinete do Vice-Governador

Protocolo: 277200**FÉRIAS****PORTARIA Nº 010/2018-GVG DE 05 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 as servidoras desta Vice-Governadoria, conforme abaixo relacionada:

NOME	EXERCÍCIO	PERÍODO DE GOZO
Joselle Silva de Carvalho	01/01/2017 a 31/12/2017	01/03 a 30/03/2018

DÊ-SE CIÊNCIA, REGISTRE-SE E PUBLIQUE-SE
ELLEN MOREIRA
Chefe de Gabinete

Protocolo: 276791**SECRETARIA DE ESTADO DE ADMINISTRAÇÃO****TÉRMINO DE VÍNCULO DE SERVIDOR****GOVERNO DO ESTADO DO PARÁ PORTARIA Nº 088 DE 31 DE JANEIRO DE 2018**

A SECRETÁRIA DE ESTADO DE ADMINISTRAÇÃO, no uso da competência delegada através do Decreto Governamental de 1º de janeiro de 2011, publicado no Diário Oficial nº 31.824 de 03.01.2011, e ainda,
Considerando os termos do Proc.nº 2017/537588.

RESOLVE:

Exonerar a pedido, de acordo com o art.59 da Lei nº 5810 de 24/01/94, AUGUSTO RODRIGUES DOS REIS, Mat.57197524/1, do cargo de Técnico em Patologia Clínica, lotado na Secretaria de Estado de Saúde Pública - SESPA, a contar 03/01/2018.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 31 de Janeiro de 2018.
ALICE VIANA SOARES MONTEIRO
Secretaria de Estado de Administração

Protocolo: 277032**PORTARIA Nº 087 DE 31 DE JANEIRO DE 2018**

A SECRETÁRIA DE ESTADO DE ADMINISTRAÇÃO, no uso da competência delegada através do Decreto Governamental de 1º de janeiro de 2011, publicado no Diário Oficial nº 31.824 de 03.01.2011, e ainda,
Considerando os termos do Proc.nº 2018/20551.

RESOLVE:

Exonerar a pedido, de acordo com o art.59 da Lei nº 5810 de 24/01/94, ROSILEIA DINIZ FERREIRA OLIVEIRA, Mat.57191070/1, do cargo de Atendente de Consultório Dentário, lotada na Secretaria de Estado de Saúde Pública - SESPA, a contar de 04/02/2018, resguardando o direito à recondução nas hipóteses do art. 57, inciso I, do citado diploma legal.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 31 de Janeiro de 2018.
ALICE VIANA SOARES MONTEIRO
Secretaria de Estado de Administração

Protocolo: 277035**GOVERNO DO ESTADO DO PARÁ PORTARIA Nº 089 DE 31 DE JANEIRO DE 2018**

A SECRETÁRIA DE ESTADO DE ADMINISTRAÇÃO, no uso da competência delegada através do Decreto Governamental de 1º de janeiro de 2011, publicado no Diário Oficial nº 31.824 de 03.01.2011, e ainda,
Considerando os termos do Proc.nº 2018/31478.

RESOLVE:

Exonerar a pedido, de acordo com o art.59 da Lei nº 5810 de 24/01/94, LIANE FARIAS PINHEIRO, Mat.57198259/1, do cargo de Agente de Portaria, lotada na Secretaria de Estado de Saúde Pública - SESPA, a contar 05/01/2018.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 31 de Janeiro de 2018.
ALICE VIANA SOARES MONTEIRO
Secretaria de Estado de Administração

Protocolo: 277034**PORTARIA Nº 086 DE 31 DE JANEIRO DE 2018**

A SECRETÁRIA DE ESTADO DE ADMINISTRAÇÃO, no uso da competência delegada através do Decreto Governamental de 1º de janeiro de 2011, publicado no Diário Oficial nº 31.824 de 03.01.2011, e ainda,

Considerando os termos do Proc.º 2018/26360.

RESOLVE:

Exonerar a pedido, de acordo com o art.59 da Lei nº 5810 de 24/01/94, PAULA PIRES TEIXEIRA DE MIRANDA, Mat.57196783/1, do cargo de Medico, lotada na Santa Casa de Misericórdia do Pará - FSCMP, a contar 05/09/2017.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 31 de Janeiro de 2018.

ALICE VIANA SOARES MONTEIRO

Secretaria de Estado de Administração

Protocolo: 277038

OUTRAS MATÉRIAS

**EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 001/2018
ATA DE REGISTRO DE PREÇOS RELATIVA AO PREGÃO
ELETRÔNICO
SEAD/DGL/SRP Nº 20/2017.**

Aos trinta dias do mês de janeiro do ano de 2018, o Estado do Pará, por intermédio da SECRETARIA DE ESTADO DE ADMINISTRAÇÃO – SEAD, CNPJ: 05.247.283/0001-94 (código UASG: 925552), com sede na Travessa do Chaco nº. 2350, CEP 66093-542, nesta cidade, por sua Secretária de Estado de Administração Sra. ALICE VIANA SOARES MONTEIRO, brasileira, CPF/MF nº 318.014.472-68, domiciliada e residente nesta cidade, após ter homologado a classificação das propostas apresentadas no PREGÃO ELETRÔNICO PARA REGISTRO DE PREÇOS SEAD/DGL/SRP Nº 020/2017, nos termos da Lei nº 8.666, de 21 de junho de 1993, e suas alterações, da Lei nº 10.520, de 17 de julho de 2002, Lei Complementar nº 123, de 14 de dezembro de 2006, da Lei Estadual nº 6.474, de 06 de agosto de 2002, Decreto nº 2.069, de 20 de fevereiro de 2006 e suas respectivas alterações, bem como os Decretos Estaduais 877 e 878, publicados no DOE em 01/04/2008, Instrução Normativa nº 0018, de 21 de maio de 2008, Decreto Estadual nº. 1.887/2017, RESOLVE registrar preços visando à contratação futura de empresa especializada no Fornecimento de Medicamentos do Componente Especializado da Assistência Farmacêutica, por um período de 12 (doze) meses, oferecidos pelas propostas classificadas em primeiro lugar, para os itens, no certame acima mencionado, da(s) seguinte(s) empresa(s):

1. IMPORT HOSPITALAR EIRELI, com sede na Rua Quintino Justo de Almeida, Nº 439, Perpetuo Socorro, CEP: 68.905-629-Macapá/ Amapá telefone/Fax: (96) 3225-4300, e-mail- importhospitalar@gmail.com, inscrita no CNPJ/MF sob o nº 01.324.654/0001-33. Representante da empresa, Ronaldo Luiz Beltrão Paraense, RG: 2578447 SSP/PA, CPF: 259.626.042-53.

IMPORT HOSPITALAR EIRELI					
ITEM/SIMAS	MEDICAMENTO/ NOME COMERCIAL/ FABRICANTE	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
04-035315-9	ACITRETINA 10 MG/ NEOTIGASON/GLENMARK FARMACEUTICA LTDA	CÁPSULA	30.000	3,51	105.300,00
05-035316-7	ACITRETINA 25 MG/ NEOTIGASON/ GLENMARK FARMACEUTICA LTDA	CÁPSULA	60.000	8,51	510.600,00
51-054752-2	GABAPENTINA 300 MG/ GABAPENTINA 300 MG/ PRATTI DONADUZZI & CIA LTDA	CÁPSULA	50.000	0,46	23.000,00
52-054751-4	GABAPENTINA 400 MG/ GABAPENTINA 400 MG/ PRATTI DONADUZZI & CIA LTDA	CÁPSULA	30.000	0,50	15.000,00
60-065549-0	IMUNOGLOBULINA HUMANA 5 G INJ / IMUNOGLOBULIN/BLAU FARMACEUTICA S.A	FRASCO	18.500	844,65	15.626.025,00
86-177654-1	NAPROXENO 250 MG/ NAXOTEC/UNIÃO QUÍMICA FARMACEUTICA S.A	COMPRIMIDO	10.000	0,30	3.000,00
95-036257-3	PENICILAMINA 250 MG/CUPRIMINE/UCB BIOPHARMA S.A	CÁPSULA	50.000	1,93	96.500,00
105-036101-1	SACARATO DE HIDRÓXIDO FÉRRICO 100 MG SOL INJ / SUCROFER 100MG/CLARIS LIFESCIENCES LIMITED.	FRASCO	100.000	5,70	570.000,00
VALOR TOTAL DO FORNECEDOR					16.949.425,00

Belém - PA, 30 de janeiro de 2018.

Secretária de Estado de Administração

Protocolo: 277101

**EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 001/2018
ATA DE REGISTRO DE PREÇOS RELATIVA AO PREGÃO
ELETRÔNICO
SEAD/DGL/SRP Nº 20/2017.**

Aos trinta dias do mês de janeiro do ano de 2018, o Estado do Pará, por intermédio da SECRETARIA DE ESTADO DE ADMINISTRAÇÃO – SEAD, CNPJ: 05.247.283/0001-94 (código UASG: 925552), com sede na Travessa do Chaco nº. 2350, CEP 66093-542, nesta cidade, por sua Secretária de Estado de Administração Sra. ALICE VIANA SOARES MONTEIRO, brasileira, CPF/MF nº 318.014.472-68, domiciliada e residente nesta cidade, após ter homologado a classificação das propostas apresentadas no PREGÃO ELETRÔNICO PARA REGISTRO DE PREÇOS SEAD/DGL/SRP Nº 020/2017, nos termos da Lei nº 8.666, de 21 de junho de 1993, e suas alterações, da Lei nº 10.520, de 17 de julho de 2002, Lei Complementar nº 123, de 14 de dezembro de 2006, da Lei Estadual nº 6.474, de 06 de agosto de 2002, Decreto nº 2.069, de 20 de fevereiro de 2006 e suas respectivas alterações, bem como os Decretos Estaduais 877 e 878, publicados no DOE em 01/04/2008, Instrução Normativa nº 0018, de 21 de maio de 2008, Decreto Estadual nº. 1.887/2017, RESOLVE registrar preços visando à contratação futura de empresa especializada no Fornecimento de Medicamentos do Componente Especializado da Assistência Farmacêutica, por um período de 12 (doze) meses, oferecidos pelas propostas classificadas em primeiro lugar, para os itens, no certame acima mencionado, da(s) seguinte(s) empresa(s):

ELFA MEDICAMENTOS LTDA, com sede na Rua Projetada, nº 106/Sítio Athayde, Lote D, Sala 03 Praia do Jacaré, Cabedelo/PB CEP: 58.310.000, Telefone: (83) 2106-2500, e-mail: licitação@grupofelfa.com.br, inscrita no CNPJ/MF sob o nº 09.053.134/0002-26, representado neste ato por Cinthia Fernandes Gonçalves, Identidade nº 2.819.839, CPF 051.134.864-93.

ITEM/SIMAS	MEDICAMENTO/NOME COMERCIAL/FABRICANTE	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
48/062552-3	FLUDROCORTISONA 0,1 MG/FLORINEFE 0,1 MG FA/ HUAFT PHARMA AMAREG GMBH ALEMANHA	COMPRIMIDO	20.000	1,33	26.600,00
75/069087-2	MESALAZINA 800 MG/ MESACOL 800 MG/TAKEDA PHARMA LTDA	COMPRIMIDO	200.000	0,49	98.000,00
TOTAL DO FORNECEDOR 124.600,00					

Belém - PA, 30 de janeiro de 2018.

Secretária de Estado de Administração

Protocolo: 277106

**EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 001/2018
ATA DE REGISTRO DE PREÇOS RELATIVA AO PREGÃO
ELETRÔNICO
SEAD/DGL/SRP Nº 20/2017.**

Aos trinta dias do mês de janeiro do ano de 2018, o Estado do Pará, por intermédio da SECRETARIA DE ESTADO DE ADMINISTRAÇÃO – SEAD, CNPJ: 05.247.283/0001-94 (código UASG: 925552), com sede na Travessa do Chaco nº. 2350, CEP 66093-542, nesta cidade, por sua Secretária de Estado de Administração Sra. ALICE VIANA SOARES MONTEIRO, brasileira, CPF/MF nº 318.014.472-68, domiciliada e residente nesta cidade, após ter homologado a classificação das propostas apresentadas no PREGÃO ELETRÔNICO PARA REGISTRO DE PREÇOS SEAD/DGL/SRP Nº 020/2017, nos termos da Lei nº 8.666, de 21 de junho de 1993, e suas alterações, da Lei nº 10.520, de 17 de julho de 2002, Lei Complementar nº 123, de 14 de dezembro de 2006, da Lei Estadual nº 6.474, de 06 de agosto de 2002, Decreto nº 2.069, de 20 de fevereiro de 2006 e suas respectivas alterações, bem como os Decretos Estaduais 877 e 878, publicados no DOE em 01/04/2008, Instrução Normativa nº 0018, de 21 de maio de 2008, Decreto Estadual nº. 1.887/2017, RESOLVE registrar preços visando à contratação futura de empresa especializada no Fornecimento de Medicamentos do Componente Especializado da Assistência Farmacêutica, por um período de 12 (doze) meses, oferecidos pelas propostas classificadas em primeiro lugar, para os itens, no certame acima mencionado, da(s) seguinte(s) empresa(s):

PROFARMA SPECIALTY S.A, com sede na Rua José Oswaldo Darwich, 239, Quadra 2, Lote 10 – CIVIT I, Serra/ES, CEP: 29.168.020 Telefone: (27) 3434-2360, e-mail: licitacao@profarmaspecialty.com.br, inscrita no CNPJ/MF sob o nº 81.887.838/0007-36, representada neste ato por Roselei Krasnievich, Identidade nº 4647341 SPTC/GO E CPF: Nº 851.555.861-00.

ITEM/SIMAS	MEDICAMENTO/ NOME COMERCIAL/ FABRICANTE	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
16/122622-3	BOSENTANA/BOSENTANA 125 MG/ACTELION PHARMAC. DO BRASIL LTDA.	COMPRIMIDO	30.000	9,71	291.300,00

17/022127-9	BOSENTANA/BOSENTANA 62,5 MG/ ACTELION PHARMAC. DO BRASIL LTDA.	COMPRIMIDO	30.240	9,71	293.630,40
115/050359-2	TACROLIMO/ TARFIC 1 MG/LIBBS FARMACEUTICA LTDA	CÁPSULA	1.001.080	1,65	1.651.782,00
116/050595-1	TACROLIMO/ TARFIC 5 MG/ LIBBS FARMACEUTICA LTDA	CÁPSULA	101.080	8,25	833.910,00
TOTAL DO FORNECEDOR 3.070.622,40					

Belém - PA, 30 de janeiro de 2018.

Secretária de Estado de Administração

Protocolo: 277119

**EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 001/2018
ATA DE REGISTRO DE PREÇOS RELATIVA AO PREGÃO
ELETRÔNICO
SEAD/DGL/SRP Nº 20/2017.**

Aos trinta dias do mês de janeiro do ano de 2018, o Estado do Pará, por intermédio da SECRETARIA DE ESTADO DE ADMINISTRAÇÃO – SEAD, CNPJ: 05.247.283/0001-94 (código UASG: 925552), com sede na Travessa do Chaco nº. 2350, CEP 66093-542, nesta cidade, por sua Secretária de Estado de Administração Sra. ALICE VIANA SOARES MONTEIRO, brasileira, CPF/MF nº 318.014.472-68, domiciliada e residente nesta cidade, após ter homologado a classificação das propostas apresentadas no PREGÃO ELETRÔNICO PARA REGISTRO DE PREÇOS SEAD/DGL/SRP Nº 020/2017, nos termos da Lei nº 8.666, de 21 de junho de 1993, e suas alterações, da Lei nº 10.520, de 17 de julho de 2002, Lei Complementar nº 123, de 14 de dezembro de 2006, da Lei Estadual nº 6.474, de 06 de agosto de 2002, Decreto nº 2.069, de 20 de fevereiro de 2006 e suas respectivas alterações, bem como os Decretos Estaduais 877 e 878, publicados no DOE em 01/04/2008, Instrução Normativa nº 0018, de 21 de maio de 2008, Decreto Estadual nº. 1.887/2017, RESOLVE registrar preços visando à contratação futura de empresa especializada no Fornecimento de Medicamentos do Componente Especializado da Assistência Farmacêutica, por um período de 12 (doze) meses, oferecidos pelas propostas classificadas em primeiro lugar, para os itens, no certame acima mencionado, da(s) seguinte(s) empresa(s):

CHRON EPIGEN INDÚSTRIA E COMÉRCIO LTDA, com sede na Av. Carlos Chagas Filho, Nº 791, Cidade Universitária – Rio de Janeiro - RJ CEP: 21.941-904-telefone/Fax: (21) 2290-7359, e-mail- alipioadm@chronepigen.com.br, inscrita no CNPJ/MF sob o nº 04.415.365/0001-38. Representante da empresa, Alipio Jose Kronemberger de Mendonça, RG: 08.254.954-3 Detran-RJ, CPF: 912.595.507-10.

ITEM/SIMAS	MEDICAMENTO/ NOME COMERCIAL/ FABRICANTE	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
08-146355-1	ALFAEPOETINA HUMANA RECOMBINANTE 10.000 UI SOL INJ/ERITROPOIETINA/ SHENYANG SUNSHINE PHARMACEUTICAL CO. LTD	FRASCO/AMPOLA	23.000	54,50	1.253.500,00
09-134723-3	ALFAEPOETINA HUMANA RECOMBINANTE 3.000 UI SOL INJ/ERITROPOIETINA/ SHENYANG SUNSHINE PHARMACEUTICAL CO. LTD	FRASCO/AMPOLA	250.000	9,90	2.475.000,00
VALOR TOTAL DO FORNECEDOR					3.728.500,00

Belém - PA, 30 de janeiro de 2018.

Secretária de Estado de Administração

Protocolo: 277123

**EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 001/2018
ATA DE REGISTRO DE PREÇOS RELATIVA AO PREGÃO
ELETRÔNICO
SEAD/DGL/SRP Nº 20/2017.**

Aos trinta dias do mês de janeiro do ano de 2018, o Estado do Pará, por intermédio da SECRETARIA DE ESTADO DE ADMINISTRAÇÃO – SEAD, CNPJ: 05.247.283/0001-94 (código UASG: 925552), com sede na Travessa do Chaco nº. 2350, CEP 66093-542, nesta cidade, por sua Secretária de Estado de Administração Sra. ALICE VIANA SOARES MONTEIRO, brasileira, CPF/MF nº 318.014.472-68, domiciliada e residente nesta cidade, após ter homologado a classificação das propostas apresentadas no PREGÃO ELETRÔNICO PARA REGISTRO DE PREÇOS SEAD/DGL/SRP Nº 020/2017, nos termos da Lei nº 8.666, de 21 de junho de 1993, e suas alterações, da Lei nº 10.520, de 17 de julho de 2002, Lei Complementar nº 123, de 14 de dezembro de 2006, da Lei Estadual nº 6.474, de 06 de agosto de 2002, Decreto nº 2.069, de 20 de fevereiro de 2006 e suas respectivas alterações, bem como os Decretos Estaduais 877 e 878, publicados no DOE em 01/04/2008, Instrução Normativa nº 0018, de 21 de maio

de 2008, Decreto Estadual nº. 1.887/2017, RESOLVE registrar preços visando à contratação futura de empresa especializada no Fornecimento de Medicamentos do Componente Especializado da Assistência Farmacêutica, por um período de 12 (doze) meses, oferecidos pelas propostas classificadas em primeiro lugar, para os itens, no certame acima mencionado, da(s) seguinte(s) empresa(s):

1. ONCO PROD DISTRIBUIDORA DE PRODUTOS HOSPITALARES E ONCOLÓGICOS LTDA, com sede na Rua Bernardino de Campos, Nº 169 - Campo belo - São Paulo/SP, CEP: 04.620-000-telefone/Fax: (11) 2185-3429, e-mail-licitacoes@oncprod.com.br, inscrita no CNPJ/MF sob o nº 04.307.650/0001-35. Representante da empresa, Mariana Lucci de Oliveira, RG: 28.797.194-6, CPF: 269.059.828-06.

ITEM/SIMAS	MEDICAMENTO/NOME COMERCIAL/FABRICANTE	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
40-177460-3	DEFERASIROX 125 MG/EXJADE 125 MG/ NOVARTIS PHARMA STEIN AG	COMPRIMIDO	5.000	18,57	92.850,00
41-125093-0	DEFERASIROX 250 MG/EXJADE 250MG/ NOVARTIS PHARMA STEIN AG	COMPRIMIDO	6.000	37,15	222.900,00
42-125094-9	DEFERASIROX 500 MG/EXJADE 500 MG/ NOVARTIS PHARMA STEIN AG	COMPRIMIDO	20.000	74,31	1.486.200,00
89-140129-7	OCTREOTIDA LAR 10 MG/ML SUSP INJ/ SANDOSTATIN LAR MPVI 10 MG/SANDOZ GMBH	FRASCO/AMPOLA	300	2.454,03	736.209,00
90-132279-6	OCTREOTIDA LAR 20 MG/ML SUSP INJ/ SANDOSTATIN LAR MPVI 20 MG/SANDOZ GMBH	FRASCO/AMPOLA	700	3.775,15	2.642.605,00
91-132278-8	OCTREOTIDA LAR 30 MG/ML SUSP INJ/SANDOSTATIN LAR MPVI 30 MG/SANDOZ GMBH	FRASCO/AMPOLA	200	5.096,43	1.019.286,00
VALOR TOTAL DO FORNECEDOR					6.200.050,00

Belém - PA, 30 de janeiro de 2018.

Secretária de Estado de Administração

Protocolo: 277127

**EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 001/2018
ATA DE REGISTRO DE PREÇOS RELATIVA AO PREGÃO
ELETRÔNICO
SEAD/DGL/SRP Nº 20/2017.**

Aos trinta dias do mês de janeiro do ano de 2018, o Estado do Pará, por intermédio da SECRETARIA DE ESTADO DE ADMINISTRAÇÃO - SEAD, CNPJ: 05.247.283/0001-94 (código UASG: 925552), com sede na Travessa do Chaco nº. 2350, CEP 66093-542, nesta cidade, por sua Secretária de Estado de Administração Sra. ALICE VIANA SOARES MONTEIRO, brasileira, CPF/MF nº 318.014.472-68, domiciliada e residente nesta cidade, após ter homologado a classificação das propostas apresentadas no PREGÃO ELETRÔNICO PARA REGISTRO DE PREÇOS SEAD/DGL/SRP Nº 020/2017, nos termos da Lei nº 8.666, de 21 de junho de 1993, e suas alterações, da Lei nº 10.520, de 17 de julho de 2002, Lei Complementar nº 123, de 14 de dezembro de 2006, da Lei Estadual nº 6.474, de 06 de agosto de 2002, Decreto nº 2.069, de 20 de fevereiro de 2006 e suas respectivas alterações, bem como os Decretos Estaduais 877 e 878, publicados no DOE em 01/04/2008, Instrução Normativa nº 0018, de 21 de maio de 2008, Decreto Estadual nº. 1.887/2017, RESOLVE registrar preços visando à contratação futura de empresa especializada no Fornecimento de Medicamentos do Componente Especializado da Assistência Farmacêutica, por um período de 12 (doze) meses, oferecidos pelas propostas classificadas em primeiro lugar, para os itens, no certame acima mencionado, da(s) seguinte(s) empresa(s):

CRISTALFARMA COMÉRCIO REPRESENTAÇÃO IMPORTAÇÃO E EXPORTAÇÃO LTDA, com sede na Rodovia BR 316, KM 06, Alameda Leopoldo Teixeira, Nº 08 - Centro - Ananindeua/PA CEP: 67.030-025-telefone/Fax: (91) 3255-5616, e-mail-licitacoes@crisalfarma.com.br, inscrita no CNPJ/MF sob o nº 05.003.408/0001-30. Representante da empresa, Waldir Raimundo de Oliveira Brito Júnior, RG: 3010790 2ª Via SSP/PA, CPF: 228.410.162-34.

ITEM/SIMAS	MEDICAMENTO/NOME COMERCIAL/FABRICANTE	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
33-018407-1	CLOZAPINA 100 MG/CLOZAPINA 100 MG COM. 45 BL X 10/ CRISTÁLIA	COMPRIMIDO	115.000	2,20	253.000,00

34-030307-0	CLOZAPINA 25 MG/ CLOZAPINA 25 MG COM.20 BL X 10/ CRISTÁLIA	COMPRIMIDO	15.000	0,66	9.900,00
35-118350-8	CODEÍNA 30 MG/CODEIN 30MG COM. 3BL.X10/ CRISTÁLIA	COMPRIMIDO	3.000	0,97	2.910,00
44-030353-4	DEFERROXAMINA 500 MG/MESIL. DEFERROXAMINA 500 MG PO LIOFINJ/ CRISTÁLIA	FRASCO/AMPOLA	10.000	27,01	270.100,00
76-022825-7	METADONA 5MG/ MYTEDON 5 MG COM. 2BL.X 10/ CRISTÁLIA	COMPRIMIDO	8.000	0,55	4.400,00
77-061092-5	METADONA 10 MG/ MYTEDON 10MG COM.2BL.X10/ CRISTÁLIA	COMPRIMIDO	10.000	0,97	9.700,00
84-011429-4	MORFINA 10 MG/ML (SULFATO) SOL INJ/ DIMORF 10MG/ML SOL. INJ. - 50 AMP. X1ML/ CRISTÁLIA	AMPOLA	4.000	2,18	8.720,00
85-007191-9	MORFINA 30 MG (SULFATO)/DIMORF 30MG COM. 5BL. X10/ CRISTÁLIA	COMPRIMIDO	2.500	1,40	3.500,00
VALOR TOTAL DO FORNECEDOR					562.230,00

Belém - PA, 30 de janeiro de 2018.

Secretária de Estado de Administração

Protocolo: 277126

**EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 001/2018
ATA DE REGISTRO DE PREÇOS RELATIVA AO PREGÃO
ELETRÔNICO
SEAD/DGL/SRP Nº 20/2017.**

Aos trinta dias do mês de janeiro do ano de 2018, o Estado do Pará, por intermédio da SECRETARIA DE ESTADO DE ADMINISTRAÇÃO - SEAD, CNPJ: 05.247.283/0001-94 (código UASG: 925552), com sede na Travessa do Chaco nº. 2350, CEP 66093-542, nesta cidade, por sua Secretária de Estado de Administração Sra. ALICE VIANA SOARES MONTEIRO, brasileira, CPF/MF nº 318.014.472-68, domiciliada e residente nesta cidade, após ter homologado a classificação das propostas apresentadas no PREGÃO ELETRÔNICO PARA REGISTRO DE PREÇOS SEAD/DGL/SRP Nº 020/2017, nos termos da Lei nº 8.666, de 21 de junho de 1993, e suas alterações, da Lei nº 10.520, de 17 de julho de 2002, Lei Complementar nº 123, de 14 de dezembro de 2006, da Lei Estadual nº 6.474, de 06 de agosto de 2002, Decreto nº 2.069, de 20 de fevereiro de 2006 e suas respectivas alterações, bem como os Decretos Estaduais 877 e 878, publicados no DOE em 01/04/2008, Instrução Normativa nº 0018, de 21 de maio de 2008, Decreto Estadual nº. 1.887/2017, RESOLVE registrar preços visando à contratação futura de empresa especializada no Fornecimento de Medicamentos do Componente Especializado da Assistência Farmacêutica, por um período de 12 (doze) meses, oferecidos pelas propostas classificadas em primeiro lugar, para os itens, no certame acima mencionado, da(s) seguinte(s) empresa(s):

CENTRAL DISTRIBUIDORA DE MEDICAMENTOS LTDA, com sede na Rodovia Mário Covas, nº 117 A, Bairro: Coqueiro, Ananindeua/PA, CEP: 67.113.330 Telefone: (81) 3102-0400 - Ramal: 0434, e-mail: licitacao@grupocdm.com.br, inscrita no CNPJ/MF sob o nº 21.895.020/0001-48, representado neste ato por Coracy Antônio Souto Júnior, Identidade nº 1387594 SSP/PA E CPF: Nº 292.987.502-00.

ITEM/SIMAS	MEDICAMENTO/NOME COMERCIAL/FABRICANTE	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
23/064448-0	CICLOFOSFAMIDA 50 MG/ GENUXAL 50MG COM REV LIB RETARD CT BL AL/AL X 50/BAXTER HOSPITALAR LTDA	DRÁGEA	10.000	0,65	6.500,00
67/176332-6	LANREOTIDA 120 MG SOL INJ/SOMATULINE AUTOGEL 120 MG INJ LIB PROL CT SACHE SER PLAS PREENCHIDA 0,5 ML/BEAUFOR IPSEN FARMACEUTICA LTDA	SERINGA PREENCHIDA	500	2.270,00	1.135.000,00
68/183810-5	LANREOTIDA 60 MG SOL INJ/SOMATULINE AUTOGEL 60 MG INJ LIB PROL CT SACHE SER PLAS PREENCHIDA 0,5 ML/BEAUFOR IPSEN FARMACEUTICA LTDA	SERINGA PREENCHIDA	200	2.100,00	420.000,00

69/183812-1	LANREOTIDA 90 MG SOL INJ/SOMATULINE AUTOGEL 90 MG INJ LIB PROL CT SACHE SER PLAS PREENCHIDA 0,5 ML/BEAUFOR IPSEN FARMACEUTICA LTDA	SERINGA PREENCHIDA	200	2.339,98	467.996,00
70/176172-2	LEUPRORRELINA 3,75 MG INJ/LECTRUM 3,75 MG PO LIOF SUS INJ CT FA VD TRANS AMP DIL X 1,5 ML +SER +2 AGU/ERIOCHEM S/A - ARGENTINA/SANDOZ DO BRASIL INDUSTRIA FARMACEUTICA LTDA	FRASCO/AMPOLA	10.000	304,00	3.040.000,00
121/033310-7	TOXINA BOTULÍNICA TIPO A 500 U/DYSPORT 500 U PO LIOF INJ CT FA VD INC CONTÉM 1 F/A/BEAUFOR IPSEN FARMACEUTICA LTDA	FRASCO/AMPOLA	2.000	1.100,00	2.200.000,00
TOTAL DO FORNECEDOR 7.269.496,00					

Belém - PA, 30 de janeiro de 2018.

Secretária de Estado de Administração

Protocolo: 277105

**EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 001/2018
ATA DE REGISTRO DE PREÇOS RELATIVA AO PREGÃO
ELETRÔNICO
SEAD/DGL/SRP Nº 20/2017.**

Aos trinta dias do mês de janeiro do ano de 2018, o Estado do Pará, por intermédio da SECRETARIA DE ESTADO DE ADMINISTRAÇÃO - SEAD, CNPJ: 05.247.283/0001-94 (código UASG: 925552), com sede na Travessa do Chaco nº. 2350, CEP 66093-542, nesta cidade, por sua Secretária de Estado de Administração Sra. ALICE VIANA SOARES MONTEIRO, brasileira, CPF/MF nº 318.014.472-68, domiciliada e residente nesta cidade, após ter homologado a classificação das propostas apresentadas no PREGÃO ELETRÔNICO PARA REGISTRO DE PREÇOS SEAD/DGL/SRP Nº 020/2017, nos termos da Lei nº 8.666, de 21 de junho de 1993, e suas alterações, da Lei nº 10.520, de 17 de julho de 2002, Lei Complementar nº 123, de 14 de dezembro de 2006, da Lei Estadual nº 6.474, de 06 de agosto de 2002, Decreto nº 2.069, de 20 de fevereiro de 2006 e suas respectivas alterações, bem como os Decretos Estaduais 877 e 878, publicados no DOE em 01/04/2008, Instrução Normativa nº 0018, de 21 de maio de 2008, Decreto Estadual nº. 1.887/2017, RESOLVE registrar preços visando à contratação futura de empresa especializada no Fornecimento de Medicamentos do Componente Especializado da Assistência Farmacêutica, por um período de 12 (doze) meses, oferecidos pelas propostas classificadas em primeiro lugar, para os itens, no certame acima mencionado, da(s) seguinte(s) empresa(s):

HOSP LOG COMÉRCIO DE PRODUTOS HOSPITALARES LTDA, com sede na Sia Sul, Trecho 03, Lotes 625 a 695, Shopping Sia Center Mall - Lojas 29, 30 e 32, Brasília/DF, CEP: 71.200.030, Telefone: (11) 2185-3429/3439/3437, e-mail: licitacoes@oncprod.com.br, inscrita no CNPJ/MF sob o nº 06.081.203/0001-36, representado neste ato por Mariana Lucci de Oliveira. Identidade nº 28.797.194-6 e CPF nº 269.059.828-06.

ITEM/SIMAS	MEDICAMENTO/NOME COMERCIAL/FABRICANTE	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
22/064448-0	CALCIOTRIOL 1 MCG SOL INJ/CALCIJEX 1 MCG/ML/ HOSPIRA S.P.A.	AMPOLA	70.000	14,72	1.030.400,00
59/007062-9	HIDROXIUREIA 500 MG/HYDREA 500 MG/ BRISTOL-MYERS SQUIBB FARMACEUTICA S.A	CÁPSULA	140.000	1,22	170.800,00
109/054805-7	SILDENAFILA 25 MG/VIAGRA 25 MG/ LABORATORIOS PFIZER LTDA	COMPRIMIDO	70.000	7,00	490.000,00
111/099079-5	SIROLIMO 1 MG/RAPAMUNE 1 MG/PFIZER IRELAND PHARMACEUTICALS	DRÁGEA	21.080	24,60	518.568,00
112/099078-7	SIROLIMO 2 MG/RAPAMUNE 2 MG/PFIZER IRELAND PHARMACEUTICALS	DRÁGEA	11.080	49,21	545.246,80
125/154433-0	ZIPRASTIDONA 40 MG/ GEODON 40 MG/ LABORATORIOS PFIZER LTDA	COMPRIMIDO	50.000	3,24	162.000,00
126/098398-5	ZIPRASTIDONA 80 MG/ GEODON 80 MG/ LABORATORIOS PFIZER LTDA	COMPRIMIDO	40.000	5,85	234.000,00
TOTAL DO FORNECEDOR 3.151.014,80					

Belém - PA, 30 de janeiro de 2018.

Secretária de Estado de Administração

Protocolo: 277110

**EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 001/2018
ATA DE REGISTRO DE PREÇOS RELATIVA AO PREGÃO
ELETRÔNICO
SEAD/DGL/SRP Nº 20/2017.**

Aos trinta dias do mês de janeiro do ano de 2018, o Estado do Pará, por intermédio da SECRETARIA DE ESTADO DE ADMINISTRAÇÃO – SEAD, CNPJ: 05.247.283/0001-94 (código UASG: 925552), com sede na Travessa do Chaco nº. 2350, CEP 66093-542, nesta cidade, por sua Secretária de Estado de Administração Sra. ALICE VIANA SOARES MONTEIRO, brasileira, CPF/MF nº 318.014.472-68, domiciliada e residente nesta cidade, após ter homologado a classificação das propostas apresentadas no PREGÃO ELETRÔNICO PARA REGISTRO DE PREÇOS SEAD/DGL/SRP Nº 020/2017, nos termos da Lei nº 8.666, de 21 de junho de 1993, e suas alterações, da Lei nº 10.520, de 17 de julho de 2002, Lei Complementar nº 123, de 14 de dezembro de 2006, da Lei Estadual nº 6.474, de 06 de agosto de 2002, Decreto nº 2.069, de 20 de fevereiro de 2006 e suas respectivas alterações, bem como os Decretos Estaduais 877 e 878, publicados no DOE em 01/04/2008, Instrução Normativa nº 0018, de 21 de maio de 2008, Decreto Estadual nº. 1.887/2017, RESOLVE registrar preços visando à contratação futura de empresa especializada no Fornecimento de Medicamentos do Componente Especializado da Assistência Farmacêutica, por um período de 12 (doze) meses, oferecidos pelas propostas classificadas em primeiro lugar, para os itens, no certame acima mencionado, da(s) seguinte(s) empresa(s):

MAJELA MEDICAMENTOS LTDA, com sede na Rua Professor Oswaldo Miranda Pereira , nº 822, Jardim Luna, João Pessoa/PB, CEP: 58.033.410, Telefone: (85) 4006-9001/4006-9037, e-mail: licitacao@majelamedicamentos.com.br, inscrita no CNPJ/MF sob o nº 09.613.374/0001-57, representado neste ato por Renata Fiuza Moreira Sousa, Identidade nº 98002399408 e CPF nº 646.212.433-49.

ITEM/SIMAS	MEDICAMENTO/NOME COMERCIAL/FABRICANTE	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
10/065369-1	AMANTADINA 100 MG/ MANTIDAN 100MG/ EUROFARMA	COMPRIMIDO	250.000	0,42	105.000,00
11/170672-1	AMBRISENTANA 10 MG/VOLIBRIS 10MG/ GLAXOSMITHKLINE/PATHEON INC	COMPRIMIDO	40.000	25,24	1.009.600,00
12/151066-5	AMBRISENTANA 5 MG/VOLIBRIS 5MG/ GLAXOSMITHKLINE	COMPRIMIDO	40.000	25,24	1.009.600,00
19/190427-2	CALCIPOTRIOL 50 MCG/G POMADA/DAIVONEX 50MCG/G/LEO LABORATORIES	BISNAGA	10.000	56,82	568.200,00
29/039964-7	CLOBAZAM 10 MG/URBANIL 10MG/SANOFI	COMPRIMIDO	5.000	0,30	1.500,00
54/131764-4	GALANTAMINA 24 MG/ REMINYL ER 24MG/ JANSSEN ORTHO LLC	CÁPSULA	35.000	7,03	246.050,00
79/040184-6	METOTREXATO 2,5 MG/ TECNOMET 2,5 MG/ZODIAC	COMPRIMIDO	70.000	0,67	46.900,00
102/018451-9	RISPERIDONA 2 MG/RISS 2MG/EUROFARMA	COMPRIMIDO	360.000	0,17	61.200,00
103/074772-6	RISPERIDONA 3 MG/RISS 3MG/EUROFARMA	COMPRIMIDO	50.000	0,20	10.000,00
117/071191-8	TOPIRAMATO 100 MG/AMATO 100MG/EUROFARMA	COMPRIMIDO	50.000	0,38	19.000,00
124/018409-8	VIGABATRINA 500 MG/SABRIL 500 MG/SANOFI	COMPRIMIDO	50.000	2,46	123.000,00
TOTAL DO FORNECEDOR 3.200.050,00					

Belém - PA, 30 de janeiro de 2018.

Secretária de Estado de Administração

Protocolo: 277114

**EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 001/2018
ATA DE REGISTRO DE PREÇOS RELATIVA AO PREGÃO
ELETRÔNICO
SEAD/DGL/SRP Nº 20/2017.**

Aos trinta dias do mês de janeiro do ano de 2018, o Estado do Pará, por intermédio da SECRETARIA DE ESTADO DE ADMINISTRAÇÃO – SEAD, CNPJ: 05.247.283/0001-94 (código UASG: 925552), com sede na Travessa do Chaco nº. 2350, CEP 66093-542, nesta cidade, por sua Secretária de Estado de Administração Sra. ALICE VIANA SOARES MONTEIRO, brasileira, CPF/MF nº 318.014.472-68, domiciliada e residente nesta cidade, após ter homologado a classificação das propostas apresentadas no PREGÃO ELETRÔNICO PARA REGISTRO DE PREÇOS SEAD/DGL/SRP Nº 020/2017, nos termos da Lei nº 8.666, de 21 de junho de 1993, e suas alterações, da Lei nº 10.520, de 17 de julho de 2002, Lei Complementar nº 123, de 14 de dezembro de 2006, da Lei Estadual nº 6.474, de 06 de agosto de 2002, Decreto nº 2.069, de 20 de fevereiro de 2006 e suas respectivas alterações, bem como os Decretos Estaduais 877 e 878, publicados no DOE em 01/04/2008, Instrução Normativa nº 0018, de 21 de maio

de 2008, Decreto Estadual nº. 1.887/2017, RESOLVE registrar preços visando à contratação futura de empresa especializada no Fornecimento de Medicamentos do Componente Especializado da Assistência Farmacêutica, por um período de 12 (doze) meses, oferecidos pelas propostas classificadas em primeiro lugar, para os itens, no certame acima mencionado, da(s) seguinte(s) empresa(s):
COMÉRCIO E REPRESENTAÇÕES PRADO LTDA com sede na Travessa Castelo Branco Nº 2028, CEP: 66.063-000-Belém/PA telefone/Fax: (91) 3249-7794, e-mail- noe@distribuidorprado.com.br, inscrita no CNPJ/MF sob o nº 05.049.432/0001-00. Representante da empresa, Maria Cristina Cardoso Prado Pereira, RG: 1547417 SSP/PA, CPF: 370.652.382-53.

ITEM/ SIMAS	MEDICAMENTO/NOME COMERCIAL/FABRICANTE	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
13-054524-4	ATORVASTATINA 10 MG/ LIPISTAT/EMS S/A- HORTOLÂNDIA	COMPRIMIDO	25.000	0,47	11.750,00
14-069688-9	ATORVASTATINA 20 MG/ LIPISTAT/EMS S/A- HORTOLÂNDIA	COMPRIMIDO	50.000	0,53	26.500,00
15-018375-0	AZATIOPRINA 50 MG/ IMUSSUPREX/EMS S/A- HORTOLÂNDIA/GERMED	COMPRIMIDO	515.000	0,90	463.500,00
20-032264-4	CALCITONINA SINTÉTICA DE SALMÃO 200 UI SPRAY NASAL/SEACALCIT/ LABORATÓRIO QUÍMICO BÉRGAMO LTDA	FRASCO	1.000	80,00	80.000,00
24-032266-0	CICLOSPORINA 100 MG/ML SOL ORAL/SIGMASPORIN MICRORAL/GERMED FARMACÉUTICA LTDA- HORTOLÂNDIA	FRASCO	520	258,00	134.160,00
25-022775-7	CICLOSPORINA 100 MG/ CICLOSPORINA/GERMED FARMACÉUTICA LTDA- HORTOLÂNDIA	CÁPSULA	101.080	4,00	404.320,00
26-022773-0	CICLOSPORINA 25 MG/ CICLOSPORINA/GERMED FARMACÉUTICA LTDA- HORTOLÂNDIA	CÁPSULA	151.080	1,20	181.286,00
27-022774-9	CICLOSPORINA 50 MG/ CICLOSPORINA/GERMED FARMACÉUTICA LTDA- HORTOLÂNDIA	CÁPSULA	201.080	2,70	542.916,00
28-032267-9	CIPROTERONA 50 MG/ CIPROTERONA/LABORATÓRIO QUÍMICO BÉRGAMO LTDA.	COMPRIMIDO	1.000	2,00	2.000,00
30-101203-7	CLOBETASOL 0,5 MG/G CREME/CLOBETASOL/EMS S/A-SÃO BERNARDO DO CAMPO	BISNAGA	3.000	6,49	19.470,00
45-071157-8	DESMOPRESSINA 0,1 MG/ ML APLICAÇÃO NASAL 2,5 ML/DESMOPRESSINA/ LABORATÓRIO QUÍMICO BÉRGAMO LTDA./BLISFARMA	FRASCO	3.000	61,20	183.600,00
46-044291-7	ENTACAPONA 200MG/ ENTARKIN/EMS S/A- HORTOLÂNDIA	COMPRIMIDO	100.000	3,06	306.000,00
49-132969-3	FORMOTEROL (FUMARATO) + BUDESONIDA 12 + 400 MCG CÁPSULA INALANTE+ DISPOSITIVO INALADOR/ SYMBICORT/INTERNACIONAL/ ASTRA ZENECA AB (GARTUNAVAGEN)	FR DE 60 DOSES	12.000	38,00	456.000,00
53-131763-6	GALANTAMINA 16 MG/ GALANTAMINA EMS S/A- HORTOLÂNDIA/NOVA QUÍMICA	CÁPSULA	50.000	4,25	212.500,00
55-104912-7	GALANTAMINA 8 MG/ GALANTAMINA/EMS S/A- HORTOLÂNDIA/NOVA QUÍMICA	CÁPSULA	35.000	4,85	169.750,00
56-153666-4	GOSSERRELLINA 10,8 MG/ ZOLADEX/ASTRA ZENECA UK LIMITED.	SERINGA PREENCHIDA	1.800	1.026,14	1.847.052,00
57-160375-2	GOSSERRELLINA 3,6 MG/ ZOLADEX/ASTRA ZENECA UK LIMITED	SERINGA PREENCHIDA	500	394,00	197.000,00
61-046135-0	ISOTRETINOINA 10 MG/ACNOVA/GERMED FARMACEUTICA LTDA- HORTOLÂNDIA	CÁPSULA	30.000	1,81	54.300,00
73-020839-6	MESALAZINA 400 MG/ CHRON-ASA 5/EMS S/A-SÃO BERNARDO DO CAMPO	COMPRIMIDO	200.000	0,70	140.000,00

74-080606-4	MESALAZINA 500 MG CHRON-ASA 5/EMS S/A-SÃO BERNARDO DO CAMPO	COMPRIMIDO	20.000	3,26	65.200,00
88-160826-6	OCTREOTIDA 0,1MG/ ML/OCTRIDE/SUN PRARMACEUTICALS INDUSTRIES LTD-INDIA	AMPOLA	1.000	32,30	32.300,00
99-033136-8	RILUZOL 50 MG/TEKZOR-GERMED FARMACEUTICA LTDA-HORTOLÂNDIA	COMPRIMIDO	80.000	9,83	786.400,00
104-064853-1	RIVASTIGMINA 2 MG/ML SOL ORAL/RIVASTIGMINA/ LABORATÓRIO QUÍMICO BÉRGAMO LTDA.	FRASCO	1.000	127,50	127.500,00
110-177532-4	SILDENAFILA 50 MG/ SILDENAFILA/RANBAXY LABORATORIES LIMITAD	COMPRIMIDO	32.500	1,28	41.600,00
113-190436-1	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./ HORMOTROP/BÉRGAMO	UI	1.544.000	13,40	20.689.600,00
118-062217-6	TOPIRAMATO 25 MG/ TOPIRAMATO/EMS S/A- HORTOLÂNDIA	COMPRIMIDO	25.000	0,21	5.250,00
119-069157-7	TOPIRAMATO 50 MG/ TOPIRAMATO/ EMS S/A- HORTOLÂNDIA	COMPRIMIDO	90.000	0,25	22.500,00
120-032272-5	TOXINA BOTULÍNICA TIPO A 100 U/BOTULIFIT/ LABORATÓRIO QUÍMICO BÉRGAMO LTDA	FRASCO/ AMPOLA	5.000	610,00	3.050.000,00
VALOR TOTAL DO FORNECEDOR					30.252.464,00

Belém - PA, 30 de janeiro de 2018.

Secretária de Estado de Administração

Protocolo: 277124

**EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 001/2018
ATA DE REGISTRO DE PREÇOS RELATIVA AO PREGÃO
ELETRÔNICO
SEAD/DGL/SRP Nº 20/2017.**

Aos trinta dias do mês de janeiro do ano de 2018, o Estado do Pará, por intermédio da SECRETARIA DE ESTADO DE ADMINISTRAÇÃO – SEAD, CNPJ: 05.247.283/0001-94 (código UASG: 925552), com sede na Travessa do Chaco nº. 2350, CEP 66093-542, nesta cidade, por sua Secretária de Estado de Administração Sra. ALICE VIANA SOARES MONTEIRO, brasileira, CPF/MF nº 318.014.472-68, domiciliada e residente nesta cidade, após ter homologado a classificação das propostas apresentadas no PREGÃO ELETRÔNICO PARA REGISTRO DE PREÇOS SEAD/DGL/SRP Nº 020/2017, nos termos da Lei nº 8.666, de 21 de junho de 1993, e suas alterações, da Lei nº 10.520, de 17 de julho de 2002, Lei Complementar nº 123, de 14 de dezembro de 2006, da Lei Estadual nº 6.474, de 06 de agosto de 2002, Decreto nº 2.069, de 20 de fevereiro de 2006 e suas respectivas alterações, bem como os Decretos Estaduais 877 e 878, publicados no DOE em 01/04/2008, Instrução Normativa nº 0018, de 21 de maio de 2008, Decreto Estadual nº. 1.887/2017, RESOLVE registrar preços visando à contratação futura de empresa especializada no Fornecimento de Medicamentos do Componente Especializado da Assistência Farmacêutica, por um período de 12 (doze) meses, oferecidos pelas propostas classificadas em primeiro lugar, para os itens, no certame acima mencionado, da(s) seguinte(s) empresa(s):
ACCORD FARMACÉUTICA LTDA, com sede na Av. Guido Caloi, 1985, Galpão 01 – São Luis - São Paulo/SP, CEP: 05.802-140, Telefone: (11) 5516-3296, e-mail: comercial@accordfarma.com.br , inscrita no CNPJ/MF sob o nº 64.171.697/0001-46, representado neste ato por Viviane de Oliveira Santos, Identidade nº 25.960.215-2 e CPF: nº 179.584.658-58.

ITEM/SIMAS	MEDICAMENTO/NOME COMERCIAL/FABRICANTE	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
80/084078-5	METOTREXATO 25 MG/ML SOL INJ/HYTAS ACCORD/ INTAS PHARMACEUTICALS LTD.	AMPOLA	2.000	7,80	15.600,00
81/028425-4	MICOFENOLATO DE MOFETILA 500 MG/ MICOFENOLATO 500MG/INTAS PHARMACEUTICALS LTD.	COMPRIMIDO	70.000	3,00	210.000,00

83/078242-4	MICOFENOLATO DE SÓDIO 360 MG/ MICOFENOLATO SÓDICO 360MG/INTAS PHARMACEUTICALS LTDA	COMPRIMIDO	100.000	6,50	650.000,00
TOTAL DO FORNECEDOR 875.600,00					

Belém - PA, 30 de janeiro de 2018.

Secretária de Estado de Administração

Protocolo: 277103

**EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 001/2018
ATA DE REGISTRO DE PREÇOS RELATIVA AO PREGÃO
ELETRÔNICO
SEAD/DGL/SRP Nº 20/2017.**

Aos trinta dias do mês de janeiro do ano de 2018, o Estado do Pará, por intermédio da SECRETARIA DE ESTADO DE ADMINISTRAÇÃO - SEAD, CNPJ: 05.247.283/0001-94 (código UASG: 925552), com sede na Travessa do Chaco nº. 2350, CEP 66093-542, nesta cidade, por sua Secretária de Estado de Administração Sra. ALICE VIANA SOARES MONTEIRO, brasileira, CPF/MF nº 318.014.472-68, domiciliada e residente nesta cidade, após ter homologado a classificação das propostas apresentadas no PREGÃO ELETRÔNICO PARA REGISTRO DE PREÇOS SEAD/DGL/SRP Nº 020/2017, nos termos da Lei nº 8.666, de 21 de junho de 1993, e suas alterações, da Lei nº 10.520, de 17 de julho de 2002, Lei Complementar nº 123, de 14 de dezembro de 2006, da Lei Estadual nº 6.474, de 06 de agosto de 2002, Decreto nº 2.069, de 20 de fevereiro de 2006 e suas respectivas alterações, bem como os Decretos Estaduais 877 e 878, publicados no DOE em 01/04/2008, Instrução Normativa nº 0018, de 21 de maio de 2008, Decreto Estadual nº. 1.887/2017, RESOLVE registrar preços visando à contratação futura de empresa especializada no Fornecimento de Medicamentos do Componente Especializado da Assistência Farmacêutica, por um período de 12 (doze) meses, oferecidos pelas propostas classificadas em primeiro lugar, para os itens, no certame acima mencionado, da(s) seguinte(s) empresa(s):

EQUINÓCIO HOSPITALAR LTDA, com sede na Rua São José, nº 1710, Macapá/AP, CEP: 68.900.110, Telefone: (96) 3223-1040, e-mail: matriz@equinociohospitar.com.br, inscrita no CNPJ/MF sob o nº 07.329.169/0001-39, representado neste ato por Bruno Lopes Cardoso. Identidade nº 128262 SSP-AP e CPF nº 803.143.922-20.

ITEM/SIMAS	MEDICAMENTO/NOME COMERCIAL/FABRICANTE	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
64/018392-0	LAMOTRIGINA 100 MG/ LAMOTRIGINA/UNICHEM	COMPRIMIDO	100.000	0,26	26.000,00
65/087890-1	LAMOTRIGINA 25 MG/ LAMOTRIGINA/UNICHEM	COMPRIMIDO	15.000	0,16	2.400,00
66/030039-0	LAMOTRIGINA 50 MG/ LAMOTRIGINA/UNICHEM	COMPRIMIDO	25.000	0,23	5.750,00
97/150145-3	QUETIAPINA 300MG/ QUEROPAX/EMS S/A	COMPRIMIDO	30.000	15,00	450.000,00
100/105544-5	RISEDONATO 35 MG/ RISEDOSS/EMS S/A	COMPRIMIDO	10.000	8,20	82.000,00
108/143261-3	SILDENAFILA 20 MG/ CITRATO DE SILDENAFILA/ EMS S/A	COMPRIMIDO	80.000	10,70	856.000,00
TOTAL DO FORNECEDOR 1.422.150,00					

Belém - PA, 30 de janeiro de 2018.

Secretária de Estado de Administração

Protocolo: 277108

**EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 001/2018
ATA DE REGISTRO DE PREÇOS RELATIVA AO PREGÃO
ELETRÔNICO
SEAD/DGL/SRP Nº 20/2017.**

Aos trinta dias do mês de janeiro do ano de 2018, o Estado do Pará, por intermédio da SECRETARIA DE ESTADO DE ADMINISTRAÇÃO - SEAD, CNPJ: 05.247.283/0001-94 (código UASG: 925552), com sede na Travessa do Chaco nº. 2350, CEP 66093-542, nesta cidade, por sua Secretária de Estado de Administração Sra. ALICE VIANA SOARES MONTEIRO, brasileira, CPF/MF nº 318.014.472-68, domiciliada e residente nesta cidade, após ter homologado a classificação das propostas apresentadas no PREGÃO ELETRÔNICO PARA REGISTRO DE PREÇOS SEAD/DGL/SRP Nº 020/2017, nos termos da Lei nº 8.666, de 21 de junho de 1993, e suas alterações, da Lei nº 10.520, de 17 de julho de 2002, Lei Complementar nº 123, de 14 de dezembro de 2006, da Lei Estadual nº 6.474, de 06 de agosto de 2002, Decreto nº 2.069, de 20 de fevereiro de 2006 e suas respectivas alterações, bem como os Decretos Estaduais 877 e 878, publicados no DOE em 01/04/2008, Instrução Normativa nº 0018, de 21 de maio de 2008, Decreto Estadual nº. 1.887/2017, RESOLVE registrar preços visando à contratação futura de empresa especializada no Fornecimento de Medicamentos do Componente Especializado da Assistência Farmacêutica, por um período de 12 (doze) meses, oferecidos pelas propostas classificadas em primeiro lugar, para

os itens, no certame acima mencionado, da(s) seguinte(s) empresa(s):

INSTRUMENTOS MÉDICOS HOSPITALARES EIRELI, com sede na Travessa Marques de Herval, nº 1886, Bairro: Pedreira, Belém/PA, CEP: 66.087.320, Telefone: (91) 3355-7736, e-mail: instrumed.hospitalar@gmail.com, inscrita no CNPJ/MF sob o nº 24.626.549/0001-54, representado neste ato por João Daniel de Souza Nascimento, Identidade nº 3142734 SSP/PA e CPF nº 696.150.982-72.

ITEM/SIMAS	MEDICAMENTO/NOME COMERCIAL/FABRICANTE	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
37/131874-8	COMPLEMENTO ALIMENTAR P/ FENILCETONÚRICOS (0 A 1 ANO)/RILLA I/VITAFIX	LATA	600	220,00	132.000,00
38/144227-9	COMPLEMENTO ALIMENTAR P/ FENILCETONÚRICOS (1 A 8 ANOS)/RILLA II/ VITAFIX	LATA	1.000	214,99	214.990,00
39/161649-8	COMPLEMENTO ALIMENTAR P/ FENILCETONÚRICOS (8 A 12 ANOS)/RILLA III/ VITAFIX	LATA	1.000	220,00	220.000,00
TOTAL DO FORNECEDOR 566.990,00					

Belém - PA, 30 de janeiro de 2018.

Secretária de Estado de Administração

Protocolo: 277112

**EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 001/2018
ATA DE REGISTRO DE PREÇOS RELATIVA AO PREGÃO
ELETRÔNICO
SEAD/DGL/SRP Nº 20/2017.**

Aos trinta dias do mês de janeiro do ano de 2018, o Estado do Pará, por intermédio da SECRETARIA DE ESTADO DE ADMINISTRAÇÃO - SEAD, CNPJ: 05.247.283/0001-94 (código UASG: 925552), com sede na Travessa do Chaco nº. 2350, CEP 66093-542, nesta cidade, por sua Secretária de Estado de Administração Sra. ALICE VIANA SOARES MONTEIRO, brasileira, CPF/MF nº 318.014.472-68, domiciliada e residente nesta cidade, após ter homologado a classificação das propostas apresentadas no PREGÃO ELETRÔNICO PARA REGISTRO DE PREÇOS SEAD/DGL/SRP Nº 020/2017, nos termos da Lei nº 8.666, de 21 de junho de 1993, e suas alterações, da Lei nº 10.520, de 17 de julho de 2002, Lei Complementar nº 123, de 14 de dezembro de 2006, da Lei Estadual nº 6.474, de 06 de agosto de 2002, Decreto nº 2.069, de 20 de fevereiro de 2006 e suas respectivas alterações, bem como os Decretos Estaduais 877 e 878, publicados no DOE em 01/04/2008, Instrução Normativa nº 0018, de 21 de maio de 2008, Decreto Estadual nº. 1.887/2017, RESOLVE registrar preços visando à contratação futura de empresa especializada no Fornecimento de Medicamentos do Componente Especializado da Assistência Farmacêutica, por um período de 12 (doze) meses, oferecidos pelas propostas classificadas em primeiro lugar, para os itens, no certame acima mencionado, da(s) seguinte(s) empresa(s):

ONCOVIT DISTRIBUIDORA DE MEDICAMENTOS LTDA, com sede na Rua José Farias, nº 134, Ed. Med Center, salas: 201, 202 e 203 - Santa Luiza, Vitória/ES, CEP: 29.045-300, Telefone: (27) 3064-0124, e-mail: licitacao4@oncovit.com.br, inscrita no CNPJ/MF sob o nº 10.586.940/0001-68, representado neste ato por João Bosco Xavier, Identidade nº 1.330.482 SSP/ES e CPF nº 854.024.867-00.

ITEM/SIMAS	MEDICAMENTO/ NOME COMERCIAL/ FABRICANTE	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
32/069147-0	CLOPIDOGREL 75 MG/ CLOPIN/ACHÉ	COMPRIMIDO	18.000	0,59	10.620,00
101/018388-1	RISPERIDONA 1 MG/ ZARGUS/BIOSINTETICA FARMACEUTICA LTDA	COMPRIMIDO	300.000	0,13	39.000,00
TOTAL DO FORNECEDOR 49.620,00					

Belém - PA, 30 de janeiro de 2018.

Secretária de Estado de Administração

Protocolo: 277116

**EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 001/2018
ATA DE REGISTRO DE PREÇOS RELATIVA AO PREGÃO
ELETRÔNICO
SEAD/DGL/SRP Nº 20/2017.**

Aos trinta dias do mês de janeiro do ano de 2018, o Estado do Pará, por intermédio da SECRETARIA DE ESTADO DE ADMINISTRAÇÃO - SEAD, CNPJ: 05.247.283/0001-94 (código UASG: 925552), com sede na Travessa do Chaco nº. 2350, CEP 66093-542, nesta cidade, por sua Secretária de Estado de Administração Sra. ALICE VIANA SOARES MONTEIRO, brasileira, CPF/MF nº 318.014.472-68, domiciliada e residente nesta cidade, após ter homologado a classificação das propostas apresentadas no PREGÃO ELETRÔNICO PARA REGISTRO DE PREÇOS SEAD/DGL/SRP Nº 020/2017, nos termos da Lei nº 8.666, de 21 de junho de 1993, e suas alterações, da Lei nº 10.520, de 17 de julho de

2002, Lei Complementar nº 123, de 14 de dezembro de 2006, da Lei Estadual nº 6.474, de 06 de agosto de 2002, Decreto nº 2.069, de 20 de fevereiro de 2006 e suas respectivas alterações, bem como os Decretos Estaduais 877 e 878, publicados no DOE em 01/04/2008, Instrução Normativa nº 0018, de 21 de maio de 2008, Decreto Estadual nº. 1.887/2017, RESOLVE registrar preços visando à contratação futura de empresa especializada no Fornecimento de Medicamentos do Componente Especializado da Assistência Farmacêutica, por um período de 12 (doze) meses, oferecidos pelas propostas classificadas em primeiro lugar, para os itens, no certame acima mencionado, da(s) seguinte(s) empresa(s):

PRODUTOS ROCHE QUÍMICOS E FARMACÊUTICOS S.A., com sede na Rodovia BR - 153, s/nº Km - 42, Parte C, Zona Urbana, Anápolis/GO, CEP: 75.045.190 Telefone: (11) 3719-7908, Fax (11) 3719-9490, e-mail: brasil.licitacoes@roche.com, inscrita no CNPJ/MF sob o nº 33.009.945/0002-04, representado neste ato por Marisol H. I. C. Sosthenes Gomes, Identidade nº 21.618.579-8 e CPF nº 174.480.558-01.

ITEM/SIMAS	MEDICAMENTO/NOME COMERCIAL/FABRICANTE	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
07/177779-3	ALFADORNASE 2,5 MG/ PULMOZYME/ROCHE/ GENENTECH INC	AMPOLA	40.000	119,15	4.766.000,00
21/008321-6	CALCTRIOL 0,25 MCG/ ROCALTROL/ROCHE/ CATALENT GERMANY EBERBACH GMBH	CÁPSULA	500.000	0,68	340.000,00
62/031061-1	ISOTRETINOÍNA 20 MG/ ROACUTAN/ROCHE/ CATALENT GERMANY EBERBACH GMBH	CÁPSULA	200.000	0,56	112.000,00
TOTAL DO FORNECEDOR 5.218.000,00					

Belém - PA, 30 de janeiro de 2018.

Secretária de Estado de Administração

Protocolo: 277117

**EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 001/2018
ATA DE REGISTRO DE PREÇOS RELATIVA AO PREGÃO
ELETRÔNICO
SEAD/DGL/SRP Nº 20/2017.**

Aos trinta dias do mês de janeiro do ano de 2018, o Estado do Pará, por intermédio da SECRETARIA DE ESTADO DE ADMINISTRAÇÃO - SEAD, CNPJ: 05.247.283/0001-94 (código UASG: 925552), com sede na Travessa do Chaco nº. 2350, CEP 66093-542, nesta cidade, por sua Secretária de Estado de Administração Sra. ALICE VIANA SOARES MONTEIRO, brasileira, CPF/MF nº 318.014.472-68, domiciliada e residente nesta cidade, após ter homologado a classificação das propostas apresentadas no PREGÃO ELETRÔNICO PARA REGISTRO DE PREÇOS SEAD/DGL/SRP Nº 020/2017, nos termos da Lei nº 8.666, de 21 de junho de 1993, e suas alterações, da Lei nº 10.520, de 17 de julho de 2002, Lei Complementar nº 123, de 14 de dezembro de 2006, da Lei Estadual nº 6.474, de 06 de agosto de 2002, Decreto nº 2.069, de 20 de fevereiro de 2006 e suas respectivas alterações, bem como os Decretos Estaduais 877 e 878, publicados no DOE em 01/04/2008, Instrução Normativa nº 0018, de 21 de maio de 2008, nº. 1.887/2017, RESOLVE registrar preços visando à contratação futura de empresa especializada no Fornecimento de Medicamentos do Componente Especializado da Assistência Farmacêutica, por um período de 12 (doze) meses, oferecidos pelas propostas classificadas em primeiro lugar, para os itens, no certame acima mencionado, da(s) seguinte(s) empresa(s):

ALFAMED COMERCIAL LTDA, com sede na Av. Marquês de Herval, 2106 - Bairro: Pedreira-, CEP: 66.087-320- Belém/PA telefone: (91) 3277-2744/98116-7085, e-mail- alfamedcomercial.vendas@hotmail.com, inscrita no CNPJ/MF sob o nº 02.275.673/0001-80. Representante da empresa, Aldinaldo Bitencourt de Sena, RG: 2862564-SSP/PA.

ITEM/ SIMAS	MEDICAMENTO/ NOME COMERCIAL/ FABRICANTE	APRESENT.	QTD	VALOR UNITÁRIO (R\$)	VALOR TOTAL (R\$)
78-045509-1	METILPREDNISOLONA 500 MG INJ/UNIMEDROL 500MG INJ X1FA 1D1LX 8MLFA, Marca: União Química	AMPOLA	6.000	23,40	140.400,00
87-053923-6	NAPROXENO 500 MG/ NAPROXENO 500MG/ Marca: União Química	COMPRIMIDO	10.000	0,47	4.700,00
VALOR TOTAL DO FORNECEDOR					145.100,00

Belém - PA, 30 de janeiro de 2018.

Secretária de Estado de Administração

Protocolo: 277121

artigo 71 do Anexo II do RICMS-PA (aprovado pelo Decreto n.º 4676/01)
 Interessado: Andre Monteiro dos Santos – CPF: 889.159.642-68
 Marca: CHEV/PRISMA 1.4MT LT Tipo: Pas/Automóvel
Portaria n.º201801000129 de 06/02/2018 - Proc n.º 002018730001273/SEFA
 Motivo: Conceder a isenção do ICMS para Taxista.
 Base Legal: Convênio ICMS n.º 38, de 06 de julho de 2001 e do artigo 71 do Anexo II do RICMS-PA (aprovado pelo Decreto n.º 4676/01)
 Interessado: Francisco Antonio dos Santos Albuquerque – CPF: 754.843.742-00
 Marca: CHEVROLET/ONIX 1.4AT LTZ Tipo: Pas/Automóvel
Portaria n.º201801000127 de 06/02/2018 - Proc n.º 002018730001815/SEFA
 Motivo: Conceder a isenção do ICMS para Taxista.
 Base Legal: Convênio ICMS n.º 38, de 06 de julho de 2001 e do artigo 71 do Anexo II do RICMS-PA (aprovado pelo Decreto n.º 4676/01)
 Interessado: Everaldo Brandao Gomes – CPF: 671.065.602-00
 Marca: CHEVROLET/ONIX 1.0MT LT Tipo: Pas/Automóvel
PORTARIAS DE ISENÇÃO DE IPVA CAT/DTR
Portaria n.º201804000122, de 06/02/2018 - Proc n.º 2018730002120/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: Cesar Macedo do Nascimento – CPF: 699.567.402-25
 Marca/Tipo/Chassi
 VW/NOVO VOYAGE CL MBV/Pas/Automovel/9BWDB45U8JT104319
Portaria n.º201804000124, de 06/02/2018 - Proc n.º 2018730002000/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: Jose Bezerril de Oliveira – CPF: 014.523.802-44
 Marca/Tipo/Chassi
 TOYOTA/ETIOS HB X/Pas/Automovel/9BRK19BTXG2070615
Portaria n.º201804000126, de 06/02/2018 - Proc n.º 2018730002079/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: Rui Luiz de Castro Freires – CPF: 752.693.417-00
 Marca/Tipo/Chassi
 TOYOTA/ETIOS SD PLT15 AT/Pas/Automovel/9BRB29BT8J2199327
Portaria n.º201804000128, de 06/02/2018 - Proc n.º 2018730001222/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: Sinesio Soares Lima – CPF: 062.782.641-53
 Marca/Tipo/Chassi
 TOYOTA/COROLLA GLI18 CVT/Pas/Automovel/9BRBL3HE8J0137702
Portaria n.º201804000130, de 06/02/2018 - Proc n.º 0020187300022213/SEFA
 Motivo: Revogar a concessão da isenção do IPVA ao veículo de 01/01/2017 a 31/12/2017
 Base Legal: art. 1º, § 1º, IV c/c §§ 5º e 6º da Lei nº 6.017/96 revogação decorrente de mudança de categoria e transferência de propriedade veículo placa otf1794, exercício 2017.
 Interessado: Nely Menescal de Souza – CPF: 207.141.812-34
 Marca/Tipo/Chassi
 FIAT/DOBLO ADV 1.8 FLEX/Pas/Automovel/9BD119409E1115256

Protocolo: 277009

BANCO DO ESTADO DO PARÁ

ERRATA

PUBLICAÇÃO Nº 267659 DIA 09.01.2018 ERRATA DA PUBLICAÇÃO

Contrato: Nº 005
 Exercício: 2018
 Classificação do objeto: Outros
 Objeto: Contratação de empresa com sistema especializado na disponibilização e licenciamento de conteúdo noticioso por meio de 12 (doze) pontos de acesso via terminal, com transmissão de

dados em tempo real com notícias, análises, cotações, cenários macroeconômicos setoriais e agrícolas, informações e análises dos fatos relevantes no ambiente político, econômico e financeiro do Brasil e do mundo, ferramentas e gráficos integrados em único software, com a utilização dos seguintes pacotes: *AE Broadcast Análises, AE Broadcast News, Bovespa Real Time, BM&F Real Time.*
 Valor Total: R\$-204.449,28 (Duzentos e quatro mil, quatrocentos e quarenta e nove reais e vinte e oito centavos).
 Data de Assinatura: 05.01.2018
 Vigência: 05/01/2018 a 04/01/2019
 Inexigibilidade de Licitação: nº 031/2017
 Contratado: AGÊNCIA ESTADO S.A.
 Endereço: Av. Professor Celestino Bourroul nº 68 Térreo, Bairro do Limão.
 CEP: 02.710-000 São Paulo-SP
 Telefone: (11) 3856-2756
 Ordenador: Augusto Sérgio Amorim Costa – Presidente.

Protocolo: 277073

PUBLICAÇÃO Nº 266035 DIA 29.12.2017

ERRATA DA PUBLICAÇÃO

Nº DA INEXIGIBILIDADE: 031/2017

DATA: 22.12.2017
 VALOR: R\$-204.449,28 (Duzentos e quatro mil, quatrocentos e quarenta e nove reais e vinte e oito centavos).
 OBJETO: Contratação de empresa com sistema especializado na disponibilização e licenciamento de conteúdo noticioso por meio de 12 (doze) pontos de acesso via terminal, com transmissão de dados em tempo real com notícias, análises, cotações, cenários macroeconômicos setoriais e agrícolas, informações e análises dos fatos relevantes no ambiente político, econômico e financeiro do Brasil e do mundo, ferramentas e gráficos integrados em único software, com a utilização dos seguintes pacotes: *AE Broadcast Análises, AE Broadcast News, Bovespa Real Time, BM&F Real Time.*
 FUNDAMENTO LEGAL: Art. 25 Inciso I da lei 8.666/93.
 CONTRATADO: AGÊNCIA ESTADO S.A.
 ENDEREÇO: Av. Professor Celestino Bourroul nº 68 Térreo, Bairro do Limão.
 CEP: 02.710-000 São Paulo-SP
 TELEFONE: (11) 3856-2756
 ORDENADOR RESPONSÁVEL: Augusto Sérgio Amorim Costa – Presidente.

Protocolo: 277066

CONTRATO

Contrato Nº: 024

Exercício: 2018

Classificação do objeto: Outros
 Objeto: : Prestação de serviços técnicos especializados de consultoria em crédito e cobrança para pessoa jurídica, segmento micro e pequena empresa e pessoa física no âmbito do Banpará, visando a melhoria de todos os processos e etapas que envolvem a concessão e recuperação de crédito no âmbito do Contratante
 Valor Total: R\$-529.088,29 (Quinhentos e vinte e nove mil, oitenta e oito reais e vinte e nove centavos).
 Data de Assinatura: 01.02.2018
 Vigência: 01.02.18 a 31.01.20
 Inexigibilidade de licitação Nº 03/2018
 Contratado: LAREDO CONSULTORES ASSOCIADOS LTDA. EPP
 Endereço: : Rua Pedroso Alvarenga, Nº 101 – Itaim Bibi
 CEP: 04531-010 São Paulo/SP
 TELEFONE: (11) 2386 7383
 Ordenador: Augusto Sérgio Amorim Costa

Protocolo: 276450

SECRETARIA DE ESTADO DE PLANEJAMENTO

RESCISÃO DE CONVÊNIO

RESCISÃO DE CONVÊNIO

Nº DO CONVÊNIO: 193/2014
 Nº DO PROCESSO: 177377/2014
 PARTES: Secretaria de Estado de Planejamento e o Município de Redenção
 DATA DA ASSINATURA: 29/01/2018
 ORDENADOR RESPONSÁVEL: José Alberto da Silva Colares
 Secretário de Estado de Planejamento

Protocolo: 276924

SUPRIMENTO DE FUNDO

PORTARIA Nº 042, DE 06 DE FEVEREIRO DE 2018.

A Diretora Administrativa e Financeira no uso de suas atribuições legais que lhe confere a Portaria nº. 0045/2015-GS, de 28 de Janeiro de 2015, e considerando o Processo nº 43929/2018.
 R E S O L V E:
 CONCEDER a servidora TATIANE CARDOSO GONÇALVES DE FRANÇA, matrícula nº 57205944/1 e CPF nº 987.654.422-53 ocupante do cargo de Assistente Administrativo, lotada nesta Secretaria, Suprimento de Fundos no valor total de R\$-2.000,00 (dois mil reais), o qual deverá observar a classificação orçamentária abaixo:
 19.101.04.122.1297.8338.0101- 339030 - Material de Consumo - R\$-1.200,00
 339036 – Outros Serviços de Terceiros Pessoa Física- R\$-300,00
 339039 – Outros Serviços de Terceiros Pessoa Jurídica- R\$-500,00
 O prazo para aplicação deverá ser de 60 (sessenta) dias, a contar da data da emissão da ordem bancária, devendo a prestação de contas ocorrer no prazo de 15 (quinze) dias, após o término da aplicação, conforme preceitua o art.º 2º, § 1º alínea “a” e “b” do Decreto Estadual nº 1.180 de 12 de agosto de 2008.
 Registre-se, publique-se e cumpra-se.
 Secretaria de Estado de Planejamento, de 06 de Fevereiro de 2018.
 FLÁVIA CHRISTIANE DE ALCÂNTARA FIGUEIRA SECCO
 Diretora Administrativa e Financeira.

Protocolo: 277157

FÉRIAS

PORTARIA Nº 040, DE 06 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 a CI nº 0005/2018 – GEAP/CRH, de 30/01/2018;
 R E S O L V E:
 I-INTERROMPER a partir de 02/02/2018, por necessidade de serviço, o período de gozo de férias do servidor ISMAEL MANCIO REBELO, matrícula nº 57202145/1, ocupante do cargo de Assistente Administrativo, referentes ao exercício de 2016/2017, concedidas através da PORTARIA Nº 367/2017, Publicada no DOE nº 33.500, de 20/11/2017.
 II-Conceder ao referido servidor os 12 (doze) dias de férias que serão gozadas no período de 15 a 26/10/2018.
 Registre-se, publique-se e cumpra-se.
 Secretaria de Estado de Planejamento, 06 de fevereiro de 2018.
 FLÁVIA CHRISTIANE DE ALCÂNTARA FIGUEIRA SECCO
 Diretora Administrativa e Financeira.

Protocolo: 277087

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

PORTARIA

PORTARIA Nº 038 DE 31 DE JANEIRO DE 2018

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, através do Decreto nº 2.235 de 16 de Julho de 1997, publicado no DOE Nº 28.508/18.07.1997 e, CONSIDERANDO o teor do Processo nº 2018/36707.
 R E S O L V E:
 REVOGAR, a contar de 01/04/2010, para fins de regularização funcional, os efeitos da PORTARIA Nº 1068 de 19/10/2009, publicada no DOE nº 31.539 de 06/11/2009, que cedeu a PREFEITURA MUNICIPAL DE ALENQUER, a servidora EDMILZA MARQUES DA SILVA, matrícula nº 54191609/1, cargo AGENTE ADMINISTRATIVO, lotada na UNIDADE DE REFERÊNCIA ESPECIALIZADA - SANTARÉM.
PORTARIA Nº 040 DE 01 DE FEVEREIRO DE 2018
 O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, através do Decreto nº 2.235 de 16 de Julho de 1997, publicado no DOE Nº 28.508/18.07.1997 e, CONSIDERANDO o teor do Processo nº 2018/36692.
 R E S O L V E:
 REVOGAR, a contar de 01/07/2011, para fins de regularização funcional, os efeitos da PORTARIA Nº 669 de 26/06/2009, publicada no DOE nº 31.462 de 16/07/2009, que cedeu a PREFEITURA MUNICIPAL DE CANAÃ DOS CARAJÁS, a servidora FLORICE BEZERRA ELERES, matrícula nº 54182954/2, cargo ENFERMEIRO, lotada no 11º CENTRO REGIONAL DE SAÚDE - MARABÁ.

57173289-1	WALMIR MARQUES RIBEIRO	MOTORISTA	09.11.2017 A 06.02.2018	35523/04.01.2018
57193941-1	ALCILENE SANTOS DE SOUZA	ENFERMEIRO	14.12.2017 A 12.01.2018	35869/16.01.2018
55589034-4	CARLA ALESSANDRA HABER BASTOS	MÉDICO	29.11.2017 A 08.12.2017	35805/15.01.2018
54182360-2	CARLA NAZARÉ DA COSTA MAGALHÃES	TERAPEUTA OCUPACIONAL	12.12.2017 A 10.01.2018	35778/11.01.2018
5187796-1	CELINA MERCEDES VALENTE PEREIRA	AUXILIAR DE SAUDE	03.12.2017 A 31.01.2018	35600/08.01.2018
5155886-1	EDNA DO SOCORRO GUIMARÃES PANTOJA	AGENTE ADMINISTRATIVO	08.01.2018 A 12.01.2018	35996/22.01.2018
8013780-3	ELZA CUSTODIO DOURADO	NUTRICIONISTA	13.12.2017 A 27.12.2017	35930/18.01.2018
57193970-1	GILCIANE SILVA ARAUJO GOMES	ASSISTENTE SOCIAL	02.01.2018 A 01.04.2018	35911/18.01.2018
57198243-1	JOSÉ ELIAS PEREIRA DAMASCENO	AGENTE DE PORTARIA	11.12.2017 A 10.03.2018	35912/18.01.2018
54183853-3	JOSÉ MAURO COSTA DE MENEZES	TEC. DE PATOLOGIA CLINICA	19.10.2017 A 19.10.2017	35989/22.01.2018
5105030-2	LAUDECY AMORIM PINTO	ENFERMEIRO	08.01.2018 A 12.01.2018	35985/22.01.2018
5164567-1	MARCO ANTONIO BENASSULY MONTEIRO	AGENTE ADMINISTRATIVO	13.11.2017 A 17.11.2017	35939/18.01.2018

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 02.2018.

SIMONE GABBAY DO NASCIMENTO

Diretora de Gestão do Trabalho e da Educação na Saúde- Em exercício

PORTARIA 203 DE 06 DE FEVEREIRO DE 2018

O Diretor de Gestão do Trabalho e da Educação na Saúde, no uso das atribuições que lhe foram conferidas pela PORTARIA Nº 039/03.04.1996, publicada no DOE nº. 28.190 de 11.04.1996 e, CONSIDERANDO, o que dispõe o art. 81 da Lei nº 5.810, de 24 de janeiro de;

RESOLVE:

CONCEDER, Licença para Tratamento de Saúde, aos servidores abaixo relacionados;

Matrícula	Nome	Cargo	Período	Laudos
57201104-4	MARIA RITA SANTOS ANGELIN	TEC. DE ENFERMAGEM	08.01.2018 A 12.01.2018	35997/22.01.2018
726214-1	OLGA RIBEIRO DIAS	AGENTE DE SAÚDE	09.11.2017 A 06.02.2018	35762/11.01.2018
54189928-1	REJANE ANDREA BITTENCORT ANCHIETA	FARMACEUTICO BIOQUIMICO	02.01.2018 A 08.01.2018	35984/22.01.2018
123099-1	RONALDO DOMINGUES CANCELA	MOTORISTA	18.12.2017 A 01.01.2018	35819/15.01.2018

54189318-1	TALITA CORREA DA SILVA	MÉDICO	02.01.2018 A 15.02.2018	35896/17.01.2018
57197205-1	THAIS DE OLIVEIRA PINTO	ADMINISTRADOR	04.01.2018 A 11.01.2018	35973/22.01.2018
5088054-1	SONIA MARIA GOMES DE LIMA	ENFERMEIRO	14.12.2017 A 12.01.2018	191399A/22.01.2018
5181135-1	ANA LUCIA LIMA DOS SANTOS	TEC. DE LABORATORIO	02.01.2018 A 15.02.2018	36144/25.01.2018
5110521-1	ANTONIO VERISSIMO DE OLIVEIRA BARROS	MOTORISTA	05.01.2018 A 18.01.2018	36086/24.01.2018
57207917-1	EDINEI MONTEIRO DE BRITO	TEC. DE ENFERMAGEM	15.12.2017 A 14.01.2018	36078/24.01.2018
5217814-2	GUTOMAR FERREIRA DUARTE CRUZ	ASSISTENTE SOCIAL	03.01.2018 A 03.03.2018	36025/23.01.2018
3189295-2	GUTEMBERG ATAIDE SOBRINHO	AGENTE DE PORTARIA	08.01.2018 A 07.04.2018	36112/25.01.2018
54190732-1	LUIS CARLOS DA SILVA AIRES	TEC. EM RADIOLOGIA	27.11.2017 A 25.12.2017	36176/26.01.2018

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 02.2018.

SIMONE GABBAY DO NASCIMENTO

Diretora de Gestão do Trabalho e da Educação na Saúde- Em exercício

PORTARIA 204 DE 06 DE FEVEREIRO DE 2018

O Diretor de Gestão do Trabalho e da Educação na Saúde, no uso das atribuições que lhe foram conferidas pela PORTARIA Nº 039/03.04.1996, publicada no DOE nº. 28.190 de 11.04.1996 e, CONSIDERANDO, o que dispõe o art. 81 da Lei nº 5.810, de 24 de janeiro de;

RESOLVE:

CONCEDER, Licença para Tratamento de Saúde, aos servidores abaixo relacionados;

Matrícula	Nome	Cargo	Período	Laudos
57206570-1	MARIA ELIETE DE AVIZ ROSA	TEC. DE ENFERMAGEM	05.01.2018 A 13.02.2018	36028/23.01.2018
54185902-2	SIMONE GUALBERTO SCOTTA	FISIOTERAPEUTA	08.12.2017 A 22.12.2017	36073/24.01.2018
5852765-2	TERESA CRISTINA BORDALO FARIAS	MÉDICO	17.11.2017 A 23.11.2017	36127/25.01.2018
54190012-1	CLAURILENE LACERDA LOTOLA	ENFERMEIRA	06.08.2017 A 02.01.2018	190597A/29.11.2017
5446791-2	RUY ANTONIO MACEDO NERI	QUIMICO INDUSTRIAL	09.08.2017 A 11.08.2017	190056A/31.10.2017
57210022-1	RAIMUNDO LUCIVALDO FERREIRA LOBATO	TEC. DE ENFERMAGEM	01.12.2017 A 08.12.2017	24159/22.05.2018
54194171-1	SIMONE CORDEIRO LIMA	TERAPEUTA OCUPACIONAL	05.12.2017 A 04.03.2018	191485A/24.01.2018

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 02.2018.

SIMONE GABBAY DO NASCIMENTO

Diretora de Gestão do Trabalho e da Educação na Saúde- Em exercício

Protocolo: 277025

CONTRATO

Contrato nº 010/2018 – PE.

Nº 047/SESPA/2017- PROC. Nº 2014/299731.

Objeto: O presente Contrato tem como objeto a aquisição de aparelho de raio-x de 300ma, transportável, com braço articulado, destinado ao município de Castanhal, com especificações de acordo com Anexo I-A que integra este documento.

Data da Assinatura: 06/02/2018

Vigência: 06/02/2018 a 05/02/2019.

Valor Global: R\$ 98.000,00.

Dot. Orçamentária: Atividade: 908289; Elem. de Despesa: 449052; Fonte: 0103.

CONTRATADA: CDK INDÚSTRIA E COMÉRCIO DE EQUIPAMENTOS DE RAIO-X LTDA-EPP.

Endereço: Rua Orense, nº 783, Parque das Jabuticabeiras, CEP:09.920-650, Diadema/SP.

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

Protocolo: 277072

Contrato nº 020/2018 – PE.

Nº 144/SESPA/2017- PROC. Nº 2016/230970.

Objeto: A aquisição de equipamentos/material permanente para a UCI do Hospital Regional de Conceição do Araguaia.

Data da Assinatura: 06/02/2018

Vigência: 06/02/2018 a 05/02/2019.

Valor Global: R\$ 18.500,00.

Dot. Orçamentária: Atividade: 908289; Elem. de Despesa: 449052; Fonte: 0103.

Contratada: LIFEMED INDUSTRIAL DE EQUIPAMENTOS E ARTIGOS MÉDICOS E HOSPITALARES S.A.

Endereço: Rua Giuseppe Mattea, nº 350-A, Fragata, CEP: 96.050-080, Pelotas/RS.

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

Protocolo: 277177

AVISO DE LICITAÇÃO

AVISO DE ABERTURA DO PREGÃO ELETRÔNICO Nº 19/SESPA/2018

A Secretaria de Estado de Saúde Pública, através de sua Pregoeira, comunica que realizará licitação na modalidade Pregão Eletrônico do tipo "MENOR PREÇO POR ITEM", conforme abaixo: OBJETO: aquisição de prótese para prática de atletismo/corrida para membro inferior direito, para atender necessidades do usuário O. H. S. S., através de solicitação da CEPED/DDRAR/SESPA.

DATA DA ABERTURA: 22/02/2018.

HORÁRIO: 09H00. (Horário de Brasília).

LOCAL: www.comprasnet.gov.br.

UASG: 925856

DOTAÇÃO ORÇAMENTÁRIA: 90887

ELEMENTO DE DESPESA: 339032

FONTE: 0103

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

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

Belém (PA), 02 de fevereiro de 2018.

JOVELINA MARIA SOUSA MATOS

PREGOEIRA/SESPA

Protocolo: 276043

TERMO DE HOMOLOGAÇÃO

HOMOLOGAÇÃO DO PREGÃO ELETRÔNICO Nº 187/SESPA/2017

OBJETO: Aquisição de Material de Consumo (MEDICAMENTO OMALIZUMABE - 150MG), visando atendimento de paciente via demanda administrativa, através da solicitação do Departamento de Assistência Farmacêutica -DEAF/SESPA.

FIRMA VENCEDORA:

1. CM HOSPITALAR S.A, CNPJ Nº 12.420.164/0009-04 foi a vencedora do item 01, pelo critério de menor preço por item, no valor total de R\$35.421,30 (Trinta e Cinco Mil Quatrocentos e Vinte e Um Reais e Trinta Centavos).
Valor total do Pregão Eletrônico nº 187/SESPA/2017: R\$35.421,30 (Trinta e Cinco Mil Quatrocentos e Vinte e Um Reais e Trinta Centavos).
Belém (PA), 06/02/2018.
VITOR MANUEL JESUS MATEUS
Secretário de Estado de Saúde Pública.

Protocolo: 277152**HOMOLOGAÇÃO DO PREGÃO ELETRÔNICO SRP Nº 086/SESPA/2017**

OBJETO: Registro de Preços para eventual aquisição de medicamentos de Saúde Mental, para atendimento de pacientes das unidades estaduais (URES, CAPS, Hospitais Regionais e CRS), por um período de 12 (doze) meses.

FIRMA VENCEDORA:

1. ALFAMED COMERCIAL LTDA, CNPJ Nº 02.275.673/0001-80, foi a vencedora dos itens 01, 31, 34 e 36, pelo critério de menor preço, no valor de R\$ 121.950,00 (cento e vinte e um mil, novecentos e cinquenta reais).
2. F CARDOSO E CIA LTDA, CNPJ Nº 04.949.905/0001-63, foi a vencedora dos itens 12, 13, 15, 33, 35, 41, e 43, pelo critério de menor preço, no valor de R\$ 249.250,00 (duzentos e quarenta e nove mil, duzentos e cinquenta reais).
3. CRISTALFARMA COMÉRCIO REPRESENTAÇÃO IMPORTAÇÃO E EXPORTAÇÃO LTDA, CNPJ Nº 003.408/0001-30, foi a vencedora dos itens 03, 06, 07, 10, 11, 16, 23, 24, 25, 26, 28, 37, 38 e 39, pelo critério de menor preço, no valor de R\$ 1.146.930,00 (um milhão, cento e quarenta e seis mil, novecentos e trinta reais).
4. COMÉRCIO E REPRESENTAÇÕES PRADO LTDA, CNPJ Nº 049.432/0001-00, foi a vencedora dos itens 05, 09, 20, 21, 27, 29, 30, e 32, pelo critério de menor preço, no valor de R\$ 1.347.615,00 (um milhão, trezentos e quarenta e sete mil, seiscentos e quinze reais).
5. D-HOSP DISTRIBUIDORA HOSPITALAR, IMPORTAÇÃO E EXPORTAÇÃO LTDA, CNPJ Nº 076.127/0008-72, foi a vencedora dos itens 04 e 42, pelo critério de menor preço, no valor de R\$ 455.000,00 (quatrocentos e cinquenta e cinco mil reais).
Valor total do Pregão Eletrônico SRP nº 086/SESPA/2017: R\$ 3.320.745,00 (três milhões, trezentos e vinte mil, setecentos e quarenta e cinco reais).
Belém (PA), 06/02/2018.
VITOR MANUEL JESUS MATEUS
Secretário de Estado de Saúde Pública.

Protocolo: 277169**APOSTILAMENTO****APOSTILEMENTO Nº 01****TERMO DE COOPERAÇÃO Nº 08/2012- Garrafão do Norte**

OBJETO DO APOSTILAMENTO: Adequar dotação orçamentária prevista na Cláusula Terceira do Termo de Cooperação supracitado ao exercício de 2018, sendo:

Fontes: 0103;
Projeto Atividade: 10.302.1427.8289;
Elemento de despesas: 449051;
DATA DO APOSTILAMENTO: 02/02/2018
PARTÍCIPES:

Beneficiário ente Público: Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - SEDOP
Concedente: Secretaria de Estado de Saúde Pública - SESPA
Ordenador: Vitor Manuel Jesus Mateus - Secretário de Estado de Saúde Pública.

Protocolo: 276775

Apostilamento 001/2018 ao Contrato 021/2017 - NP CAPACITAÇÃO E SOLUÇÕES TECNOLÓGICAS LTDA/SESPA.
Objeto: Atualização ao exercício de 2018 - Dotação orçamentária: 9083388; Elemento de despesa: 339039; Fonte de recurso: 0103.

Assinatura: 06/02/2018
Ordenador: VITOR MANUEL JESUS MATEUS - Secretário de Estado de Saúde Pública.

Protocolo: 277181**APOSTILEMENTO Nº 01
TERMO DE COOPERAÇÃO Nº 03/2017-
Hospital Ophir Loyola**

OBJETO DO APOSTILAMENTO: Adequar dotação orçamentária prevista na Cláusula Terceira do Termo de Cooperação supracitado ao exercício de 2018, sendo:

Fontes: 0103; 0103003245;
Projeto Atividade: 10.302.1427.8289;
Elemento de despesas: 449051;
DATA DO APOSTILAMENTO: 02/02/2018
PARTÍCIPES:

Beneficiário ente Público: Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - SEDOP
Concedente: Secretaria de Estado de Saúde Pública - SESPA
Ordenador: Vitor Manuel Jesus Mateus - Secretário de Estado de Saúde Pública.

Protocolo: 276878**APOSTILEMENTO Nº 01
TERMO DE COOPERAÇÃO Nº 13/2013-
Hospital Ophir Loyola**

OBJETO DO APOSTILAMENTO: Adequar dotação orçamentária prevista na Cláusula Terceira do Termo de Cooperação supracitado ao exercício de 2018, sendo:

Fontes: 0103;
Projeto Atividade: 10.302.1427.8289;
Elemento de despesas: 449051;
DATA DO APOSTILAMENTO: 02/02/2018
PARTÍCIPES:

Beneficiário ente Público: Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - SEDOP
Concedente: Secretaria de Estado de Saúde Pública - SESPA
Ordenador: Vitor Manuel Jesus Mateus - Secretário de Estado de Saúde Pública.

Protocolo: 276824**APOSTILEMENTO Nº 01
TERMO DE COOPERAÇÃO Nº 04/2014-
Hospital Ophir**

OBJETO DO APOSTILAMENTO: Adequar dotação orçamentária prevista na Cláusula Terceira do Termo de Cooperação supracitado ao exercício de 2018, sendo:

Fontes: 0103;
Projeto Atividade: 10.302.1427.8289;
Elemento de despesas: 449051;
DATA DO APOSTILAMENTO: 02/02/2018
PARTÍCIPES:

Beneficiário ente Público: Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - SEDOP
Concedente: Secretaria de Estado de Saúde Pública - SESPA
Ordenador: Vitor Manuel Jesus Mateus - Secretário de Estado de Saúde Pública.

Protocolo: 276840**APOSTILEMENTO Nº 01
TERMO DE COOPERAÇÃO Nº 09/2014-
Hospital Municipal de Ourém**

OBJETO DO APOSTILAMENTO: Adequar dotação orçamentária prevista na Cláusula Terceira do Termo de Cooperação supracitado ao exercício de 2018, sendo:

Fontes: 0103;
Projeto Atividade: 10.302.1427.8289;
Elemento de despesas: 449051;
DATA DO APOSTILAMENTO: 02/02/2018
PARTÍCIPES:

Beneficiário ente Público: Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - SEDOP
Concedente: Secretaria de Estado de Saúde Pública - SESPA
Ordenador: Vitor Manuel Jesus Mateus - Secretário de Estado de Saúde Pública.

Protocolo: 276865**APOSTILEMENTO Nº 01
TERMO DE COOPERAÇÃO
Nº 007/2017- AME/UEPA**

OBJETO DO APOSTILAMENTO: Adequar dotação orçamentária prevista na Cláusula Terceira do Termo de Cooperação supracitado ao exercício de 2018, sendo:

Fontes: 0103;0130,0103003245;
Projeto Atividade: 10.302.1427.7582;
Elemento de despesas: 449051;
DATA DO APOSTILAMENTO: 02/02/2018
PARTÍCIPES:

Beneficiário ente Público: Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - SEDOP
Concedente: Secretaria de Estado de Saúde Pública - SESPA
Ordenador: Vitor Manuel Jesus Mateus - Secretário de Estado de Saúde Pública.

Protocolo: 276936**APOSTILEMENTO Nº 01
TERMO DE COOPERAÇÃO
Nº 08/2017- Hospital Ophir Loyola**

OBJETO DO APOSTILAMENTO: Adequar dotação orçamentária prevista na Cláusula Terceira do Termo de Cooperação supracitado ao exercício de 2018, sendo:

Fontes: 0103;
Projeto Atividade: 10.302.1427.8289;
Elemento de despesas: 449051;
DATA DO APOSTILAMENTO: 02/02/2018
PARTÍCIPES:

Beneficiário ente Público: Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - SEDOP
Concedente: Secretaria de Estado de Saúde Pública - SESPA
Ordenador: Vitor Manuel Jesus Mateus - Secretário de Estado de Saúde Pública.

Protocolo: 276940**APOSTILEMENTO Nº 01
TERMO DE COOPERAÇÃO Nº 17/2012-
Hospital Castelo dos Sonhos Altamira**

OBJETO DO APOSTILAMENTO: Adequar dotação orçamentária prevista na Cláusula Terceira do Termo de Cooperação supracitado ao exercício de 2018, sendo:

Fontes: 0303003245, 0103, 0103003245;
Projeto Atividade: 10.302.1427.7582;
Elemento de despesas: 449051;
DATA DO APOSTILAMENTO: 02/02/2018
PARTÍCIPES:

Beneficiário ente Público: Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - SEDOP
Concedente: Secretaria de Estado de Saúde Pública - SESPA
Ordenador: Vitor Manuel Jesus Mateus - Secretário de Estado de Saúde Pública.

Protocolo: 276785**APOSTILEMENTO Nº 01
TERMO DE COOPERAÇÃO Nº 05/2017-
Santa Casa de Misericórdia do Pará**

OBJETO DO APOSTILAMENTO: Adequar dotação orçamentária prevista na Cláusula Terceira do Termo de Cooperação supracitado ao exercício de 2018, sendo:

Fontes: 0103; 0130;
Projeto Atividade: 10.302.1427.8289;
Elemento de despesas: 449051;
DATA DO APOSTILAMENTO: 02/02/2018
PARTÍCIPES:

Beneficiário ente Público: Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - SEDOP
Concedente: Secretaria de Estado de Saúde Pública - SESPA
Ordenador: Vitor Manuel Jesus Mateus - Secretário de Estado de Saúde Pública.

Protocolo: 276911**APOSTILEMENTO Nº 01
TERMO DE COOPERAÇÃO Nº 18/2012-
Hospital de Itaituba**

OBJETO DO APOSTILAMENTO: Adequar dotação orçamentária prevista na Cláusula Terceira do Termo de Cooperação supracitado ao exercício de 2018, sendo:

Fontes: 0303003245, 0130004570, 0103003245, 0130006953,0330006953;

Projeto Atividade: 10.302.1427.7582;
Elemento de despesas: 449051; 449092;
DATA DO APOSTILAMENTO: 02/02/2018

PARTÍCIPES:

Beneficiário ente Público: Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - SEDOP
Concedente: Secretaria de Estado de Saúde Pública - SESP
Ordenador: Vitor Manuel Jesus Mateus - Secretário de Estado de Saúde Pública.

Protocolo: 276794

**APOSTILEMENTO Nº 01
TERMO DE COOPERAÇÃO Nº 20/2012-
Hospital Abelardo Santos**

OBJETO DO APOSTILAMENTO: Adequar dotação orçamentária prevista na Cláusula Terceira do Termo de Cooperação supracitado ao exercício de 2018, sendo:

Fontes: 0130002650,0303003245,0330002650,0130004570,0103,0103003245,0130004499,1300002650;

Projeto Atividade: 10.302.1427.7582;

Elemento de despesas: 449051; 449052;449051

DATA DO APOSTILAMENTO: 02/02/2018

PARTÍCIPES:

Beneficiário ente Público: Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - SEDOP

Concedente: Secretaria de Estado de Saúde Pública - SESP

Ordenador: Vitor Manuel Jesus Mateus - Secretário de Estado de Saúde Pública.

Protocolo: 276806

**APOSTILEMENTO Nº 01
TERMO DE COOPERAÇÃO Nº 25/2012-
São Caetano de Odivelas**

OBJETO DO APOSTILAMENTO: Adequar dotação orçamentária prevista na Cláusula Terceira do Termo de Cooperação supracitado ao exercício de 2018, sendo:

Fontes: 0103;

Projeto Atividade: 10.302.1427.8289;

Elemento de despesas: 449051;

DATA DO APOSTILAMENTO: 02/02/2018

PARTÍCIPES:

Beneficiário ente Público: Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - SEDOP

Concedente: Secretaria de Estado de Saúde Pública - SESP

Ordenador: Vitor Manuel Jesus Mateus - Secretário de Estado de Saúde Pública.

Protocolo: 276811

**APOSTILEMENTO Nº 01
TERMO DE COOPERAÇÃO Nº 06/2017-
Hospital Ophir Loyola**

OBJETO DO APOSTILAMENTO: Adequar dotação orçamentária prevista na Cláusula Terceira do Termo de Cooperação supracitado ao exercício de 2018, sendo:

Fontes: 0103;

Projeto Atividade: 10.302.1427.8289;

Elemento de despesas: 449051;

DATA DO APOSTILAMENTO: 02/02/2018

PARTÍCIPES:

Beneficiário ente Público: Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - SEDOP

Concedente: Secretaria de Estado de Saúde Pública - SESP

Ordenador: Vitor Manuel Jesus Mateus - Secretário de Estado de Saúde Pública.

Protocolo: 276914

**APOSTILEMENTO Nº 01
TERMO DE COOPERAÇÃO Nº 08/2013-
Hospital Regional de Capanema**

OBJETO DO APOSTILAMENTO: Adequar dotação orçamentária prevista na Cláusula Terceira do Termo de Cooperação supracitado ao exercício de 2018, sendo:

Fontes: 0303003245,0103003245,0103,0130004499;

Projeto Atividade: 10.302.1427.7582;

Elemento de despesas: 449051;

DATA DO APOSTILAMENTO: 02/02/2018

PARTÍCIPES:

Beneficiário ente Público: Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - SEDOP

Concedente: Secretaria de Estado de Saúde Pública - SESP

Ordenador: Vitor Manuel Jesus Mateus - Secretário de Estado de Saúde Pública.

Protocolo: 276818

**APOSTILEMENTO Nº 01
TERMO DE COOPERAÇÃO Nº 09/2012-
Hospital Materno Infantil de Barcarena**

OBJETO DO APOSTILAMENTO: Adequar dotação orçamentária prevista na Cláusula Terceira do Termo de Cooperação supracitado ao exercício de 2018, sendo:

Fontes: 0103,0303003245,0103003245,0130004499;

Projeto Atividade: 10.302.1427.8289;

Elemento de despesas: 449051, 449092;

DATA DO APOSTILAMENTO: 02/02/2018

PARTÍCIPES:

Beneficiário ente Público: Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - SEDOP

Concedente: Secretaria de Estado de Saúde Pública - SESP

Ordenador: Vitor Manuel Jesus Mateus - Secretário de Estado de Saúde Pública.

Protocolo: 276779

**APOSTILEMENTO Nº 01
TERMO DE COOPERAÇÃO Nº 03/2012-
Hospital de Abaetetuba**

OBJETO DO APOSTILAMENTO: Adequar dotação orçamentária prevista na Cláusula Terceira do Termo de Cooperação supracitado ao exercício de 2018, sendo:

Fontes: 0103;0130004570;0103003245;0303003245;

Projeto Atividade: 10.302.1427.8289;

Elemento de despesas: 449051;

DATA DO APOSTILAMENTO: 02/02/2018

PARTÍCIPES:

Beneficiário ente Público: Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - SEDOP

Concedente: Secretaria de Estado de Saúde Pública - SESP

Ordenador: Vitor Manuel Jesus Mateus - Secretário de Estado de Saúde Pública.

Protocolo: 276772

**APOSTILEMENTO Nº 01
TERMO DE COOPERAÇÃO Nº 003/2013-
Hospital de Castanhal**

OBJETO DO APOSTILAMENTO: Adequar dotação orçamentária prevista na Cláusula Terceira do Termo de Cooperação supracitado ao exercício de 2018, sendo:

Fontes: 0103,0103003245,0130006953,0330006953;

Projeto Atividade: 10.302.1427.7582;

Elemento de despesas: 449051; 449052;

DATA DO APOSTILAMENTO: 02/02/2018

PARTÍCIPES:

Beneficiário ente Público: Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - SEDOP

Concedente: Secretaria de Estado de Saúde Pública - SESP

Ordenador: Vitor Manuel Jesus Mateus - Secretário de Estado de Saúde Pública.

Protocolo: 276817

**APOSTILEMENTO Nº 01
TERMO DE COOPERAÇÃO Nº 02/2014-
Hospital Municipal de Eldorado dos Carajás**

OBJETO DO APOSTILAMENTO: Adequar dotação orçamentária prevista na Cláusula Terceira do Termo de Cooperação supracitado ao exercício de 2018, sendo:

Fontes: 0103;

Projeto Atividade: 10.302.1427.8289;

Elemento de despesas: 449051;

DATA DO APOSTILAMENTO: 02/02/2018

PARTÍCIPES:

Beneficiário ente Público: Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas - SEDOP

Concedente: Secretaria de Estado de Saúde Pública - SESP

Ordenador: Vitor Manuel Jesus Mateus - Secretário de Estado de Saúde Pública.

Protocolo: 276833

**Apostilamento 002/2018 ao Contrato 025/2017 -
N. DO NASCIMENTO EIRELI-EPP/SESPA**

Objeto: Incluir na dotação orçamentária para o exercício 2018 o Elemento de Despesa: 339032.

Assinatura: 06/02/2018

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

Protocolo: 277182

FÉRIAS

PORTARIA N.º 213 DE 06 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, R E S O L V E:

TORNAR SEM EFEITO, as férias do servidor LIDIANE MARIA GUIMARAES DE SOUSA MACEDO, Id. Funcional nº 5898404 / 1, ocupante do cargo de FISIOTERAPEUTA, lotada na Diretoria Operacional, no período de 01 de Dezembro de 2017 a 30 de Dezembro de 2017, referente ao período aquisitivo de 02 de Abril de 2016 a 01 de Abril de 2017, concedidas através da Portaria Coletiva nº 1561/ 25.10.2017, publicada no DOE 33.485/26.10.2017.

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 06.02.2018.

Simone Gabbay do Nascimento

Diretora de Gestão do Trabalho e da Educação na Saúde- Em exercício

Protocolo: 277115

OUTRAS MATÉRIAS

PORTARIA Nº 205 DE 06 DE FEVEREIRO DE 2018

O Diretor de Gestão do Trabalho e da Educação na Saúde, no uso das atribuições que lhe foram conferidas pela PORTARIA Nº 039/03.04.1996, publicada no DOE nº. 28.190 de 11.04.1996 e considerando o disposto do art. 72, inciso II, da Lei nº. 5810, de 24 de janeiro de 1994 e ainda o processo de nº 2018/19737. RESOLVE:

Autorizar o afastamento da servidora ANGELICA DE CARITAS FONSECA SANTOS, ocupante do cargo de ENFERMEIRO, Id. Funcional nº 5296528 / 3, lotada no Hospital Regional - Tucuruí, a contar de 07/01/2018, por um período de 08 (oito) dias, decorrente do falecimento de sua genitora.

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 06.02.2018.

SIMONE GABBAY DO NASCIMENTO

Diretora de Gestão do Trabalho e da Educação na Saúde- Em exercício

PORTARIA Nº 206 DE 06 DE FEVEREIRO DE 2018

O Diretor de Gestão do Trabalho e da Educação na Saúde, no uso das atribuições que lhe foram conferidas pela PORTARIA Nº 039/ 03.04.1996, publicada no DOE nº. 28.190 de 11.04.1996 e considerando o disposto do art. 72, inciso II, da Lei nº. 5810, de 24 de janeiro de 1994 e ainda o processo de nº 2018/47904. RESOLVE:

Autorizar o afastamento da servidora ANDREZA SOTERO DO NASCIMENTO, ocupante do cargo de AGENTE DE PORTARIA Id. Funcional nº 57193953 / 1, lotada no Laboratório Central, a contar de 23/01/2018, por um período de 08 (oito) dias, decorrente do falecimento de sua genitora.

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 06.02.2018.

SIMONE GABBAY DO NASCIMENTO

Diretora de Gestão do Trabalho e da Educação na Saúde- Em exercício

PORTARIA Nº 207 DE 06 DE FEVEREIRO DE 2018

O Diretor de Gestão do Trabalho e da Educação na Saúde, no uso das atribuições que lhe foram conferidas pela Portaria nº039/03.04.1996, publicada no DOE nº. 28.190 de 11.04.1996 e, considerando o casamento da servidora CRISTIANE ANDRÉA OLIVEIRA DA SILVA, que se deu na data de 22 de Dezembro de 2017 e especialmente o que dispõe o art. 72, inciso II, da Lei nº. 5810, de 24 de janeiro de 1994;

RESOLVE:

I – Autorizar o afastamento por motivo de casamento, a servidora CRISTIANE ANDREA OLIVEIRA DA SILVA, Id. Funcional nº 57191719 / 2 ocupante do cargo de, TECNICO DE ENFERMAGEM, lotada na Unidade de Referência Especializada - Santarém, a contar de 22 de Dezembro de 2017 a 29 de Dezembro de 2017 conforme certidão de casamento Matrícula nº 06564901552017 200117041002163621

II – Esta portaria entra em vigor da data de sua publicação, retroagindo seus efeitos a data de 22 de Dezembro de 2017.

PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE GDV/DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE /SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, em 06.02.2018.

SIMONE GABBAY DO NASCIMENTO

Diretora de Gestão do Trabalho e da Educação na Saúde- Em exercício

PORTARIA Nº 208 DE 06 DE FEVEREIRO DE 2018

O Diretor de Gestão do Trabalho e da Educação na Saúde, no uso das atribuições que lhe foram conferidas pela Portaria nº039/03.04.1996, publicada no DOE nº. 28.190 de 11.04.1996 e,

CONSIDERANDO o que dispõe o Parágrafo único do art. 86 da Lei nº. 5810, de 24 de janeiro de 1994 e ainda a apresentação do Atestado Médico, firmado pelo médico devidamente inscrito no CRM sob o nº. 7114;

RESOLVE:

I - CONCEDER a servidora JAISIELLE DE NAZARE FRANCO DUARTE, Id. Funcional nº 57207645 / 1 ocupante do cargo de, TECNICO EM HIGIENE DENTAL, lotada na Unid. de Ref. Especializada - Presidente Vargas, 180 (cento e oitenta) dias de licença à maternidade, no período de 21 de Dezembro de 2017 a 18 de Junho de 2018.

II – Esta portaria entra em vigor da data de sua publicação, retroagindo seus efeitos a data de 21 de Dezembro de 2017.

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

GDV/DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE /SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, em 06.02.2018.

SIMONE GABBAY DO NASCIMENTO

Diretora de Gestão do Trabalho e da Educação na Saúde- Em exercício

PORTARIA Nº 209 DE 06 DE FEVEREIRO DE 2018

O Diretor de Gestão do Trabalho e da Educação na Saúde, no uso das atribuições que lhe foram conferidas pela Portaria nº039/03.04.1996, publicada no DOE nº. 28.190 de 11.04.1996 e,

CONSIDERANDO o que dispõe o Parágrafo único do art. 86 da Lei nº. 5810, de 24 de janeiro de 1994 e ainda a apresentação do Atestado Médico, firmado pelo médico devidamente inscrito no CRM sob o nº. 5681;

RESOLVE:

I - CONCEDER a servidora KELSILENE BRITO RODRIGUES, Id. Funcional nº 5913529 / 1 ocupante do cargo de TERAPEUTA OCUPACIONAL, lotada na 11º Centro Regional de Saúde - Marabá, 180 (cento e oitenta) dias de licença à maternidade, no período de 12 de Novembro de 2017 a 10 de Maio de 2018.

II – Esta portaria entra em vigor da data de sua publicação, retroagindo seus efeitos a data de 12 de Novembro de 2017.

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

GDV/DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE /SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, em 06.02.2018.

SIMONE GABBAY DO NASCIMENTO

Diretora de Gestão do Trabalho e da Educação na Saúde- Em exercício

Protocolo: 277026

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

GERÊNCIA DE DIREITOS E VANTAGENS

CANCELAMENTO DE LICENÇA SEM VENCIMENTOS

PORTARIA Nº 175 DE 26 DE JANEIRO DE 2018

O DIRETOR DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE/DGTEs, no uso da competência delegada através da Portaria nº. 050/17.01. 2006, publicada no DOE nº 30.605/19.01.2006, e considerando os termos do Processo nº 2018/30725.

RESOLVE:

CANCELAR, a partir de 28.02.2018, Licença Sem Vencimentos concedida através da Portaria nº. 159 de 19.02.2016 publicada no DOE: 33.076 de 26.02.2016 referente ao servidor THIAGO ANDRE LOUREIRO DE LIMA, Matrícula nº 54191833/1, ocupante do cargo de Agente de Portaria, lotado na Divisão de Serviços Gerais.

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 06.02.2018

SIMONE GABBAY DO NASCIMENTO

Diretora de Gestão do Trabalho e da Educação na Saúde- Em exercício

Protocolo: 277186

**SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 3ª REGIONAL**

DIÁRIA**PORTARIA Nº 23 e 24 de Diárias de 06/02/2018**

Objetivo: Participar de reunião técnica a fim de discutir sobre o processo de habilitação das ambulâncias SAMU 192 (USA) de municípios da Região Metropolitana III.

Servidores: Etevaldo José M. da Paixão diretor regional mat:5167000-2

Vitor Jorge F. Pereira motorista mat:1086516

Origem: Castanhal/Belém período: 07/02/18

Ordenador: Etevaldo José M. da Paixão

Protocolo: 276752

PORTARIA Nº 25 de Diárias de 06/02/2018

Objetivo: Participar do Seminário "Fortalecimento da Agenda de Prevenção da Obesidade na Infância e na Adolescência".

Servidores: Ana Regina Uchôa V. Silva assist. social mat:3243087-2

Andréia Ferreira dos S. Botelho fonoaudióloga mat:57197210-1

Crystiane Lopes Castro enfermeira mat:54182963

Origem: Castanhal/Belém período: 07 à 08/02/18

Ordenador: Etevaldo José M. da Paixão

Protocolo: 276860

**SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 10ª REGIONAL**

PORTARIA

**GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE SAÚDE PÚBLICA**

PORTARIA Nº 565 DE 04 DE AGOSTO DE 2017

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, através do decreto nº 2.235 de 16 de julho de 1997, publicado no DOE Nº 28.508/18.07.1997, e considerando o teor do processo nº 2017 / 324446.

CONSIDERANDO o que dispõe os decretos Estaduais nº s 1.945 de 13.02.2005 e 249 de 11.11.2011, em observância aos Arts. 32 a 34 da Lei nº 5.810/94 e Art. 40, §4º da Constituição do Estado;

RESOLVE:

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

MATRÍCULA	NOME	CARGO	LOTAÇÃO	CONCEITO
5562473/2	NELSON DE JESUS MARQUES DA SILVA	MÉDICO	10º CENTRO REGIONAL DE SAÚDE	BOM

PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE. GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 04.08.2017.

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA - SESPA

Protocolo: 277301

**SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 12ª REGIONAL**

DIÁRIA**PORTARIA Nº 044 de 06 de Fevereiro de 2018.**

Nome: José Antônio Luiz da Silva.

Cargo: Motorista Oficial.

Matrícula/Siape: 498807.

CPF: 118.458.212-20.

Período: 24 a 30.01.2018.

Nº de Diárias: 6,5 (seis e meia).

Origem: Conceição do Araguaia-Pa.

Destino: Belém.

Objetivo: Transportar inseticidas para o controle do mosquito Aedes Aegypti, Dengue, Chikungunya, Zika.

Ordenador de Despesas: Herbeti Donizete Clemente.

Protocolo: 277089

PORTARIA Nº 043 de 06 de Fevereiro de 2018.

Nome: Emilio Fernando de Carvalho Moraes Netto.

Cargo: Agente Administrativo.

Matrícula/Siape: 5832314-2.

CPF: 375.464.062-34.

Período: 18 a 23.02.2018.

Nº de Diárias: 5,5 (cinco e meia).

Origem: Conceição do Araguaia-Pa.

Destino: Belém.

Objetivo: Participar da reunião de Planejamento Estratégico da Rede Estadual das Ouvidorias do SUS da SESPA para apresentação do PROMOV SUS.

Ordenador de Despesas: Herbeti Donizete Clemente.

Protocolo: 277075

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

RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO**ATO DE RATIFICAÇÃO**

Dispensa nº 003/2018

Processo nº 2018/46666

O Diretor do 13º Centro Regional de Saúde RATIFICA o Ato Declaratório da Diretoria Administrativa e Financeira de DISPENSA DE LICITAÇÃO, Aquisição de Cargas de Gás Medicinal (Oxigênio), com fundamento no Art. 24, Incisos II, da Lei Federal nº 8.666/93, de acordo com a justificativa apresentada, visando atender as necessidades do Hospital de Pequeno Porte de Oeiras do Pará.

Cametá (Pá), 05 de fevereiro de 2018.

Benedito Nonato Figueiredo Caldas

Diretor do 13º CRS / Em Exercício

Protocolo: 276891

TORNAR SEM EFEITO**TORNAR SEM EFEITO**

Tornar sem efeito a publicação de Protocolo nº 276369, publicada no Diário Oficial do Estado nº 33553 de

06/02/2018, que trata da RATIFICAÇÃO DA DISPENSA Nº003/2018.

BENEDITO NONATO FIGUEIREDO CALDAS

Diretor do 13ºCRS(em exercício)

Protocolo: 276876

HOSPITAL OPHIR LOYOLA

ADMISSÃO DE SERVIDOR

PORTARIA Nº 113/2018 – 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 e;
 Contratação em caráter de substituição, mediante Processo Seletivo Simplificado, no regime das Leis Complementares nº 007/1991 e nº 77/2011, autorizada através do processo nº 2017/423284 de 29 de setembro de 2017, não acarretando acréscimo ao erário.
 Nome do Servidor: KELLY LAYLA DA SILVA GUTERRES
 em substituição a Maria do Socorro Maia da Silva
 Cargo do Servidor: ENFERMEIRO
 Lotação: Departamento de Enfermagem
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Ordenador: LUIZ CLAUDIO LOPES CHAVES
 Diretor Geral do HOL

Protocolo: 277142

PORTARIA Nº 111/2018 – 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 e;
 Contratação em caráter de substituição, mediante Processo Seletivo Simplificado, no regime das Leis Complementares nº 007/1991 e nº 77/2011, autorizada através do processo nº 2017/340537 de 09 de agosto de 2017, não acarretando acréscimo ao erário.
 Nome do Servidor: CARLA LUCIANA QUEIROZ DA SILVA
 em substituição a Deyne Cristine Ferreira Sozino
 Cargo do Servidor: ENFERMEIRO
 Lotação: Departamento de Enfermagem
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Ordenador: LUIZ CLAUDIO LOPES CHAVES
 Diretor Geral do HOL

Protocolo: 277136

PORTARIA Nº 116/2018 – 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 e;
 Contratação em caráter de substituição, mediante Processo Seletivo Simplificado, no regime das Leis Complementares nº 007/1991 e nº 77/2011, autorizada através do processo nº 2017/327274 de 01 de agosto de 2017, não acarretando acréscimo ao erário.
 Nome do Servidor: MARISTELA GONÇALVES DE CARVALHO
 em substituição a Erlayne Silvana Santiago Cavalcante
 Cargo do Servidor: BIOMEDICO
 Lotação: Divisão de Laboratório
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Ordenador: LUIZ CLAUDIO LOPES CHAVES
 Diretor Geral do HOL

Protocolo: 277145

PORTARIA Nº 115/2018 – 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 e;
 Contratação em caráter de substituição, mediante Processo Seletivo Simplificado, no regime das Leis Complementares nº 007/1991 e nº 77/2011, autorizada através do processo nº 2017/363463 de 24 de agosto de 2017, não acarretando acréscimo ao erário.
 Nome do Servidor: MÁRCIA MARGARETH DE ARAGÃO ASSIS
 em substituição a Ruth Lea dos Santos Pinto
 Cargo do Servidor: BIOMEDICO
 Lotação: Divisão de Laboratório
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Nome do Servidor: TAINAH BRASIL MELGAÇO
 em substituição a Bruna Rafaela dos Reis Mariano
 Cargo do Servidor: FARMACÊUTICO
 Lotação: Divisão de Farmácia
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Nome do Servidor: ESTELITA MARIA RODRIGUES CARDOZO
 em substituição a Márcio Clementino de Souza Santos
 Cargo do Servidor: FISIOTERAPEUTA
 Lotação: Divisão de Fisioterapia
 Data de Admissão: 08/02/2018

Término Vínculo: 07/02/2019
 Nome do Servidor: LUANA FERNANDES DE AGUIAR ESTUMANO
 em substituição a Janize Costa Nina
 Cargo do Servidor: FISIOTERAPEUTA
 Lotação: Divisão de Fisioterapia
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Nome do Servidor: ADRIANA ALVES OLIVEIRA
 em substituição a Ivianne Gorette Guerreiro Pinheiro
 Cargo do Servidor: FISIOTERAPEUTA
 Lotação: Divisão de Fisioterapia
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Nome do Servidor: EMILY SUELEN ANTUNES DE CASTRO PALHETA
 em substituição a Renee Menezes Char Porpino da Silva
 Cargo do Servidor: PSICÓLOGO
 Lotação: Divisão de Psicologia
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Nome do Servidor: LUANA CRISTINA RODRIGUES MATOS
 em substituição a Lidiane Nascimento Gomes
 Cargo do Servidor: PSICÓLOGO
 Lotação: Divisão de Psicologia
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Nome do Servidor: ELINE SUELY CARDOSO ASSUNÇÃO
 em substituição a Angela Sueli Barbosa da Silva Jorge
 Cargo do Servidor: ASSISTENTE SOCIAL
 Lotação: Divisão de Serviço Social
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Ordenador: LUIZ CLAUDIO LOPES CHAVES
 Diretor Geral do HOL

Protocolo: 277130

PORTARIA Nº 103/2018 – 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 e;
 Contratação em caráter de substituição, mediante Processo Seletivo Simplificado, no regime das Leis Complementares nº 007/1991 e nº 77/2011, autorizada através do processo nº 2017/363463 de 24 de agosto de 2017, não acarretando acréscimo ao erário.
 Nome do Servidor: ANA CLAUDIA FLEXA DE SANTANA
 em substituição a Osmar Alves Torres Filho
 Cargo do Servidor: MEDICO
 Lotação: Centro de Terapia Intensiva-CTI
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Nome do Servidor: ANA PAULA SANTOS OLIVEIRA BRITO
 em substituição a Renata Carmona Valerio da Silveira
 Cargo do Servidor: MEDICO
 Lotação: Unidade de Atendimento Imediato-UAI
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Nome do Servidor: BETHANIA SARMENTO CUNHA BOUEZ
 em substituição a Denise Bitar Vasconcelos Villacorta
 Cargo do Servidor: MEDICO
 Lotação: Divisão de Endoscopia Digestiva e Broncoscopia
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Nome do Servidor: DANUSA NEVES SOMENSI
 em substituição a Katia Cristina de Almeida Pinho
 Cargo do Servidor: MEDICO
 Lotação: Divisão de Neurologia Clínica
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Nome do Servidor: HERYVELTON LIMA DE FREITAS
 em substituição a Antenor Madeira Neto
 Cargo do Servidor: MEDICO
 Lotação: Divisão de Radioterapia
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Nome do Servidor: JULIANA PEREIRA NICOLAU DA COSTA
 em substituição a Vinícios Carvalho da Costa
 Cargo do Servidor: MEDICO
 Lotação: Divisão de Oncologia Clínica
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Nome do Servidor: LUCAS LOBATO ACATAUASSU NUNES
 em substituição a Hideraldo Luis Souza Cabeça
 Cargo do Servidor: MEDICO
 Lotação: Setor de Hemodialise
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Nome do Servidor: ROSANA FERREIRA CUNHA CHAMIÉ
 em substituição a Elisângela D`avila Aneli
 Cargo do Servidor: MEDICO
 Lotação: Setor de Hemodialise

Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Nome do Servidor: TÁYRA DALL'OGGLIO HOFFMANN GOMES FERREIRA
 em substituição a Rita de Cassia Matos Carneiro
 Cargo do Servidor: MEDICO
 Lotação: Clínica de Mastologia
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Nome do Servidor: URUBATAN DE SOUZA DIAS
 em substituição a Carlos Augusto Moreira Silva
 Cargo do Servidor: MEDICO
 Lotação: Grupo de Trabalho de Assistência ao Servidor-GTAS
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Nome do Servidor: WAGNER DE OLIVEIRA BARBOSA
 em substituição a Carolina Beckman Nery Oti
 Cargo do Servidor: MEDICO
 Lotação: Divisão de Ortopedia Oncológica
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Nome do Servidor: VIRGINIA MONTEIRO DE OLIVEIRA OHANA
 em substituição a Simone Mendes Rogério
 Cargo do Servidor: MEDICO
 Lotação: Unidade de Atendimento Imediato-UAI
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Ordenador: LUIZ CLAUDIO LOPES CHAVES
 Diretor Geral do HOL

Protocolo: 277129

PORTARIA Nº 109/2018 – 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 e;
 Contratação em caráter de substituição, mediante Processo Seletivo Simplificado, no regime das Leis Complementares nº 007/1991 e nº 77/2011, autorizada através do processo nº 2017/363463 de 24 de agosto de 2017, não acarretando acréscimo ao erário.
 Nome do Servidor: JOSIANE FARIAS DE CASTRO
 em substituição a Rosana Rosa Ayres de Lima
 Cargo do Servidor: ENFERMEIRO
 Lotação: Departamento de Enfermagem
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Nome do Servidor: ALINE BENTO NEVES
 em substituição a Edineia Maria Borges Maia
 Cargo do Servidor: ENFERMEIRO
 Lotação: Departamento de Enfermagem
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Nome do Servidor: ROSIVALDA FERREIRA DE OLIVEIRA
 em substituição a Bruna Ribeiro de Araújo Lira
 Cargo do Servidor: ENFERMEIRO
 Lotação: Departamento de Enfermagem
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Ordenador: LUIZ CLAUDIO LOPES CHAVES
 Diretor Geral do HOL

Protocolo: 277134

PORTARIA Nº 112/2018 – 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 e;
 Contratação em caráter de substituição, mediante Processo Seletivo Simplificado, no regime das Leis Complementares nº 007/1991 e nº 77/2011, autorizada através do processo nº 2017/354607 de 18 de agosto de 2017, não acarretando acréscimo ao erário.
 Nome do Servidor: LUCIANA FERREIRA DOS SANTOS
 em substituição a Ruth Helena Sales da Luz
 Cargo do Servidor: ENFERMEIRO
 Lotação: Departamento de Enfermagem
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Ordenador: LUIZ CLAUDIO LOPES CHAVES
 Diretor Geral do HOL

Protocolo: 277139

PORTARIA Nº 108/2018 – 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 e;
 Contratação em caráter de substituição, mediante Processo Seletivo Simplificado, no regime das Leis Complementares nº 007/1991 e nº 77/2011, autorizada através do processo nº 2017/363463 de 24 de agosto de 2017, não acarretando acréscimo ao erário.
 Nome do Servidor: WALACE LUIZ PAIVA DOS SANTOS
 em substituição a Ionete do Socorro Costa Souza
 Cargo do Servidor: Técnico de Administração e Finanças

(Administração)
 Lotação: Divisão de Oncologia Clínica(Quimioterapia)
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Nome do Servidor : DEBORA RAIMUNDA DE SOUZA SOARES
 em substituição a Osvaldo Koury Neto
 Cargo do Servidor: Técnico de Administração e Finanças
 (Administração)
 Lotação: Diretoria Geral
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Nome do Servidor : OSVALDINO DO NASCIMENTO RIBEIRO NETO
 em substituição a jomar luis fazzi ribeiro junior
 Cargo do Servidor: Técnico de Administração e Finanças
 (Ciências Contábeis)
 Lotação: Departamento de Contabilidade e Finanças
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Ordenador: LUIZ CLAUDIO LOPES CHAVES
 Diretor Geral do HOL

Protocolo: 277133**PORTARIA Nº 114/2018 – 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 e;
 Contratação em caráter de substituição, mediante Processo Seletivo Simplificado, no regime das Leis Complementares nº 007/1991 e nº 77/2011, autorizada através do processo nº 2017/442938 de 13 de outubro de 2017, não acarretando acréscimo ao erário.
 Nome do Servidor: BRUNA RIBEIRO DE ARAUJO LIRA
 em substituição a Tassia Gisleine Pereira Soares do Rego
 Cargo do Servidor: ENFERMEIRO
 Lotação: Departamento de Enfermagem
 Data de Admissão: 08/02/2018
 Término Vínculo: 07/02/2019
 Ordenador: LUIZ CLAUDIO LOPES CHAVES - Diretor Geral do HOL

Protocolo: 277143**ERRATA****NO EXTRATO PUBLICADO NO DIÁRIO OFICIAL Nº 33553 DE 06/02/2018, QUE TRATA DA PORTARIA Nº 102/2018-GAB/DG/HOL .**

ONDE SE LÊ: Nome do Servidor: MARIA DE BELÉM PAIXÃO DE OLIVEIRA
 em substituição a Deocleciana Feio Garcia Gomes
 Cargo do Servidor: Técnico de Enfermagem
 Lotação: Departamento de Enfermagem
 Data de Admissão: 05/02/2018
 Término Vínculo: 04/02/2019
 LEIA-SE: Nome do Servidor: MARIA DE BELÉM SANTOS DA SILVA
 em substituição a Deocleciana Feio Garcia Gomes
 Cargo do Servidor: Técnico de Enfermagem
 Lotação: Departamento de Enfermagem
 Data de Admissão: 05/02/2018
 Término Vínculo: 04/02/2019

Protocolo: 276723**TERMO ADITIVO A CONTRATO****3º TERMO ADITIVO AO CONTRATO ADMINISTRATIVO Nº 009/2016-HOL**

Data Assinatura: 01/02/2018
 Processo nº: 2017/342619
 Justificativa: PRORROGAR, a vigência do referido contrato por mais um período de 12 (doze) meses
 Vigência: 01/02/2018 a 31/01/2019
 Valor total do Aditivo: R\$ 126.000,00
 Orçamento: 10.122.1297.8338.3390.39 Fonte: 0103/0269
 Contratado: EXATA NORTE DISTRIBUIDORA HOSPITALAR LTDA
 LUIZ CLAUDIO LOPES CHAVES
 Diretor Geral

Protocolo: 276721**AVISO DE LICITAÇÃO**

Pregão Eletrônico Nº022/2018 SRP Nº 013/2018 – HOL
 Objeto: Aquisição de ESCOVA/ESPONJA COM SOLUÇÃO DEGERMANTE COM GLUCONATO DE CLOREXIDINA 2%
 Data da Abertura: 22/02/2018
 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, 06 de fevereiro de 2018.
 Alexander Silva e Silva
 Pregoeiro CPL-HOL

Protocolo: 277071

AVISO DE LICITAÇÃO
 Pregão Eletrônico Nº 015/2018 – HOL
 Objeto: Contratação de empresa especializada para a prestação de serviços de manutenção preventiva e corretiva dos equipamentos, com reposição total de peças originais, por um período de 12 (doze) meses
 Data da Abertura: 26/02/2018
 Horário: 09h (Horário de Brasília)
 Local: www.comprasnet.gov.br
 Ordenador Responsável: LUIZ CLAUDIO LOPES CHAVES
 O Edital está disponível na íntegra no site: www.comprasnet.gov.br/www.compraspara.pa.gov.br
 Belém, 06 de fevereiro de 2018.
 Pollyanna Fernandes de Carvalho
 Pregoeira CPL-HOL

Protocolo: 277241**OUTRAS MATÉRIAS**

INSTRUMENTO SUBSTITUTIVO DE CONTRATO
 Nota de Empenho Nº 2018NE00090
 Valor: R\$ 77.746,02
 Data de emissão: 02/02/2018
 Processo nº 2016/456020
 Origem: Pregão Eletrônico nº 019/2016
 Objeto: Fornecimento de medicamento quimioterápico
 Orçamento: 10.302.1427.8288.3390.30. Fonte: 0269
 Contratado: ELFA MEDICAMENTOS LTDA
 CNPJ: 09.053.134/0001-45
 Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 277062

**FUNDAÇÃO SANTA CASA
 DE MISERICÓRDIA DO PARÁ**

TERMO ADITIVO A CONTRATO

Termo Aditivo: 1
 Data Assinatura: 29/01/2018
 Vigência: 30/01/2018 a 30/05/2018
 Objeto: O presente Termo Aditivo tem por finalidade a **prorrogação do prazo contratual** no período compreendido entre 30/01/2018 a 30/05/2018, com fulcro no artigo 57,§ 1º, III, da Lei Federal nº 8.666/93, cujo objeto é a aquisição de conjunto descartável para uso na bomba de infusão da marca MEDRAD.
 Valor: R\$ 11.256,00
 Contrato: 049/2017/FSCMP
 Orçamento: FUNCIONAL PROGRAMÁTICA: 10.302.1427.8288;
 FONTES: 0103, 0269, 0269003264, 0669003264, 0269006841, 0269006842, 0669 e 0349006653;
 ELEMENTO DE DESPESA: 339030.
 Contratado: **BAYER S.A**
 CNPJ nº 18.459.628/0001-15
 Endereço: Rua Domingos Jorge, 1100 - prédio 9604 - 1º andar, Socorro, São Paulo/SP, CEP: 04.779-900, fone: (11) 5694-4408 / 5694-4431
 Ordenador: Rosângela Brandão Monteiro
 Presidente da FSCMP

Protocolo: 277303**AVISO DE LICITAÇÃO****AVISO DE ABERTURA DO PREGÃO ELETRÔNICO Nº 06/2018-FSCMP**

A Fundação Santa Casa de Misericórdia do Pará - FSCMP, através do presente Pregoeiro, nomeado pela portaria nº 537/2017 - GP/FSCMP, DE 07 DE NOVEMBRO DE 2017, D.O.E. nº. 33.495 de 10/11/2017, avisa que será realizada licitação na modalidade Pregão, na forma Eletrônica nº 06/2018/FSCMP, do tipo "MENOR PREÇO POR ITEM" visando a **COMPRA DE MATERIAL TÉCNICO HOSPITALAR (TIRAS DE GLICEMIA COM APARELHO EM COMODATO) PARA A FSCMP.**, conforme as especificações contidas no anexo I do presente edital, pelo período de 12 (doze) meses.
DATA DE ABERTURA: 28/02/2018, HORÁRIO: 09:00 h. (Horário de Brasília).
LOCAL: www.comprasnet.gov.br.
UASG: 925448.
Funcional Programática: 10.302.1427.8288..
Elementos de Despesas: 339030.
Fontes: 0103, 0269, 0269003264, 0669006962,

0269006841 e 0269006842.
Ordenador Responsável: ROSANGELA BRANDÃO MONTEIRO
ENTREGA DO EDITAL: Os interessados poderão retirar o edital no site: www.comprasnet.gov.br
OBSERVAÇÃO: Dúvidas poderão ser dirimidas com o pregoeiro responsável, através do email: cpl.santacasa@globlo.com
 Belém/Pa, 06 de fevereiro de 2018.
Paulo Sérgio Ferreira Soares
 Pregoeiro da FSCMP

Protocolo: 277295**AVISO DE ABERTURA DO PREGÃO ELETRÔNICO Nº 05/2018-FSCMP**

A Fundação Santa Casa de Misericórdia do Pará - FSCMP, através do presente Pregoeiro, nomeado pela portaria nº 537/2017 - GP/FSCMP, DE 07 DE NOVEMBRO DE 2017, D.O.E. nº. 33.495 de 10/11/2017, avisa que será realizada licitação na modalidade Pregão, na forma Eletrônica nº 05/2018/FSCMP, do tipo "MENOR PREÇO POR ITENS" visando a **COMPRA DE MATERIAL TÉCNICO HOSPITALAR (AGULHAS, CATETER, SERINGAS ESCOVAS...) PARA FSCMP,** conforme as especificações contidas no anexo I do presente edital, pelo período de 12 (doze) meses.
DATA DE ABERTURA: 26/02/2018, HORÁRIO: 09:00 h. (Horário de Brasília).
LOCAL: www.comprasnet.gov.br.
UASG: 925448.
Funcional Programática: 10.302.1427.8288.
Elementos de Despesas: 339030
Fontes: 0103, 0269, 0269006841, 0269006842, 0269003264, 0669 e 0669003264.
Ordenador Responsável: ROSANGELA BRANDÃO MONTEIRO
ENTREGA DO EDITAL: Os interessados poderão retirar o edital no site: www.comprasnet.gov.br
OBSERVAÇÃO: Dúvidas poderão ser dirimidas com o pregoeiro responsável, através do email: cpl.santacasa@globlo.com
 Belém/Pa, 06 de fevereiro de 2018.
Paulo Sérgio Ferreira Soares
 Pregoeiro da FSCMP

Protocolo: 276802**AVISO DE ABERTURA DO PREGÃO ELETRÔNICO Nº 04/2018-FSCMP**

A Fundação Santa Casa de Misericórdia do Pará - FSCMP, através do presente Pregoeiro, nomeado pela portaria nº 537/2017 - GP/FSCMP, DE 07 DE NOVEMBRO DE 2017, D.O.E. nº. 33.495 de 10/11/2017, avisa que será realizada licitação na modalidade Pregão, na forma Eletrônica nº 04/2018/FSCMP, do tipo "MENOR PREÇO POR ITENS E LOTE" visando a **Compra de Material Técnico Hospitalar (Aspirador, Bolsas, Kit CPAP...) para a FSCMP,** conforme as especificações contidas no anexo I do presente edital, pelo período de 12 (doze) meses.
DATA DE ABERTURA: 22/02/2018, HORÁRIO: 09:00 h. (Horário de Brasília).
LOCAL: www.comprasnet.gov.br.
UASG: 925448.
Funcional Programática: 10.302.1427.8288.
Elementos de Despesas: 339030
Fontes: 0103, 0269, 0269006841, 0269006842, 0269003264 e 0669003264.
Ordenador Responsável: ROSANGELA BRANDÃO MONTEIRO
ENTREGA DO EDITAL: Os interessados poderão retirar o edital no site: www.comprasnet.gov.br
OBSERVAÇÃO: Dúvidas poderão ser dirimidas com o pregoeiro responsável, através do email: cpl.santacasa@globlo.com
 Belém/Pa, 05 de fevereiro de 2018.
Paulo Sérgio Ferreira Soares
 Pregoeiro da FSCMP

Protocolo: 276743**OUTRAS MATÉRIAS**

Instrumento Substituto de Contrato
 Nota de Empenho da Despesa: 2018NE00019
 Valor: R\$ 4.800,00
 Data: 11/01/2018
 Vigência: 11/01/2018 a 10/04/2018
 Objeto: Compra de material de consumo - CATETER URETRAL, DESCARTÁVEL, DUPLO "J" (10 UND).
 Dispensa de Licitação: 00/2018
 Orçamento:
 Funcional Programática: 10.302.1427.8288; Fonte de Recurso: 0269006841; Elemento de Despesa: 339030.
 Contratado: **DINÂMICA PRODUTOS HOSPITALARES LTDA - EPP**
 CNPJ/MF: 12.544.921/0001-02

Endereço: Av. Alc. Cabela, Ed Emp. Cen SL. 806/807, Umarizal, CEP: 66.065-267
 Telefone: (91)3257-5160
 Ordenador: Rosângela Brandão Monteiro
 Presidente da FSCMP

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

Protocolo: 276748

Instrumento Substitutivo de Contrato

Nota de Empenho da Despesa: 2018NE00018
 Valor: R\$ 7.080,00
 Data: 12/01/2018

Vigência: 12/01/2018 a 11/04/2018
 Objeto: compra de material de consumo - HIDRÓXIDO DE FERRO III 100MG/5ML, SOLUÇÃO INJETÁVEL, AMPOLA DE VIDRO ÂMBAR (1.200 UND).
 Dispensa de Licitação: 00/2018

Orçamento:
 Funcional Programática: 10.302.1427.8288; Despesa: 339030;
 Fonte: 0269006841

Contratado: **ALFAMED COMERCIAL LTDA - EPP.**

CNPJ/MF: 02.275.673/0001-80

ENDEREÇO: Avenida Marquez de Herval, nº 2106, Bairro Pedreira, Belém/PA, CEP: 66.087-320, telefone: (91)3277-2744

Ordenador: Rosângela Brandão Monteiro

Presidente da FSCMP

Protocolo: 276740

Termo Aditivo: 2

Data Assinatura: 05/02/2018

Objeto: O presente Termo Aditivo tem por objeto estender as bases do Acordo de Cooperação original firmado entre as partes para que venham a ser atendidas também as atividades da Residência Médica em Pediatria.

Acordo de Cooperação Técnica nº 002/2017/FSCMP

Partícipe: **CENTRO UNIVERSITÁRIO DO ESTADO DO PARÁ - CESUPA**

Endereço: Av. Governador José Malcher, nº. 1963, bairro Nazaré, Belém/PA, CEP: 66.060-230, telefone: (91) 4009-9100.

Ordenador: Rosângela Brandão Monteiro

Presidente da FSCMP

Protocolo: 276941

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

PORTARIA

Portaria nº. 091/2018/GEAPE/HEMOPA, 02 de fevereiro de 2018.

A Presidente da Fundação Centro de Hemoterapia e Hematologia do Pará - HEMOPA, no uso de suas atribuições legais, Considerando o Processo nº 2017/477139,

RESOLVE:

I - Remover, o (a) servidor (a) **Albino Progênio da Cunha**, Técnico em Patologia Clínica, matrícula nº. 57206216/1 lotado no Hemonúcleo de Abaetetuba, para o Hemocentro Coordenador, 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 02 de fevereiro de 2018.

Ana Suely Leite Saraiva

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

Protocolo: 276957

OUTRAS MATÉRIAS

Portaria nº. 92/2018 - GEAPE/GAPRE/HEMOPA de 05 de fevereiro de 2018.

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

CONSIDERANDO a dedicação, a boa vontade, o profissionalismo, a ética e o zelo demonstrado quando esteve à frente de suas atividades laborais prestadas nesta Fundação.

RESOLVE:

I - Elogiar o servidor **José Cecílio de Abreu**, por todo o empenho e dedicação no exercício do cargo.

II - Registra-se o elogio no assentamento funcional do referido servidor

III - Dê-se Ciência, Registre-se, Publique-se e Cumpra-se.

Gabinete da Presidência da Fundação Centro de Hemoterapia e Hematologia do Pará - HEMOPA, em 05 de fevereiro de 2017.

Ana Suely Leite Saraiva

Presidente da Fundação HEMOPA

Protocolo: 277003

AVISO DE LICITAÇÃO

Modalidade Pregão Eletrônico

Número: 27/2018

A presente licitação tem por objeto o Registro de Preços para aquisição eventual de Tiras Reagentes para Dosagem Glicêmica, com Aparelhos Glicosímetros e Baterias em comodato, para atender a necessidade de 12 (doze) meses nas clínicas, serviços, unidades de terapia intensiva, ambulatório, centro cirúrgico e obstétrico da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna (FHCGV), a fim de atender as necessidades da FPEHCGV conforme especificações do Termo de Referência - Anexo I, o qual é parte integrante do edital, para fornecimento nos prazos e condições constantes no referido termo.

Entrega do Edital: www.comprasnet.gov.br

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

Responsável pelo certame: Klyvia Suenny Barbosa de Oliveira

Local de Abertura: www.comprasnet.gov.br

Data de Abertura: 23/02/2018

Hora de Abertura: 09h30, Horário de Brasília.

Ordenador: Ana Lydia Ledo de Castro Ribeiro Cabeça.

Protocolo: 277057

DISPENSA DE LICITAÇÃO

Dispensa: 05/2018

Valor: R\$ 167.096,70

Objeto: Aquisição de Conjunto de Circulação Extracorpórea (CEC), com Máquinas de Perfusão em comodato, para realização de procedimentos de Cirurgia Cardíaca em pacientes do SUS, por um período de 06 (seis) meses, na Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna (FPEHCGV).

Data de Ratificação: 25/01/2018

Fundamento Legal: Art. 24, IV, da Lei nº 8.666/93.

Orçamento: 2018.

Programa de Trabalho: 64.8288 e/ou 90.8288

Natureza da Despesa: 33.90.30

Fonte do Recurso: 0269 e/ou 103

Origem do Recurso: Estadual

Contratado:

Nome: BIOCATH COMÉRCIO DE PRODUTOS HOSPITALARES LTDA

Endereço: Rua Santa Cruz, 1040 - Vila Mariana

São Paulo - SP - CEP: 04122-000

Telefone: (011) 5077-4518 - 5070-3670 - FAX (11) 5077-4386

E-mail: biocath@biocath.com.br

Ordenadora ANA LYDIA LÉDO DE CASTRO RIBEIRO CABEÇA

Protocolo: 276934

OUTRAS MATÉRIAS

5ª CONVOCAÇÃO PARA CONTRATAÇÃO DOS CANDIDATOS CLASSIFICADOS NO PROCESSO SELETIVO SIMPLIFICADO - PSS 005/2017/FPEHCGV

Convocamos os candidatos listados no anexo 1, para comparecerem à Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna na data de **08/02/2018**, hora e local especificados para entrega das documentações constantes no anexo 2 e recebimento da requisição para realização de exames admissionais, conforme estabelecido no Edital 005/2017.

O não comparecimento do candidato, munido das documentações exigidas, dentro do prazo estabelecido, implicará na sua NÃO contratação, conforme item 7.5 do referido edital.

ANEXO 1

FUNÇÃO: AUXILIAR ADMINISTRATIVO		
Colocação	NOME DO CANDIDATO	HORÁRIO/LOCAL
6ª	WELLINGTON DOS SANTOS MUNIZ	08:00 as 12:00 - SALA DO SEPES
7ª	LAIS AVELAR RODRIGUES	08:00 as 12:00 - SALA DO SEPES
8ª	RAIMUNDA TAVARES DE MORAIS	08:00 as 12:00 - SALA DO SEPES
9ª	ARTHUR SIDNEY ROCKMANN CORREA	08:00 as 12:00 - SALA DO SEPES
10ª	DENISE DE NAZARE OLIVEIRA ARAUJO	08:00 as 12:00 - SALA DO SEPES

FUNÇÃO: TÉCNICO DE ENFERMAGEM

Colocação	NOME DO CANDIDATO	HORÁRIO/LOCAL
19ª	PEDRO DIAS DA SILVA	08:00 as 12:00 - SALA DO SEPES

**ANEXO 02
 RELAÇÃO DE DOCUMENTOS**

RELAÇÃO DE DOCUMENTOS A SEREM ENTREGUES	QUANTIDADE
FOTOS 3X4	2 FOTOS
CARTEIRA DE IDENTIDADE	ORIGINAL E 4 CÓPIAS
COMPROVANTE DE RESIDÊNCIA	ORIGINAL E 4 CÓPIAS
DIPLOMA DE CURSO TÉCNICO (Para Cargo de Nivel Técnico)	ORIGINAL E 4 CÓPIAS
DIPLOMA DE NIVEL MEDIO (Para Todos os Cargos de Nivel Médio)	ORIGINAL E 4 CÓPIAS
REGISTRO NO ORGÃO DE CLASSE COMPETENTE	ORIGINAL E 4 CÓPIAS
COMPROVANTE DE QUITAÇÃO JUNTO AO CONSELHO DE CLASSE	ORIGINAL E 4 CÓPIAS
CPF	ORIGINAL E 4 CÓPIAS
PIS/PASEP	ORIGINAL E 4 CÓPIAS
TITULO DE ELEITOR E COMPROVANTE DE QUITAÇÃO ELEITORAL DAS DUAS ULTIMAS ELEIÇÕES	ORIGINAL E 4 CÓPIAS
CERTIFICADO DE RESERVISTA OU CARTA PATENTE	ORIGINAL E 4 CÓPIAS
CERTIDÃO DE NASCIMENTO OU CASAMENTO OU DE CASAMENTO COM AVERBAÇÃO DE DIVORCIO	ORIGINAL E 4 CÓPIAS
CERTIDÃO DE NASCIMENTOS DOS FILHOS	ORIGINAL E 2 CÓPIAS
DECLARAÇÃO DE HORÁRIO CASO POSSUA OUTRO VINCULO EM ÓRGÃO PÚBLICO	ORIGINAL E 4 CÓPIAS

Protocolo: 277138

HOSPITAL REGIONAL ABELARDO SANTOS

PORTARIA

PORTARIA Nº 026 DE 06 DE FEVEREIRO DE 2018.

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

CONSIDERANDO a importância do exercício do poder disciplinar como garantia da ordem administrativa;

CONSIDERANDO que a administração pública possui na Sindicância e no Processo Disciplinar os instrumentos legítimos para apuração de irregularidades no serviço público;

CONSIDERANDO que a atividade processante impõe conhecimento especializado para o atendimento das formalidades essenciais;

RESOLVE:

Art. 1º- INSTITUIR a Comissão Permanente de Processo Administrativo Disciplinar e Sindicância do Hospital Regional Dr. Abelardo Santos – HRAS/SESPA, com a finalidade de apurar irregularidades no serviço público, conduzindo para tanto, sindicâncias e processos disciplinares em face de seus servidores;

Art. 2º- A comissão de que trata o art. 1º será composta por 20 (vinte) servidores estáveis, ocupantes de cargo efetivo do quadro de pessoal deste hospital;

1º Para cada caso concreto será designada comissão específica composta por três (03) servidores membros da comissão permanente ou servidores designados pela Direção Geral/HRAS;

2º Em caso de necessidade de substituição de servidor, o mesmo será designado pelo mesmo período que remanescer ao substituído;

3º Não poderá integrar a Comissão Permanente de Processo Administrativo Disciplinar ou de Sindicância o servidor que estiver respondendo a Sindicância ou Processo Administrativo Disciplinar até a publicação desta Portaria.

Art. 3º- O Hospital Regional Dr. Abelardo Santos promoverá ações de capacitação específicas aos servidores designados para compor as comissões citadas nesta Portaria.

Art. 4º- Não haverá retribuição pecuniária pelos trabalhos desenvolvidos nas comissões citadas nesta Portaria.

Art. 5º- Designar como membros titulares da Comissão Permanente de Processo Administrativo Disciplinar ou de Sindicância, sob a presidência do primeiro, os servidores:

Ordem	Servidor	Cargo	Id.Funcional
01	Sílvia Regina Silva Pinto	Nutricionista	57197538-1
02	Alberto de Azevedo Fonseca	Agente Administrativo	57190883-1
03	Alester Patrícia da Fonseca e Fonseca	Fonoaudióloga	57190484-1
04	Alzenira Diniz Monteiro Ferreira	Agente de Artes Práticas	57206334-1
05	Anderson Matos Siqueira	Agente Administrativo	57173268-1
06	Áurea Ribeiro Barbosa	Agente Administrativo	54194712-1
07	Cid Mayke Cabral e Silva	Agente Administrativo	54192996-1
08	Débora Keila Nascimento de Almeida	Fisioterapeuta	54182990-3
09	Eliana Freitas Maia	Agente Administrativo	57197589-1
10	Ione Pantoja Pimentel	Nutricionista	54190735-2
11	Laudecy Amorim Pinto	Enfermeiro	5105030-2
12	Magna Greicy Barroso Pimentel	Agente de Portaria	57194285-1
13	Marcia Cristina do Nascimento Aires	Agente Administrativo	54191840-1
14	Maria Silvana Sales de Araújo	Agente Administrativo	57197802-1
15	Mário César da Silva Ferreira	Motorista	57205638-1
16	Odivaldo Viana Tavares	Motorista	57205450-1
17	Oziel Silva Avelar	Agente Administrativo	54195133/1
18	Paulo Sérgio Barbosa Pinto	Agente Administrativo	57194732-1
19	Raimundo Wagner Correa Silva	Agente Administrativo	57197577-1
20	Ricardo Aires de Medeiros	Agente Administrativo	5913105-1

Art. 6º- Esta Portaria entrará em vigor na data de sua publicação e revogam-se todas as disposições em contrário.

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

HOSPITAL REGIONAL DR. ABELARDO SANTOS, 06/02/2018.

Andrea Gomes de Aragão

Diretora Geral/HRAS/SESPA.

Protocolo: 276960

DESIGNAR SERVIDOR

PORTARIA Nº 015 DE 05 DE FEVEREIRO DE 2018

A Diretora do Hospital Regional Dr. Abelardo Santos, no uso das atribuições que lhe foram conferidas Portaria nº 196/2015 - CCG de 11.02.2015, publicada no Diário Oficial do Estado nº 32.831 de 20.02.2015.

RESOLVE:

DESIGNAR o servidor **WALTER WANDERLEY AMORAS**, Id. Funcional nº 55186579/4, ocupante do cargo de Médico/HRAS/SESPA, para responder pela Direção Geral deste Hospital Regional durante o impedimento do titular, no período de 19/02/2018 a 20/03/2018.

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

HOSPITAL REGIONAL DR. ABELARDO SANTOS/SESPA, 05/02/2018.

Andrea Gomes de Aragão

Diretora Geral /HRAS/SESPA

Protocolo: 276964

PORTARIA Nº 017 DE 05 DE FEVEREIRO DE 2018

A DIRETORA DO HOSPITAL REGIONAL DR. ABELARDO SANTOS, usando de suas atribuições, que lhe foram conferidas pela Portaria nº 196/2015 - CCG de 11.02.2015, publicada no Diário Oficial do Estado nº 32.831 de 20.02.2015.

RESOLVE:

DESIGNAR o servidor **Raimundo Wagner Correa Silva**, Id. Funcional nº 57197577-1, Cargo Agente Administrativo, para responder pela Coordenação do Setor de Faturamento-FAT/HRAS deste Hospital Regional, em substituição à titular da função – **LAUDECY AMORIM PINTO**– no durante o impedimento da titular, no período de 12/02/2018 a 13/03/2018.

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

HOSPITAL REGIONAL DR. ABELARDO SANTOS, em 05/02/2018.

Andrea Gomes de Aragão

Diretora Geral /HRAS/SESPA

Protocolo: 276961

PORTARIA Nº 016 DE 05 DE FEVEREIRO DE 2018

A DIRETORA DO HOSPITAL REGIONAL DR. ABELARDO SANTOS, usando de suas atribuições, que lhe foram conferidas pela Portaria nº 196/2015 - CCG de 11.02.2015, publicada no Diário Oficial do Estado nº 32.831 de 20.02.2015.

RESOLVE:

DESIGNAR, a contar de 19/02/2018, a servidora **Márcia Cristina do Nascimento Aires**, Agente Administrativo, matrícula 54191840-1, ocupante do cargo de Agente Administrativo/HRAS/SESPA, para responder pela Assessoria da Direção-GAB/HRAS/SESPA deste Hospital Regional durante o impedimento do titular, no período de 19/02/2018 a 20/03/2018.

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

HOSPITAL REGIONAL DR. ABELARDO SANTOS, em 05/02/2018.

Andrea Gomes de Aragão

Diretora Geral /HRAS/SESPA

Protocolo: 276962

TORNAR SEM EFEITO

PORTARIA Nº 025 DE 06 DE FEVEREIRO DE 2018

DIRETORA DO HOSPITAL REGIONAL DR. ABELARDO SANTOS, usando de suas atribuições, que lhe foram conferidas pela Portaria nº 196/2015 - CCG de 11.02.2015, publicada no Diário Oficial do Estado nº 32.831 de 20.02.2015.

RESOLVE:

Tornar sem efeito a Portaria nº 004, de 11/01/2018, publicada no DOE nº 33536, de 12/01/2018, que instituiu a Comissão Permanente de Processo Administrativo Disciplinar e Sindicância do Hospital Regional Dr. Abelardo Santos – HRAS/SESPA.

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

HOSPITAL REGIONAL DR. ABELARDO SANTOS, em 06/02/2018.

Andrea Gomes de Aragão

Diretora Geral /HRAS/SESPA.

Protocolo: 276953

HOSPITAL REGIONAL DE CAMETÁ

DIÁRIA

PORTARIA: 011/2018

NOME: JUANIL DOS SANTOS MONTEIRO

CPF: 697.847.012-00

MATRICULA: 57205456/1

CARGO: MOTORISTA

OBJETIVO: **Transportar Hemocomponentes e Hemoderivados do HENAB (Abaetetuba) para o Hospital Regional de Cametá.**

ÓRGÃO SOLICITANTE: H.R.C.

ORIGEM: CAMETÁ

DESTINO: ABAETETUBA

PERÍODO: 07 à 08/02/2018

Nº DE DIÁRIAS: 1,5 (UMA E MEIA) DIÁRIA

VALOR DAS DIÁRIAS: **R\$ 202,50** (Duzentos e Dois Reais e Cinquenta Centavos)

REGISTRA-SE, PUBLICA-SE E CUMPRA-SE.

CHRISTIANE BARROS LOPES

Diretora HRC

Protocolo: 276973

SECRETARIA DE ESTADO DE TRANSPORTES

AVISO DE LICITAÇÃO

MODALIDADE: PREGÃO ELETRÔNICO n.º 002/2018.

OBJETO: **COMPRA DE 01 (UMA) PATRULHA MECANIZADA COMPOSTA DE CAMINHÕES, TRATORES E EQUIPAMENTOS RODOVIÁRIOS E SEUS OPCIONAIS, NOVOS, ZERO QUILOMETRO DE PRIMEIRO LICENCIAMENTO NO ESTADO DO PARÁ EM NOME DA SETRAN.**

Unidade Orçamentária: 29101

Programa de trabalho: 26.782.1435.7432

Natureza de despesa: 449052

Origem do recurso: Estadual

Fonte do recurso: 0301000000

DATA DE ABERTURA: 21/02/2018.

HORA: 10:30 horário oficial de Brasília

Endereço Eletrônico: www.comprasnet.gov.br

Belém, 06 de janeiro de 2018.

Ernani Lisboa Coutinho Junior

Pregoeiro – SETRAN

Protocolo: 277030

AGÊNCIA ESTADUAL DE REGULAÇÃO E CONTROLE DE SERVIÇOS PÚBLICOS

ERRATA

Portaria Nº 085/2018, publicada no DOE Nº 33.553 DE 06/02/2018, sobre o protocolo nº protocolo 276159.

ONDE SE LÊ: Matrícula nº 54472379/1, servidor: ANTONIO PAULO MONTEIRO DE SOUZA.

LEIA SE: Matrícula nº 51472379/1, servidor: ANTONIO PAULO MONTEIRO DE SOUZA.

Protocolo: 276832

FÉRIAS

PORTARIA Nº 094/2018 – ARCON-PA/CAF, DE 06 DE FEVEREIRO 2018. O Diretor Geral em exercício da Agência de Regulação e Controle de Serviços Públicos do Estado do Pará – ARCON-PA, usando das atribuições conferidas pela Lei nº 6.099, de 30 de dezembro de 1997, e alterações introduzidas pela Lei nº 6.838, de 20 de fevereiro de 2006 e considerando o disposto no art. 74 da Lei nº 5.810, de 24 de janeiro de 1994; **RESOLVE: I - CONCEDER** 30 (trinta) dias de férias regulamentares ao servidor abaixo:

PORTARIA Nº 0047/2018 – 01.02.2018

O Presidente da EMATER-PA, no uso de suas atribuições que lhe são conferidas, **RESOLVE:**

PRORROGAR, a contar de 21/02/2018, pelo prazo de 30 dias, os efeitos da Portaria de nº 0026/2018, que instituiu a Comissão de Sindicância, com objetivo de apurar responsabilidade quanto a despesa causada ao erário, referente ao pagamento de férias em dobro, composta pelos empregados abaixo relacionados.

MARIA DE NAZARÉ FIGUEIRA BRASIL SALGADO- Extensionista Social II

ELISA SILVA DE OLIVEIRA- Emprego de Confiança II

ROBERTO EISAKU SUAMI- Auxiliar de Administração

NAZARACI MACEDO NATIVIDADE - Presidente em Exercício

PORTARIA Nº 0048/2018 – 05.02.2018

O Presidente da EMATER-PA, no uso de suas atribuições que lhe são conferidas, **RESOLVE:**

NOMEAR, a contar de 14.12.2017, a Auxiliar de Administração **GIZELA CARLA RAIOL FURTADO DRAGO** - Matrícula nº 57175852/1, para, na qualidade de Fiscal do Contrato, acompanhar a execução do contrato nº 030/2017, conforme preconiza o Art.24, IV, da Lei Federal nº 8.666/93. Celebrado entre a EMATER-PARÁ e a Empresa AGUIAR FERES AUDITORES INDEPENDENTES S/S - EPP, para prestação de serviços de Auditoria do Balanço Patrimonial e demais Demonstrações Contábeis referentes ao exercício encerrado em 31/12/2017.

NAZARACI MACEDO NATIVIDADE - Presidente em Exercício

PORTARIA Nº 0049/2018 – 05.02.2018

O Presidente da EMATER-PA, no uso de suas atribuições que lhe são conferidas, **RESOLVE:**

CONCEDER, ao Extensionista Rural I **ROSENILSE ALENCAR DE MEDEIROS** - Matrícula nº 5073294/1, lotada no Escritório Local de Santa Izabel do Pará/Regional de Castanhal, 08 dias de Licença Falecimento, no período de 14 à 21.01.2018, formalizada de acordo a Certidão de Óbito nº 065656 01 55 2018 4 00376 222 0154060 43, em atenção a Cláusula Vigésima Quarta do Acordo Coletivo de Trabalho 2017/2018.

NAZARACI MACEDO NATIVIDADE - Presidente em Exercício

PORTARIA Nº 0052/2018 – 05.02.2018

O Presidente da EMATER-PA, no uso de suas atribuições que lhe são conferidas, **RESOLVE:**

DESIGNAR, a contar de 01.03.2018 à 05.04.2018, o Assistente de Administração **HAROLDO OLIVEIRA E SILVA** - Matrícula nº 3171485/1, para responder pela Unidade Administrativa do Escritório Regional de Altamira, em virtude da titular encontrar - se em gozo de Férias.

NAZARACI MACEDO NATIVIDADE - Presidente em Exercício

PORTARIA Nº 0053/2018 – 18.01.2018

O Presidente da EMATER-PA, no uso de suas atribuições que lhe são conferidas, **RESOLVE:**

DESIGNAR, a contar de 01.03.2018 à 05.04.2018, o Extensionista Rural II **MARCIO APARECIDO DE ASSIS OLIVEIRA** - Matrícula nº 5656923/1, para responder pela Chefia do Escritório Local de Medicilândia/ Escritório Regional de Altamira, em virtude do titular encontrar - se em gozo de Férias.

NAZARACI MACEDO NATIVIDADE - Presidente em Exercício

Protocolo: 276982

SUPRIMENTO DE FUNDO

PORTARIA DE SUPRIMENTO DE FUNDO Nº 021/2018; BENEFICIÁRIO: EDUARDO AUGUSTO RAMOS DA COSTA; MATRÍCULA: 80845296; TÉCNICO DE PLANEJAMENTO; OBJETIVO: SUPRIMENTO DE FUNDOS PARA CUSTEAR DESPESAS EMERGENCIAIS DA EMPRESA; MUNICÍPIO: MARITUBA; PROGRAMA: 1297; PROJETO ATIVIDADE: 8338-C; FONTE: 0101; ELEMENTO DE DESPESA: 339039=R\$ 4.000,00; PRAZO DE APLICAÇÃO: 60 DIAS-COMPROVAÇÃO: 15 DIAS. ORDENADOR DE DESPESAS: PAULO AMAZONAS PEDROSO

Protocolo: 277150

PORTARIA DE SUPRIMENTO DE FUNDO Nº 022/2018; BENEFICIÁRIO: EDUARDO AUGUSTO RAMOS DA COSTA; MATRÍCULA: 80845296; TÉCNICO DE PLANEJAMENTO; OBJETIVO: SUPRIMENTO DE FUNDOS PARA CUSTEAR DESPESAS EMERGENCIAIS DA EMPRESA; MUNICÍPIO: MARITUBA; PROGRAMA: 1297; PROJETO ATIVIDADE: 8338-C; FONTE: 0101; ELEMENTO DE DESPESA: 339039=R\$ 4.000,00; PRAZO DE APLICAÇÃO: 60 DIAS-COMPROVAÇÃO: 15 DIAS. ORDENADOR DE DESPESAS: PAULO AMAZONAS PEDROSO

Protocolo: 277159

DIÁRIA

PORTARIA DE DIARIA Nº 005/2018; BENEFICIÁRIO: SUYANE MORAES SANTOS; MATRÍCULA: 5919353; FUNÇÃO: ADVOGADA; OBJETIVO: REPRESENTAR ESTA EMPRESA PÚBLICA COMO ADVOGADA NA AUDIÊNCIA DO DIA 29/01/2018, ÀS 09H50MIN; PERÍODO: 29/01/2018; Nº DE DIÁRIAS: 0,5; DESTINO: CAPANEMA; ORDENADOR DE DESPESA: NAZARACI MACEDO NATIVIDADE.

Protocolo: 276873

PORTARIA DE DIARIA Nº 006/2018; BENEFICIÁRIO: GLEISON JOSÉ KIYOSHI SATO BARROS; MATRÍCULA: 57175910/1; FUNÇÃO: TÉCNICO EM PLANEJAMENTO; OBJETIVO: PARTICIPAR DE REUNIÃO DO PROJETO DA ANATER NO REGIONAL DE SÃO MIGUEL DO GUAMÁ; PERÍODO: 17/01/2018; Nº DE DIÁRIAS: 1/2; DESTINO: SÃO MIGUEL DO GUAMÁ; ORDENADOR DE DESPESA: NAZARACI MACEDO NATIVIDADE.

Protocolo: 276928

CENTRAIS DE ABASTECIMENTO DO PARÁ S/A**PORTARIA****Portaria Nº 12/2018**

A Diretora Presidente das Centrais de Abastecimento do Pará S.A. - CEASA/PA, no uso de suas atribuições legais, conferidas pelo Estatuto dessa Empresa; e considerando o decreto nº 870 de 04/10/2013 que dispõe sobre a obrigatoriedade de designar fiscal para supervisionar, fiscalizar e acompanhar a execução dos contratos:

RESOLVE:

1-Designar o servidor **Guilherme F. S. Azevedo**, matrícula **8094116/1**, ocupante do cargo de Coordenador de Apoio Logístico, e como suplente **Luzilda Ribeiro Gonçalves Nahon**, matrícula **nº 5917689/1**, para a função de fiscais do Contrato Administrativo nº. **019/2017**, firmados com a empresa **GUAMÁ - TRATAMENTO DE RESÍDUOS LTDA**, com vigência de **01/11/2017 à 01/11/2019**.

Os efeitos desta Portaria retroagem a contar do dia **01/11/2017**. Registre-se, Publique-se e Cumpra-se, em 06 de fevereiro de 2018.

BIANCA AMARAL PIEDADE PAMPLONA RIBEIRO
Diretora Presidente
CEASA/PA

Protocolo: 276995

Portaria Nº 11/2018

A Diretora Presidente das Centrais de Abastecimento do Pará S.A. - CEASA/PA, no uso de suas atribuições legais, conferidas pelo Estatuto dessa Empresa; e considerando o decreto nº 870 de 04/10/2013 que dispõe sobre a obrigatoriedade de designar fiscal para supervisionar, fiscalizar e acompanhar a execução dos contratos:

RESOLVE:

1-Designar a servidora **CARLA CAROLINA DE PAIVA REIS**, matrícula 54187606/4, ocupante do cargo de Chefe da Divisão de Recursos Humanos, e como suplente **VERA DE FÁTIMA CABRAL PAIVA**, matrícula n.º 7007035, para a função de fiscais dos Contratos Administrativos nºs. **017/2017 e 018/2017**, firmados com a empresa **CENTRO DE INTEGRAÇÃO EMPRESA - ESCOLA- CIEE**, ambos com vigências de **01/11/2017 à 01/11/2018**.

Os efeitos desta Portaria retroagem a contar do dia **01/11/2017**. Registre-se, Publique-se e Cumpra-se, em 06 de fevereiro de 2018.

BIANCA AMARAL PIEDADE PAMPLONA RIBEIRO
Diretora Presidente
CEASA/PA

Protocolo: 276984

Portaria n.º 009/2018

A Diretora Presidente das Centrais de Abastecimento do Pará S.A. - CEASA/PA, no uso de suas atribuições legais, conferidas pelo Estatuto - Art. 12º, § 2º desta Empresa;

RESOLVE:

Designar a Sra. **ANA CAROLINA FERNANDES PENA**, matrícula nº 55589639/3, ocupante do cargo de Agente Administrativo para responder pelo Coordenador de Abastecimento e Comercialização, sr. **Denivaldo Dias Pinheiro**, por motivo de férias, no período de 05/02/2018 a 06/03/2018. Registre-se, Publique-se e Cumpra-se, em 05 de Fevereiro de 2018.

BIANCA AMARAL PIEDADE PAMPLONA RIBEIRO
Diretora Presidente da CEASA/PA

Protocolo: 276813

SECRETARIA DE ESTADO DE MEIO AMBIENTE E SUSTENTABILIDADE**TÉRMINO DE VÍNCULO DE SERVIDOR**

DISTRATO UNILATERAL DE SERVIDORES
ORDENADOR: CLAUDIO JORGE DA COSTA LIMA
A CONTAR DE: 05/02/2018
SERVIDOR: ALDILENE AZAMBUJA SILVA
FUNÇÃO: ADVOGADO
SERVIDOR: ANA CAROLINA LEAO DE OLIVEIRA SILVA
FUNÇÃO: ADVOGADO
SERVIDOR: ANA PAULA SILVA SANCHES
FUNÇÃO: ADVOGADO
SERVIDOR: BRUNO GIOVANNI DE MORAES E MORAES
FUNÇÃO: ADVOGADO
SERVIDOR: HIGO DENERSON VANZELER TAVARES
FUNÇÃO: ADVOGADO
SERVIDOR: MARIA NATIVIDADE SANTOS DA SILVA
FUNÇÃO: ADVOGADO
SERVIDOR: MAURICIO NUNES FREIRE DA COSTA
FUNÇÃO: ADVOGADO
SERVIDOR: NATHALIA RODRIGUES FEIJO
FUNÇÃO: ADVOGADO
SERVIDOR: ROSANA MARIA FRANCA DE MATOS
FUNÇÃO: ADVOGADO
SERVIDOR: RUAMA OLIVEIRA BRANDAO PEREIRA
FUNÇÃO: ADVOGADO

Protocolo: 277271

DESIGNAR SERVIDOR**PORTARIA Nº 227/2018-GAB/SEMAS**

Belém, 06 de fevereiro de 2018

O Secretário de Estado de Meio Ambiente e Sustentabilidade, no uso das atribuições, conferidas pelo Decreto Estadual de 01 de janeiro de 2015, publicado no Diário Oficial nº. 32.798, de 01 de janeiro de 2015;

Considerando os termos do Mem. 184751/17/GRECO/DTI/SAGAT

R E S O L V E:

I - DESIGNAR, a servidora **GEYSE EVELYN PANTOJA PORTUGAL**, matrícula nº 5923906/2, ocupante do cargo de Secretário de Diretoria, para responder pela Gerência de Rede e Comunicação - GRECO, durante férias regulares do titular **WANDERSON FELISMINO DA SILVA SOUZA**, matrícula nº 55587749/2, no período de 08/01/18 a 06/02/18;

II – Determinar à Secretaria Adjunta de Gestão Administrativa e Tecnologia – SAGAT que, através do setor competente, tome devidas providências ao fiel cumprimento do presente Ato.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE**LUIZ FERNANDES ROCHA**

Secretário de Estado de Meio Ambiente e Sustentabilidade – SEMAS

Protocolo: 277255

CONTRATO**CONTRATO: 008/2018-SEMAS/PA**

Objeto: Aquisição de carimbos e almofadas

Valor Total: R\$ 19.277,50

Assinatura: 05/02/2018

Vigência: 05/02/2018 a 04/02/2019

Pregão Eletrônico 034/2017 - SEMAS/PA

Orçamento: PTRES 278338; Fonte 0116; Elemento 339030

Contratado: SILVIA L M LEITE – ME (CNPJ 02.637.780/0001-00)

Endereço: Rua João Diogo, nº 213, bairro Comércio, CEP 66015-160, fone (91) 3083-6265, carimbos_sos@hotmail.com, Belém/PA

Ordenador: Claudio Jorge da Costa Lima, Secretário Adjunto de

Gestão Administrativa e Tecnologias

Protocolo: 276718

DIÁRIA**PORTARIA Nº 0222/2018-GAB/SEMAS DE 06 DE FEVEREIRO 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: NOVA ESPERANÇA DO PIRIÁ/PA
 PERÍODO: 01/02 A 02/02/2018 – (01 E ½) DIÁRIA
 SERVIDORES:

- 57193847/1 - JAIRO FARIAS DA SILVA - (MOTORISTA)
 ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 276952

PORTARIA Nº 0223/2018-GAB/SEMÁS DE 06 DE FEVEREIRO 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: TUCURUI/PA E ALTAMIRA/PA

PERÍODO: 03/02 A 05/02/2018 – (02 E ½) DIÁRIAS

SERVIDORES:

- 57193847/1 - JAIRO FARIAS DA SILVA - (MOTORISTA)
 ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 276788

PORTARIA Nº 0217/2018-GAB/SEMÁS DE 06 DE FEVEREIRO DE 2018.

OBJETIVO: REALIZAR VISTORIA TÉCNICA EM EMPREENDIMENTOS LOCALIZADOS NOS MUNICÍPIOS CITADOS.

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

ORIGEM: BELÉM/PA

DESTINO: CAPANEMA/PA E BENEVIDES/PA

PERÍODO: 25/01 A 26/01/2018 – (1,5) DIÁRIA.

SERVIDORES:

- 5937317/1 - THAIS SILVA BISPO DOS SANTOS - (TECNICO EM GESTAO DE MEIO AMBIENTE)
 - 5936207/1 - MARCELO ARAUJO DE OLIVEIRA - (TECNICO EM GESTAO DE MEIO AMBIENTE)
 - 5913057/2 - JAMES LUIZ MONTEIRO DE OLIVEIRA - (MOTORISTA)
 ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 276760

FÉRIAS

PORTARIA Nº 00186/2018-DGAF/GAB/SEMÁS

BELÉM, 01 DE FEVEREIRO DE 2018

CLAUDIO JORGE DA COSTA LIMA, Secretário Adjunto de Gestão Administrativa e Tecnologias, no uso de suas atribuições e;

CONSIDERANDO o documento Nº 3858/2018 e o disposto no art. 74 da Lei nº 5.810 de 24/01/1994.

RESOLVE:

I – INTERROMPER, por necessidade de serviços, a contar de 12/01/2018 o gozo das férias da servidora **SYLVIA CHRISTINA DE OLIVEIRA SANTOS**, matricula nº 5215897/2, concedida através da Portaria nº 01834/2017-DGAF/GAB/SEMÁS de 27/10/2017 e publicada no DOE nº 33490, de 01/11/2017, referente ao exercício 2016/2017.

REGISTRE-SE, PUBLIQUE-SE E CUMPRÁ-SE.

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa e Tecnologias

Protocolo: 276735

PORTARIA Nº 00210/2018-DGAF/GAB/SEMÁS

BELÉM, 05 DE FEVEREIRO DE 2018

CLAUDIO JORGE DA COSTA LIMA, Secretário Adjunto de Gestão Administrativa e Tecnologias, no uso de suas atribuições;

CONSIDERANDO o disposto no art. 74 da Lei nº 5.810 de 24.01.1994;

R E S O L V E:

Conceder 30 (trinta) dias de férias regulamentares, aos servidores desta Secretaria de Estado de Meio Ambiente e Sustentabilidade - SEMAS abaixo relacionados, no mês de MARÇO/2018:

MATRÍCULA	SERVIDOR	EXERCÍCIO	PERÍODO DE GOZO
5927613/1	ADRIANA NEVES DE OLIVEIRA	2016/2017	01/03/2018 A 30/03/2018
5866065/4	CELINA ALVES DE OLIVEIRA BRITO	2016/2017	15/03/2018 A 13/04/2018
57176603/1	DANIELLE FREITAS FAYAL	2017/2018	01/03/2018 A 30/03/2018
5085330/1	ISABEL MOREIRA DOS REIS	2016/2017	01/03/2018 A 30/03/2018
3252930/1	JOSE CRISTOVAO MOURAO NORONHA	2017/2017	12/03/2018 A 10/04/2018
5925887/1	LORRAN DONADIA NARUSE	2016/2017	12/03/2018 A 10/04/2018
57214691/1	MAGDALIA TAVARES BARATA	2017/2018	19/03/2018 A 17/04/2018
57193050/1	ROSILEA SOARES ALMEIDA	2017/2018	01/03/2018 A 30/03/2018
3254593/1	SEBASTIAO ANISIO DOS SANTOS	2017/2018	26/03/2018 A 24/04/2018
57175268/1	STONE CESAR CAVALCANTE DA COSTA	2016/2017	01/03/2018 A 30/03/2018
57175833/1	VICTOR MENDES DA SILVA	2015/2016	01/03/2018 A 30/03/2018

DÊ-SE CIÊNCIA, REGISTRE-SE E CUMPRÁ-SE.

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa e Tecnologias

Protocolo: 276746

PORTARIA Nº 00185/2018-DGAF/GAB/SEMÁS

BELÉM, 01 DE FEVEREIRO DE 2018

CLAUDIO JORGE DA COSTA LIMA, Secretário Adjunto de Gestão Administrativa e Tecnologias, no uso de suas atribuições e;

CONSIDERANDO o documento Nº 4010/2018 e o disposto no art. 74 da Lei nº 5.810 de 24/01/1994.

RESOLVE:

I – INTERROMPER, por necessidade de serviços, a contar de 23/01/2018 o gozo de férias da servidora **LUCIENE MOTA DE LEÃO CHAVES**, matricula nº 57175627/1, referente ao exercício 2016/2017, concedida através da Portaria nº 01920/2017-DGAF/GAB/SEMÁS de 09/11/2017 e publicada no DOE nº 33495, de 10/11/2017.

REGISTRE-SE, PUBLIQUE-SE E CUMPRÁ-SE.

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa e Tecnologias

Protocolo: 276738

EDITAL DE NOTIFICAÇÃO

NOTIFICAÇÃO Nº.: 107144/GEFAU/COFISC/DIFISC/SAGRA/2018

À

LUCIVALDO MARTINS DE MATOS

End: AVENIDA TAMANDARÉ, 78 – CENTRO

CEP: 68625-000 Paragominas – PA

Considerando o processo nº 22048/2014 protocolizado nesta SEMAS, pelo Sr. Lucivaldo Martins de Matos. Esta Diretoria de Fiscalização (DIFISC) o notifica a apresentar os animais de anilhas SISPASS 2.6 PA/A 001597, SISPASS 2.6 PA/A 001090 e IBAMA OA 2.6 282245 cadastrados em seu plantel, no prédio da regional da SEMAS localizada na Rua Jaime Longo, S/N, Bairro: Promissão I – Parque Ambiental, Paragominas, CEP: 68.625-970 no dia 20/02/2018, de 08:00min às 12:00min, munido de documentos pessoais (RG e CPF), comprovante de residência atual e D.A. Es atualizados.

O não cumprimento desta notificação o sujeitará às penalidades previstas na Lei Federal nº 9605 de 1998.

Protocolo: 276725

NOTIFICAÇÃO Nº.: 107154/GEFAU/COFISC/DIFISC/SAGRA/2018

DANILO SILVA AGUIAR

End: RUA GERALDO SARMENTO, 356 - CAMBUATÁ II

CEP: 68627-455 Paragominas – PA

Considerando o processo nº 39174/2014 protocolizado nesta SEMAS, pelo Sr. Danilo Silva Aguiar. Esta Diretoria de Fiscalização (DIFISC) o notifica a apresentar os animais de anilhas SISPASS 2.6 PA/A 002188 e SISPASS 2.6 PA/A 001595 cadastrados em seu plantel, no prédio da regional da SEMAS localizada na Rua Jaime Longo, S/N, Bairro: Promissão I – Parque Ambiental, Paragominas, CEP: 68.625-970 no dia 14/02/2018, de 08:00min às 12:00min, munido de documentos pessoais (RG e CPF), comprovante de residência atual e D.A. Es atualizados.

O não cumprimento desta notificação o sujeitará às penalidades previstas na Lei Federal nº 9605 de 1998.

Protocolo: 276728

NOTIFICAÇÃO Nº.: 107090/GEFAU/COFISC/DIFISC/SAGRA/2018

À

DANILO SILVA AGUIAR

En: RUA GERALDO SARMENTO, 356 – CAMBUATÁ II

CEP: 68627-455 Paragominas – PA

Pelo presente instrumento, fica o Senhor **Daniilo Silva Aguiar** notificado de acordo com os autos do Processo Administrativo Punitivo nº 3221/2018, no qual consta o Auto de Infração nº 7001/11265/2018-GEFAU lavrado na sede desta Secretaria, ante a constatação do exercício da atividade de criação amadora de passeriformes, em face de utilizar plantel em desacordo com a licença emitida pelo órgão ambiental competente, visto que, no dia 07 (sete) de março de 2017 durante fiscalização "in loco", o endereço não correspondeu ao cadastrado na SISPASS. contrariando o disposto no Artigo 24 e Artigo 66 do Decreto Federal nº 6514/2008; enquadrando-se no Artigo 118 inciso VI da Lei Estadual 5887/1995; em consonâncias com o Artigo 225 da Constituição Federal de 1988 e Artigo 70 da Lei Federal nº 9605/1998.

O autuado poderá apresentar defesa ou impugnação escrita ao referido auto no prazo de 15 dias a contar da data de ciência da presente notificação, que será considerada efetivada 10 dias após a publicação, podendo produzir as provas que julgar necessárias em atendimento ao disposto no Art. 140 da Lei Estadual nº 5887/95.

Este edital está estabelecido, conforme Art. 138 paragrafo 1º inciso III e parágrafo 3º da Lei Estadual nº 5897/95, não cabendo nova notificação.

Protocolo: 276733

Art. 15. Após 1 (um) ano do funcionamento da barragem, o empreendedor deverá realizar, até junho do ano subsequente, a 1ª (primeira) Revisão Periódica de Segurança de Barragem - RPSB e protocolizar na Secretaria de Estado de Meio Ambiente e Sustentabilidade (SEMÁS), em até 60 (sessenta) dias após sua realização, o respectivo Resumo Executivo (tomos 1 e 2 do volume 5 do Anexo I), juntamente com declaração de ciência do representante legal do empreendedor quanto ao conteúdo do documento, sob pena da suspensão da licença de operação do empreendimento

CAPÍTULO IV DA INSPEÇÃO DE SEGURANÇA REGULAR

Seção I Do Objetivo

Art. 16. A Inspeção de Segurança Regular - ISR é a atividade, sob responsabilidade do empreendedor, que visa avaliar as condições físicas e operacionais das partes integrantes da barragem para fins de identificar e monitorar as anomalias que afetem potencialmente as condições de segurança e de operação da barragem, bem como seu estado de conservação.

Seção II Da Periodicidade

Art. 17. As Inspeções de Segurança Regulares de Barragem terão periodicidade definida em função da classificação realizada pela Secretaria de Estado de Meio Ambiente e Sustentabilidade (SEMÁS), em termos de Categoria de Risco e Dano Potencial Associado das barragens, e deverão ser realizadas pelo Empreendedor durante os Ciclos de Inspeções, conforme periodicidades mínimas, a seguir:

- I - semestral: barragens classificadas como de dano potencial alto, independente do risco e as barragens classificadas como de dano potencial médio e risco alto;
- II - anual: barragens classificadas como de:
 - a) dano potencial médio e risco médio;
 - b) dano potencial médio e risco baixo;
 - c) dano potencial baixo e risco alto;
 - d) dano potencial baixo e risco médio;
- III - bianual: barragens classificadas como de dano potencial baixo e risco baixo.

Parágrafo único. A periodicidade para a primeira Inspeção de Segurança Regular de Barragem deverá considerar a data de emissão da licença de operação.

Art. 18. O empreendedor deverá realizar, quinzenalmente, ou em menor período, a seu critério, Inspeções de Segurança de Rotina na barragem sob sua responsabilidade, devendo, para tal, preencher a Ficha de Inspeção de Rotina, de acordo com Anexo VII desta norma.

Art. 19. A Secretaria de Estado de Meio Ambiente e Sustentabilidade (SEMÁS) poderá, mediante ato devidamente motivado, exigir Inspeções de Segurança Regulares complementares definidas neste CAPÍTULO VII, sempre que houver razões que as justifiquem.

Art. 20. As Inspeções de Segurança Regulares subsequentes cuja periodicidade de realização seja anual ou bianual deverão ser executadas em Ciclos de Inspeções distintos.

Seção III Da Equipe Técnica

Art. 21. A Inspeção de Segurança Regular de Barragem deverá ser efetuada pela Equipe de Segurança da Barragem, composta por profissionais treinados e capacitados.

Art. 22. Os Relatórios de Inspeção de Segurança Regular de Barragem, os respectivos extratos e a Declaração do Estado Geral de Conservação e Segurança da Barragem deverão ser elaborados por equipe ou profissional com registro no Conselho Regional de Engenharia e Agronomia - CREA, cujas atribuições profissionais para projeto ou construção ou operação e manutenção de barragens sejam compatíveis com as definidas pelo Conselho Federal de Engenharia e Agronomia – CONFEA.

Seção IV Do Relatório de Inspeção de Segurança Regular de Barragem

Art. 23. Após realizar a Inspeção de Segurança Regular de Barragem, o empreendedor deverá apresentar, à SEMÁS, o Relatório de Inspeção Regular da Barragem e o Extrato da Inspeção de Segurança Regular de Barragem (Anexo IX), em até 60 (sessenta) dias após o término do ciclo de inspeção, independentemente das periodicidades dispostas no art. 17 desta norma.

Art. 24. Os Relatórios de Inspeção de Segurança Regular de Barragem deverão conter, no mínimo:

- I - Declaração de Condição de Estabilidade da Barragem (Anexo VI);
- II - Fichas de Inspeção Regulares (Anexo VII), preenchidas de acordo com a periodicidade estabelecida no art. 17 desta Resolução, que deverá abranger todos os componentes e estruturas associadas à barragem;
- III - identificação e "ciente" do representante legal do empreendedor;
- IV - identificação do responsável técnico pela segurança da barragem;
- V - avaliação das anomalias encontradas e registradas, identificando possível mal funcionamento e indícios de deterioração ou defeito de construção;
- VI - relatório fotográfico das principais anomalias;

VII - reclassificação, quando necessário, quanto ao dano potencial e categoria de risco;

IX - comparação com os resultados da Inspeção de Segurança Regular anterior;

X - avaliação do resultado de inspeção e revisão dos registros de instrumentação disponíveis, indicando a necessidade de manutenção, de reparos ou de inspeções regulares e especiais, recomendando os serviços necessários;

XI - classificação do nível de perigo da barragem, de acordo com definições a seguir:

- a) normal: quando não há anormalidade ou deformação, ou quando as anomalias encontradas não comprometem a segurança da barragem;
- b) atenção: quando as anomalias encontradas não comprometem a segurança da barragem em curto prazo, mas devem ser controladas, monitoradas ou reparadas ao longo do tempo;
- c) alerta: quando as anomalias encontradas representam risco à segurança da barragem, devendo ser tomadas providências para a eliminação do problema;
- d) emergência: quando as anomalias encontradas representam risco de ruptura iminente, devendo ser tomadas medidas para a prevenção e redução dos danos materiais e a humanos decorrentes de uma eventual ruptura da barragem.

Art. 25. O Extrato da Inspeção de Segurança Regular deverá ser preenchido, conforme modelo disponibilizado no sítio eletrônico da SEMÁS, em função do nível de perigo da barragem (conforme definições constantes nas alíneas no inciso XI do art. 24 desta norma), nos seguintes prazos:

- I - normal e atenção:
 - a) até 31 de maio de cada ano, para as inspeções realizadas durante o primeiro ciclo de inspeções;
 - b) até 30 de novembro de cada ano, para as inspeções realizadas durante o segundo ciclo de inspeções;
- II - alerta: em até 15 dias após a realização da inspeção;
- III - emergência: em até um dia após a realização da inspeção;

CAPÍTULO V INSPEÇÃO DE SEGURANÇA ESPECIAL

Seção I Do Objetivo

Art. 26. A Inspeção de Segurança Especial - ISE é a atividade, sob a responsabilidade do empreendedor, que visa avaliar as condições de segurança da barragem em situações específicas, devendo ser realizada por equipe multidisciplinar de especialistas nas fases de construção, operação e desativação;

Seção II Da Periodicidade

Art. 27. Nas vistorias de rotina, se for constatada anomalia na barragem que resulte na pontuação máxima de 10 (dez) pontos, em qualquer coluna do quadro de Estado de Conservação referente à Categoria de Risco da Barragem dispostas na Resolução nº 143, de 2012, do Cadastro Nacional de Usuários de recursos Hídricos (CNRH), o empreendedor deverá realizar Inspeções de Segurança Especiais, conforme disposto no Capítulo V desta Resolução.

Parágrafo único. A SEMÁS deverá ser imediatamente comunicada da anomalia constatada e deverá ser protocolizada na SEMÁS a respectiva Ficha de Inspeção Regular, em até 1 (uma) semana da realização da vistoria.

Art. 28. Deverão ser realizadas quinzenalmente ou em menor prazo, a critério do responsável técnico, até que a anomalia detectada na Inspeção de Segurança Regular tenha sido classificada como extinta ou controlada.

Parágrafo único. As Inspeções de Segurança Especial deverão ser registradas na Ficha de Inspeção de Segurança Especial.

Art. 29. A Ficha de Inspeção de Segurança Especial terá seu modelo definido pelo empreendedor e deverá abranger os componentes e estruturas associadas à barragem que tenham motivado a Inspeção de Segurança Especial, e, no mínimo, os itens definidos no modelo proposto do Anexo VIII.

Art. 30. O empreendedor deverá protocolizar as Fichas de Inspeção de Segurança Especial na SEMÁS, em até 15 (quinze) dias após sua elaboração e anexá-las ao Volume 3 do PSB conforme indicado no conteúdo mínimo do Anexo I.

Seção III Da Equipe Técnica

Art. 31. A Inspeção de Segurança Especial de Barragem deverá ser efetuada pela Equipe de Segurança da Barragem, composta por profissionais treinados e capacitados.

Art. 32. Os Relatórios de Inspeção de Segurança Especial de Barragem, as fichas de inspeção e a declaração de condição de estabilidade da barragem, deverão ser elaborados por equipe ou profissional com registro no CREA, cujas atribuições profissionais para projeto ou construção ou operação e manutenção de barragens sejam compatíveis com as definidas pelo CONFEA.

Seção IV Do Relatório de Inspeção de Segurança Especial

Art. 33. O empreendedor deverá elaborar um Relatório de Inspeção de Segurança Especial contendo, no mínimo:

- I - identificação do representante legal da empresa, assim como da empresa externa contratada pelo empreendedor, quando for o caso;
- II - identificação do responsável técnico para a mitigação das anomalias ou incidentes constatados na Inspeção Regular de Segurança de Barragem pela própria empresa ou pela empresa

externa contratada, se for o caso;

III - avaliação das anomalias encontradas e registradas, individualmente, identificando possível mal funcionamento e indícios de deterioração ou defeito de construção;

IV - relatório fotográfico contendo as anomalias;

V - reclassificação, se necessário, quanto à pontuação do estado de conservação referente à Categoria de Risco da Barragem de cada anomalia identificada na Ficha de Inspeção Especial;

VI - comparação com os resultados da Inspeção de Segurança Especial anterior se houver;

VII - ações adotadas para a eliminação das anomalias constatadas;

VIII - avaliação do resultado de inspeção e revisão dos registros de instrumentação disponíveis, indicando a necessidade de manutenção, reparos ou de novas inspeções especiais, recomendando os serviços necessários;

IX - classificação, quando da primeira Inspeção Especial, e reclassificação, quando da segunda ou posterior Inspeção Especial, da pontuação do Estado de Conservação referente à Categoria de Risco da Barragem, de acordo com a Resolução nº 143, de 2012, de CNRH;

X - classificação do resultado das ações adotadas em face das anomalias, baseadas na Categoria de Risco da Barragem, de acordo com definições a seguir:

- a) extinto: se a anomalia que resultou na pontuação máxima de 10 (dez) pontos, em qualquer coluna do quadro de Estado de conservação referente à Categoria de Risco da barragem, for completamente extinta, não gerando mais risco que comprometa a segurança da barragem;
- b) controlado: se a anomalia que resultou na pontuação máxima de 10 (dez) pontos, em qualquer coluna do quadro de estado de conservação referente à Categoria de Risco da barragem não for totalmente extinta, mas as ações adotadas eliminarem o risco de comprometimento da segurança da barragem. Todavia devem ser controladas, monitoradas ou reparadas ao longo do tempo;
- c) não extinto: quando a anomalia que resultou na pontuação máxima de 10 (dez) pontos, em qualquer coluna do quadro de estado de conservação referente à Categoria de Risco da barragem, não foi controlada tampouco extinta, necessitando de novas intervenções a fim de eliminar a anomalia, tais como novas Inspeções Especiais de Segurança da Barragem;

XI - ciência do empreendedor ou de seu representante legal.

Art. 34. A extinção ou o controle da anomalia deverá ser atestado por meio de uma inspeção de Segurança Especial.

§ 1º A Inspeção de Segurança Especial que ateste a extinção ou o controle da anomalia que resultou na pontuação máxima de 10 (dez) pontos em qualquer coluna do quadro de Estado de Conservação, referente à Categoria de Risco da Barragem, deverá conter relatório conclusivo, assinado pelo responsável técnico, atestando a liberação da barragem para sua operação, cuja cópia desse relatório deverá integrar o Relatório de Inspeção de Segurança Especial.

§ 2º A classificação do resultado das ações adotadas em face da anomalia, deverá ser feita para cada anomalia encontrada.

§ 3º A extinção ou o controle da anomalia deverá ser demonstrada no Relatório de Inspeção de Segurança Especial, submetido à avaliação da SEMÁS em até 30 (trinta) dias da Inspeção final de Segurança Especial.

§ 4º O Relatório de Inspeção de Segurança Especial deverá ser anexado ao Volume III do Plano de Segurança da Barragem, em até 30 (trinta) dias após a avaliação da SEMÁS.

CAPÍTULO VI DO CADASTRO DOS BARRAMENTOS DE ACUMULAÇÃO DE ÁGUA PARA USOS MÚLTIPLOS E DE DISPOSIÇÃO DE RESÍDUOS INDUSTRIAIS

Art. 35. As barragens de Acumulação de Água e de Disposição de Resíduos Industriais deverão ser cadastradas diretamente no sistema do Cadastro de Barragens do Pará - CBPA, o qual estará disponível no site da SEMÁS.

Art. 36. O conteúdo mínimo a ser informado pelo titular quando do cadastro das barragens será aquele solicitado no Formulário Técnico do Barramento (Anexo IV).

Art. 37. Na ausência do sistema *online* do Cadastro de Barragens do Pará - CBPA o empreendedor deverá utilizar o Formulário Técnico do Barramento (Anexo IV) para identificar e apresentar os barramentos que são de sua responsabilidade perante esta SEMÁS.

§ 1º O empreendedor ficará obrigado a declarar todas as barragens em construção, em operação e desativadas sob sua responsabilidade.

§ 2º O empreendedor ou responsável pela barragem deverá preencher um Formulário Técnico do Barramento (Anexo IV) para cada barramento existente.

Art. 38. O período e procedimentos de inscrição para cadastramento dos Barramentos no Cadastro de Barragens do Pará - CBPA serão regularizados e divulgados em ato normativo desta SEMÁS.

Parágrafo único. A SEMÁS poderá, a qualquer momento e com a devida justificativa, solicitar ao empreendedor que retifique seu cadastramento no referido sistema.

CAPÍTULO VII DISPOSIÇÕES TRANSITÓRIAS

Art. 39. Em atendimento as normas legais, para as barragens existentes, os empreendedores deverão protocolar, na SEMÁS,

os seguintes documentos (impresso e digital), nos prazos abaixo, contados a partir da publicação desta Instrução Normativa:

I - em até 90 (noventa) dias: o Relatório de Implantação do Plano de Segurança da Barragem composto pelo Formulário Técnico de Barramento (Anexo IV) e Cronograma de Implantação do Plano de Segurança da Barragem (PSB) (Anexo V), referentes às informações dos Volumes 1 e 2 do Plano de Segurança da Barragem - PSB (Anexo I).

II - em até 180 (cento e oitenta) dias:

a) o Resumo Executivo da primeira Revisão Periódica de Segurança de Barragem (RPSB), conforme definido no Tomo 1 do Volume 5 do Anexo I;

b) a primeira Declaração de Condição de Estabilidade da Barragem, conforme definido no Anexo VI;

c) os registros das atividades de operação, monitoramento, manutenção, conforme definido no Volume 3 do Plano de Segurança da Barragem - PSB (Anexo I);

III - em até 240 (duzentos e quarenta) dias: o Resumo Executivo da Inspeção de Segurança Regular de Barragem;

IV - em até 10 (dez) anos: os Resumos Executivos das demais Revisões Periódicas de Segurança de Barragem (RPSB), respeitados os seguintes prazos máximos estabelecidos, em função da classificação da barragem quanto ao Risco e ao Dano Potencial Associado:

a) classe A: a cada 4 (quatro) anos;

b) classe B: a cada 6 (seis) anos;

c) classe C: a cada 8 (oito) anos;

d) classe D: a cada 10 (dez) anos.

§ 1º Durante a avaliação do Relatório de Implantação do Plano de Segurança da Barragem, a SEMAS poderá requerer, ao empreendedor, a alteração do cronograma de implantação do PSB, assim como a alteração da periodicidade máxima da RPSB, em função da Categoria de Risco e do Dano Potencial Associado.

§ 2º Os empreendedores deverão disponibilizar para conhecimento público, as informações citadas nos incisos I a IV no próprio local da barragem e, na inexistência de escritório no local, na regional ou sede do empreendedor, o que mais próximo da barragem, bem como na sede do empreendedor.

§ 3º O não atendimento de qualquer uma das exigências acima estabelecidas poderá implicar na não concessão, não renovação, suspensão ou cancelamento da Licença de Operação.

Art. 40. Os empreendedores cujas barragens estejam em operação na data de publicação desta Resolução, terão prazo de 01 (um) ano para elaborar ou adequar o Plano de Segurança da Barragem ao disposto neste dispositivo.

Art. 41. O prazo limite para realização das revisões periódicas de segurança das barragens, cuja operação tenha iniciado até a data de publicação desta resolução, será função do número de barragens do empreendedor e deverá respeitar os prazos totais e intermediários definidos no Anexo III.

Art. 42. Todas as barragens de resíduos industriais e de acumulação de água que não possuam o projeto "as built", deverão conter o projeto "como está" - "as is", no prazo máximo de 1 (um) ano desta Instrução Normativa.

CAPÍTULO VIII DISPOSIÇÕES FINAIS

Art. 43. Para fins de contabilização do número de barragens por empreendedor considerar-se-á todas as suas barragens, independente do tipo, porte e domínio do corpo d'água barrado.

Art. 44. A sequência proposta de realização das revisões periódicas de segurança das barragens para os empreendedores que possuam mais de uma barragem, deverá ser determinada em ordem decrescente de volume dos respectivos reservatórios.

Art. 45. A periodicidade de atualização, a qualificação do responsável técnico, o conteúdo mínimo e o nível de detalhamento do Plano de Ação de Emergência serão tratados em ato normativo específico.

Art. 46. O descumprimento do disposto nesta Instrução Normativa, assim como a declaração inverídica de informações, sujeitará o infrator às penalidades previstas na legislação em vigor.

Art. 47. Esta Instrução Normativa entra em vigor na data de sua publicação.

LUIZ FERNANDES ROCHA

Secretario de Estado de Meio Ambiente

ANEXO I		
ESTRUTURAS E CONTEÚDO MÍNIMO DO PLANO DE SEGURANÇA DA BARRAGEM - PSB		
VOLUMES	CONTEÚDO	OBSERVAÇÕES
VOLUME 1 Tomo I Informações Gerais e Declaração de Classificação da Barragem quanto ao Risco e Dano do Potencial.	Identificação do Empreendedor; Característica do Empreendimento; Características Técnicas do Projeto e da construção; Indicação da área do entorno das instalações e seus respectivos acessos a serem resguardados de quaisquer usos ou ocupações permanentes; Estrutura organizacional, contatos dos responsáveis e qualificação técnica dos profissionais da equipe de segurança da barragem; Quando for o caso, indicação da entidade responsável pela regra operacional do reservatório; Declaração da classificação da barragem quanto a categoria de risco e dano potencial associado; Formulário Técnico de Barramento constante do Anexo IV preenchido.	
VOLUME 1 Tomo II Documentação técnica do Empreendimento.	Projetos (básico e/ou executivo); Projeto como construído (as built); Manuais dos equipamentos; Licenças ambientais, outorgas e demais requerimentos legais.	
VOLUME 2 Planos e procedimentos	Plano de operação, incluindo, mas não se limitando à: regra operacional dos dispositivos de descarga (vertimento); procedimentos para atendimento às regras operacionais definidas pelo Empreendedor ou por entidade responsável, quando for o caso; Planejamento das manutenções; Plano de monitoramento e instrumentação; Planejamento das inspeções de segurança da barragem; e Cronograma de testes de equipamentos hidráulicos, elétricos e mecânicos.	para barragens classe D e E, somente o item I será obrigatório para o volume II. a frequência mínima de inspeções de segurança regulares de barragens é definida em regulamento específico emitido pela ANA e deverá estar contemplada no Plano de Segurança da Barragem.
VOLUME 3 Registros e Controles	Registros de Operação; Registros da Manutenção; Registros de Monitoramento e manutenção; Fichas e Relatórios de Inspeção de Segurança de Barragens; e Registros dos testes de equipamentos hidráulicos, elétricos e mecânicos.	O conteúdo mínimo do nível de detalhamento dos relatórios de inspeção de segurança regulares de barragens são definidos em regulamento específico emitido pela ANA e deverão estar contemplados no Plano de Segurança da Barragem.
VOLUME 4 Plano de Ação de Emergência PAE		O conteúdo mínimo e o nível de detalhamento do Plano de Ação de Emergência serão tratados em regulamento específico.
VOLUME 5 Tomo I Revisão periódica de segurança da Barragem	Resultado de inspeção detalhada e adequada do local da barragem e de suas estruturas associadas; Reavaliação do projeto existente, de acordo com os critérios de projeto aplicáveis a época da revisão; Reavaliação da categoria de risco e dano potencial associado; Atualização das series e estudos hidrológicos e confrontação desses estudos com a capacidade dos dispositivos de descarga (vertimento) existentes; Revalidação dos procedimentos de operação, manutenção, testes, instrumentação e monitoramento; Reavaliação do Plano de ação de Emergência PAE, quando for o caso; Revisão dos relatórios das revisões periódicas de segurança de barragem anteriores; Relatório final do estudo	A revalidação do projeto existente deve englobar, dentre os elementos dispostos abaixo, aqueles que possam ter sofrido alteração desde a revisão periódica anterior, em virtude alterações de critérios de projeto, de atualização de series hidrológicas, do resultado da inspeção detalhada ou da ocorrência de eventos externos: Registros de construção, para determinar se a barragem foi construída em conformidade com as hipóteses de projeto e verificar a adequabilidade da sua estrutura e dos materiais de fundação; Avaliação da estabilidade e adequação estrutural, resistência à percolação e erosão de todas as partes dos barramentos, incluindo-se suas fundações, bem como quaisquer barreiras naturais sobre condições de carregamentos, normais e extremos; Avaliação da capacidade de todos os canais e condutos hidráulicos para descarregar seguramente as vazões de projeto e a adequação desses condutos hidráulicos para suportar a vazão afluente de projeto e de esvaziamento do reservatório, caso necessário, em condições emergenciais; Verificação dos projetos de todas as comportas, válvulas, dispositivos de acionamento e controle de fluxo, incluindo-se os controles de fornecimento de energia ou de fluidos hidráulicos para assegurar a operação segura e confiável; Avaliação do comportamento da barragem frente a eventos extremos (sismos e cheias), considerando os eventos ocorridos a partir da construção da barragem; Verificação da adequação das instalações para enfrentar fenômenos especiais que afetam a segurança, por exemplo, entulhos ou erosão, que podem ter sido insuficientemente avaliados na fase do projeto.

VOLUME 5 Tomo II Resumo Executivo	Identificação da barragem e empreendedor; Identificação do autor do trabalho; Período de realização do trabalho; Listagem dos estudos realizados; Conclusões ; Recomendações; Plano de ação de melhoria e cronograma de implantações das ações indicadas no trabalho.	
---	---	--

ANEXO II			
MATRIZ DE CATEGORIA DE RISCO E DANO POTENCIAL ASSOCIADO			
CATEGORIA DE RISCO	DANO POTENCIAL ASSOCIADO		
	ALTO	MEDIO	BAIXO
ALTO	A	B	C
MEDIO	A	C	D
BAIXO	A	C	E

ANEXO III		
CRONOGRAMA COM DATAS LIMITE DE REALIZAÇÃO DA REVISÃO PERIÓDICA DE SEGURANÇA DE BARRAGEM.		
Nº DE BARRAGENS POR EMPREENDEDOR	PRAZOS DE ELABORAÇÃO DAS REVISÕES PERIÓDICAS DE SEGURANÇA DE BARRAGEM	
	PRAZOS INTERMEDIÁRIOS	PRAZO LIMITE
1 Barragem	--	1 ano
2 Barragens	--	2 anos
3 a 5 Barragens	3 barragens em até 2 anos	5 anos
6 a 10	4 barragens em até 3 anos	7 anos
11 a 20	6 barragens em até 3 anos	10 anos
mais que 20	7 barragens em até 4 anos	12 anos

**ANEXO IV
FORMULÁRIO TÉCNICO - BA**

Atenção! Estas informações referem-se a apenas a uma Barragem. Preencher um formulário para cada Barragem.

1. Modalidade da Outorga requerida:						
<input type="checkbox"/> Outorga Preventiva (indicado para empreendimentos em fase de planejamento)						
<input type="checkbox"/> Outorga de Direito de Uso de Recursos Hídricos						
2. Situação da Barragem a ser regularizada perante a SEMAS:						
<input type="checkbox"/> Barragem existente (Ainda sem Outorga)						
<input type="checkbox"/> Desativação da Barragem						
<input type="checkbox"/> Barragem em Construção (Primeira Outorga)						
<input type="checkbox"/> Renovação de Outorga:	Nº da Outorga/ Ano:	____/____	Emissão:	__/__/__	Validade:	__/__/__
3. Dados documentais da Barragem:						
Nome da Barragem:		Tem PAE (plano de ação de emergência):	<input type="checkbox"/> sim	<input type="checkbox"/> não		
Nome Secundário da Barragem:		Tem plano de segurança:	<input type="checkbox"/> sim	<input type="checkbox"/> não		
Tem projeto como foi construído (as built):	<input type="checkbox"/> sim	<input type="checkbox"/> não	Tem eclusa:	<input type="checkbox"/> sim	<input type="checkbox"/> não	
Se a barragem tem documento de Projeto Básico com localização conhecida:				<input type="checkbox"/> sim	<input type="checkbox"/> não	
Tem documento de Projeto Executivo com localização conhecida:				<input type="checkbox"/> sim	<input type="checkbox"/> não	
Se a barragem tem documento de Projeto conceitual com localização conhecida:				<input type="checkbox"/> sim	<input type="checkbox"/> não	
Fase de vida da Barragem:	<input type="checkbox"/> 1º enchimento	<input type="checkbox"/> Inativa	<input type="checkbox"/> Planejamento			
	<input type="checkbox"/> Descomissionamento	<input type="checkbox"/> Operação	<input type="checkbox"/> Projeto			
	<input type="checkbox"/> Construção	Início da construção:	__/__/__	Conclusão da construção:	__/__/__	
Nº da Declaração provisória no CNARH:						
4. Finalidade(s) de uso da Barragem:						
<input type="checkbox"/> Abastecimento de água		<input type="checkbox"/> Contenção de resíduos industriais		<input type="checkbox"/> Navegação		
<input type="checkbox"/> Aquicultura (Tanques declinados ou alteados)		<input type="checkbox"/> Defesa contra inundações		<input type="checkbox"/> Proteções do meio ambiente		
<input type="checkbox"/> Combate às secas		<input type="checkbox"/> Hidroelétrica		<input type="checkbox"/> Recreação		
<input type="checkbox"/> Contenção de rejeitos de mineração		<input type="checkbox"/> Irrigação		<input type="checkbox"/> Regularização de vazão		

<input type="checkbox"/> Industrial (Alimentícias, Matadouro, Frigorífico, Bebidas, etc)							
5. Localização desta Barragem:							
Região Hidrográfica Nacional:		<input type="checkbox"/> Atlântico NE Ocidental		<input type="checkbox"/> Baixo Amazonas		<input type="checkbox"/> Tocantins-Araguaia	
Bacia hidrográfica a que pertence o curso d'água barrado (curso principal):							
Nome do curso d'água (rio) barrado:							
Coordenadas Geográficas da Barragem: Atenção! As coordenadas devem estar em Datum Sirgas 2000.							
Latitude Sul: Ex: 01°30'30,00"		Grau°		Min'		Seg"	
Longitude Oeste: Ex: 48°30'30,00"				Grau°		Min'	
6. Dados estruturais da Barragem Atenção! Converta os dados para as unidades abaixo antes de preencher!							
Altura máxima acima da base da fundação (m):				Nível mínimo operacional (m):			
Altura máxima acima do nível do terreno (m):				Vazão do órgão extravasor (m³/s):			
Área inundada (ha):				Vazão de projeto do vertedor (m³/s):			
Comprimento do coroamento (m):				Volume no Nível máx. normal operativo (m³):			
Capacidade total do reservatório (hm³):				Volume útil (m³):			
Nível máximo normal (m):				Tempo de retorno (TR) em anos:			
7. Período de Retorno (PR) órgão extravasor em anos:							
<input type="checkbox"/> <500				<input type="checkbox"/> 500 <= PR < 1.000-Milenar			
<input type="checkbox"/> 1.000-Milenar <= PR < 5.000				<input type="checkbox"/> 5.000<= PR < 10.000-Deca milenar			
<input type="checkbox"/> >=10.000-Deca milenar							
8. Tipo de material da Barragem							
Se de aterro:		<input type="checkbox"/> Do próprio rejeito <input type="checkbox"/> Enrocamento <input type="checkbox"/> Terra-enrocamento <input type="checkbox"/> Terra					
Se de concreto:		<input type="checkbox"/> Concreto convencional <input type="checkbox"/> Concreto ciclópico <input type="checkbox"/> Concreto compactado a rolo-CCR					
Alvenaria:		<input type="checkbox"/> Tijolo e cimento <input type="checkbox"/> Fragmento de rochas - Pedras e cimento					
9. Tipo estrutural da Barragem							
<input type="checkbox"/> Arco			<input type="checkbox"/> Descarregadora			<input type="checkbox"/> Homogênea	
<input type="checkbox"/> Arcos múltiplos			<input type="checkbox"/> Enrocamento			<input type="checkbox"/> Zoneada	
<input type="checkbox"/> Contrafortes			<input type="checkbox"/> Gravidade			<input type="checkbox"/> Outros (especificar):	
10. Mecanismo de controle de vazão do órgão extravasor							
<input type="checkbox"/> Com comporta de acionamento eletromecânico				<input type="checkbox"/> Com comporta de flutuador e contrapeso			
<input type="checkbox"/> Com comporta de acionamento mecânico				<input type="checkbox"/> Sem comporta			
<input type="checkbox"/> Com comporta de acionamento mecânico e eletromecânico				<input type="checkbox"/> Outros (especificar):			
11. Para Barragem em operação							
Data da última inspeção:		_/_/___		Tipo da última inspeção realizada:		<input type="checkbox"/> Regular <input type="checkbox"/> Especial	

Responsabilizo-me, pelas informações prestadas neste requerimento.

Assinatura do Responsável Técnico

Requeiro por este instrumento de outorga de uso dos recursos hídricos, conforme descrito neste requerimento, de acordo com o que estabelece a Lei Estadual nº 6.381/2001 e a Resolução do CERH Nº 003/2008.

Termos em que,

P. Deferimento

_____, _____ de _____ de _____

Assinatura Proprietário/Requerente

Nome:

RG/CPF:

ANEXO V		
CRONOGRAMA DE IMPLANTAÇÃO DO PLANO DE SEGURANÇA DA BARRAGEM		
	Data do início	Data do Final
Barragem (nome da Barragem)		
Volume V Revisão Periódica		
Demais Volumes do Plano		

Instruções:
1 – Caso o empreendedor tenha mais de uma barragem, a sequência de realização das revisões periódicas das barragens deverá obedecer à ordem decrescente de volume dos respectivos reservatórios.

**ANEXO VI
DECLARAÇÃO DE CONDIÇÃO DE ESTABILIDADE**

Empreendedor:
Barragem:
Processos/Ano SEMAS associados à barragem:
Classificação da barragem:
Município/UF:
Data da última inspeção:
Declaro para fins de acompanhamento e comprovação junto a SEMAS/PA, que realizei Inspeção de Segurança Regular de Barragem na estrutura acima especificada conforme Relatório de Inspeção de Segurança Regular de Barragem, elaborado em(dia) /.....(mês) /.....(ano), e atesto a estabilidade da mesma em consonância com a Lei n.º 12.334, de 20 de setembro de 2010, e Resoluções SEMAS vigentes.
A mencionada estrutura encontra-se (informar de forma sucinta e clara a em condição de estabilidade da estrutura).
Local e data.

Nome completo e assinatura do Responsável
pela Inspeção Regular da Barragem
Formação profissional
Nº do registro no Conselho de Classe

**ANEXO VII
FICHA DE INSPEÇÃO DE ROTINA (Regulares)**

Barragem: Data: / /
Equipe de Inspeção:

Talude de Montante	Sim	Não	Nº da Foto	Comentários
Proteção contra erosão	()	()		
Evidência de erosão	()	()		
Evidência de movimentos	()	()		
Evidência de escorregamentos	()	()		
Evidência de trincas	()	()		
Marco do nível máximo do lago	()	()		
Rejeito adjacente à barragem	()	()		
Vegetação	()	()		
Talude visualmente uniforme	()	()		
Outras não-conformidades	()	()		
Evidência de reparos.	()	()		
Crista	Sim	Não	Nº da Foto	Comentários
Aberturas / lavagem	()	()		
Deslocamentos laterais	()	()		
Evidência de recalques	()	()		
Evidência de trincas	()	()		
Erosão nos contatos c/ ombreiras	()	()		
Largura reduzida	()	()		
Visualmente horizontal	()	()		
Existência de Instrumentação	()	()		
Outras não conformidades	()	()		
Evidência de reparos	()	()		
Talude de Jusante	Sim	Não	Nº da Foto	Comentários
Proteção contra erosão	()	()		
Evidência de erosão	()	()		
Evidência de movimentos	()	()		
Evidência de escorregamentos	()	()		
Evidência de trincas	()	()		
Sinal de superfície freática	()	()		
Evidência de percolação	()	()		
Fluxo limpo, s/ resíduos sólidos	()	()		
Evidência de contaminação	()	()		
Vegetação	()	()		
Talude visualmente uniforme	()	()		
Existência de Instrumentação	()	()		
Sistema de drenagem superficial	()	()		
Outras não conformidades	()	()		

Evidência de reparos	()	()		
Ombreiras Esquerda e Direita	Sim	Não	Nº da Foto	Comentários
Evidência de percolação	()	()		
Fluxo limpo, sem sólidos	()	()		
Evidência de contaminação	()	()		
Evidência de erosão	()	()		
Evidência de trincas	()	()		
Evidência de movimentos	()	()		
Evidência de recalques	()	()		
Existência de Instrumentação	()	()		
Outras não conformidades	()	()		
Evidência de reparos	()	()		
Pé do Talude de Jusante	Sim	Não	Nº da Foto	Comentários
Existência de dreno de pé	()	()		
Dreno de pé operante	()	()		
Existência de valeta/canaleta	()	()		
Fluxo na valeta/canaleta	()	()		
Evidência de percolação	()	()		
Fluxo limpo s/ resíduos sólidos	()	()		
Evidência de contaminação	()	()		
Evidência de contaminação vegetal	()	()		
Material fofo no pé	()	()		
Evidência de escorregamentos	()	()		
Evidência de surgência de água	()	()		
Existência de instrumentação	()	()		
Outras não conformidades	()	()		
Evidência de reparos	()	()		
Sistema Extravasor	Sim	Não	Nº da Foto	Comentários
Superfícies de concreto	()	()		
Deslocamentos laterais	()	()		
Evidência de recalques	()	()		
Evidência de trincas/fissuras	()	()		
Erosão nos contatos com ombreiras	()	()		
Erosão na bacia e canal de restituição	()	()		
Perda de borda livre	()	()		
Funcionamento de comportas	()	()		
Obstruções para passagem d'água	()	()		
Conservação / manutenção	()	()		
Outras não conformidades	()	()		
Evidência de reparos	()	()		
Reservatório	Sim	Não	Nº da Foto	Comentários
Assoreamento	()	()		
Enchimento além do N.A licenciado	()	()		
Desmatamento irregular	()	()		
Estab. de taludes/margens/voçorocas	()	()		
Plano de desmatamento da área	()	()		
Plano/controle de rebaixamento	()	()		
Qualidade da água	()	()		
Outras não conformidades	()	()		
Evidência de reparos	()	()		
Informações Gerais	Sim	Não	Nº da Foto	Comentários
Associação c/ barr. de rejeitos	()	()		
SCF(s) nesta barragem	()	()		
Estrutura de decantação	()	()		
Estruturas enterradas/submersas	()	()		
Vertedouro próximo a barragem	()	()		
Tubulações nesta barragem	()	()		
Evidência de AMD	()	()		

Rejeito próximo a barragem	()	()		
Crista acessível a caminhões	()	()		
Acesso público à barragem	()	()		
Outras observações	()	()		

ANEXO VIII

MODELO DE FICHA DE INSPEÇÃO ESPECIAL DE BARRAGEM

Dados Gerais da Barragem

1 - Nome da Barragem: _____

2 - Coordenadas: _____

3 - Município/ Estado: _____

4 - Data da Vistoria: / / Vistoria Nº: _____

5 - Bacia: Curso d'água barrado: _____

6 - Empreendedor: _____

Dados Técnicos da Barragem

Tipo de Barragem: _____ () Concreto _____ () Terra

Anomalias Identificadas - Situação Pretérita (última inspeção)

Identificação	Situação	Coluna(s) do quadro de Estado de Conservação com anomalia	Pontuação	Observações
---------------	----------	---	-----------	-------------

Confiabilidade das Estruturas Extravasoras;
Percolação;
Deformações e Recalques;
Deterioração dos Taludes / Paramentos.

Anomalias Identificadas - Ações Executadas

Identificação da Anomalia	Ações Executadas	Classificação do resultado das ações tomadas
---------------------------	------------------	--

Extinto;
Controlado;
Não extinto.

Anomalias Identificadas - Situação Atual (Após Ações Executadas)

Identificação	Situação	Coluna(s) do quadro de Estado de Conservação com anomalia	Pontuação	Observações
---------------	----------	---	-----------	-------------

Confiabilidade das Estruturas Extravasoras;
Percolação;
Deformações e Recalques;
Deterioração dos Taludes / Paramentos.

Identificação do avaliador:

Nome: Cargo: _____
CREA nº: ART nº: _____
Assinatura: _____

ANEXO IX

EXTRATO DA INSPEÇÃO REGULAR DE BARRAGEM

I - Dados gerais
 Nome do empreendedor: _____
 Nome da Barragem: _____
 Coordenadas - Datum SIRGAS-2000: ____° ____' ____" (S) Latitude ____° ____' ____" (W) Longitude _____
 Altura Total da Barragem: _____ metros Volume: _____ m³ Área da bacia hidráulica: _____ hectares
 Bacia Hidrográfica: _____ Sub-bacia: _____
 Nome do curso d'água barrado: _____ Município(s): _____
 Data da Inspeção: ____/____/____ Inspeção nº: ____/____/____
 Periodicidade das inspeções regulares: _____ Cota do reservatório no dia da Inspeção: _____ metros
 Tipo de barragem: () Concreto () Terra () Alvenaria de Pedra Com geração de energia elétrica: () Sim () Não

II - Anomalias

III - Necessidade de inspeção especial: () Sim () Não

IV - Nível de perigo da barragem: () Nenhum () Atenção () Alerta () Emergência

V - Observações:

VI - Identificação do responsável pela inspeção
 Nome: _____ Cargo: _____
 Registro Profissional no Conselho de Classe nº: _____
 Assinatura: _____

VII - Identificação do Profissional Responsável pela Segurança da Barragem:
 Nome: _____ Cargo: _____
 Registro Profissional CREA nº: _____ ART nº: _____
 Assinatura: _____

INSTRUÇÕES PARA PREENCHIMENTO DO EXTRATO

O presente Extrato é composto de sete itens numerados em algarismos romanos que deverão ser preenchidos no formulário online.

I - Dados Gerais

Nome do empreendedor: Escrever o nome do empreendedor (Instituição ou pessoa física).

Nome da Barragem: Escrever o nome da barragem.

Coordenadas: As coordenadas geográficas devem ser preenchidas no sistema sexagesimal no formato grau minuto segundo, como no exemplo abaixo. O datum a ser utilizado é o SIRGAS-2000 O empreendedor deve fazer as devidas conversões, caso a coleta tenha sido feita em outro sistema ou datum.

Altura Total da Barragem: Inserir a altura total da barragem, em metros, conforme o Art. 1º, I, da Lei Federal 12.334/2010.

Volume: Informar o volume máximo acumulado, em metros cúbicos, preferencialmente definidos pela curva cota área volume, para a cota correspondente ao NA normal.

Área da bacia hidráulica: Informar a área da bacia hidráulica (espelho d'água), em hectares, preferencialmente definido pela curva cota área volume, para a cota correspondente ao NA normal.

Bacia Hidrográfica: Informar o nome da bacia hidrográfica onde está localizado o barramento.

Sub-bacia: Informar o nome da sub-bacia onde está localizado o barramento.

Nome do curso de água barrado: Informar o nome do curso d'água barrado

Município: Informar o(s) nome(s) do(s) município(s) onde se localiza a barragem, considerando o eixo do maciço, não o lago do reservatório. Se a barragem estiver localizada em mais de um município, informar o(s) outro(s) nome(s), separando por vírgula.

Data da Inspeção: Informar a data em que foi realizada a inspeção regular de segurança, no formato dia, mês e ano (dd/mm/aaaa).

Inspeção n.º: Informar a numeração da inspeção regular realizada com o ano.

Periodicidade das inspeções regulares: Informar a periodicidade da realização das inspeções regulares na barragem.

Cota do reservatório no dia da Inspeção: Informar a cota do reservatório, em metros, no dia da realização da inspeção regular.

Tipo da Barragem: Informar o tipo da barragem, considerando o material construtivo predominante do maciço. Caso a barragem seja composta por trechos com materiais diferentes, esta situação deve ser informada nas observações.

Com geração de energia elétrica: Informar se a barragem tem como função a geração de energia elétrica.

II - Anomalias:

O empreendedor deve relacionar todas as anomalias encontradas na inspeção objeto do presente extrato, além de informar as anomalias que, tendo sido identificadas na inspeção anterior, desapareceram ou não foram inspecionadas.

III - Necessidade de Inspeção Especial:

Informar se, com base na avaliação das anomalias descritas, o avaliador e/ou responsável pela segurança da barragem considera que há necessidade de inspeção especial.

IV - Nível de Perigo da Barragem:

Indicar o nível de perigo da barragem conforme o art. 43 da Portaria SEMAS nº _____, de _____ de _____ de 2017.

V - Observações:

Neste item, devem ser relacionadas todas as informações relevantes e explicações dos demais itens deste extrato com a devida referência.

VI - Identificação do Profissional Responsável pela Inspeção de Segurança da Barragem:

Neste item, devem ser preenchidos os dados do Profissional Responsável pela Inspeção Segurança da Barragem.

Nome: Cargo: Cargo ocupado pelo profissional.

Registro no Conselho de Classe. Inserir o número do Registro no Conselho de Classe.

VII - Identificação do Profissional Responsável pela Segurança da Barragem:

Neste item, devem ser preenchidos os dados do Profissional Responsável pela Segurança da Barragem.

Nome: Cargo: Cargo ocupado pelo profissional.

Registro Profissional CREA nº:

Assinatura/ Anotação de Responsabilidade Técnica: Anexar ART digitalizada, com as devidas assinaturas

Protocolo: 277113

**INSTITUTO DE DESENVOLVIMENTO
FLORESTAL E DA BIODIVERSIDADE
DO ESTADO DO PARÁ**

LICENÇA PRÊMIO**PORTARIA Nº. 089 DE 05 DE FEVEREIRO DE 2018**

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

CONSIDERANDO o processo nº.2018/36604;

RESOLVE:

Art.1º - Conceder a servidora Cintia da Cunha Soares, matrícula nº. 57201159, ocupante do cargo de Técnica em gestão Ambiental - Diretora, 30 (trinta) dias de Licença Prêmio - no período de 05/02/2018 a 06/03/2018, referente ao triênio 2008/2011, conforme Art.72, inciso XI, Art.77, inciso IX, Art.98, Art.99, inciso I, alínea a e o Art.100, da Lei Estadual nº. 5.810, de 24.01.1994.

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

THIAGO VALENTE NOVAES

Protocolo: 277164

DIÁRIA**PORTARIA Nº. 87 DE 05 DE FEVEREIRO DE 2018**

CONSIDERANDO o processo nº.2017/11695 Memorando nº14/2018

RESOLVE:

Art.1º - Alterar Período de viagem do servidor Victor Mendes da Silva, matrícula nº57175833, Agente de Fiscalização - Semas, para o período de 19 a 30/01/2018, referente à diárias, conforme portaria nº037 de 22/01/2018, publicada no DOE:33550 de 01/02/2018.

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

Thiago Valente Novaes

Protocolo: 276799

PORTARIA Nº. 88 DE 05 DE FEVEREIRO DE 2018

CONSIDERANDO o processo nº.2017/15412 Memorando nº13/2018

RESOLVE:

Art.1º - Alterar Período de viagem do servidor Leonardo Feliph de M. Gomes, matrícula nº5875730, Motorista - Semas, para o período de 19 a 30/01/2018, referente à diárias, conforme portaria nº038 de 22/01/2018, publicada no DOE:33550 de 01/02/2018.

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

Thiago Valente Novaes

Protocolo: 276800

**SECRETARIA DE ESTADO
DE SEGURANÇA PÚBLICA
E DEFESA SOCIAL**

PORTARIA**PORTARIA Nº 048/2018-SAGA DE 02 DE FEVEREIRO DE 2018**

O Exmº. Sr. JEANNOT JANSEN DA SILVA FILHO, Secretário de Estado de Segurança Pública e Defesa Social do Estado do Pará, no uso de suas atribuições Legais e conferidas em lei;

CONSIDERANDO, a solicitação expressada no Mem. 08/2018 CRL/SEGUP e Protocolo nº 2018/46563;

R E S O L V E:

Designar os Servidores abaixo para exercerem à função de Coordenadores de Cotação Eletrônica em Substituição as Servidoras LARISSA COELHO BITTENCOURT, MF 5897766 e PRISCILA DE ANDRADE SANTOS MF 57231183.

SERVIDOR	MATRICULA	FUNÇÃO
CLEIZE COSTA DOS SANTOS	5888356	COORDENADOR
MARIA PRISCILA PINHEIRO BELÉM	54189910	APOIO
WILLIAME DA SILVA POJO	80846108	APOIO

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

JEANNOT JANSEN DA SILVA FILHO

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 276808

PORTARIA Nº 049/2018-SAGA DE 05 DE FEVEREIRO DE 2018

HUGO ALEXANDRE SANTOS REGATEIRO, Secretário Adjunto de Gestão Administrativa da Secretaria de Estado de Segurança Pública e Defesa Social, no uso de suas atribuições legais;

CONSIDERANDO a operacionalização no SISPAT WEB na movimentação por transferência, doações e/ou baixas no patrimônio,

CONSIDERANDO, o Decreto 2.235 de 16.07.97 que delega competência ao dirigente do Órgão;

CONSIDERANDO a renovação anual da Portaria de Comissão e determinação da SEAD.

R E S O L V E: Designar os servidores, ALBA ALMEIDA DE OLIVEIRA MF: 54186058/3, JOSÉ AUGUSTO MARTINS SALGADO MF: 3214990/1 e GILVANA REIS DA CRUZ MF:5107580/1, para sob a presidência do primeiro, comporem a referida Comissão.

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

HUGO ALEXANDRE SANTOS REGATEIRO

Secretário Adjunto de Gestão Administrativa

PORTARIA Nº 055/2018-SAGA DE 06 DE FEVEREIRO DE 2018

HUGO ALEXANDRE SANTOS REGATEIRO, Secretário Adjunto de Gestão Administrativa da Secretaria de Estado de Segurança Pública e Defesa Social, no uso de suas atribuições legais;

CONSIDERANDO a operacionalização no SISPAT WEB na movimentação por transferência, doações e/ou baixas no patrimônio,

CONSIDERANDO, o Decreto 2.235 de 16.07.97 que delega competência ao dirigente do Órgão;

CONSIDERANDO a necessidade de constituir uma comissão de levantamento patrimonial do Órgão para fins de avaliação da servibilidade dos Bens Permanentes do Grupo de Veículos de Transporte, Acessórios, Maquinas, Equipamentos Agrícolas e outros afins;

RESOLVE: Designar os servidores, ROALDE GUALBERTONEVES RIBEIRO FILHO MF: 5787360, ALBA ALMEIDA DE OLIVEIRA MF 54186058/3 e GILVANA REIS DA CRUZ MF:5107580/1, para sob a presidência do primeiro, comporem a referida Comissão.

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

HUGO ALEXANDRE SANTOS REGATEIRO

Secretário Adjunto de Gestão Administrativa

Protocolo: 277190

DESIGNAR SERVIDOR

PORTARIA Nº062/2018-GAB/SAGA Belém, 06 de fevereiro de 2018
 O Sr. **JEANNOT JANSEN DA SILVA FILHO**, Secretário de Estado de Segurança Pública e Defesa Social, no uso de suas atribuições legais.
CONSIDERANDO: a Lei nº 7.584, de 28 de dezembro de 2011, que dispõe sobre a reorganização do Sistema Estadual de Segurança Pública e Defesa Social – SIEDS e da Reestruturação organizacional da Secretaria de Estado de Segurança Pública e Defesa Social – SEGUP, e dá outras providências;
CONSIDERANDO: A dispensa do servidor **TC BM MARLON FRANCEZ BRITO** da função de Piloto de Aeronave a contar de 01 de fevereiro de 2018 com lotação no Grupamento Aéreo de Segurança Pública – GRAESP/SEGUP, publicado 06/02/2018 DOE Nº 33.553;
RESOLVE: Designar o servidor **CEL PM MÁRCIO AUGUSTO PEREIRA BAILOSA** da função de Piloto de Aeronave a contar de 06 de fevereiro de 2018 com lotação no Grupamento Aéreo de Segurança Pública – GRAESP/SEGUP.
 REGISTRE-SE, PUBLIQUE-SE, CUMPRE-SE
JEANNOT JANSEN DA SILVA FILHO
 Secretário de Estado de Segurança Pública e Defesa Social
Protocolo: 277027

ERRATA

PORTARIA Nº 050/2018-SAGA BELÉM, 02.02.2018, DOE nº 33.553 DE 06.02.2018.
 Onde se lê: Belém, 02 de janeiro de 2018.
 Leia-se: 02 de fevereiro de 2018.
Protocolo: 276906

TERMO ADITIVO A CONTRATO

3º TERMO ADITIVO AO CONTRATO Nº 011/2015-SEGUP
 Exercício:2018
 Justificativa: As partes resolvem de comum acordo e com fundamento no artigo 57, inciso II da Lei Federal nº. 8.666/93, prorrogar o prazo de vigência do Contrato nº 011/2015-SEGUP, por mais 06 (seis) meses, a contar de **06 de fevereiro de 2018 até 05 de agosto de 2018.**
 Data da Assinatura: **06/02/2018**
 Programação Orçamentária: 21.101.06.122.1297.8338 – Operacionalização das Ações Administrativas; Naturezas da Despesa: 339030 e 339039; Fonte de Recursos: 0101.
Contratado: C.P. COMÉRCIO E REPRESENTAÇÕES LTDA - EPP
 Endereço: Rua da Marinha nº 45, CEP: 66.620-200, Bairro Marambaia – Belém/PA
Ordenador: HUGO ALEXANDRE SANTOS REGATEIRO
Protocolo: 277223

PORTARIA

NOMEAÇÃO DE FISCAL DE CONTRATO: Portaria nº 007/2018 – DAL2, de 05 de fevereiro de 2018, que NOMEIA o CB QOPM RG 38038 MARIA DE NAZARE GONÇALVES GALISA, como fiscal do Contrato Administrativo n.º 003/2018 – DAL/ PMPA, cujo objeto destina-se a “aquisição de 1050 (um mil e cinquenta) capas de chuva, com Certificado de Aprovação (CA), para o policiamento ostensivo, para atender a demanda da Polícia Militar do estado do Pará PMPA, de acordo com as condições e especificações técnicas constantes neste TR”.
 SÉRGIO RICARDO FIALHO ANDRADE - CEL QOPM
 Diretor de Apoio Logístico da PMPA
Protocolo: 276809

NOMEAÇÃO DE FISCAL DE CONTRATO: Portaria nº 014/2018 – DAL2, de 05 de fevereiro de 2018, que NOMEIA o CB QOPM RG 38038 MARIA DE NAZARE GONÇALVES GALISA, como fiscal do Contrato Administrativo n.º 002/2018 – DAL/ PMPA, cujo objeto destina-se a “aquisição de 73 (setenta e sete) coletes refletivos para o policiamento ostensivo, para atender a demanda da Polícia Militar do Estado do Pará PMPA, de acordo com as condições e especificações técnicas constantes neste TR.”
 SÉRGIO RICARDO FIALHO ANDRADE - CEL QOPM
 Diretor de Apoio Logístico da PMPA
Protocolo: 276786

ERRATA

ERRATA DE PUBLICAÇÃO DO CONTRATO DO CONTRATO ADM. Nº. 199/2017-DAL/PMPA
 PUBLICAÇÃO NO DOE Nº 33513, DO DIA 07/12/2017
 ONDE SE LÊ: **EMANUELLA CRISTINA SILVA DE AMORIM**
 LEIA-SE: **EMANUELA CRISTINA SILVA DE AMORIM**
Protocolo: 277092

CONTRATO

CONTRATO ADM. Nº. 118/2018-DAL/PMPA
 EXERCÍCIO: 2018
 OBJETO: Contratação de professor e/ou instrutor para ministrar aulas no Curso de Formação de Praças da PMPA 2º MODULO– Polo SANTARÉM.
 VALOR TOTAL: R\$ 2.800,00 (dois mil e oitocentos reais) .
 DATA DA ASSINATURA: 01/02/2018.
 VIGÊNCIA:01/02/2018. a 31/01/2019.
 DESPESA: Prog.: 1425 – Seg. Púb.; Proj. Ativ.: 26/6335 – Form. de Ag. do Sist. de Seg. Púb.; Elem. de Desp.: 33.90.36 – Serv. Pess. Fis. / 33.90.47 – Obrig. Trib. Contrib.; Pl. Int.: 2100006335C; Fonte: 0101000000 (Tesouro do Estado).
 CONTRATADO: HERMES CORREA BESSA, CPF: 679.017.602-06.
 ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
Protocolo: 276819

CONTRATO ADM. Nº. 120/2018-DAL/PMPA
 EXERCÍCIO: 2018
 OBJETO: Contratação de professor e/ou instrutor para ministrar aulas no Curso de Formação de Praças da PMPA 2º MODULO– Polo SANTARÉM.
 VALOR TOTAL: R\$ 2.800,00(dois mil e oitocentos reais)..
 DATA DA ASSINATURA: 01/02/2018.
 VIGÊNCIA:01/02/2018. a 31/01/2019.
 DESPESA: Prog.: 1425 – Seg. Púb.; Proj. Ativ.: 26/6335 – Form. de Ag. do Sist. de Seg. Púb.; Elem. de Desp.: 33.90.36 – Serv. Pess. Fis. / 33.90.47 – Obrig. Trib. Contrib.; Pl. Int.: 2100006335C; Fonte: 0101000000 (Tesouro do Estado).
 CONTRATADO: GIOVANNA LITZ CARNEIRO DO VALLE, CPF: 339.015.112-53.
 ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
Protocolo: 276823

CONTRATO ADM. Nº. 122/2018-DAL/PMPA
 EXERCÍCIO: 2018
 OBJETO: Contratação de professor e/ou instrutor para ministrar aulas no Curso de Formação de Praças da PMPA 2º MODULO– Polo SANTARÉM.
 VALOR TOTAL: R\$ 3.600,00(três mil e seiscentos reais).
 DATA DA ASSINATURA: 01/02/2018.
 VIGÊNCIA:01/02/2018. a 31/01/2019.
 DESPESA: Prog.: 1425 – Seg. Púb.; Proj. Ativ.: 26/6335 – Form. de Ag. do Sist. de Seg. Púb.; Elem. de Desp.: 33.90.36 – Serv. Pess. Fis. / 33.90.47 – Obrig. Trib. Contrib.; Pl. Int.: 2100006335C; Fonte: 0101000000 (Tesouro do Estado).
 CONTRATADO: JAIME FIGUEREDO FILHO, CPF: 578.707.802-00.
 ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
Protocolo: 276827

CONTRATO ADM. Nº. 173/2018-DAL/PMPA
 EXERCÍCIO: 2018
 OBJETO: Contratação de professor e/ou instrutor para ministrar aulas no Curso de Formação de Praças da PMPA – 2º Módulo - Polo BRAGANÇA.
 VALOR TOTAL: R\$ 4.800,00.
 DATA DA ASSINATURA: 01/02/2018.
 VIGÊNCIA: 01/02/2018 a 31/01/2019.
 DESPESA: Prog.: 1425 – Seg. Púb.; Proj. Ativ.: 26/6335 – Form. de Ag. do Sist. de Seg. Púb.; Elem. de Desp.: 33.90.36 – Serv. Pess. Fis. / 33.90.47 – Obrig. Trib. Contrib.; Pl. Int.: 2100006335C; Fonte: 0101000000 (Tesouro do Estado).
 CONTRATADO: ANA MABELL SEIXAS ALVES SANTOS, CPF: 792.647.862-87.
 ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
Protocolo: 276985

CONTRATO ADM. Nº. 178/2018-DAL/PMPA
 EXERCÍCIO: 2018
 OBJETO: Contratação de professor e/ou instrutor para ministrar aulas no Curso de Formação de Praças da PMPA – 2º Módulo - Polo BRAGANÇA.
 VALOR TOTAL: R\$ 2.100,00.
 DATA DA ASSINATURA: 01/02/2018.
 VIGÊNCIA: 01/02/2018 a 31/01/2019.
 DESPESA: Prog.: 1425 – Seg. Púb.; Proj. Ativ.: 26/6335 – Form. de Ag. do Sist. de Seg. Púb.; Elem. de Desp.: 33.90.36 – Serv. Pess. Fis. / 33.90.47 – Obrig. Trib. Contrib.; Pl. Int.: 2100006335C; Fonte: 0101000000 (Tesouro do Estado).
 CONTRATADO: ARMANDO DE ARAUJO MONTEIRO, CPF: 334.123.162-53.
 ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
Protocolo: 276990

CONTRATO ADM. Nº. 125/2018-DAL/PMPA
 EXERCÍCIO: 2018
 OBJETO: Contratação de professor e/ou instrutor para ministrar aulas no Curso de Formação de Praças da PMPA 2º MODULO– Polo SANTARÉM.
 VALOR TOTAL: R\$ 7.200,00.(sete mil e duzentos reais)
 DATA DA ASSINATURA: 01/02/2018.
 VIGÊNCIA:01/02/2018. a 31/01/2019.
 DESPESA: Prog.: 1425 – Seg. Púb.; Proj. Ativ.: 26/6335 – Form. de Ag. do Sist. de Seg. Púb.; Elem. de Desp.: 33.90.36 – Serv. Pess. Fis. / 33.90.47 – Obrig. Trib. Contrib.; Pl. Int.: 2100006335C; Fonte: 0101000000 (Tesouro do Estado).
 CONTRATADO: PRISCILLA KETHENY GOMES DE ALMEIDA, CPF: 020.676.312-33.
 ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
Protocolo: 276861

CONTRATO ADM. Nº. 172/2018-DAL/PMPA
 EXERCÍCIO: 2018
 OBJETO: Contratação de professor e/ou instrutor para ministrar aulas no Curso de Formação de Praças da PMPA – 2º Módulo - Polo BRAGANÇA.
 VALOR TOTAL: R\$ 3.200,00.
 DATA DA ASSINATURA: 01/02/2018.
 VIGÊNCIA: 01/02/2018 a 31/01/2019.
 DESPESA: Prog.: 1425 – Seg. Púb.; Proj. Ativ.: 26/6335 – Form. de Ag. do Sist. de Seg. Púb.; Elem. de Desp.: 33.90.36 – Serv. Pess. Fis. / 33.90.47 – Obrig. Trib. Contrib.; Pl. Int.: 2100006335C; Fonte: 0101000000 (Tesouro do Estado).
 CONTRATADO: ELIZABETH CONDE DE MORAIS, CPF: 489.831.925-15.
 ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
Protocolo: 276998

CONTRATO ADM. Nº. 182/2018-DAL/PMPA
 EXERCÍCIO: 2018
 OBJETO: Contratação de professor e/ou instrutor para ministrar aulas no Curso de Formação de Praças da PMPA 2º MODULO– Polo CAPANEMA.
 VALOR TOTAL: R\$ 3.000,00(três mil reais).
 DATA DA ASSINATURA: 01/02/2018.
 VIGÊNCIA:01/02/2018. a 31/01/2019.
 DESPESA: Prog.: 1425 – Seg. Púb.; Proj. Ativ.: 26/6335 – Form. de Ag. do Sist. de Seg. Púb.; Elem. de Desp.: 33.90.36 – Serv. Pess. Fis. / 33.90.47 – Obrig. Trib. Contrib.; Pl. Int.: 2100006335C; Fonte: 0101000000 (Tesouro do Estado).
 CONTRATADO: ROBINSON GUIMARÃES CARNEIRO, CPF: 001.763.612-43.
 ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
Protocolo: 277268

CONTRATO ADM. Nº. 186/2018-DAL/PMPA
 EXERCÍCIO: 2018
 OBJETO: Contratação de professor e/ou instrutor para ministrar aulas no Curso de Formação de Praças da PMPA 2º MODULO– Polo CAPANEMA.
 VALOR TOTAL: R\$ 5.600,00(cinco mil e seiscentos reais).
 DATA DA ASSINATURA: 01/02/2018.
 VIGÊNCIA:01/02/2018. a 31/01/2019.
 DESPESA: Prog.: 1425 – Seg. Púb.; Proj. Ativ.: 26/6335 – Form. de Ag. do Sist. de Seg. Púb.; Elem. de Desp.: 33.90.36 – Serv. Pess. Fis. / 33.90.47 – Obrig. Trib. Contrib.; Pl. Int.: 2100006335C; Fonte: 0101000000 (Tesouro do Estado).
 CONTRATADO: MOADE CIR DE ANDRADE GALVÃO, CPF: 467.535.752-00.
 ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
Protocolo: 277280

CONTRATO ADM. Nº. 189/2018-DAL/PMPA
 EXERCÍCIO: 2018
 OBJETO: Contratação de professor e/ou instrutor para ministrar aulas no Curso de Formação de Praças da PMPA 2º MODULO– Polo CAPANEMA.
 VALOR TOTAL: R\$ 3.000,00(três mil reais).
 DATA DA ASSINATURA: 01/02/2018.
 VIGÊNCIA:01/02/2018. a 31/01/2019.
 DESPESA: Prog.: 1425 – Seg. Púb.; Proj. Ativ.: 26/6335 – Form. de Ag. do Sist. de Seg. Púb.; Elem. de Desp.: 33.90.36 – Serv. Pess. Fis. / 33.90.47 – Obrig. Trib. Contrib.; Pl. Int.: 2100006335C; Fonte: 0101000000 (Tesouro do Estado).
 CONTRATADO: JOÃO HAMILTON ARAUJO DE BRITO, CPF: 847.618.062-49.
 ORDENADOR: HILTON CELSON BENIGNO DE SOUZA
Protocolo: 277294

CONTRATO ADM. Nº. 190/2018-DAL/PMPA
 EXERCÍCIO: 2018
 OBJETO: Contratação de professor e/ou instrutor para ministrar aulas no Curso de Formação de Praças da PMPA 2º MODULO– Polo CAPANEMA.
 VALOR TOTAL: R\$ 1.500,00(mil e quinhentos reais).
 DATA DA ASSINATURA: 01/02/2018.
 VIGÊNCIA:01/02/2018. a 31/01/2019.
 DESPESA: Prog.: 1425 – Seg. Púb.; Proj. Ativ.: 26/6335 – Form. de Ag. do Sist. de Seg. Púb.; Elem. de Desp.: 33.90.36

**FUNDO DE ASSISTÊNCIA SOCIAL DA
POLÍCIA MILITAR**

ERRATA

**ERRATA DA PUBLICAÇÃO 276197
PORTARIA Nº006/2018**

Onde se lê: ... R\$495,00 (Quatrocentos e Noventa e Cinco Reais)

Leia-se: ... R\$450,00(Quatrocentos e Cinquenta Reais)
Ordenadora: Regina Célia da Silva Ferreira – CEL QOPM

Protocolo: 277104

SUPRIMENTO DE FUNDO

PORTARIA Nº03/2018-GAB DIRETORA/SUP. FUNDOS

A Diretora executiva do Fundo de Assistência Social da PMPA, no exercício de suas atribuições no Dec. Nº 1.180/2008.

RESOLVE:

Art. 1º Autorizar o servidor MARCIO ELBER MONTERIO DOS SANTOS, 3º SGT PM RG 22928, MF: 5586755 CPF nº 264.643.302-68, Auxiliar da Seção Administrativa Financeira do FASPM, a utilizar o adiantamento no valor de R\$ 300,00(Trezentos Reais), para despesa de caráter eventual, na funcional programática: 08.122.1297.8338.0000; Sendo R\$300,00(Trezentos Reais) na 339039 (Serviço Pessoa Jurídica);

Art. 2º Determino o prazo de 30(Trinta) dias para a aplicação e 15 (Quinze) dias para prestação de contas, a contar do recebimento da Ordem Bancária.

Belém-PA, 06 de Fevereiro de 2018.

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

REGINA CÉLIA DA SILVA FERREIRA - CEL QOPM

Diretora do FASPM-PA.

Protocolo: 277111

POLÍCIA CIVIL DO ESTADO DO PARÁ

PORTARIA

PORTARIA N.º 005/2017-DGPC/DIVERSOS BELÉM, 05 DE FEVEREIRO DE 2018

O Delegado Geral da Polícia Civil Dr. RILMAR FIRMINO DE SOUSA, no uso de suas atribuições legais...

CONSIDERANDO: os termos da Lei Complementar nº 022/94 de 15/03/1994, alterada pela Lei nº 055/2006, que confere ao Delegado Geral, atribuições para dirigir a Polícia Civil e praticar os demais atos necessários à eficaz Administração da Instituição Policial;

CONSIDERANDO: o que dispõe o artigo 67 da Lei Federal nº 8.666/93;

CONSIDERANDO: a recomendação da Auditoria Geral do Estado, no sentido de que seja designado Fiscal para os contratos vigentes com vistas a acompanhar a execução dos mesmos.

RESOLVE:

I - DESIGNAR o servidor JOSÉ ROBERTO REGO FERREIRA, mat. 5858984/1, Investigador de Polícia Civil, lotado na Diretoria de Administração da Polícia Civil do Pará – DA, para acompanhar como FISCAL, a execução dos Contratos n.º 001, 002 e 003/2018 -PCE/PA, firmado com as empresas C S BRASIL TRANSPORTES DE PASSAGEIROS E SERVIÇOS AMBIENTAIS LTDA, CNPJ nº.10.965.693/0001-00, LOCAVEL SERVIÇOS LTDA, CNPJ nº.63.798.490/0001-33 e TCAR LOCAÇÃO DE VEÍCULOS EIRELI - EPP, CNPJ nº.14.311.143/0001-29, respectivamente, cujo objeto é a Contratação de empresa especializada na Prestação de Serviço de Locação de Veículos Automotores, Motocicletas e Quadriciclos, sob demanda anual pelo Sistema de Registro de Preços, para os órgãos que compõem o Sistema de Segurança Pública e Defesa Social do Governo do Estado do Pará, destinados à Polícia Civil, baseado no processo do Pregão Eletrônico nº. 11/2017-SEGUP/PA, Sistema de Registro de Preços nº. 002/2017;

II – REVOGAR a Portaria nº.004/2018, de 11 de janeiro de 2018.

III – DETERMINAR a Diretoria de Administração que adote as devidas providências ao fiel cumprimento do presente Ato.

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

RILMAR FIRMINO DE SOUSA

Delegado Geral da Polícia Civil - PA

Protocolo: 276939

PORTARIA Nº06/2018-DGPC/DIVERSOS BELÉM, 05 DE FEVEREIRO DE 2018.

O Delegado Geral da Polícia Civil Dr. RILMAR FIRMINO DE SOUSA, no uso de suas atribuições legais...

CONSIDERANDO: os termos da Lei Complementar nº 022/94 de 15/03/1994, alterada pela Lei nº 055/2006, que confere ao Delegado Geral, atribuições para dirigir a Polícia Civil e praticar os demais atos necessários à eficaz Administração da Instituição Policial;

CONSIDERANDO: o que dispõe o artigo 67 da Lei Federal nº 8.666/93.

CONSIDERANDO: a recomendação da Auditoria Geral do Estado, no sentido de que seja designado Fiscal para os contratos vigentes com vistas a acompanhar a execução dos mesmos.

RESOLVE:

I - DESIGNAR o servidor CLAUDIO GALENO DE MIRANDA SOARES FILHO, matrícula nº 5826128, Delegado de Polícia Civil e em seu impedimento o servidor VINICIUS PINHEIRO CARVALHO, matrícula nº 57192618, Delegado de Polícia Civil, para acompanhar a execução do Contrato n.º 007/2018-PCE, firmado com a ESTHER BRITO MARTINS EIRELLI (I & IMÓVEIS), cujo objeto é a locação de um imóvel para o funcionamento provisório da Divisão de Investigações e Operações Especiais, Delegacia de Crimes Discriminatórios e Delegacia de Proteção ao Idoso.

II – DETERMINAR a Diretoria de Administração que adote as devidas providências ao fiel cumprimento do presente Ato.

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

Dr. RILMAR FIRMINO DE SOUSA

Delegado Geral da Polícia Civil

Protocolo: 276719

PORTARIA Nº 005/2018-ACADEPOL MARITUBA (PA), 29 DE JANEIRO DE 2018.

A Diretora da Academia de Polícia Civil do Pará – ACADEPOL, MARLISE MODESTO TOURÃO, Delegada de Polícia Civil, no uso de suas atribuições legais e dever de ofício.

CONSIDERANDO o art. 34, inc. II, alínea "b", e art.38, todos do Regimento Interno da Academia de Polícia Civil do Pará - ACADEPOL, que dispõe sobre o Curso de Ascensão a Última Classe, que tem por finalidade capacitar o Policial Civil da classe "C", para concorrer à promoção a última classe da categoria policial a que pertence de acordo com a exigência do Art. 54, § 4º, da Lei Complementar nº 022/1994;

CONSIDERANDO o Projeto Pedagógico do CURSO DE ASCENSÃO A ÚLTIMA CLASSE - 2018 - VIA WEB EAD - CATEGORIAS: EPC, IPC, PAP e ATPC, elaborado pela Academia de Polícia Civil do Pará - ACADEPOL, aprovado pela Resolução nº 269 de 25.01.2018, do Conselho Superior do Instituto de Ensino de Segurança do Pará – CONSUP/IESP, publicada no Diário Oficial do Estado nº 33547 de 29.01.2018;

CONSIDERANDO que nossa Instituição de Ensino pode contar com a infra-estrutura de Ensino à Distância da Rede EaD da Secretaria Nacional de Segurança Pública do Ministério da Justiça e Segurança Pública – Rede EaD/SENASP/MJSP, existente no Estado do Pará, como suporte para atender a demanda de Policiais Civis que necessitam do curso para concorrerem ao Processo de Progressão Funcional, proporcionando a esses profissionais, crescimento e desenvolvimento de conhecimentos, bem como, atualização no que há de mais moderno em termos de aprendizado na área da segurança pública e defesa social.

RESOLVE:

1. INSTITUIR o CURSO DE ASCENSÃO A ÚLTIMA CLASSE - 2018 - VIA WEB EAD CATEGORIAS: EPC, IPC, PAP e ATPC, com objetivo de promover o aperfeiçoamento dos respectivos Policiais Civis, na busca de uma melhor integração entre os Policiais Civis, mediante a convivência acadêmica no ambiente virtual de aprendizagem, a fim de torná-los aptos a concorrer ao Processo de Progressão Funcional, de acordo com o art. 54, § 4º, da Lei Complementar nº 022/94.

a) Instituição: Polícia Civil do Estado do Pará.

b) Supervisão e Execução: Academia de Polícia Civil do Pará - ACADEPOL.

c) Coordenação: Academia de Polícia Civil do Pará - ACADEPOL e Coordenadoria de Ensino Complementar do Instituto de Ensino de Segurança do Pará - CEC/IESP.

d) Parceria: Rede Nacional de Ensino à Distância da Secretaria Nacional de Segurança Pública do Ministério da Justiça e Segurança Pública – Rede EaD/SENASP/MJSP.

e) Meta Prevista: 143 (cento e quarenta e três) Policiais Civis da classe "C".

CATEGORIA	QUANTIDADE
Escrivão de Polícia Civil - EPC	29
Investigador de Polícia Civil - IPC	93
Papiloscopista - PAP	16
Auxiliar Técnico de Polícia Civil - ATPC	05

f) Número de Turmas: 04 (quatro) turmas.

TURMAS	QUANTIDADE
A	34 alunos (05 ATPC e 29 EPC)
B	35 alunos (16 PAP e 19 IPC)
C	37 alunos (IPC)
D	37 alunos (IPC)

g. Carga Horária Total do Curso: 960 h/a.

g.1) Carga Horária por Turma: 240 h/a

h) C/H de Orientação e Supervisão de Curso: 80 h/a, sendo 20 h/a por Turma.

i) Período de Execução: Janeiro a Fevereiro de 2018, Ciclos 42 da Rede Nacional de Ensino à Distância da Secretaria Nacional de Segurança Pública do Ministério da Justiça e Segurança Pública – Rede EaD/SENASP/MJSP.

j) Horário de Funcionamento: de acordo com a disponibilidade do aluno.

k) Hora aula semanal sugerida: 30 h/a.

l) Local: ACADEPOL, IESP, Cyber, Delegacias e Divisões da Polícia Civil, Telecentros e Residência dos Alunos.

m) Coordenação Geral: DPC TELMA AGOSTINHA ALVES DE AVELAR.

n) Orientação e Supervisão de Curso.

Turmas	Alunos	Orientador (a) e Supervisor (a) de Curso
A	34 alunos (05 ATPC e 29 EPC)	EPC ANGELA XAVIER BRUCE DE SOUZA
B	35 alunos (16 PAP e 19 IPC)	EPC EDWARD SALVADOR PASTANA
C	37 alunos (IPC)	EPC JOLENE DE SOUSA CRUZ
D	37 alunos (IPC)	ADM ROSANGELA DO SOCORRO SOUZA PEREIRA SERRÃO

2. Estabelecer o seguinte Calendário de Funcionamento do Curso, conforme previsto no Projeto Pedagógico do Curso, podendo sofrer alteração pela vinculação à Rede EaD/SENASP/MJSP.

DINÂMICA DE FUNCIONAMENTO. (Ciclo 42 - Rede EaD/SENASP/MJSP – Ano 2018)	
CALENDÁRIO	
AÇÃO	PRAZOS
a) Solicitação ao DRH/PCPA da Relação dos Policiais Civis: EPC, IPC, PAP e ATPC, classe "C", aptos ao Curso de Ascensão à Última Classe.	08.01.2018
b) Elaboração da Planilha de Matrícula pela ACADEPOL	18 e 19.02.2018
c) Período de Matrículas/Ajustes dos alunos pela Rede EaD/SENASP/MJSP Ciclo 42	22 a 25.01.2018
d) Início do Curso - Rede EaD/SENASP/MJSP - Ciclo 42	26.01.2018
e) Término do Curso - Rede EaD/SENASP/MJSP - Ciclo 42	28.02.2018
f) Finalização do Curso pela ACADEPOL	02.03.2018

3. Apresentar o Desenho Curricular, conforme previsto no Projeto Pedagógico do Curso, de acordo com as Áreas Temáticas da Matriz Curricular Nacional em Segurança Pública, para as categorias EPC, IPC, PAP e ATPC.

a) Área Temática III – CONHECIMENTOS JURÍDICOS

ASPECTOS JURÍDICOS DA ATUAÇÃO POLICIAL - VA	60 h/a
Subtotal	60 h/a

b) Área Temática VII – CULTURA, COTIDIANO E PRÁTICA REFLEXIVA

FILOSOFIA DOS DIREITOS HUMANOS APLICADA à ATUAÇÃO POLICIAL – VA	60 h/a
ATUAÇÃO POLICIAL FRENTE AOS GRUPOS DE VULNERÁVEIS - VA	60 h/a
Subtotal	120 h/a

c) Área Temática VIII – FUNÇÕES TÉCNICAS E PROCEDIMENTOS EM SEGURANÇA PÚBLICA

LOCAL DE CRIME: ISOLAMENTO E PRESERVAÇÃO - VA	60 h/a
Subtotal	60 h/a

TOTAL: 240 h/a, por Turma.

4. Relacionar os Policiais Civis matriculados nas disciplinas do item 3, por categoria e em ordem alfabética, Anexo Único, da presente portaria.

5. Encaminhar a presente portaria à Chefia de Gabinete da Polícia Civil para publicação em Diário Oficial do Estado e Boletim Interno da Instituição.

6. Esta Portaria entra em vigor na data de sua publicação, retroagindo seus efeitos a 08 de janeiro de 2018.

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

MARLISE MODESTO TOURÃO

Delegada de Polícia Civil

Diretora da ACADEPOL

ANEXO ÚNICO DA PORTARIA Nº 005/2018-ACADEPOL DE 29.01.2018

RELAÇÃO DOS POLICIAIS CIVIS DA CLASSE "C" POR CATEGORIA E EM ORDEM ALFABÉTICA

Nº	ESCRIVÃO DE POLÍCIA CIVIL
1.	AIRLES DE NAZARE OLIVEIRA FROES
2.	ALEXANDRE FERREIRA DOS SANTOS
3.	ALINNE SANTOS DE AZEVEDO
4.	ALTINO DA SILVA CUNHA
5.	AMARO ROBERTO CAJUEIRO
6.	ANDREA SILVA SANTOS
7.	ANTONIO DAMASCENO DE SOUZA
8.	AURICELIA COSTA DE AGUIAR SILVA
9.	CRISTOVAM DA CONCEICAO GOMES
10.	DELMIRA VASCONCELOS CARDOSO
11.	HITAMAR ALMEIDA DOS SANTOS
12.	INALDO FARIAS SERRAO
13.	IRLANEY DA SILVA AZEDO
14.	JOAO MARIA CARNEIRO LOBO
15.	JOEL CARVALHO MESQUITA
16.	JOSE DOS SANTOS ALVES
17.	JOSE MARIA DE SOUSA HONORATO
18.	MARCIA NUNES PINTO
19.	MARIA MADALENA NEGREIRO BARBOSA
20.	MARIO SERGIO NAZARE PEREIRA
21.	PAULO SERGIO AZEVEDO BORGES
22.	PEDRO PAULO ALVES AMORAS
23.	RAIMUNDO NONATO BATISTA
24.	REGINA CELY MARQUES MONTEIRO
25.	REGINALDO LIMA DA CRUZ
26.	ROSANA MARIA RODRIGUES CRESPO TEIXEIRA
27.	ROZILDA RODRIGUES MOTA
28.	SILVIO FONSECA BATISTA
29.	VERA SENA DO NASCIMENTO SILVA
Nº	INVESTIGADOR DE POLÍCIA CIVIL
1.	ALAN AMORIM MIRANDA
2.	ALANIR CARLOS SANTOS DE OLIVEIRA
3.	ALEXANDRE WILLIANS ATAIDE BARRA
4.	ALITA CELMA BARROSO CORREA
5.	ALUISIO MONTEIRO CORREA
6.	ANA ADELAIDE SA FIGUEIREDO
7.	ANDREZA DA SILVA NUNES

8.	ANTONIO JOSE FARIAS NONATO
9.	ARLAN FAVACHO DOS REIS
10.	AUGUSTO SERGIO MONTEIRO DA SILVA
11.	AUREA DO SOCORRO PALHETA RAMOS
12.	CARLOS ALBERTO DA SILVA PINTO
13.	CARLOS ALBERTO SILVA DE MATOS
14.	CLADEL DE LIMA FERREIRA
15.	DIRCEU DOS SANTOS BRASIL
16.	DOMINGOS DA SILVA FERNANDES JUNIOR
17.	DORIVAL RODRIGUES BARRA
18.	EDIVALDO BARBOSA PEREIRA
19.	EDUARDO AUGUSTO GONCALVES DE MOURA
20.	EDUARDO EDSON SOUZA DE SA
21.	ELY HALDO AGUIAR DA SILVA
22.	EMERSON DE MELO BORGES
23.	EMILIO DE QUADROS PEINADO JUNIOR
24.	ENIO FRANCO BARBOSA
25.	EUVANDRO FREITAS DE MELO
26.	EUZALINA DA SILVA FERRAO
27.	EVANDRO SILVA COSTA JUNIOR
28.	EZEQUIEL DE JESUS PEREIRA DO REGO
29.	HAROLDO DO ESPIRITO SANTO
30.	HELIO REGO PEREIRA
31.	JEFFERSON FREITAS LIMA
32.	JOAO ALBERTO MACHADO LIMA
33.	JOAO FLAVIO LOPES SOUZA
34.	JOAO PROTA ALVES DA SILVA
35.	JOSE DA COSTA MOTA DE ALENCAR
36.	JOSE GONCALVES DIAS
37.	JOSE KEDSON FELIX ELIAS
38.	JOSE RONALDO SEPEDA CABRAL
39.	LUCIANA CUNHA DA SILVA
40.	LUCIO ANTONIO DA SILVA LOBATO
41.	MANOEL JOAO PERES DE SOUZA
42.	MARCELO COSTA PONTES
43.	MARCELO NAZEANO DOS REIS MARTINS
44.	MARCIA CRISTINA MEDEIROS TAVARES BARBALHO
45.	MARCIO DE SOUSA LIMA
46.	MARCO VALERIO GUEDES DA SILVA
47.	MARCOS ANTONIO FERREIRA DOS SANTOS
48.	MARCOS LUIZ MOUZINHO VELASCO
49.	MARIA DE LOURDES CABRAL ADDARIO
50.	MARIA DE NAZARE BECHARA E SILVA
51.	MARILCE DE OLIVEIRA SANTOS
52.	MARILENO ALCANTARA PEREIRA
53.	MAX BITENCOURT VILAS BOAS
54.	MAX TENTE LINS
55.	MIGUEL FERREIRA JUNIOR
56.	NAGILA DA COSTA SAPUCAIA
57.	OCYR CARDOSO DE PAULA
58.	ODILIO PEREIRA DE SOUSA FILHO
59.	OFIR BRITO DE ANDRADE
60.	OSVALDO DOS SANTOS FILHO

61.	OSVALDO LUIS LOBATO PANTOJA
62.	OTAVIO AUGUSTO DO VALE PORTELA
63.	PAULO CESAR DA CONCEICAO DOS SANTOS
64.	PAULO CEZAR SOUSA DA SILVA
65.	PAULO LISBOA DA COSTA
66.	PAULO MARCIO DA SILVA ARAGAO
67.	PAULO ODACINO JUSTO DOS SANTOS
68.	PAULO ROBERTO RIBEIRO DA CUNHA
69.	PEDRO FLORENCIO BALDEZ
70.	PEDRO RAIMUNDO CORREA DE SOUSA
71.	RAIMUNDO NONATO MELO DOS SANTOS
72.	RAIMUNDO NONATO SOUSA VASCONCELOS
73.	RAIMUNDO PAULO BRITO DOS SANTOS
74.	RAIMUNDO SERRA DE ALMEIDA
75.	REGIVALDO DE MORAES MENEZES
76.	RENILDO LOPES GALUCIO
77.	RHANDOLFO JOSE PINHEIRO ELIZIARIO
78.	ROMILDO RIBEIRO ANDRE
79.	SANDRA MARIA DIAS MAIA OLIVEIRA
80.	SERGIO HENRIQUE SANTANA DA COSTA
81.	SERGIO LUIZ RAYOL MOSCOSO
82.	SERGIO NONATO ARAUJO DA LUZ
83.	SERGIO ROBERTO DIAS CALDEIRA
84.	SHIRLENE DA SILVA MACHADO
85.	SIDNEY JOSE DE SOUSA RABELO
86.	SILVANA CARNEIRO FORO
87.	VALDINEI DE SA LOBO
88.	VANIA CARLA PAMPOLHA VIEIRA
89.	VICTOR NASCIMENTO CORREA
90.	WALTER DE SOUZA PANTOJA
91.	WANDERLEY LARANJEIRA GOES
92.	WELCILENE DE AZEVEDO NAVARRO
93.	WELLINGTON DE SOUZA CARDOSO

Nº	PAPILOSCOPISTA
1.	ALEX MAURO RODRIGUES
2.	ANA MARIA ROSA PIMENTEL
3.	ARIALDO SARMENTO DA SILVA
4.	EDIVALDO OLIVEIRA DA SILVA
5.	FLAVIA CRISTINA GOMES VIANA PAMPLONA
6.	JEOVA BARROS DE OLIVEIRA
7.	JORGE LUIZ BARBOSA SOUZA
8.	JOSE ALBERTO ALMEIDA VASCONCELOS
9.	JOSE NAZARENO MARQUES ALVES
10.	LEONARDO NEVES SANTOS
11.	MARCOS VINICIUS FERNANDES DE FIGUEIREDO
12.	MARIA DE NAZARE CARVALHO DA SILVA
13.	NILMAR RODRIGUES VIDAL
14.	PAULO ROBERTO REZENDE SANTOS
15.	RAIMUNDO DE FARIAS
16.	ROBERTO VALENTIM NOVAES

Nº	AUXILIAR TÉCNICO DE POLÍCIA CIVIL
1.	CLAUDIONOR GONCALVES DE OLIVEIRA
2.	EDSON JORGE DOS SANTOS VIANA
3.	ELVIRA SOUSA DE OLIVEIRA
4.	HENRIQUE JOSE FERREIRA GONZAGA DA SILVA
5.	SULAMITA MONTEIRO DE ALBUQUERQUE

Marituba (PA), 29 de janeiro de 2018
 MARLISE MODESTO TOURÃO
 Delegada de Polícia Civil
 Diretora da ACADEPOL

Protocolo: 276758

ERRATA

ERRATA DE TERMO DE INEXIGIBILIDADE DE LICITAÇÃO
Errata do Termo de Inexigibilidade de Licitação nº 032/2017-PCE/PA. Publicada no DOE nº 33553, de 06/02/2018.
Onde se lê: Inexigibilidade de Licitação nº 032/2017-PCE/PA.
Leia-se: Inexigibilidade de Licitação nº 032/2018-PCE/PA.

Protocolo: 277031

ERRATA DO EXTRATO DE CONTRATO

Errata do Extrato de Contrato nº 039/2017-PCE/PA; Publicada no DOE nº 33553, de 06/02/2018. **Onde se lê:** Contrato nº 039/2017-PCE/PA; Inexigibilidade de Licitação nº 032/2017-PCE/PA. **Leia-se:** Contrato nº 039/2018-PCE/PA; Inexigibilidade de Licitação nº 032/2018-PCE/PA.

Protocolo: 277033

ERRATA DO EXTRATO DE CONTRATO

Errata do Extrato de Contrato nº 031/2017-PCE/PA; Publicada no DOE nº 33553, de 06/02/2018. **Onde se lê:** Contrato nº 031/2017-PCE/PA; Inexigibilidade de Licitação nº 025/2017-PCE/PA. **Leia-se:** Contrato nº 031/2018-PCE/PA; Inexigibilidade de Licitação nº 025/2018.

Protocolo: 277037

CONTRATO

EXTRATO DE CONTRATO

Contrato nº 029/2018-PCE/PA; Inexigibilidade de Licitação nº 022/2018-PCE/PA, art. 25, Caput, da Lei nº 8.666/93; Partes: Polícia Civil do Estado do Pará, CNPJ: nº 00.368.105/0001-06 e Maurea Mendes Leite. CPF nº 109.055.882-15. Valor: R\$ 3.200,00. Objeto: Contratação da prestação de serviço técnico profissional especializado, para atender ao Curso de Formação de Policiais Cíveis (Categoria: Delegado de Polícia Civil), como docente Especialista da disciplina "Ética e Cidadania", totalizando a carga horária de 40 (quarenta) horas-aulas; Data da Assinatura: 05/02/2018. 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 2018/2501. Ordenador Responsável: Rilmir Firmino de Sousa, Delegado Geral da Polícia Civil. Contratado: Maurea Mendes Leite. Endereço: Rua Curuçá, nº 1226, Bairro: Telégrafo, CEP nº 66.1130-250, Belém/PA.

Protocolo: 276853

INEXIGIBILIDADE DE LICITAÇÃO

EXTRATO DE TERMO DE INEXIGIBILIDADE DE LICITAÇÃO

Inexigibilidade de Licitação nº 022/2018-PCE/PA. Partes: Polícia Civil do Estado do Pará, CNPJ: nº 00.368.105/0001-06 e Maurea Mendes Leite. CPF nº 109.055.882-15. Valor: R\$ 3.200,00. Objeto: Contratação da prestação de serviço técnico profissional especializado, para atender ao Curso de Formação de Policiais Cíveis (Categorias: Delegado de Polícia Civil), como docente Especializado da disciplina "Ética e Cidadania", totalizando a carga horária de 40 (quarenta) horas-aulas; Data da Assinatura: 06/02/2018. 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 2018/2501. Ordenador Responsável: Rilmir Firmino de Sousa, Delegado Geral da Polícia Civil. Contratado: Maurea Mendes Leite. Endereço: Rua Curuçá, nº 1226, Bairro: Telégrafo, CEP nº 66.1130-250, Belém/PA.

Protocolo: 276848

SUPRIMENTO DE FUNDO

PORTARIA Nº 02 /2018-DGPC/DRF/SF DE 05 DE FEVEREIRO DE 2018.

RESOLVE:

I - Conceder suprimento de fundos a servidor DIRCEU OLIVEIRA NASCIMENTO - CPF nº 431.810.742-68, Matrícula nº 57188140-1, Investigador de Polícia Civil, Chefe de operações
 II - O valor do suprimento de fundos corresponde a quantia de R\$ 3.000,00 (três mil reais), destina-se a atender as despesas eventuais que não possam ocorrer pelo processo normal de pagamento.
 III - A despesa que se refere o item anterior ocorrerá por conta de recursos próprios do Estado e terá a seguinte classificação:

CLASSIFICAÇÃO	VALOR R\$
339039 - Outros Serviços Terceiros Pessoa Jurídica	R\$ 3.000,00

IV - O valor referido no item II, vincula-se aos seguintes prazos: Para aplicação 30 (trinta) dias, a contar da data de emissão da Ordem Bancária - OB.
 Para prestação de contas 15 (QUINZE) dias após o prazo de aplicação.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
 RILMAR FIRMINO DE SOUSA
 Delegado Geral / Ordenador de Despesas

Protocolo: 277099

DIÁRIA

PORTARIA Nº 159/2018- DGPC/OD/DRF DE 5 DE FEVEREIRO DE 2018.

CONSIDERANDO o teor do PROT 2018/52456, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de SÃO JOÃO DE PIRABAS, a fim de realizar APOIO A OPERAÇÃO CARNAVAL, no período de 09 a 14/02/2018;
 1 . TECTEL - RUBILAR DA SILVA CRUZ - MAT: 71730
 CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;
 RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 05 (cinco) diária(s) do grupo B , no valor de R\$ 675,00 (seiscentos e setenta e cinco reais), para atender despesas adicionais decorrentes da diligência.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
 RILMAR FIRMINO DE SOUSA
 Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 277096

PORTARIA Nº 161/2018- DGPC/OD/DRF DE 5 DE FEVEREIRO DE 2018.

CONSIDERANDO o teor do PROT 2018/52492, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de CAPANEMA, a fim de realizar APOIO DE TRABALHO ADMINISTRATIVO, no período de 09 a 15/02/2018;
 1 . ADM - ANDRE DE JESUS SOUZA COUTINHO DA SILVA - MAT: 5930923
 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 06 (seis) diária(s) do grupo B , no valor de R\$ 810,00 (oitocentos e dez reais), para atender despesas adicionais decorrentes da diligência.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
 RILMAR FIRMINO DE SOUSA
 Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 277098

PORTARIA Nº 160/2018- DGPC/OD/DRF DE 5 DE FEVEREIRO DE 2018.

CONSIDERANDO o teor do PROT 2018/52535, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de OERAS DO PARÁ, a fim de realizar APOIO DE TRABALHO ADMINISTRATIVO, no período de 09 a 15/02/2018;
 1 . PROFAD4 - JOSE RIBAMAR HENRIQUES PEREIRA - MAT: 315508
 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 06 (seis) diária(s) do grupo B , no valor de R\$ 810,00 (oitocentos e dez reais), para atender despesas adicionais decorrentes da diligência.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
 RILMAR FIRMINO DE SOUSA
 Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 277097

OUTRAS MATÉRIAS

EXTRATO DE TERMO DE RECONHECIMENTO DE DÍVIDA

Partes: Polícia Civil do Estado do Pará CNPJ nº 03.681.105/0001-06 e a CLARO S/A CNPJ nº 40.432.544/0241-60. Data de Assinatura: 05/02/2018. Valor: R\$=637,30. Justificativa: O presente Termo de Reconhecimento de Dívida de DEA é referente a fatura nº 204697354 de prestação de serviços de Telefonia Móvel do mês de Novembro/2017. Exercício 2017. Proc. nº 2017/532701. Orçamento: Programa:1425 Segurança Pública. Atividade: 8266 - Realização das Ações de Polícia Judiciária. Natureza da Despesa: 339092. Despesa de Exercícios Anteriores. Programa de Trabalho: 06.181.1425.8266- Realizações das Ações de Polícia Judiciária. Contratada: CLARO S/A. Endereço: Rua dos Mundurucus, 3100 Cremação. CEP: CEP: 66040 -270 .Ordenador: RILMAR FIRMINO DE SOUSA. Delegado Geral da Polícia Civil.

Protocolo: 277094

CENTRO DE PERÍCIAS CIENTÍFICAS RENATO CHAVES

PORTARIA

PORTARIA Nº 031/18 DE 06 DE FEVEREIRO DE 2018 - GAB/DGCPRC

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", usando das atribuições legais.
 CONSIDERANDO a Lei nº 5.810 de 24.01.94 e a Lei nº 6.823 de 30.01.06.

R E S O L V E:

I - EXCLUIR, a contar de 06.02.2018, a Função Gratificada - FG - 4, concedida ao servidor RAFAEL DE OLIVEIRA COSTA, Técnico de Administração e Finanças - Administrador, matrícula nº 57175429 /2.
 II - CONCEDER, a contar de 06.02.2018 a Função Gratificada - FG - 4, ao servidor RODRIGO COSTA FERREIRA, Técnico de Administração e Finanças - Administrador, matrícula nº 5889988/1.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
 CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 06 de Fevereiro de 2018.
 JOSÉ EDMILSON LOBATO JÚNIOR
 Diretor Geral

Protocolo: 277194

ADMISSÃO DE SERVIDOR

PORTARIA Nº032/18 DE 06 DE FEVEREIRO DE 2018 - GAB/DGCPRC

CONSIDERANDO os termos dos Processos nº 2018/19327 CPC-RC; e
 CONSIDERANDO os termos da Lei Complementar nº 07/91, de 28.09.91, que autoriza a contratação de pessoal para atender necessidade temporária de excepcional interesse público.
 RESOLVE: ADITIVAR, por tempo determinado, o contrato temporário dos profissionais abaixo, para exercerem funções neste Centro de Perícias Científicas.
 Período 01.02.2018 a 31.01.2019
 ADAILTON ALVES PEREIRA - Motorista
 ALEX SILVA COSTA - Motorista
 ALVERTON SOUSA DOS SANTOS - Auxiliar Operacional
 EDINALDO LUIS DA SILVA SANTANA - Auxiliar Técnico de Perícias
 FELIPE LANDIM LIMA - Auxiliar Técnico de Perícias
 LEONARDO EULER SERRA ALMEIDA - Auxiliar Operacional
 MARCIO RIBEIRO PEREIRA - Auxiliar Operacional
 MARGARIDA MARIA DE OLIVEIRA TEIXEIRA - Auxiliar Operacional
 MATEUS OLIVEIRA TEIXEIRA - Auxiliar Operacional
 PAULO JORDAN ANDRADE VIANA - Auxiliar Técnico de Perícias
 PEDRO WILSON FEIJAO TAVARES - Auxiliar Técnico de Perícias
 SIRLEIDE RODRIGUES FERREIRA - Auxiliar Operacional
 WELLINGTON SOARES DOS SANTOS - Auxiliar Técnico de Perícias
 Período 06.02.2018 a 05.02.2019
 ALEXSANDRO COSTA XAVIER - Auxiliar Técnico de Perícias
 Período 12.02.2018 a 11.02.2019
 ELIAS SOUZA DOS SANTOS - Motorista
 Período 20.02.2018 a 19.02.2019
 ALAN PATRICK BOAVENTURA DA SILVA - Auxiliar Operacional
 Período 04.07.2018 a 03.07.2019
 MARIANA JORGE GONÇALVES - Auxiliar técnico de perícia
 REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
 CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 06 de fevereiro de 2018.
 JOSÉ EDMILSON LOBATO JÚNIOR
 Diretor Geral

Protocolo: 277144

AVISO DE LICITAÇÃO**PREGÃO ELETRÔNICO Nº 005/2018**

Objeto: Prestação de Serviço de Manutenção Preventiva e Corretiva em Refrigeradores, Freezers e Bebedouros com reposição de peças, para as máquinas do Laboratório Forense da Sede deste Centro de Perícias Científicas Renato Chaves. Entrega do edital: Junto aos sítios www.compraspara.pa.gov.br; www.cpc.pa.gov.br ou www.comprasgovernamentais.gov.br (UASG 925453) Local de abertura: Junto ao site www.comprasgovernamentais.gov.br (UASG 925453) Data de abertura: 26 de fevereiro de 2018, às 08h30min (Horário de Brasília). Pregoeiro Oficial: Carlos Alberto de Andrade Rodrigues Júnior Ordenador de Despesas: José Edmilson Lobato Júnior.

Protocolo: 277148

DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ

PORTARIA**PORTARIA Nº 172/2018 - DG**

A Diretora Geral do Departamento de Trânsito do Estado do Pará, no uso de suas atribuições legais, e, CONSIDERANDO o que estabelece os artigos 22, incisos III e X, 103 e 115 do Código de Trânsito Brasileiro e a Resolução nº 231/2007, alterada pelas resoluções: nº 241/2007, 309/2009 e 372/2011 - Conselho Nacional de Trânsito - CONTRAN; CONSIDERANDO o que estabelece a Portaria nº 358/2005 - DS/PROJUR; CONSIDERANDO o requerimento de CANCELAMENTO da empresa RIBEIRO & LIMA COMÉRCIO E SERVIÇOS LTDA-ME, nome de fantasia DESPACHANTE E AUTO PLACAS LIMA, CNPJ nº: 18.879.347/0001-11; RESOLVE: Art. 1º CANCELAR O CREDENCIAMENTO da empresa RIBEIRO & LIMA COMÉRCIO E SERVIÇOS LTDA-ME, nome de fantasia DESPACHANTE E AUTO PLACAS LIMA, CNPJ nº: 18.879.347/0001-11, situada na Folha 32, quadra 02, lote 01 s/n Sala 01, Bairro: Nova Marabá - CEP: 68508-020, no município de MARABÁ/PA, código de cadastramento nº 092PA, de acordo com a legislação vigente e no âmbito da jurisdição deste Departamento de Trânsito. Dê-se ciência, publique-se, registre-se e cumpra-se. Belém (PA), 02 de fevereiro de 2018. ANDREA YARED DE OLIVEIRA HASS Diretora Geral

Protocolo: 277078**PORTARIA Nº 194/2018-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 2017/547447, RESOLVE: CONCEDER a servidora Maria do Socorro Custódio Cejas, Auxiliar de Trânsito, matrícula 57175753/1, lotada na Gerência de Posto Avançado, Gratificação por Regime Especial de Trabalho de Tempo Integral, com base em 35% do vencimento do cargo efetivo, em substituição ao servidor Edinaldo Oliveira Machado, 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 193/2018-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 2017/547447, RESOLVE: EXCLUIR a Gratificação por Regime Especial de Trabalho de Tempo Integral, com base em 35% do vencimento do cargo efetivo, concedida através da Portaria 3142/2016-DG/CGP, ao servidor Edinaldo Oliveira Machado, Auxiliar de Trânsito, matrícula 57175603/1, lotado na Gerência de Posto Avançado 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.

PORTARIA Nº 364/2018-DAF/CGP, DE 05/02/2018.

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 o disposto no art. 91, da Lei 5.810/94-RJU, de 24/01/1994 e a apresentação da Certidão de Nascimento, datada de 02/02/2018, RESOLVE: CONCEDER ao servidor HELTON VICTOR PANTOJA DA COSTA, Motorista, matrícula 5893826/1, lotado na Gerência de Transporte, dez (10) dias de Licença Paternidade, no período de 30/01 a 08/02/2018, de acordo com o estabelecido na Lei 5.810/94-RJU. Os efeitos desta Portaria retroagirão a 30/01/2018. Publique-se, registre-se e cumpra-se. NAZARÉ DE FÁTIMA MATOS OLIVEIRA Coordenadora de Gestão de Pessoas.

PORTARIA Nº 363/2018-DAF/CGP, DE 05/02/2018.

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 o disposto no art. 81, da Lei 5.810/94, de 24/01/1994, e ainda a apresentação do Laudo Médico nº. 191600A/1 de 01/02/2018, RESOLVE: CONCEDER a servidora MARIA LUIZA HELMER, Auxiliar Operacional de Trânsito, matrícula 57196674/1, lotada Coordenadoria de Educação de Trânsito, sessenta (60) dias de Licença para Tratamento de Saúde, no período de 26/12/2017 a 23/02/2018, conforme Laudo Médico nº 191600A/1 de 01/02/2018. Publique-se e cumpra-se. NAZARÉ DE FÁTIMA MATOS OLIVEIRA Coordenadora de Gestão de Pessoas.

PORTARIA Nº 361/2018-DAF/CGP, DE 05/02/2018.

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 2017/16160, deferindo a concessão de Licença Prêmio, RESOLVE: CONCEDER o servidor CÉSAR AUGUSTO DINIZ MAYRINCK, Assistente Trânsito, matrícula 80845521/1, lotado na Coordenadoria de Habilitação de Condutores, trinta (30) dias de Licença Prêmio, no período de 14/02 a 15/03/2018, referentes ao triênio 2007/2010, 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: 277023**PORTARIA Nº 171/2018 - DG**

A Diretora Geral do Departamento de Trânsito do Estado do Pará, no uso de suas atribuições legais, e, CONSIDERANDO o que estabelece os artigos 22, incisos III e X, 103 e 115 do Código de Trânsito Brasileiro e a Resolução nº 231/2007, alterada pelas resoluções: nº 241/2007, 309/2009 e 372/2011 - Conselho Nacional de Trânsito - CONTRAN; CONSIDERANDO o que estabelece a Portaria nº 358/2005 - DS/PROJUR; CONSIDERANDO o requerimento da empresa CARMEM AUTO PLACAS LIMA & DESPACHANTE EIRELI - ME, CNPJ nº 28.718.850/0001-49 sob o nome de fantasia AUTO PLACAS & DESPACHANTE LIMA junto a este órgão; CONSIDERANDO que as exigências legais foram atendidas mediante à apresentação da documentação necessária; RESOLVE: Art. 1º CREDENCIAR a Empresa CARMEM AUTO PLACAS LIMA & DESPACHANTE EIRELI - ME, nome de fantasia AUTO PLACAS & DESPACHANTE LIMA, CNPJ nº: 28.718.850/0001-49, situada na Folha 32 Quadra 02, Lote 01 s/n Sala 05 e 06 - Bairro: Nova Marabá. CEP: 68508-020, no município de MARABÁ/PA, com o código de cadastramento nº 092PA, para confeccionar placas e tarjetas de identificação de veículos automotores, reboques e semi-reboques, de acordo com a legislação vigente e no âmbito da jurisdição deste Departamento de Trânsito. Art. 2º O credenciamento a que se refere o artigo 1º, terá validade de 01 (um) ano a contar da data da publicação desta portaria no diário oficial do estado. A renovação deste credenciamento deverá atender as exigências da legislação em vigor. Dê-se ciência, publique-se, registre-se e cumpra-se. Belém (PA), 02 de fevereiro de 2018. ANDREA YARED DE OLIVEIRA HASS Diretora Geral

Protocolo: 277080**PORTARIA Nº 378/2018/DG, DE 07/02/2018.**

A DIRETORA GERAL DO DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ - DETRAN/PA, no uso da competência que lhe confere o artigo 22, incisos I, II e X, da Lei nº 9.503, de 23 de setembro de 1997, que instituiu o Código de Trânsito Brasileiro; Considerando o art. 4º, inciso II, da Resolução nº 493, de 5 de

junho de 2014, do Conselho Nacional de Trânsito - CONTRAN; Considerando o art. 8º, inciso III, alínea "g", da Resolução nº 358, de 13 de agosto de 2008, do Conselho Nacional de Trânsito - CONTRAN; Considerando o disposto na PORTARIA Nº 3.167/2016 - DG, de 20 de setembro de 2016, do Departamento de Trânsito do Estado do Pará; e, Considerando o que consta nos autos do Processo nº 2018/12542. Resolve: Art. 1º - AUTORIZAR o funcionamento do Centro de Simulação Fixo administrado pela empresa ITRÂNSITO TECNOLOGIA E SEGURANÇA DA INFORMAÇÃO S/A, CNPJ nº 23.792.780/0002-36, localizado na Avenida Conselheiro Furtado nº 2.865, Ed. Síntese 21 - Mezanino 02 - Bairro Cremação, CEP: 66.063-060 - Belém/Pará, pelo período de 12 (doze) meses, a contar da data da publicação desta Portaria. Art. 2º - Esta Portaria entrará em vigor na data de sua publicação, revogando-se as disposições em contrário. Andréa Yared de Oliveira Hass Diretora Geral

PORTARIA Nº 377/2018/DG, DE 06/02/2018.

Estabelece normas e rotinas complementares à PORTARIA Nº 238/2014 do DENATRAN para a anotação, recepção e transmissão do relatório de avaliação eletrônico, inclusive para interação com o sistema de coleta, transmissão e armazenamento da biometria digital ou facial dos candidatos e do corpo docente, e para fins de credenciamento da(s) entidade(s) ou empresa(s). A DIRETORA GERAL DO DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ - DETRAN/PA, no uso da competência que lhe confere o artigo 22, incisos I, II e X, da Lei 9.503, de 23 de setembro de 1997, que instituiu o Código de Trânsito Brasileiro, combinado com o art. 3º, § 1º, da Resolução nº 287, de 29 de julho de 2008, do Conselho Nacional de Trânsito - CONTRAN, combinado com o art. 5º, da PORTARIA Nº 238, de 31 de dezembro de 2014, do Departamento Nacional de Trânsito - DENATRAN; Considerando o disposto na Resolução nº 168, de 14 de dezembro de 2004, do Conselho Nacional de Trânsito - CONTRAN, que estabelece normas e procedimentos para a formação de condutores de veículos automotores e elétricos, a realização dos exames, a expedição de documentos de habilitação, os cursos de formação, especializados, de reciclagem e dá outras providências; Considerando o disposto na Resolução nº 287, de 29 de julho de 2008, do Conselho Nacional de Trânsito - CONTRAN, que regulamenta o procedimento de coleta e armazenamento de impressão digital nos processos de habilitação, mudança ou adição de categoria e renovação da Carteira Nacional de Habilitação - CNH; Considerando o disposto na Resolução nº 361 que altera a Resolução nº 287/2008 - CONTRAN, que dispõe sobre a regulamentação do procedimento de coleta e armazenamento de impressão digital nos processos de habilitação, mudança ou adição de categoria e renovação da Carteira Nacional de Habilitação - CNH. Considerando o disposto na Resolução nº 358, de 13 de agosto de 2010, do Conselho Nacional de Trânsito - CONTRAN, que trata do credenciamento de instituições ou entidades públicas ou privadas para o processo de formação de condutores; e, Considerando o disposto na PORTARIA Nº 238, de 31 de dezembro de 2014, do Departamento Nacional de Trânsito - DENATRAN, que Regulamenta o sistema eletrônico de anotação, transmissão e recepção dos relatórios de avaliação elaborados pelos instrutores relativos às aulas de prática de direção veicular ministradas aos pretendentes à obtenção do documento de habilitação; Considerando o disposto na PORTARIA Nº 506, de 12 de março de 2014, do Departamento de Trânsito do Estado do Pará, que Regulamenta normas de Credenciamento, Renovação e Recredenciamento de CFC's no Estado do Pará, Resolve: Art. 1º - Estabelece normas e rotinas complementares à PORTARIA Nº 238/2014 do DENATRAN para a anotação, recepção e transmissão do relatório de avaliação eletrônico, inclusive para interação com o sistema de coleta, transmissão e armazenamento da biometria digital ou facial dos candidatos e do corpo docente, e para fins de credenciamento da(s) entidade(s) ou empresa(s). Art. 2º - Os Centros de Formação de Condutores deverão anotar e transmitir eletronicamente os relatórios de avaliação elaborados pelos instrutores relativos às aulas teóricas ministradas aos candidatos à permissão para dirigir e reciclagem em qualquer categoria e aulas de prática de direção veicular ministradas aos candidatos à permissão para dirigir e adição de categoria "B" ou mudança de categoria para "C", "D" e "E" ou reabilitação, a partir de 02/04/2018. Art. 3º - Durante a realização de cada aula ou conjunto de aulas teóricas e de prática de direção veicular incumbirá ao instrutor de trânsito: I - coletar sua biometria digital e facial bem como a do aluno, de forma a interagir com o sistema de coleta, transmissão e armazenamento da biometria digital ou facial dos candidatos e do corpo docente.

RESOLVE:

1 - Conceder Suprimento de Fundos ao servidor; HAROLDO DE SOUZA CORREA, ocupante do cargo de Auxiliar Técnico, matrícula funcional nº 3180450/1 e C.P.F.: 095.438.992-15, no valor de R\$ 1.200,00 (um mil e duzentos reais), para ocorrer despesas com materiais de consumo obedecendo a seguinte classificação orçamentária:
 Programa de Trabalho: 658236
 Natureza de Despesa: 339036
 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 CUMPRA-SE.
 ADELAIDE OLIVEIRA DE LIMA PONTES
 Presidente da FUNTELPA

Protocolo: 276773

DIÁRIA

PORTARIA Nº 091/2018 DE 05 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 52185/2018 de 05/02/2018.
RESOLVE:
 CONCEDER 2 e ½ (duas e meia) diárias, ao colaborador eventual; ARMANDO DA SILVA LIMA, CPF: nº 066.151.122-72; para custear despesas com viagem as localidades de Primavera/salinópolis, no período de 07 a 09/02/2018, com o objetivo de realizar revisão nos sistemas irradiantes das RTV's da Funtelpa.
 REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
 ADELAIDE OLIVEIRA DE LIMA PONTES
 Presidente da FUNTELPA

Protocolo: 276761

PORTARIA Nº 090/2018 DE 05 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 50091/2018 de 02/02/2018.
RESOLVE:
 CONCEDER 8 e ½ (oito e meia) diárias, aos servidores abaixo relacionados, para custearem despesas com viagem as localidades de Juruti/Óbidos/, no período de 16 a 24/02/2018, com o objetivo de realizarem serviços de manutenção e revisão na parte elétrica das RTV's desta Fundação que encontram-se fora do ar.
 HAROLDO DE SOUZA CORREA, ocupante do cargo de Auxiliar Técnico, matrícula funcional nº 3180450/1 e C.P.F.: 095.438.992-15
 SERGIO CARLOS FARIAS DE OLIVEIRA, ocupante do cargo de Tec.Est.Repet.Reotr.de TV, Matrícula funcional nº 3181855/1 e CPF nº 116.672.652-53.
 VALDETE BARROS DAMASCENO, ocupante do cargo em Comissão de Assistente I, matrícula funcional nº 54197248/4e CPF. 083.019.302-25;
 REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
 ADELAIDE OLIVEIRA DE LIMA PONTES
 Presidente da FUNTELPA

Protocolo: 276764

PORTARIA DE REDES. Nº 45/2018-GAB/PAD. Belém, 06 de fevereiro de 2018.

A OUVIDORA DESTA SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC, usando a competência que lhe foi delegada pela PORTARIA Nº 704/2015 - GS/SEDUC de 28 de outubro de 2015.
CONSIDERANDO os termos do Memorando nº 34/2017-GAB/PAD de 09/01/2018, firmado pela Sra. Presidente do PAD instaurado nos termos da PORTARIA Nº 226/2017-GAB/PAD de 16/05/2017, publicada no DOE nº 33.376 de 18/05/2017, prorrogado pela PORTARIA Nº 351/2017-GAB/PAD de 18/08/2017, publicada no DOE nº 33.442 de 22/08/2017, requerendo o prosseguimento dos trabalhos processuais referenciados;
 CONSIDERANDO ainda, que embora a dedicação da Comissão designada, o Processo não foi concluído no prazo legal, dada a necessidade de realização de procedimentos indispensáveis à busca da verdade real dos fatos para formar sua convicção.
RESOLVE:
 I - REDESIGNAR, de acordo com o disposto no art. 208 da Lei Estadual nº. 5.810, de 24 de janeiro de 1994, por mais 60 (sessenta) dias, o prazo para a conclusão dos trabalhos da Comissão Processante, de que trata a Portaria acima referida, a contar da data subsequente ao termo final do último prazo então concedido;
 II - CONVALIDAR os atos praticados pela Comissão Processante.
 DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.
 Maria Lúcia Faciola Lage da Silva
 Ouvidora, em exercício

Protocolo: 277014

TÉRMINO DE VÍNCULO DE SERVIDOR

ATO: PORTARIA Nº 026/2018-CPSP

Término de vínculo: 03/10/2017
 Motivo: Distrato
 Órgão: Secretaria de Estado de Educação
 Nome do servidor: TAISA RABELO BEZERRA DA SILVA
 Cargo: Professor
 Forma de admissão: Temporário
 Ordenador: DAYSE ANA BATISTA SANTOS

ATO: PORTARIA Nº 027/2018-CPSP

Término de vínculo: 23/06/2017
 Motivo: Distrato
 Órgão: Secretaria de Estado de Educação
 Nome do servidor: MARCIELEN FARIAS OLIVEIRA
 Cargo: Professor
 Forma de admissão: Temporário
 Ordenador: DAYSE ANA BATISTA SANTOS

ATO: PORTARIA Nº 028/2018-CPSP

Término de vínculo: 01/01/2018
 Motivo: Rescisão a pedido
 Órgão: Secretaria de Estado de Educação
 Nome do servidor: DANILLI SABRINA RIBEIRO GONÇALVES
 Cargo: Professor
 Forma de admissão: Temporário
 Ordenador: DAYSE ANA BATISTA SANTOS

ATO: PORTARIA Nº 029/2018-CPSP

Término de vínculo: 29/12/2017
 Motivo: Rescisão a pedido
 Órgão: Secretaria de Estado de Educação
 Nome do servidor: MARCUS VICTOR FERREIRA DA SILVA
 Cargo: Vigia
 Forma de admissão: Temporário
 Ordenador: DAYSE ANA BATISTA SANTOS

ATO: PORTARIA Nº 030/2018-CPSP

Término de vínculo: 30/05/2017
 Motivo: Distrato
 Órgão: Secretaria de Estado de Educação
 Nome do servidor: ALESSANDRA ALCANTARA BARBOSA
 Cargo: Merendeira
 Forma de admissão: Temporário
 Ordenador: DAYSE ANA BATISTA SANTOS

ATO: PORTARIA Nº 031/2018-CPSP

Término de vínculo: 04/01/2018
 Motivo: Distrato
 Órgão: Secretaria de Estado de Educação
 Nome do servidor: JOSIELE TATIANE DE CASTRO BARBOSA
 Cargo: Merendeira
 Forma de admissão: Temporário
 Ordenador: DAYSE ANA BATISTA SANTOS

ATO: PORTARIA Nº 032/2018-CPSP

Término de vínculo: 05/01/2018
 Motivo: Rescisão a pedido
 Órgão: Secretaria de Estado de Educação
 Nome do servidor: LUAN ANDERSON DA SILVA BATISTA
 Cargo: Servente
 Forma de admissão: Temporário
 Ordenador: DAYSE ANA BATISTA SANTOS

ATO: PORTARIA Nº 033/2018-CPSP

Término de vínculo: 05/01/2018
 Motivo: Rescisão a pedido
 Órgão: Secretaria de Estado de Educação
 Nome do servidor: WANDERSON GONÇALVES E GONÇALVES
 Cargo: Professor
 Forma de admissão: Temporário
 Ordenador: DAYSE ANA BATISTA SANTOS

ATO: PORTARIA Nº 034/2018-CPSP

Término de vínculo: 02/08/2016
 Motivo: Distrato
 Órgão: Secretaria de Estado de Educação
 Nome do servidor: SILVIA MARCIA FILGUEIRAS DOS SANTOS
 Cargo: Professor
 Forma de admissão: Temporário
 Ordenador: DAYSE ANA BATISTA SANTOS

ATO: PORTARIA Nº 035/2018-CPSP

Término de vínculo: 18/12/2017
 Motivo: Distrato
 Órgão: Secretaria de Estado de Educação
 Nome do servidor: BENEDITA NUNES DE BRITO
 Cargo: Professor
 Forma de admissão: Temporário
 Ordenador: DAYSE ANA BATISTA SANTOS

ATO: PORTARIA Nº 036/2018-CPSP

Término de vínculo: 18/12/2017
 Motivo: Distrato
 Órgão: Secretaria de Estado de Educação
 Nome do servidor: ELIANE LOPES VIANA
 Cargo: Professor
 Forma de admissão: Temporário
 Ordenador: DAYSE ANA BATISTA SANTOS

ATO: PORTARIA Nº 037/2018-CPSP

Término de vínculo: 01/10/2017
 Motivo: Distrato
 Órgão: Secretaria de Estado de Educação
 Nome do servidor: JONATAS SILVA FERREIRA
 Cargo: Assistente Administrativo/Brailista
 Forma de admissão: Temporário
 Ordenador: DAYSE ANA BATISTA SANTOS

ATO: PORTARIA Nº 038/2018-CPSP

Término de vínculo: 27/11/2017
 Motivo: Rescisão a pedido
 Órgão: Secretaria de Estado de Educação
 Nome do servidor: ALDIRLEA DO SOCORRO LIMA QUARESMA
 Cargo: Professor
 Forma de admissão: Temporário
 Ordenador: DAYSE ANA BATISTA SANTOS

ATO: PORTARIA Nº 039/2018-CPSP

Término de vínculo: 09/01/2018
 Motivo: Rescisão a pedido
 Órgão: Secretaria de Estado de Educação
 Nome do servidor: SIMONE RODRIGUES GUIMARAES
 Cargo: Servente
 Forma de admissão: Temporário
 Ordenador: DAYSE ANA BATISTA SANTOS

ATO: PORTARIA Nº 040/2018-CPSP

Término de vínculo: 10/03/2017
 Motivo: Distrato por justa causa
 Órgão: Secretaria de Estado de Educação
 Nome do servidor: HARISA MAGALHAES FAVACHO
 Cargo: Servente
 Forma de admissão: Temporário
 Ordenador: DAYSE ANA BATISTA SANTOS

ATO: PORTARIA Nº 041/2018-CPSP

Término de vínculo: 01/04/2016
 Motivo: Distrato por justa causa
 Órgão: Secretaria de Estado de Educação
 Nome do servidor: JUDNEY JADSON MORAES FERREIRA
 Cargo: Professor
 Forma de admissão: Temporário
 Ordenador: DAYSE ANA BATISTA SANTOS

Protocolo: 276798

SECRETARIA DE ESTADO DE EDUCAÇÃO

PORTARIA

PORTARIA Nº 015/2017-GS/SEDUC, DE 06 DE FEVEREIRO DE 2017.

A Secretária de Estado de Educação, no exercício das atribuições previstas no art. 138 da Constituição do Estado do Pará;
 CONSIDERANDO a necessidade de designação de substitutos para responder pelo expediente administrativo da Secretaria de Estado de Educação em seus afastamentos legais;
RESOLVE:
 Designar SAMARINA DE JESUS MINAS MARINHO, Consultora Jurídica do Estado (54193784-2), para responder, em acumulação, pelo Núcleo Jurídico, no período de 07 a 16 de fevereiro de 2018.
 DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE
 ANA CLAUDIA SERRUYA HAGE
 Secretária de Estado de Educação

Protocolo: 277233

ERRATA

ERRATA DA PORTARIA DE Nº 07/2018-GAB/SIND, publicada no DOE edição nº 33.553 de 06/02/2018.
ONDE SE LÊ:
 II - CONSTITUIR Comissão composta pelas servidoras GISELE CHAVES PENNER, Mat. nº. 5314577-2, ALCINETE DO SOCORRO LIMA DA COSTA, Mat. nº 57211696-1 e MARIA DO CARMO FARIAS DA SILVA, Mat. nº 392677-1.
LEIA-SE:
 II - CONSTITUIR Comissão composta pelas servidoras, RAIMUNDA DO SOCORRO MACHADO MOTA, Mat. nº 5618789-1, JOANILCE CARNEIRO PEREIRA, Mat. nº 454745-1 e TEREZINHA DO SOCORRO SARMANHO BANDEIRA, Mat. nº 303860-1.
Protocolo: 277018

USE 07	Belém	E.E. DR.ANIBAL DUARTE	6	
USE 10	Belém	EEEFM PROFA MARIA LUIZA DA COSTA REGO		
USE 02	Belém	EEEFM JOSE ALVES MAIA		
USE 19	Belém	SECRETARIA DE ESTADO DE EDUCACAO		
USE 02	Belém	ESCOLA ESTADUAL ROSALINA ALVARES CRUZ		
USE 10	Belém	EEEF ALDEBARO KLAUTAU		
USE 09	Belém	UEES PROF YOLANDA MARTINS E SILVA		
USE 10	Belém	EEEF AMERICO SOUSA DE OLIVEIRA		
USE 12	Belém	E.E. CEL. SARMENTO		
USE 03	Belém	E.E. GENERAL GURJAO		7
USE 02	Belém	E.E. SANTA LUZIA		
USE 13	Belém	EEEFM MARIA ANTONIETA SERRA FREIRE		
USE 04	Belém	EEEF PROF CELINA ANGLADA		
USE 09	Belém	EEEF DOM PEDRO II		
USE 03	Belém	E. E. E. F. TIRADENTES I		
USE 01	Belém	E E E F ESTHER BANDEIRA GOMES		
USE 03	Belém	EEEFM DAVID SALOMAO MUFARREJ		
USE 13	Belém	EEEF CRUZEIRO DO SUL		
USE 13	Belém	ERC - DR RODOLFO TOURINHO	8	
USE 13	Belém	EEEFM PROF PORANGA JUCA		
USE 11	Belém	E.E. PROF.RUTH ALMEIDA DOS S. ALMEIDA		
USE 11	Belém	E.E. PROF.SANTANA MARQUES		
USE 13	Belém	EEEFM IZABEL DOS SANTOS DIAS		
USE 06	Belém	ESCOLA ESTADUAL AUGUSTO OLIMPIO		
USE 01	Belém	EEEFM PROF RENATO PINHEIRO CONDURU		
USE 07	Belém	EEEFM BARAO DE IGARAPE MIRI		
USE 03	Belém	ERC S PIO X		
USE 05	Belém	EEEF BENJAMI		
USE 05	Belém	E.DR. FREITAS		9
USE 01	Belém	E.E. JONATHAS P. ATHIAS		
USE 04	Belém	E.E. GONCALO DUARTE		
USE 07	Belém	ESC 15 OUTUBRO		
USE 05	Belém	E.E. MAROJA NETO		
USE 12	Belém	EEEFM PROF JORGE LOPES RAPOSO		
USE 03	Belém	E.E. ARTUR PORTO		
USE 04	Belém	E E E F M PROF RUTH ROSITA DE GONZALEZ		
USE 07	Belém	ESCOLA ESTADUAL SANTOS DUMONT		
USE 16	Belém	E.E. PROF.JOSE VALENTE RIBEIRO		
USE 02	Belém	E.E. VERA SIMPLICIO	10	
USE 02	Belém	E E DE ENSINO FUNDAMENTAL SANTO AFONSO		
USE 01	Belém	ESCOLA E.E.F. Pratinha II		
USE 04	Belém	ERC ALZIRA TEIXEIRA SOUZA		
USE 09	Belém	EEEFM PROFA ALBANIZIA DE OLIVEIRA LIMA		
USE 07	Belém	ERC ROSA GATTORNO		
USE 19	Belém	EEEFM ABERLARDO LEAO CONDURU		
USE 08	Belém	E.E. ALMIRANTE TAMANDARE		
USE 02	Belém	E.E. WALDEMAR RIBEIRO		
USE 16	Belém	ESC EST PROF NAGIB COELHO MATNI		
USE 11	Belém	E.E. PROF. MARIA GABRIELA		

Parágrafo Segundo: Um mesmo agrupamento de Unidades Escolares não poderá ser selecionada por mais de uma ESCO para fins de desenvolvimento do projeto.

Parágrafo Terceiro: Para a escolha da Unidade Escolar será dada a preferência àquela ESCO que realizou primeiro a visita técnica, conforme atestado pela Diretoria de Recursos Tecnológicos e Imobiliários - DRTI/SEDUC.

DO TERMO DE COMPROMISSO

Após a visita técnica, havendo interesse pela elaboração do projeto daquele lote, será firmado Termo de Compromisso com esta Secretaria.

O Termo de Compromisso utilizado será o disponível no sítio eletrônico da Chamada Pública CPP 001/2017 (<http://celpa.chamadapublica.com.br>) na aba: "Anexo B: Termo de Compromisso".

DA FISCALIZAÇÃO E RESPONSABILIDADE POR DANOS CAUSADOS À ADMINISTRAÇÃO

Parágrafo Primeiro: Será parte integrante do termo de compromisso a Portaria de Fiscalização, que designará fiscal para acompanhar a execução do projeto caso seja selecionado.

Parágrafo Segundo: As empresas interessadas que vierem a

celebrar o Termo de Compromisso estarão sujeitas ao regime jurídico de fiscalização e execução de acordos de vontade da administração pública, dispostos nos artigo 86 e 87 da Lei 8.666/1993.

DO PRAZO
O prazo final de entrega das propostas de projeto para a CPP 001/2017-CELPA, conforme disposto em seu edital de Chamada Pública é 16/02/2017

Belém, 05 de Fevereiro de 2018
ANA CLAUDIA SERRUYA HAGE
Secretária de Estado de Educação

Protocolo: 277120

UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA

PROGRESSÃO FUNCIONAL TÉCNICO ADMINISTRATIVO PORTARIA Nº 284/18, de 01 de fevereiro de 2018.

CONCEDER ao(a) servidor(a) NEIVALDO FIALHO DO NASCIMENTO, Id. Funcional nº 5833809/ 2, cargo de Agente Administrativo B - II, lotado na Diretoria de Gestão de Pessoas, Progressão Funcional por Antiguidade, período aquisitivo 2015/2017, para referencia III da Classe B, do cargo de AGENTE ADMINISTRATIVO, integrante do quadro permanente de servidores Técnicos, Administrativos e Operacionais da UEPA, com vigência retroativa a contar de 19.01.2018.

RUBENS CARDOSO DA SILVA
REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA Nº 285/18, DE 01 DE FEVEREIRO DE 2018.

CONCEDER ao(a) servidor(a) JOANA DARC MOURAO MACHADO, Id. Funcional nº 5091934/ 1, cargo de Auxiliar de Serviços C - II, lotado no Gabinete da Reitoria, Progressão Funcional por Antiguidade, período aquisitivo 2014/2016, para referencia III da Classe C, do cargo de AUXILIAR DE SERVIÇOS, integrante do quadro permanente de servidores Técnicos, Administrativos e Operacionais da UEPA, com vigência retroativa a contar de 23.01.2018.

RUBENS CARDOSO DA SILVA
REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA Nº 286/18, DE 01 DE FEVEREIRO DE 2018.

CONCEDER ao(a) servidor(a) SILVANA DO SOCORRO DOS ANJOS OLIVEIRA, Id. Funcional nº 5893455/ 1, cargo de Agente Administrativo B - I, lotado na Coordenadoria Administrativa do Campus II, Progressão Funcional por Merecimento/Qualificação Profissional/ Conclusão de Curso de Nível Superior, para referencia III da Classe B, do cargo de AGENTE ADMINISTRATIVO, integrante do quadro permanente de servidores Técnicos, Administrativos e Operacionais da UEPA, com vigência retroativa a contar de 23.01.2018.

RUBENS CARDOSO DA SILVA
REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA Nº 287/18, DE 01 DE FEVEREIRO DE 2018.

CONCEDER ao(a) servidor(a) MARILDA MARIA DA SILVA, Id. Funcional nº 5897290/ 1, cargo de Agente Administrativo B - II, lotado na Coordenadoria Administrativa do Campus IV, Progressão Funcional por Antiguidade, período aquisitivo 2016/2018, para referencia III da Classe B, do cargo de AGENTE ADMINISTRATIVO, integrante do quadro permanente de servidores Técnicos, Administrativos e Operacionais da UEPA, com vigência retroativa a contar de 23.01.2018.

RUBENS CARDOSO DA SILVA
REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

Protocolo: 276781

ADMISSÃO DE SERVIDOR

TIPO: Temporário
ATO: Contrato n º 57/18
DATA DE ADMISSÃO: 01.02.2018
DATA DE TÉRMINO: 31.01.2019
NOME DO SERVIDOR: ANA MARIA DE CARVALHO
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.
RUBENS CARDOSO DA SILVA
ORDENADOR
TIPO: Temporário
ATO: Contrato n º 85/18
DATA DE ADMISSÃO: 01.02.2018

DATA DE TÉRMINO: 31.01.2019
NOME DO SERVIDOR: BRUNO SEBASTIAO RODRIGUES DA COSTA

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.
RUBENS CARDOSO DA SILVA
ORDENADOR

TIPO: Temporário
ATO: Contrato n º 71/18
DATA DE ADMISSÃO: 01.02.2018
DATA DE TÉRMINO: 31.01.2019

NOME DO SERVIDOR: ELAINE AUGUSTA DAS NEVES FIGUEIREDO
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.
RUBENS CARDOSO DA SILVA
ORDENADOR

TIPO: Temporário
ATO: Contrato n º 84/18
DATA DE ADMISSÃO: 01.02.2018
DATA DE TÉRMINO: 31.01.2019

NOME DO SERVIDOR: EUSOM PASSOS LIMA
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.
RUBENS CARDOSO DA SILVA
ORDENADOR

TIPO: Temporário
ATO: Contrato n º 70/18
DATA DE ADMISSÃO: 01.02.2018
DATA DE TÉRMINO: 31.01.2019

NOME DO SERVIDOR: FABIOLA AZEVEDO BARAUNA
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.
RUBENS CARDOSO DA SILVA
ORDENADOR

TIPO: Temporário
ATO: Contrato n º 95/18
DATA DE ADMISSÃO: 01.02.2018
DATA DE TÉRMINO: 31.01.2019

NOME DO SERVIDOR: GILBERTO ALCIDO WIESENHUTTER
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.
RUBENS CARDOSO DA SILVA
ORDENADOR

TIPO: Temporário
ATO: Contrato n º 88/18
DATA DE ADMISSÃO: 01.02.2018
DATA DE TÉRMINO: 31.01.2019

NOME DO SERVIDOR: JOAO DOUGLAS MOTA PIMENTEL
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.
RUBENS CARDOSO DA SILVA
ORDENADOR

TIPO: Temporário
ATO: Contrato n º 99/18
DATA DE ADMISSÃO: 01.02.2018
DATA DE TÉRMINO: 31.01.2019

NOME DO SERVIDOR: LARISSA BUENANO RIBEIRO
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.
RUBENS CARDOSO DA SILVA
ORDENADOR

TIPO: Temporário
ATO: Contrato n º 91/18
DATA DE ADMISSÃO: 01.02.2018
DATA DE TÉRMINO: 31.01.2019

NOME DO SERVIDOR: MANUELA LIMA CARVALHO DA ROCHA
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.
RUBENS CARDOSO DA SILVA
ORDENADOR

TIPO: Temporário
ATO: Contrato n º 74/18
DATA DE ADMISSÃO: 01.02.2018

DATA DE TÉRMINO: 31.01.2019
 NOME DO SERVIDOR: NATHALIA BARROSO ACATAUASSU FERREIRA
 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.
 RUBENS CARDOSO DA SILVA
 ORDENADOR
 TIPO: Temporário
 ATO: Contrato n.º 21/18
 DATA DE ADMISSÃO: 01.02.2018
 DATA DE TÉRMINO: 31.01.2019
 NOME DO SERVIDOR: PATRÍCIA SILVA DE CARVALHO
 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.
 RUBENS CARDOSO DA SILVA
 ORDENADOR
 TIPO: Temporário
 ATO: Contrato n.º 98/18
 DATA DE ADMISSÃO: 01.02.2018
 DATA DE TÉRMINO: 31.01.2019
 NOME DO SERVIDOR: SARAH YASMIN PINTO LEAL
 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.
 RUBENS CARDOSO DA SILVA
 ORDENADOR
 TIPO: Temporário
 ATO: Contrato n.º 74/18
 DATA DE ADMISSÃO: 01.02.2018
 DATA DE TÉRMINO: 31.01.2019
 NOME DO SERVIDOR: SATOMI FUJIHARA
 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.
 RUBENS CARDOSO DA SILVA
 ORDENADOR
 TIPO: Temporário
 ATO: Contrato n.º 68/18
 DATA DE ADMISSÃO: 01.02.2018
 DATA DE TÉRMINO: 31.01.2019
 NOME DO SERVIDOR: SELMA KAZUMI DA TRINDADE NOGUCHI
 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.
 RUBENS CARDOSO DA SILVA
 ORDENADOR
 TIPO: Temporário
 ATO: Contrato n.º 100/18
 DATA DE ADMISSÃO: 01.02.2018
 DATA DE TÉRMINO: 31.01.2019
 NOME DO SERVIDOR: SUZIANE CHAVES NOGUEIRA
 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.
 RUBENS CARDOSO DA SILVA
 ORDENADOR
 TIPO: Temporário
 ATO: Contrato n.º 96/18
 DATA DE ADMISSÃO: 01.02.2018
 DATA DE TÉRMINO: 31.01.2019
 NOME DO SERVIDOR: SYGLEA REJANE MAGALHAES LOPES
 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.
 RUBENS CARDOSO DA SILVA
 ORDENADOR
 TIPO: Temporário
 ATO: Contrato n.º 65/18
 DATA DE ADMISSÃO: 01.02.2018
 DATA DE TÉRMINO: 31.01.2019
 NOME DO SERVIDOR: TONY WELLITON DA SILVA VILHENA
 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.
 RUBENS CARDOSO DA SILVA
 ORDENADOR

Protocolo: 276780

TORNAR SEM EFEITO

PORTARIA Nº 369/2018, DE 06 DE FEVEREIRO DE 2018. **Protocolo: 275332**

TORNAR SEM EFEITO A PORTARIA N.º 260/2018 de 01 de fevereiro de 2018.
 PUBLICADA NO D.O N.º 33551 DE 02/02/2018.
 Ordenador Responsável
 RUBENS CARDOSO DA SILVA
 Reitor da Universidade do Estado do Pará.
Protocolo: 276958

OUTRAS MATÉRIAS

EXTRATO DO EDITAL Nº 07/2018-UEPA, DE 06 DE FEVEREIRO DE 2018.

A Universidade do Estado do Pará – UEPA, torna pública a realização de Processo Seletivo Simplificado – PSS, para selecionar candidatos a fim de desempenhar funções temporárias de nível fundamental, médio e superior, com vencimentos de R\$ 937,00 (novecentos e trinta e sete reais) a R\$ 1.515,30 (hum mil, quinhentos e quinze reais e trinta centavos), para os *campi* da UEPA presentes nos municípios de Altamira, Belém, Barcarena, Cametá, Castanhal, Conceição do Araguaia, Igarapé-Açu, Marabá, Paragominas, Redenção, Salvaterra, Santarém, Tucuruí e Vigia. As inscrições deverão ser solicitadas por meio eletrônico através do portal da Universidade (www.uepa.br), a partir das 10h00min do dia 07 de fevereiro até às 23h59min do dia 08 de fevereiro de 2018, sem taxa de inscrição.
 Belém, 06 de fevereiro de 2018.
 RUBENS CARDOSO DA SILVA
 Reitor da Universidade do Estado do Pará.

Protocolo: 277064

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

LICENÇA PRÊMIO

PORTARIA N.º 09/2018 – SEASTER, DE 03 DE JANEIRO DE 2018

Nome: SIMONE BARATA DE SOUZA
 Matrícula: 57233800/1
 Cargo: ASSISTENTE DE ASSISTÊNCIA SOCIAL
 Lotação: DAS/SEASTER
 Período: 15/01/2018 a 13/02/2018
 Triênio: 19/12/2012 a 18/12/2015
 (30 trinta dias) DE LICENÇA PRÊMIO

PORTARIA N.º 104/2018 – SEASTER, DE 06 DE FEVEREIRO DE 2018

Nome: MARIO IVAN SOBRAL VIANA
 Matrícula: 3216900/1
 Cargo: AGENTE ADMINISTRATIVO
 Lotação: DAF/SEASTER
 Período: 15/02/2018 a 16/03/2018
 Triênio: 26/11/11 a 25/11/14.
 (30 trinta dias) DE LICENÇA PRÊMIO

PORTARIA N.º 105/2018 – SEASTER, DE 06 DE FEVEREIRO DE 2018

Nome: BENEDITO PIMENTEL JUNIOR
 Matrícula: 5861101/3
 Cargo: TÉCNICO EM GESTÃO DE ASSISTÊNCIA SOCIAL
 Lotação: DAS/SEASTER
 Período: 05/03/2018 a 03/04/2018
 Triênio: 23/11/11 a 22/11/14.
 (30 trinta dias) DE LICENÇA PRÊMIO
 Leila Nazaré Gonzaga Machado
 Secretária Adjunta de Estado de Assistência Social, Trabalho, Emprego e Renda

Protocolo: 277166

LICENÇA MATERNIDADE

PORTARIA Nº. 106/2018 – CGP/SEASTER BELEM, 05 DE FEVEREIRO DE 2018

A SECRETÁRIA ADJUNTA DE ESTADO DE ASSISTÊNCIA SOCIAL, TRABALHO EMPREGO E RENDA - SEASTER no uso das atribuições que lhe foram delegadas através da PORTARIA Nº 2004/2017/GAB/SEASTER de 14 de novembro de 2017, publicado no DOE nº 33.499 de 17 de novembro de 2017. Considerando o disposto no art. 77, inciso III da Lei nº 5.810, de

24 de janeiro de 1994, e o Processo nº 2018/53299; RESOLVE:
 CONCEDER, 180 (cento e oitenta) dias de Licença Maternidade, no período de 26/01/2018 a 24/07/2018 à servidora, SILVIA CRISTIANE DA SILVA COSTA CABRAL, Matrícula nº 5910562/1, ocupante do cargo de Assistente da Assistência Social, lotada na Diretoria de Assistência Social - DAS.
 Registre-se, publique-se e cumpra-se.
 Secretaria de Estado de Assistência Social, Trabalho, Emprego e Renda em 05 de fevereiro de 2018.
 Leila Nazaré Gonzaga Machado
 Secretária Adjunta de Estado de Assistência Social, Trabalho, Emprego e Renda

Protocolo: 277178

LICENÇA PARA TRATAMENTO DE SAÚDE

LICENÇA ASSISTÊNCIA PORTARIA Nº. 089/2018 – SEASTER, DE 05 DE FEVEREIRO DE 2018

Nome: LEA MARIA VULCÃO RANIERI BRITO
 Cargo: ASSISTENTE ADMINISTRATIVO
 Matrícula: 57196847/1
 Período: 09/11/2017 a 07/12/2017
 Lotação: DAF /SEASTER
 (29 Vinte e nove dias) DE LICENÇA ASSISTENCIA
 LEILA NAZARE GONZAGA MACHADO
 Secretária Adjunta de Estado de Assistência Social, Trabalho Emprego e Renda/SEASTER

Protocolo: 277158

ERRATA

PORTARIA N.º 016/2018 - SEASTER, EM 05 DE JANEIRO DE 2018.

Publicado no Diário Oficial Nº 33.546, DE 26 DE JANEIRO DE 2018
 NÚMERO DE Protocolo: 273254
 Em nome da Servidora: MARIA JOSÉ DA COSTA PEREIRA (LICENÇA PRÊMIO)
Onde se lê: Triênio: 28/01/2002 a 27/01/2005
Leia-se: Triênio: 28/01/2005 a 27/01/2008

PORTARIA N.º 056/2018 – SEASTER, DE 24 DE JANEIRO DE 2018.

Publicado no Diário Oficial Nº 33.546, DE 26 DE JANEIRO DE 2018
 NÚMERO DE Protocolo: 273254
 Em nome da Servidora: SIMONE CRISTINA DA SILVA AGUIAR (LICENÇA PRÊMIO)
Onde se lê: Período: 19/09/16 a 18/10/16
Leia-se: Período: 22/02/2018 a 23/03/2018

PORTARIA N.º 457/2017 – SEASTER, DE 19 DE ABRIL DE 2017.

Publicado no Diário Oficial Nº 33.520, DE 19 DE DEZEMBRO DE 2017
 NÚMERO DE Protocolo: 263078
 Em nome da Servidora: MARIA DAS GRAÇAS RAIOL VIANA (LICENÇA PRÊMIO)
Onde se lê: Triênio: 10/10/2006 a 09/10/2010
Leia-se: Triênio: 10/10/2006 a 09/10/2009

PORTARIA Nº 2363/2017 – SEASTER DE 11 DE DEZEMBRO DE 2017.

Publicado no Diário Oficial Nº 33.517, DE 14 DE DEZEMBRO DE 2017
 NÚMERO DE Protocolo: 261689
 Em nome da Servidora: MARIA MIRIAN SANTOS SILVA (LICENÇA PRÊMIO)
Onde se lê: Período: 02/01/17 a 31/01/17
Leia-se: Período: 02/01/18 a 31/01/18
 Leila Nazaré Gonzaga Machado
 Secretária Adjunta de Estado de Assistência Social, Trabalho, Emprego e Renda

Protocolo: 277290

SUPRIMENTO DE FUNDO

PORTARIA Nº. 103/2018 – SEASTER, DE 06 DE FEVEREIRO DE 2018.

Nome: ANTONIO CARLOS COSTA SENA
 Cargo: ASSISTENTE SOCIAL
 Matrícula Nº 57192835/1
 339039: Pessoa Jurídica: R\$ 350,00
 Fixar o prazo de: 60 (sessenta) dias para aplicação das despesas e 15 (quinze) dias para prestação de contas, contados a partir da expedição da ordem bancária.
 Conceder Suprimento de Fundos em nome do servidor para atender despesas de pequeno vultos do Programa Criança Feliz - PCF.
 ANA MARIA DO SOCORRO MAGNO CUNHA
 Secretária de Estado de Assistência Social, Trabalho, Emprego e Renda

Protocolo: 277183

DIÁRIA**PORTARIA Nº. 067/2018 – SEASTER, DE 26 DE JANEIRO DE 2018.**

Nome: CARLOS ALBERTO ALMEIDA CONSOLAÇÃO
Cargo: MOTORISTA
Matricula Nº 5906463/1
Origem: BELÉM/PA
Destino: SÃO JOÃO DE PIRABAS/PA
Período: 26 a 28/01/2018
Nº de diárias: 02 e ½ (duas e meia)
Objetivo: conduzir veículo com a equipe técnica da SEASTER até o Município.

PORTARIA Nº. 068/2018 – SEASTER, DE 26 DE JANEIRO DE 2018.

Nome: ELINÉA RUTH MELO CAMPOS
Cargo: SOCIOLOGO/DIRETOR
Matricula 3194345/1
Origem: BELÉM/PA
Destino: SÃO JOÃO DE PIRABAS/PA
Período: 26 a 28/01/2018
Nº de diárias: 02 e ½ (duas e meia)
Objetivo: de Realizar Ação Cidadania em parceria com o Município.

PORTARIA Nº. 090/2018 – SEASTER, DE 05 DE FEVEREIRO DE 2018

Nome: ELIZANETE DA SILVA VITERBINO
Cargo: ASSISTENTE SOCIAL/DIRETORA
Matricula: 54195802/1
Origem: BELÉM /PA
Destino: BRASÍLIA/DF
Período: 05 a 07/02/2018
Nº de diárias: 02 e ½ (duas e meia)
Objetivo: de Participar da Reunião do FONSEAS e CIT.

PORTARIA Nº. 091/2018 – SEASTER, DE 05 DE FEVEREIRO DE 2018

Nome: CLAUDIONOR DA SILVA ARAÚJO
Cargo: COLABORADOR EVENTUAL
Origem: SANTARÉM/PA
Destino: BELÉM /PA
Período: 06 a 09/02/2018.
Nº de diárias: 03 e ½ (três e meia)
Objetivo: acompanhar o Conselheiro para participar da Comissão de Políticas Públicas e da 89ª reunião Ordinária do CEDPD/PA.

PORTARIA Nº. 092/2018 – SEASTER, DE 05 DE FEVEREIRO DE 2018

Nome: ANTONIO JOSÉ DOS SANTOS SOUSA FILHO
Cargo: COLABORADOR EVENTUAL
Origem: SANTARÉM/PA
Destino: BELÉM /PA
Período: 06 a 09/02/2018.
Nº de diárias: 03 e ½ (três e meia)
Objetivo: acompanhar o Conselheiro para participar da Comissão de Políticas Públicas e da 89ª reunião Ordinária do CEDPD/PA.

PORTARIA Nº. 093/2018 – SEASTER, DE 05 DE FEVEREIRO DE 2018

Nome: CLAUDIA RAIANE MAGNO FURTADO
Cargo: COLABORADORA EVENTUAL
Origem: BARCARENA/PA
Destino: BELÉM/PA
Período: 07 a 09/02/2018.
Nº de diárias: 02 e ½ (duas e meia)
Objetivo: de acompanhar o Conselheiro para participar da Comissão de Políticas Públicas e da 89ª reunião Ordinária do CEDPD/PA.

PORTARIA Nº. 094/2018 – SEASTER, DE 05 DE FEVEREIRO DE 2018

Nome: MIGUEL FERNANDES DOS SANTOS COSTA
Cargo: COLABORADOR EVENTUAL
Origem: BARCARENA/PA
Destino: BELÉM/PA
Período: 07 a 09/02/2018.
Nº de diárias: 02 e ½ (duas e meia)
Objetivo: de participar da Comissão de Políticas Públicas e da 89ª reunião Ordinária do CEDPD/PA.
ANA MARIA DO SOCORRO MAGNO CUNHA
Secretária de Estado de Assistência Social, Trabalho, Emprego e Renda

Protocolo: 277188**TORNAR SEM EFEITO****TORNAR SEM EFEITO A PORTARIA Nº 1373/2017 – SEASTER, DE 23 DE AGOSTO DE 2017.**

DE: (READAPTAÇÃO PROVISÓRIA)
Publicada no DOE. Nº. 33.552 de 05/02/2018.
Em nome: da servidora: **ANDRESSA BORBA SANTOS**
NUMERO DE Protocolo: 276064
TORNAR SEM EFEITO A PORTARIA N.º 768/2017 - SEASTER, EM 08 DE JUNHO DE 2017.

DE: (LICENÇA SAUDE)
Publicada no DOE. Nº. 33.543 de 23/01/2018.
Em nome: do servidor: **RUI PEREIRA DE OLIVEIRA**
NUMERO DE Protocolo: 271782
TORNAR SEM EFEITO A PORTARIA N.º 770/2017 - SEASTER, EM 08 DE JUNHO DE 2017.

DE: (LICENÇA SAUDE)
Publicada no DOE. Nº. 33.543 de 23/01/2018.
Em nome: da servidora: **FATIMA DO SOCORRO SILVA CORREA**
NUMERO DE Protocolo: 271782
LEILA NAZARE GONZAGA MACHADO
Secretária Adjunta de Estado de Assistência Social, Trabalho, Emprego e Renda.

Protocolo: 277153**OUTRAS MATÉRIAS****PORTARIA DE LICENÇA SEM VENCIMENTO PORTARIA Nº 826/2017 – SEASTER/CGP**

A SECRETÁRIA ADJUNTA DE ESTADO DE ASSISTÊNCIA SOCIAL, TRABALHO EMPREGO E RENDA – SEASTER, no uso das atribuições que lhe foram delegadas através da PORTARIA Nº 2004/2017GAB/SEASTER, de 14 de novembro de 2017, publicado no DOE nº 33.499 de 17 de Novembro de 2017; Considerando o Processo nº 2017/200762

R E S O L V E:
CONCEDER à servidora ELIETE SANTOS DOS SANTOS, matrícula nº 54194589/1, ocupante do cargo de Agente Administrativo, Licença para Tratar de Interesse Particular, no período de 15/06/2017 à 14/06/2019, sem ônus para o Estado.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
Secretaria de Estado de Assistência Social, Trabalho, Emprego e Renda, em 13 de junho de 2017.
LEILA NAZARE GONZAGA MACHADO
Secretária Adjunta de Estado de Assistência Social, Trabalho Emprego e Renda

Protocolo: 277155**PORTARIA Nº 088/2018 – SEASTER DE 05 DE FEVEREIRO DE 2018**

Nome: **AMANDA CAROLINA GUEDES SILVA CARRERA**
Cargo: **MONITOR** Matrícula
Nº **54188115/1**
Período: **19/12/2017 a 17/01/2018** Lotação:
DAS /SEASTER
(30 trinta dias) DE LICENÇA SAUDE
LEILA NAZARE GONZAGA MACHADO
Secretária Adjunta de Estado de Assistência Social, Trabalho Emprego e Renda/SEASTER

Protocolo: 277160**FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ****TÉRMINO DE VÍNCULO DE SERVIDOR**

DISTRATO DE CONTRATO SERVIDOR TEMPORARIO
04- CONTRATO SERVIDOR TEMPORÁRIO Nº 045/2017
PARTES: FASEPA E ROSIVALDO DA SILVA ARAUJO
MATRICULA: 57224321/ 2
CARGO: Monitor
LOTAÇÃO: CSEM
ADMISSÃO: 19.03.2017
TÉRMINO VÍNCULO: 01.02.2018
ORDENADOR RESPONSÁVEL: SIMAO PEDRO MARTINS BASTOS – PRESIDENTE
CPF: 362.550.252-68

Protocolo: 277122**DIÁRIA****PORTARIA: 86- DO DIA 06/02/2018**

OBJETIVO: Realizar assessoramento e acompanhamento técnico as Unidades CESEBA e SEMILIBERDADE, Recambiamento de Socioeducando custodiado no CIJAM para o CESEBA (Proc.53214/2018-Mem 42/2018-DAS)
SERVIDORA: TELMA DO SOCORRO SAMPAIO SOUZA
CARGO:ASSISTENTE SOCIAL – MATRÍCULA : 5921526/ 2
SERVIDORA: SORAYA SOPHIA DUTRA RODRIGUES
CARGO:GERENTE II - MATRÍCULA : 5546524/ 4
ORIGEM: BELEM/PA - DESTINO: SANTARÉM/PA
PERÍODO DE VIAGEM: 07 A 09/02/2018 - DIÁRIAS-2,5
SERVIDOR: AUGUSTO CELSO SOEIRO JIMENES
CARGO:MONITOR - MATRÍCULA : 54190296/ 1
ORIGEM: BELEM/PA - DESTINO: SANTARÉM/PA
PERÍODO DE VIAGEM: 07 A 08/02/2018 - DIÁRIAS-1,5
ORDENADOR DE DESPESAS: SIMÃO PEDRO MARTINS BASTOS
Protocolo: 277135

PORTARIA: 84- DO DIA 01/02/2018

OBJETIVO: Acompanhar adolescente em audiência (Proc.25802/2018-Mem 30/2018)
SERVIDOR: CLAUDIA REGINA PONTES DE SOUSA
CARGO: ASSISTENTE SOCIAL:MATRICULA: 400695/ 2
SERVIDOR : EDEUVALDO TORRES DA SILVA
CARGO: MOTORISTA - MATRICULA: 5933713/ 1
SERVIDOR : ADEILTON GOMES BATISTA
CARGO: MONITOR - MATRICULA: 57211468/ 4
ORIGEM: MARABÁ/PA - DESTINO:TUCURUI/PA
PERÍODO DE VIAGEM: 23/01/2018 - DIÁRIAS-0,5
ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS
Protocolo: 276977

PORTARIA: 82- DO DIA 05/02/2018

OBJETIVO: Acompanhar adolescente custodiado no CIAM MARABA, em recambiamento (Proc.23348/2018-Mem 32/2018)
SERVIDOR: ADEILTON GOMES BATISTA
CARGO: MONITOR- MATRICULA: 57211468/ 4
SERVIDOR : ELIZETE MARIA CHAVES ABBADE
CARGO: ASSISTENTE SOCIAL - MATRICULA: 5906857/ 2
SERVIDOR : CRISTIANO LIMA SALES
CARGO: MONITOR - MATRICULA: 5933814/ 1
ORIGEM: MARABÁ/PA - DESTINO:BELEM/PA
PERÍODO DE VIAGEM: 18 A 19/01/2018 - DIÁRIAS-1,5
ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS
Protocolo: 276969

PORTARIA: 85- DO DIA 01/02/2018

OBJETIVO: Acompanhar adolescente em audiência (Proc.4262/2018-Mem 03/2018)
SERVIDOR: CLAUDIA REGINA PONTES DE SOUSA
CARGO: ASSISTENTE SOCIAL:MATRICULA: 400695/ 2
SERVIDOR : IVO FERREIRA DE OLIVEIRA
CARGO: MONITOR - MATRICULA: 5934696/ 1
SERVIDOR : JOSE DE CASTRO
CARGO: MOTORISTA - MATRICULA: 5899680/ 2
SERVIDOR : MARIO LOPES DE SOUZA JUNIOR
CARGO: MONITOR - MATRICULA: 5927316/ 1
SERVIDOR : LEANDRO DE OLIVEIRA NEVES
CARGO: MONITOR - MATRICULA:5934747/ 1
SERVIDOR : WANDERLEI BISPO DA SILVA
CARGO: MONITOR - MATRICULA:5905096/ 2
ORIGEM: MARABÁ/PA - DESTINO:PARAUPEBAS/PA
PERÍODO DE VIAGEM: 10/01/2018 - DIÁRIAS-0,5
ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS
Protocolo: 277125

PORTARIA: 83-DO DIA 01/02/2018

OBJETIVO: Acompanhar adolescente, ouvido em audiência (Processo 42112/2018-Mem 63/2018)
SERVIDOR : CRISTIANO LIMA SALES
CARGO: MOTORISTA - MATRICULA: 5933814/ 1
SERVIDOR: MARTHA ELENICE DA CUNHA
CARGO: PEDAGOGO :MATRICULA: 57224822/ 3
SERVIDOR : ALEX BARBOSA DOS SANTOS
CARGO: MONITOR - MATRICULA: 5938825/ 1
ORIGEM:MARABÁ/PA-DESTINO:BREU BRANCO/PA
PERÍODO DE VIAGEM:01/02/2018 - DIÁRIAS-0,5
ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS
Protocolo: 276975

OUTRAS MATÉRIAS**TERMO DE COMPROMISSO DE BOLSISTA Nº.02/2018.**

A Fundação de Atendimento Socioeducativo do Pará – FASEPA e o socioeducando MIQUEIAS SANTOS DO CARMO, resolvem assinar o Termo de Compromisso nº.02/2018. Inserção do socioeducando ao Convenio nº. 01/2016 celebrado entre a FASEPA e a Secretaria de Estado de Administração do Pará – SEAD, conforme previsão legal da Lei Federal nº. 8.069/90. Art. 63
Período: 06 de fevereiro de 2018 a 05 de fevereiro de 2019.
Valor da bolsa estágio mensal: R\$ 471,32
Simão Bastos / Presidente da FASEPA

Protocolo: 276796

SECRETARIA DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS

PORTARIA

PORTARIA Nº 028/2018 - GGP/SEJUDH BELÉM (PA), 06 DE FEVEREIRO DE 2018.

O SECRETÁRIO DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS, no uso de suas atribuições legais e, CONSIDERANDO o despacho contido no memorando nº 006/2018 - GPDPD/SEJUDH, RESOLVE:

DESIGNAR a servidora JOANA D'ARC FIGUEIREDO DA SILVA, matrícula funcional nº. 5050766/5, ocupante do cargo de Técnico em Gestão Pública - Serviço Social, para responder pelo cargo de Gerente de Promoção do Direito da Pessoa com Deficiência, durante o período de férias do titular, LEANDRO SIZENANDO CAMPOS DA SILVA E CUNHA, matrícula nº 5275750/1, no período de 09 /02/2018 a 10/03/2018. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. MICHELL MENDES DURANS DA SILVA Secretário de Estado de Justiça e Direitos Humanos.

Protocolo: 277081

DIÁRIA

DIÁRIAS

PORTARIA Nº 006/2018

OBJETIVO: Para acompanhar o Conselho Penitenciário do Estado do Pará-COPEN/PA
FUNDAMENTO LEGAL: Art. 145 da lei nº 5.810/94.
ORIGEM: Belém/PA
DESTINO: Americano/PA
SERVIDOR:
ANANIAS SOARES PINHEIRO; CARGO: Motorista; MAT: 57202332; Período: 06/02/2018 a 06/02/2018; Quantidade: 0,5
ORDENADOR: MICHELL MENDES DURANS DA SILVA Secretário de Estado de Justiça e Direitos Humanos

Protocolo: 277141

DIÁRIAS

PORTARIA Nº 007/2018

OBJETIVO: Para atender convite solicitando a participação da Gerência de Promoção da Igualdade Racial (GEPiR).
FUNDAMENTO LEGAL: Art. 145 da lei nº 5.810/94.
ORIGEM: Belém/PA
DESTINO: Castanhal/PA
SERVIDOR:
VIRGÍNIA LUNALVA MIRANDA DE SOUSA ALMEIDA; CARGO: Gerente de Promoção da Igualdade Racial; MAT: 5938125; Período: 08/02/2018 a 08/02/2018; Quantidade: 0,5
ORDENADOR: MICHELL MENDES DURANS DA SILVA Secretário de Estado de Justiça e Direitos Humanos

Protocolo: 277151

SECRETARIA DE ESTADO DE DESENVOLVIMENTO ECONÔMICO, MINERAÇÃO E ENERGIA

ERRATA

NUMERO DA PUBLICAÇÃO: 273592

Errata de publicação de Apostilamento Nº 026/2018-, 26 de janeiro de 2018, publicada no DOE Nº 33547 do dia 29/01/2018.

ONDE SE LÊ: "9912412498/2017"

LEIA-SE: "9912412468/2017"

Protocolo: 276981

DIÁRIA

PORTARIA Nº 026/2018 DE 06 DE FEVEREIRO DE 2018

NOME: SEBASTIÃO OLIVEIRA LIMA/CARGO: Motorista/Matricula: 57216875/1/Nº DE DIARIAS: 0,5(meia) / ORIGEM: Belém-PA/DESTINO: Santa Bárbara-PA/PERIODO: 07/02/2018/OBJETIVO: conduzir os servidores Raimundo Sergio de Menezes Santos e Lourival da Silva Ribeiro Junior. DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. ANDRÉA TAPAJÓS SIMIONI
Diretora de Administração e Finanças, em exercício

Protocolo: 276858

PORTARIA Nº 025/2018 DE 06 DE FEVEREIRO DE 2018

NOME: LOURIVAL DA SILVA RIBEIRO JUNIOR/CARGO: Técnico em Gestão de Meio Ambiente/Matricula: 57215448/1/Nº DE DIARIAS: 0,5(meia) /ORIGEM: Belém-PA/DESTINO: Santa Bárbara-PA/PERIODO: 07/02/2018/OBJETIVO: realizar visita técnica a Fábrica TOPAÇAÍ, atendendo à solicitação de aproximar as cooperativas de produtores de açaí e demais frutas, com a finalidade da produção local ser absorvida pela Fábrica, dinamizando a economia local. DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. ANDRÉA TAPAJÓS SIMIONI
Diretora de Administração e Finanças, em exercício

Protocolo: 276843

PORTARIA Nº 024/2018 DE 06 DE FEVEREIRO DE 2018

NOME: RAIMUNDO SERGIO DE MENEZES SANTOS/CARGO: Diretor/Matricula: 5889260/5/Nº DE DIARIAS: 0,5(meia) / ORIGEM: Belém-PA/DESTINO: Santa Bárbara-PA/PERIODO: 07/02/2018/OBJETIVO: realizar visita técnica a Fábrica TOPAÇAÍ, atendendo à solicitação de aproximar as cooperativas de produtores de açaí e demais frutas, com a finalidade da produção local ser absorvida pela Fábrica, dinamizando a economia local. DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. ANDRÉA TAPAJÓS SIMIONI
Diretora de Administração e Finanças, em exercício

Protocolo: 276841

COMPANHIA DE DESENVOLVIMENTO ECONÔMICO DO PARÁ

CONTRATO

CONTRATO: 002/2018

Exercício: 2018
Objeto: Locação de espaço, medindo 18m², destinados a promoção e divulgação dos produtos e ações da Companhia no Evento Fatura, a ser realizado nos dias 27 e 28 de janeiro de 2018.
Valor Total: R\$ 50.000,00 (cinquenta mil reais)
Data de assinatura: 26.01.2018
Vigência: 26.01.2018 a 25.02.2018
Fundamentação Legal: Com base no art. 25, caput da Lei Federal nº 8.666/93, com alterações posteriores, conforme processo de inexigibilidade de Licitação nº 2018/32214; PTRES: 8596; Elemento de Despesa: 339039, Fonte: 0261
Contratado: Arte Projeto Promoções LTDA - CNPJ sob o nº 05.936.419/0001-73
Endereço: Rua Ovídio de Abreu, nº 1029, Bairro Várzea de Baixo, CEP: 36.325-000, Tiradentes-MG;
Telefone: (31) 33297-2525/3271-7971
Ordenador: Fábio Lúcio de Souza Costa

Protocolo: 276768

SUPRIMENTO DE FUNDO

PORTARIA Nº 021/2018 - RH/DAF

O Presidente da Companhia de Desenvolvimento Econômico do Pará - CODEC, no uso das atribuições legais que lhe confere o Estatuto, CONSIDERANDO os termos do Processo 2018/43530, resolve:

I - CONCEDER à servidora Ligian Rose Oliveira de A. Figueiredo, matrícula n.º 5927314/2, ocupante do cargo de Gerente de Patrimônio e Serviços Gerais, a importância de R\$ 700,00 (setecentos reais), a fim de cobrir despesas de pronto pagamento, a ser aplicado de acordo com a classificação orçamentária abaixo:

- Natureza de Despesa:
- 339030 - Despesas de Consumo R\$ 400,00
 - 339039 - Serviço Pessoa Jurídica R\$ 300,00

II - O período de aplicação do suprimento ora determinado deverá ser de 60 (sessenta) dias, a contar da data da emissão da ordem bancária e para a prestação de contas, 15 (quinze) dias após o término da referida aplicação.

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

Belém, 06 de Fevereiro de 2018.

FABIO LUCIO DE SOUZA COSTA. Presidente.

Protocolo: 276732

DIÁRIA

PORTARIA Nº 022/2018 - 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 2018/37393, resolve CONCEDER diária aos servidores abaixo descritos:

NOME: JEREMIAS JOHANNES ORLET, matrícula 5935113/1, ocupante do cargo de supervisor e EDIR SOUZA DA PAIXÃO JUNIOR, matrícula 5918153/1, ocupante do cargo de Motorista. OBJETIVO: Acompanhar Investidor em visita à área do Distrito Industrial de Barcarena.

DESTINO: Barcarena

PERÍODO: 25/01/2018.

QTDE: ½ diária

Registre-se, publique-se e cumpra-se. Belém, 05 de Fevereiro de 2018.

FÁBIO LÚCIO DE SOUZA COSTA. Presidente.

Protocolo: 276741

JUNTA COMERCIAL DO ESTADO DO PARÁ

CONTRATO

CONTRATO nº003/2018—Objetivo: Na contratação de empresa especializada no fornecimento de água mineral natural. Valor anual estimado:R\$ 3.571,20 (Três mil, quinhentos e setenta e um reais e vinte centavos) Dotação:72201.23.122.1297.8338-Operacionalização das ações administrativas- 339030-Material de Consumo-Fonte de Recursos-0261. Vigência: 06/02/2018 a 05/02/2019. Contratado: SOUSA E ASSIS COMÉRCIO VAREJISTA DE ÁGUA LTDA-ME CNPJ:15.207.445/0001-14.Assinatura:06/02/2018 Ordenadora Responsável: Cilene Moreira Sabino de Oliveira-Presidente da JUCEPA.

Protocolo: 277048

DIÁRIA

PORTARIA Nº 036/18 de 05.02.2018. Artigo 1º CONCEDER ao servidor **Edson Galdino Figueiredo**, matrícula nº 7565275/1 e CPF nº 596.322.752-68, Coordenadora da UD de Itaituba, 18 e ½ (dezoito e meia) diárias no valor de R\$ 2.497,50 (dois mil quatrocentos e noventa e sete reais cinquenta centavos), para prestar Serviço de Registro Mercantil, no período de 05-02-2018 a 23-02-2018, no município de Altamira, conforme processo **2018/34054**. CILENE MOREIRA SABINO DE OLIVEIRA-Presidente

Protocolo: 277049

PORTARIA Nº 039/18 de 05.05.2018. Art. 1º CONCEDER à servidora **Cilene Moreira Sabino de Oliveira**, Presidente, matrícula nº 5760330/4, CPF nº 166.564.768-05, 2,5 (duas e meia) diárias, no valor de R\$ 392,50 (trezentos e noventa e dois reais e cinquenta centavos), e aos servidores **Wilson Luiz Alves Ferreira**, Coordenador Regional, matrícula nº 5924471/1, CPF nº 659.365.232-68 e **Aiua Reis Queiroz**, Gerente de Projetos, matrícula nº 57225310/1, CPF nº 948.242.402-63, 2,5 (duas e meia) diárias, no valor de R\$ 337,50 (trezentos e trinta e sete reais e cinquenta centavos), para participarem da inauguração da Unidade Desconcentra de Uruará e curso Integrador Pará no município de Altamira, no período de **07 e 09/02/2018**, conforme processo nº. 2018/49714. CILENE MOREIRA SABINO DE OLIVEIRA- Presidente

Protocolo: 277046

PORTARIA Nº 037/18 de 05.02.2018. Art. 1º CONCEDER a servidora **Angelita Samy da Silva Lima**, matrícula nº 5925499/1 e CPF nº 011.200.892-55, Coordenadora da UD de Capanema, 18 e ½ (dezoito e meia) diárias no valor de R\$ 2.497,50 (dois mil quatrocentos e noventa e sete reais cinquenta centavos), para prestar serviço de Registro Mercantil, no período de 05-02-2018 a 23-02-2018, no município de Tailândia, conforme processo **2018/35184. Art. 2º** As despesas com as diárias e passagens serão custeadas com recursos da UD de Capanema. CILENE MOREIRA SABINO DE OLIVEIRA- Presidente

Protocolo: 277047

OUTRAS MATÉRIAS

PORTARIA Nº 038/18 de 05.05.2018. Art. 1º NOMEAR, o servidor **Wilson Luiz Alves Ferreira**, CPF nº. 659.365.232-68, para o cargo de Coordenador Regional, GEP-DAS.0.11.3, a partir de **02.02.2018**, conforme processo **2018/44428**. CILENE MOREIRA SABINO DE OLIVEIRA- Presidente

Protocolo: 277042

NÚCLEO DE GERENCIAMENTO DO PROGRAMA DE MICROCRÉDITO CREDCIDADÃO

DIÁRIA

RESUMO DA PORTARIA Nº 028/2018 DE 06 DE FEVEREIRO DE 2018.

Nome	Marília Miléo Figueiró
Cargo	Gerente Regional
Nº de diárias	2 ½ (duas e meia diárias)
Origem	Santarém
Destino	Belém
Objetivo	Realizar comitê de deliberação dos processos dos municípios de Curuá, Óbidos, Faro, Terra Santa e Alenquer dos micro-empresendedores beneficiados pelo Programa de Microcrédito.
Período	19 a 21/02/2018

Maria Alves dos Santos-Diretora-Geral/NGPM-CREDCIDADÃO.

Protocolo: 277053

SECRETARIA DE ESTADO DE DESENVOLVIMENTO URBANO E OBRAS PÚBLICAS

ERRATA

ERRATA DE DIÁRIA

PORTARIA Nº. 032/2018, DE 16 DE JANEIRO DE 2018. PUBLICADA NO DOE Nº. 33.539, DE 17/01/2018.

Onde se lê: Portaria nº. 032/2017, de 16 de janeiro de 2018.
Leia-se: Portaria nº. 032/2018, de 16 de janeiro de 2018.

Protocolo: 276782

ERRATA

Na matéria, publicada no DOE Nº 33.264 de 05/12/2016, protocolo 126385, referente ao 5º TERMO ADITIVO - CONVÊNIO 003/2014, cujo objeto é a Pavimentação de vias urbanas, em Anajás-PA.

ONDE SE LÊ: 02/12/2016 a 02/03/2017

LEIA-SE: 02/12/2016 a 30/06/2017

Ordenador: Ruy Klautau de Mendonça

Secretário de Estado de Desenvolvimento Urbano e Obras Públicas

Protocolo: 276965

DIÁRIA

PORTARIA Nº 094/2018, DE 06 DE FEVEREIRO DE 2018.

Fundamento Legal: Art. 145 e 149 da Lei 5.810/94

Processo: 2018/51742, de 05/02/2018

Servidor: José Bernardo Macedo Pinho /Matrícula: 5649/7 (Assessor II)

Objetivo: Proceder fiscalização nas obras de pavimentação de vias públicas (asfalto na cidade)

Período: 07/02 a 09/02/2018

Diárias: 2,5 (duas e meias)

Destino(s): Altamira/PA.

Ordenador de Despesas: PEDRO ABILIO TORRES DO CARMO

Protocolo: 277036

PORTARIA Nº 091/2018, DE 06 DE FEVEREIRO DE 2018.

Fundamento Legal: Art. 145 e 149 da Lei 5.810/94

Processo: 2018/49742, de 02/02/2018

Servidor: Antônio Sérgio Monteiro de Oliveira /Matrícula 6314090/6 (Coordenador da Regional Santarém)

Objetivo: Fazer vistoria para verificação dos serviços a serem aditados na Obra do Sistema de Abastecimento de Água, no referido município.

Período: 06/02 a 07/02/2018

Diárias: 1,5 (uma e meia)

Destino(s): Placas/PA.

Ordenador de Despesas: PEDRO ABILIO TORRES DO CARMO

Protocolo: 276935

PORTARIA Nº 093/2018, DE 06 DE FEVEREIRO DE 2018.

Fundamento Legal: Art. 145 e 149 da Lei 5.810/94

Processo: 2018/49149, de 02/02/2018

Servidor: Geraldo Henrique Almeida Figueiredo /Matrícula: 54191151/8 (Téc. em Gestão de Infraestrutura - Arquiteto)

Objetivo: fazer visita técnica para Fiscalização do objeto pavimentação em blokrete sextavado na Rua Barão do Rio Branco e Reforma da Feira do Produtor, no Município de São Domingos do Araguaia/PA

Servidor: Leônidas das Neves Monteiro Leopoldino /Matrícula: 57196031/1 (Motorista)

Objetivo: conduzir o veículo desta SEDOP, com o servidor, aos referidos municípios.

Período: 19/02 a 23/02/2018

Diárias: 4,5 (quatro e meias)

Destino(s): Xinguara/PA e São Domingos do Araguaia/PA.

Ordenador de Despesas: PEDRO ABILIO TORRES DO CARMO

Protocolo: 277008

PORTARIA Nº 092/2018, DE 06 DE FEVEREIRO DE 2018.

Fundamento Legal: Art. 145 e 149 da Lei 5.810/94

Processo: 2018/49071, de 02/02/2018

Servidor: Antônio Maia Filgueiras /Matrícula: 2057638/5 (Assessor I)

Objetivo: fiscalizar a obra de pavimentação, no referido município.

Servidor: Antônio Pereira da Costa /Matrícula: 57190739/1 (Motorista)

Objetivo: conduzir o veículo desta SEDOP, com o servidor, ao referido município.

Período: 08/02 a 09/02/2018

Diárias: 1,5 (uma e meia)

Destino(s): Mãe do Rio/PA.

Ordenador de Despesas: PEDRO ABILIO TORRES DO CARMO

Protocolo: 276978

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 982355, publicada no Diário Oficial do Estado nº 33.163 de 06/12/2016, referente ao 1º TAC nº 062/2015 – CP nº 010/2015, por haver sido publicada equivocadamente. RATIFICO assim, a primeira matéria publicada no dia 05/07/2016, protocolo 981888, DOE nº 33.162, que dispõe sobre a vigência do referido contrato.

Belém/PA, 06 de fevereiro de 2018.

Ruy Klautau de Mendonça

Secretário de Estado de Desenvolvimento Urbano e Obras Públicas

Protocolo: 276955

ERRATA DO EDITAL

TOMADA DE PREÇOS Nº 001/2018 – CPL/SEDOP

A Comissão Permanente de Licitação da Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas/SEDOP, informa a exclusão do Item 4, do Quadro 4 – Critérios de Pontuação da documentação relativa à Equipe Técnica, subitem 7.3 do edital. Alterando a pontuação máxima para 50, referente à Tomada de Preços nº 001/2018, cujo objeto é a Contratação de Empresa para elaboração do projeto executivo de arquitetura e complementares, para a obra de reforma, restauração e adequação do complexo centenário da fundação Santa Casa, no Município de Belém/PA.

Belém-PA, 05 de Fevereiro de 2018.

Nicolas Augustus André Nazareth

Presidente da Comissão Permanente de Licitação

Protocolo: 277156

COMPANHIA DE SANEAMENTO DO PARÁ

CONTRATO

CONTRATO Nº 10/2018.

Objeto: prestação de serviços de administração e gerenciamento de fornecimento através de cartões para aquisição de medicamentos e demais produtos farmacêuticos para os empregados da COSANPA, com serviço de gestão de do fornecimento através de meio eletrônico.

Valor: R\$ 786.000,00 (setecentos e oitenta e seis mil reais)

Prazo de Vigência: 12 (doze) meses a contar da data de assinatura.

Data da Assinatura: 05/02/2018.

Classificação dos objetos: Outros.

Contratada: Brasilcard Administração de Cartões LTDA.

Ordenador: Cláudio Luciano da Rocha Conde.

Protocolo: 276890

TERMO ADITIVO A CONTRATO

5º TERMO ADITIVO AO CONTRATO Nº 05/2016.

Objeto: Prorrogação do prazo de vigência contratual por mais 07 (sete) meses, a contar de 03.02.2018, encerrando em 02.09.2018; Renuncia o reajustamento de preço referente ao período de Fevereiro/2017 a Janeiro/2018; Fica incluído ao Contrato um Auxiliar Administrativo para 07 (sete) meses de vigência contratual, importando no valor de R\$69.805,68 (sessenta e nove mil e oitocentos e cinco reais e sessenta e oito centavos), passando o valor global de R\$398.717,76 (trezentos e noventa e oito mil e setecentos e dezessete reais e setenta e seis centavos), para R\$468.523,44 (quatrocentos e sessenta e oito mil e quinhentos e vinte e três reais e quarenta e quatro centavos), resultando em um acréscimo na ordem de 18, 391% em relação ao valor contratado.

Data da Assinatura: 02/02/2018.

Classificação dos objetos: Outros.

Contratada: Terceira Onda Serviços LTDA - EPP

Ordenador: Cláudio Luciano da Rocha Conde.

Protocolo: 276885

2º TERMO ADITIVO AO CONTRATO Nº 41/2016.

Objeto: Prorrogação do prazo de vigência contratual por mais 05 (cinco) meses, a contar de 02.02.2018, encerrando em 01.07.2018

Data da Assinatura: 02/02/2018.

Classificação dos objetos: Outros.

Contratada: Alice da Silva Santos

Ordenador: Cláudio Luciano da Rocha Conde.

Protocolo: 276879

13º TERMO ADITIVO AO CONTRATO Nº 15/2014.

Objeto: Prorrogação do prazo de vigência contratual por mais 03 (três) meses, a contar de 02.02.2018, encerrando em 01.05.2018.

Data da Assinatura: 01/02/2018.

Classificação dos objetos: Outros.

Contratada: Servpred Serviços Predial e Ambiental LTDA – EPP.

Ordenador: Cláudio Luciano da Rocha Conde.

Protocolo: 276887

AVISO DE LICITAÇÃO**AVISO****PREGÃO ELETRÔNICO Nº 04/2018**

A Companhia de Saneamento do Estado do Pará - COSANPA, através de sua Pregoeira, nomeada pela PORTARIA Nº 688/2017, torna pública a abertura do processo licitatório PREGÃO ELETRÔNICO Nº 04/2018, tipo "Menor Preço Global do Lote (Item)", cujo objeto é A AQUISIÇÃO DE CONJUNTOS MOTOR-BOMBA SUBMERSOS PARA INSTALAÇÃO EM POÇOS ARTESIANOS PROFUNDOS PARA A CAPTAÇÃO DE ÁGUA SUBTERRÂNEA NOS SISTEMAS DE ABASTECIMENTO DE ÁGUA DA COSANPA NO ESTADO DO PARÁ, conforme especificações contidas nos Anexos deste Edital. A abertura realizar-se-á no dia 01 de Março de 2018, às 10:00 (dez) horas (horário de Brasília), no sítio www.comprasnet.gov.br UASG 925802. O Edital encontra-se disponível na internet nos endereços eletrônicos www.comprasnet.gov.br, www.compraspara.pa.gov.br e www.cosanpa.pa.gov.br, contatos pelo telefone (91) 3202-8534 ou correio eletrônico patricia.cunha@cosanpa.pa.gov.br ou pregaocosanpa@yahoo.com, no horário de 08:00 às 12:00 hs e 13:00 às 17:00 hs.

Belém, 05 de Fevereiro de 2018.

Patricia Regina Leotty da Cunha

Pregoeira

Visto:

CLÁUDIO LUCIANO DA ROCHA CONDE-Presidente

Protocolo: 276757

AVISO**PREGÃO ELETRÔNICO Nº 05/2018**

A Companhia de Saneamento do Estado do Pará - COSANPA, através de sua Pregoeira, nomeada pela PORTARIA Nº 688/2017, torna pública a abertura do processo licitatório PREGÃO ELETRÔNICO Nº 05/2018, tipo "Menor Preço Global do Lote", cujo objeto é A AQUISIÇÃO DE MATERIAIS APLICÁVEIS NOS SERVIÇOS DE MANUTENÇÃO PREVENTIVA E CORRETIVA NOS EQUIPAMENTOS DAS ELEVATÓRIAS DO GUAMÁ, BOLONHA E UTINGA PERTENCENTES À UNIDADE DE PRODUÇÃO DA COSANPA NO ESTADO DO PARÁ, conforme especificações contidas nos Anexos deste Edital. A abertura realizar-se-á no dia 02 de Março de 2018, às 10:00 (dez) horas (horário de Brasília), no sítio www.comprasnet.gov.br UASG 925802. O Edital encontra-se disponível na internet nos endereços eletrônicos www.comprasnet.gov.br, www.compraspara.pa.gov.br e www.cosanpa.pa.gov.br, contatos pelo telefone (91) 3202-8534 ou correio eletrônico patricia.cunha@cosanpa.pa.gov.br ou pregaocosanpa@yahoo.com, no horário de 08:00 às 12:00 hs e 13:00 às 17:00 hs.

Belém, 05 de Fevereiro de 2018.

Patricia Regina Leotty da Cunha

Pregoeira

Visto:

CLÁUDIO LUCIANO DA ROCHA CONDE-Presidente

Protocolo: 276756

AVISO DE RESULTADO DE LICITAÇÃO**AVISO DE JULGAMENTO****TOMADA DE PREÇOS Nº 009/2017-COSANPA-PA EM GRAU DE REPETIÇÃO**

O Presidente da Companhia de Saneamento do Pará, através da Comissão Permanente de Licitação, instituída pela PORTARIA Nº 663/2017, torna público que, na TOMADA DE PREÇOS Nº 009/2017-COSANPA-PA- Em Grau de Repetição, cujo objeto é a Contratação de Empresa de Engenharia Especializada para Prestação dos Serviços de Engenharia Sanitária, Elétrica e Mecânica para Operação, Manutenção (preventiva e corretiva), controle de qualidade, limpeza e conservação nos sistemas, instalações e equipamentos das Unidades Operacionais da COSANPA no Município de **Itaituba**, no Estado do Pará, foi considerado **vencedora** a empresa SERVPRED SERVIÇOS PREDIAL E AMBIENTAL LTDA-EPP, por oferecer a proposta mais vantajosa para a Administração Pública, assim como, por atender os critérios estabelecidos no edital.

Belém - PA, 05 de fevereiro 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: 276724

TERMO DE HOMOLOGAÇÃO**DESPACHO DE HOMOLOGAÇÃO PREGÃO ELETRÔNICO Nº 25/2017 PROCESSO Nº 45/2017**

O presidente da Companhia de Saneamento do Pará, no uso de suas atribuições conferidas por Lei e considerando o resultado apresentado pela Pregoeira da COSANPA, instruído nos autos do processo nº 45/2017, referente ao Pregão Eletrônico nº 25/2017-COSANPA/Pa, cujo objeto é a contratação de empresa para fornecimento de 30.000 Kg/ano de polímero de propriedades floculantes a base de poliacrilamida, baixo catiônico, em emulsão, para uso nos processos de tratamento de água superficial da COSANPA, de acordo com as características técnicas descritas no Termo de Referência Técnica - Anexo I do Edital e anexos, que são partes integrantes e indivisíveis do instrumento convocatório, no valor orçado de R\$-414.000,00 (Quatrocentos e Catorze Mil Reais), e considerando que o processo encontra-se em conformidade com as normas legais,

RESOLVE:

I - ACATAR, o Parecer Jurídico conclusivo nº 061/2018 - PJU; II - HOMOLOGAR, nos termos do Art. 43, inciso VI da Lei Federal nº 8.666/1993, e do Art. 4º, inciso XXII da Lei Federal nº 10.520/2002, os atos praticados pela Pregoeira e o objeto licitado, em favor da empresa SNF DO BRASIL LTDA, CNPJ nº 00.934.286/0001-82, vencedora do único item, no valor proposto de R\$-391.500,00 (Trezentos e Noventa e Um Mil e Quinhentos Reais), por ter apresentado proposta mais vantajosa para a Administração Pública.

Belém/Pa, 05 de fevereiro de 2018.

CLÁUDIO LUCIANO DA ROCHA CONDE

Presidente

Protocolo: 276765

COMPANHIA DE HABITAÇÃO DO ESTADO DO PARÁ**CONTRATO****Nº do CONTRATO: 02/2018**

Objeto: Prestação de serviços de suporte local continuado - SLC no sistema da Plataforma RM de propriedade da empresa TOTVS S/A.

Modalidade de Licitação: Inexigibilidade de Licitação nº 03/2017

Valor do Contrato Original: R\$ 13.896,84 (treze mil, oitocentos

e noventa e seis reais e oitenta e quatro centavos).

Dotação Orçamentária: Funcional Programática: 16.126.1424.8238 - Fonte: 0261 - Natureza da Despesa: 33.90.39

Vigência: 01.02.2018 a 31.01.2019

Partes: Companhia de Habitação do Estado do Pará - COHAB/PA x TPA Consultoria e Tecnologia em Informática Ltda

Data da Assinatura: 01.02.2018

Lucilene Bastos Farinha Silva

Diretora Presidente

Protocolo: 276747

NÚCLEO DE GERENCIAMENTO DE TRANSPORTE METROPOLITANO**DIÁRIA****PORTARIA Nº 006/2018-GAB/NGTM**

OBJETIVO: Participar de Reunião na SEAIN - Secretaria de Assuntos Internacionais, no Ministério do Planejamento.

FUNDAMENTO LEGAL: Art. 145 da lei 5.810 de 24 de janeiro de 1994.

ORIGEM: Belém/PA

DESTINO: Brasília/DF

PERÍODO: 06/02/2018 a 06/02/2018 (½ Diária)

SERVIDOR: 5149940, Marilena Mácola Marques (Diretora Executiva).

ORDENADOR: Cesar Augusto Brasil Meira

Protocolo: 277235

SECRETARIA DE ESTADO DE CIÊNCIA, TECNOLOGIA E EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA**PORTARIA****PORTARIA Nº 061 DE 06 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, e usando de suas atribuições Legais:

RESOLVE:

Nomear, em cumprimento ao Art. 9º, do Edital de Chamamento Público nº 06/2017-Tecnologias Sociais, publicado do Diário Oficial do Estado nº 33.487, de 27 de outubro de 2017, os profissionais abaixo relacionados, devidamente qualificados em áreas de conhecimento sintonizadas com a multidisciplinaridade do certame, para cumprirem, a título de colaboração voluntária com o Governo do Pará, o papel de consultores ad hoc no julgamento técnico dos projetos selecionados pelos critérios do concurso:

Prof. Dr. Antônio Jorge Gomes Abelém (UFPA)

Profa. Dra. Luiza Carla Girard Mendes Teixeira (UFPA)

Prof. Dr. Manoel Malheiros Tourinho (UFRA)

Profa. Dra. Maria Lúcia Bahia Lopes (BASA)

Prof. Dr. Alberto Cardoso Arruda (UFPA)

Prof. Dr. Armando Lírio de Souza (UFPA)

Prof. Dr. Rubens Cardoso da Silva (UEPA)

Prof. Dr. Sílvio Bispo do Vale (UFPA)

MSc. Evandro Diniz Soares Júnior (SECTET)

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE Secretaria de Estado de Ciência, Tecnologia e Educação Profissional e Tecnológica, em 06 de fevereiro de 2018.

ALEX FIÚZA DE MELLO

Secretário de Estado

Protocolo: 277024

PORTARIA Nº057/2018- SECRETARIA DE ESTADO DE CIÊNCIA, TECNOLOGIA E EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA – S E C T E T, DE 05 DE FEVEREIRO DE 2018.

O Secretário/Dirigente, no uso das atribuições que lhe são conferidas por lei;

Considerando necessidades institucionais no âmbito desta - S E C T E T quanto à alimentação e/ou gerenciamento do Sistema e-Jurisdicionados do TCE;

Considerando todos os ditames legais que tratam do tema Prestação de Contas de Gestão dos Recursos Públicos 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 Usuários/Administradores e disponibilização de senhas às Unidades Jurisdicionadas, 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.

RESOLVE:

Designar os Servidores a seguir relacionados para exercer atribuições no Sistema e-Jurisdicionados do TCE:

Nome Completo	CPF	Endereço de Correio Eletrônico	Cargo	Vínculo Funcional	Perf I (*)
Alex Bolonha Fiúza de Mello	043.943.802-00	afiuzademello@ gmail.com	Secretário	Sectet	administrador
Carlos Alberto Monteiro	047.197.862-00	monteirocarlos@ gmail.com	Diretor	Sectet	administrador
Márcio Roberto do Carmos Pereira	565.224.792-49	daf@fundacaoguama.org.br	Diretor Administrativo e Financeiro	Fundação Guamá	comum
Sibele Maria Bitar de Lima Caetano	184.511.012-91	biotecamazonia pa@gmail.com	Diretora	Biotec-Amazônia	comum
Eliana Maria Dantas Mendes	887.415.82-20	eliana.mendes@ sectet.pa.gov.br	Técnico em Gestão Pública – Ciências Contábeis	Sectet	comum
Paulo Sergio Auad Beltrão	268.067.382-49	paulo.auad@ sectet.pa.gov.br	Gerente	Sectet	comum
Alexandre Teixeira Negrão	223.637.502-68	alexandre.negrao @ sectet.pa.gov.br	Gerente	Sectet	comum
Vanda Correia Sidrim	306.250.092-15	vandra.sidrim@ sectet.pa.gov.br	Técnico em Contabilidade	Sectet	comum
Rita Simone da Silva Matni	288.700.002-06	rita.silva@ sectet.pa.gov.br	Gerente	Sectet	comum
Daniele Garcia da Silva	694.195.402-78	daniele.silva@ sectet.pa.gov.br	Auxiliar Operacional	Sectet	comum
Maurício Coelho Ribeiro	236.788.952-04	mauricio.ribeiro@ sectet.pa.gov.br	Coordenador	Sectet	comum
Roberto Cláudio Ribeiro Gualberto	378.656.502-30	roberto.gualberto@ sectet.pa.gov.br	Gerente	Sectet	comum
José Cláudio Martins Regis	103.951.802-87	jose.regis@igeprev.pa.gov.br	Técnico Previdenciário A	Sectet	comum
Elenilza Cândida Gama de Azevedo	181.260.652-49	elenilza.azevedo@ sectet.pa.gov.br	Gerente	Sectet	comum
Suzane de Nazare Maracahype da Silva	718.349.742-91	suzane.msilva@ sectet.pa.gov.br	Técnico em Gestão Pública - Contador	Sectet	comum
Maria de Nazaré Chaves Cavalcante	481.407.322-49	nazare.cavalcante@ sectet.pa.gov.br	Coordenador de Núcleo	Sectet	comum
Ana Paula Cardoso Ramos Vieira	645.854.252-68	ana.ramos@ sectet.pa.gov.br	Técnico em Gestão Pública - Arquiteta	Sectet	comum
Katrynny de Jesus Favacho Souza	697.275.622-72	katrynny.favacho@ sectet.pa.gov.br	Arquiteta	Sectet	comum
Adley de Souza Carneiro	608.367.172-87	adley.carneiro@ sectet.pa.gov.br	Gerente	Sectet	comum
Maria Angélica Mileo Paternostro Correa	207.201.732-72	maria.pcorrea@ sectet.pa.gov.br	Técnico em Gestão Pública - Administrador	Sectet	comum
João Gilberto Pereira Alves	254.041.212-20	joao.alves@ sectet.pa.gov.br	Técnico em Gestão Pública - Contador	Sectet	comum
Vânia dos Santos Martins	295.101.712-04	vania.martins@ sectet.pa.gov.br	Agente administrativo	Sectet	comum

* O Artigo 5º faz distinção entre Usuários: - Usuário Administrador: perfil natural do Dirigente Máximo sem restrições de consulta/utilização do sistema e/ou; - Usuário Comum, conforme acessos autorizados pelo administrador. Sugere-se, no mínimo: - designar 1 perfil Administrador para delegar as atribuições e alavancar iniciativas que regem a temática; - designar 1 perfil Comum para viabilizar consultas à(a/os) UCI/APC(s), alavancando atividades de Assessoramento Superior e verificações pertinentes ao processo.

Fica delegada a função de alimentar/gerir as informações do Sistema e-Jurisdicionados do TCE aos Servidores eventualmente designados, conforme atividades que serão coordenados pelo Gestor Máximo e ou Servidores delegados, se for o caso, pelo Servidor com perfil Administrador, coordenador geral das atividades a serem realizadas e controle de sua evolução/registo/encaminhamento do processo de Prestação de Contas Anual de Gestão ao TCE.

Os referidos Servidores poderão solicitar o devido apoio e/ou orientar aos demais Servidores/Unidades organizacionais do quadro institucional, visando atendimento das demandas constante no Sistema e Jurisdicionado, conforme atribuições do Cargo/Função/Unidade Organizacional frente às necessidades de informação, independentemente de acesso/perfil comum, envidando todos os esforços para o tempestivo atendimento, sempre mantendo o Gestor Máximo informado sobre o transcorrer/evolução do tema e nível de cadastramento, até o seu envio definitivo.

Todos devem exercer suas atribuições com observância dos valores institucionais e atribuições/competências estabelecidas, observando-se, tempestivamente, aos preceitos legais e constitucionais, em especial aos procedimentos estabelecidos nas Resoluções TCE já mencionadas e demais exigências normativas aplicáveis.

As atividades serão desenvolvidas de forma articulada pelas Unidades Organizacionais competentes da S E C T E T, em especial as responsáveis pelas áreas financeiras, jurídica, contratos, convênios e/ou termos de colaboração/fomento, termo de parceria, contrato de gestão, patrimonial, Controle Interno Setorial, dentre outras, para o devido auxílio operacional, técnico, assessoramento superior, celeridade e integridade do processo de Prestação de Contas de Gestão Anual desta S E C T E T.

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

Secretaria de Estado de Ciência, Tecnologia e Educação Profissional e Tecnológica, em 05 de fevereiro de 2018.

ALEX FIÚZA DE MELLO

Secretário de Estado

Protocolo: 277118

ERRATA

Fica retificado a natureza de despesa da Dispensa de Licitação nº 01/2018 – IMPRENSA OFICIAL DO ESTADO - IOE, contido no extrato de publicação do DOE nº 33.553, de 06.02.2018, sob o número de protocolo 276386.

Onde se lê: 339030

Leia-se: 339039

Ordenador: ALEX BOLONHA FIÚZA DE MELLO

Protocolo: 277056

DIÁRIA**PORTARIA Nº 062 DE 06 DE FEVEREIRO DE 2018**

O DIRETOR DE ADMINISTRAÇÃO E FINANÇAS, no uso das atribuições que lhe foram conferidas pela PORTARIA Nº 260/2015, CGC de 12/01/2015, publicada no DOE nº 32.806, de 13/01/2015 e as que lhe foram delegadas pela PORTARIA Nº 033, de 27 de janeiro de 2015, publicada no DOE 32.818 de 29/01/2015 e, CONSIDERANDO o que dispõe os Arts. 145 a 149, da Lei nº. 5.810, de 24 de janeiro de 1994; e

CONSIDERANDO, o processo nº 2018/36102;

R E S O L V E:

CONCEDER ao Colaborador Eventual GUSTAVO HENRIQUE MORAES, RG Nº 8106523-3, CPF Nº 006.829.999-03, 03 e 1/2(três e meia) diárias, que se deslocará da cidade de Brasília-DF para Belém-PA no período de 25/04 a 28/04/2018, com objetivo de ministrar a disciplina Estrutura e Funcionamento do Sistema de Ciência, Tecnologia e Inovação (CT&I) de Educação Profissional e Tecnológica - Módulo II no Curso de Especialização em Gestão Pública em Ciência, Tecnologia e Educação Profissional e Tecnológica, promovido por esta Secretaria.

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

Secretaria de Estado de Ciência, Tecnologia e Educação Profissional e Tecnológica, em 06 de fevereiro de 2018.

CARLOS ALBERTO MONTEIRO

Diretor de Administração e Finanças.

Protocolo: 277184

PORTARIA Nº 058 DE 05 DE FEVEREIRO DE 2018

O DIRETOR DE ADMINISTRAÇÃO E FINANÇAS, no uso das atribuições que lhe foram conferidas pela PORTARIA Nº 260/2015, CGC de 12/01/2015, publicada no DOE nº 32.806, de 13/01/2015

e as que lhe foram delegadas pela PORTARIA Nº 033, de 27 de janeiro de 2015, publicada no DOE 32.818 de 29/01/2015 e, CONSIDERANDO o que dispõe os Arts. 145 a 149, da Lei nº. 5.810, de 24 de janeiro de 1994; e CONSIDERANDO, o processo nº 2018/36056;

R E S O L V E:

CONCEDER ao Colaborador Eventual LUÍS FELIPE GIESTEIRA, RG Nº 1038121446, CPF Nº 611.793.960-49, 03 e 1/2(três e meia) diárias, que se deslocará da cidade de Brasília-DF para Belém-PA no período de 21/02 a 24/02/2018, com objetivo de ministrar a disciplina Estrutura e Funcionamento do Sistema de Ciência, Tecnologia e Inovação (CT&I) de Educação Profissional e Tecnológica - Módulo I no Curso de Especialização em Gestão Pública em Ciência, Tecnologia e Educação Profissional e Tecnológica, promovido por esta Secretaria.

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

Secretaria de Estado de Ciência, Tecnologia e Educação Profissional e Tecnológica, em 05 de fevereiro de 2018.

CARLOS ALBERTO MONTEIRO

Diretor de Administração e Finanças.

Protocolo: 276945

OUTRAS MATÉRIAS**EDITAL Nº 001, DE 06 DE FEVEREIRO DE 2018.**

ABERTURA DAS INSCRIÇÕES EM CURSOS DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA, NA MODALIDADE QUALIFICAÇÃO PROFISSIONAL, NO ÂMBITO DO PROGRAMA PARÁ PROFISSIONAL. A Secretaria de Ciência, Tecnologia e Educação Profissional e Tecnológica (SECTET), no uso de suas atribuições legais, torna pública a abertura das inscrições para Cursos de Educação Profissional e Tecnológica, na modalidade Qualificação Profissional, de caráter teórico-prático, dirigidos para apoiar atividades do Comércio de Bens, Serviços e Turismo, em treze municípios, pertencentes a oito Regiões de Integração do Estado do Pará, nos termos do Anexo I deste Edital.

1- DAS DISPOSIÇÕES PRELIMINARES

1.1 O presente Edital tem por objeto a abertura de 465 vagas em 21 Cursos de Educação Profissional e Tecnológica, na modalidade de Qualificação Profissional, destinados a jovens e adultos e executados por Unidades de Ensino do SENAC/PA, instituição contratada pela SECTET, com distribuição de vagas e período de realização de acordo com o Anexo I deste Edital.

2- DOS CURSOS

2.1 Os cursos têm carga horária total, somada, de 1.180 h/aula, tipo presencial, de caráter teórico-prático, dirigidos a promover o atendimento de qualificação profissional por setor identificado nos municípios demandantes.

2.2 As aulas terão início, variando entre cada curso, entre os meses de fevereiro a abril de 2018, conforme Anexo I deste Edital.

3- DOS REQUISITOS PARA INGRESSO NO CURSO

3.1 Os participantes devem ter idade mínima de 18 anos completos no momento da inscrição.

3.2 Os participantes devem atender os níveis de escolaridade e pré-requisitos exigidos no Anexo I deste Edital, para estarem aptos a serem matriculados no curso.

3.3 De acordo com o público-alvo definido no Programa de Educação Profissional e Tecnológica do Estado do Pará serão adotados como critérios de seleção, em caso de haver superação do número de inscritos sobre o número de vagas, os seguintes:

3.3.1 Ser trabalhador, com ou sem vínculo empregatício, incluídos

os trabalhadores domésticos, agricultores familiares, silvicultores, aqüicultores, extrativistas, catadores de materiais reciclados e reutilizáveis, pescadores, fruticultores, povos indígenas e comunidades quilombolas, autônomos, de acordo com classificação do Instituto Brasileiro de Geografia e Estatística - IBGE, independentemente de exercerem ou não ocupação remunerada, ou de estarem ou não no exercício de suas ocupações;

3.3.2 Ser beneficiário de programas de transferência de renda;

3.3.3 Ser estudante da rede pública, incluindo os da educação de jovens e adultos, bem como, aqueles que se encontrem em cumprimento de medidas socioeducativas, nos termos das normas que regulam a matéria;

3.3.4 Estar cursando o ensino fundamental e/ou médio na rede pública ou em instituições privadas na condição de bolsista, integral ou parcial.

3.4 Para os beneficiários com necessidades especiais, serão observadas as condições de acessibilidade e participação plena no ambiente educacional, tais como adequação de equipamentos e materiais pedagógicos, de currículos e de estrutura física.

4- DAS INSCRIÇÕES

4.1 As inscrições são gratuitas.

4.2 O Edital completo, bem como outras informações, como ementa dos cursos, perfil profissional, estará disponível no site da SECTET: www.sectet.pa.gov.br.

4.3 O período das inscrições obedecerá ao período de realização dos cursos, conforme disposto no Anexo I.

4.4 As pré-inscrições serão realizadas no próprio site da SECTET, ou por meio do envio da ficha de pré-inscrição, disponível no Anexo II, para o correio eletrônico: prematricula.paraprofissional@sectet.pa.gov.br.

4.5 A efetivação da matrícula dar-se-á com apresentação dos documentos do candidato às Unidades de Ensino do SENAC/PA no município ofertante. Os documentos a serem apresentados estão abaixo listados:

4.5.1 Ficha de Pré-matricula (Anexo II)

4.5.2 Declaração de Disponibilidade para participar do Curso (Anexo III)

4.5.3 Cópia do RG;

4.5.4 Cópia do CPF;

4.5.5 Cópia de comprovante da escolaridade, conforme requisito de cada curso constante no Anexo I deste Edital;

4.5.6 Cópia do comprovante de residência.

4.5.7 Auto declaração de conhecimento e/ou experiência, caso necessário (Anexo IV).

5- DAS VAGAS

É ofertado um total de 465 vagas para todos os cursos, com distribuição conforme o Anexo I deste Edital.

6- REGRAS DE APROVAÇÃO:

A frequência mínima obrigatória para aprovação do participante deverá ser igual ou superior a 75% (setenta e cinco por cento) sobre o total de horas do curso, de acordo com a legislação vigente. A nota mínima para aprovação é 7 (sete), obtida pela média das avaliações realizadas.

7- AVALIAÇÃO DO CURSO

Os jovens e adultos participantes farão avaliação do curso com atribuição de grau, conforme indicado abaixo:

- I (insatisfatório) – 0 a 25% de satisfação com o curso;
- R (regular) – 25 a 50%;
- B (bom) – 50 a 75%;
- MB (muito bom) – 75 a 100%.

8- DAS DISPOSIÇÕES GERAIS

8.1 A inscrição do candidato implicará na aceitação das normas contidas neste Edital;

8.2 Somente serão aceitas as inscrições que não apresentarem pendências;

8.3 Será eliminado, a qualquer época, mesmo depois de matriculado, o candidato que, comprovadamente, para realizar o curso, tiver usado documentos e/ou informações falsas;

8.4 Os casos omissos serão resolvidos pela Diretoria de Educação Profissional e Tecnológica (DETEC) vinculada a SECTET.

Belém, 06 de fevereiro de 2018.

Alex Bolonha Fiuza de Mello

Secretário de Estado da SECTET

ANEXO I – INFORMAÇÕES GERAIS DOS CURSOS

REGIÃO	MUNICÍPIO	NOME DO CURSO	CH TOTAL	PRÉ-REQUISITOS MÍNIMOS	Nº DE VAGAS	PERÍODO DAS INSCRIÇÕES	PERÍODO DE REALIZAÇÃO DO CURSO	HORÁRIO DO CURSO
ARAGUAIA	XINGUARA	DESIGN DE MECHAS	60 h	Ensino Fundamental Completo. Curso de Cabeleireiro ou Cabeleireiro Assistente ou Comprovação de experiência na área	20	06 a 23/02/2018	02 a 20/04/2018	14 às 18 h
BAIXO AMAZONAS	ÓBIDOS	DESIGN DE SOBRANCELHA E EMBELEZAMENTO DOS CÍLIOS	40 h	Ensino Fundamental Completo	25	06 a 23/02/2018	05 a 16/03/2018	18 às 22 h
	ÓBIDOS	CORTES MASCULINOS COM MÁQUINA	40 h	Ensino Fundamental Completo. Desejável possuir experiência na área	20	06 a 23/02/2018	05 a 16/03/2018	18 às 22 h
	SANTARÉM	DESIGN DE SOBRANCELHA E EMBELEZAMENTO DOS CÍLIOS	40 h	Ensino Fundamental Completo	25	06 a 23/02/2018	26/02 a 09/03/2018	14 às 18 h
	SANTARÉM	CORTES MASCULINOS COM MÁQUINA	40 h	Ensino Fundamental Completo. Desejável possuir experiência na área	20	06 a 23/02/2018	26/03 a 16/04/2018	19 às 22 h
RIO CAETÉ	BRAGANÇA	DESIGN DE MECHAS	60 h	Ensino Fundamental Completo. Curso de Cabeleireiro ou Cabeleireiro Assistente ou Comprovação de experiência na área	20	06 a 23/02/2018	26/02 a 09/03/2018	18 às 22 h
	CAPANEMA	DESIGN DE SOBRANCELHA E EMBELEZAMENTO DOS CÍLIOS	40 h	Ensino Fundamental Completo	25	06 a 23/02/2018	26/02 a 09/03/2018	8 às 12 h
GUAJARÁ	ANANINDEUA	DESIGN DE SOBRANCELHA E EMBELEZAMENTO DOS CÍLIOS	40 h	Ensino Fundamental Completo	25	06 a 23/02/2018	27/02 a 12/03/2018	18 às 22 h
	BELÉM	CONFEITEIRO	300 h	Ensino Fundamental Completo	20	06 a 23/02/2018	26/02 a 18/06/2018	18 às 22 h
	BELÉM	DESIGN DE MECHAS	60 h	Ensino Fundamental Completo. Curso de Cabeleireiro ou Cabeleireiro Assistente ou Comprovação de experiência na área	20	06 a 23/02/2018	12/03 a 03/04/2018	14 às 18 h
	MARITUBA	DESIGN DE SOBRANCELHA E EMBELEZAMENTO DOS CÍLIOS	40 h	Ensino Fundamental Completo	25	06 a 23/02/2018	12 a 28/03/2018	19 às 22 h
	MARITUBA	CORTES MASCULINOS COM MÁQUINA	40 h	Ensino Fundamental Completo. Desejável possuir experiência na área	20	06 a 23/02/2018	16 a 27/04/2018	18 às 22 h

GUAMÁ	SANTA IZABEL	DESIGN DE SOBRANCELHA E EMBELEZAMENTO DOS CÍLIOS	40 h	Ensino Fundamental Completo	25	06 a 23/02/2018	12 a 23/03/2018	8 às 12 h
	SANTA IZABEL	CORTES MASCULINOS COM MÁQUINA	40 h	Ensino Fundamental Completo. Desejável possuir experiência na área	20	06 a 23/02/2018	26/02 a 09/03/2018	14 às 18 h
	SÃO MIGUEL DO GUAMÁ	DESIGN DE SOBRANCELHA E EMBELEZAMENTO DOS CÍLIOS	40 h	Ensino Fundamental Completo	25	06 a 23/02/2018	12 a 23/03/2018	14 às 18 h
	SÃO MIGUEL DO GUAMÁ	CORTES MASCULINOS COM MÁQUINA	40 h	Ensino Fundamental Completo. Desejável possuir experiência na área	20	06 a 23/02/2018	12 a 23/03/2018	14 às 18 h
MARAJÓ	BREVES	CORTES MASCULINOS COM MÁQUINA	40 h	Ensino Fundamental Completo. Desejável possuir experiência na área	20	06 a 23/02/2018	19/04 a 03/05/2018	14 às 18 h
	BREVES	DESIGN DE SOBRANCELHA E EMBELEZAMENTO DOS CÍLIOS	40 h	Ensino Fundamental Completo	25	06 a 23/02/2018	05 a 16/03/2018	14 às 18 h
RIO CAPIM	ULIANÓPOLIS	DESIGN DE MECHAS	60 h	Ensino Fundamental Completo. Curso de Cabeleireiro ou Cabeleireiro Assistente ou Comprovação de experiência na área	20	06 a 23/02/2018	26/03 a 17/04/2018	14 às 18 h
	ULIANÓPOLIS	CORTES MASCULINOS COM MÁQUINA	40 h	Ensino Fundamental Completo. Desejável possuir experiência na área	20	06 a 23/02/2018	02 a 13/04/2018	18 às 22 h
TOCANTINS	ABAETETUBA	TÉCNICAS DE ATENDIMENTO E RECEPÇÃO	40 h	Ensino Fundamental Completo	25	06 a 23/02/2018	26/02 a 09/03/2018	18 às 22 h
8	13	21	1.180 h		465			

ANEXO II - FICHA DE INSCRIÇÃO

FORMULÁRIO DE PRÉ-MATRÍCULA: CURSO DE QUALIFICAÇÃO PROFISSIONAL							
MUNICÍPIO DEMANDANTE:				MUNICÍPIO DE REALIZAÇÃO DA TURMA:			
NOME DO CURSO:							
TURMA:		NÍVEL:		TIPO:			
CARGA HORÁRIA:		TURNO:		MODALIDADE:			
NÚMERO DE MATRÍCULA:		ESCOLARIDADE MÍNIMA:					
PUBLICAÇÃO PREVISTA: (QUALIFICAÇÃO DA OFERTA)		INÍCIO PREVISTO:		TÉRMINO PREVISTO:			
UNIDADE DE ENSINO OFERTANTE:		INSTRUTOR:					
NOME COMPLETO:							
DATA DE NASCIMENTO:		SEXO (M/F):		RG			
NOME DA MÃE COMPLETO:				CPF			
COR DA PELE OU RAÇA:							
ENDEREÇO ONDE RESIDE:							
CEP RESIDENCIAL:		BAIRRO:					
CIDADE ONDE RESIDE:		UF:					
TELEFONE (COM DDD):							
E-MAIL DO ALUNO:							
ESCOLARIDADE:							
POSSUI DEFICIÊNCIA? (S OU N)		TIPO DE DEFICIÊNCIA:					
DESEMPREGADO? (S OU N)		RECEBE SEGURO DESEMPREGO? (S OU N)					
O ALUNO OU SUA FAMÍLIA RECEBE AUXÍLIO FINANCEIRO POR MEIO DE ALGUM PROGRAMA DE TRANSFERÊNCIA DE RENDA? (S OU N)				QUAL?			
PERTENCE A POPULAÇÃO DO CAMPO? (S OU N)				QUAL?			
É MEMBRO DE POVO INDÍGENA? (S OU N)				QUAL?			
É MEMBRO DE COMUNIDADE QUILOMBOLA? (S OU N)				QUAL?			

ANEXO III (MODELO)

DECLARAÇÃO DE DISPONIBILIDADE PARA PARTICIPAR DO CURSO

Eu, _____ declaro ter disponibilidade para participar do Curso de Qualificação Profissional _____, com carga horária de _____, no período de ____/____/____ a ____/____/____, devendo cumprir o mínimo de 75% de frequência nas disciplinas do curso acima citado, mediante comprovação em lista de frequência, resguardado o direito de apresentar atestado médico para justificar falta, do contrário fica impedido de receber o certificado de conclusão do curso, e candidatar-se em outra oferta de curso, pela SECTET, no período de 6 meses.

_____, _____ de _____ de 2018.

Assinatura

ANEXO IV (MODELO)

AUTO DECLARAÇÃO DE CONHECIMENTO E/OU EXPERIÊNCIA

Eu, _____ declaro para fins de comprovação de experiência exigida para participar do Curso de Qualificação Profissional _____, ofertado no âmbito do Programa Pará Profissional, com carga horária de _____, no período de ____/____/____ a ____/____/____, que exerci/exerço atividades de _____ (descrever as atividades que exerceu ou exerce) no período de _____ a _____.

_____, _____ de _____ de 2018.

Assinatura

Portaria 76 - 2018 - DPG. Conceder 1/2 diária ao Defensor GABRIEL MONTENEGRO DUARTE PEREIRA, matrícula 5931562, objetivo REALIZAR ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de MARABÁ a SÃO DOMINGOS DO ARAGUAIA, no dia 17/01/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 276837

Portaria 90 - 2018 - DPG. Conceder 1 + 1/2 diárias à Servidora MARIA JOSÉ DA SILVA SOUSA, matrícula 20130227, Cargo ASSISTENTE ADMINISTRATIVO, objetivo AUXILIAR DEFENSORA ÚRSULA MASCARENHAS EM ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de PARAGOMINAS a ULIANÓPOLIS, de 15 a 16/01/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 276859

Portaria 91 - 2018 - DPG. Conceder 1 + 1/2 diárias à Defensora ÚRSULA DINI MASCARENHAS, matrícula 57231661, objetivo REALIZAR ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de PARAGOMINAS a AURORA DO PARÁ, de 17 a 18/01/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 276863

Portaria 123 - 2018 - DPG. Conceder 1 + 1/2 diárias à Servidora FRANCISCA DANIELA DE ARAÚJO PADILHA, matrícula 1118457, Cargo ASSISTENTE ADMINISTRATIVO, objetivo AUXILIAR DEFENSORA ÚRSULA DINI EM ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de PARAGOMINAS a IPIXUNA DO PARÁ, de 30 a 31/01/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 276930

Portaria 120 - 2018 - DPG. Conceder 1 + 1/2 diárias à Defensora ÚRSULA DINI MASCARENHAS, matrícula 57231661, objetivo REALIZAR ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de PARAGOMINAS a AURORA DO PARÁ, de 30 a 31/01/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 276922

Portaria 103 - 2018 - DPG. Conceder 1 + 1/2 diárias à Servidora FRANCISCA DANIELA DE ARAÚJO PADILHA, matrícula 1118457, Cargo ASSISTENTE ADMINISTRATIVO, objetivo AUXILIAR DEFENSORA ÚRSULA DINI EM ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de PARAGOMINAS a IPIXUNA DO PARÁ, de 22 a 23/01/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 276892

Portaria 106 - 2018 - DPG. Conceder 1 + 1/2 diárias ao Defensor ÉRICO LEONARDO SOARES SANTOS, matrícula 57231694, objetivo PARTICIPAR DE PLENÁRIO DO JÚRI, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de REDENÇÃO a CONCEIÇÃO DO ARAGUAIA, de 22 a 23/01/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 276897

Portaria 110 - 2018 - DPG. Conceder 1 + 1/2 diárias ao Servidor PAULO HENRIQUE OLIVEIRA DOS SANTOS, matrícula 5899743, Cargo MOTORISTA - DESIGNADO, objetivo CONDUZIR DEFENSORA ÚRSULA MASCARENHAS EM ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de PARAGOMINAS a AURORA DO PARÁ, de 24 a 25/01/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 276901

Portaria 99 - 2018 - DPG. Conceder 1 + 1/2 diárias aos Servidores ANDRÉ OLIVEIRA BORDALO, matrícula 80845355, Cargo TÉCNICO EM GESTÃO DE OBRAS PÚBLICAS e ELIVAR LOBO ALVES, matrícula 57211744, Cargo MOTORISTA, objetivo REALIZAR VISTORIA TÉCNICA E FISCALIZAÇÃO DA OBRA DE REFORMA DO PRÉDIO ONDE ABRIGARÁ A DEFENSORIA NO MUNICÍPIO DE VISEU, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocarem-se de BELÉM a VISEU, de 22 a 23/01/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 276880

Portaria 92 - 2018 - DPG. Conceder 1 + 1/2 diárias à Servidora MARIA JOSÉ DA SILVA SOUSA, matrícula 20130227, Cargo ASSISTENTE ADMINISTRATIVO, objetivo AUXILIAR DEFENSORA ÚRSULA MASCARENHAS EM ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de PARAGOMINAS a AURORA DO PARÁ, de 17 a 18/01/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 276864

Portaria 94 - 2018 - DPG. Conceder 1/2 diária ao Servidor PAULO HENRIQUE OLIVEIRA DOS SANTOS, matrícula 5899743, Cargo MOTORISTA - DESIGNADO, objetivo ENTREGA DE PROCESSOS fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de PARAGOMINAS a SANTA MARIA DO PARÁ, no dia 19/01/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 276868

Portaria 97 - 2018 - DPG. Conceder 1 + 1/2 diárias aos Defensores JENIFFER DE BARROS RODRIGUES, matrícula 55588706, ANDERSON SERRAO PINTO, matrícula 57190998, objetivo PARTICIPAÇÃO DE REUNIÃO COM OS DEFENSORES

PÚBLICOS DA REGIONAL e ao Servidor MAXIMIANO SOUTO AMADO NETO, matrícula 55585587, Cargo MOTORISTA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocarem-se de BELÉM a TUCURUI, de 21 a 22/01/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 276872

Portaria 87 - 2018 - DPG. Conceder 01 diária ao Servidor PAULO HENRIQUE OLIVEIRA DOS SANTOS, matrícula 5899743, Cargo MOTORISTA - DESIGNADO, objetivo CONDUZIR DEFENSOR DIOGO ELUAN EM ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de PARAGOMINAS a IPIXUNA DO PARÁ, de 15 a 16/01/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 276852

Portaria 69 - 2018 - DPG. Conceder 04 + 1/2 diárias ao Defensor BRUNNO ARANHA E MARANHÃO, matrícula 5931561, objetivo REALIZAR ITINERÂNCIA e aos Servidores DOMINGOS CARVALHO CORRÊA, matrícula 5900445, cargo Assistente Administrativo, CLEOGÊNIO COSTA FERREIRA, matrícula 324, cargo Secretário, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocarem-se de BREVES a CURRALINHO, de 15 a 19/01/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 276826

Portaria 71 - 2018 - DPG. Conceder 02 + 1/2 diárias ao Servidor BIANOR AMARAL, matrícula 12250, cargo Motorista, objetivo CONDUZIR DEFENSOR PÚBLICO EM ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de TUCURUI a BREU BRANCO, nos dias 15, 16, 17, 18 e 19/01/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 276830

Portaria 73 - 2018 - DPG. Conceder 02 + 1/2 diárias ao Defensor ANTONIO CARLOS DE ANDRADE MONTEIRO, matrícula 3083527, Cargo CORREGEDOR, objetivo PARTICIPAR DA XXX REUNIÃO CNGC RJ, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de BELÉM ao RIO DE JANEIRO, de 29 a 31/01/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 276834

Portaria 77 - 2018 - DPG. Conceder 1/2 diária à Servidora SILVANA DE CARVALHO FERREIRA, matrícula 9130, Cargo AUXILIAR ADMINISTRATIVO, objetivo AUXILIAR O DEFENSOR PÚBLICO NO ATENDIMENTO, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de MARABÁ a SÃO DOMINGOS DO ARAGUAIA, no dia 17/01/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 276838

Portaria 79 - 2018 - DPG. Conceder 1/2 diária ao Defensor GABRIEL MONTENEGRO DUARTE PEREIRA, matrícula 5931562, objetivo REALIZAR ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de MARABÁ a SÃO DOMINGOS DO ARAGUAIA, no dia 18/01/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 276842

ALTERAÇÃO DE FÉRIAS

PORTARIA Nº 0132/2018-DP-G, DE 01/02/2018.

Considerando o Processo nº 2018/29808-DEPUB- NEP-DP07 de 22/01/2018 que trata do gozo de férias residuais.

RESOLVE: AUTORIZAR o gozo de **20 (vinte) dias de férias residuais** a **CAIO FAVELLO FERREIRA**, matrícula **57234658/1**, referente ao P.A. 2015/2016, anteriormente concedidos pela PORTARIA Nº 1.823/2017-DP-G de 22/08/2017 com gozo de 30/10 a 28/11/2017, publicada no DOE Nº 33.448, de 30/08/17. E, posteriormente, interrompido a contar de 09/11/2017, pela PORTARIA Nº 2.501/2017-DP-GAB de 17/11/2017, publicada no DOE nº 33.503 de 23/11/2017. **Ficando agora concedidos para o período de 19/02 a 10/03/2018.**

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

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral do Estado do Pará

Protocolo: 276820

EDITAL DE NOTIFICAÇÃO

EDITAL DO 6º CONCURSO DE PROMOÇÃO PARA A 3ª ENTRÂNCIA DA DEFENSORIA PÚBLICA DO ESTADO DO PARÁ

A PRESIDENTE DO CONSELHO SUPERIOR DA DEFENSORIA PÚBLICA DO ESTADO DO PARÁ, no uso das atribuições que lhe são conferidas pela Lei Complementar nº 054, de 07 de fevereiro de 2006; CONSIDERANDO a existência de 06 (seis) Defensorias Públicas de 3ª entrância vagas; CONSIDERANDO o 6º concurso de remoção na 3ª entrância realizado perante o Conselho Superior na 44ª sessão extraordinária ocorrida no dia 05 de fevereiro de 2018, no auditório do prédio sede da defensoria pública em antecedência ao processo de promoção, nos termos do §2º do art. 45 da LC 054/06;

CONSIDERANDO que o provimento das vagas existentes somente poderá ser efetuado por meio de promoção;

CONSIDERANDO a Resolução CSDP Nº 211, de 05 de fevereiro de 2018 que declara 06 vagas nas Defensorias Públicas de 3ª entrância para fins de promoção e dá outras providências; CONSIDERANDO o interesse público em preencher todos os cargos de Defensor Público do Estado do Pará que se encontram vagos;

RESOLVE:

Art. 1º Abrir Concurso de Promoção aos Defensores Públicos de 2ª entrância para o provimento de 06 (seis) Defensorias Públicas de 3ª entrância, a seguir indicadas:

- 1) 12ª DEFENSORIA PÚBLICA CÍVEL
- 2) 15ª DEFENSORIA PÚBLICA DA FAMÍLIA
- 3) 2ª DEFENSORIA PÚBLICA CRIMINAL ESPECIALIZADA
- 4) 4ª DEFENSORIA PÚBLICA CÍVEL DE ICOARACI
- 5) 2ª DEFENSORIA PÚBLICA CRIMINAL DE ICOARACI
- 6) 3ª DEFENSORIA PÚBLICA CRIMINAL DE ICOARACI

Art. 2º A promoção de que trata o presente Edital seguirá os critérios de antiguidade e merecimento, alternadamente sendo que, para fins da promoção por merecimento, será utilizado o de antiguidade, afastando-se os demais requisitos legais, pelo fato de ainda não terem sido regulamentados os critérios para aferição do merecimento na carreira, nos termos do precedente disposto na Ata da 62ª Reunião Ordinária do Conselho Superior da Defensoria Pública da União realizada no dia 30 de novembro de 2005, e por fim consoante previsão do parágrafo único do art. 5º, da Resolução de nº 6, de 13 de setembro de 2005 do Conselho Nacional de Justiça.

I – A Promoção recairá no mais antigo da categoria, determinada a posição pelo tempo de efetivo exercício na entrância. II – As promoções serão efetivadas por ato da Defensoria Pública Geral. III – É facultada a recusa à promoção, no momento da escolha de sua vaga, durante a sessão do processo de promoção, sem prejuízo do critério para o preenchimento da vaga recusada. Art. 3º As inscrições realizar-se-ão por meio de requerimento escrito, dirigido à Presidente do Conselho Superior da Defensoria Pública, no prazo de 10 dias, a contar da publicação do presente Edital, em horário de expediente.

§1º O (A) Defensor (a) Público (a) poderá se inscrever a todas as vagas ofertadas no presente edital, devendo discriminar a ordem de preferência das defensorias a que pretende concorrer.

§2º Os (As) Defensores (as) Públicos (as) de 2ª entrância que se inscreverem à promoção para a 3ª entrância, ficam convocados (as) para no dia 26 de fevereiro de 2018 às 14:00 horas, no auditório do prédio sede da Defensoria Pública, sito à TV. Padre Prudêncio 154, nesta Capital, participarem do processo de promoção de que trata este edital.

§3º Somente poderá ser promovido para a 3ª entrância, o (a) Defensor (a) que requerer sua inscrição nos termos deste Edital. Art. 4º O (A) Defensor (a) Público (a) regularmente inscrito (a), poderá se fazer presente nos atos do presente processo de promoção de forma direta ou através de procurador (a) legalmente constituído (a).

Art. 5º Após o anúncio das vagas existentes será realizada a chamada nominal, de todos os Defensores, de forma individual, que optarão pela Defensoria segundo a lista de preferência protocolada no prazo do artigo 3º do presente edital.

§1º O (A) Defensor (a) poderá aceitar a promoção seguindo a ordem de preferência em sua inscrição ou nesta oportunidade renunciar a mesma, de forma expressa, podendo escolher a defensoria remanescente dentre as suas opções ou preferir ainda a permanência na entrância em que estiver lotado (a). §2º Recusando a vaga que lhe foi ofertada, o (a) candidato (a) deverá assinar Termo de desistência de concorrer àquela vaga ou Termo de desistência do processo de promoção, caso opte por permanecer em uma Defensoria Pública de segunda entrância. §3º Definida a escolha da vaga, o Conselho Superior imediatamente homologará a opção, ocorrendo a efetivação da promoção pela Defensoria Pública Geral.

Art. 6º Para fins de antiguidade, o (a) Defensor (a) promovido (a) deverá requerer junto à Corregedoria Geral certidão que ateste a entrada em efetivo exercício na entrância para a qual for promovido, a partir da data da publicação do ato de promoção no Diário Oficial do Estado.

§1º Ressalvado o disposto no § 2º do art. 32 da Lei Complementar 054/06, os Defensores Públicos promovidos terão o prazo de 10 dias contados da data da publicação do ato de promoção no Diário Oficial do Estado, para entrar no exercício de suas funções na Defensoria para onde forem promovidos, fato que será comprovado mediante documento que inequivocamente comprove a entrada no exercício de suas funções.

§2º Não se aplica o disposto no parágrafo anterior aos Defensores Públicos promovidos que exerçam cargos comissionados, com fundamento no art. 33, § 2º, alínea "c" da Lei Complementar nº 054/06, todavia, devem os mesmos entrarem no exercício de suas funções na Defensoria para a qual forem promovidos, nos 10 (dez) dias seguintes à publicação no Diário Oficial do Estado, do ato de exoneração do cargo em comissão.

§3º Os Defensores Públicos que, sem motivo justo, não entrarem no exercício de suas funções na Defensoria Pública para a qual forem promovidos, no prazo e nos termos mencionados no § 1º deste artigo, terão seu ato de promoção tornado sem efeito, nos termos do § 3º do art. 32 da Lei Complementar 054/06.

Art. 7º Os casos omissos serão resolvidos pelo Conselho Superior da Defensoria Pública do Estado do Pará.

Art. 8º Os efeitos financeiros decorrentes da aplicação da promoção serão determinados a partir da publicação da respectiva Portaria de promoção no Diário Oficial do Estado.

Art. 9º A promoção de que trata este edital se dará nos termos das Resoluções CSDP nº 205 e 211/18.

Art. 10. Este edital entra em vigor na data de sua publicação.

Belém, 06 de fevereiro de 2018.
 JENIFFER DE BARROS RODRIGUES
 Defensora Pública Geral
 Membro Nato do CSDP

Protocolo: 277240

NORMA

RESOLUÇÃO CSDP Nº 211, DE 05 DE FEVEREIRO DE 2018.

Declara 06 (seis) vagas na Terceira Entrância para fins de promoção e dá outras providências.

O CONSELHO SUPERIOR DA DEFENSORIA PÚBLICA DO ESTADO, no uso de suas atribuições legais que lhe confere o art. 11, I da lei Complementar n.º 054, de 07 de fevereiro de 2006;

CONSIDERANDO o disposto nos artigos 4º, I; 11 VI; e 45, I da Lei Complementar Estadual n.º 054, de 07 de fevereiro de 2006;

CONSIDERANDO que a Resolução CSDP 205 de 15 de janeiro de 2018, publicada no Diário Oficial do Estado nº 33.540 de 18/01/2018, declarou vagas 10 (dez) Defensorias Públicas de terceira entrância, para fins de remoção e posterior promoção;

CONSIDERANDO o 6º concurso de remoção na 3ª entrância realizado perante o Conselho Superior na 44ª sessão extraordinária ocorrida no dia 05 de fevereiro de 2018, no auditório do prédio sede da defensoria pública;

CONSIDERANDO o interesse público no que diz respeito à necessidade de reorganizar a disponibilidade de vagas para fins de promoção de Defensores Públicos para a 3ª entrância, visando à movimentação na carreira e à otimização no atendimento aos assistidos da instituição;

RESOLVE:

Art. 1º Declarar vagas 06 (seis) Defensorias Públicas de Terceira Entrância abaixo indicadas, as quais serão preenchidas, alternadamente, pelo critério de antiguidade e merecimento, por meio de promoção, nos termos desta resolução:

- 1) 12ª DEFENSORIA PÚBLICA CÍVEL
- 2) 15ª DEFENSORIA PÚBLICA DA FAMÍLIA
- 3) 2ª DEFENSORIA PÚBLICA CRIMINAL ESPECIALIZADA
- 4) 4ª DEFENSORIA PÚBLICA CÍVEL DE ICOARACI
- 5) 2ª DEFENSORIA PÚBLICA CRIMINAL DE ICOARACI
- 6) 3ª DEFENSORIA PÚBLICA CRIMINAL DE ICOARACI

§1º A Promoção por antiguidade recairá no mais antigo da categoria, determinada a posição pelo tempo de efetivo exercício na entrância.

§2º A promoção por merecimento, será avaliada de acordo com a lista de antiguidade, afastando-se os demais requisitos legais, nos termos do precedente disposto na Ata da 62ª Reunião Ordinária do Conselho Superior da Defensoria Pública da União realizada no dia 30 de novembro de 2005, e parágrafo único do art. 5º, da Resolução de nº 6, de 13 de setembro de 2005 do Conselho Nacional de Justiça.

§3º As promoções serão efetivadas por ato da Defensora Pública Geral.

Art. 2º Somente poderá ser promovido por antiguidade nos termos da presente resolução o Defensor que:

I – requerer sua inscrição no prazo de 10 (dez) dias, a contar da publicação do respectivo Edital no Diário Oficial;

II - não tenha sofrido pena disciplinar no período de dois anos anteriores ao pedido de inscrição respectivo.

§1º O afastamento da função importa em interrupção na contagem de tempo de serviço para os fins de promoção por antiguidade, salvo as ausências permitidas em lei.

§2º Ocorrendo empate na antiguidade, terá preferência, sucessivamente:

- I – o mais antigo no cargo de Defensor Público;
- II – o de maior tempo de serviço público estadual;
- III – o de maior tempo de serviço público;
- IV – o mais idoso.

Art. 3º O Conselho Superior publicará edital no Diário Oficial do Estado do Pará e no sítio da Defensoria Pública do Estado do Pará na rede mundial de computadores abrindo prazo de 10 (dez) dias corridos, a contar de sua publicação, para que os interessados requeiram sua inscrição ao concurso de promoção perante o Conselho Superior, na pessoa de sua presidente, constando de modo expresso no edital que a promoção se dará nos termos da presente Resolução.

Art. 4º As 06 (seis) Defensorias Públicas declaradas vagas na

forma do artigo 1º desta Resolução, serão providas para fins de promoção, aplicando-se no que couber, as disposições da Resolução CSDP 033/2008.

Art. 5º Para fins administrativos e de antiguidade, o (a) Defensor (a) promovido (a) deverá requerer junto à Corregedoria Geral certidão que ateste a entrada em efetivo exercício na entrância para a qual for promovido (a), a partir da data da publicação do ato de promoção no Diário Oficial do Estado.

§1º Ressalvado o disposto no § 2º do art. 32 da Lei Complementar 054/06, os Defensores Públicos promovidos terão o prazo de 10 dias contados da data da publicação do ato de promoção no Diário Oficial do Estado, para entrar no exercício de suas funções na Defensoria para onde forem promovidos, fato que será comprovado mediante documento que inequivocamente comprove a entrada no exercício de suas funções.

§2º Não se aplica o disposto no parágrafo anterior aos Defensores Públicos promovidos que exerçam cargos comissionados, com fundamento no art. 33, § 2º, alínea "c" da Lei Complementar nº 054/06, todavia, os mesmos deverão entrar no exercício de suas funções na Defensoria para a qual forem promovidos, nos 10 (dez) dias seguintes à publicação no Diário Oficial do Estado, do ato de exoneração do cargo em comissão.

§3º Os Defensores Públicos que, sem motivo justo, não entrarem no exercício de suas funções na Defensoria Pública para a qual forem promovidos, no prazo e nos termos mencionados no § 1º deste artigo, terão seu ato de promoção tornado sem efeito, nos termos do § 3º do art. 32 da Lei Complementar 054/06.

Art. 6º Os efeitos financeiros decorrentes da aplicação da promoção serão válidos a partir do efetivo ingresso do Defensor na entrância para a qual foi lotado.

Art. 7º Os casos omissos serão resolvidos pelo Conselho Superior da Defensoria Pública do Estado do Pará.

Art. 8º Esta Resolução entra em vigor na data de sua publicação. Sala de reunião do Conselho Superior da Defensoria Pública do Estado, aos cinco dias do mês de fevereiro de 2018.

JENIFFER DE BARROS RODRIGUES
 Presidente do Conselho
 Defensora 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
 ARTHUR CORRÊA DA SILVA NETO
 Membro Titular
 FERNANDO ALBUQUERQUE DE OLIVEIRA
 Membro Titular
 MARCO AURÉLIO VELLOZO GUTERRES
 Membro Titular
 THIAGO VASCONCELOS MOURA
 Membro Titular
 WALTER AUGUSTO BARRETO TEIXEIRA
 Membro Titular

Protocolo: 277225

JUDICIÁRIO

TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ

PORTARIA

PORTARIA Nº 001/2018 – SA

O Senhor FRANCISCO DE OLIVEIRA CAMPOS FILHO, Secretário de Administração do Tribunal de Justiça do Estado do Pará, no uso de suas atribuições legais e,

CONSIDERANDO as disposições da PORTARIA Nº 1407/2013 – GP, que delega competência ao titular da Secretaria de Administração do Tribunal de Justiça do Estado do Pará e Portaria 0574/2017-GP;

CONSIDERANDO as disposições da Lei Federal nº 8.666, de 21 de junho de 1993; Lei Federal nº 10.520, de 17 de julho de 2002; Lei Estadual nº 6.474, de 06 de agosto de 2002; Decreto nº 3.555, de 08 de agosto de 2000; com nova redação dada pelo Decreto nº 3.693, de 20 de dezembro de 2000; Decreto nº 7.892, de 23 de janeiro de 2013; Decreto Estadual nº 2.069, de 20 de fevereiro de 2006; Decreto Estadual nº 199, de 09 de junho de 2003; Decreto Estadual nº 876, de 29 de outubro de 2013 e demais normas regulamentares,

RESOLVE:

Art. 1º - DESIGNAR os servidores LUIZ CARLOS NASCIMENTO DE SOUZA, MIGUEL SAUMA FILHO e ROSA NEUMA BEZERRA GOMES para, sob a presidência do primeiro, constituírem a Comissão Permanente de Licitação deste Tribunal de Justiça, atuando como membros suplentes os servidores FABRÍCIO NOGUEIRA RODRIGUES e GABRIEL HENRIQUE DA SILVA VENTURA.

Parágrafo único - Designar a servidora ROSA NEUMA BEZERRA GOMES para atuar como presidente da Comissão, em caso de impedimento do titular.

Art. 2º - DESIGNAR os servidores AMANDA CAROLINE PINHEIRO DOS SANTOS, LORENA PENIN BASTOS, LUIZ CARLOS NASCIMENTO DE SOUZA, MIGUEL SAUMA FILHO, RAPHAEL DE MENDONÇA ROCHA MONTEIRO, RAQUEL BRAGA DA COSTA e ROSA NEUMA BEZERRA GOMES, como PREGOEIROS do Tribunal de Justiça do Estado do Pará, com atuação específica nas licitações instauradas sob a modalidade PREGÃO.

Art. 3º - Esta Portaria entra em vigor na data de sua publicação, pelo prazo de 01 (um) ano, revogadas as disposições em contrário.

Publique-se, registre-se e cumpra-se.

Belém, 07 de fevereiro de 2018.
 FRANCISCO DE OLIVEIRA CAMPOS FILHO
 Secretário

Protocolo: 277005

TERMO ADITIVO A CONTRATO

Extrato do 1º Termo Aditivo ao Contrato nº. 061/2017/TJPA// Partes: TJPA e a REMO MAGALHÃES ENGENHARIA LTDA. – EPP, inscrita no CNPJ/MF sob o nº. 16.867.560/0001-88// Objeto do Contrato: contratação de empresa especializada para prestação de serviços de engenharia para execução de ensaios, com seus respectivos laudos técnicos, de esclerometria, sondagem spt (standart penetration test), prova de carga estática em estacas e inspeção por meio de trincheira, a serem realizados na estrutura, solos e fundações do antigo prédio Desembargador Paulo Frota, de acordo com as especificações e obrigações descritas na Tomada de Preços nº. 002/TJPA/2017, e no projeto básico, documentos que originaram este instrumento contratual// Objeto do Aditivo: Prorrogação do prazo de vigência por mais 03 (três) meses e estabelecimento de novo prazo de execução // Vigência do aditivo: início em 23 de abril de 2018 e término em 22 de julho de 2018// Novo prazo de execução: Início em 30 de janeiro de 2018 e término em 28 de fevereiro de 2018// Data da assinatura: 30/01/2018// Foro: Belém/PA// Responsável pela assinatura: Francisco de Oliveira Campos Filho – Secretário de Administração// Ordenador responsável: Sueli Lima Ramos Azevedo – Secretária de Planejamento.

Protocolo: 274700

APOSTILAMENTO

EXTRATO DE TERMO DE APOSTILAMENTO Nº 004/2018.

- O TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ, neste ato representado pelo seu Secretário de Administração, FRANCISCO DE OLIVEIRA CAMPOS FILHO, brasileiro, servidor público, portador da carteira de identidade nº. 8293120 SSP/PA, inscrito no CPF/MF sob o nº. 141.758.512-91, designado pela Portaria nº. 574/2017-GP, publicada no Diário de Justiça de 02 de fevereiro de 2017, alterar os servidores responsáveis pela fiscalização do Contrato 002/2018 formalizado com a empresa M S VASCONSELLOS CONSTRUÇÕES LTDA - EPP, com fundamento legal no Art. 65, § 8º da Lei 8.666/93 e alterações.

	Servidor	Lotação	Matrícula	Telefone	E-mail
Gestor	Gabriel Henrique Silva Ventura	Divisão de Obras	143782	3205-3179	gabriel.ventura@tjpa.jus.br
Fiscal Técnico Titular	José Luiz Sarmento de Araújo	Secretaria de Engenharia e Arquitetura	40720	3205-3178	jose.araujo@tjpa.jus.br
Fiscal Técnico Substituto	Selma Lídia Azevedo Lobato	Divisão de Obras	68535	3205-3163	selma.lobato@tjpa.jus.br

Belém, 06 de fevereiro de 2018.// FRANCISCO DE OLIVEIRA CAMPOS FILHO – Secretário de Administração

Protocolo: 276907

EXTRATO DO TERMO DE APOSTILAMENTO Nº 005/2018.

- O TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ, neste ato representado pelo seu Secretário de Administração, FRANCISCO DE OLIVEIRA CAMPOS FILHO, brasileiro, servidor público, portador da carteira de identidade nº. 8293120 SSP/PA, inscrito no CPF/MF sob o nº. 141.758.512-91, designado pela Portaria nº. 574/2017-GP, publicada no Diário de Justiça de 02 de fevereiro de 2017, alterar servidor responsável pela fiscalização do Termo de

Concessão Administrativa Remunerada 002/2016, formalizado com a empresa A. C. DE L. ALVES – ME, para concessão de uso de área destinada ao funcionamento de restaurante no edifício sede, conforme tabela abaixo, com fundamento legal no Art. 65, § 8º da Lei 8.666/93 e alterações.

Fiscal Anterior	Fiscal Atual
Elizabeth Maria Carneiro Raymundo, Matrícula: 23809	Ana Aurora Hurley Martins Maneschy, Matrícula: 154709

Belém, 6 de fevereiro de 2018.// FRANCISCO DE OLIVEIRA CAMPOS FILHO – Secretário de Administração

Protocolo: 277088

EXTRATO DO TERMO DE APOSTILAMENTO Nº 006/2018. – O TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ, neste ato representado pelo seu Secretário de Administração, FRANCISCO DE OLIVEIRA CAMPOS FILHO, brasileiro, servidor público, portador da carteira de identidade nº. 8293120 SSP/PA, inscrito no CPF/MF sob o nº. 141.758.512-91, designado pela Portaria nº. 574/2017-GP, publicada no Diário de Justiça de 02 de fevereiro de 2017, autoriza o apostilamento da Fonte de Recurso, do 3º Termo Aditivo ao Contrato abaixo, com fundamento legal no Art. 65, §8º da Lei 8.666/93 e alterações.

Contrato nº.	Contratada	Fonte de Recursos
043.2017	CONSTRUTORA AMÉRICA LTDA.	0101000000

Belém, 06 de fevereiro de 2018.// FRANCISCO DE OLIVEIRA CAMPOS FILHO – Secretário de Administração

Protocolo: 277091

OUTRAS MATÉRIAS

EXTRATO DE – TERMO DE APLICAÇÃO DE PENALIDADE Nº. 006/2018 – O TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ, órgão do Poder Judiciário com sede na Avenida Almirante Barroso, nº 3089, Bairro do Souza, na Cidade de Belém, Estado do Pará, CEP: 66.613-710, com inscrição no CNPJ/MF nº 04.567.897/0001-90, neste ato representado por seu Presidente, Desembargador RICARDO FERREIRA NUNES, no uso de suas atribuições legais, vem aplicar à empresa PRESCOM COMÉRCIO E SERVIÇOS DE CONSTRUÇÃO CIVIL LTDA-EPP, inscrita no CNPJ nº. 05.210.095/0001-91, com endereço na Travessa Lomas Valentina, 2884, e-mail: prescom@prescom.com.br/ prescomtec@yahoo.com.br, cidade de Belém, Estado de Pará, a penalidade de MULTA no percentual de 0,5%, sobre o valor do Contrato nº 062/2016, totalizando o montante de R\$ 716,00 (setecentos e dezesseis reais), com fundamento na Cláusula Nona, Parágrafo Quarto, alínea “c”, do Contrato nº 062/2016, nos termos do PA-MEM-2018/00398.// Belém, 06 de fevereiro de 2018.// RICARDO FERREIRA NUNES – Desembargador Presidente TJ/PA.

Protocolo: 277044

LEGISLATIVO

ASSEMBLEIA LEGISLATIVA DO ESTADO DO PARÁ

SUSPENSÃO DO PREGÃO ELETRÔNICO Nº. 002/2018

A Comissão de Pregão da Assembleia Legislativa do Estado do Pará comunica a suspensão do Pregão Eletrônico nº. 002/2018, que tem como objeto a “CONTRATAÇÃO DE EMPRESA ESPECIALIZADA LOCAÇÃO DE 07 (SETE) MÁQUINAS COPIADORAS, COM MATERIAL DE CONSUMO INCLUSO (TONNER, CILINDRO E OUTROS), EXCETO PAPEL, COM ASSISTÊNCIA TÉCNICA DURANTE O PERÍODO CONTRATUAL, INCLUINDO PEÇAS DE REPOSIÇÃO E MÃO DE OBRA TÉCNICA PARA MANUTENÇÃO PREVENTIVA E CORRETIVA, POSSIBILIDADE DE CONEXÃO NA REDE”, inicialmente previsto para se realizar no dia 07/02/2018 às 10h00min, devido a necessidade de readequação do Edital (Especificações do Item 3 do objeto da licitação).

Informa ainda que a nova data de abertura do certame será dia 20/02/2018, e que a partir da data desta publicação, o respectivo Edital estará disponível, através do e-mail pregao.alepa@hotmail.com, bem como pelo site www.licitacoes-e.com.br.

COMISSÃO DE PREGÃO

Protocolo: 276883

MINISTÉRIO PÚBLICO

MINISTÉRIO PÚBLICO DE CONTAS DO ESTADO DO PARÁ

INSTRUMENTO SUBSTITUTIVO DE CONTRATO NOTA DE EMPENHO DE DESPESA: 2018NE0070

Valor: 2.400,00
Data: 01/02/2018
Objeto: Aquisição de equipamentos de informática e pedagógicos para atender as necessidades do Centro de Estudos e aperfeiçoamento Funcional- CEAF do Ministério Público de Contas do Estado do Pará.
Dispensa de Licitação: cotação eletrônica nº 11/2017-MPC/PA
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:
Nome: ILZA LEÃO DA SILVA CUNHA situada na Travessa Mauriti, nº 178 A, sala 01, Pedreira Belem-PA, Cep.66.083-000, telefone (91) 3085-6222
Ordenador: FELIPE ROSA CRUZ

Protocolo: 276989

INSTRUMENTO SUBSTITUTIVO DE CONTRATO NOTA DE EMPENHO DE DESPESA: 2018NE0067

Valor: 64,99
Data: 01/02/2018
Objeto: Confecção e Fornecimento de Material Gráfico.
Ata de registro de preço: 06/2017
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: PAULO RICARDO FERREIRA BATISTA
Endereço: Rua João Vicente Lopes 2480 terreo – Tabira -PE
CEP:56780000,
Ordenador: FELIPE ROSA CRUZ

Protocolo: 277006

INSTRUMENTO SUBSTITUTIVO DE CONTRATO NOTA DE EMPENHO DE DESPESA: 2018NE0069

Valor: 1.077,80
Data: 01/02/2018
Objeto: Aquisição de equipamentos de informática e pedagógicos para atender as necessidades do Centro de Estudos e aperfeiçoamento Funcional- CEAF do Ministério Público de Contas do Estado do Pará.
Dispensa de Licitação: cotação eletrônica nº 11/2017-MPC/PA
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:
Nome: BELPARÁ COMERCIAL LTDA situada na Travessa Humaitá, nº 2233, 1º andar, sala 101, bairro Marco, Belem-PA, Cep.66093-047, telefone (91) 3031-5152
Ordenador: FELIPE ROSA CRUZ

Protocolo: 276986

INSTRUMENTO SUBSTITUTIVO DE CONTRATO NOTA DE EMPENHO DE DESPESA: 2018NE0074

Valor: 380,00
Data: 01/02/2018
Objeto: Aquisição de equipamentos de informática e pedagógicos para atender as necessidades do Centro de Estudos e aperfeiçoamento Funcional- CEAF do Ministério Público de Contas do Estado do Pará.
Dispensa de Licitação: cotação eletrônica nº 11/2017-MPC/PA
Orçamento:
Unidade Orçamentária: 37101
Programa de Trabalho: 01.122.1442.8515.0000
Natureza da Despesa: 44.90.52.00
Fonte do Recurso: 0101000000
Origem do Recurso: Estadual
Contratado:
Nome: PALMAS COMERCIAL LTDA situada na avenida Conselheiro Furtado, nº 1704, Cremação Belem-PA, Cep.66.095-080, telefone (91) 32762033
Ordenador: FELIPE ROSA CRUZ

Protocolo: 276991

MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ

PORTARIA

PORTARIA N.º 718/2018-MP/PGJ

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições legais,
R E S O L V E:

DESIGNAR os servidores **MARCO VALÉRIO DE ALBUQUERQUE VINAGRE** e, no impedimento deste, **MOISÉS BARCESSAT**, e **MÔNICA FABIOLA CAVALCANTE DOS ANJOS**, para atuarem no certame vinculada ao **Processo Administrativo nº 263/2017 - SGJ-TA**, como membros da Equipe de Apoio da Comissão Permanente de Licitação designada pela PORTARIA Nº 903/2017, de 15 de fevereiro de 2017, sendo o primeiro responsável pela análise técnica das propostas e da documentação de qualificação técnica, e o segundo responsável pela análise dos documentos para comprovação da condição de Microempresa e Empresa de Pequeno Porte, e documentação de qualificação econômico-financeira.
PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.
GABINETE DO PROCURADOR-GERAL DE JUSTIÇA, Belém, 05 de fevereiro de 2018.
DULCELINDA LOBATO PANTOJA
Procurador-Geral de Justiça, e.e.

Protocolo: 276814

DIÁRIA

PORTARIA N.º 2130/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº107232/2017 conforme abaixo relacionado:
NOME: ELCIMAR BARBOSA DOS SANTOS
CARGO/FUNÇÃO: TECNICO - PSICOLOGO - ATC-A-IV
MATRÍCULA: 999.878
FUNDAMENTAÇÃO LEGAL: art. 145, da Lei Estadual n.º 5.810, de 24/1/1994
ORIGEM: Redenção - PA
DESTINO(S): Xinguara/PA
PERÍODO(S): 24/04/2017 - 28/04/2017
QUANTIDADE DE DIÁRIAS: 4 e 1/2 (quatro e meia) diária(s)
FINALIDADE: Elaboração de relatório psicossocial - realizar estudo referente ao caso de pessoa idosa.
Ordenador(a) da Despesa: GILBERTO VALENTE MARTINS

PORTARIA N.º 2131/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº106174/2017 conforme abaixo relacionado:
NOME: LUCIRENE MAIA DA SILVA
CARGO/FUNÇÃO: AUXILIAR DE ADMINISTRACAO - AUD-A-IV
MATRÍCULA: 999.336
FUNDAMENTAÇÃO LEGAL: art. 145, da Lei Estadual n.º 5.810, de 24/1/1994
ORIGEM: Santarém - PA
DESTINO(S): Alenquer/PA
PERÍODO(S): 23/04/2017 - 28/04/2017
QUANTIDADE DE DIÁRIAS: 5 e 1/2 (cinco e meia) diária(s)
FINALIDADE: Substituição Legal - exercer suas atribuições funcionais naquela PJ.
Ordenador(a) da Despesa: GILBERTO VALENTE MARTINS

PORTARIA N.º 2133/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº106397/2017 conforme abaixo relacionado:
NOME: EDER GOMES DE SOUZA
CARGO/FUNÇÃO: MOTORISTA - AOM-A-IV
MATRÍCULA: 999.1311
FUNDAMENTAÇÃO LEGAL: art. 145, da Lei Estadual n.º 5.810, de 24/1/1994
ORIGEM: Marabá - PA
DESTINO(S): São Geraldo do Araguaia/PA
PERÍODO(S): 31/03/2017 - 31/03/2017
QUANTIDADE DE DIÁRIAS: 1/2 (meia) diária(s)
FINALIDADE: Condução de membro/servidor à serviço do MPPA
Ordenador(a) da Despesa: GILBERTO VALENTE MARTINS

PORTARIA N.º 2134/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº107180/2017 conforme abaixo relacionado:
NOME: PATRICIA CARVALHO MEDRADO ASSMANN
CARGO/FUNÇÃO: Promotor de Justiça de São Sebastião da Boa Vista
MATRÍCULA: 999.2356

ORIGEM: Belém - PA
 DESTINO(S): Canaã dos Carajás/PA
 PERÍODO(S): 17/04/2017 - 20/04/2017
 QUANTIDADE DE DIÁRIAS: 3 e 1/2 (tres e meia) diaria(s)
 FINALIDADE: Condução de membro/servidor à serviço do MPPA
 Ordenador(a) da Despesa: GILBERTO VALENTE MARTINS
PORTARIA N.º 2195/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 106094/2017 conforme abaixo relacionado:
 NOME: EURIDICE DE OLIVEIRA BRANDAO
 CARGO/FUNÇÃO: AUXILIAR DE ADMINISTRACAO - AUD-A-IV
 MATRÍCULA: 999.1303
 FUNDAMENTAÇÃO LEGAL: art. 145, da Lei Estadual n.º 5.810, de 24/1/1994

ORIGEM: São Caetano de Odivelas - PA
 DESTINO(S): Santo Antônio do Tauá/PA
 PERÍODO(S): 30/03/2017 - 30/03/2017
 QUANTIDADE DE DIÁRIAS: 1/2 (meia) diaria(s)
 FINALIDADE: Substituição Legal - exercer suas atribuicoes funcionais naquela PJ.
 Ordenador(a) da Despesa: GILBERTO VALENTE MARTINS

PORTARIA N.º 2196/2017-MP/PGJ
 CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº107341/2017 conforme abaixo relacionado:
 NOME: OZILEA SOUZA COSTA
 CARGO/FUNÇÃO: TECNICO - PSICOLOGO - ATC-A-IV
 MATRÍCULA: 999.884
 FUNDAMENTAÇÃO LEGAL: art. 145, da Lei Estadual n.º 5.810, de 24/1/1994

ORIGEM: Marabá - PA
 DESTINO(S): São João do Araguaia/PA
 PERÍODO(S): 18/04/2017 - 18/04/2017
 QUANTIDADE DE DIÁRIAS: 1/2 (meia) diaria(s)
 FINALIDADE: Reunião de trabalho - reuniao da Rede de Protecao a crianca e adolescente.
 Ordenador(a) da Despesa: GILBERTO VALENTE MARTINS

PORTARIA N.º 2197/2017-MP/PGJ
 CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 107337/2017 conforme abaixo relacionado:
 NOME: ILVAN DE SOUZA MARINHO
 CARGO/FUNÇÃO: MOTORISTA - AOM-B-IV
 MATRÍCULA: 999.248
 FUNDAMENTAÇÃO LEGAL: art. 145, da Lei Estadual n.º 5.810, de 24/1/1994

ORIGEM: Belém - PA
 DESTINO(S): Ourém/PA
 PERÍODO(S): 17/04/2017 - 20/04/2017
 QUANTIDADE DE DIÁRIAS: 3 e 1/2 (tres e meia) diaria(s)
 FINALIDADE: Condução de membro/servidor à serviço do MPPA
 Ordenador(a) da Despesa: GILBERTO VALENTE MARTINS

PORTARIA N.º 2198/2017-MP/PGJ
 CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 106896/2017 conforme abaixo relacionado:
 NOME: FRANCISCO NUNES DA SILVA JUNIOR
 CARGO/FUNÇÃO: AUXILIAR DE ADMINISTRACAO - AUD-A-II
 MATRÍCULA: 999.1430
 FUNDAMENTAÇÃO LEGAL: art. 145, da Lei Estadual n.º 5.810, de 24/1/1994

ORIGEM: Cachoeira do Arari - PA
 DESTINO(S): Belém/PA, Moju/PA
 PERÍODO(S): 16/04/2017 - 20/04/2017
 QUANTIDADE DE DIÁRIAS: 4 e 1/2 (quatro e meia) diaria(s)
 FINALIDADE: Substituição Legal - exercer suas atribuicoes funcionais naquela PJ.
 Ordenador(a) da Despesa: GILBERTO VALENTE MARTINS

Protocolo: 276968
PORTARIA N.º 2200/2017-MP/PGJ
 CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 107020/2017 conforme abaixo relacionado:
 NOME: LIDIANE DO SOCORRO DA COSTA FARIAS
 CARGO/FUNÇÃO: AUXILIAR DE ADMINISTRACAO - AUD-A-III
 MATRÍCULA: 999.903
 FUNDAMENTAÇÃO LEGAL: art. 145, da Lei Estadual n.º 5.810, de 24/1/1994
 ORIGEM: Capanema - PA
 DESTINO(S): Irituia/PA

PERÍODO(S): 08/05/2017 - 12/05/2017, 22/05/2017 - 26/05/2017
 QUANTIDADE DE DIÁRIAS: 9 (nove) diaria(s)
 FINALIDADE: Substituição Legal - exercer suas atribuicoes funcionais naquela PJ.
 Ordenador(a) da Despesa: GILBERTO VALENTE MARTINS

PORTARIA N.º 2201/2017-MP/PGJ
 CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 107324/2017 conforme abaixo relacionado:
 NOME: ELIANE CRISTINA PINTO MOREIRA
 CARGO/FUNÇÃO: 8o Promotor de Justiça de Castanhal
 MATRÍCULA: 999.1328
 FUNDAMENTAÇÃO LEGAL: art. 117, da Lei Complementar Estadual n.º 057, de 06 de julho de 2006

ORIGEM: Castanhal - PA
 DESTINO(S): Ipixuna do Pará/PA
 PERÍODO(S): 25/04/2017 - 25/04/2017
 QUANTIDADE DE DIÁRIAS: 1/2 (meia) diaria(s)
 FINALIDADE: Audiência Judicial Agrária - Autos do Processo nº 0002304-07.2016.8.14.0111.
 Ordenador(a) da Despesa: GILBERTO VALENTE MARTINS

PORTARIA N.º 2202/2017-MP/PGJ
 CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 105979/2017 conforme abaixo relacionado:
 NOME: EURIDICE DE OLIVEIRA BRANDAO
 CARGO/FUNÇÃO: AUXILIAR DE ADMINISTRACAO - AUD-A-IV
 MATRÍCULA: 999.1303
 FUNDAMENTAÇÃO LEGAL: art. 145, da Lei Estadual n.º 5.810, de 24/1/1994

ORIGEM: São Caetano de Odivelas - PA
 DESTINO(S): Santo Antônio do Tauá/PA
 PERÍODO(S): 23/03/2017 - 23/03/2017
 QUANTIDADE DE DIÁRIAS: 1/2 (meia) diaria(s)
 FINALIDADE: Substituição Legal - exercer suas atribuicoes funcionais naquela PJ.
 Ordenador(a) da Despesa: GILBERTO VALENTE MARTINS

PORTARIA N.º 2203/2017-MP/PGJ
 CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 107088/2017 conforme abaixo relacionado:
 NOME: IRANEIDE DE OLIVEIRA SILVA MAGALHAES
 CARGO/FUNÇÃO: AUXILIAR DE ADMINISTRACAO - AUD-A-II
 MATRÍCULA: 999.1573
 FUNDAMENTAÇÃO LEGAL: art. 145, da Lei Estadual n.º 5.810, de 24/1/1994

ORIGEM: Itaituba - PA
 DESTINO(S): Jacareacanga/PA
 PERÍODO(S): 16/04/2017 - 21/04/2017
 QUANTIDADE DE DIÁRIAS: 5 e 1/2 (cinco e meia) diaria(s)
 FINALIDADE: Substituição Legal - exercer suas atribuicoes funcionais naquela PJ.
 Ordenador(a) da Despesa: GILBERTO VALENTE MARTINS

PORTARIA N.º 2204/2017-MP/PGJ
 CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 106592/2017 conforme abaixo relacionado:
 NOME: ILVAN DE SOUZA MARINHO
 CARGO/FUNÇÃO: MOTORISTA - AOM-B-IV
 MATRÍCULA: 999.248
 FUNDAMENTAÇÃO LEGAL: art. 145, da Lei Estadual n.º 5.810, de 24/1/1994

ORIGEM: Belém - PA
 DESTINO(S): São João de Pirabas/PA
 PERÍODO(S): 03/04/2017 - 03/04/2017
 QUANTIDADE DE DIÁRIAS: 1/2 (meia) diaria(s)
 FINALIDADE: Condução de membro/servidor à serviço do MPPA
 Ordenador(a) da Despesa: GILBERTO VALENTE MARTINS

PORTARIA N.º 2205/2017-MP/PGJ
 CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 107325/2017 conforme abaixo relacionado:
 NOME: LOUISE REJANE DE ARAUJO SILVA
 CARGO/FUNÇÃO: Promotor de Justiça de Colares
 MATRÍCULA: 999.1533
 FUNDAMENTAÇÃO LEGAL: art. 117, da Lei Complementar Estadual n.º 057, de 06 de julho de 2006
 ORIGEM: Colares - PA
 DESTINO(S): Vigia/PA
 PERÍODO(S): 04/04/2017 - 06/04/2017

QUANTIDADE DE DIÁRIAS: 1 e 1/2 (um e meia) diaria(s)
 FINALIDADE: Acumulação - em diferentes comarca.
 Ordenador(a) da Despesa: GILBERTO VALENTE MARTINS
PORTARIA N.º 2206/2017-MP/PGJ

CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 107244/2017 conforme abaixo relacionado:
 NOME: JOSE RAIMUNDO SILVA VASCONCELOS
 CARGO/FUNÇÃO: MOTORISTA - AOM-C-IV
 MATRÍCULA: 999.118
 FUNDAMENTAÇÃO LEGAL: art. 145, da Lei Estadual n.º 5.810, de 24/1/1994

ORIGEM: Belém - PA
 DESTINO(S): Abaetetuba/PA
 PERÍODO(S): 04/05/2017 - 05/05/2017
 QUANTIDADE DE DIÁRIAS: 1 e 1/2 (um e meia) diaria(s)
 FINALIDADE: Condução de membro/servidor à serviço do MPPA
 Ordenador(a) da Despesa: GILBERTO VALENTE MARTINS

PORTARIA N.º 2207/2017-MP/PGJ
 CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 107397/2017 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): 18/04/2017 - 19/04/2017
 QUANTIDADE DE DIÁRIAS: 1 e 1/2 (um e meia) diaria(s)
 FINALIDADE: Audiência Judicial Agrária - autos do Processo nº 0004977-67.2012.8.14.0028
 Ordenador(a) da Despesa: GILBERTO VALENTE MARTINS

PORTARIA N.º 2208/2017-MP/PGJ
 CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 107201/2017 conforme abaixo relacionado:
 NOME: DIEGO RENATO BARBOSA DA SILVA
 CARGO/FUNÇÃO: ASSESSOR DE PROMOTORIA DE JUSTIÇA DE SEGUNDA ENTRÂNCIA
 MATRÍCULA: 999.2541
 FUNDAMENTAÇÃO LEGAL: art. 145, da Lei Estadual n.º 5.810, de 24/1/1994

ORIGEM: Altamira - PA
 DESTINO(S): Pacajá/PA
 PERÍODO(S): 18/04/2017 - 20/04/2017
 QUANTIDADE DE DIÁRIAS: 2 e 1/2 (dois e meia) diaria(s)
 FINALIDADE: Audiência Judicial Agrária - assessorar a PJ em inspecao em escola da zona rural, reuniao com Secretario de Educacao e audiencia judicial.
 Ordenador(a) da Despesa: GILBERTO VALENTE MARTINS

PORTARIA N.º 2209/2017-MP/PGJ
 CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 104790/2017 conforme abaixo relacionado:
 NOME: LUIZ LUDUVICO DE ALMEIDA
 CARGO/FUNÇÃO: AUXILIAR DE SERVICOS DE MANUTENCAO - AOS-B-V
 MATRÍCULA: 999.347
 FUNDAMENTAÇÃO LEGAL: art. 145, da Lei Estadual n.º 5.810, de 24/1/1994

ORIGEM: Belém - PA
 DESTINO(S): Castanhal/PA
 PERÍODO(S): 09/03/2017 - 10/03/2017
 QUANTIDADE DE DIÁRIAS: 1 (um) diaria(s)
 FINALIDADE: Reparos em bens móveis/imóveis - servicos de reforco nas 03 (tres) portas, com possível necessidade de substituaico de dobradicas.
 Ordenador(a) da Despesa: GILBERTO VALENTE MARTINS

PORTARIA N.º 2210/2017-MP/PGJ
 CONCEDER diárias, em virtude de haver sido autorizado deslocamento no âmbito do expediente nº 107186/2017 conforme abaixo relacionado:
 NOME: PAULO ANGELO NOGUEIRA FURTADO
 CARGO/FUNÇÃO: Promotor de Justiça de Peixe-Boi
 MATRÍCULA: 999.844
 FUNDAMENTAÇÃO LEGAL: art. 117, da Lei Complementar Estadual n.º 057, de 06 de julho de 2006
 ORIGEM: Peixe-Boi - PA
 DESTINO(S): Primavera/PA

MUNICÍPIOS

PREFEITURA MUNICIPAL DE ABAETETUBA

PREFEITURA MUNICIPAL DE ABAETETUBA AVISO DE HOMOLOGAÇÃO

O Prefeito Municipal de Abaetetuba/PA, resolve HOMOLOGAR o ato de Adjudicação proferido pela Pregoeira ao resultado do processo:

Tomada de Preço nº 002/2017.

Objeto: Contratação de empresa para execução das reformas da Unidade de Saúde da Família da Francilândia, reforma da Unidade de Saúde da Família da Aviação e reforma da Unidade de Saúde da Família do São João, todas localizadas no Município de Abaetetuba-PA, em favor das empresas: A & A Transportes e Serviços Ltda-Me, CNPJ Nº 19.108.587/0001-85; Asevedo Silva Serviços Ltda-Epp, CNPJ Nº 17.739.353/0001-00.

EXTRATO DE CONTRATOS

Partes: Prefeitura Municipal de Abaetetuba Origem: Tomada de Preço nº 002/2017

Objeto: Contratação de empresa para execução das reformas da Unidade de Saúde da Família da Francilândia, reforma da Unidade de Saúde da Família da Aviação e reforma da Unidade de Saúde da Família do São João, todas localizadas no Município de Abaetetuba-PA. Empresa, Número e Valor do Contrato: EMPRESA: A & A Transportes e Serviços Ltda-Me, CNPJ Nº 19.108.587/0001-85; Contrato nº 02/2017.01.TP, valor: R\$ 43.213,14; Asevedo Silva Serviços Ltda-Epp, CNPJ Nº 17.739.353/0001-00; Contrato nº 02/2017.02.TP, valor: R\$ 117.588,74; Asevedo Silva Serviços Ltda-Epp, CNPJ Nº 17.739.353/0001-00; Contrato nº 02/2017.03.TP, valor: R\$ 114.879,45. Vigência: 05/01/2018 a 05/04/2018.

1º TERMO ADITIVO AO CONTRATO

Origem: Contrato nº 014/2017-001-PMA. Decorrente: Dispensa 014/2017. Contratante: Prefeitura Municipal de Abaetetuba. Contratada: Edval Augusto das Chagas, CPF 069.639.782-04. Objeto: Locação de imóvel para atender as necessidades da Secretaria Municipal de Assistência Social - Assistência Social Sede.

Termo Aditivo a prorrogação de prazo de vigência do contrato celebrado entre as partes de 27/12/2017 a 27/12/2018, consoante com Art. 57, inciso II, da Lei 8.666/93. Data da Assinatura: 27 de Dezembro de 2017.

1º TERMO ADITIVO AO CONTRATO

Origem: Contrato nº 019/2017-001-PMA. Decorrente: Dispensa 019/2017. Contratante: Prefeitura Municipal de Abaetetuba. Contratada: Miguel Bosco Pinheiro Lobato, CPF 039.715.622-72. Objeto: Locação de imóvel para atender as necessidades da Secretaria Municipal de Assistência Social - Cras São Lourenço (Área da piscina e salão de atividades).

Termo Aditivo a prorrogação de prazo de vigência do contrato celebrado entre as partes de 27/12/2017 a 27/12/2018, consoante com Art. 57, inciso II, da Lei 8.666/93. Data da Assinatura: 27 de Dezembro de 2017.

Alcides Eufrásio da Conceição Negrão
Prefeito

Protocolo: 277187

PREFEITURA MUNICIPAL DE ABAETETUBA EXTRATO DE TERMO ADITIVO

Espécie: Primeiro Termo Aditivo do Contrato Nº 021/2017, decorrente do Pregão Eletrônico SRP nº 02/2017. Prorrogação de prazo de vigência. VIGÊNCIA: 01/01/2018 a 28/08/2018. Assinatura 29/12/2017. CONTRATANTE: PREFEITURA MUNICIPAL DE ABAETETUBA. CONTRATADA: IRMÃOS ANJOS LTDA- LIMPEX, CNPJ: 01.552.709/0001-62.

Espécie: Primeiro Termo Aditivo do Contrato Nº 020/2017, decorrente do Pregão Eletrônico SRP nº 01/2017. Prorrogação de prazo de vigência. VIGÊNCIA: 01/01/2018 a 28/08/2018. Assinatura 29/12/2017. CONTRATANTE: PREFEITURA MUNICIPAL DE ABAETETUBA. CONTRATADA: IRMÃOS ANJOS LTDA- LIMPEX, CNPJ: 01.552.709/0001-62.

Espécie: Primeiro Termo Aditivo do Contrato Nº 024/2017, decorrente do Pregão Eletrônico SRP nº 04/2017. Prorrogação de prazo de vigência. VIGÊNCIA: 01/01/2018 a 28/08/2018.

Assinatura 29/12/2017. CONTRATANTE: PREFEITURA MUNICIPAL DE ABAETETUBA. CONTRATADA: R M DOS SANTOS S. PINHEIRO - ME , CNPJ: 11.757.923/0001-09.

Espécie: Primeiro Termo Aditivo do Contrato Nº 25/2017, decorrente do Pregão Eletrônico SRP nº 05/2017. Prorrogação de prazo de vigência. VIGÊNCIA: 01/01/2018 a 28/08/2018. Assinatura 29/12/2017. CONTRATANTE: PREFEITURA MUNICIPAL DE ABAETETUBA. CONTRATADA: R M DOS SANTOS S. PINHEIRO - ME, CNPJ: 11.757.923/0001-09.

Espécie: Primeiro Termo Aditivo do Contrato Nº 027/2017, decorrente do Pregão Eletrônico SRP nº 014/2017. Prorrogação de prazo de vigência. VIGÊNCIA: 01/01/2018 a 30/06/2018. Assinatura 29/12/2017. CONTRATANTE: PREFEITURA MUNICIPAL DE ABAETETUBA. CONTRATADA: AUTO 4X4 SERVIÇO E COMERCIO DE PEÇAS AUTOMOTIVAS LTDA EPP, CNPJ: 12.965.774/0001-36.

Alcides Eufrásio da Conceição Negrão
Prefeito Municipal

Protocolo: 277192

PREFEITURA MUNICIPAL DE ABAETETUBA EXTRATO DE CONTRATO

CONTRATO Nº 08/2018. Origem: Pregão Eletrônico SRP nº 017/2017. Objeto: Registro de Preço Para Eventual aquisição de material de expediente, para atender a demanda da secretaria Municipal de Saúde/Fundo Municipal de Saúde e secretária municipal de assistência social. Contratante: Secretaria Municipal de Saúde de Abaetetuba. Contratada: Ferreira & Quaresma LTDA EPP, CNPJ sob nº 17.072.242/0001-93. Valor Global: R\$ 70.617,73. Vigência: 24/01/2018 à 31/12/2018.

CONTRATO Nº 09/2018. Origem: Pregão Eletrônico SRP nº 017/2017. Objeto: Registro de Preço Para Eventual aquisição de material de expediente, para atender a demanda da secretaria Municipal de Saúde/Fundo Municipal de Saúde e secretária municipal de assistência social. Contratante: Secretaria Municipal de Saúde de Abaetetuba. Contratada: Gráfica Porfirio Eireli- ME, CNPJ sob nº 24.903.231/0001-73. Valor Global: R\$ 176.519,30. Vigência: 24/01/2018 à 31/12/2018.

CONTRATO Nº 010/2018. Origem: Pregão Eletrônico SRP nº 017/2017. Objeto: Registro de Preço Para Eventual aquisição de material de expediente, para atender a demanda da secretaria Municipal de Saúde/Fundo Municipal de Saúde e secretária municipal de assistência social. Contratante: Secretaria Municipal de Saúde de Abaetetuba. Contratada: P P F COMERCIO E SERVIÇO EIRELI ME, CNPJ sob nº 07.606.575/0001-01. Valor Global: R\$ 2.181.747,10. Vigência: 17/01/2018 à 31/12/2018.

CONTRATO Nº 011/2018. Origem: Pregão Eletrônico SRP nº 017/2017. Objeto: Registro de Preço Para Eventual aquisição de material de expediente, para atender a demanda da secretaria Municipal de Saúde/Fundo Municipal de Saúde e secretária municipal de assistência social. Contratante: Secretaria Municipal de Saúde de Abaetetuba. Contratada: RR GOMES CIA LTDA - EPP, CNPJ sob nº 08.786.992/0001-36. Valor Global: R\$ 208.057,05. Vigência: 24/01/2018 à 31/12/2018.

CONTRATO Nº 05/2018. Origem: Pregão Eletrônico SRP nº 017/2017. Objeto: Registro de Preço Para Eventual aquisição de material de expediente, para atender a demanda da secretaria Municipal de Saúde/Fundo Municipal de Saúde e secretária municipal de assistência social. Contratante: Secretaria Municipal de Assistência Social de Abaetetuba. Contratada: Ferreira & Quaresma LTDA EPP, CNPJ sob nº 17.072.242/0001-93. Valor Global: R\$ 145.856,28. Vigência: 24/01/2018 à 31/12/2018.

CONTRATO Nº 07/2018. Origem: Pregão Eletrônico SRP nº 017/2017. Objeto: Registro de Preço Para Eventual aquisição de material de expediente, para atender a demanda da secretaria Municipal de Saúde/Fundo Municipal de Saúde e secretária municipal de assistência social. Contratante: Secretaria Municipal de Assistência Social de Abaetetuba. Contratada: IVRS COMERCIO LTDA EPP, CNPJ sob nº 12.665.218/0001-44. Valor Global: R\$ 179.218,00. Vigência: 24/01/2018 à 31/12/2018.

CONTRATO Nº 06/2018. Origem: Pregão Eletrônico SRP nº 017/2017. Objeto: Registro de Preço Para Eventual aquisição de material de expediente, para atender a demanda da secretaria Municipal de Saúde/Fundo Municipal de Saúde e secretária municipal de assistência social. Contratante: Secretaria Municipal de Assistência Social de Abaetetuba. Contratada: Gráfica Porfirio Eireli- ME, CNPJ sob nº 24.903.231/0001-73. Valor Global: R\$ 187.270,60. Vigência: 24/01/2018 à 31/12/2018.

CONTRATO Nº 08/2018. Origem: Pregão Eletrônico SRP nº 017/2017. Objeto: Registro de Preço Para Eventual aquisição de material de expediente, para atender a demanda da secretaria Municipal de Saúde/Fundo Municipal de Saúde e secretária municipal de assistência social. Contratante: Secretaria Municipal

de Assistência Social de Abaetetuba. Contratada: RR GOMES CIA LTDA - EPP , CNPJ sob nº 08.786.992/0001-36. Valor Global: R\$ 218.265,50. Vigência: 24/01/2018 à 31/12/2018.

CONTRATO Nº 02/2018. Origem: Pregão Eletrônico SRP nº 020/2017. Objeto: Registro de Preço Para Eventual locação de 2 (dois) veículos tipo van, para atender a demanda da secretaria Municipal de Saúde/Fundo Municipal de Saúde. Contratante: Secretaria Municipal de Saúde de Abaetetuba. Contratada: Teldina Bararua Santos, CNPJ sob nº 11.718.489/0001-58. Valor Global: R\$ 216.000,00. Vigência: 10/01/2018 à 10/07/2018.

CONTRATO Nº 05/2018. Origem: Pregão Eletrônico SRP nº 018/2017. Objeto: Registro de Preço Para Eventual aquisição de material odontológico e laboratório, para atender a demanda da secretaria Municipal de Saúde/Fundo Municipal de Saúde. Contratante: Secretaria Municipal de Saúde de Abaetetuba. Contratada: Bionorte Comercio e Serviços LTDA, CNPJ sob nº 17.704.211/0001-08. Valor Global: R\$ 159.415,05. Vigência: 17/01/2018 à 31/12/2018.

CONTRATO Nº 06/2018. Origem: Pregão Eletrônico SRP nº 018/2017. Objeto: Registro de Preço Para Eventual aquisição de material odontológico e laboratório, para atender a demanda da secretaria Municipal de Saúde/Fundo Municipal de Saúde. Contratante: Secretaria Municipal de Saúde de Abaetetuba. Contratada: PG Lima Com Eireli, CNPJ sob nº 23.493.764/0001-61. Valor Global: R\$ 661.316,18. Vigência: 17/01/2018 à 31/12/2018.

CONTRATO Nº 07/2018. Origem: Pregão Eletrônico SRP nº 018/2017. Objeto: Registro de Preço Para Eventual aquisição de material odontológico e laboratório, para atender a demanda da secretaria Municipal de Saúde/Fundo Municipal de Saúde. Contratante: Secretaria Municipal de Saúde de Abaetetuba. Contratada: PPF COMERCIO E SERVIÇO EIRELI ME, CNPJ sob nº 07.606.575/0001-01. Valor Global: R\$ 2.181.747,10. Vigência: 17/01/2018 à 31/12/2018.

CONTRATO Nº 012/2018. Origem: Pregão Eletrônico SRP nº 022/2017. Objeto: Registro de Preço Para Eventual aquisição de balança digital e fita ou trena de medidas antropométrica, para atender a demanda da secretaria Municipal de Saúde/Fundo Municipal de Saúde. Contratante: Secretaria Municipal de Saúde de Abaetetuba. Contratada: P P F COMERCIO E SERVIÇO EIRELI ME, CNPJ sob nº 07.606.575/0001-00. Valor Global: R\$ 41.825,00. Vigência: 17/01/2018 à 31/12/2018.

CONTRATO Nº 01/2018. Origem: Pregão Eletrônico SRP nº 021/2017. Objeto: Registro de Preço Para Eventual contratação de empresa especializada em fornecimento de refeição, para atender a demanda da secretaria Municipal de Assistência Social e Secretaria Municipal de Educação, Cultura e Desportos. Contratante: Secretaria Municipal de Assistência Social de Abaetetuba. Contratada: L C DOS SANTOS - EPP, CNPJ sob nº 18.502.517/0001-44. Valor Global: R\$ 249.600,00. Vigência: 10/01/2018 à 31/12/2018.

CONTRATO Nº 01/2018. Origem: Pregão Eletrônico SRP nº 021/2017. Objeto: Registro de Preço Para Eventual contratação de empresa especializada em fornecimento de refeição, para atender a demanda da secretaria Municipal de Assistência Social e Secretaria Municipal de Educação, Cultura e Desportos. Contratante: Secretaria Municipal de Educação, Cultura e Desportos. Contratada: L C DOS SANTOS - EPP, CNPJ sob nº 18.502.517/0001-44. Valor Global: R\$ 171.600,00. Vigência: 10/01/2018 à 31/12/2018.

CONTRATO Nº 02/2018. Origem: Pregão Eletrônico SRP nº 023/2017. Objeto: Registro de Preço Para Eventual aquisição de móveis, para atender a demanda da secretaria Municipal de Assistência Social e Secretaria Municipal de Educação, Cultura e Desportos. Contratante: Secretaria Municipal de Assistência Social de Abaetetuba. Contratada: CARPINTARIA CONCEIÇÃO EIRELI - EPP, CNPJ sob nº 21.684.611/0001-76. Valor Global: R\$ 1.154.939,00. Vigência: 10/01/2018 à 31/12/2018.

CONTRATO Nº 03/2018. Origem: Pregão Eletrônico SRP nº 023/2017. Objeto: Registro de Preço Para Eventual aquisição de móveis, para atender a demanda da secretaria Municipal de Assistência Social e Secretaria Municipal de Educação, Cultura e Desportos. Contratante: Secretaria Municipal de Assistência Social de Abaetetuba. Contratada: FERREIRA E QUARESMA LTDA EPP, CNPJ sob nº 17.072.242/0001-93. Valor Global: R\$ 741.860,00. Vigência: 10/01/2018 à 31/12/2018.

CONTRATO Nº 02/2018. Origem: Pregão Eletrônico SRP nº 023/2017. Objeto: Registro de Preço Para Eventual aquisição de móveis, para atender a demanda da secretaria Municipal de Assistência Social e Secretaria Municipal de Educação, Cultura e Desportos. Contratante: Secretaria Municipal de Educação, Cultura e Desportos. Contratada: FERREIRA E QUARESMA LTDA EPP, CNPJ sob nº 17.072.242/0001-93. Valor Global: R\$ 2.375.906,00. Vigência: 10/01/2018 à 31/12/2018.

CONTRATO Nº 01/2018. Origem: Pregão Eletrônico SRP nº 023/2017. Objeto: Registro de Preço Para Eventual aquisição de móveis, para atender a demanda da secretaria Municipal de Assistência Social e Secretaria Municipal de Educação, Cultura e Desportos. Contratante: Secretaria Municipal de Educação, Cultura e Desportos. Contratada: CARPINTARIA CONCEIÇÃO EIRELI - EPP, CNPJ sob nº 21.684.611/0001-76. Valor Global: R\$ 5.926.012,00. Vigência: 10/01/2018 à 31/12/2018.

Protocolo: 277191

**PREFEITURA MUNICIPAL DE ABAETETUBA
EXTRATO DA ATA DE REGISTRO DE PREÇOS
Partes: Prefeitura Municipal de Abaetetuba
Origem: Pregão Presencial nº 024/2017**

Objeto: Futura e eventual aquisição de matérias de expediente destinados a manutenção da Prefeitura Municipal, Secretarias Vinculadas e Fundos Municipais que compõem a Esfera Administrativa Municipal.

Prazo de Vigência da Ata de Registro de Preços: 12 (doze) meses, contados a partir de sua assinatura. Data da Assinatura: 22 DE NOVENBRO DE 2017.

Empresa: Papelaria Quaresma Ltda-EPP, C.N.P.J. Nº 04.910.164/0001-07, valor: R\$ 2.212.829,45; Empresa: R.R. Gomes & Cia Ltda-EPP, C.N.P.J. Nº 08.786.992/0001-36, valor: R\$ 599.889,73;

**EXTRATO DE CONTRATOS
Partes: Prefeitura Municipal de Abaetetuba
Origem: Pregão Presencial nº 024/2017**

Objeto: Futura e eventual aquisição de matérias de expediente destinados a manutenção da Prefeitura Municipal, Secretarias Vinculadas e Fundos Municipais que compõem a Esfera Administrativa Municipal. Empresa, Número e Valor do Contrato: EMPRESA: R.R. Gomes & Cia Ltda-EPP, C.N.P.J. Nº 08.786.992/0001-36; Contrato nº 20170167, valor: R\$ 390.966,30; EMPRESA: R.R. Gomes & Cia Ltda-EPP, C.N.P.J. Nº 08.786.992/0001-36; Contrato nº 20170168, valor: R\$ 673,90; EMPRESA: R.R. Gomes & Cia Ltda-EPP, C.N.P.J. Nº 08.786.992/0001-36; Contrato nº 20170169, valor: R\$ 584,65; EMPRESA: R.R. Gomes & Cia Ltda-EPP, C.N.P.J. Nº 08.786.992/0001-36; Contrato nº 20170170, valor: R\$ 207.664,88; EMPRESA: S. De J. F. Quaresma Papelaria-ME, C.N.P.J. Nº 04.910.164/0001-07; Contrato nº 20170171, valor: R\$ 1.033.710,30; EMPRESA: S. De J. F. Quaresma Papelaria-ME, C.N.P.J. Nº 04.910.164/0001-07; Contrato nº 20170172, valor: R\$ 2.033,14; EMPRESA: S. De J. F. Quaresma Papelaria-ME, C.N.P.J. Nº 04.910.164/0001-07; Contrato nº 20170173, valor: R\$ 4.807,79; EMPRESA: S. De J. F. Quaresma Papelaria-ME, C.N.P.J. Nº 04.910.164/0001-07; Contrato nº 20170174, valor: R\$ 1.172.278,22;

Vigência: 23/11/2017 a 23/11/2018.

RETIFICAÇÃO

Na publicação do aviso de homologação do Pregão Presencial 024/2017. Publicada no DOE/PA, pág. 75 e DOU, pág. 210 em 06/12/2017 e Jornal Amazônia, pág 7, em 05/12/2017, **ONDE SE LÊ:** Valor Global R\$ 569.148,68 (Quinhentos e seiscentos e nove mil, cento e quarenta e oito reais e sessenta e oito centavos). **LEIA-SE:** Valor Global R\$ 599.889,73 (Quinhentos e noventa e nove mil, oitocentos e oitenta e nove reais e setenta e três centavos). O resto continua inalterado.

Alcides Eufrásio da Conceição Negrão
Prefeito

Protocolo: 277185

**PREFEITURA MUNICIPAL
DE REDENÇÃO**

**PREFEITURA MUNICIPAL DE REDENÇÃO
AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL nº 012/2018
Processo Licitatório Nº. 014/2018**

O MUNICÍPIO DE REDENÇÃO - PA comunica aos interessados, que realizará no dia 23/02/2018 às 9h, (horário Local), licitação sob modalidade PREGÃO PRESENCIAL, tipo menor preço por Item, tendo como objeto: Contratação de empresa para fornecimento de material de informática para o programa bolsa família, no exercício de 2018. A pedido da secretaria municipal de assistência social. O edital completo no endereço Rua Walterloo Prudente nº 253 - setor Jardim Umuarama, site: www.redencao.pa.gov.br, mais informações no telefone (94) 3424-3578 e-mail licitacao@redencao.pa.gov.br; **Wilmar Marinho Lima- Pregoeiro.**

Protocolo: 277227

**PREFEITURA MUNICIPAL
DE RIO MARIA**

**PREFEITURA MUNICIPAL DE RIO MARIA
Aviso de Licitação**

Concorrência Pública nº 001/2018 - SRP

Modalidade: Concorrência Pública nº 001/2018 - SRP - Sistema de Registro de Preços. Tipo: Menor Preço Global.

Objeto: Registro de preços para futura e eventual contratação de empresa (s) para recuperação de estradas vicinais do município de Rio Maria-PA. (trechos distribuídos por lotes). Prazo para Entrega e Abertura dos Envelopes: 08h30m dia 12 de março de 2018. Regimento: Lei Federal nº 8.666/93 de 21 de julho de 1993 com as alterações da Lei nº 8.883/94, e demais alterações posteriores, Lei Complementar nº 123/2006. Informações: O Edital completo e esclarecimentos poderão ser obtidos junto a CPL, das 08h00m às 12h00m, nos dias úteis. Endereço da Prefeitura: Av. Rio Maria, 660, Centro, CEP: 68.530-000, Rio Maria - PA. Fone (94) 99118-0177. Rio Maria/PA, 06 de fevereiro de 2018. Francisco Paulo Barros Dias - Prefeito de Rio Maria.

Protocolo: 277229

**PREFEITURA MUNICIPAL
DE RURÓPOLIS**

**PREFEITURA MUNICIPAL DE RURÓPOLIS
EXTRATOS DE CONTRATO.**

CHAMADA PUBLICA Nº 01/2018-CP/SEMECD. Contratante: Secretaria Municipal de Educação e Cultura de Rurópolis. Contratados: Gedalia Rodrigues De Macedo, CPF: 205.310.282-91. CONTRATO Nº 2018.001.00-CP-SEMECD no valor de R\$ 20.000,00 (vinte mil reais). Vigência: 25 de janeiro de 2018 a 31 de dezembro de 2018, Genésio Oliveira Barros, CPF sob nº 073.026.572-20; CONTRATO Nº 2018.001.01-CP-SEMECD no valor de R\$ 19.998,00 (dezenove mil novecentos e noventa e oito reais). vigência: 25 de janeiro de 2018 a 31 de dezembro de 2018, Jaime Cesar Shommer RICH, CPF: 009.110.610-96; CONTRATO nº 2018.001.02-CP-SEMECD no valor de R\$ 20.000,00 (vinte mil reais) vigência: 25 de janeiro de 2018 a 31 de dezembro de 2018, JOÃO SUDARIO BORGES CPF: 092.944.222-91; CONTRATO Nº 2018.001.03-CP-SEMECD no valor de R\$ 20.000,00 (Vinte Mil Reais) vigência: 25 de janeiro de 2018 a 31 de dezembro de 2018, Francisco Ferreira Sobrinho, CPF: 153.102.562-53; CONTRATO nº 2018.001.04-CP-SEMECD no valor de R\$ 18.800,00 (dezoito mil e oitocentos reais) vigência: 25 de janeiro de 2018 a 31 de dezembro de 2018, Maria Ferreira Costa, CPF: 206.043.272-34; CONTRATO Nº 2018.001.05-CP-SEMECD, no valor R\$ 20.000,00 (vinte mil reais) vigência: 25 de janeiro de 2018 a 31 de dezembro de 2018, Jose De Amorim, CPF: nº 163.136.232-15; CONTRATO Nº 2018.001.06-CP-SEMECD, no valor R\$ 20.000,00 (vinte mil reais), vigência: 25 de janeiro de 2018 a 31 de dezembro de 2018, José Ferreira Borges, CPF: nº 231.439.752-53; CONTRATO Nº 2018.001.07-CP-SEMECD, no valor R\$ 20.000,00 (vinte mil reais), vigência: 25 de janeiro de 2018 a 31 de dezembro de 2018, Antonio Alves Veras, CPF: nº 580.953.812-68; CONTRATO Nº 2018.001.08-CP-SEMECD, no valor de R\$ 19.999,15 (dezenove mil novecentos e noventa e nove reais e quinze centavos) vigência: 25 de janeiro de 2018 a 31 de dezembro de 2018, Glaucielde do Vale Silva, CPF: nº 437.847.632-00; CONTRATO Nº 2018.001.09-CP-SEMECD, no valor R\$ 19.998,00 (dezenove mil novecentos e noventa e oito reais), vigência: 25 de janeiro de 2018 a 31 de dezembro de 2018, Enoque Cordeiro de Oliveira, CPF: nº 364.474.472-68; CONTRATO Nº 2018.001.10-CP-SEMECD, no valor de R\$ 19.999,00 (dezenove mil novecentos e noventa e nove reais), vigência: 25 de janeiro de 2018 a 31 de dezembro de 2018, Adão da Silva e Silva, CPF: nº 002.988.602-36; CONTRATO Nº 2018.001.11-CP-SEMECD, no valor de R\$ 19.999,00 (dezenove mil novecentos e noventa e nove reais). Vigência: 25 de janeiro de 2018 a 31 de dezembro de 2018, Manoel de Oliveira Lima, CPF: nº 152.873.352-53, CONTRATO Nº 2018.001.12-CP-SEMECD, no valor R\$ 19.985,00 (dezenove mil novecentos e oitenta e cinco reais e noventa e cinco centavos). Vigência: 25 de janeiro de 2018 a 31 de dezembro de 2018, Ataide Gomes Martins, CPF: nº 510.860.932-91, CONTRATO Nº 2018.001.13-CP-SEMECD, no valor de R\$ 19.998,00 (dezenove

mil novecentos e noventa e oito reais). Vigência: 25 de janeiro de 2018 a 31 de dezembro de 2018. Objeto: Contratação a aquisição de gêneros alimentícios da Agricultura Familiar Para Alimentação Escolar, Para Alunos da Rede de Educação Básica Pública, Verba FNDE/PNAE, 1º E 2º Semestres de 2018. Valor Total: R\$ 278.777,10 (duzentos e setenta e oito mil setecentos e setenta e sete reais e dez centavos). Programa de Trabalho: Exercício 2018 05.12.361.0005.2.023-Programa de Alimentação Escolar 33.90.30.00- Material de Consumo. Vigência: 25 de janeiro de 2018 a 31 de dezembro de 2018. Assinatura: 25 de janeiro de 2018.

Protocolo: 277231

**PREFEITURA MUNICIPAL
DE SANTA IZABEL DO PARÁ**

**PREFEITURA MUNICIPAL DE SANTA IZABEL DO PARA
AVISO DE REVOGAÇÃO
AVISO DE SUSPENSÃO DE LICITAÇÃO
PREGÃO PRESENCIAL SRP Nº 034/2017-PMSIP**

A PREFEITURA MUNICIPAL DE SANTA IZABEL DO PARÁ. Torna público que fica SUSPENSO o Pregão eletrônico SRP nº 034/2017, cujo objeto é o registro de preços para contratação de empresa do ramo de prestação de serviços relacionados à realização de eventos, para análise de impugnações feito ao edital, e possível alterações no mesmo, informamos que assim que finalizamos as análises o mesmo será publicado novamente abrindo prazo legal da modalidade.

Rosinaldo Ferreira de Freitas
PREGOEIRO/PMSIP

Protocolo: 277234

**PREFEITURA MUNICIPAL DE SANTA IZABEL DO PARA
ERRATA DE AVISO DE LICITAÇÃO
(DOU F.022 - IOEPA F.57): 31 de janeiro de 2018.
Adesão de Ata de Registros de Preços nº008/2017.**

OBJETO: Registro de preços para contratação de empresa do ramo de prestação de serviços relacionados à realização de eventos.

ONDE SE LÊ: Contrato nº 18/2018 PMSIP: Valor Global: R\$ 1.688.379,51.

LEIA-SE: Contrato nº 18/2018 PMSIP: Valor Global: Valor Global R\$ 499.999,89.

Rosinaldo Ferreira de Freitas
PREGOEIRO/PMSIP

Protocolo: 277236

**PREFEITURA MUNICIPAL
DE SANTARÉM**

**PREFEITURA MUNICIPAL DE SANTARÉM - SEMGOF
AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL Nº 002/2018-SEMED**

Objeto: Contratação de empresas especializadas na prestação de serviços e fornecimento de materiais visando a realização do projeto verão esportivo no município de Santarém/PA. Data de Abertura: 20 de fevereiro de 2018 às 9h, na SEMGOF. O Edital poderá ser obtido pelo site: santarem.pa.gov.br. **Roberto Cesar Lavor dos Santos** - CAR Pregoeiro da PMS.

Protocolo: 277238

**PREFEITURA MUNICIPAL DE SANTARÉM - SEMSA
AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL Nº 002/2018-SEMSA**

Objeto: Contratação de empresa especializadas na prestação de serviços de locação de 1 (uma) ambulâncias tipo d e 02 (duas) ambulanchas (embarcação categoria f) tipo B, incluindo combustível e motorista/prático devidamente habilitados, conforme a legislação em vigor e especificações deste termo de referência, para suprir as necessidades da Secretaria Municipal de Saúde de Santarém. Data de Abertura: 21 de fevereiro de 2018 às 09:00hs, na SEMSA. O Edital poderá ser obtido pelo site: www.santarém.pa.gov.br. **Gledson Esmilly Sousa Bentes** - Pregoeiro da PMS.

Protocolo: 277237

PREFEITURA MUNICIPAL DE BAGRE

PREFEITURA MUNICIPAL DE BAGRE AVISOS DE LICITAÇÃO

PREGÃO Nº 2018.02.01-01PP. Tipo: Menor Preço Por Item.

Objeto da Licitação: Contratação de Empresa Para aquisição de material permanente, para uso nos Postos Estratégia Saúde da Família do Município de Bagre/Pa. conforme especificações constantes no Edital Convocatório. O(A) Presidente da Comissão Permanente de Licitação da Prefeitura Municipal de Bagre comunica aos interessados que no dia 20 de Fevereiro de 2018 às 09:00 horas, na sala das sessões da Comissão Permanente de Licitação, localizada na av. Barão do Rio Branco, 658, Bagre/Pa, estará recebendo Envelopes de Habilitação e de Propostas de Preços, para abertura de Procedimento Licitatório cujo objeto supra citado. Os interessados poderão obter o texto integral do Edital na sede da Comissão Permanente de Licitação da Prefeitura Municipal de Bagre, no endereço acima mencionado, a partir da publicação deste Aviso, no horário de expediente das 08:00 às 12:00 horas. PREGÃO Nº 2018.01.31-02PP. Tipo: Menor Preço Por Item. Objeto da Licitação: Contratação de Empresa Para aquisição de uma Embarcação Tipo Lancha Com Motor de Popa Para uso da Secretaria Municipal de Saúde. Conforme especificações constantes no Edital Convocatório. O(A) Presidente da Comissão Permanente de Licitação da Prefeitura Municipal de Bagre comunica aos interessados que no dia 20 de Fevereiro de 2018 às 12:00 horas, na sala das sessões da Comissão Permanente de Licitação, localizada Na Av Barão do Rio Branco, 658, Bagre/Pa, estará recebendo Envelopes de Habilitação e de Propostas de Preços, para abertura de Procedimento Licitatório cujo objeto supra citado. Os interessados poderão obter o texto integral do Edital na sede da Comissão Permanente de Licitação da Prefeitura Municipal de Bagre, no endereço acima mencionado, a partir da publicação deste Aviso, no horário de expediente das 08:00 às 12:00 horas. PREGÃO Nº 2018.01.31-03PP. Tipo: Menor Preço Por Item. Objeto da Licitação: Contratação de Empresa Para aquisição de equipamentos e materiais permanentes para equipar a Unidade Básica de Saúde (Ubs) Fluvial no Município de Bagre. Conforme especificações constantes no Edital Convocatório. O(A) Presidente da Comissão Permanente de Licitação da Prefeitura Municipal de Bagre comunica aos interessados que no dia 21 de Fevereiro de 2018 às 09:00 horas, na sala das sessões da Comissão Permanente de Licitação, localizada na AV Barão do Rio Branco, 658, Bagre - PA, estará recebendo Envelopes de Habilitação e de Propostas de Preços, para abertura de Procedimento Licitatório cujo objeto supra citado. Os interessados poderão obter o texto integral do Edital na sede da Comissão Permanente de Licitação da Prefeitura Municipal de Bagre, no endereço acima mencionado, a partir da publicação deste Aviso, no horário de expediente das 08:00 às 12:00 horas. **Edmundo do Socorro Pereira Santana** - Presidente da Comissão de Licitação

Protocolo: 277193

PREFEITURA MUNICIPAL DE SÃO FÉLIX DO XINGU

PREFEITURA MUNICIPAL DE SÃO FÉLIX DO XINGU - PA Extrato de Termo Aditivo

Segundo Aditivo ao contrato Nº 20160063, que objetiva a prorrogação de vigência de prazo. Pregão Presencial 020/2016 - HIGH TECH INFORMATICA EIRELI - Objeto: Contratação de empresa para prestação de serviços de manutenção em computador, impressoras, copiadoras, scanner, configuração de rede de internet, e rede Windows, instalação de programas, aplicativos, instalação de equipamentos, consertos, regulagem, substituição de peças, fazer limpeza geral, nos equipamentos, manutenção preventiva, prestar ainda assistência conjunta, para programas específicos de uso da prefeitura, atendendo a Secretaria Municipal de Administração e Planejamento. Contratante: Prefeitura Municipal de São Felix do Xingu. Vigência: 01/01/2018 a 31/12/2018.

Primeiro Aditivo ao contrato Nº 20170305, que objetiva a prorrogação de vigência de prazo. Pregão Presencial 085/2017 - JULIANY TURISMO E REPRESENTAÇÕES LTDA - Objeto: CONTRATAÇÃO DE EMPRESA PARA PRESTAÇÃO DE SERVIÇOS

DE HORAS VÔO (FRETAMENTO DE AERONAVE), PARA DAR SUPORTE AS SECRETARIAS: SEMAPLAN SEMAGOV. Contratante: Prefeitura Municipal de São Felix do Xingu. Vigência: 01/01/2018 a 31/12/2018.

Primeiro Aditivo ao contrato Nº 20170344, que objetiva a prorrogação de vigência de prazo. Concorrência Pública 002/2017 - CONSTRUSERV SERVIÇOS CONSTRUÇÕES LTDA EPP - Objeto: Contratação de empresa para implantação de 98,7 km de estradas vicinais que dará acesso ao assentamento Belauto, localizada na Zona rural deste Município, jurisdicionado pelo INCRA-SR 27, conforme convenio entre INCRA e município de São Félix do Xingu/PA. Contratante: Prefeitura Municipal de São Felix do Xingu. Vigência: 01/01/2018 a 31/12/2018.

Minervina Maria de Barros Silva
Prefeita Municipal.

Protocolo: 277242

PREFEITURA MUNICIPAL DE BELTERRA

PREFEITURA MUNICIPAL DE BELTERRA SECRETARIA MUNICIPAL DE TRABALHO E PROMOÇÃO SOCIAL AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL Nº 007/2018 - SEMTEPS

Objeto: Aquisição de alimentação para atender as necessidades da SEMTEPS. Data da abertura: 21 de fevereiro de 2018. Horário: 10:00 h. Local: Sala de Licitação da Prefeitura Municipal de Belterra. O edital e informações poderão ser obtidos na Prefeitura de Belterra, no horário de 9:00 h às 12:00h ou pelo site WWW.belterra.pa.gov.br

Belterra (PA), 06 de Fevereiro de 2018.

Alexandro Sérgio Baia da Silva
Pregoeiro Municipal de Belterra

Protocolo: 277197

PREFEITURA MUNICIPAL DE BELTERRA SECRETARIA MUNICIPAL DE TRABALHO E PROMOÇÃO SOCIAL AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL Nº 008/2018 - SEMTEPS

Objeto: Aquisição de combustível para atender as necessidades da SEMTEPS. Data da abertura: 21 de Fevereiro de 2018. Horário: 13:00 h. Local: Sala de Licitação da Prefeitura Municipal de Belterra. O edital e informações poderão ser obtidos na Prefeitura de Belterra, no horário de 9:00 h às 12:00h ou pelo site WWW.belterra.pa.gov.br.

Belterra (PA), 06 de fevereiro de 2018.

Alexandro Sérgio Baia da Silva
Pregoeiro Municipal de Belterra

Protocolo: 277198

PREFEITURA MUNICIPAL DE BRASIL NOVO

EXTRATO DA ATA DE REGISTRO DE PREÇOS - PREGÃO PRESENCIAL SRP Nº: 001/2018

ATA DE REGISTRO DE PREÇOS Nº 008/2018 DO PREGÃO PRESENCIAL SRP Nº. 001/2018, para eventual fornecimento de Combustíveis e Lubrificantes, para manutenção das atividades da Prefeitura Municipal de Brasil Novo - PMBN e especificações constantes no Termo de Referência do Anexo I. EMPRESAS E VALORES REGISTRADOS: GONÇALVES & DIAS LTDA, valor registrado R\$ 3.005.854,00; J D DE ARAUJO EIRELI-ME, valor registrado R\$ 240.113,00. Validade da ata: 12 (doze) meses.

Informações: A ATA DE REGISTRO DE PREÇOS Nº 008/2018, vinculada ao PREGÃO PRESENCIAL Nº 001/2018, poderá ser solicitada na Divisão de Suprimentos e Serviços da Prefeitura Municipal de Brasil Novo, Portal do Jurisdicionado do Tribunal de Contas dos Municípios - TCM/PA (mural de licitações) ou através do email: licitacao@brasilnovo.pa.gov.br. Assinatura: 29 de janeiro de 2018 - Ordenador de Despesas: Alexandre Lunelli - Prefeito Municipal.

EXTRATO DA ATA DE REGISTRO DE PREÇOS - PREGÃO PRESENCIAL SRP Nº: 002/2018

ATA DE REGISTRO DE PREÇOS Nº 009/2018 DO PREGÃO PRESENCIAL SRP Nº. 002/2018, para eventual fornecimento de Combustíveis e Lubrificantes, para manutenção das atividades

do Fundo Municipal de Educação - SEMED e especificações constantes no Termo de Referência do Anexo I. EMPRESAS E VALORES REGISTRADOS: GONÇALVES & DIAS LTDA, valor registrado R\$ 10.412,00; AUTO POSTO LORENZONI LTDA, valor registrado R\$ 1.424.900,00; J D DE ARAUJO EIRELI-ME, valor registrado R\$ 15.964,00. Validade da ata: 12 (doze) meses.

Informações: A ATA DE REGISTRO DE PREÇOS Nº 009/2018, vinculada ao PREGÃO PRESENCIAL Nº 002/2018, poderá ser solicitada na Divisão de Suprimentos e Serviços da Prefeitura Municipal de Brasil Novo, Portal do Jurisdicionado do Tribunal de Contas dos Municípios - TCM/PA (mural de licitações) ou através do email: licitacao@brasilnovo.pa.gov.br. Assinatura: 29 de janeiro de 2018 - Ordenador de Despesas: Alexandre Lunelli - Prefeito Municipal.

EXTRATO DA ATA DE REGISTRO DE PREÇOS - PREGÃO PRESENCIAL SRP Nº: 003/2018

ATA DE REGISTRO DE PREÇOS Nº 010/2018 DO PREGÃO PRESENCIAL SRP Nº. 003/2018, para eventual fornecimento de Combustíveis e Lubrificantes, para manutenção das atividades do Fundo Municipal de Saúde - FMS e especificações constantes no Termo de Referência do Anexo I. EMPRESAS E VALORES REGISTRADOS: GONÇALVES & DIAS LTDA, valor registrado R\$ 2.160.351,00; J D DE ARAUJO EIRELI-ME, valor registrado R\$ 12.124,00. Validade da ata: 12 (doze) meses.

Informações: A ATA DE REGISTRO DE PREÇOS Nº 010/2018, vinculada ao PREGÃO PRESENCIAL Nº 003/2018, poderá ser solicitada na Divisão de Suprimentos e Serviços da Prefeitura Municipal de Brasil Novo, Portal do Jurisdicionado do Tribunal de Contas dos Municípios - TCM/PA (mural de licitações) ou através do email: licitacao@brasilnovo.pa.gov.br. Assinatura: 29 de janeiro de 2018 - Ordenador de Despesas: Alexandre Lunelli - Prefeito Municipal.

EXTRATO DA ATA DE REGISTRO DE PREÇOS - PREGÃO PRESENCIAL SRP Nº: 004/2018

ATA DE REGISTRO DE PREÇOS Nº 011/2018 DO PREGÃO PRESENCIAL SRP Nº. 004/2018, para eventual aquisição de Derivados de Petróleo, para manutenção das atividades do Fundo Municipal de Assistência Social - FMAS, conforme normas estabelecidas pela Prefeitura Municipal de Brasil Novo - PMBN e especificações constantes no Termo de Referência do Anexo I. EMPRESAS E VALORES REGISTRADOS: AUTO POSTO LORENZONI LTDA valor registrado R\$ 485.300,00; J D DE ARAUJO EIRELI-ME valor registrado R\$ 9.406,40. Validade da ata: 12 (doze) meses, a partir da assinatura.

Informações: A ATA DE REGISTRO DE PREÇOS Nº 011/2018, vinculada ao PREGÃO PRESENCIAL Nº 004/2018, poderá ser solicitada no Departamento de Licitações e Contratos da Prefeitura Municipal de Brasil Novo ou através do e-mail: licitacao@brasilnovo.pa.gov.br. Assinatura: 29 de janeiro de 2018 - Ordenador de Despesas: Oiliçato Alves de Souza- Secretário Municipal de Assistência Social de Brasil Novo.

Protocolo: 277199

PREFEITURA MUNICIPAL DE SENADOR JOSÉ PORFÍRIO

PREFEITURA MUNICIPAL DE SENADOR JOSÉ PORFÍRIO EXTRATOS DE CONTRATO.

CONTRATO Nº 20180001. INEXIGIBILIDADE Nº 6/2018-001FMAS. Contratante: Fundo Municipal de Assistência Social. Contratada: Portal Do Sol Consultoria Tributaria Eireli - Me. Objeto: Contratação de Empresa Especializada em Consultoria e Assessoria Contábil para atender as necessidades da Secretaria Municipal de Trabalho e Promoção Social de Senador José Porfírio/ Pa. Valor Total: R\$ 48.000,00 (quarenta e oito mil reais). Programa De Trabalho: Exercício 2018 Atividade 1302.082440126.2.119 Manutenção do Fundo Municipal de Trabalho e Promoção Social, Classificação econômica 3.3.90.35.00 Serviços de consultoria, Subelemento 3.3.90.35.99. Vigência: 05 de janeiro de 2018 a 31 de dezembro de 2018. Assinatura: 05 de Janeiro de 2018

CONTRATO Nº: 20180002. INEXIGIBILIDADE Nº 6/2018-001FME. Contratante: Fundo Municipal de Educação. Contratada: Portal do Sol Consultoria Tributaria Eireli - Me. Objeto: Contratação de Empresa Especializada em Consultoria e Assessoria Contábil para atender as necessidades do Fundo Municipal de Educação de Senador José Porfírio/ Pa. Valor Total: R\$ 120.000,00 (cento e vinte mil reais). Programa de Trabalho: Exercício 2018 Atividade 0702.121220400.2.017 Manutenção da Secretaria Municipal de Educação, Classificação econômica 3.3.90.35.00 Serviços de consultoria, Subelemento 3.3.90.35.99.

Vigência: 05 de Janeiro de 2018 a 31 de Dezembro de 2018. Assinatura: 05 de Janeiro de 2018; CONTRATO Nº: 20180004. INEXIGIBILIDADE Nº 6/2018-001PMSJP. Contratante: Prefeitura Municipal de Senador José Porfírio. Contratada: Portal do Sol Consultoria Tributária Eireli - Me. Objeto: Contratação de Empresa Especializada em Consultoria e Assessoria Contábil para atender as necessidades da Prefeitura Municipal de Senador José Porfírio/Pa. Valor Total: R\$ 180.000,00 (cento e oitenta mil reais). Programa De Trabalho: Exercício 2018 Atividade 0501.041230054.2.014 Manutenção da Secretaria Municipal de Finanças, Classificação econômica 3.3.90.35.00 Serviços de consultoria, Subelemento 3.3.90.35.99. Vigência: 05 de Janeiro de 2018 a 31 de Dezembro de 2018. Assinatura: 05 de Janeiro de 2018; CONTRATO Nº: 20180006. INEXIGIBILIDADE Nº 6/2018-014FMS. Contratante: Fundo Municipal de Saúde. Contratada: Portal do Sol Consultoria Tributária Eireli - Me. Objeto: Contratação de Empresa Especializada em Consultoria e Assessoria Contábil para atender as necessidades do Fundo Municipal de Saúde de Senador José Porfírio/Pa. Valor Total: R\$ 120.000,00 (cento e vinte mil reais). Programa De Trabalho: Exercício 2018 Atividade 1202.101220208.2.094 Manutenção do Fundo Municipal de Saúde, Classificação econômica 3.3.90.35.00 Serviços de consultoria, Subelemento 3.3.90.35.99. Vigência: 05 de Janeiro de 2018 a 31 de dezembro de 2018. Assinatura: 05 de Janeiro de 2018; CONTRATO Nº: 20180008. INEXIGIBILIDADE Nº 6/2018-003PMSJP. Contratante: Prefeitura Municipal de Senador José Porfírio. Contratada: Asp-Automação, Serviços e Produtos de Informática Ltda. Objeto: Contratação de Empresa Especializada em Locação de Sistema (Softwares) integrados de Gestão Pública nas áreas de Contabilidade Pública (geração do E-contas TCM/PA), Licitações, Almoxarifado, Patrimônio e Publicação/Hospedagem de Dados na forma da LC 131/2009, Lei 12.527/2011 e Decreto 7.185/2010 para atender as necessidades da Prefeitura Municipal de Senador José Porfírio. Valor Total: R\$ 44.400,00 (quarenta e quatro mil quatrocentos reais). Programa de Trabalho: Exercício 2018 Atividade 0401.041220052.2.006 Manutenção da Secretaria Municipal de Administração, Classificação econômica 3.3.90.39.00 Outros serv. de terc. pessoa jurídica, Subelemento 3.3.90.39.11. Vigência: 19 de Janeiro de 2018 a 31 de dezembro de 2018. Assinatura: 19 de Janeiro de 2018; CONTRATO Nº 20180021. **DISPENSA DE LICITAÇÃO Nº 7/2018-001SEMAT.** Contratante: Prefeitura Municipal de Senador José Porfírio. Contratada: Maria Ivanete Gomes Mendonça. Objeto: Locação de Imóvel Urbano para o Funcionamento da Secretaria Municipal de Meio Ambiente e Turismo e Secretaria Municipal de Agricultura e Abastecimento. Valor Total: R\$ 24.000,00 (vinte e quatro mil reais). Programa de Trabalho: Exercício 2018 Atividade 1001.185420521.2.088 Manutenção da Secretaria Municipal de Meio Ambiente e Turismo, Classificação econômica 3.3.90.36.00 Outros serv. de terceiros pessoa física, Subelemento 3.3.90.36.15. Vigência: 19 de Janeiro de 2018 a 31 de dezembro de 2018. Assinatura: 19 de Janeiro de 2018; CONTRATO Nº 20180023. INEXIGIBILIDADE Nº 6/2018-004pmsjp. Contratante: Prefeitura Municipal de Senador José Porfírio. Contratada: Ana Claudia Mussi Haase da Fonseca - Me. Objeto: Contratação do Serviços de Consultoria Técnica Especializada em Transparência Pública para atender a Lei de Acesso à Informação (Lei 12.527/2011) e a Lei da Transparência (LC 131/2009), conforme exigências do Tribunal de Contas dos Municípios do Pará (TCM-PA), Ministério Público Federal (MPF) e outros, para o Município de Senador José Porfírio/Pa. Valor Total: R\$ 18.000,00 (dezoito mil reais). Programa de Trabalho: Exercício 2018 Atividade 0401.041220052.2.006 Manutenção da Secretaria Municipal de Administração, Classificação econômica 3.3.90.35.00 Serviços de consultoria, Subelemento 3.3.90.35.01. Vigência: 26 de janeiro de 2018 a 31 de dezembro de 2018. Assinatura: 26 de Janeiro de 2018

Protocolo: 277244

PREFEITURA MUNICIPAL DE CAPANEMA

PREFEITURA MUNICIPAL DE CAPANEMA RETIFICAÇÃO

Na publicação circulada no dia 06/02/2018 no DOE/PA, pág. 66 referente ao Pregão Presencial nº002/2018-PMC. **ONDE SE LÊ:** Item 02 Água Mineral, acondicionada em embalagem de 20 litros (R\$ 9,00). **LEIA-SE:** R\$ 7,50. O restante continua inalterado.

Protocolo: 277201

PREFEITURA MUNICIPAL DE URUARÁ

PREFEITURA MUNICIPAL DE URUARÁ

Publica 1º Termo Aditivo ao contrato nº 20189001 referente ao reequilíbrio financeiro, fundamentado no Art. 65, II, alínea d, Lei nº 8.666/93, firmado com a empresa ELIANDRO NICOLODI COMÉRIO-EPP. Vigência: 02/02/2018 á **10/09/18. Ref. P.P. 9/2017-00054-SRP.**

Publica 1º Termo Aditivo que objetiva a prorrogação do prazo de vigência dos contratos nºs 20176003-PMU; 20176004-FMS; 20176005-FME; 20176006-FMAS; 20176007-FMMA, fundamentado no Art. 57, II, Lei nº 8.666/93. Empresa: ESCRITÓRIO SALAMÃO & ARAUJO SERVIÇOS DE CONTABILIDADE LTDA. Vigência: 31/01/2018 á 30/01/2019. Ref. Inexigibilidade 6/2017-00007.

Publica 1º termo aditivo de prorrogação do prazo de vigência do contrato nº 20179026 firmado com a empresa CANTO & CANTO TERRAPLENAGEM E CONSTRUTORA LTDA - ME. Objeto: Prorrogação de prazo de contrato fundamentado no Artigo 57, II da Lei nº 8.666/1993 e alterações posteriores. Data de Assinatura do aditivo: 29/12/2017. Vigência 29/12/2017 á 27/04/2018. Ref. Pregão Presencial 9-2017-00014. FUNDO MUNICIPAL DE SAÚDE

Publica 1º Termo Aditivo que objetiva prorrogação do prazo do contrato nº 20176010, fundamentado Art. 57, II da Lei nº 8.666/93, firmado com o Sr. THADEU MÁRIO FERREIRA. Vigência: 29/12/17 á 31/01/18. Ref. Inexigibilidade 6/2017-00009.

Publica 1º termo aditivo de prorrogação do prazo de vigência do contrato nº 20179025 firmado com a empresa S. D. TERRAPLENAGEM E CONSTRUTORA LTDA-ME. Objeto: Prorrogação de prazo de contrato fundamentado no Artigo 57, II da Lei nº 8.666/1993 e alterações posteriores. Data de Assinatura do aditivo: 29/12/2017. Vigência 29/12/2017 á 27/04/2018. Ref. Pregão Presencial 9-2017-00016.

Protocolo: 277245

PREFEITURA MUNICIPAL DE VIGIA

AVISO

A Prefeitura Municipal de Vigia de Nazaré/PA, EXONERA o Sr. Adonai Cunha Aires-Portaria Nº 331/2018, do dia 02 de janeiro de 2018, cargo em comissão de Chefe do Núcleo de Tecnologia da Informação, onde foi lotado na Secretaria Municipal de Saúde. **Camille Macedo Paiva de Vasconcelos - Prefeita Municipal.**

Protocolo: 277246

PREFEITURA MUNICIPAL DE ELDORADO DOS CARAJÁS

PREFEITURA MUNICIPAL DE ELDORADO DO CARAJÁS AVISO DE LICITAÇÕES

MODALIDADE: Pregão Presencial Nº 15012018/02 - TIPO: Menor Preço por item - OBJETO: Aquisição de óleos, lubrificantes, filtros e graxas, para atender as necessidades da Secretaria de Educação na manutenção do Transporte Escolar - **DATA RECEBIMENTO PROPOSTAS: 21 de fevereiro de 2018. HORA: 09:00 hs - LOCAL DE AQUISIÇÃO DO EDITAL: Sala da CPL, prédio da Prefeitura, Rua da Rodoviária nº 30 - Centro - Eldorado do Carajás - de segunda a sexta - feira de 08:00 as 12:00 hs** - Os interessados deverão trazer Cópia do Cartão do CNPJ da Empresa e pen drive ou pelo site www.eldoradodocarajas.pa.gov.br - Eldorado do Carajás, 05 de fevereiro de 2018 - **Daniel de Jesus Macedo - Pregoeiro.**

MODALIDADE: Pregão Presencial Nº 15012018/03 - TIPO: Menor Preço por item - OBJETO: Prestação de serviços de recargas de toner, cartuchos de tinta, formatação de computadores, manutenção e reparo de rede, instalação e configuração de rede, instalação de softwares e sistemas, manutenção preventiva de computadores, manutenção preventiva de impressoras, aquisição de material de consumo e

periféricos, e reposição de peças para atender as necessidades da Secretaria Municipal de Educação - DATA RECEBIMENTO PROPOSTAS: 22 de fevereiro de 2018. HORA: 09:00 hs - LOCAL DE AQUISIÇÃO DO EDITAL: Sala da CPL, prédio da Prefeitura, Rua da Rodoviária nº 30 - Centro - Eldorado do Carajás - de segunda a sexta - feira de 08:00 as 12:00 hs - Os interessados deverão trazer Cópia do Cartão do CNPJ da Empresa e pen drive ou pelo site www.eldoradodocarajas.pa.gov.br - Eldorado do Carajás, 05 de fevereiro de 2018 - **Daniel de Jesus Macedo - Pregoeiro.**

Protocolo: 277204

PREFEITURA MUNICIPAL DE IGARAPÉ-MIRI

PREFEITURA MUNICIPAL DE IGARAPÉ-MIRI AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL SRP Nº 001/2018

A Comissão Permanente de Licitação do Município de Igarapé - Miri/Pa, torna público que realizará Licitação na Modalidade Pregão Presencial; Sistema Registro de Preços; do tipo menor preço, considerada por item, objeto: aquisição parcelada de medicamentos básicos (comuns e controlados), insumos para diabéticos e medicamentos de uso hospitalar, destinados às unidades de saúde da Prefeitura Municipal de Igarapé - Miri/Secretaria Municipal de Saúde. O certame será realizado no dia 22/02/2018, às 09:00hs, na sala de licitações, sito a Praça Sarges Barros, nº 252 - Bairro: Centro, Igarapé - Miri/Pa - Prefeitura Municipal de Igarapé - Miri. O Edital está à disposição dos interessados no endereço acima referido de segunda à sexta-feira de 08:00 às 12:00 hs. **Márcio Serrão da Silva - Pregoeiro.**

Protocolo: 277209

PREFEITURA MUNICIPAL DE IPIXUNA DO PARÁ

PREFEITURA MUNICIPAL DE IPIXUNA DO PARÁ AVISO DE ANULAÇÃO DE LICITAÇÃO

A Prefeitura Municipal de Ipixuna do Pará/Pa, torna público, a ANULAÇÃO do Pregão presencial nº 9/2018-070201, tipo menor preço unitário, com abertura prevista para o dia 07/02/2018, para Contratação de empresa especializada para prestação de serviços de Transporte escolar rodoviário e fluvial, visando atender aos alunos da rede municipal de ensino de Ipixuna do Pará, com base no Art. 49 da Lei nº 8.666/93.

Katiane Feitosa da Cunha - Prefeita Municipal.

Protocolo: 277207

PREFEITURA MUNICIPAL DE MARABÁ

PREFEITURA MUNICIPAL DE MARABÁ AVISOS DE LICITAÇÃO

PREGÃO ELETRÔNICO (SRP) Nº 133/2017-CPL/PMC, Processo nº 60.813/2017-PMC, Tipo Menor Preço por Item. Data do certame: 26/02/2018. Horário: 10:00 (horário de Brasília-DF). Objeto: Registro de preços para eventual contratação de empresa especializada na prestação dos serviços gráficos na confecção de carnes de IPTU. Integra do Edital no site www.comprasgovernamentais.gov.br, UASG: 925213. Informações: Sala da Comissão Permanente de Licitação CPL/PMC, localizada no edifício Ernesto Frota, situada na Avenida VP 08, Folha 26, Quadra 07, Lote 04-subsolo, Bairro: Nova Marabá, CEP: 68.560-090, Marabá, Pará, no horário de 8 às 12h e das 14 às 18h. Telefone: (94) 99263-1919. Obs: Telefone provisório pertencente ao Serviço de Saneamento Ambiental de Marabá que fica ao lado da sala da CPL/PMC, das 08h00min às 12h00min e das 14h00min às 18h00min ou pelo e-mail: licitacao@maraba.pa.gov.br. Antonia Barroso Mota Gomes - Pregoeira; **PREGÃO ELETRÔNICO (SRP) Nº 124/2017-CPL/PMC, Processo nº 59.386/2017-PMC,** Tipo Menor Preço por lote. Data do certame: 26/02/2018. Horário: 10:00 (horário de Brasília-DF). Objeto: Registro de preços para eventual contratação de

pessoa jurídica para fornecimento dos seguintes itens: trena laser, rádio comunicador, câmera digital, pilhas e GPS. Íntegra do Edital no site www.comprasgovernamentais.gov.br, UASG: 925213. Informações: Sala da Comissão Permanente de Licitação CPL/PMM, localizada no edifício Ernesto Frota, situada na Avenida VP 08, Folha 26, Quadra 07, Lote 04, Nova Marabá, CEP: 68.560-090, Marabá, Pará, no horário de 8 às 12h e das 14 às 18h. Subsolo da Agência do Banco do Brasil ou pelo e-mail: licitacao@maraba.pa.gov.br. Marabá (PA), 06/02/2018, **Maurício Carvalho Castelo Branco - Pregoeiro.**

Protocolo: 277212

**PREFEITURA MUNICIPAL DE MARABÁ - SSAM
AVISO DE HOMOLOGAÇÃO E ADJUDICAÇÃO**

ADESÃO A ATA DE REGISTRO DE PREÇO Nº 035/2017/CPL/PMM (SRP). PROCESSO Nº 498/2018-PMM, Adesão a ata de Registro de Preço Nº 035/2017-CPL/PMM, Objeto: referente a AQUISIÇÃO DE CESTAS BÁSICAS, onde sagrou-se vencedora a empresa: Gameleira Com. e Serviços Ltda, CNPJ Nº 03.687.304/0001-67, no valor global de R\$ 80.260,00 (oitenta mil, duzentos e sessenta reais), pelo que HOMOLOGO o resultado final. **Mucio Eder Andalécio. Diretor Presidente**

EXTRATOS DE CONTRATO

CONTRATO Nº 0017/2018-SSAM - Processo Administrativo nº 48.859/2017-CEL/SEVOP/PMM, Pregão Presencial (SRP) Nº 029/2017-CEL/SEVOP/PMM, Ata de registro de Preços N.º 028/2017-SEVOP/PMM, Sistema de Registro de Preço Objeto: Registro de Preços Para Eventual Prestação de serviços em Medicina do Trabalho, de Modo a Implantar, Realizar e Documentar os Exames Médicos Admissionais, Periódicos, de Mudanças de Função e Demissionais, com a Emissão do ASO - Atestado de Saúde Ocupacional, Destinados Aos Serviços de Saneamento Ambiental de Marabá - SSAM, firmado entre a Serviço de Saneamento Ambiental de Marabá - SSAM e a empresa MAB Clin Comércio Medicina do Trabalho Eireli - Me, inscrita no CNPJ sob Nº 27.235.446/0001-51, no valor global de R\$ 74.595,00 (setenta e quatro mil, quinhentos e noventa e cinco reais). Período de Vigência: O presente contrato terá sua duração diretamente vinculada à vigência dos respectivos créditos orçamentários. Dotação Orçamentária: 2701.15.452.1116.2.125 - Serviço Autônomo de Água e Esgoto, Elemento de Despesa: 3.3.90.39.00 - Outros Serviços de Terceiros Pessoa Jurídica. **Mucio Eder Andalécio - Diretor Presidente;** **CONTRATO Nº 018/2018-SSAM - Processo Administrativo Nº 56.355/2017-CEL/SEVOP/PMM, PREGÃO PRESENCIAL (SRP) Nº 051/2017-CPL/PMM,** Ata de Registro de Preços nº 027/2017-PMM, Sistema de Registro de Preço Objeto: Contratação de Empresa de Engenharia Para a execução de Serviços de Manutenção de Postes Quebrados e/ou Danificados da Iluminação Pública (IP) e Ampliação de Iluminação Pública (IP), Em Locais Que Existe Rede de Distribuição de Energia Elétrica da Concessionária Local, Obedecendo As Normas Técnicas Pertinentes, aos Critérios e Parâmetros Técnicos de Qualidade Estabelecido do Município De Marabá. Para atender as necessidades da autarquia Serviço de Saneamento Ambiental de Marabá, firmado entre a Serviço de Saneamento Ambiental de Marabá - SSAM e a empresa Aires Arquitetura e Engenharia Elétrica Ltda, CNPJ nº 03.272.575/0001, no valor global de R\$ 1.933.158,70 (hum milhão novecentos e trinta e três mil, cento e cinquenta e oito reais e setenta centavos). Período de Vigência: O presente contrato terá sua duração diretamente vinculada à vigência dos respectivos créditos orçamentários, Dotação Orçamentária: 15.452.0058.2.124 - Ampliação e Manutenção da Rede de Iluminação, Elemento de Despesa: 4.4.90.51.00, - Obras e Instalações. **CONTRATO Nº 0019/2018-SSAM - Processo Administrativo nº 7.114/2017-PMM, Pregão Presencial (SRP) Nº 028/2017-CPL/PMM,** Ata de registro de Preços nº 035/2017-CPL/PMM, Sistema de Registro de Preço Objeto: Adesão a Ata de Registro de Preço Para Aquisição de Cesta Básica, firmado entre a Serviço de Saneamento Ambiental de Marabá - SSAM e a empresa Gameleira Comercio e Serviços Ltda - Epp, inscrita no CNPJ sob nº 03.687.304/0001-67, no valor global de R\$80.260,00 (oitenta mil, duzentos e sessenta reais). Período de Vigência: O presente contrato terá sua duração diretamente vinculada à vigência dos respectivos créditos orçamentários. Dotação Orçamentária: 2701.15.452.1116.2.125 - Serviço Autônomo de Água e Esgoto, Elemento de Despesa: 3.3.90.32.00 - Material, Bens ou Serv. p/ Dist, Gratuita. **Mucio Eder Andalécio -Diretor Presidente**

EXTRATO DE REGISTRO DE PREÇO

REGISTRO DE PREÇO Nº 001/2018 - SSAM/PMM. Processo nº 56.355/2017-PMM PREGÃO (SRP) Nº 051/2017-CEL/SEVOP/PMM - Presencial. Ata De Registro De Preços Nº 001/2018 - SSAM/PMM, Nossa Terra Materiais P/ Construção, CNPJ Nº 83.927.574/000-37, LOTE -02, Peças Para Roçadeira FS 220 A 290 - Valor: R\$26.599,94 (vinte e seis mil, quinhentos e noventa e nove reais e noventa e quatro centavos), Lote - 03- Peças Para Roçadeira FS 350 - Valor: R\$ 35.900,00 (trinta e cinco mil e novecentos reais), Lote - 04 - Itens Diversos -

Valor: R\$ 75.900,20 (setenta e cinco mil e novecentos reais e vinte centavos), e a empresa Reimac - Redenção Implementos E Máquinas Agrícola Ltda, CNPJ/MF sob o Nº 83.927.574/000-37, Lote - 01 - Peças Para Roçadeira FS 220 A 290 - Valor: R\$ 81.900,00 (oitenta e um mil e novecentos reais) Origem: Pregão Presencial (SRP) Nº 051/2017-CEL/SEVOP/PMM. Processo Licitatório nº 56.355/2017/PMM. Objeto: Registro de Preço para Eventual Aquisição de Peças Para Roçadeiras É Itens Diversos. Vigência da Ata: 12 meses a partir da assinatura. Assinatura da ata: 06.02.2018 **Mucio Eder Andalécio - Diretor Presidente.**

RETIFICAÇÃO

Na publicação do Extrato do Contrato nº 001/2018-SSAM - Processo nº 19.173/2016, Pregão Eletrônico (SRP) Nº 041/2016-CEL/PMM, publicado no Diário Oficial da União - DOU no dia 10/01/2018 pág. 219 - ONDE-LÊ-SE, R\$ 2.290.200,00 (dois milhões, duzentos e noventa mil e duzentos reais), LEIA-SE: 2.284.200 (dois milhões duzentos e oitenta e quatro mil e duzentos reais). **Mucio Eder Andalécio - Diretor Presidente.**

Protocolo: 277213

**PREFEITURA MUNICIPAL DE MARABÁ - SEMAD
EXTRATOS DE CONTRATO.**

CONTRATO Nº 018/2018/SEMAD/PMM - Processo Licitatório Nº 041.606/2017/PMM, PREGÃO PRESENCIAL (SRP) Nº 017/2017-CPL/PMM, referente a contratação de empresa especializada na prestação dos serviços de agenciamento de viagens, que compreende a reserva, emissão, marcação, remarcação e cancelamento de bilhetes de passagens aéreas e terrestres em âmbito nacional, intermunicipais e interestadual por meio de atendimento remoto (e-mail e telefone) e através de agência, firmado entre a Secretaria Municipal de Administração-SEMAD e a empresa Marabá Viagens e Turismo Ltda -Me CNPJ/MF sob o Nº 01.062.104/0001-93, no valor global de R\$ 105.000,00 (cento e cinco mil reais). Período de Vigência: 31/12/2018. Dotação Orçamentária: Diversas Secretarias /Elemento de Despesa: 3.3.90.39.00, Outros Serviços de Terceiros - PJ. José Nilton de Medeiros - Secretário Municipal de Administração; **CONTRATO Nº 005/2018/SEMAD/PMM - Processo Licitatório Nº 2015/2017/PMM, PREGÃO ELETRÔNICO (SRP) Nº 034/2017-CPL/PMM,** referente a aquisição de combustível (Gasolina Comum), firmado entre a Secretaria Municipal de Administração- SEMAD e a empresa POSTO 26 LTDA CNPJ/MF sob o Nº 12.136.980/0001-33, no valor global de R\$ 196.050,00 (cento e noventa e seis mil e cinquenta reais). Período de Vigência: 31/12/2018. Dotação Orçamentária: Diversas Secretarias /Elemento de Despesa: 3.3.90.39.00, Outros Serviços de Terceiros - PJ. José Nilton de Medeiros - Secretário Municipal de Administração; **CONTRATO Nº 004/2018/SEMAD/PMM - Processo Licitatório Nº 42.840/2017/PMM, Pregão Eletrônico nº 024/2017-CPL/PMM,** referente a fornecimento de refeição pronta tipo marmiteix, para atender as necessidades das Secretarias Municipais de Marabá, firmado entre a Secretaria Municipal de Administração- SEMAD e a empresa Sabor do Chef Comércio de Alimentos Eireli - Me CNPJ/MF sob o Nº 26.773.597/0001-09, no valor global de R\$ 73.761,60 (Setenta e três mil setecentos e sessenta e um reais e sessenta centavos). Período de Vigência: 31/12/2018. Dotação Orçamentária: Diversas Secretarias /Elemento de Despesa: 3.3.90.39.00, Outros Serviços de Terceiros - PJ. José Nilton de Medeiros - Secretário Municipal de Administração; **CONTRATO Nº 006/2018/SEMAD/PMM - Processo Licitatório Nº 42.332/2017/PMM, PREGÃO PRESENCIAL Nº 022/2017-CPL/PMM,** referente a serviços de reprografia e encadernação de documentos as secretarias da Prefeitura Municipal de Marabá-Pará, firmado entre a Secretaria Municipal de Administração-SEMAD e a empresa Cleonice Felício de Oliveira - Me CNPJ/MF sob o Nº 07.370.008/0001-99, no valor global de R\$ 55.689,00 (Cinquenta e cinco mil seiscentos e oitenta e nove reais). Período de Vigência: 31/12/2018. Dotação Orçamentária: Diversas Secretarias /Elemento de Despesa: 3.3.90.39.00, Outros Serviços de Terceiros - PJ. José Nilton de Medeiros - Secretário Municipal de Administração; **CONTRATO Nº 007/2018/SEMAD/PMM - Processo Licitatório Nº 46.070/2017/PMM, PREGÃO PRESENCIAL (SRP) Nº 036/2017-CPL/PMM,** referente a serviços de recargas e Manutenção de Tonners e Cartuchos, firmado entre a Secretaria Municipal de Administração- SEMAD e a empresa GL Feitosa Informatica - Me CNPJ/MF sob o Nº 13.497.781/0001-13, no valor global de R\$ 47.211,84 (quarenta e sete mil duzentos e onze reais e oitenta e quatro centavos). Período de Vigência: 31/12/2018. Dotação Orçamentária: Diversas Secretarias / Elemento de Despesa: 3.3.90.30.00, Material de Consumo. José Nilton de Medeiros - Secretário Municipal de Administração; **CONTRATO Nº 008/2018/SEMAD/PMM - Processo Licitatório Nº 42.847/2017/PMM, Pregão Eletrônico (SRP) Nº 025/2017-CPL/PMM,** referente a aquisição de recarga de gás GLP de 13kg, para atender as necessidades das Secretarias Municipais de Marabá-Pará, firmado entre a Secretaria Municipal de Administração-SEMAD e a empresa Marisol Comercio Glp Ltda - Epp CNPJ/MF sob o nº 83.646.067/0001-25, no valor global de R\$ 8.735,20 (Oito

mil setecentos e trinta e cinco reais e vinte centavos). Período de Vigência: 31/12/2018. Dotação Orçamentária: Diversas Secretarias /Elemento de Despesa: 3.3.90.30.00, Material de Consumo. José Nilton de Medeiros - Secretário Municipal de Administração; **CONTRATO Nº 009/2018/SEMAD/PMM - Processo Licitatório Nº 50.105/2017/PMM, Pregão Eletrônico (SRP) Nº 052/2017-CPL/PMM,** referente a aquisição de materiais de limpeza, higienização alimento e utensílios para cozinha, para atender as necessidades das Secretarias Municipais de Marabá/Pará, firmado entre a Secretaria Municipal de Administração-SEMAD e a empresa T. S. Franco Junior Comercio - Epp CNPJ/MF sob o Nº 02.219.339/0001-09, no valor global de R\$ 81.109,25 (oitenta e um mil cento e nove reais e vinte e cinco centavos). Período de Vigência: 31/12/2018. Dotação Orçamentária: Diversas Secretarias /Elemento de Despesa: 3.3.90.30.00, Material de Consumo. José Nilton de Medeiros - Secretário Municipal de Administração; **CONTRATO Nº 010/2018/SEMAD/PMM - Processo Licitatório Nº 50.105/2017/PMM, Pregão Eletrônico (SRP) Nº 052/2017-CPL/PMM,** referente a aquisição de materiais de limpeza, higienização alimentos e utensílios para cozinha, para atender as necessidades das Secretarias Municipais de Marabá/Pará, firmado entre a Secretaria Municipal de Administração- SEMAD e a empresa Gameleira Com. e Serviços Ltda - Epp CNPJ/MF sob o Nº 03.687.304/0001-67, no valor global de R\$ 24.259,03 (vinte e quatro mil duzentos e cinquenta e nove reais e três centavos). Período de Vigência: 31/12/2018. Dotação Orçamentária: Diversas Secretarias / Elemento de Despesa: 3.3.90.30.00, Material de Consumo. José Nilton de Medeiros - Secretário Municipal de Administração; **CONTRATO Nº 012/2018/SEMAD/PMM - Processo Licitatório Nº 50.105/2017/PMM, Pregão Eletrônico (SRP) Nº 052/2017-CPL/PMM,** referente a aquisição de materiais de limpeza, higienização alimento e utensílios para cozinha, para atender as necessidades das Secretarias Municipais de Marabá/Pará, firmado entre a Secretaria Municipal de Administração- SEMAD e a empresa Beliche Eireli Ltda - Epp CNPJ/MF sob o Nº 12.463.041/0001-01, no valor global de R\$ 39.227,66 (trinta e nove mil duzentos e vinte e sete reais e sessenta e seis centavos). Período de Vigência: 31/12/2018. Dotação Orçamentária: Diversas Secretarias /Elemento de Despesa: 3.3.90.30.00, Material de Consumo. José Nilton de Medeiros - Secretário Municipal de Administração; **CONTRATO Nº 013/2018/SEMAD/PMM - Processo Licitatório Nº 50.105/2017/PMM, Pregão Eletrônico (SRP) Nº 052/2017-CPL/PMM,** referente a aquisição de materiais de limpeza, higienização alimento e utensílios para cozinha, para atender as necessidades das Secretarias Municipais de Marabá/Pará, firmado entre a Secretaria Municipal de Administração-SEMAD e a empresa D M dos Santos Miranda Comercio de Alimentos Eireli - Me CNPJ/MF sob o Nº 23.964.036/0001-90, no valor global de R\$ 37.227,83 (Trinta e sete mil duzentos e vinte e sete reais e oitenta e três centavos). Período de Vigência: 31/12/2018. Dotação Orçamentária: Diversas Secretarias / Elemento de Despesa: 3.3.90.30.00, Material de Consumo. José Nilton de Medeiros - Secretário Municipal de Administração; **CONTRATO Nº 011/2018/SEMAD/PMM - Processo Licitatório Nº 50.105/2017/PMM, Pregão Eletrônico (SRP) Nº 052/2017-CPL/PMM,** referente a aquisição de materiais de limpeza, higienização alimento e utensílios para cozinha, para atender as necessidades das Secretarias Municipais de Marabá/Pará, firmado entre a Secretaria Municipal de Administração- SEMAD e a empresa Herenito dos Santos Comercio e Importação Eireli - Epp CNPJ/MF sob o nº 12.283.935/0001-01, no valor global de R\$ 30.256,67 (Trinta mil duzentos e cinquenta e seis reais e sessenta e sete centavos). Período de Vigência: 31/12/2018. Dotação Orçamentária: Diversas Secretarias /Elemento de Despesa: 3.3.90.30.00, Material de Consumo. **José Nilton de Medeiros - Secretário Municipal de Administração.**

Protocolo: 277214

**PREFEITURA MUNICIPAL
DE MARITUBA**

**MUNICÍPIO DE MARITUBA
AVISO DE LICITAÇÃO**

PREGÃO PRESENCIAL Nº 5/20180502-01-PP-PMM-SEMOB com objeto: Aquisição de veículos, destinados à Diretoria de Trânsito - DIRETRAN e à Guarda Municipal - GMARI, da Secretaria Municipal de Segurança Pública e Mobilidade Urbana - SEMOB. Data de abertura: 27/02/18 as 13h. Retirar Edital na Coord. De Licitação, no prédio da Prefeitura Municipal; das 08h as 14h de seg. a sexta feira. Valor do Edital R\$ 100,00 (cem reais). Retirar de forma gratuita no site da Prefeitura e TCM-PA. Ordenador de Despesas: **OSMAR VIEIRA DA COSTA JÚNIOR - Secretário Municipal de Segurança Pública e Mobilidade Urbana.**

Protocolo: 277219

**MUNICÍPIO DE MARITUBA
EXTRATO DO TERMO ADITIVO**

EXTRATO PRIMEIRO ADITIVO AO CONTRATO Nº 39/2015-PMM-SEMADS-FMAS//OBJETO DO CONTRATO: Locação não residencial de 01 (um) imóvel localizado na Passagem São Miguel, nº 77-A, Bairro: Centro, contendo 01 pavimento, 03 banheiros, 03 quartos, 01 copa, 01 garagem, 03 salas, estrutura em alvenaria, toda forrada, para funcionamento do Conselho Tutelar II em Marituba/PA.//OBJETO DO PRIMEIRO TERMO ADITIVO: prorrogação do prazo de vigência por mais 24(vinte e quatro) meses, isto é, de 07/01/2018 à 07/01/2020.//LOCATÁRIA: SECRETARIA MUNICIPAL DE ASSISTÊNCIA E DESENVOLVIMENTO SOCIAL, CNPJ nº 08.532.310/0001-69.//LOCADOR: EDIR CANTUÁRIO CABRAL, RG nº 2619080 SSP-PA e CPF/MF nº 169.539.402-04.//VIGÊNCIA: 07 de janeiro de 2018 à 07 de janeiro de 2020.//VALOR MENSAL: R\$ 3.750,00 (três mil, setecentos e cinquenta reais).//DOTAÇÃO ORÇAMENTÁRIA: Ficha nº: 986/Unid: 020505 -FMAS/Funcional: 08.244.0003.2110.0000 - Manutenção das Atividades da Secretaria de Assistência Social/Cat. Econ.: 3.3.90.36.00 - Outros Serviços de Terceiros - Pessoa Física/Fonte Recurso: 0 1 19 Part. Rec. da União (FPM, ITR, ICMS desn). DAT. ASS: 18 de dezembro de 2017. ORDENADORA DE DESPESAS: **MICHELE BEGOT OLIVEIRA BÍSCARO.**

Protocolo: 277217

**PREFEITURA MUNICIPAL
DE MEDICILÂNDIA****ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE MEDICILÂNDIA
AVISO DE LICITAÇÃO -
PREGÃO PRESENCIAL Nº 005/2018**

OBJETO: Contratação de empresas para fornecimento de gêneros alimentícios destinados a merenda escolar, para atender as necessidades da Secretaria Municipal de Educação de Medicilândia. **ABERTURA:** 21/02/2018, às 09:00 horas. **LOCAL PARA RETIRADA DE EDITAL E INFORMAÇÕES:** O edital poderá ser retirado gratuitamente na sede da Prefeitura, situada na Trav. Dom Eurico, nº 1035, Centro - Medicilândia/PA, das 08:00 às 12:00 horas, Portal da Transparência da Prefeitura de Medicilândia/PA (<http://www.medicilandia.pa.gov.br>) e no Portal dos Jurisdicionados (<http://www.tcm.pa.gov.br>).

CLEIDE FERREIRA CHAVES
Pregoeiro(a)

Protocolo: 277220

**PREFEITURA MUNICIPAL
DE ORIXIMINÁ****PREFEITURA MUNICIPAL DE ORIXIMINÁ
INEXIGIBILIDADE 001-PMO/2018**

Origem: Inexigibilidade nº INEX - 001-PMO/2018. Contratante: Prefeitura Municipal de Oriximiná. Contrato nº 003/2018. Contratada: NILZA FEIJÃO DA SILVA - ME, R\$ 640.500,00 (seiscentos e quarenta mil e quinhentos reais). Objeto: Contratação de empresa para prestação de serviços de agenciamento e fornecimento de passagens aéreas nacionais em todas as companhias de transporte aéreo, incluindo reserva, emissão, transferência, marcação/remarcação, reembolso de bilhetes, visando atender as necessidades de deslocamento de servidores e dos agentes políticos, vinculados ao Gabinete Civil, Secretarias Municipais, Assessoria de Controle Interno e Procuradoria Geral. Vigência: 01/02/2018 a 31/12/2018.

Oriximiná - PA, 01 de fevereiro de 2018.
Antônio Odinelio Tavares da Silva
Prefeito Municipal

Protocolo: 277221

**PREFEITURA MUNICIPAL
DE PALESTINA DO PARÁ**

**PREFEITURA MUNICIPAL DE PALESTINA DO PARÁ
PRIMEIRO ADITIVO AO CONTRATO Nº 118/2017-CPL/PMPP**
PRIMEIRO ADITIVO AO CONTRATO Nº 118/2017. MODALIDADE: PREGÃO PRESENCIAL Nº 022/2017-CPL/PPE/PMPP, CONTRATANTE: PREFEITURA MUNICIPAL DE PALESTINA DO PARÁ, CONTRATADA: FÊNIX PROCESSAMENTO DE DADOS

LTDA-ME, OBJETO: contratação de empresa especializada para elaboração e confecção dos balancetes contábeis mensais destinados à prefeitura municipal de palestina do Pará, ao fundo municipal de saúde, ao fundo municipal de assistência social e ao fundo municipal de educação, bem como a alimentação dos dados contábeis junto ao tribunal de contas dos municípios do Pará via sistema informatizado - analisador contábil. O presente Termo Aditivo objetiva a prorrogação do prazo de vigência do contrato até 10 de Julho de 2018, nos termos do art. 57, inciso II, da Lei Federal nº 8.666/93.

Palestina do Pará - PA, 29 de Dezembro de 2017.

Claudio Robertino Alves dos Santos - Prefeito Municipal.

**PREFEITURA MUNICIPAL DE PALESTINA DO PARÁ
PRIMEIRO ADITIVO AO CONTRATO Nº 132/2017-CPL/PMPP**
PRIMEIRO ADITIVO AO CONTRATO Nº 0132/2017. MODALIDADE: TOMADA DE PREÇO N.º 004/2017-CPL/PMPP, CONTRATANTE: PREFEITURA MUNICIPAL DE PALESTINA DO PARÁ, CONTRATADA: TELCOMDATA LTDA-EPP, OBJETO: Contratação de Empresa Especializada para Execução dos Serviços de Engenharia para Reforma de Unidade de Atenção - Especializada em Saúde - (Reforma do Hospital), localizado na Avenida Quinze, s/n - bairro: centro, no Município de Palestina do Pará. O presente Termo Aditivo objetiva a prorrogação do prazo de vigência do contrato até 30 de Março de 2018, nos termos do art. 57, inciso I, da Lei Federal nº 8.666/93.

Palestina do Pará - PA, 29 de Dezembro de 2017.

Claudio Robertino Alves dos Santos - Prefeito Municipal.

**PREFEITURA MUNICIPAL DE PALESTINA DO PARÁ
PRIMEIRO ADITIVO AO CONTRATO Nº 121/2017-CPL/PMPP**
PRIMEIRO ADITIVO AO CONTRATO Nº 0121/2017. MODALIDADE: TOMADA DE PREÇO N.º 003/2017-CPL/PMPP, CONTRATANTE: PREFEITURA MUNICIPAL DE PALESTINA DO PARÁ, CONTRATADA: H S GALVÃO CONSTRUTORA EIRELI-ME, OBJETO: Contratação de empresa especializada para execução dos serviços de engenharia para construção do terminal rodoviário do Município de Palestina do Pará. O presente Termo Aditivo objetiva a prorrogação do prazo de vigência do contrato até 31 de Dezembro de 2018, nos termos do art. 57, inciso I, da Lei Federal nº 8.666/93.

Palestina do Pará - PA, 29 de Dezembro de 2017.

Claudio Robertino Alves dos Santos - Prefeito Municipal.

Protocolo: 277224

**PREFEITURA MUNICIPAL
DE PARAUPEBAS**

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
FUNDO MUNICIPAL DE HABITAÇÃO E INTERESSE SOCIAL
EXTRATO 4º TERMO ADITIVO AO CONTRATO Nº 20150288**
ORIGEM: CONTRATO nº 20150259
DECORRENTE: CONCORRÊNCIA Nº 3/2014-009SEHAB
CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUPEBAS/
Fundo Municipal De Habitação E Interesse Social
CONTRATADA: CONSTRUTORA F & F LTDA - EPP.
OBJETO: CONTRATAÇÃO DE EMPRESA DE ENGENHARIA PARA EXECUÇÃO DE OBRA DE CONSTRUÇÃO DA UNIDADE BÁSICA DE SAÚDE DA FAMÍLIA (USF) DO RESIDENCIAL ALTO BONITO, LOCALIZADO NA PA 160, NO MUNICÍPIO DE PARAUPEBAS, ESTADO DO PARÁ.
VALOR INICIAL DO CONTRATO: R\$ 1.443.048,63 (Hum milhão quatrocentos e quarenta e três mil quatrocentos e oito reais e sessenta e três centavos);
VIGÊNCIA INICIAL DO CONTRATO: 20 de Maio de 2015 a 19 de Maio de 2016.
VALOR DO CONTRATO APÓS 3ºTAC: Inalterado
VIGÊNCIA DO CONTRATO APÓS 3ºTAC: 20 de Maio de 2015 a 23 de Dezembro de 2017.
PRAZO ADITADO NO 4ºTAC: 90(noventa) dias (23 de Dezembro de 2017 a 18 de Março de 2018).
DATA DO ADITIVO: 08/12/2017

Protocolo: 277171

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 20180081
ORIUNDA DO PREGÃO PRESENCIAL Nº 9/2017-006SEMAD
Parte: MUNICÍPIO DE PARAUPEBAS - ESTADO DO PARÁ.**
Finalidade: Que terá por objeto, Registro de Preços para Contratação de empresa para prestação de serviços de limpeza, asseio e conservação, controle de acesso, copeiragem, preparo e distribuição de refeição, inclusive escolar, serviços de transporte e serviços de monitoramento escolar, no Município de Parauapebas, Estado do Pará.

Prazo de Vigência da Ata de Registro de Preços: 12 (doze) meses, contados a partir de sua assinatura conforme PREGÃO PRESENCIAL Nº 9/2017-006SEMAD

Fonte de recursos: PREFEITURA MUNICIPAL DE PARAUPEBAS
Preços: Os preços estão registrados nos termos das propostas vencedoras do PREGÃO PRESENCIAL Nº 9/2017-006SEMAD, conforme abaixo:

Empresa: CLAER SERVIÇOS GERAIS EIRELI; C.N.P.J. nº 04.983.028/0001-47, estabelecida à R FIRM CORREA DE ARAUJO 17 SL.119, CLIMA BOM, Maceió AL, (82) 3326-2077, representada neste ato pelo Sr(a). ROSILENE FENILI NICOLAU, C.P.F. nº 030.102.488-06, R.G. nº 11123108-5 SSP SP.

ITEM 00002 00004 00005 00003 00001 00030 00002 00026 00004 00005 00003 00001 00027 00006 00028 00007
VALOR TOTAL R\$ 54.801.699,84

Empresa: RECICLE SERVIÇOS DE LIMPEZA EIRELI; C.N.P.J. nº 08.272.547/0001-58, estabelecida à AV RICARDO BORGES 1498, GUANABARA, Belém PA, (94) 98132-8219, representada neste ato pelo Sr. MARCELO CORREA SOUSA, C.P.F. nº 064.987.498-65, R.G. nº 20456346 SSP SP.

ITEM 00025 00002 00026 00004 00005 00003 00001 00027 00006 00028 00029 00007
VALOR TOTAL R\$ 18.733.995,60

Empresa: KAPA CAPITAL LTDA; C.N.P.J. nº 13.279.768/0001-98, estabelecida à ROD. MARIO COVAS 17 AV. RICARDO BORGES 39B QD 06, COQUEIROA, Ananindeua PA, (91)3279-7282, representada neste ato pelo Sr. OCTAVIO AUGUSTO DA FONSECA PACHECO, C.P.F. nº 513.547.642-34, R.G. nº 01904037106 DETRAN PA.

ITEM 00007 00008 00009 00010 00011
VALOR TOTAL R\$ 15.393.998,28

Empresa: COELFER LTDA; C.N.P.J. nº 73.922.361/0001-69, estabelecida à AV PEREIRA BARRETO 1395 SL.103 TORRE NORTE, SANTO ANDRE, Santo André SP, (11) 4118-1818, representada neste ato pelo Sr. GEORGE GODOY DE MIRANDA, C.P.F. nº 147.241.378-43, R.G. nº 27271872-5 SSP SP.

ITEM 00006
VALOR TOTAL R\$ 14.991.971,40

Obs: Este extrato de Ata de Registro de Preços encontra-se na íntegra no site www.parauapebas.pa.gov.br

Parauapebas, 30 de Janeiro de 2018

FABIANA DE SOUZA NASCIMENTO

Pregoeira

Protocolo: 277179

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
AVISO DE HOMOLOGAÇÃO E ADJUDICAÇÃO
Aviso de Homologação e Adjudicação.****Modalidade: CONCORRÊNCIA nº 3/2017-03SEMURB.**

Objeto: Registro de Preços para execução de serviços de cercamento de áreas públicas do Município de Parauapebas, Estado do Pará.. Vencedor(es): MIRANDA E FARIAS CONSTRUÇÕES LTDA - EPP, com o valor total de R\$ 504.161,00(Quinhentos e Quatro Mil, Cento e Sessenta e Um Reais).. Conforme mapa comparativo anexado aos autos. Homologo a Licitação na forma da Lei nº 8.666/93 - SECRETARIA MUNICIPAL DE SERVIÇOS URBANOS. 05 de Fevereiro de 2018.

PARAUPEBAS - PA, 05 de Fevereiro de 2018

LEO MAGNO MORAES CORDEIRO

Comissão de Licitação

Presidente

Protocolo: 277163

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
EXTRATO DE CONTRATO
CONTRATO Nº: 20180070**

ORIGEM: DISPENSA DE LICITAÇÃO Nº 7/2017-014SEMED
CONTRATANTE: FUNDO MUNICIPAL DE EDUCAÇÃO
CONTRATADO: DORVALINO DOS SANTOS ALVES
OBJETO: Locação do Imóvel da Rua J, nº 225, bairro união, para o funcionamento CEAP - Centro de Educação Ambiental ,no Município de Parauapebas, Estado do Pará.
VALOR TOTAL: R\$ 27.600,00 (vinte e sete mil, seiscentos reais)
VIGÊNCIA: 26 de Janeiro de 2018 a 28 de Janeiro de 2019
DATA DA ASSINATURA: 26 de Janeiro de 2018

Protocolo: 277051

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
EXTRATO DE CONTRATO
CONTRATO Nº: 20180079**

ORIGEM: PREGÃO Nº 9/2017-016SEMED
CONTRATANTE: FUNDO MUNICIPAL DE EDUCAÇÃO
CONTRATADA: LOBÃO SPORT'S COMÉRCIO LTDA EPP
OBJETO: Contratação de Micro empresa, Empresa de Pequeno Porte, empreendedor individual e cooperativas para aquisição de materiais esportivos e educativos para dar suporte às aulas

de educação física nas escolas da rede municipal de ensino do município de Parauapebas, Estado do Pará
VALOR TOTAL: R\$ 212.363,00 (duzentos e doze mil, trezentos e sessenta e três reais)
VIGÊNCIA: 30 de Janeiro de 2018 a 30 de Janeiro de 2019
DATA DA ASSINATURA: 30 de Janeiro de 2018

Protocolo: 277055

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
EXTRATO DE CONTRATO
CONTRATO Nº: 20180087**

ORIGEM: PREGÃO Nº 9/2017-010SEMOB
CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUAPEBAS
CONTRATADA: H. OLIVEIRA DE SOUSA COMERCIO EIRELI-EPP
OBJETO: Aquisição de ferramentas e materiais elétricos para manutenção/reforma/melhorias em prédios próprios do Município de Parauapebas, estado do Pará
VALOR TOTAL: R\$ 14.235,72 (quatorze mil, duzentos e trinta e cinco reais e setenta e dois centavos)
VIGÊNCIA: 05 de Fevereiro de 2018 a 04 de Fevereiro de 2019
DATA DA ASSINATURA: 05 de Fevereiro de 2018

Protocolo: 277063

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
CONCORRÊNCIA Nº 3/2017-006SEMOB
CLASSIFICAÇÃO FINAL**

A PREFEITURA MUNICIPAL DE PARAUAPEBAS - através da Secretaria Municipal de Obras, por intermédio da Comissão Permanente de Licitação comunica a todos os interessados que do julgamento das propostas comerciais apresentadas pelas empresas habilitadas, referente ao processo licitatório no 3/2017-006SEMOB, na modalidade CONCORRÊNCIA, que tem como objeto EXECUÇÃO DE SERVIÇOS DE DRENAGENS E PAVIMENTAÇÃO ASFÁLTICA NA AVENIDA - F, BAIRRO BEIRA RIO II, NO MUNICÍPIO DE PARAUAPEBAS, ESTADO DO PARÁ, fica CLASSIFICADA a proponente: J M TERRAPLANAGEM E CONSTRUÇÕES LTDA, com o valor total de R\$ 336.404,35 (Trezentos e Trinta e Seis Mil, Quatrocentos e Quatro Reais e Trinta e Cinco Centavos). Sagrando-se vencedora do certame por ter apresentado a proposta mais vantajosa para Administração a empresa J M TERRAPLANAGEM E CONSTRUÇÕES LTDA com o valor total de R\$ 336.404,35 (Trezentos e Trinta e Seis Mil, Quatrocentos e Quatro Reais e Trinta e Cinco Centavos). PARAUAPEBAS - PA, 02 de Fevereiro de 2018.

Atenciosamente,

LÉO MAGNO MORAES CORDEIRO
COMISSÃO PERMANENTE DE LICITAÇÃO
PRESIDENTE

Protocolo: 276805

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
EXTRATO 2º TERMO ADITIVO AO CONTRATO**

ORIGEM: CONTRATO nº 20170193
DECORRENTE: CARONA Nº A/2017-014SEMSA
CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUAPEBAS/SEMSA
CONTRATADA: D L HOSPITALAR DISTRBUIDORA DE MEDICAMENTOS LTDA-ME.
OBJETO: AQUISIÇÃO DE MATERIAL HOSPITALAR E FIOS DE SUTURA PARA ATENDER O FUNDO MUNICIPAL DE SAÚDE DO MUNICÍPIO DE PARAUAPEBAS, ESTADO DO PARÁ.
VALOR INICIAL DO CONTRATO: R\$ 1.134.206,25 (Hum milhão cento e trinta mil, duzentos e seis reais e vinte e cinco centavos);
VIGÊNCIA INICIAL DO CONTRATO: 08 de Junho de 2017 a 07 de Dezembro de 2017.
VALOR DO CONTRATO APÓS 2º TAC: Inalterado
VIGÊNCIA DO CONTRATO APÓS 2º: 08 de junho de 2017 a 07 Março de 2018.
PRAZO ADITADO NO 2º TAC: 03(três) meses (07 de Dezembro de 2017 a 07 de Março de 2018).
DATA DO ADITIVO: 06/12/2017.

Protocolo: 277170

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
SESSÃO DE ABERTURA DE PROPOSTAS COMERCIAIS
TOMADA DE PREÇOS 2/2017-005SEMOB**

O Presidente da Comissão Permanente de Licitação da PREFEITURA MUNICIPAL DE PARAUAPEBAS comunica a todos os interessados que a sessão de Abertura das Propostas Comerciais referentes ao processo licitatório na modalidade TOMADA DE PREÇOS 2/2017-005SEMOB, que tem como objeto a Contratação de empresa para executar a construção do Centro Comunitário no Bairro Maranhão, no Município de Parauapebas, Estado do Pará, será no dia 09 de Fevereiro de 2018, às 10:00

horas, na Sala de Reuniões da Coordenadoria de Licitações e Contratos, localizada no Morro dos Ventos, Quadra Especial, S/N, no município de Parauapebas, Estado do Pará.
Parauapebas, 06 de Fevereiro de 2018
LÉO MAGNO MORAES CORDEIRO
Comissão de Licitação
Presidente

Protocolo: 276851

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
EXTRATO DE CONTRATO
CONTRATO Nº: 20180061**

ORIGEM: PREGÃO Nº 9/2017-013SEMED
CONTRATANTE: FUNDO MUNICIPAL DE EDUCAÇÃO
CONTRATADA: LUCIMARI ROCHA DOS SANTOS PAPELARIA EIRELI-EPP
OBJETO: Aquisição de material permanente, destinado às escola municipais de Ensino Básico da Secretaria Municipal de Educação de Parauapebas, estado do Pará.
VALOR TOTAL: R\$ 127.426,00 (cento e vinte e sete mil, quatrocentos e vinte e seis reais)
VIGÊNCIA: 25 de Janeiro de 2018 a 24 de Janeiro de 2019
DATA DA ASSINATURA: 25 de Janeiro de 2018

Protocolo: 277050

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
EXTRATO DE CONTRATO
CONTRATO Nº: 20180078**

ORIGEM: PREGÃO Nº 9/2017-016SEMED
CONTRATANTE: FUNDO MUNICIPAL DE EDUCAÇÃO
CONTRATADA: PAMPA COMERCIO E SERVIÇOS EIRELLI-EPP
OBJETO: Contratação de Micro empresa, Empresa de Pequeno Porte, empreendedor individual e cooperativas para aquisição de materiais esportivos e educativos para dar suporte às aulas de educação física nas escolas da rede municipal de ensino do município de Parauapebas, Estado do Pará
VALOR TOTAL: R\$ 51.811,50 (cinquenta e um mil, oitocentos e onze reais e cinquenta centavos)
VIGÊNCIA: 30 de Janeiro de 2018 a 30 de Janeiro de 2019
DATA DA ASSINATURA: 30 de Janeiro de 2018

Protocolo: 277054

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
EXTRATO DE CONTRATO
CONTRATO Nº: 20180080**

ORIGEM: PREGÃO Nº 9/2017-016SEMED
CONTRATANTE: FUNDO MUNICIPAL DE EDUCAÇÃO
CONTRATADA: FERREIRA E MARQUES LTDA - EPP
OBJETO: Contratação de Micro empresa, Empresa de Pequeno Porte, empreendedor individual e cooperativas para aquisição de materiais esportivos e educativos para dar suporte às aulas de educação física nas escolas da rede municipal de ensino do município de Parauapebas, Estado do Pará
VALOR TOTAL: R\$ 27.631,00 (vinte e sete mil, seiscentos e trinta e um reais)
VIGÊNCIA: 30 de Janeiro de 2018 a 30 de Janeiro de 2019
DATA DA ASSINATURA: 30 de Janeiro de 2018

Protocolo: 277058

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
RESULTADO DE JULGAMENTO DOS DOCUMENTOS DE
HABILITAÇÃO
CONCORRÊNCIA Nº 3/2017-007SEMOB**

A Prefeitura Municipal de Parauapebas, através da Comissão Permanente de Licitação, em conformidade com a Lei Federal n.º 8.666/1993 e disposições do Edital de Licitação, torna público aos interessados na CONCORRÊNCIA nº 3/2017-007SEMOB que após a análise da documentação de habilitação apresentados na CONCORRÊNCIA em epígrafe, cujo objeto é execução dos serviços de complementação de 29,100km de estradas vicinais, no PA'S Rio Branco e Palmares, localizada na zona rural do Município de Parauapebas, Estado do Pará, parte integrante de Convênio nº 848739/2017 e a proposta nº 54481/2017 Superintendência Regional do Sul do Pará - SR - 27/INCRA. Declarar HABILITADAS às empresas WHITE TRATORES SERVIÇOS E COMÉRCIO LTDA-EPP, TRANSMAG CONSTRUÇÕES LTDA-EPP; CONSTRUTORA MARQUES & SALDANHA LTDA por cumprirem com todos os critérios e exigências definidos no edital.
Parauapebas/PA, 02 de fevereiro de 2018.
LÉO MAGNO MORAES CORDEIRO
COMISSÃO PERMANENTE DE LICITAÇÃO
PRESIDENTE

Protocolo: 276804

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
EXTRATO DE CONTRATO
CONTRATO Nº: 20180072**

ORIGEM: CONCORRÊNCIA Nº 3/2017-003SEMOB
CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUAPEBAS
CONTRATADA: MMDJESUS CONSTRUTORA E SERVIÇOS LTDA -EPP
OBJETO: Construção de pontes pré-moldadas na zona rural do município de Parauapebas, estado do Pará
VALOR TOTAL: R\$ 4.485.639,74 (quatro milhões, quatrocentos e oitenta e cinco mil, seiscentos e trinta e nove reais e setenta e quatro centavos)
VIGÊNCIA: 29 de Janeiro de 2018 a 24 de Janeiro de 2019
DATA DA ASSINATURA: 29 de Janeiro de 2018

Protocolo: 277052

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
EXTRATO DE CONTRATO
CONTRATO Nº: 20180085**

ORIGEM: PREGÃO Nº 9/2017-004GABIN
CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUAPEBAS
CONTRATADA: PUBLICA BR CONSULT. E ASS LTDA
OBJETO: Contratação de empresa especializada para realização de serviços de Consultoria e Assessoria Administrativa/Judicial para os serviços de levantamento de dados de valores pagos indevidamente ao Regime de Previdência Social, com base na folha de pagamento, das verbas indenizatórias e RAT (risco ambiental do trabalho), no Município de Parauapebas, Estado do Pará.
VALOR TOTAL: R\$ 2,40 (dois reais e quarenta centavos)
VIGÊNCIA: 01 de Fevereiro de 2018 a 01 de Fevereiro de 2019
DATA DA ASSINATURA: 01 de Fevereiro de 2018

Protocolo: 277060

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
EXTRATO DE CONTRATO
CONTRATO Nº: 20180106**

ORIGEM: INEXIGIBILIDADE Nº 6/2017-001SEMED
CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUAPEBAS
CONTRATADA: ELEVADORES OTIS LTDA
OBJETO: Contratação dos serviços de reparo, manutenção preventiva e corretiva com fornecimento de peças nos elevadores instalados no Centro Administrativo da Prefeitura Municipal de Parauapebas, Estado do Pará
VALOR TOTAL: R\$ 48.298,97 (quarenta e oito mil, duzentos e noventa e oito reais e noventa e sete centavos)
VIGÊNCIA: 06 de Fevereiro de 2018 a 06 de Fevereiro de 2019
DATA DA ASSINATURA: 06 de Fevereiro de 2018

Protocolo: 277068

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
EXTRATO DE INEXIGIBILIDADE DE LICITAÇÃO
INEXIGIBILIDADE Nº 6/2017-001SEMED**

O Presidente da Comissão de Licitação do Município de PARAUAPEBAS, através da PREFEITURA MUNICIPAL DE PARAUAPEBAS, em cumprimento da ratificação procedida pelo Gestor da PREFEITURA MUNICIPAL DE PARAUAPEBAS, faz publicar o extrato resumido do processo de INEXIGIBILIDADE DE LICITAÇÃO a seguir:
OBJETO: Contratação dos serviços de reparo, manutenção preventiva e corretiva com fornecimento de peças nos elevadores instalados no Centro Administrativo da Prefeitura Municipal de Parauapebas, Estado do Pará
FAVORECIDO: ELEVADORES OTIS LTDA
VALOR: R\$ 48.298,97 (quarenta e oito mil, duzentos e noventa e oito reais e noventa e sete centavos).
FUNDAMENTAÇÃO LEGAL: art. 13, inciso III c/c art. 25, inciso II da Lei nº 8.666/93 e suas alterações.
DECLARAÇÃO DE INEXIGIBILIDADE: emitida pelo Presidente da Comissão de Licitação e ratificada pelo Sr. CASSIO ANDRÉ DE OLIVEIRA, na qualidade de ordenador(a) de despesas.
PARAUAPEBAS - PA, 06 de Fevereiro de 2018
LÉO MAGNO MORAES CORDEIRO
Comissão de Licitação
Presidente

Protocolo: 277168

**ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 20180100**

ORIUNDA DO PREGÃO PRESENCIAL Nº 3/2017-03SEMURB
Parte: MUNICÍPIO DE PARAUAPEBAS - ESTADO DO PARÁ.
Finalidade: Que terá por objeto, Registro de Preços para execução de serviços de cercamento de áreas públicas do Município de Parauapebas, Estado do Pará.
Prazo de Vigência da Ata de Registro de Preços: 12 (doze)

meses, contados a partir de sua assinatura conforme **PREGÃO PRESENCIAL Nº 3/2017-03SEMURB**

Fonte de recursos: PREFEITURA MUNICIPAL DE PARAUAPEBAS
Preços: Os preços estão registrados nos termos das propostas vencedoras do PREGÃO PRESENCIAL Nº 3/2017-03SEMURB, conforme abaixo:

Empresa: MIRANDA E FARIAS CONSTRUÇÕES LTDA - EPP;
C.N.P.J. nº 13.272.645/0001-25, estabelecida à R. J, 126,,
UNIÃO, Parauapebas PA, (94) 98807-2332, representada neste ato pelo Sr. JOAO DA COSTA MIRANDA NETO, C.P.F. nº 899.538.864-15, R.G. nº 4519907 SSP PE.
ITEM 00001 00002

VALOR TOTAL R\$ 504.161,00

Obs: Este extrato de Ata de Registro de Preços encontra-se na íntegra no site www.parauapebas.pa.gov.br

Parauapebas, 05 de Fevereiro de 2018

LÉO MAGNO MORAES CORDEIRO

Presidente

Protocolo: 277174

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
AVISO DE LICITAÇÃO
PREGÃO Nº 9/2017-010SEMAD

A PREFEITURA MUNICIPAL DE PARAUAPEBAS, por intermédio da Secretaria Municipal de Administração, mediante o (a) Pregoeiro (a) devidamente designado (a), torna público que às 10:00 horas do dia 23 de Fevereiro de 2018, fará realizar licitação na modalidade PREGÃO, na Forma PRESENCIAL, tipo menor preço, para Registro de preços para contratação de empresa especializada na prestação de serviços de natureza continuada por intermédio de operadora ou agência de viagens para fornecimento, cotação, reserva, emissão e cancelamento de passagens aéreas para o deslocamento de servidores municipais, quando da execução das atividades principais da Administração Pública, inclusive quando da realização ou participação de cursos, seminários, reuniões e destinadas para o uso de deslocamento de servidores, conselheiros municipais, usuários do programa de TFD - Tratamento Fora de Domicílio, do Município de Parauapebas, Estado do Pará, de acordo com o que determina a legislação vigente, a realizar-se nas dependências da Coordenadoria de Licitações e Contratos.

O Edital e seus anexos encontram-se à disposição dos interessados na Coordenadoria de Licitações e Contratos da PREFEITURA MUNICIPAL DE PARAUAPEBAS, localizada no Morro dos Ventos, Quadra Especial, S/Nº, Bairro Beira Rio II, Cidade de Parauapebas/PA, a partir da publicação deste Aviso, no horário de expediente (das 8:00h às 14:00h).

PARAUAPEBAS - PA, 06 de fevereiro de 2018.

MIDIANE ALVES RUFINO LIMA

Pregoeiro(a)

Protocolo: 276807

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
AVISO DE HOMOLOGAÇÃO E ADJUDICAÇÃO
Aviso de Homologação e Adjudicação.

Modalidade: CONCORRÊNCIA nº 3/2017-003SEMOB.

Objeto: Construção de pontes pré-moldadas na zona rural do município de Parauapebas, estado do Pará. Vencedor(es): MMDJESUS CONSTRUTORA E SERVIÇOS LTDA -EPP, com o valor total de R\$ 4.485.639,74(Quatro Milhões, Quatrocentos e Oitenta e Cinco Mil, Seiscentos e Trinta e Nove Reais e Setenta e Quatro Centavos).. Conforme mapa comparativo anexado aos autos. Homologo a Licitação na forma da Lei nº 8.666/93 - MARIA SILVANA DE FÁRIA SOUSA. 26 de Janeiro de 2018.

PARAUAPEBAS - PA, 26 de Janeiro de 2018

LEO MAGNO MORAES CORDEIRO

Comissão de Licitação

Presidente

Protocolo: 277165

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
EXTRATO DE CONTRATO
CONTRATO Nº: 20180086

ORIGEM: PREGÃO Nº 9/2017-016SEMED

CONTRATANTE: FUNDO MUNICIPAL DE EDUCAÇÃO

CONTRATADA: MAROLA COMERCIO LTDA - ME

OBJETO: Contratação de Micro empresa, Empresa de Pequeno Porte, empreendedor individual e cooperativas para aquisição de materiais esportivos e educativos para dar suporte às aulas de educação física nas escolas da rede municipal de ensino do município de Parauapebas, Estado do Pará

VALOR TOTAL: R\$ 137.999,50 (cento e trinta e sete mil, novecentos e noventa e nove reais e cinquenta centavos)

VIGÊNCIA: 02 de Fevereiro de 2018 a 02 de Fevereiro de 2019

DATA DA ASSINATURA: 02 de Fevereiro de 2018

Protocolo: 277061

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
EXTRATO DE CONTRATO
CONTRATO Nº: 20180099

ORIGEM: PREGÃO Nº 9/2017-016SEMSA

CONTRATANTE: FUNDO MUNICIPAL DE SAUDE

CONTRATADA: E. C. DA SILVA INFORMÁTICA - EIRELI-EPP

OBJETO: Aquisição de suprimentos e serviços para impressora, para atender a demanda da Secretária Municipal de Parauapebas, no Município de Parauapebas, Estado do Pará

VALOR TOTAL: R\$ 193.833,20 (cento e noventa e três mil, oitocentos e trinta e três reais e vinte centavos)

VIGÊNCIA: 05 de Fevereiro de 2018 a 31 de Dezembro de 2018

DATA DA ASSINATURA: 05 de Fevereiro de 2018

Protocolo: 277065

PREFEITURA MUNICIPAL
DE PAU D'ARCO

EXTRATO DE CONTRATO

CONTRATO Nº: 20180001 ORIGEM: INEXIGIBILIDADE Nº 6/2018-001PMPD CONTRATANTE: PREFEITURA MUNICIPAL DE PAU D'ARCO CONTRATADA(O: D. & S. SERVIÇOS DE ACESSORIA CONTÁBIL LTDA - EPP OBJETO: CONTRATAÇÃO DE SERVIÇOS TÉCNICOS PROFISSIONAIS ESPECIALIZADOS EM ACESSORIA E CONSULTORIA CONTÁBIL DENTRO DA ÁREA ESPECIFICA DA ADMINISTRAÇÃO PÚBLICA, A SEREM PRESTADOS EXCLUSIVAMENTE À PREFEITURA MUNICIPAL DE PAU D'ARCO-PA PARA O EXERCÍCIO DE 2018. VALOR TOTAL: R\$ 96.000,00 (noventa e seis mil reais) PROGRAMA DE TRABALHO: Exercício 2018 Atividade 1013.041230002.2.013 Manutenção das Atividades da Secretaria de Finanças, Classificação econômica 3.3.90.35.00 Serviços de consultoria, Subelemento 3.3.90.35.01, no valor de R\$ 96.000,00 VIGÊNCIA: 08 de Janeiro de 2018 a 31 de Dezembro de 2018 DATA DA ASSINATURA: 08 de Janeiro de 2018

EXTRATO DE CONTRATO

CONTRATO Nº: 20180002 ORIGEM: INEXIGIBILIDADE Nº 6/2018-001PMPD CONTRATANTE: FUNDO MUNICIPAL DE SAUDE CONTRATADA(O: D. & S. SERVIÇOS DE ACESSORIA CONTÁBIL LTDA - EPP OBJETO: CONTRATAÇÃO DE SERVIÇOS TÉCNICOS PROFISSIONAIS ESPECIALIZADOS EM ACESSORIA E CONSULTORIA CONTÁBIL DENTRO DA ÁREA ESPECIFICA DA ADMINISTRAÇÃO PÚBLICA, A SEREM PRESTADOS EXCLUSIVAMENTE À PREFEITURA MUNICIPAL DE PAU D'ARCO-PA PARA O EXERCÍCIO DE 2018. VALOR TOTAL: R\$ 72.000,00 (setenta e dois mil reais) PROGRAMA DE TRABALHO : Exercício 2018 Atividade 1717.101220005.2.060 Manutenção das Atividades do Fundo Municipal de Saúde, Classificação econômica 3.3.90.35.00 Serviços de consultoria, Subelemento 3.3.90.35.01, no valor de R\$ 72.000,00 VIGÊNCIA: 08 de Janeiro de 2018 a 31 de Dezembro de 2018 DATA DA ASSINATURA: 08 de Janeiro de 2018

EXTRATO DE CONTRATO

CONTRATO Nº: 20180003 ORIGEM: INEXIGIBILIDADE Nº 6/2018-001PMPD CONTRATANTE: FUNDO MUNICIPAL DE EDUCAÇÃO CONTRATADA(O: D. & S. SERVIÇOS DE ACESSORIA CONTÁBIL LTDA - EPP OBJETO: CONTRATAÇÃO DE SERVIÇOS TÉCNICOS PROFISSIONAIS ESPECIALIZADOS EM ACESSORIA E CONSULTORIA CONTÁBIL DENTRO DA ÁREA ESPECIFICA DA ADMINISTRAÇÃO PÚBLICA, A SEREM PRESTADOS EXCLUSIVAMENTE À PREFEITURA MUNICIPAL DE PAU D'ARCO-PA PARA O EXERCÍCIO DE 2018. VALOR TOTAL: R\$ 72.000,00 (setenta e dois mil reais) PROGRAMA DE TRABALHO: Exercício 2018 Atividade 1515.121220003.2.043 Manutenção das Atividades da Secretaria de Educação, Classificação econômica 3.3.90.35.00 Serviços de consultoria, Subelemento 3.3.90.35.01, no valor de R\$ 72.000,00 VIGÊNCIA: 08 de Janeiro de 2018 a 31 de Dezembro de 2018 DATA DA ASSINATURA: 08 de Janeiro de 2018

EXTRATO DE CONTRATO

CONTRATO Nº: 20180004 ORIGEM: PREGÃO Nº 034/2017 CONTRATANTE: FUNDO MUNICIPAL DE SAUDE CONTRATADA(O): M F LIMA ASSISTENCIA - ME OBJETO: REGISTRO DE PREÇOS PARA EVENTUAIS E FUTURAS CONTRAÇÕES DE EMPRESA PARA PRESTAÇÃO DE SERVIÇOS MÉDICOS PARA SEREM UTILIZADOS NOS SERVIÇOS PÚBLICO DE SAÚDE DO MUNICÍPIO DE PAU D'ARCO-PA, CONFORME O TERMO DE REFERENCIA VALOR TOTAL: R\$ 1.504.200,00 (um milhão, quinhentos e quatro mil, duzentos reais) PROGRAMA DE TRABALHO: Exercício 2018, dotação orçamentária classificação institucional: 1717 - Fundo Municipal de Saúde; ATIVIDADE: 10 122 0005 2.060 - Manutenção das Atividades do Fundo;; 3.3.90.39.00 - Outros serv. de terc.

pessoa jurídica. - ATIVIDADE: 10 301 0005 2.066 - Manutenção do Programa Saúde da Família - PSF;; 3.3.90.39.00 | Outros serv. de terc. pessoa jurídica. - ATIVIDADE: 10 301 0005 2.066 - Manutenção do Programa Saúde da Família – PSF;; 3.3.90.39.00 - Outros serv. de terc. pessoa jurídica. - ATIVIDADE: 10 301 0005 2.066 - 10 302 0005 2.071 - Teto Municipal da Média e Alta Complexidade Ambulatorial e Hospitalar;; 3.3.90.39.00 - Outros serv. de terc. pessoa jurídica. - VIGÊNCIA: 08 de Janeiro de 2018 a 31 de Dezembro de 2018 DATA DA ASSINATURA: 08 de Janeiro de 2018

EXTRATO DE CONTRATO

CONTRATO Nº: 20180005 ORIGEM: INEXIGIBILIDADE Nº 6/2018-002PMPD CONTRATANTE: PREFEITURA MUNICIPAL DE PAU D'ARCO CONTRATADA: WESLEY BRITTO DE OLIVEIRA - ME, CNPJ: 17.402.313/0001-79. OBJETO: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA EM CONSULTORIA E ACESSORIA INSTITUCIONAL E ACOMPANHAMENTO DE PROCESSOS NOS DIVERSOS ORGÃOS FEDERAIS LOCALIZADOS NA CAPITAL BRASÍLIA PARA EXERCÍCIO DE 2018 VALOR TOTAL: R\$ 120.000,00 (CENTO E VINTE MIL REAIS) PROGRAMA DE TRABALHO: Exercício 2018, dotação orçamentária classificação institucional: 1011 - Gabinete do Prefeito; ATIVIDADE: 04 122 0002 2.006 - Manutenção das Atividades do Gabinete do Prefeito; CLASSIFICAÇÃO ECONÔMICA: 3.3.90.35.00 - Serviços de consultoria. VIGÊNCIA: 10 de Janeiro de 2018 a 31 de Dezembro de 2018. DATA DA ASSINATURA: 10 de Janeiro de 2018.

EXTRATO DE CONTRATO

CONTRATO Nº: 20180006 ORIGEM: INEXIGIBILIDADE Nº 6/2018-004PMPD CONTRATANTE: PREFEITURA MUNICIPAL DE PAU D'ARCO CONTRATADA: P R M PINGARILHO-ME, CNPJ: 23.500.638/0001-97. OBJETO: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA EM CONSULTORIA E ACESSORIA INSTITUCIONAL E ACOMPANHAMENTO DE PROCESSOS NOS DIVERSOS ORGÃOS FEDERAIS LOCALIZADOS NA CAPITAL DO ESTADO REFERENTE AO EXERCÍCIO DE 2018. VALOR TOTAL: R\$ 55.000,00 (CINQUENTA E CINCO MIL REAIS) PROGRAMA DE TRABALHO: Exercício 2018, dotação orçamentária classificação institucional: 1011 - Gabinete do Prefeito; ATIVIDADE: 04 122 0002 2.006 - Manutenção das Atividades do Gabinete do Prefeito; CLASSIFICAÇÃO ECONÔMICA: 3.3.90.35.00 - Serviços de consultoria. VIGÊNCIA: 17 de Janeiro de 2018 a 31 de Dezembro de 2018. DATA DA ASSINATURA: 17 de Janeiro de 2018.

EXTRATO DO SEGUNDO TERMO ADITIVO TEMPO

CONTRATO ADITIVO Nº: 20170005 ORIGEM: PREGÃO PRESENCIAL 005/2017PMPD CONTRATANTE: PREFEITURA MUNICIPAL DE PAU D'ARCO CONTRATADA: W M TELECOM EIRELE-ME, inscrita no CNPJ (MF) sob o nº 22.692.942/0001-10. OBJETO: O prazo de vigência desse contrato será de 01/03/2017 á 31/12/2017 - Passando a ser, a vigência final para 28/02/2018. INÍCIO DA VIGÊNCIA: O presente Termo Aditivo entra em vigor a partir da assinatura das partes. DATA DA ASSINATURA: 08 de Janeiro de 2018.

Protocolo: 277226

PARTICULARES

BIOMASSA IND COM DE BRIQ CAV E PAL EIRELI

CNPJ nº 83.208.306/0001-65, torna público que recebeu da SEMMA/Goianésia/PA LO nº 008/2017 para Aproveitamento de aparas de madeiras/Briquetes/Pallets em Goianésia/PA.

Protocolo: 277247

EMPRESARIAL

CONTRATO

**CÂMARA MUNICIPAL DE PARAUAPEBAS/PA
EXTRATO DE CONTRATO 20180012**

O Pregoeiro, através da Câmara Municipal de Parauapebas/PA, em cumprimento da ratificação procedida pelo gestor da Câmara Municipal de Parauapebas, faz publicar o extrato do contrato do processo Pregão Presencial 9/2017-00004CMP que versa sobre Registro de Preços visando futura contratação de empresa para prestação de serviços de acesso (IP permanente, dedicado e exclusivo) entre a rede de dados da Câmara Municipal de Parauapebas e a rede mundial de computadores - internet, 24 horas por dias e 7 dias por semana, inclusive feriados, mediante implantação de link de comunicação de dados, usando

infraestrutura de fibra óptica com fornecimento de equipamentos necessários à execução do serviço e suporte técnico para suprir as necessidades da Câmara Municipal de Parauapebas, Estado do Pará.

Objeto: Contratação de empresa para prestação de serviços de acesso (IP permanente, dedicado e exclusivo) entre a rede de dados da Câmara Municipal de Parauapebas e a rede mundial de computadores - internet, 24 horas por dias e 7 dias por semana, inclusive feriados, mediante implantação de link de comunicação de dados, usando infraestrutura de fibra óptica com fornecimento de equipamentos necessários à execução do serviço e suporte técnico para suprir as necessidades da Câmara Municipal de Parauapebas, Estado do Pará.

Contrato: nº 20180012.
Contratada: JÚPITER TELECOMUNICAÇÕES E INFORMÁTICA LTDA - EPP, CNPJ nº 01.625.636/0001-91, no valor R\$ 25.991,00 (vinte e cinco mil novecentos e noventa e um reais).

Vigência: 01 de fevereiro de 2018 a 31 de agosto de 2018.
Fundamentação Legal: Lei 10.520/2002 e a Lei nº 8.666/93 e suas alterações posteriores.

Declaração: emitida pelo Pregoeiro e ratificada pelo Sr. Elias Ferreira de Almeida Filho, na qualidade de ordenador de despesas.

Parauapebas, 01 de fevereiro de 2018.

José de Ribamar Souza da Silva
Pregoeiro

Portaria nº 250/2017

Protocolo: 277017

CÂMARA MUNICIPAL DE PARAUAPEBAS EXTRATO DE CONTRATO 20180013

O Pregoeiro, através da Câmara Municipal de Parauapebas/PA, em cumprimento da ratificação procedida pelo gestor da Câmara Municipal de Parauapebas, faz publicar o extrato do contrato do processo Pregão Presencial 9/2017-00008CMP que versa sobre Registro de Preços para futura aquisição de gêneros alimentícios com o objetivo de atender as necessidades da Câmara Municipal de Parauapebas, Estado do Pará.

Objeto: Aquisição de gêneros alimentícios com o objetivo de atender as necessidades da Câmara Municipal de Parauapebas, Estado do Pará.

Contrato: nº 20180013.

Contratada: F.C. A CUNHA EIRELI - ME, C.N.P.J. nº 17.724.834/0001-42, no valor de R\$ 22.590,00 (vinte e dois mil quinhentos e noventa reais).

Vigência: 05 de fevereiro de 2018 a 31 de dezembro de 2018.
Fundamentação Legal: Lei 10.520/2002 e a Lei nº 8.666/93 e suas alterações.

Declaração: Emitida pelo Pregoeiro e ratificada pelo Sr. Elias Ferreira de Almeida Filho, na qualidade de ordenador de despesas.

Parauapebas, 05 de fevereiro de 2018.

José de Ribamar Souza da Silva
Pregoeiro

Portaria 250/2017

Protocolo: 277021

VALE S.A.

A Vale S.A., torna público que recebeu da Secretaria Municipal de Meio Ambiente do Município de Canaã dos Carajás - SEMMA, a Licença de Instalação nº 001/2018, com prazo de validade de 01 (um) ano, referente a instalação do Posto de Abastecimento Provisório da Mina e Pilha do Complexo S11D Eliezer Batista, localizado no município de Canaã dos Carajás, estado do Pará.

Protocolo: 277275

VALDEIR NICOLÓDI EIRELI EIRELI - EPP

CNPJ Nº. 06.279.925/0005-23, torna público que recebeu a Licença Prévia no 001/2018 da SEMMA/Santarém, para atividade de Comércio Varejista de Combustíveis para Veículos Automotores, em Santarém/PA.

Protocolo: 277279

CÂMARA MUNICIPAL DE BREJO GRANDE DO ARAGUAIA-PA AVISO DE LICITAÇÕES

A Câmara Municipal de Brejo Grande do Araguaia torna público que realizará licitações na modalidade Pregão Presencial nº 9/2018-01 CMBGA, exclusiva para MEI, ME e EPP, conforme Leis Complementares 123/2006 e 147/2014, tipo menor preço por item. OBJETO: Aquisição de gêneros alimentícios, material de limpeza e de higienização para atender as necessidades da Câmara Municipal. ABERTURA: 23/02/2018. HORÁRIO: 09h00min.

Pregão Presencial nº 9/2018-02 CMBGA, tipo menor preço por item. OBJETO: Aquisição de combustível (gasolina) para atender

as necessidades da Câmara Municipal. ABERTURA: 26/02/2018. HORÁRIO: 09h00min.

Pregão Presencial nº 9/2018-03 CMBGA, exclusiva para MEI, ME e EPP, conforme Leis Complementares 123/2006 e 147/2014, tipo menor preço por item. OBJETO: Contratação de Assessoria Jurídica especializada em direito público para atender as demandas da Câmara Municipal. ABERTURA: 27/02/2018. HORÁRIO: 09h00min. LOCAL: Setor de Licitação da Câmara. Informações e aquisição do edital, no site da Câmara (www.brejograndedoaraguaia.pa.leg.gov.br), no Portal do TCM (www.tcm.pa.gov.br) e no Setor de Licitação na Trav. Moacir Fernandes de Sousa, s/n, Centro, Brejo Grande do Araguaia-PA.

Fredson Fernando Dias

Pregoeiro

Protocolo: 277293

PRÓ-SAÚDE ASSOCIAÇÃO BENEFICENTE DE ASSISTÊNCIA SOCIAL E HOSPITALAR "ORGANIZAÇÃO SOCIAL DE SAÚDE" REGULAMENTO INSTITUCIONAL DE RECURSOS FINANCEIROS

PRÓ-SAÚDE ASSOCIAÇÃO BENEFICENTE DE ASSISTÊNCIA SOCIAL E HOSPITALAR "ORGANIZAÇÃO SOCIAL DE SAÚDE", administradora da dependência fiscal denominada Hospital "Materno Infantil de Barcarena", em cumprimento ao contrato de N.º 003/2017 firmado em 07 de dezembro de 2017, passará anualmente por auditoria independente das demonstrações financeiras, através de empresa especializada e habilitada para certificar as adequações com que as demonstrações representam a posição patrimonial e financeira, o resultado das operações, tudo consoante com as Normas Brasileiras de Contabilidade, CPC e Legislação específica no que for pertinente. O serviço financeiro e contábil conta com profissionais qualificados e habilitados, e as contas serão submetidas periodicamente para validação junto ao conselho de administração. O Financeiro é responsável pela gestão dos recursos financeiros, que tem por objetivo o planejamento, análise e controle das atividades financeiras da empresa, através do planejamento de necessidades, relação e previsão de recursos, cálculos de necessidades, e demais ferramentas, de forma a obter melhores condições financeiras, levando-se em conta os custos, prazos e demais condições previstas nos contratos. O Serviço de Contabilidade e Custos é responsável por todos os registros de fatos e atos de natureza econômico financeira, tanto no aspecto quantitativo quanto no qualitativo, que afetam o patrimônio, além de produzir informações gerenciais, como auxílio na determinação de desempenho, de planejamento e controle das operações e de tomada de decisões, sempre alinhados com o financeiro. Barcarena, 06 de fevereiro de 2018.

Danilo Oliveira da Silva

Diretor de Desenvolvimento

Miguel Paulo Duarte Neto

Diretor Administrativo Financeiro

Protocolo: 277297

Siderúrgica Norte Brasil SA - SINOBRAS

CNPJ 07.933.914/0001-54, Inscrição Estadual nº. 15.119.844-6, localizada a Rod. PA 150, Km 425 Distrito Industrial, Município de Marabá, torna público que requereu em 15/01/2018 a Secretaria de Estado de Meio Ambiente e Sustentabilidade - SEMAS/PA a Prorrogação de Prazo da Licença de Instalação nº. 2324/2014, processo nº. 2013/41014, referente a ampliação do parque industrial para produção de aço (aciaria), protocolo nº. 2018/2358. Marabá/PA.

Protocolo: 277251

TERRA BRASIL MADRS LTDA

CNPJ: 04.453.435/0002-23, End. Rod. Br 010, km 79, s/n Centro, Ulianópolis/PA, torna público que REQUEREU junto a Sec. Municipal de Meio Ambiente de Ulianópolis a RENOVAÇÃO DA L.O. 10061/2016 sob o nº 019/2018 em 29/01/2018 para ativ. de Desdobro de Mads em Tora para a Prod. de Mads. Serrada. Terra Brasil Mads Ltda, CNPJ: 04.453.435/0001-42, End. Rod. Br 010, km 79, Fundos, s/n Centro, Ulianópolis/PA, torna público que REQUEREU junto a Sec. Municipal de Meio Ambiente Ulianópolis a RENOVAÇÃO DA L.O. de nº 009/2016 sob o nº 018/2018 em 29/01/2018 para ativ. de Desd. de Mads em Tora para Prod. de Mads. Serrada.

Protocolo: 277259

AVISO DE LICITAÇÃO RESUMO DE EDITAL

PREFEITURA MUNICIPAL DE XINGUARA - PA. ÓRGÃO: Secretaria Municipal de Assistência Social CONVITE nº 001/2018/PMX

OBJETO: Contratação de empresa especializada para a EXECUÇÃO DOS SERVIÇOS DE REFORMA DO CENTRO DE CONVIVÊNCIA DOS IDOSO, localizado no Setor Marajoara II, Zona Urbana da sede deste município de Xinguara, Estado do Pará.

Data de Recebimento e Abertura dos Envelopes: 15/02/2018. HORA e LOCAL: 08h30 (Oito Horas e trinta minutos), na Sala de Licitações da Prefeitura Municipal de Xinguara, situada no 2º piso do Prédio da CAIXA, na Rua Petrônio Portela, s/nº, Centro. O Edital poderá ser obtido no horário das 08h00 às 13h00 horas, de segunda à sexta-feira, na Sala de Licitações da Prefeitura, situada no endereço acima.

Outras informações pelo telefone nº (0**94) 3426-2644, ou na Sala de Licitações.

Xinguara - PA, 5 de fevereiro de 2018.

JOÃO BATISTA PEREIRA DA SILVA

Presidente da CPL

Protocolo: 277267

AUTO POSTO TAPAJÓS LTDA - EPP

CNPJ Nº. 19.540.628/0002-99, torna público que requereu as Licenças Prévia e de Instalação no 25247/2017 na SEMAS/PA, para atividade de Comércio Varejista de Combustíveis para Veículos Automotores, em Santarém/PA.

Protocolo: 277278

VALDEIR NICOLÓDI EIRELI EIRELI - EPP

CNPJ Nº. 06.279.925/0005-23, torna público que recebeu a Licença de Instalação no 004/2018 da SEMMA/Santarém, para atividade de Comércio Varejista de Combustíveis para Veículos Automotores, em Santarém/PA.

Protocolo: 277282

Siderúrgica Norte Brasil SA - SINOBRAS

CNPJ 07.933.914/0001-54, Inscrição Estadual nº. 15.119.844-6, localizada a Rod. PA 150, Km 425 Distrito Industrial, Município de Marabá, torna público que recebeu em 22/01/2018 da Secretaria de Estado de Meio Ambiente e Sustentabilidade - SEMAS/PA a Licença de Operação nº. 10985/2018, referente a produção de 400.000 ton de aço laminado e 250.000 ton trefilado, e uma base de armazenamento de GLP com capacidade total de armazenamento de 312 m³. Marabá - Pará

Protocolo: 277250

PORTARIA CRESS Nº 03 de 29 janeiro de 2018. EMENTA: NOMEIA COMISSÃO PERMANENTE DE LICITAÇÃO DO CONSELHO REGIONAL DE SERVIÇO SOCIAL DO PARÁ-CRESS 1ª REGIÃO. A PRESIDENTE DO CRESS-1ª REGIÃO, no uso de suas prerrogativas legais e regimentais, considerando o disposto nos artigos 15, § 8º e 51, da Lei Federal nº.8.666 de 21 de junho de 1993, com as alterações posteriores RESOLVE: Art. 1º Constituir Comissão Permanente de Licitação do Conselho Regional de Serviço Social da 1ª Região. Art. 2º. Designar a Funcionária EDITHE GRAZIELA DA PENHA LIMA CPF: 758.574.132-49, para desempenhar o cargo de presidente, e a Funcionária JOSEILDA VIRGINIO NOGUEIRA, CPF: 713.829.094-20 e o Assessor Especial DAVID VIEIRA DA ROSA, CPF: 377.758.712-53, para os cargos de membro da Comissão Permanente de Licitação do CRESS 1ª Região. Art.3º- Ficam revogadas todas as disposições anteriores sobre nomeação de membros de comissão de licitação. Art.4º- Esta Portaria entra em vigor na data de sua publicação. Belém-PA, 29 de janeiro de 2018. **MARIA DO SOCORRO ROCHA SILVA. Conselheira Presidente do CRESS 1ª REGIÃO.**

Protocolo: 277254

AVISO DE LEILÃO

Nº do Leilão: 01/2018 - DETRAN/PA

OBJETO: Alienação de veículos removidos ou recolhidos pelo DETRAN/PA nos Pátios da VIP LEILÕES - GESTÃO E LOGÍSTICA LTDA (VIP LEILÕES), há mais de 60 (sessenta) dias, nos termos, da Lei Federal nº 13.160/2015 e Lei Federal nº 13.281/2016 c/c a Resolução nº 623/2016-CONTRAN, e Contrato Administrativo nº 084/2014 - DETRAN/PA, firmado com o DETRAN/PA.

TIPO DE VEÍCULOS OFERTADOS:

- 1) CONSERVADOS: Destinados a circulação;
- 2) SUCATAS:
 - a) SUCATAS APROVEITÁVEIS: Aquelas cujas as peças poderão ser reaproveitadas em outro veículo;
 - b) SUCATA APROVEITÁVEIS COM MOTOR INSERVÍVEL: Aquelas

