

DIÁRIO OFICIAL

Belém, quarta-feira
16 de maio de 2018

ANO CXXVIII DA IOE
128ª DA REPÚBLICA
Nº 33.618

República Federativa do Brasil - Estado do Pará

104 Páginas

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

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

Concurso da Arcon oferece 34 vagas em Nível Médio e Superior

A Secretaria de Estado de Administração (Sead) publica o edital do Concurso Público C-175, destinado ao provimento de cargos de Nível Médio e Superior na Agência de Regulação e Controle de Serviços Públicos do Estado do Pará (Arcon).

O processo seletivo será executado pelo Instituto Americano de Desenvolvimento (Iades) e oferece 34 vagas para nomeação imediata.

Os cargos disponíveis são: técnico em regulação de serviços públicos (I), assistente técnico em regulação

de serviços públicos (I), controlador de serviços públicos e auxiliar em regulação de serviços públicos.

As inscrições serão feitas exclusivamente no site www.iades.com.br, de 18 de maio a 11 de junho.

PÁGINA 7

Curso de atualização

A Escola Técnica do Sistema Único de Saúde do Pará "Dr. Manuel Ayres" (Etsus/PA) está com inscrições abertas para o Curso de Atualização no Controle do Câncer do Colo do Útero e Coleta de Material para Exame Papanicolau.

A capacitação é voltada a enfermeiros da Região de Saúde Metropolitana I e Marajó I, que atuam no Sistema Único de Saúde, seja na Atenção Básica ou no atendimento à saúde da mulher no SUS. As aulas serão ministradas nos municípios de Belém e Capanema, em horário integral, das 8h às 18h. Ao todo, serão ofertadas 42 vagas.

As inscrições estão abertas até o dia 6 de junho, devendo ser enviadas para o e-mail inscricoesetsuspa@gmail.com ou entregues na Secretaria Escolar da Etsus, situada à Rua Cônego Jerônimo Pimentel, nº 207, bairro Umarizal, em Belém.

O edital completo está disponível para consulta no portal da Sespa (www.saude.pa.gov.br).

PÁGINA 23

Premiações artísticas

A Fundação Cultural do Pará divulga o resultado inicial da etapa de seleção do Prêmio Produção e Difusão Artística 2018, que contempla 35 projetos nas linguagens cênica, design, musical e visual.

A FCP divulga, ainda, o resultado final da seletiva ao Prêmios Literários, que escolherá 12 projetos nas categorias conto, dramaturgia, ensaio, literatura infanto-juvenil, poesia e romance.

PÁGINA 64

Reforma de escola

A reforma da Escola Estadual de Ensino Fundamental Antônio Moraes do Nascimento é objeto de licitação a ser aberta no dia 01/06 pela Prefeitura de Quatipuru.

As empresas interessadas devem estar cadastradas ou comprovar qualificação até três dias antes do recebimento das propostas. Edital completo disponível na sede da prefeitura.

PÁGINA 101

Convocação de aprovados

A Universidade do Estado do Pará (Uepa) convoca para matrícula, nos dias 17 e 18 de maio, das 8h às 12h e das 14h às 18h, os candidatos aprovados no Processo Seletivo 2018 (Prosel) que obedecem à ordem de classificação para chamadas subsequentes do referido certame.

A listagem com os nomes dos convocados está disponível no endereço eletrônico www.uepa.br.

PÁGINA 75

Obras de construção

A Prefeitura de Parauapebas torna pública a licitação que visa à contratação de empresa para executar obras de reforma da Secretaria Municipal de Produção Rural.

O edital e seus anexos estão à disposição dos interessados na Coordenadoria de Licitações e Contratos da prefeitura, localizada no bairro Beira Rio II.

PÁGINA 100

A História no Diário Oficial

Governo Alacid Nunes (1966/1971) LEI ORGÂNICA DO TRIBUNAL DE CONTAS DO ESTADO (II)

A Lei Orgânica do Tribunal de Contas, que entrou em vigor por meio do Decreto-Lei nº 20, assinado pelo governador Alacid Nunes em 18 de junho de 1969, é documento histórico na trajetória do TCE. Foi publicado no Diário Oficial de 5 de julho daquele ano, em um momento marcado pela radicalização do Regime Militar que governava o país. Embora os governadores tivessem sido eleitos pelo voto direto, a República vivia o rompimento das normas democráticas, estando em vigor o Ato Institucional nº 5, o qual regia todos os atos do Poder Executivo estadual. A Lei Orgânica da Corte de Contas foi “decretada” sob essa inspiração. O TCE foi criado em 8 de julho de 1947, quando o Pará era governado por Luís Geolás de Moura Carvalho. Em 1952, o governador Alexandre Zacarias de Assumpção nomeou cinco membros do Tribunal. Em 1959 já eram seis. No dia 15 de maio de 1967, a Constituição Estadual mudou a nomenclatura dos integrantes do Tribunal, que passaram a ser chamados de ministros.

As alterações se sucederam nos dois anos seguintes: em 20 de dezembro de 1968 foram criados mais três cargos de ministro, passando para nove. Porém, em 29 de outubro de 1969, quando já estava em vigor a Lei Orgânica, o número de ministros foi reduzido para sete. E eles passaram a ter a designação de juiz. No mesmo ano, em 19 de novembro, outro decreto-lei, o de nº 113, alterou de ministro para conselheiro a denominação dos membros do TCE.

Hoje, os conselheiros são sete: Maria de Lourdes Lima de Oliveira (presidente), André Teixeira Dias (vice-presidente), Odilon Inácio Teixeira (conselheiro corregedor), Nelson Luiz Teixeira Chaves, Cipriano Sabino de Oliveira Junior, Luis

da Cunha Teixeira, Rosa Egídia Crispino Calheiros Lopes (conselheiros). Os conselheiros substitutos são quatro: Julival Silva Rocha, Milene Dias da Cunha, Daniel Mello e Edvaldo Fernandes de Souza.

Segundo a Lei Orgânica, a competência do Tribunal decorria “da sua condição de órgão destinado à fiscalização financeira e orçamentária, compreendendo a apreciação das contas do governador do Estado e dos prefeitos de todos os municípios; o desempenho das funções de auditoria sobre as contas das unidades administrativas dos três Poderes do Estado, autarquias estaduais e municipais e das prefeituras, e o julgamento da regularidade das contas dos administradores e dos demais responsáveis por bens e valores públicos, e da legalidade, no âmbito estadual, das concessões iniciais de aposentadorias, reformas e pensões”.

Naquela época, as contas do governador do Estado eram apresentadas “à Assembleia Legislativa até o dia 31 de julho do ano seguinte ao exercício financeiro encerrado”. O Tribunal deveria apresentar um parecer prévio, no prazo de 60 dias, contados da data do protocolo das contas no TCE, antes de serem apresentados ao Legislativo.

O prazo para o protocolo das contas do governador era 30 de abril. Aos prefeitos, 31 de março – para que recebessem o “parecer prévio conclusivo” do Tribunal. Caso o prefeito não apresentasse as contas no prazo, corria o risco de ter o mandato cassado. Disse a lei: “O Tribunal de Contas comunicará o fato ao governador do Estado para fins de ser decretada a intervenção no município”.

Nélio Palheta - *Jornalista*

VENDA DE EXEMPLAR

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

ASSINATURA / RECLAMAÇÃO

91 4009-7810 / 4009-7818

ASSINATURA SEMESTRAL

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

ASSINATURA ANUAL

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

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

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

PUBLICAÇÕES

91 4009-7810
4009-7819

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

ORÇAMENTO GRÁFICO

91 4009-7810
4009-7817

Agenda Cultural

Programme-se!

CINEMA

Eu, Tonya

Local: Cine Libero Luxardo

(Av. Gentil Bittencourt, nº 650)

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

Dia 16/05, às 18h

CINEMA

Para Ter Onde Ir

Local: Cine Libero Luxardo

(Av. Gentil Bittencourt, nº 650)

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

Dia 16/05, às 20h

Siga-nos:

ENVIO DE CONTEÚDOS

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

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

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

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

Simão Robison Oliveira Jatene
GOVERNADOR

José da Cruz Marinho
VICE-GOVERNADOR

Márcio Desidério Teixeira Miranda
PRESIDENTE DA ASSEMBLEIA LEGISLATIVA

Ricardo Ferreira Nunes
PRESIDENTE DO TRIBUNAL DE JUSTIÇA

Jeniffer de Barros Rodrigues
DEFENSORA PÚBLICA GERAL DO ESTADO

Gilberto Valente Martins
PROCURADOR GERAL DE JUSTIÇA

**DIRETORIA, ADMINISTRAÇÃO,
REDAÇÃO E PARQUE GRÁFICO**

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

Luis Cláudio Rocha Lima
PRESIDENTE

Edson Ferreira Farias
DIRETOR ADMINISTRATIVO E FINANCEIRO

Augusto Henrique da Silva Neto
DIRETOR INDUSTRIAL

Ana Carmen Palheta Alves
DIRETORA DE DOCUMENTAÇÃO E TECNOLOGIA

NESTA EDIÇÃO | Quarta-feira, 16 de Maio de 2018

EXECUTIVO

GABINETE DO GOVERNADOR

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

SECRETARIA DE ESTADO

DE ADMINISTRAÇÃO

IMPrensa OFICIAL DO ESTADO - PÁG. 14
INSTITUTO DE ASSISTÊNCIA DOS
SERVIDORES DO ESTADO DO PARÁ - PÁG. 14
INSTITUTO DE GESTÃO PREVIDENCIÁRIA
DO ESTADO DO PARÁ - PÁG. 15
ESCOLA DE GOVERNANÇA PÚBLICA
DO ESTADO DO PARÁ - PÁG. 15

SECRETARIA DE ESTADO

DA FAZENDA

BANCO DO ESTADO DO PARÁ S.A. - PÁG. 17

SECRETARIA DE ESTADO

DE PLANEJAMENTO

..... - PÁG. 17

SECRETARIA DE ESTADO

DE SAÚDE PÚBLICA

HOSPITAL OPHIR LOYOLA - PÁG. 27
FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ - PÁG. 28
FUNDAÇÃO CENTRO DE HEMOTERAPIA E
HEMATOLOGIA DO PARÁ - PÁG. 32
FUNDAÇÃO PÚBLICA ESTADUAL HOSPITAL
DE CLÍNICAS GASPAR VIANNA - PÁG. 32

SECRETARIA DE ESTADO

DE TRANSPORTES

COMPANHIA DE PORTOS E HIDROVIAS
DO ESTADO DO PARÁ - PÁG. 34
AGÊNCIA ESTADUAL DE REGULAÇÃO E
CONTROLE DE SERVIÇOS PÚBLICOS - PÁG. 34

SECRETARIA DE ESTADO

DE DESENVOLVIMENTO

AGROPECUÁRIO E DA PESCA

INSTITUTO DE TERRAS DO PARÁ - PÁG. 36
NÚCLEO DE GERENCIAMENTO DO PARÁ RURAL - PÁG. 39
AGÊNCIA DE DEFESA AGROPECUÁRIA
DO ESTADO DO PARÁ - PÁG. 40
EMPRESA DE ASSISTÊNCIA TÉCNICA E
EXTENSÃO RURAL DO ESTADO DO PARÁ - PÁG. 41

SECRETARIA DE ESTADO

DE MEIO AMBIENTE

E SUSTENTABILIDADE

INSTITUTO DE DESENVOLVIMENTO FLORESTAL
E DA BIODIVERSIDADE DO ESTADO DO PARÁ - PÁG. 42

SECRETARIA DE ESTADO

DE SEGURANÇA PÚBLICA

E DEFESA SOCIAL

POLÍCIA MILITAR DO PARÁ - PÁG. 46
FUNDO DE ASSISTÊNCIA SOCIAL DA POLÍCIA MILITAR ... - PÁG. 54
CORPO DE BOMBEIROS MILITAR DO PARÁ - PÁG. 55
POLÍCIA CIVIL DO ESTADO DO PARÁ - PÁG. 55
CENTRO DE PERÍCIAS CIENTÍFICAS RENATO CHAVES... - PÁG. 58
DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ ... - PÁG. 60
FUNDO DE INVESTIMENTO DE SEGURANÇA PÚBLICA ... - PÁG. 64
SUPERINTENDÊNCIA DO SISTEMA
PENITENCIÁRIO DO ESTADO DO PARÁ - PÁG. 64

SECRETARIA DE ESTADO

DE CULTURA

FUNDAÇÃO CULTURAL DO PARÁ - PÁG. 64
FUNDAÇÃO CARLOS GOMES - PÁG. 65

SECRETARIA DE ESTADO

DE COMUNICAÇÃO

FUNDAÇÃO PARAENSE DE RADIODIFUSÃO - PÁG. 66

SECRETARIA DE ESTADO

DE EDUCAÇÃO

UNIVERSIDADE DO ESTADO DO PARÁ - PÁG. 74

SECRETARIA DE ESTADO

DE ASSISTÊNCIA SOCIAL,

TRABALHO, EMPREGO E RENDA

FUNDAÇÃO DE ATENDIMENTO
SOCIOEDUCATIVO DO PARÁ - PÁG. 77

SECRETARIA DE

ESTADO DE JUSTIÇA

E DIREITOS HUMANOS

..... - PÁG. 78

SECRETARIA DE ESTADO DE

DESENVOLVIMENTO ECONÔMICO,

MINERAÇÃO E ENERGIA

INSTITUTO DE METROLOGIA DO ESTADO DO PARÁ... - PÁG. 78
JUNTA COMERCIAL DO ESTADO DO PARÁ - PÁG. 79
NÚCLEO EXECUTOR DO PROGRAMA
MUNICÍPIOS VERDES - PÁG. 79
NÚCLEO DE GERENCIAMENTO DO PROGRAMA
DE MICROCRÉDITO-CREDCIDADÃO - PÁG. 79

SECRETARIA DE ESTADO

DE DESENVOLVIMENTO

URBANO E OBRAS PÚBLICAS

COMPANHIA DE HABITAÇÃO DO ESTADO DO PARÁ ... - PÁG. 80

SECRETARIA DE ESTADO DE

CIÊNCIA, TECNOLOGIA E EDUCAÇÃO

PROFISSIONAL E TECNOLÓGICA

FUNDAÇÃO AMAZÔNIA DE AMPARO
A ESTUDOS E PESQUISAS - PÁG. 81
EMPRESA DE TECNOLOGIA DA INFORMAÇÃO
E COMUNICAÇÃO DO ESTADO DO PARÁ - PÁG. 81

SECRETARIA DE ESTADO

DE ESPORTE E LAZER

..... - PÁG. 81

SECRETARIA DE ESTADO

DE TURISMO

..... - PÁG. 82

DEFENSORIA PÚBLICA

DO ESTADO

..... - PÁG. 82

TRIBUNAIS DE CONTAS

TRIBUNAL DE CONTAS DOS MUNICÍPIOS

DO ESTADO DO PARÁ - PÁG. 83
TRIBUNAL DE CONTAS DO ESTADO DO PARÁ - PÁG. 84

MINISTÉRIO PÚBLICO

MINISTÉRIO PÚBLICO DE CONTAS DO ESTADO DO PARÁ.... - PÁG. 84

MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ - PÁG. 86

MUNICÍPIOS

..... - PÁG. 95

EMPRESARIAL

..... - PÁG. 101

ADMINISTRAÇÃO DIRETA E INDIRETA

GABINETE DO GOVERNADOR

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

GABINETE DO VICE-GOVERNADOR

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

CASA CIVIL DA GOVERNADORIA DO ESTADO

Chefe: Adenauer Marinho de Oliveira Góes
Tel.: (91) 3201- 5563 / 5564 Fax: (91) 3241-0765

NÚCLEO DE ARTICULAÇÃO E CIDADANIA

Diretora Geral: Daniele Salim Khayat
Tel.:

CASA MILITAR DA GOVERNADORIA DO ESTADO

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

PROCURADORIA-GERAL DO ESTADO - PGE

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

AUDITORIA GERAL DO ESTADO - AGE

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

FUNDAÇÃO PROPAZ

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

CENTRO REGIONAL DE GOVERNO DO SUDESTE DO PARÁ

Secretário: Jorge Antônio Santos Bittencourt
Tel.:

CENTRO REGIONAL DE GOVERNO DO BAIXO AMAZONAS

Secretário: Olavo Rogério Bastos das Neves
Tel.:

SECRETARIA EXTRAORDINÁRIA DE ESTADO DE MUNICÍPIOS SUSTENTÁVEIS

Secretária: Izabela Jatene de Souza

SECRETARIA EXTRAORDINÁRIA DE ESTADO DE INTEGRAÇÃO DE POLÍTICAS SOCIAIS - SEEIPS

Secretário: Hildegardo de Figueiredo Nunes

SECRETARIA EXTRAORDINÁRIA DE ASSUNTOS INSTITUCIONAIS

Secretário: Gen. Jeannot Jansen da Silva Filho

SECRETARIA EXTRAORDINÁRIA DE ESTADO DE GESTÃO ESTRATÉGICA - SEEGEST

Secretária: Noêmia de Sousa Jacob

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO - SEAD

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

IMPRENSA OFICIAL DO ESTADO - IOE

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

INSTITUTO DE ASSISTÊNCIA DOS SERVIDORES DO ESTADO DO PARÁ - IASEP

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

INSTITUTO DE GESTÃO PREVIDENCIÁRIA DO ESTADO DO PARÁ - IGEPREV

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

FUNDAÇÃO DE PREVIDÊNCIA COMPLEMENTAR DOS SERVIDORES PÚBLICOS DO ESTADO DO PARÁ - FUNPRES/PA

Diretor Presidente:
Tel.:

ESCOLA DE GOVERNANÇA PÚBLICA DO ESTADO DO PARÁ - EGPA

Diretor Geral: Marcelo Danilo Silva Alho Corrêa
Tel.: (91) 3214-6802 / 6803 Fax: (91) 3214-6802

SECRETARIA DE ESTADO DA FAZENDA - SEFA

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

BANCO DO ESTADO DO PARÁ - BANPARÁ

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

SECRETARIA DE ESTADO DE PLANEJAMENTO - SEPLAN

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

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - SESPA

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

HOSPITAL OPHIR LOYOLA - HOL

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

FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ

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

FUNDAÇÃO CENTRO DE HEMOTERAPIA E HEMATOLOGIA DO PARÁ - HEMOPA

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

FUNDAÇÃO PÚBLICA ESTADUAL HOSPITAL DE CLÍNICAS GASPAR VIANNA

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

SECRETARIA DE ESTADO DE TRANSPORTES - SETRAN

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

COMPANHIA DE PORTOS E HIDROVIAS DO ESTADO DO PARÁ - CPH

Presidente: Haroldo Costa Bezerra
Tel.: (91) 3201-3605 Fax: (91) 3201-3605

AGÊNCIA DE REGULAÇÃO E CONTROLE DE SERVIÇOS PÚBLICOS - ARCON

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

SECRETARIA DE ESTADO DE DESENVOLVIMENTO AGROPECUÁRIO E DA PESCA - SEDAP

Secretário: João Carlos Leão Ramos
Tel.: (91) 3226-8904 / 1363 Fax: (91) 3226-7864 /3246-6168

INSTITUTO DE TERRAS DO PARÁ - ITERPA

Presidente: Max André Brandão da Costa
Tel.: (91) 3181-6500 / 6501 Pabx: 3181-6500 Fax: (91) 3229-9488

NÚCLEO DE GERENCIAMENTO DO PARÁ RURAL

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

AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ - ADEPARÁ

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

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

Presidente: Daniel Nunes Lopes
Tel.: (91) 3256-0150 / 0015 Fax: (91) 3256-0015

CENTRAIS DE ABASTECIMENTO DO PARÁ S/A - CEASA

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

SECRETARIA DE ESTADO DE MEIO AMBIENTE E SUSTENTABILIDADE- SEMAS

Secretário: Thales Samuel Matos Belo
Tel.: (91) 3184-3330 / 3341 Geral: 3184-3300 Fax: (91) 3276-8564

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

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

SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL - SEGUP

Secretário: Luiz Fernandes Rocha
Tel.: (91) 3215-2200 / 3215-2255 Fax: (91) 3225-2644

POLÍCIA MILITAR DO PARÁ - PMPA

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

CORPO DE BOMBEIROS MILITAR DO PARÁ - CBM

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

POLÍCIA CIVIL DO ESTADO DO PARÁ - PCPA

Delegado Geral: Cláudio Galeno de Miranda Soares Filho
Tel.: (91) 4006-9045 Fax: (91) 3252-0050

CENTRO DE PERÍCIAS CIENTÍFICAS RENATO CHAVES

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

DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ - DETRAN

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

SUPERINTENDÊNCIA DO SISTEMA PENITENCIÁRIO DO ESTADO DO PARÁ - SUSIPE

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

SECRETARIA DE ESTADO DE CULTURA - SECULT

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

FUNDAÇÃO CULTURAL DO ESTADO DO PARÁ - FCP

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

FUNDAÇÃO CARLOS GOMES - FCG

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

SECRETARIA DE ESTADO DE COMUNICAÇÃO - SECOM

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

FUNDAÇÃO PARAENSE DE RADIODIFUSÃO - FUNTELPA

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

SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC

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

UNIVERSIDADE DO ESTADO DO PARÁ - UEPA

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

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

Secretário: Heitor Márcio Pinheiro Santos
Tel.: (91) 3254-1373

FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ- FASEPA

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

SECRETARIA DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS - SEJUDH

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

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

Secretário: Eduardo Araujo de Souza Leão
Tel.: (91) 3110-2550

COMPANHIA DE GÁS DO PARÁ

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

COMPANHIA DE DESENVOLVIMENTO ECONÔMICO DO PARÁ - CODEC

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

INSTITUTO DE METROLOGIA DO ESTADO DO PARÁ - IMETROPARÁ

Presidente: Felipe Augusto Hanemann Coimbra
Tel.: (91) 3246-2554 / 2404 / 1800 Fax: (91) 3266-1526

JUNTA COMERCIAL DO ESTADO DO PARÁ - JUCEPA

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

NÚCLEO EXECUTOR DO PROGRAMA MUNICÍPIOS VERDES – NEPMV

Diretor Geral: Maria Gertrudes Alves de Oliveira
Tel.:

NUCLEO DE GERENCIAMENTO DO PROGRAMA DE MICROCRÉDITO - CREDCIDADÃO

Diretor Geral: Jorge Otávio Bahia de Rezende
Tel.: (91) 3201-9555

SECRETARIA DE ESTADO DE DESENVOLVIMENTO URBANO E OBRAS PÚBLICAS - SEDOP

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

COMPANHIA DE SANEAMENTO DO PARÁ - COSANPA

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

COMPANHIA DE HABITAÇÃO DO ESTADO DO PARÁ - COHAB

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

NÚCLEO DE GERENCIAMENTO DE TRANSPORTE METROPOLITANO

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

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

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

FUNDAÇÃO AMAZÔNIA DE AMPARO A ESTUDOS E PESQUISAS - FAPESPA

Presidente: Helder de Paula Mello
Tel.: (91) 3223-2560

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

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

SECRETARIA DE ESTADO DE ESPORTE E LAZER - SEEL

Secretária: Cláudia Maria Magalhães Moura
Tel.: (91) 3201-2300 Fax: (91) 3201-2331

SECRETARIA DE ESTADO DE TURISMO - SETUR

Secretário: Ciro Souza Goes
Tel.: (91) 3110-5003

EXECUTIVO

GABINETE DO GOVERNADOR

PROCURADORIA GERAL DO ESTADO

DIÁRIA

Portaria nº 279/2018 – PGE.G., 15 de maio de 2018.

O Procurador-Geral Adjunto Administrativo, no uso das suas atribuições legais...

CONSIDERANDO o art.145 da Lei 5.810/94;

RESOLVE:

CÔNCEDER, de acordo com o decreto 2.819 de 06.09.94, 1/2 diária aos servidores João Olegário Palácios, Procurador do Estado, Id. Funcional nº 57223907/1, e Paulo Fernando Pinheiro Martins, Motorista, Id. Funcional nº 55589376/1, com o objetivo de participar de audiência sobre o processo administrativo nº 201800008245, no dia 22.05.2018.

Local de origem: Belém/PA

Local de destino: Barcarena/PA

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

GUSTAVO TAVARES MONTEIRO

Procurador-Geral Adjunto Administrativo

Protocolo: 312858

RESOLUÇÃO Nº181, DE 09 DE MAIO DE 2018

Art. 1º O Conselho Superior da Procuradoria-Geral do Estado do Pará, no uso de suas atribuições, com base no art. 53 do Decreto nº 2.576, de 18 de Outubro de 2010 e art. 9º do Regulamento de Promoções e, de acordo com a ATA nº 662a, 663a, 664a/2018, declara a promoção por antiguidade dos seguintes procuradores, conforme quadro de antiguidades publicado anualmente e atualizado pelo GRH, conforme documentação acostada aos autos:

PROCURADOR PROMOVIDO PARA CLASSE INTERMEDIÁRIA

DANIEL CORDEIRO PERACCHI

PROCURADOR PROMOVIDO PARA A CLASSE SUPERIOR

ROGÉRIO ARTHUR FRIZA CHAVES

PROCURADOR PROMOVIDO PARA A CLASSE ESPECIAL

CHRISTIANNE PENEDO DANIN

Art. 2º. Esta Resolução entra em vigor na data de sua publicação.

Belém, 09 de maio de 2018

HENRIQUE NOBRE REIS

Presidente, em exercício

PAULO KLAUTAU

Conselheiro

MARGARIDA CARVALHO

Conselheira

GISELLE BENARROCH BARCESSAT FREIRE

Conselheiro

TATIANA CHAMON SELLIGMAN LEDO

Conselheira

RICARDO SEFER

Conselheiro

FABIO GÓES

Conselheiro

FLÁVIO MANSOS

Conselheiro

Protocolo: 312854

FUNDAÇÃO PROPZ

RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO

TERMO DE RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO 036/2018

Considerando as informações, pareceres, documentos e despachos contidos no Processo Administrativo nº.2018/162114, RATIFICO a inexigibilidade de licitação reconhecida pela Procuradoria da Fundação PROPZ para contratar MILENE MARIA XAVIER VELOSO CPF nº 367.833.402-44.

Autorizo em consequência, a proceder à contratação consoante deste processo, conforme abaixo descrito:

Objeto: auxílio, supervisão e suporte técnico das atividades

desenvolvidas pela equipe do Propaz Integrado, no sentido de "cuidar" dos servidores que realizam atendimento aos usuários vítimas de violência.

Essa ratificação se fundamenta no artigo 25, II, §1º da Lei Federal nº.8.666/93 e ainda de acordo com o artigo 26 dessa mesma Lei.

O valor global do contrato é de R\$ 8.000,00(oito mil reais).

Determino, ainda, que seja dada a devida publicidade legal, em especial à prevista no caput do artigo 26 da Lei Federal nº 8.666/93, e que, após seja o presente expediente devidamente autuado e arquivado.

Belém – PA, 10 de maio de 2018.

MÔNICA ALTMAN FERREIRA LIMA

Presidente

Fundação Propaz

Protocolo: 312522

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO

TÉRMINO DE VÍNCULO DE SERVIDOR

PORTARIA Nº 339 DE 11 DE MAIO 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 2018/204592.

RESOLVE:

Exonerar a pedido, de acordo com o art.59 da Lei nº 5810 de 24/01/94, SILAS RODRIGO GUEDES SILVA, Mat. 57214000/1, do cargo de Assistente Administrativo, lotada na Secretaria de Estado de Educação - SEDUC, a contar 16/12/2017.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 11 de Maio de 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 312586

PORTARIA Nº 328 DE 11 DE MAIO 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 2018/166187.

RESOLVE:

Exonerar a pedido, de acordo com o art.59 da Lei nº 5810 de 24/01/94, KEZIA KELLY ARAUJO DA SILVA SOUZA, Mat. 57225009/1, do cargo de Técnico de Enfermagem, lotada na Secretaria de Estado de Saúde Pública - SESPA, a contar 16/03/2018.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 11 de Maio de 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 312606

PORTARIA Nº 325 DE 11 DE MAIO 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 2018/164587.

RESOLVE:

Exonerar a pedido, de acordo com o art.59 da Lei nº 5810 de 24/01/94, ANTONIO JOSE SILVA DE OLIVEIRA, Mat. 57207039/1, do cargo de Assistente Administrativo, lotado na Polícia Civil do Estado do Pará - PC, a contar 12/04/2018.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 11 de Maio de 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 312610

PORTARIA Nº 335 DE 11 DE MAIO 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 2018/196321.

RESOLVE:

Exonerar a pedido, de acordo com o art.59 da Lei nº 5810 de 24/01/94, ANGELA PRATA MEIRELES, Mat. 5212235/2, do cargo de Especialista em Educação Classe II, lotada na Secretaria de Estado de Educação - SEDUC, a contar 15/04/2018.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 11 de Maio de 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 312594

PORTARIA Nº 333 DE 11 DE MAIO 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 2018/196367.

RESOLVE:

Exonerar a pedido, de acordo com o art.59 da Lei nº 5810 de 24/01/94, ESTER PAIXAO CORREA, Mat. 57213480/1, do cargo de Assistente Administrativo, lotada na Secretaria de Estado de Educação - SEDUC, a contar 01/03/2018.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 11 de Maio de 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 312598

PORTARIA Nº 341 DE 11 DE MAIO 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 2018/196464.

RESOLVE:

Exonerar a pedido, de acordo com o art.59 da Lei nº 5810 de 24/01/94, ANALICE FARIAS FEITOSA, Mat. 57209612/1, do cargo de Técnico em Educação, lotada na Secretaria de Estado de Educação - SEDUC, a contar 05/03/2009.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 11 de Maio de 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 312581

PORTARIA Nº 336 DE 11 DE MAIO 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 2018/196312.

RESOLVE:

Exonerar a pedido, de acordo com o art.59 da Lei nº 5810 de 24/01/94, MANOEL LUCIANO AVIZ DE QUADROS, Mat. 54192192/2, do cargo de Professor Classe III, lotado na Secretaria de Estado de Educação - SEDUC, a contar 12/12/2017, 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, 11 de Maio de 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 312593

PORTARIA Nº 334 DE 11 DE MAIO 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 2018/196347.

RESOLVE:

Exonerar a pedido, de acordo com o art.59 da Lei nº 5810 de 24/01/94, NATAMIAS LOPES DE LIMA, Mat. 57210417/1, do cargo de Especialista em Educação Classe I, lotada na Secretaria de Estado de Educação - SEDUC, a contar 16/02/2018.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 11 de Maio de 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 312597

PORTARIA Nº 330 DE 11 DE MAIO 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 2018/196611.

RESOLVE:

Exonerar a pedido, de acordo com o art.59 da Lei nº 5810 de 24/01/94, WELBER AKSACKI DE SANTANA, Mat. 57209504/1, do cargo de Especialista em Educação Classe I, lotado na Secretaria de Estado de Educação - SEDUC, a contar 03/11/2014.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 11 de Maio de 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 312601

PORTARIA Nº 326 DE 11 DE MAIO 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 2018/179380.

RESOLVE:

Exonerar a pedido, de acordo com o art.59 da Lei nº 5810 de 24/01/94, LOURIVAL MARQUES ROLAND JUNIOR, Mat. 57206126/1, do cargo de Agente de Controle de Endemias, lotado na Secretaria de Estado de Saúde Pública - SESPA, a contar 02/05/2018.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 11 de Maio de 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 312609

PORTARIA Nº 338 DE 11 DE MAIO 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 2018/157703.

RESOLVE:

Exonerar a pedido, de acordo com o art.59 da Lei nº 5810 de 24/01/94, SHAKIRA CRISTINA RIBEIRO DA SILVA, Mat. 5842352/3, do cargo de Professor Classe I, lotada na Secretaria de Estado de Educação - SEDUC, a contar 01/03/2018, resguardando o direito à recondução nas hipóteses do art. 57, inciso I, do citado diploma legal.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 11 de Maio de 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 312591

PORTARIA Nº 332 DE 11 DE MAIO 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 2018/196636.

RESOLVE:

Exonerar a pedido, de acordo com o art.59 da Lei nº 5810 de 24/01/94, JOSIANE DE NAZARE OLIVEIRA MENDES, Mat. 57214717/1, do cargo de Assistente Administrativo, lotada na Secretaria de Estado de Educação - SEDUC, a contar 16/03/2018.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 11 de Maio de 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 312599

PORTARIA Nº 342 DE 11 DE MAIO 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 2018/204511.

RESOLVE:

Exonerar a pedido, de acordo com o art.59 da Lei nº 5810 de 24/01/94, ISMAEL ALVES DA SILVA SOUZA, Mat. 57214806/1, do cargo de Vigia, lotado na Secretaria de Estado de Educação - SEDUC, a contar 27/11/2017.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 11 de Maio de 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 312580

PORTARIA Nº 340 DE 11 DE MAIO 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 2018/196304.

RESOLVE:

Exonerar a pedido, de acordo com o art.59 da Lei nº 5810 de 24/01/94, KASSYA CHRISTINNA OLIVEIRA RODRIGUES, Mat. 57234690/2, do cargo de Especialista em Educação Classe I, lotada na Secretaria de Estado de Educação - SEDUC, a contar 22/02/2018, resguardando o direito à recondução nas hipóteses do art. 57, inciso I, do citado diploma legal.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 11 de Maio de 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 312584

PORTARIA Nº 337 DE 11 DE MAIO 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 2018/204612.

RESOLVE:

Exonerar a pedido, de acordo com o art.59 da Lei nº 5810 de 24/01/94, ANGELO MARCELO CURBANI, Mat. 5721024/1, do cargo de Professor Classe II, lotado na Secretaria de Estado de Educação - SEDUC, a contar 07/03/2018.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 11 de Maio de 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 312592

PORTARIA Nº 331 DE 11 DE MAIO 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 2018/196403.

RESOLVE:

Exonerar a pedido, de acordo com o art.59 da Lei nº 5810 de 24/01/94, PEDRO PAULO OLIVEIRA DE VASCONCELOS, Mat. 329720/2, do cargo de Professor Classe II, lotado na Secretaria de Estado de Educação - SEDUC, a contar 27/02/2018.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 11 de Maio de 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 312600

PORTARIA Nº 329 DE 11 DE MAIO 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 2018/190819.

RESOLVE:

Exonerar a pedido, de acordo com o art.59 da Lei nº 5810 de 24/01/94, GUSTAVO NELSON DIOGO, Mat. 57195459/1, do cargo de Agente Administrativo, lotado na Secretaria de Estado de Saúde Pública - SESPA, a contar 03/05/2018.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 11 de Maio de 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 312604

PORTARIA Nº 327 DE 11 DE MAIO 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 2018/188188.

RESOLVE:

Exonerar a pedido, de acordo com o art.59 da Lei nº 5810 de 24/01/94, MARCO ANTONIO OLIVEIRA DE JESUS, Mat. 8400643/3, do cargo de Técnico de Enfermagem, lotado na Secretaria de Estado de Saúde Pública - SESPA, a contar 27/04/2018.

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

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 11 de Maio de 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 312608

INEXIGIBILIDADE DE LICITAÇÃO

TERMO DE INEXIGIBILIDADE DE LICITAÇÃO Nº 01/2018

A SECRETÁRIA ADJUNTA DE GESTÃO ADMINISTRATIVA, da Secretaria de Estado de Administração, no uso de suas atribuições legais, fundamentada no art. 25, caput, da Lei Federal nº 8.666/93 e considerando o Parecer Jurídico, exarado no processo de n.º 2018/106969, resolve reconhecer a inexigibilidade de licitação referente ao pagamento da anuidade do Conselho Nacional de Secretários de Estado da Administração - CONSAD, CNPJ: 04.233.454/0001-63, destinada ao custeio das atividades programadas do Colegiado, que a Secretaria de Estado de Administração é membro, no valor de R\$ 25.000,00 (Vinte de cinco mil).

Belém, 14 de maio de 2018.

MARIA EDILENA DE SOUZA ROCHA

Secretária Adjunta de Gestão Administrativa

Protocolo: 312697

RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO

RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO Nº 01/2018 Nos termos do art.26, da Lei nº 8666/93 ratifico a decisão da Secretária Adjunta de Gestão Administrativa desta Secretaria.

Belém, 14 de maio de 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 312700

DIÁRIA**Portaria nº179/2018-DAF/SEAD de 15 de Maio de 2018**

Objetivo: a fim de dar apoio técnico à instalação da nova Unidade de Atendimento à População.

Servidora: Maria Bernadete Dela Flora Cruz

Cargo: Diretora

Id. Funcional nº1376/2

Origem: Belém/PA – Brasil

Destino: Parauapebas/PA – Brasil

Período: 16.05 a 19.05.2018

Nº de diárias: 3 e ½

Ordenadora: Vania Cristina Sousa Rodrigues

Protocolo: 312747

Portaria nº178/2018-DAF/SEAD de 15 de Maio de 2018

Objetivo: a fim de dar apoio técnico à instalação da nova Unidade de Atendimento à População.

Servidora: Alice Queiroz Lobo

Cargo: Secretario de Diretoria

Id. Funcional nº5912421/2

Origem: Belém/PA – Brasil

Destino: Parauapebas/PA – Brasil

Período: 16.05 a 19.05.2018

Nº de diárias: 3 e ½

Ordenadora: Vania Cristina Sousa Rodrigues

Protocolo: 312734

Portaria nº348/2018-GS/SEAD de 15 de Maio de 2018

Objetivo: a fim de atuar na organização e instalação da Agência do Trabalho, em tratado de parceria com o governo estadual, por meio de Acordo de Cooperação Técnica

Servidora: Michele Cavalcante Soares

Colaborador Eventual

Matrícula Siape nº. 1701056

Origem: Belém/PA – Brasil

Destino: Parauapebas/PA – Brasil

Período: 16.05 a 28.05.2018

Nº de diárias: 12 e ½

Ordenadora: Alice Viana Soares Monteiro

Protocolo: 312941

Portaria nº177/2018-DAF/SEAD de 15 de Maio de 2018

Objetivo: a fim de dar apoio técnico à instalação da nova Unidade de Atendimento à População.

Servidora: Maria Iabella Rodrigues de Oliveira

Cargo: Coordenadora

Id. Funcional nº5902392/2

Origem: Belém/PA – Brasil

Destino: Parauapebas/PA – Brasil

Período: 16.05 a 25.05.2018

Nº de diárias: 9 e ½

Ordenadora: Vania Cristina Sousa Rodrigues

Protocolo: 312732

Portaria nº181/2018-DAF/SEAD de 15 de Maio de 2018

Objetivo: a fim de dar apoio técnico à instalação da nova Unidade de Atendimento à População

Servidor: Mario Henrique Gama da Costa

Cargo: Secretário de Diretoria

Id. Funcional nº80845359/3

Origem: Belém/PA – Brasil

Destino: Parauapebas/PA – Brasil

Período: 16.05 a 19.05.2018

Nº de diárias: 3 e ½

Ordenadora: Vania Cristina Sousa Rodrigues

Protocolo: 312758

EXTRATO DAS ATAS DE REGISTRO DE PREÇOS RELATIVAS AO PREGÃO ELETRÔNICO - SEAD/DGL/SRP Nº 27/2017

Aos 15 dias do mês de maio 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 017/2016, 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. 1887/2017, RESOLVE registrar preços visando à contratação futura de empresa especializada no fornecimento de MATERIAL DE EXPEDIENTE, para os órgãos e entidades do Estado do Pará, situados na Mesorregião de Belém (Ananindeua, Barcarena, Belém, Benevides, Bujaru, Castanhal, Inhangapi, Marituba, Santa Bárbara do Pará, Santa Isabel do Pará e Santo Antônio do Tauá), e nas cidades de Santarém, Marabá e Altamira, conforme especificações constantes do Termo de Referência anexo I do Edital 27/2017, para atender aos Órgãos da Administração Direta e Entidades da Administração Indireta do Poder Executivo do Estado do Pará, oferecidos pelas propostas classificadas em primeiro lugar, para os lotes/Item, no certame acima mencionado, da(s) seguinte(s) empresa(s):

ATA Nº 006/2018 - APOLO COMERCIAL LTDA EPP, com sede em Belém/PA, na Av. Almirante Wandenkolk, 270 B - Umarizal - CEP: 66.055-030, Fone: (91) 3223-2623/3223-2851, inscrita CNPJ/MF sob o nº 02.567.637/0001-90, representada neste ato por Luiz Humberto Piteira Gonçalves, brasileiro, portadora do CPF: 306.274.002-72, Email: apolocomercial@ig.com.br, para os grupos 2, 6, 10, 11, 14, e 15.

ATA Nº 007/2018 - V S DELGADO COMÉRCIO EIRELI - EPP, com sede em Ananindeua/PA, na Rodovia BR 316 Km 03, Rua do Fio - Guanabara - CEP: 67.010-550, Fone: (91) 3245-5104/98020-2738, inscrita CNPJ/MF sob o nº 12.665.218/0001-44, representada neste ato por Ida Vanessa da Silva Delgado, brasileira, portadora da Carteira de identidade, CPF: 471.748.252-15, Email: vs.licitacao@yahoo.com, para os grupos/Item 1, 3, 4, 5, 7, 9, 12 e 13 Item 267.

ATA Nº 008/2018 - A M DE M PIMENTEL E CIA LTDA - ME, com sede em Belém/PA, na Rua dos Mundurucus, 125 Estrada Nova X Nova Orla de Belém - CEP: 66.025-660, Fone: (91) 3225-6138/8341-0100, inscrita CNPJ/MF sob o nº 12.670.817/0001-56, representada neste ato por Ana Mary de Melo Pimentel, brasileira, CPF: 198.363.502-25, Email: amdempimentel@gmail.com/ivandernascimento@gmail.com, para o grupo 8.

ATA Nº 009/2018 - E C GARCIA DOS SANTOS COMÉRCIO, SERVIÇOS E REPRESENTAÇÕES EIRELI - EPP, com sede em Ananindeua/PA, na Estrada Itabira, 196 - A, casa 18 - Centro - CEP: 67.030-390, Fone: (91)98277-0759, inscrita CNPJ/MF sob o nº 26.370.836/0001-71, representada neste ato por Elaine Cristina Garcia dos Santos, brasileira, portadora da Carteira de identidade, CPF: 756.696.092-04, Email: eg-santos@outlook.com, para o Item 98.

A íntegra das atas encontram-se disponíveis no site: www.compraspara.pa.gov.br

Belém, 15 de maio de 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 312958

EXTRATO DE TERMO DE DESAFETAÇÃO DE BEM IMÓVEL

OBJETO: Formalizar a desafetação do imóvel pertencente ao Estado do Pará, denominado Imóvel Afetado a SEAD, localizado na Avenida Magalhães Barata, nº 53, Município de Belém/PA, cadastrado no Sistema de Controle Imobiliário do Estado sob o RPI nº 414, antes afetado a Secretaria de Estado de Administração - SEAD, conforme os termos do Processo nº 2018/191661.

ASSINATURA:

ALICE VIANA SOARES MONTEIRO, Secretária de Estado de Administração.

DATA DA ASSINATURA: 14/05/2018

Protocolo: 312596

PORTARIA Nº 347, DE 14 DE MAIO DE 2018.

A SECRETÁRIA DE ESTADO DE ADMINISTRAÇÃO, no uso de suas atribuições legais,

RESOLVE:

Designar a servidora ODILENE FERNANDES DA CONCEIÇÃO SANTOS para responder como membro da Comissão do Concurso Público C-173, da Secretaria de Estado de Educação, em substituição a servidora GABRIELA COUITEIRO DUARTE.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO, 14 de maio de 2018.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 312915

GOVERNO DO ESTADO DO PARÁ SECRETARIA DE ESTADO DE ADMINISTRAÇÃO (SEAD) AGÊNCIA DE REGULAÇÃO E CONTROLE DE SERVIÇOS PÚBLICOS DO ESTADO DO PARÁ - ARCON/PA CONCURSO PÚBLICO PARA PROVIMENTO DE VAGAS EM CARGOS DE NÍVEIS MÉDIO E SUPERIOR CONCURSO PÚBLICO C-175

EDITAL Nº 01/SEAD-ARCON/PA, DE 15 DE MAIO DE 2018
A SECRETARIA DE ESTADO DE ADMINISTRAÇÃO - SEAD e a AGÊNCIA DE REGULAÇÃO E CONTROLE DE SERVIÇOS PÚBLICOS DO ESTADO DO PARÁ - ARCON/PA, no uso das atribuições legais, **TORNAM PÚBLICA** a realização do **Concurso Público C-175**, sob o regime estatutário, para **provimento de vagas efetivas de nível médio e superior da ARCON/PA**, observadas as disposições constitucionais e de acordo com os termos da Lei Estadual nº. 6.099, de 30 de dezembro de 1997, e suas alterações; e da Lei Estadual nº. 5.810, de 24 de janeiro de 1994 e suas alterações (Regime Jurídico Único do Estado do Pará), mediante as condições estabelecidas neste edital.

1 DAS DISPOSIÇÕES PRELIMINARES

1.1 O concurso público será regulado pelas normas contidas no presente edital e seus anexos e executado pelo **Instituto Americano de Desenvolvimento - IADES**. O acompanhamento e supervisão de todo o processo de seleção pública será feito pela **Comissão do Concurso**, designada mediante Portaria-SEAD nº. 229, de 02 de abril de 2018, publicada no *Diário Oficial do Estado do Pará* em 04 de abril de 2018.

1.2 O concurso público destina-se a selecionar candidatos visando o preenchimento de **34 (trinta e quatro) cargos efetivos para provimento imediato**, conforme os níveis de cargos previstos no item 2 e anexos deste edital.

1.3 O concurso público compreenderá a realização das seguintes etapas, conforme a seguir:

1.3.1 Para cargos de Nível Superior:

- prova objetiva**, de caráter eliminatório e classificatório;
- prova discursiva**, de caráter eliminatório e classificatório; e
- avaliação de títulos**, de caráter meramente classificatório, exclusivamente para os cargos de nível superior.

1.3.2 Para cargos de Nível Médio:

- prova objetiva**, de caráter eliminatório e classificatório;
- prova discursiva**, de caráter eliminatório e classificatório.

1.4 As provas e etapas referentes ao concurso público serão aplicadas na cidade de **Belém (PA)**.

1.5 Os candidatos nomeados estarão sujeitos ao **Regime Jurídico Único do Estado do Pará**, instituído pela Lei Estadual nº. 5.810, de 24 de janeiro de 1994, e às normas internas da Entidade de lotação.

1.6 As nomeações estão condicionadas aos requisitos estabelecidos no item 2 deste Edital, à ordem final de classificação dos candidatos aprovados nas etapas do concurso público, à necessidade de serviço e a disponibilidade orçamentária-financeira do **Governo do Estado do Pará**, durante o prazo de validade do concurso, qual seja 1 (um) ano, a contar da data de publicação da homologação do certame, podendo ser prorrogado por igual período a critério da **ARCON/PA**.

1.7 Os horários mencionados no presente edital e nos demais editais a serem publicados para o concurso público obedecerão ao horário local de **Belém (PA)**.

2 DO CARGOS

2.1 TÉCNICO EM REGULAÇÃO DE SERVIÇOS PÚBLICOS I (CÓDIGO 101)

Vaga(s): 3 (três) vagas.

Remuneração: R\$ 4.581,71 (quatro mil, quinhentos e oitenta e um reais e setenta e um centavos).

Carga horária: 40h/s (quarenta horas por semana).

Requisitos para provimento: diploma da graduação de nível superior em Engenharia Civil, Engenharia Elétrica, Engenharia Mecânica, Engenharia Química, Engenharia Sanitária, Engenharia Naval, Geologia, Arquitetura, Economia ou Ciências Contábeis expedido por instituição de ensino reconhecida pelo Ministério da Educação; e registro no órgão de classe.

Síntese das atribuições: fiscalizar os serviços regulados de acordo com os padrões e normas estabelecidos nos regulamentos e contratos de concessão ou outros instrumentos de outorga; manter atualizado o sistema de informação dos serviços regulados, visando apoiar e subsidiar estudos e decisões sobre o setor; efetuar análise técnica de processos, reclamações e solicitações de usuários e operadores de serviços públicos regulados; prestar apoio nas atividades relacionadas aos processos de mediação e arbitragem para a solução dos conflitos de interesse entre operadores ou entre estes e os usuários dos serviços; prestar apoio nos processos de licitação para outorga de concessão e permissão de serviços públicos; prestar esclarecimentos técnicos a usuários e operadores dos serviços regulados; acompanhar a evolução da legislação específica dos serviços regulados; exercer as demais atividades correlatas de regulação de serviços públicos.

2.2 ASSISTENTE TÉCNICO EM REGULAÇÃO DE SERVIÇOS PÚBLICOS I (CÓDIGO 102)

Vaga(s): 1 (uma) vaga.

Remuneração: R\$ 3.156,86 (três mil, cento e cinquenta e seis reais e oitenta e seis centavos).

Carga horária: 40h/s (quarenta horas por semana).

Requisitos para provimento: diploma da graduação de nível superior em Engenharia da Computação, Ciências da Computação ou Sistema de Informação expedido por instituição de ensino reconhecida pelo Ministério da Educação.

Síntese das atribuições: executar atividades de apoio e suporte aos bancos de dados dos grupos técnicos relacionados às diferentes áreas de atuação da ARCON; assessorar os processos decisórios relacionados à ampliação e alteração na base de equipamentos de informática da ARCON; dar apoio na elaboração e implantação de aplicativos de informática na ARCON; exercer as demais atividades correlatas de apoio à regulação de serviços públicos.

2.3 CONTROLADOR DE SERVIÇOS PÚBLICOS (CÓDIGO 201)

Vaga(s): 15 (quinze) vagas.

Remuneração: R\$ 2.232,72 (dois mil, duzentos e trinta e dois reais e setenta e dois centavos).

Carga horária: 40h/s (quarenta horas por semana).

Requisitos para provimento: certificado de conclusão de curso do ensino médio expedido por instituição de ensino reconhecida pelo Ministério da Educação; e Carteira Nacional de Habilitação - categorias "B", "C" e (ou) "D".

Síntese das atribuições: fiscalizar os serviços regulados de acordo com os padrões e normas legais; dar suporte ao sequenciamento do processo de penalidades; instruir processos de atendimento de reclamações, esclarecimentos e de denúncias que envolvam a prestação de serviços públicos regulados; prestar apoio na elaboração e revisão de regulamentação de serviços; conduzir, quando necessário, veículos para o cumprimento de missões da Autarquia; manter atualizado o relatório de atividades da área de sua competência; executar outras atividades semelhantes.

2.4 AUXILIAR EM REGULAÇÃO DE SERVIÇOS PÚBLICOS (CÓDIGO 202)

Vaga(s): 15 (quinze) vagas.

Remuneração: R\$ 1.356,31 (um mil, trezentos e cinquenta e seis reais e trinta e um centavos).

Carga horária: 40h/s (quarenta horas por semana).

Requisitos para provimento: certificado de conclusão de curso do ensino médio expedido por instituição de ensino reconhecida pelo Ministério da Educação.

Síntese das atribuições: desenvolver, sob a supervisão dos técnicos, trabalhos de apoio relacionados às atividades administrativas e de regulação e controle exercidas pela ARCON; organizar arquivo de processos relacionados ao desenvolvimento das atividades administrativas e finalísticas da ARCON; executar outras tarefas compatíveis que lhe venham a ser atribuídas.

3 DOS REQUISITOS MÍNIMOS PARA A POSSE

3.1 Cumprir as determinações deste edital e ter sido aprovado e classificado no concurso público, dentro do número de vagas.

3.2 Ter nacionalidade brasileira ou portuguesa e, em caso de nacionalidade portuguesa, estar amparado pelo Estatuto de Igualdade entre Brasileiros e Portugueses, com reconhecimento de gozo de direitos políticos, nos termos do § 1º, artigo 12, da Constituição da República Federativa do Brasil.

3.3 Ter idade mínima de 18 (dezoito) anos completos, na data da posse.

3.4 Apresentar, no momento da posse, os documentos comprobatórios dos requisitos exigidos para o exercício do cargo constantes do item 2 deste edital, bem como outros documentos que se fizerem necessários.

3.5 Estar em dia com as obrigações eleitorais e em pleno gozo dos direitos políticos.

3.6 Apresentar certificado de reservista ou de dispensa de incorporação, em caso de candidato do sexo masculino.

3.7 Apresentar declaração de bens que constituem o seu patrimônio.

3.8 Apresentar declaração de que não acumula cargo, emprego ou função pública, ou proventos de inatividade; ressalvadas as possibilidades de acumulação lícita previstas no inciso XVI do art. 37 da Constituição Federal e no Decreto Estadual nº 1.950, de 28 de dezembro de 2018.

3.9 Ser considerado apto, física e mentalmente, para o exercício do cargo no exame médico pré-admissional, realizado pela perícia médica oficial, devendo o candidato apresentar os exames clínicos e laboratoriais, os quais correrão às suas expensas.

3.10 Não haver sido condenado criminalmente por sentença judicial transitada em julgado ou não haver sofrido sanção impeditiva do exercício de cargo público por qualquer órgão público ou entidade das esferas federal, estadual, municipal ou do Distrito Federal.

4 DA INSCRIÇÃO NO CONCURSO PÚBLICO

4.1 O valor da taxa de inscrição será de:

a) R\$ 45,00 (quarenta e cinco reais), para os cargos de nível superior; e

b) R\$ 36,00 (trinta e seis reais), para os cargos de nível médio.

4.2 As inscrições serão feitas exclusivamente via internet no endereço eletrônico <http://www.iades.com.br>, no período **entre 8h (oito horas) do dia 18 de maio de 2018 e 23h e 59 min (vinte e três horas e cinquenta e nove minutos) do dia 11 de junho de 2018.**

4.2.1 Após a conclusão da inscrição, o candidato deverá efetuar o pagamento da taxa de inscrição por meio do Documento de Arrecadação Estadual (DAE), pagável em toda a rede bancária e disponível para visualização e impressão no endereço eletrônico <http://www.iades.com.br>.

4.2.2 O **IADES** disponibiliza computadores com acesso à internet na **CAC-IADES (ver item 16)** para uso pelos candidatos.

4.3 O pagamento da taxa de inscrição deverá ser efetuado **até às 23h59min do dia 14 de junho de 2018.** O pagamento após a data de vencimento implica o cancelamento da inscrição.

4.3.1 As inscrições somente serão efetivadas após a quitação da inscrição, por meio do DAE ou do deferimento da isenção da taxa de inscrição validado pelo **IADES.**

4.3.2 O DAE poderá ser reimpresso até a data do término das inscrições, sendo que a cada reimpressão do DAE constará uma nova data de vencimento, podendo a sua quitação ser realizada por meio de qualquer agência bancária e seus correspondentes.

4.4 DAS DISPOSIÇÕES GERAIS SOBRE A INSCRIÇÃO NO CONCURSO PÚBLICO

4.4.1 Antes de efetuar a inscrição, o candidato deverá conhecer este edital e certificar-se de que preenche todos os requisitos exigidos.

4.4.2 O candidato é responsável pela veracidade dos dados cadastrais informados no ato de inscrição, sob as penas da lei.

4.4.3 É vedada a inscrição condicional, fora do prazo previsto de inscrições, estipuladas no presente edital.

4.4.4 Para efetuar a inscrição, é imprescindível o número de Cadastro de Pessoa Física (CPF) do candidato, emitido pelo Ministério da Fazenda.

4.4.5 As informações prestadas na inscrição serão de inteira responsabilidade do candidato, dispondo o **IADES** do direito de excluir do concurso público aquele que não preencher o formulário de forma completa conforme item 4.4.5.1.

4.4.5.1 O candidato deverá obrigatoriamente preencher de forma completa o campo referente a nome, endereço, telefone e e-mail, bem como deverá informar o CEP correspondente à sua residência.

4.4.6 O valor referente ao pagamento da taxa de inscrição não será devolvido, salvo nas condições previstas neste edital.

4.4.6.1 No caso do pagamento da taxa de inscrição ser efetuado com cheque bancário que, porventura, venha a ser devolvido, por qualquer motivo, o **IADES** reserva-se o direito de tomar as medidas legais cabíveis, não efetivando a inscrição.

4.4.6.2 É vedada ao candidato a transferência para terceiros do valor pago da taxa de inscrição.

4.4.7 O candidato deverá declarar, no formulário de inscrição, que tem ciência e que aceita que, caso aprovado, deverá entregar, por ocasião da posse, os documentos comprobatórios dos requisitos exigidos para o respectivo cargo, conforme o disposto nos itens 2 e 3 deste edital, sob pena de eliminação no certame.

4.4.8 A não integralização dos procedimentos de inscrição implica a desistência do candidato e sua consequente eliminação deste concurso público.

4.4.9 O candidato inscrito deverá atentar para a formalização da inscrição, considerando que, caso a inscrição não seja efetuada nos moldes estabelecidos neste edital, será automaticamente considerada não efetivada pelo **IADES.**

4.4.9.1 Após a homologação da inscrição, não será aceita, em hipótese alguma, solicitação de alteração dos dados contidos na inscrição.

4.4.10 O candidato, ao realizar sua inscrição, também manifesta ciência quanto à possibilidade de divulgação de seus dados em listagens e resultados no decorrer do certame, tais como aqueles relativos à data de nascimento, notas e desempenho nas provas e etapas, entre outros, tendo em vista que essas informações são essenciais para o fiel cumprimento da publicidade dos atos atinentes ao concurso público.

4.4.11 Os candidatos ficam cientes, também, de que tais informações poderão ser encontradas na rede mundial de computadores por meio dos mecanismos de busca atualmente existentes.

5 DAS CONDIÇÕES PARA ISENÇÃO DA TAXA DE INSCRIÇÃO

5.1 Em conformidade com a legislação em vigor, a isenção da taxa de inscrição será concedida para:

a) o candidato que estiver inscrito no Cadastro Único para Programas Sociais do Governo Federal (CadÚnico) e for membro de família de baixa renda, nos termos do Decreto Federal nº. 6.135/2007; e (ou)

b) a pessoa com deficiência, de acordo com o item 6.3 deste edital, terá direito à isenção da taxa de inscrição nos termos da Lei Estadual nº. 6.988/2007.

5.2 Os candidatos inscritos no CadÚnico deverão apresentar requerimento específico (ver modelo disponível na página de acompanhamento do concurso público <http://www.iades.com.br>), com indicação do Número de Identificação Social (NIS),

cópia do documento de identidade (ver subitem 8.4 deste edital) e o comprovante de inscrição no CadÚnico em plena validade.

5.3 Os candidatos com deficiência deverão apresentar requerimento específico (ver modelo disponível na página de acompanhamento do concurso público <http://www.iades.com.br>) acompanhado de laudo médico atestando a espécie e o grau ou nível da deficiência, com expressa referência ao código correspondente da Classificação Internacional de Doença – CID, bem como a provável causa da deficiência; ou, alternativamente, requerimento específico acompanhado de documento de identidade e carteira/declaração de cadastramento da(s) instituição(ões) à(s) qual(is) pertence.

5.4 Para o protocolo do pedido de isenção o candidato poderá utilizar-se de um dos meios a seguir descritos:

a) **presencial:** dirigir-se à **CAC-IADES (ver item 16)** e protocolar a documentação indicada nos subitens 5.2 ou 5.3 deste edital. O candidato poderá apresentar cópia simples acompanhada do documento original para verificação; ou

b) **via postal:** envio da documentação indicada nos subitens 5.2 ou 5.3 deste edital, em cópia autenticada, via SEDEX ou Carta Registrada com Aviso de Recebimento, para a **Caixa Postal 15.920, CEP 71.070-640, Guarã II - Brasília/DF.**

5.5 Os pedidos deverão ser protocolados/enviados, impreterivelmente, **nos dias 18 a 23 de maio de 2018.** Os pedidos protocolados/enviados após esse período não serão conhecidos.

5.5.1 Os candidatos que optarem por protocolar a documentação de forma presencial deverão observar os dias e horários de funcionamento da **CAC-IADES (ver item 16).**

5.6 O deferimento do pedido de isenção ficará condicionado à comprovação da condição de inscrito ativo no CadÚnico e (ou) à comprovação da deficiência ou necessidade especial, nos termos previstos nos itens 5.1, 5.2 e 5.3 deste edital.

5.7 A veracidade das informações prestadas no requerimento de isenção será de inteira responsabilidade do candidato, podendo este responder, a qualquer momento, no caso de serem prestadas informações inverídicas ou utilizados documentos falsos, por crime contra a fé pública, o que acarreta a eliminação do concurso público, aplicando-se, ainda, o disposto no parágrafo único do art. 10 do Decreto Federal nº. 83.936/1979.

5.8 O simples preenchimento dos dados necessários para a solicitação da isenção de taxa de inscrição não garante ao interessado a sua concessão, a qual estará sujeita à análise e deferimento do pedido por parte do **IADES**, conforme o caso.

5.9 O candidato que tiver a isenção deferida, mas que tenha efetivado o pagamento do DAE terá o reembolso do valor pago.

5.10 Não será permitido, após o período de solicitação de isenção de taxa de inscrição, complementação da documentação, bem como solicitação de revisão.

5.11 Será considerada nula a isenção de pagamento de taxa de inscrição ao candidato que:

a) omitir informações e (ou) apresentar informações inverídicas; e (ou)

b) fraudar e (ou) falsificar documentação.

5.11.1 Nas hipóteses previstas nas alíneas "a)" e "b)" do subitem 5.11 deste edital, o candidato terá sua situação informada à autoridade policial competente para as providências cabíveis.

5.12 Não será concedida isenção de taxa de inscrição ao candidato que:

a) não possuir condição contemplada no subitem 5.1 deste edital;

b) pleitear a isenção sem apresentar os documentos previstos nos subitens 5.2 ou 5.3 deste edital; e (ou)

c) não observar o período, o local e o horário estabelecidos para a solicitação de isenção.

5.13 Não será aceita solicitação de isenção de taxa de inscrição via e-mail e (ou) via fax.

5.14 Ao término da apreciação dos requerimentos de isenção da taxa de inscrição e dos respectivos documentos, o **IADES** divulgará, no endereço eletrônico <http://www.iades.com.br> e no **Diário Oficial do Estado do Pará, na data provável de 30 de maio de 2018**, a listagem preliminar contendo o resultado da apreciação dos pedidos de isenção de taxa de inscrição.

5.15 Do resultado preliminar dos requerimentos de isenção da taxa de inscrição caberá recurso, no período compreendido de **2 (dois) dias úteis** após a divulgação do resultado preliminar.

5.16 Ao término da apreciação dos recursos contra o resultado preliminar do requerimento de isenção da taxa de inscrição, a **CAC-IADES** divulgará na **data provável de 11 de junho de 2018**, no endereço eletrônico <http://www.iades.com.br> e no **Diário Oficial do Estado do Pará**, a listagem contendo o resultado final dos requerimentos de isenção da taxa de inscrição.

6 DAS VAGAS DESTINADAS AOS CANDIDATOS COM DEFICIÊNCIA

6.1 As pessoas com deficiência serão reservados 5% (cinco por cento) das vagas destinadas a cada cargo, desde que a deficiência seja compatível com as atribuições do cargo. As disposições deste Edital, referentes às pessoas com deficiência, são correspondentes às da Lei nº 7.853/1989 e às do Decreto nº 3.298/1999, alterado pelo Decreto nº 5.296/2004, da Lei nº

12.764/2012 regulamentada pelo Decreto nº 8.368/2014 e da Lei Federal 13.146/2015.

6.1.1 Caso a aplicação do percentual de que trata o subitem 6.1 deste edital resulte em número fracionado, este deverá ser elevado até o primeiro número inteiro subsequente, desde que não ultrapasse 20% (vinte por cento) das vagas oferecidas por cargo, nos termos do artigo 15, parágrafo único, da Lei nº 5.810/1994.

6.1.2 Somente haverá reserva imediata de vagas para os candidatos com deficiência nos cargos com quantidade de vagas igual ou superior a 5 (cinco).

6.2 A pessoa com deficiência participará do concurso público em igualdade de condições com os demais candidatos no que se refere ao conteúdo das provas, à avaliação e aos critérios de aprovação, ao horário e ao local de aplicação das provas e às notas mínimas exigidas de acordo com o previsto no presente Edital.

6.3 São consideradas pessoas com deficiência, de acordo com o artigo 4º do Decreto Federal nº 3.298/1999, alterado pelo Decreto nº 5.296/2004, nos termos da Lei nº 7.853/1989, Lei Federal nº 12.764/2012 e da Lei Federal 13.146/2015as que se enquadram nas categorias de I a VI a seguir; e as contempladas pelo enunciado da Súmula 377 do Superior Tribunal de Justiça: "O portador de visão monocular tem direito de concorrer, em Seleção Competitiva Pública, às vagas reservadas aos deficientes";

I - **deficiência física** - alteração completa ou parcial de um ou mais segmentos do corpo humano, acarretando o comprometimento da função física, apresentando-se sob a forma de paraplegia, paraparesia, monoplegia, monoparesia, tetraplegia, tetraparesia, triplegia, tripararesia, hemiplegia, hemiparesia, ostomia, amputação ou ausência de membro, paralisia cerebral, nanismo, membros com deformidade congênita ou adquirida, exceto as deformidades estéticas e as que não produzam dificuldades para o desempenho de funções;

II - **deficiência auditiva** - perda bilateral, parcial ou total, de quarenta e um decibéis (dB) ou mais, aferida por audiograma nas frequências de 500Hz, 1.000Hz, 2.000Hz e 3.000Hz;

III - **deficiência visual** - cegueira, na qual a acuidade visual é igual ou menor que 0,05 no melhor olho, com a melhor correção óptica; a baixa visão, que significa acuidade visual entre 0,3 e 0,05 no melhor olho, com a melhor correção óptica; os casos nos quais a somatória da medida do campo visual em ambos os olhos for igual ou menor que 60º; ou a ocorrência simultânea de quaisquer das condições anteriores;

IV - **deficiência mental** - funcionamento intelectual significativamente inferior à média, com manifestação antes dos 18 (dezoito) anos e limitações associadas a duas ou mais áreas de habilidades adaptativas, tais como: comunicação, cuidado pessoal, habilidades sociais; utilização dos recursos da comunidade, saúde e segurança, habilidades acadêmicas, lazer e trabalho; e

V - **deficiência múltipla** - associação de duas ou mais deficiências.

VI - A pessoa com transtorno do espectro autista é considerada pessoa com deficiência, para todos os efeitos legais.

6.4 O candidato que, no ato de inscrição, se declarar com deficiência, se aprovado e classificado no concurso público, terá seu nome publicado em lista à parte e, caso obtenha a classificação necessária, figurará também na lista de classificação geral.

6.5 As vagas definidas no subitem 6.1 deste edital que não forem providas por falta de candidatos com deficiência ou por reprovação na perícia médica ou no concurso público serão preenchidas pelos demais candidatos, observada a ordem de classificação do cargo.

6.6 O candidato que se declarar com deficiência concorrerá em igualdade de condições com os demais candidatos.

6.7 As atividades dos cargos não serão modificadas para se adaptarem à(s) condição(ões) especial(is) dos candidatos com deficiência.

6.8 Para concorrer a uma das vagas para candidatos com deficiência, o candidato deverá:

a) no ato de inscrição, declarar-se com deficiência;

b) entregar laudo médico original, ou cópia autenticada, emitido nos últimos 12 (doze) meses, contados até o último dia do período de inscrição, atestando o nome da doença, a espécie e o grau ou o nível da deficiência, com expressa referência ao código correspondente da Classificação Estatística Internacional de Doenças e Problemas Relacionados à Saúde (CID), bem como a provável causa da deficiência, na forma do subitem 6.3 deste edital, e o requerimento disponível no endereço eletrônico <http://www.iades.com.br>, na página de acompanhamento do concurso.

6.9 O candidato com deficiência deverá encaminhar impreterivelmente **até o dia 11 de junho de 2018**, o referido laudo médico e o requerimento indicado no subitem 6.8 deste edital devidamente preenchido e assinado, via postal (SEDEX), para a **CAC-IADES (ver item 16)** desde que cumprida a formalidade de inscrição dentro dos prazos citados no item 4 deste edital.

6.9.1 O candidato com deficiência poderá também entregar pessoalmente, ou por terceiro (mediante procuração simples), na **CAC-IADES(ver item 16)** a documentação indicada no item 6.8 acima, mantendo-se o prazo máximo já indicado.

6.10 O candidato com deficiência que não proceder conforme as orientações deste item será considerado como não portador de deficiência, perdendo o direito de reserva de vaga para candidatos com deficiência e passando à ampla concorrência.

6.11 O **IADES** divulgará, no endereço eletrônico <http://www.iades.com.br> e no **Diário Oficial do Estado do Pará, na data provável de 15 de junho de 2018**, a listagem contendo o resultado preliminar da apreciação das solicitações para concorrer às vagas específicas para pessoas com deficiência.

6.12 Do resultado preliminar das solicitações para concorrer às vagas especiais caberá recurso, que deverá ser preenchido e entregue pelo candidato na **CAC-IADES(ver item 16)** no período compreendido de **2 (dois) dias úteis** após a divulgação do resultado preliminar.

6.13 Ao término da apreciação dos recursos contra o resultado preliminar das solicitações para concorrer às vagas especiais, a **CAC-IADES** divulgará, no endereço eletrônico <http://www.iades.com.br>, na **data provável de 22 de junho de 2018**, a relação dos candidatos cuja documentação comprobatória para concorrer às vagas específicas foi aceita.

7 DA SOLICITAÇÃO DE ATENDIMENTO ESPECIAL

7.1 O candidato que necessitar de atendimento especial para a realização das provas deverá indicar a sua opção no formulário eletrônico de inscrição e protocolar na **CAC-IADES(ver item 16)**, impreterivelmente **até o dia 11 de junho de 2018**, requerimento indicando os recursos especiais necessários (ver modelo disponível na página de acompanhamento do concurso público) e laudo médico, original ou em cópia simples, que justifique o atendimento especial solicitado, se for o caso. Após esse período, a solicitação será indeferida, salvo nos casos de força maior devidamente comprovada e acolhida pela executora do concurso.

7.1.1 As condições específicas disponíveis para realização das provas são: prova em braille, prova ampliada (fonte 25), fiscal leitor, intérprete de libras, acesso à cadeira de rodas e/ou tempo adicional de até 1 (uma) hora para realização das provas (somente para os candidatos com deficiência). O candidato com deficiência, que necessitar de tempo adicional para realização das provas, deverá requerê-lo com justificativa acompanhada de parecer emitido por especialista da área de sua deficiência, conforme prevê o § 2º do artigo 40 do Decreto no 3.298/99.

7.1.2 O formulário preenchido com o pedido de atendimento especial também poderá ser enviado via postal para a Caixa Postal indicada na alínea "b)" do subitem 5.4 deste edital (usar SEDEX ou Carta Registrada com Aviso de Recebimento).

7.2 O laudo médico referido no subitem 7.1 deste edital não será devolvido, tampouco será fornecida cópia do laudo.

7.3. A candidata que tiver necessidade de amamentar durante a realização das provas, deverá anexar junto ao pedido de atendimento especial, cópia da certidão de nascimento da criança, salvo se o nascimento ocorrer após essa data, quando então deverá levar a certidão de nascimento (original ou cópia autenticada), no dia da prova.

7.3.1 A candidata que necessitar amamentar deverá ainda levar um acompanhante maior de idade, sob pena de ser impedida de realizar as provas. O acompanhante ficará responsável pela guarda do lactente em sala reservada para amamentação. Durante a amamentação, é vedada a comunicação da lactante com o acompanhante.

7.3.2 Ao acompanhante não será permitido o uso de quaisquer dos objetos e equipamentos descritos no subitem 8.7, 8.8, 9.10 e 9.11 deste Edital durante a realização do certame.

7.3.3 Nos horários previstos para amamentação, a cada intervalo de 2 (duas) horas, a candidata lactante poderá ausentar-se, até 30 (trinta) minutos, da sala de prova, acompanhada de um fiscal. Será concedido tempo adicional para a candidata que necessitar amamentar, a título de compensação, durante o período de realização das provas, conforme Lei Estadual nº 7.613/2012.

7.3.4 O tempo despendido para amamentação será compensado durante a realização da prova em igual período.

7.3.5 O lactente deverá ter até 6 (seis) meses de vida.

7.3.6 O acompanhante se submeterá às instruções contidas nos subitens 8.7, 8.8, 8.11, 8.12, 9.10 e 9.11 deste edital.

7.4 Ficam assegurados às pessoas transexuais e travestis os direitos a identificação por meio do seu nome social e à escolha de tratamento nominal. Entende-se por nome social aquele pelo qual travestis e transexuais se reconhecem, bem como são identificadas por sua comunidade e em seu meio social. O(a) candidato(a) poderá informar o seu nome social quando do preenchimento do formulário eletrônico de inscrição.

7.4.1 A anotação do nome social de travestis e transexuais constará por escrito nos editais do concurso, entre parênteses, antes do respectivo nome civil. As pessoas transexuais e travestis deverão apresentar como identificação oficial no dia de aplicação das provas um dos documentos previstos neste edital.

7.4.2 O candidato deverá, ainda, preencher e enviar o formulário com o pedido de atendimento especial, conforme subitem 7.1 deste edital.

7.4.3 Não serão aceitas outras formas de solicitação de nome social além do procedimento citado no subitem 7.4 deste edital.

7.4.4 O **IADES** reserva-se o direito de exigir, a qualquer tempo, documentos que atestem a condição que motiva a solicitação do atendimento declarado.

7.5 O candidato que fizer uso de aparelho auditivo por orientação médica deverá solicitar permissão para uso do referido aparelho, de acordo com as instruções contidas no subitem 7.1 deste edital.

7.6 Todas as solicitações de atendimento especial serão atendidas segundo os critérios de viabilidade e de razoabilidade.

7.7 Ao término da apreciação dos requerimentos de atendimento especial e dos respectivos documentos, o **IADES** divulgará, no endereço eletrônico <http://www.iades.com.br> e no **Diário Oficial do Estado do Pará, na data provável de 15 de junho de 2018**, a listagem contendo o resultado da apreciação dos pedidos de atendimento especial.

7.8 Do resultado preliminar dos requerimentos de atendimento especial caberá recurso, no período compreendido de **2 (dois) dias úteis** após a divulgação do resultado preliminar.

7.9 Ao término da apreciação dos recursos contra o resultado preliminar do requerimento de atendimento especial, a **CAC-IADES** divulgará, no endereço eletrônico <http://www.iades.com.br> e no **Diário Oficial do Estado do Pará, na data provável de 22 de junho de 2018**, a listagem contendo o resultado final dos requerimentos de atendimento especial para realização da prova.

8 DAS INSTRUÇÕES GERAIS ACERCA DAS ETAPAS DO CONCURSO PÚBLICO

8.1 Não haverá segunda chamada e o não comparecimento a quaisquer das etapas e das convocações implicará a eliminação automática do candidato.

8.2 Em hipótese alguma será aplicada prova e (ou) atividade fora dos espaços físicos, datas e horários determinados no presente edital e nos editais de convocação para cada etapa.

8.3 Por ocasião da realização de qualquer prova, etapa e (ou) atividade, o candidato que não apresentar documento de identidade original (ver subitem 8.4), quando exigido, será excluído do concurso, à exceção da situação prevista no subitem 8.5 deste edital.

8.4 Serão considerados documentos de identidade: carteiras expedidas pelos Comandos Militares, pelas Secretarias de Segurança Pública, pelos Institutos de Identificação, pelas Polícias Militares e pelos Corpos de Bombeiros Militares; carteiras expedidas pelos órgãos fiscalizadores de exercício profissional (ordens, conselhos, entre outros); passaporte brasileiro; certificado de reservista; carteiras funcionais expedidas por órgão público que, por lei federal, valham como identidade; Carteira de Trabalho; e Carteira Nacional de Habilitação (somente o modelo aprovado pelo art. 159 da Lei nº 9.503/1997).

8.4.1 Não serão aceitos como documentos de identidade protocolos de solicitação de documentos, certidões de nascimento e de casamento, títulos eleitorais, carteiras funcionais sem valor de identidade, Carteira de Habilitação sem foto, carteira de estudante, Carteiras de Agremiações Desportivas, fotocópia dos documentos de identidade, ainda que autenticadas, bem como documentos ilegíveis e/ou não identificáveis ou danificados.

8.5 Caso o candidato esteja impossibilitado de apresentar, no dia de aplicação das provas e (ou) etapas, documento de identidade original, por motivo de perda, furto ou roubo, deverá ser apresentado documento que ateste o registro da ocorrência em órgão policial, expedido há, no máximo, 30 (trinta) dias, ocasião em o candidato que será submetido a identificação especial, que compreenderá coleta de dados, de assinaturas e de impressão digital em formulário próprio.

8.6 Quando houver fundada suspeita acerca da identidade do candidato, é facultado ao **IADES** realizar procedimentos adicionais de identificação. A identificação especial será exigida, também, ao candidato cujo documento de identificação apresente dúvidas relativas à titularidade, fisionomia e (ou) à assinatura do portador.

8.7 Em hipótese alguma será permitido o ingresso de candidato(a) portando arma de fogo na sala de aplicação de provas. O **IADES** garantirá, junto à Polícia Civil do Estado do Pará, a devida guarda e o acautelamento das armas, em ambiente seguro, até a finalização das provas pelo(a) candidato(a).

8.8 Terá suas provas e (ou) etapas anuladas e será automaticamente eliminado do concurso o candidato que, durante a realização de qualquer uma das provas e (ou) etapas:

- utilizar ou tentar utilizar meios fraudulentos e (ou) ilegais para a sua realização e (ou) para obter vantagens para si e (ou) para terceiros;
- for surpreendido dando ou recebendo qualquer forma de auxílio para a execução de prova ou atividade;
- for surpreendido portando anotações;
- utilizar-se de lápis, borracha, livros, dicionários, meios, notas e (ou) impressos e quaisquer objetos que não forem expressamente permitidos em edital, bem como se comunicar com outro candidato;

e) for surpreendido com qualquer recipiente ou embalagem, tais como: garrafa de água, suco, refrigerante, embalagem de alimentos (biscoitos, barras de cereais, chocolates, balas, etc), que não seja fabricado com material transparente, os alimentos devem ser acondicionados em saco de plástico transparente; ou porta objetos de plástico transparente, que deverá ser providenciado pelo candidato;

f) for surpreendido portando e(ou) utilizando máquina fotográfica, telefone celular, relógio de qualquer espécie, gravador, *bip*, receptor, *pager*, *notebook*, *tablets* eletrônicos, *walkman*, aparelho portátil de armazenamento e de reprodução de músicas, vídeos e outros arquivos digitais, agenda eletrônica, *palmtop*, régua de cálculo, máquina de calcular e (ou) equipamento similar;

g) faltar com o devido respeito e cortesia para com qualquer um dos fiscais, examinadores, auxiliares, instrutores, autoridades ou outros candidatos;

h) fizer anotação de informações relativas às suas respostas ou à sua identificação no comprovante de inscrição e (ou) em qualquer outro meio;

i) recusar-se a entregar a folha de respostas da **prova objetiva**, a folha de texto definitivo da **prova discursiva** e demais materiais relacionados às provas e (ou) etapas ao término do tempo regulamentar;

j) afastar-se do local de realização da prova, a qualquer tempo, sem o acompanhamento de fiscal ou membro da coordenação do **IADES**;

k) ausentar-se do local das provas, a qualquer tempo, portando folha de respostas da **prova objetiva**, a folha de texto definitivo da **prova discursiva** e (ou) folha(s) de rascunho, bem como portando o caderno de provas antes do horário permitido para que o candidato possa levá-lo;

l) não permitir a coleta de sua assinatura, de sua impressão digital e outros mecanismos de identificação de candidatos a serem utilizados pelo **IADES**;

m) descumprir as instruções contidas no caderno das provas, na folha de respostas e (ou) na folha de texto definitivo, bem como nos editais de convocações e demais instruções de regulamentação das etapas;

n) se recusar a transcrever para o cartão ótico de respostas, a frase apresentada durante a aplicação da **prova objetiva** para posterior exame grafológico;

o) se recusar à coleta de dado biométrico e fotográfico pelo **IADES**, se for o caso, para confirmação da presença e da identidade quando da realização das provas e (ou) etapas;

p) perturbar, de qualquer modo, a ordem dos trabalhos, incorrendo em comportamento indevido;

q) tenha qualquer objeto, tais como aparelho celular, aparelhos eletrônicos ou relógio de qualquer espécie, que venha a emitir ruídos, durante a realização das provas, mesmo que devidamente acondicionado no envelope de guarda de pertences e/ou conforme as orientações deste Edital; ou

r) descumprir os comandos constantes deste edital e (ou) outros que vierem a ser publicados.

8.9 O candidato que, constatado por qualquer meio, tenha se utilizado de procedimento ilícito, terá sua prova e (ou) etapa anulada e será imediatamente eliminado do concurso.

8.10 Não haverá, exceto os casos previstos previstos no item 7 deste edital, prorrogação do tempo previsto para a aplicação das **provas objetiva e discursiva** e demais etapas, em virtude de afastamento de candidato da sala de prova e (ou) do ambiente de realização da etapa.

8.11 O **IADES**, quando da realização das provas, submeterá os candidatos ao sistema de detecção de metal nas salas, corredores e banheiros, a fim de impedir a prática de fraude e de verificar se o candidato está portando material não permitido.

8.12 Para a segurança dos candidatos e a garantia da lisura do concurso, o **IADES** poderá proceder à coleta de dado biométrico e fotográfico de todos os candidatos, para confirmação da presença e da identidade quando da realização das provas e (ou) etapas.

9 DAS INSTRUÇÕES PARA APLICAÇÃO DAS PROVAS OBJETIVAS E DISCURSIVAS

9.1 As **provas objetivas e discursivas** serão aplicadas na **data provável de 08 de julho de 2018, no turno da manhã para os cargos de nível médio e no turno da tarde** para os cargos de nível superior, com a **duração:**

a) de 4 (quatro) horas, para os **cargos de nível médio**; e

b) de 4 (quatro) horas e 30 (trinta) minutos, para os **cargos de nível superior**.

9.2 Os locais, datas e horários de aplicação das **provas objetivas e discursivas** serão divulgados no endereço eletrônico <http://www.iades.com.br> e no **Diário Oficial do Estado do Pará, na data provável de 29 de junho de 2018**.

9.3 O candidato deverá transcrever, com caneta esferográfica de **tinta preta**, fabricada com material de corpo transparente, as respostas da **prova objetiva** para a folha de respostas e o texto definitivo da **prova discursiva** para a folha de texto definitivo, que serão os únicos documentos válidos para a correção das provas. O preenchimento da folha de respostas e da folha de

texto definitivo será de inteira responsabilidade do candidato, que deverá proceder em conformidade com as instruções específicas contidas neste edital, no caderno de provas e na folha de respostas e na folha de texto definitivo. Em hipótese alguma haverá substituição da folha de respostas e (ou) folha de texto definitivo por erro do candidato.

9.3.1 O candidato é responsável pela devolução da sua folha de respostas e da sua folha de texto definitivo devidamente preenchida(s) ao final da prova. Em hipótese alguma o candidato poderá sair da sala de aplicação de prova com a folha de respostas da **prova objetiva** e (ou) com a folha de texto definitivo da **prova discursiva**.

9.3.2 O preenchimento da folha de respostas e da folha de texto definitivo deverá ser feito dentro do prazo estipulado no subitem 9.1 deste edital.

9.4 Serão de inteira responsabilidade do candidato os prejuízos advindos do preenchimento indevido da folha de respostas e (ou) da folha de texto definitivo. Serão consideradas marcações indevidas as que estiverem em desacordo com este edital e (ou) com as folhas de respostas, tais como: marcação rasurada ou emendada, campo de marcação não preenchido integralmente e (ou) mais de uma marcação por questão.

9.5 O candidato não deverá amassar, molhar, dobrar, rasgar ou, de qualquer modo, danificar a sua folha de respostas ou folha de texto definitivo, sob pena de arcar com os prejuízos advindos da impossibilidade de realização da leitura óptica.

9.6 Não será permitido que as marcações na folha de respostas ou a escrita na folha de texto definitivo sejam feitas por outras pessoas, salvo em caso de candidato que tiver sua solicitação de atendimento especial deferida conforme item 7 deste edital. Nesse caso, o candidato será acompanhado por um fiscal do **IADES** devidamente treinado.

9.7 Não serão fornecidas, por telefone, fax e (ou) *e-mail*, informações a respeito de data, local e horário de aplicação das provas. O candidato deverá observar rigorosamente os editais e os comunicados a serem publicados na *internet*, no sítio eletrônico <http://www.iades.com.br> e no **Diário Oficial do Estado do Pará**.

9.8 O candidato deverá comparecer ao local designado para a realização das provas com antecedência mínima de **1 (uma) hora do horário fixado para o seu início**, munido de caneta esferográfica de **tinta preta**, fabricada com material de corpo transparente, de comprovante de inscrição e de documento de identidade original.

9.8.1 Não será permitido ao candidato:

- a) ingresso no local de realização das provas após o horário fixado para fechamento do portão de acesso;
- b) o uso de lápis, lapiseira/grafite e/ou borracha durante a realização das provas.

9.9 O candidato que se retirar da sala de aplicação de prova não poderá retornar a ela, em hipótese alguma, exceto se sua saída for acompanhada, durante todo o tempo de ausência, de fiscal ou de membro da coordenação do **IADES**.

9.10 Não será permitida, durante a realização das provas, a comunicação entre os candidatos nem a utilização de máquinas calculadoras e (ou) similares, livros, anotações, réguas de cálculo, impressos ou qualquer outro material de consulta.

9.11 No dia de realização das provas, não será permitido o ingresso de candidato portando armas ou aparelhos eletrônicos (*bip*, telefone celular, relógio de qualquer espécie, *walkman*, aparelho portátil de armazenamento e de reprodução de músicas, vídeos e outros arquivos digitais, agenda eletrônica, *notebook*, *tablets* eletrônicos, *palmtop*, receptor, gravador, entre outros). Caso o candidato leve algum aparelho eletrônico, este deverá permanecer desligado e, se possível, com a bateria retirada durante todo o período de prova, devendo, ainda, ser acondicionado em embalagem fornecida pelo **IADES**. O descumprimento do disposto neste subitem implicará a eliminação do candidato, constituindo tentativa de fraude.

9.11.1 Não será permitida, durante a realização das provas, a utilização de aparelho auditivo, salvo o candidato que teve seu uso autorizado em conformidade com o subitem 7.5 deste edital.

9.12 O **IADES** recomenda que o candidato não leve, no dia de realização das provas, objeto algum citado nos subitens 9.10 e 9.11 deste edital. O funcionamento de qualquer tipo de aparelho eletrônico durante a realização das provas implicará a eliminação automática do candidato.

9.13 Não será admitido, durante a realização das provas, o uso de boné, lenço, chapéu, gorro ou qualquer outro acessório que cubra as orelhas do candidato.

9.14 O **IADES** não se responsabilizará por perdas ou extravios de objetos ou de equipamentos eletrônicos ocorridos durante a aplicação das provas, nem por danos a eles causados.

9.15 O controle de horário de duração das provas será efetuado conforme critério definido pelo **IADES**.

9.16 Após identificado e acomodado na sala, o candidato somente poderá ausentar-se da mesma 60 (sessenta) minutos após o início das provas, acompanhado de um fiscal. Exclusivamente nos casos de alteração psicológica e/ou fisiológica temporários e necessidade extrema, que o candidato necessite ausentar-se da

sala antes dos 60 (sessenta) minutos iniciais da prova, poderá fazê-lo desde que acompanhado de um fiscal.

9.17 O candidato somente poderá retirar-se do local de aplicação das provas, levando o caderno de provas, faltando 30 (trinta) minutos para o final do tempo destinado à realização das **provas objetivas e discursivas**.

9.18 A inobservância dos subitens 9.16 e 9.17 deste edital acarretará a não correção das provas e, conseqüentemente, a eliminação do candidato no concurso público.

9.19 Se, a qualquer tempo, for constatado, por meio eletrônico, estatístico, visual, grafológico e (ou) por meio de investigação policial, ter o candidato utilizado de processo ilícito, suas provas serão anuladas e ele será automaticamente eliminado do concurso público.

9.20 No dia de aplicação das provas, não serão fornecidas, por qualquer membro da equipe de aplicação das provas e (ou) pelas autoridades presentes, informações referentes ao conteúdo das provas e (ou) aos critérios de avaliação e de classificação.

9.21 No dia de realização das **provas objetiva e discursiva**, para abertura dos envelopes contendo as provas, o fiscal de cada sala chamará 3 (três) candidatos para atestarem o lacre dos referidos envelopes, bem como ao final da prova, os 3 (três) últimos candidatos só poderão deixar a sala após entregarem suas folhas de respostas e folhas de texto definitivo, e assinarem o termo de fechamento do envelope, no qual serão acondicionadas todas as folhas de respostas e folhas de texto definitivo.

9.21.1 Os 3 (três) últimos candidatos de cada sala só poderão sair juntos. Caso algum destes candidatos insista em sair do local de aplicação antes de autorizado pelo fiscal de aplicação, será lavrado Termo de Ocorrência, assinado pelo candidato e testemunhado pelos 2 (dois) outros candidatos, pelo fiscal de aplicação da sala e pelo coordenador do local de provas.

10 DA PROVA OBJETIVA

10.1 A **prova objetiva** será composta de **50 (cinquenta) questões**, de múltipla escolha, com 5 (cinco) alternativas em cada questão, para escolha de 1 (uma) única resposta correta, com valor igual a 0,2 (dois décimos) por questão, e pontuação total variando entre o **mínimo de 0,00 (zero) ponto e o máximo de 10,00 (dez) pontos**, de acordo com os conteúdos programáticos definidos no **Anexo I** e o número de questões definidos a seguir:

a) conhecimentos básicos: 20 (vinte) questões, sendo: 6 (seis) questões de Língua Portuguesa, 4 (quatro) questões de Matemática e Raciocínio Lógico, 4 (quatro) questões de Legislação Aplicável a **ARCON-PA**, 3 (três) questões de Ética e Qualidade no Serviço Público e 3 (três) questões de Noções de Microinformática; e

b) conhecimentos específicos: 30 (trinta) questões, em conformidade com o Anexo I.

10.2 A prova objetiva será corrigida por meio de processamento eletrônico.

10.3 O candidato deverá obter 50% (cinquenta por cento) ou mais do total de pontos previstos na prova objetiva para não ser eliminado do concurso público.

10.3.1 O candidato não poderá, sob pena de eliminação do certame, obter pontuação igual a 0 (zero) nas questões de Língua Portuguesa.

11 DA PROVA DISCURSIVA

11.1 A **prova discursiva** será aplicada no mesmo dia, turno e dentro dos prazos de duração previstos para a realização da **prova objetiva**.

11.2 A **prova discursiva** receberá pontuação máxima igual a **10,00 (dez) pontos**.

11.3 A **prova discursiva** consistirá na elaboração de texto dissertativo e (ou) argumentativo, com extensão **mínima de 20 (vinte) linhas e máxima de 30 (trinta) linhas**, com base em tema formulado pela banca examinadora, primando pela clareza, precisão, consistência e concisão.

11.4 A **prova discursiva para os cargos de nível superior** terá o objetivo de avaliar os conhecimentos gerais e os conhecimentos específicos, pertinentes a cada cargo, constantes do conteúdo programático e, ainda, a capacidade de expressão na modalidade escrita e o uso das normas do registro formal culto da Língua Portuguesa.

11.5 A **prova discursiva para os cargos de nível médio** terá o objetivo de avaliar, com base nos conhecimentos constantes do conteúdo programático, a capacidade de expressão na modalidade escrita e o uso das normas do registro formal culto da Língua Portuguesa.

11.6 A **prova discursiva** deverá ser manuscrita, em letra legível, com caneta esferográfica de **tinta preta**, fabricada com material de corpo transparente, não sendo permitida a interferência e (ou) a participação de outras pessoas, salvo em caso de candidato que solicitou atendimento especial, observado o disposto no item 6 deste edital. Nesse caso, o candidato será acompanhado por um fiscal do **IADES** devidamente treinado, para o qual deverá ditar o texto, especificando oralmente a grafia das palavras e os sinais gráficos de pontuação.

11.7 A(s) folha(s) de texto definitivo da **prova discursiva** não poderá(ão) ser assinada(s) ou rubricada(s), nem conter, em

outro local que não o apropriado, qualquer palavra ou marca que a(s) identifique, sob pena de anulação da **prova discursiva** do candidato. Assim, a detecção de qualquer marca identificadora no espaço destinado à transcrição de texto definitivo acarretará a anulação da prova do candidato.

11.8 O **texto definitivo da prova discursiva deverá ter início na linha identificada com o número 1 (um), na página inicial da(s) folha(s) de texto definitivo da prova discursiva. A falta de observação dessa orientação acarretará a anulação da prova do candidato.**

11.9 A folha de texto definitivo será o único documento válido para a avaliação da **prova discursiva**.

11.10 A(s) folha(s) para rascunho, contida no caderno de provas, é(são) de preenchimento facultativo e não valerá(ão) para a finalidade descrita no subitem anterior.

11.11 Para a correção da prova discursiva, o **IADES** adotará as regras do Novo Acordo Ortográfico da Língua Portuguesa.

11.12 O candidato receberá nota zero na **prova discursiva** em casos de fuga ao tema, de haver texto com quantidade **inferior a 20 (vinte) linhas**, de não haver texto ou de identificação em local indevido.

11.13 Somente será computada como linha aquela que apresentar pelo menos uma palavra inteira, não se considerando fragmentos de palavras resultantes da divisão silábica ao final da linha anterior.

11.14 No texto avaliado, a **adequação ao tema**, a **argumentação**, a **coerência** e a **elaboração crítica**, totalizarão a pontuação relativa ao domínio do conhecimento específico (DCE), assim distribuídos:

- a) **Tema / Texto (TX), pontuação máxima igual a 2,5 (dois vírgula cinco) pontos.** Serão verificadas a adequação ao tema (pertinência ao tema proposto), a adequação à proposta (pertinência quanto ao gênero proposto) e a organização textual;
- b) **Argumentação (AR), pontuação máxima igual a 2,5 (dois vírgula cinco) pontos.** Serão verificadas a especificação do tema, o conhecimento do assunto, a seleção de ideias distribuídas de forma lógica, concatenadas e sem fragmentação e a apresentação de informações, fatos e opiniões pertinentes ao tema, com articulação e consistência de raciocínio, sem contradição, estabelecendo um diálogo contemporâneo;
- c) **Coerência Argumentativa (CA), pontuação máxima igual a 2,5 (dois vírgula cinco) pontos.** Será verificada a coerência argumentativa (seleção e ordenação de argumentos; relações de implicação ou de adequação entre premissas e as conclusões que dela se tiram ou entre afirmações e as consequências que delas decorrem);
- d) **Elaboração Crítica (EC), pontuação máxima igual a 2,5 (dois vírgula cinco) pontos.** Serão verificadas a elaboração de proposta de intervenção relacionada ao tema abordado e a pertinência dos argumentos selecionados fundamentados em informações de apoio, estabelecendo relações lógicas, que visem propor valores e conceitos.

11.15 Desta forma, **DCE (domínio do conhecimento específico) = TX + AR + CA + EC**.

11.16 A avaliação do domínio da modalidade escrita da língua portuguesa totalizará o **número de erros (NE)** do candidato, considerando-se aspectos como acentuação, grafia, pontuação, concordância, regência, morfossintaxe, propriedade vocabular e translineação.

11.17 Para o texto dissertativo e (ou) argumentativo, será computado o **número total de linhas (TL)** efetivamente escritas pelo candidato.

11.18 Será desconsiderado, para efeito de avaliação, qualquer fragmento de texto que for escrito fora do local apropriado ou que ultrapassar a extensão máxima permitida.

11.19 Para cada candidato, será calculada a **pontuação final na prova discursiva (PPD)** da seguinte forma: **PPD = DCE - ((NE/TL) x 2)**.

11.20 Será atribuída nota zero ao candidato que obtiver **PPD < 0,00**.

11.21 Será eliminado e não terá classificação alguma no concurso público o candidato que obtiver **pontuação final na prova discursiva (PPD) inferior a 6 (seis) pontos**, ou seja, **PPD < 6,00**.

12 DA PROVA DE TÍTULOS

12.1 Serão convocados, através de edital de convocação contendo horário, local e prazo, para entrega da documentação relativa a **prova de títulos** todos os candidatos aos **cargos de nível superior** aprovados na etapa de **prova discursiva**, de acordo com a relação nominal a ser publicada no sítio eletrônico <http://www.iades.com.br> e no **Diário Oficial do Estado do Pará**.

12.2 A **prova de títulos**, de caráter exclusivamente classificatória, valerá **3,0 (três) pontos**, ainda que a soma dos valores dos títulos apresentados seja superior a esse valor.

12.3 Somente serão aceitos os títulos abaixo relacionados, expedidos até a data da entrega, observados os limites de pontos do quadro a seguir:

QUADRO DE ATRIBUIÇÃO DE PONTOS PARA A PROVA DE TÍTULOS				
ALÍNEA	ITEM DE AVALIAÇÃO	DESCRIÇÃO	PONTUAÇÃO POR ITEM	PONTUAÇÃO MÁXIMA
A	Doutorado	Diploma de curso de pós-graduação em nível de doutorado (título de doutor) na área da formação acadêmica ou do cargo a que concorre, expedido por instituição reconhecida pelo MEC. Também será aceito certificado e(ou) declaração de conclusão de curso de Doutorado, expedido por instituição reconhecida pelo MEC, desde que acompanhado de histórico escolar.	1,00	1,00
B	Mestrado	Diploma de curso de pós-graduação em nível de mestrado (título de mestre) na área da formação acadêmica ou do cargo a que concorre, expedido por instituição reconhecida pelo MEC. Também será aceito certificado e(ou) declaração de conclusão de curso de Mestrado, expedido por instituição reconhecida pelo MEC, desde que acompanhado de histórico escolar.	0,75	0,75
C	Pós-graduação -especialização (lato sensu)	Certificado de curso de pós-graduação em nível de especialização na área da formação acadêmica ou do cargo a que concorre, com carga horária mínima de 360 (trezentos e sessenta) horas/aula, expedido por instituição reconhecida pelo MEC. Também será aceita a declaração de conclusão de pós-graduação em nível de especialização, expedido por instituição reconhecida pelo MEC, desde que acompanhada de histórico escolar.	0,50	0,50
D	Experiência profissional	Exercício de atividade profissional de nível superior na Administração pública ou na iniciativa privada na área de regulamentação, acompanhado necessariamente do diploma de graduação exigido como requisito para o cargo a que concorre.	0,25, por ano completo, sem sobreposição de tempo	0,50
E	Aprovação em concurso público	Aprovação em concurso público para provimento de vaga em cargo ou emprego público a que o candidato concorre.	0,25	0,25
TOTAL MÁXIMO DE PONTOS			3,00 (três) pontos.	

12.4 Receberá nota zero o candidato que não entregar os títulos na forma, no prazo, no horário e no local estipulados no edital de convocação para a **prova de títulos**.

12.5 Todos os documentos referentes à **prova de títulos** deverão ser apresentados em cópias frente e verso, autenticadas em cartório, cuja autenticidade será objeto de comprovação mediante apresentação de original e outros procedimentos julgados necessários, caso o candidato venha a ser aprovado.

12.6 No ato de entrega dos títulos, o candidato deverá preencher e assinar o formulário a ser fornecido pelo **IADES**, no qual indicará a quantidade de folhas apresentadas. Juntamente com esse formulário deverá ser apresentada uma cópia autenticada em cartório ou original, de cada título entregue. Os documentos apresentados não serão devolvidos, nem serão fornecidas cópias desses títulos.

12.6.1 Não serão aceitos documentos ilegíveis, como também, os emitidos via *fax*.

12.7 Não serão consideradas, para efeito de pontuação, as cópias não autenticadas em cartório, bem como documentos gerados por via eletrônica que não estejam acompanhados com o respectivo mecanismo de autenticação.

12.8 Na impossibilidade de comparecimento do candidato, serão aceitos os títulos entregues por procurador, mediante apresentação do documento de identidade original do procurador e de procuração simples do interessado, acompanhada de cópia legível do documento de identidade do candidato.

12.9 Serão de inteira responsabilidade do candidato as informações prestadas por seu procurador no ato de entrega dos títulos, bem como a entrega dos títulos na data prevista no edital de convocação para essa etapa, arcando o candidato com as consequências de eventuais erros de seu representante.

12.10 Comprovada, em qualquer tempo, a irregularidade ou a ilegalidade na obtenção da pontuação da **prova de títulos**, a respectiva pontuação do candidato será anulada.

12.11 DOS DOCUMENTOS NECESSÁRIOS À COMPROVAÇÃO DOS TÍTULOS

12.11.1 Para a comprovação da conclusão do curso de pós-graduação em nível de doutorado ou de mestrado, será aceito o diploma, devidamente registrado, expedido por instituição reconhecida pelo MEC. Também será aceito certificado e (ou) declaração de conclusão de curso de doutorado ou mestrado, expedido por instituição reconhecida pelo MEC, desde que acompanhado do histórico escolar do candidato, no qual conste o número de créditos obtidos, as áreas em que foi aprovado e as respectivas menções, o resultado dos exames e do julgamento da tese ou da dissertação. Caso o histórico ateste a existência de alguma pendência ou falta de requisito de conclusão do curso, o certificado e (ou) declaração não será aceito.

12.11.1.1 Outros comprovantes de conclusão de curso ou disciplina não serão aceitos como títulos referentes ao mestrado e ao doutorado.

12.11.2 Para a comprovação da conclusão do curso de pós-graduação em nível de especialização, será aceito certificado atestando que o curso atende às normas da Lei Federal nº 9.394, de 20 de dezembro de 1996 (Lei de Diretrizes e Bases da Educação), do Conselho Nacional de Educação (CNE) ou está de acordo com as normas do extinto Conselho Federal de Educação (CFE). Também será aceita declaração de conclusão de pós-graduação em nível de especialização acompanhada do respectivo histórico escolar no qual conste a carga horária do curso, as disciplinas cursadas com as respectivas menções e a comprovação da apresentação e aprovação da monografia, atestando que o curso atende às normas da Lei Federal nº 9.394/1996, do CNE ou que está de acordo com as normas do extinto CFE.

12.11.2.1 Caso o certificado não ateste que o curso atende às normas da Lei Federal nº 9.394/1996, do CNE ou que está de acordo com as normas do extinto CFE, deverá ser anexada uma declaração do responsável pela organização e realização do curso atestando que este atendeu a uma das normas estipuladas no subitem anterior.

12.11.2.2 O certificado de curso de pós-graduação *lato sensu*, em nível de especialização, que não apresentar a carga horária mínima de 360 (trezentos e sessenta) horas/aula não será pontuado.

12.12 Todo documento expedido em língua estrangeira somente será considerado se traduzido para a Língua Portuguesa por tradutor juramentado.

12.13 Cada título será considerado uma única vez. Para fins da **prova de títulos**, não será considerado diploma, certidão de conclusão de curso ou declaração que seja requisito para ingresso no cargo pleiteado pelo candidato.

12.14 Os pontos que excederem o valor máximo em cada alínea do **Quadro de Atribuição de Pontos** para a **prova de títulos**, bem como os que excederem o limite de pontos estipulados no subitem 12.2 deste edital, serão desconsiderados.

12.15 As informações a respeito de notas e classificações poderão ser acessadas por meio dos editais de resultados. Não serão fornecidas informações que já constem dos editais ou fora dos prazos previstos nesses editais.

12.16 É de exclusiva responsabilidade do candidato o envio e a comprovação dos documentos da **prova de títulos**.

12.17 Quando o nome do candidato for diferente do constante dos documentos apresentados, deverá ser anexado comprovante de alteração do nome (por exemplo: certidão de casamento com averbação).

12.18 Os documentos deverão estar em perfeitas condições, de forma a permitir a avaliação com clareza.

12.19 Os documentos de certificação que forem representados por diplomas ou certificados/certidões de conclusão de curso deverão estar acompanhados do respectivo histórico escolar, mencionando a data da colação de grau, bem como deverão ser expedidos por instituição oficial ou reconhecidos, em papel timbrado, e deverão conter carimbo e identificação da instituição e do responsável pela expedição do documento.

12.20 Os documentos comprobatórios de cursos realizados no exterior somente serão considerados quando forem compatíveis com o exercício de atividades correspondentes ao cargo pleiteado e mediante a sua tradução para a língua portuguesa por tradutor juramentado e devidamente revalidado por universidades oficiais credenciadas pelo Ministério da Educação – MEC.

12.21 Apenas os cursos já concluídos até a data da convocação para apresentação dos títulos serão passíveis de pontuação na avaliação.

12.22 Para receber a pontuação relativa à **experiência profissional**, o candidato deverá apresentar a documentação na forma descrita a seguir:

a) cópia autenticada da Carteira de Trabalho e Previdência Social (CTPS) – constando, obrigatoriamente, a folha de identificação com número e série, a folha com a foto do portador, a folha com a qualificação civil, a folha de contrato de trabalho e as folhas de alterações de salário que constem mudança de função, acrescida de declaração do empregador que informe o período (datas de início e fim) e a discriminação do serviço realizado, com a descrição das atividades desenvolvidas, se realizado na área privada;

b) cópia autenticada do estatuto social da cooperativa, acrescida de declaração informando sua condição de cooperado, o período (datas de início e fim) e a discriminação do serviço realizado, com a descrição das atividades desenvolvidas;

c) cópia autenticada de declaração, ou certidão de tempo de serviço, que informe o período (datas de início e fim) e a discriminação do serviço realizado, com a descrição das atividades desenvolvidas, no caso de servidor público;

d) cópia autenticada de contrato de prestação de serviços, ou recibo de pagamento de autônomo (RPA), acrescido de declaração que informe o período (datas de início e fim) e a discriminação do serviço realizado, no caso de serviço prestado como autônomo; e

e) cópia autenticada de declaração do órgão ou empresa, ou de certidão de tempo de serviço efetivamente exercido no exterior, traduzido para a Língua Portuguesa por tradutor juramentado, que informe o período (datas de início e fim) e a discriminação do serviço realizado.

12.22.1 Os períodos citados no subitem 12.22 deste edital deverão conter claramente dia, mês e ano.

12.23 A declaração a que diz respeito o subitem 12.22 (alínea "a") deste edital deverá apresentar, no mínimo, as seguintes informações: nome empresarial ou denominação social do emitente; endereço e telefones válidos; CNPJ e inscrição estadual; identificação completa do profissional beneficiado; descrição do cargo exercido e principais atividades desenvolvidas; local e período (início e fim) de realização das atividades; assinatura e identificação do emitente (nome completo legível, acompanhado de função), com reconhecimento de firma.

12.24 A declaração ou certidão a que diz respeito o subitem 12.22 (alínea "c") deste edital deverá apresentar, no mínimo, as seguintes informações: designação do Órgão/Entidade da Administração Pública Direta, Autárquica ou Fundacional; endereço e telefones válidos; CNPJ; identificação completa do profissional; descrição do cargo público ou função exercida e principais atividades desenvolvidas; local e período (datas de início e fim) de realização das atividades; assinatura e identificação do emitente (nome completo legível/cargo público ou função e matrícula no órgão).

12.25 Em caso de impossibilidade de emissão da documentação prevista no subitem 12.22 (alínea "a" e "b") deste edital exclusivamente por motivo de extinção da sociedade empresária e (ou) da cooperativa, será admitida, para fins de pontuação:

a) para empregados celetistas de sociedade empresária e (ou) de cooperativa, somente cópia autenticada da Carteira de Trabalho e Previdência Social (CTPS) constando, obrigatoriamente, a folha de identificação com número e série, a folha com a foto do portador, a folha com a qualificação civil, a folha de contrato de trabalho e as folhas de alterações de salário que constem mudança de função; e

b) para cooperados, cópia autenticada do estatuto social e do termo de extinção da cooperativa, expedido pelo Cartório de Registro Civil.

12.26 Para efeito de cômputo de pontuação relativa ao tempo de experiência, somente será considerado tempo de experiência no exercício da profissão/cargo em anos completos, não sendo considerada mais de uma pontuação concomitante no mesmo período.

12.27 Não será aceito qualquer tipo de estágio, bolsa de estudo ou monitoria para pontuação dos títulos e da experiência profissional.

12.28 Para comprovar a aprovação em concurso público deverá ser apresentada certidão expedida por órgão de pessoal, ou certificado do órgão executor do certame, em que constem de forma clara e objetiva as seguintes informações:

a) cargo a que concorreu;
b) requisito exigido para o cargo, especialmente nível de escolaridade;
c) aprovação e/ou classificação.

12.29 Para comprovar aprovação em concurso público, o candidato poderá ainda apresentar cópia autenticada da publicação impressa da homologação do resultado final de concurso em Diário Oficial ou impresso divulgado na Internet, desde que acompanhado do respectivo código de autenticação eletrônica. Nesse documento, deve constar o cargo, o nível de

escolaridade exigido e a aprovação e/ou a classificação, com identificação clara do candidato (destacada ou grifada). Além disso, deve constar que se trata da homologação do resultado final do certame.

12.30 É de exclusiva responsabilidade do candidato o envio e a comprovação dos documentos da **prova de títulos**.

12.31 Em nenhuma hipótese, haverá devolução aos candidatos de documentos referentes a **prova de títulos**.

12.32 Comprovada, em qualquer tempo, irregularidade ou ilegalidade na obtenção dos documentos da **prova de títulos** apresentados, a respectiva pontuação do candidato será anulada.

13 DOS CRITÉRIOS DE AVALIAÇÃO E DE CLASSIFICAÇÃO

13.1 Todos os candidatos terão as suas **provas objetivas** corrigidas por meio de processamento eletrônico, a partir das marcações feitas pelos candidatos na folha de respostas.

13.2 A pontuação final de cada candidato na **prova objetiva** será obtida pela multiplicação da quantidade de questões acertadas, conforme o gabarito oficial definitivo, pelo valor de cada questão.

13.3 Será reprovado na **prova objetiva** e eliminado do concurso público o candidato que obtiver **pontuação inferior a 50% (cinquenta por cento)** dos pontos válidos para a etapa.

13.4 O candidato eliminado na forma do subitem 13.3 deste edital não terá classificação alguma no concurso público.

13.5 Os candidatos aprovados na forma do subitem 13.3 deste edital serão ordenados de acordo com os valores decrescentes da pontuação final na **prova objetiva**.

13.6 Com base na lista organizada na forma do subitem 13.5 deste edital, serão avaliadas as **provas discursivas** dos candidatos aprovados na **prova objetiva** e **classificados até 5 (cinco) vezes o número de vagas ofertado para cada cargo** indicado no item 2 acima, com o mínimo de 10 (dez) candidatos convocados, observados os empates na última posição.

13.6.1 Não serão corrigidas as **provas discursivas** dos candidatos não classificados na forma do subitem 13.6 deste edital, os quais serão considerados eliminados e não terão classificação alguma no concurso público.

13.7 Será eliminado e não terá classificação alguma no concurso público o candidato que obtiver nota na **prova discursiva inferior a 60% (sessenta por cento)** da pontuação máxima para esta etapa, ou seja, **6,00 (seis) pontos**.

13.8 Todos os candidatos aos cargos de nível superior aprovados na etapa de **prova discursiva** serão convocados para a etapa de **prova de títulos**, de acordo com o item 12.1 deste edital.

13.9 Os candidatos aprovados em todas as etapas do concurso público serão ordenados de acordo com os valores decrescentes da soma da pontuação final na **prova objetiva**, da pontuação final na **prova discursiva** e da pontuação final na **prova de títulos** (apenas para os candidatos aos cargos de nível superior).

13.10 A lista organizada na forma do subitem 13.9 representa a classificação final dos candidatos no concurso público.

13.11 Todos os cálculos citados neste edital serão considerados até a segunda casa decimal, arredondando-se o número para cima, se o algarismo da terceira casa decimal for igual ou superior a 5 (cinco).

14 DOS CRITÉRIOS DE DESEMPATE

14.1 No caso de igualdade de pontuação na classificação final, terá preferência o candidato com idade igual ou superior a 60 (sessenta) anos, conforme estabelece o parágrafo único do art. 27 da Lei Federal nº 10.741/2003 (Estatuto do Idoso). Persistindo o empate, dar-se-á preferência sucessivamente ao candidato com:

- maior pontuação na **prova discursiva**;
- maior quantidade de acertos em Conhecimentos Específicos;
- maior quantidade de acertos em Conhecimentos Básicos, na seguinte ordem: Língua Portuguesa, Legislação Aplicável a ARCON, Matemática e Raciocínio Lógico, Ética, Qualidade no Serviço Público e Noções de Microinformática;
- persistindo o empate, terá preferência o candidato com mais idade (exceto os enquadrados na alínea "a" deste subitem), considerando dia, mês, ano do nascimento.

15 DOS RECURSOS

15.1 Os gabaritos oficiais preliminares das provas objetivas e os cadernos de questões serão divulgados na Internet, no endereço eletrônico <http://www.iades.com.br>, a partir das **10h00min** do dia subsequente ao da realização das provas.

15.2 O candidato que desejar interpor recurso contra o gabarito preliminar da **prova objetiva**, ou de qualquer outro resultado divulgado em caráter preliminar, disporá de até **2 (dois) dias úteis** para fazê-lo, a contar do dia subsequente ao da sua divulgação no endereço eletrônico <http://www.iades.com.br> e no **Diário Oficial do Estado do Pará**.

15.2.1 Os recursos contra os resultados preliminares deverão ser interpostos *on-line*, através do **Ambiente do Candidato** no endereço eletrônico <http://www.iades.com.br>.

15.3 Não serão aceitos recursos diferentes do estabelecido nos subitens 15.2 e 15.2.1 deste edital e (ou) enviados fora dos prazos estipulados neste e nos demais editais. Não serão aceitos recursos enviados via postal, via *fax*, por correio eletrônico e (ou) qualquer outro meio via *internet*, fora do ambiente do **IADES**.

15.4 O candidato deverá ser claro, consistente e objetivo em seu pleito e preencher devidamente todos os campos solicitados no(s) formulário(s) de recursos disponibilizados pelo **IADES**. Recursos incompletos, inconsistentes, intempestivos, em formulário diferente do exigido e (ou) fora das especificações estabelecidas neste edital e em outros editais **serão considerados não conhecidos**.

15.5 O recurso não poderá conter, em outro local que não o apropriado, qualquer palavra ou marca que o identifique, sob pena de ser preliminarmente não conhecido.

15.6 Não será aceita documentação complementar durante o período de recurso.

15.7 Se do exame de recursos da **prova objetiva** resultar anulação de questão(ões), a pontuação correspondente a essa(s) questão(ões) será atribuída a todos os candidatos, independentemente de terem recorrido. Se houver alteração do gabarito oficial preliminar, por força de impugnações, as provas serão corrigidas de acordo com o gabarito oficial definitivo. Em hipótese alguma, o quantitativo de questões da **prova objetiva** sofrerá alterações.

15.8 Em nenhuma hipótese, será aceito pedido de revisão de recurso, tampouco recurso de recurso ou recurso contra o(s) gabarito(s) e (ou) resultado(s) oficial(is) definitivo(s).

15.9 Recurso cujo teor desrespeite a Banca Examinadora será preliminarmente não conhecido.

15.10 Não serão apreciados recursos que forem apresentados com argumentação idêntica à argumentação constante de outro(s) recurso(s).

15.11 A resposta do recurso indeferido do candidato será disponibilizada no endereço eletrônico <http://www.iades.com.br>, pelo prazo de 6 (seis) meses a contar da data de sua disponibilização. Não serão encaminhadas respostas individuais aos candidatos.

15.11.1 Após o prazo determinado no subitem anterior, não serão aceitos pedidos de disponibilização da resposta do recurso indeferido.

15.12 Todos os recursos serão analisados, e as justificativas das alterações/anulações do gabarito oficial preliminar da **prova objetiva** serão divulgadas, no endereço eletrônico <http://www.iades.com.br> e no **Diário Oficial do Estado do Pará** na mesma data de divulgação do gabarito oficial definitivo.

15.13 A Banca Examinadora constitui última instância para recurso, sendo soberana em suas decisões, razão pela qual não caberão recursos adicionais.

16 DA CENTRAL DE ATENDIMENTO AO CANDIDATO (CAC-IADES)

16.1 Durante todo o período de realização do certame, a **Central de Atendimento ao Candidato do IADES (CAC-IADES)** funcionará em dias úteis e no horário compreendido **entre 10h (dez horas) e 16h (dezesesseis horas)**, nos seguintes endereços:

a) em **Brasília** – DF: QE 32 - Conjunto C - Lote 2 - Guará II - Brasília/DF – CEP 71.065-031; e

b) em **Belém** – PA: Avenida Governador José Malcher, n. 1077, Centro Empresarial Acrópole, Sala 509 (5º andar), Bairro: Nazaré, Belém – Pará, CEP 66.055-260.

16.2 A **CAC-IADES** disponibiliza atendimento para entrega e protocolo de documentos e solicitações, protocolo de recursos administrativos e pedagógicos, esclarecimento de dúvidas e apoio às inscrições.

16.3 O candidato poderá obter informações, manter contato ou relatar fatos ocorridos referentes ao concurso público na **CAC-IADES** por meio do telefone **(61) 3574.7200** e (ou) via mensagens eletrônicas para o *e-mail* cac@iades.com.br.

16.4 Documentos e solicitações poderão ser encaminhadas via postal (SEDEX), para o **IADES - Concurso Público ARCON/PA, Caixa Postal 15.920, CEP 71.070-640, Guará II - Brasília/DF**, a exceção dos recursos e documentação diretamente relacionada às fases do presente concurso público que deverá observar o item 15.2.1 deste edital.

16.5 Não serão dadas, por telefone, informações a respeito de datas, locais e horários de realização das provas e demais etapas do concurso público. O candidato deverá observar rigorosamente os editais e os comunicados a serem divulgados no endereço eletrônico <http://www.iades.com.br>.

17 DAS DISPOSIÇÕES FINAIS

17.1 Os itens deste edital poderão sofrer eventuais alterações, atualizações ou acréscimos, enquanto não consumada a providência do evento que lhes disser respeito, circunstância que será mencionada em comunicado ou aviso oficial, oportunamente divulgado pela **SEAD** no endereço eletrônico <http://www.iades.com.br> e no **Diário Oficial do Estado do Pará**.

17.2 A inscrição do candidato implicará a aceitação das normas

para o concurso público contidas nos comunicados, neste edital e em outros a serem publicados.

17.3 É de inteira responsabilidade do candidato acompanhar a publicação de todos os atos, editais e comunicados referentes a este concurso público publicados no **Diário Oficial do Estado do Pará do Pará** e divulgados na internet, no endereço eletrônico <http://www.iades.com.br>.

17.4 Qualquer inexistência e(ou) irregularidade constatada nas informações e documentos do candidato, ou quando constatada a omissão ou declaração falsa de dados ou condições, ou ainda, irregularidade na realização das provas, com finalidade de prejudicar direito ou criar obrigação, mesmo que já tenha sido divulgado o resultado deste concurso público e embora o candidato tenha obtido aprovação, levará à sua eliminação, sendo considerados nulos todos os atos decorrentes da sua inscrição, após procedimento administrativo em que lhe sejam assegurados o contraditório e a ampla defesa, sem prejuízo de outras sanções cabíveis.

17.5 O prazo de validade do concurso é de 01 (um) ano a contar da data de publicação da homologação do resultado final, podendo ser prorrogado, uma única vez, por igual período.

17.6 Os prazos estabelecidos neste edital são preclusivos, contínuos e comuns a todos os candidatos, não havendo justificativa para o não cumprimento e para a apresentação de documentos após as datas estabelecidas.

17.7 Os documentos produzidos, enviados e utilizados pelos candidatos, em todas as etapas do concurso público, são de uso exclusivo do **IADES**, sendo terminantemente vedada a sua disponibilização a terceiros ou a devolução ao candidato.

17.8 As despesas decorrentes da participação em todas as etapas e dos procedimentos do concurso público de que trata este edital correrão por conta dos candidatos, mesmo quando houver alteração nas datas previstas no presente edital.

17.9 O presente concurso não se destina ao preenchimento de cadastro de reserva.

17.10 Os candidatos nomeados poderão exercer as suas atividades em qualquer unidade da **ARCON/PA**, a critério exclusivo da Administração Pública.

17.11 Acarretará a eliminação sumária do candidato no concurso público, sem prejuízo das sanções penais cabíveis, a burla ou a tentativa de burla a quaisquer das normas estipuladas neste edital e nos demais que vierem a ser publicados.

17.12 É de responsabilidade do candidato manter seus dados pessoais atualizados para viabilizar os contatos necessários e serão de sua exclusiva responsabilidade os prejuízos advindos da não atualização de seus dados pessoais.

17.12.1 O candidato deverá manter atualizado seus dados pessoais e de endereço/contato perante o **IADES** enquanto estiver participando do concurso público, por meio de requerimento a ser enviado à **CAC-IADES (ver item 16)**, e perante a **SEAD/PA**, após a homologação do resultado final, desde que aprovado e(ou) em caso de candidato em situação sub judice até o trânsito em julgado da decisão.

17.13 A **SEAD** e o **IADES** não se responsabilizam por eventuais prejuízos ao candidato decorrentes de *e-mail* incorreto e/ou desatualizado; endereço residencial incompleto, incorreto e (ou) desatualizado; correspondência devolvida pela Empresa de Correios e Telégrafos (ECT) por razões diversas a que deu causa o candidato; outras informações divergentes e/ou errôneas, fornecidas pelo candidato, tais como: dados pessoais, telefones e documentos.

17.14 A legislação com entrada em vigor após a data de publicação deste edital, bem como as alterações em dispositivos legais e normativos a ele posteriores não serão objeto de avaliação, salvo se listada nos objetos de avaliação constantes do **Anexo I** deste edital.

17.15 Quaisquer alterações nas regras estabelecidas neste edital somente poderão ser feitas por meio de outro edital.

17.16 Os casos omissos serão resolvidos pela **SEAD** ouvido o **IADES**.

Este edital entra em vigor na data de sua publicação.

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

BRUNO HENRIQUE REIS GUEDES

Diretor-Geral da Agência de Regulação e Controle de Serviços Públicos do Estado do Pará

ANEXO I

CONTEÚDO PROGRAMÁTICO

1 CONHECIMENTOS BÁSICOS (PARA TODAS AS ESPECIALIDADES)

1.1 LÍNGUA PORTUGUESA. 1 Compreensão e inteligência de textos. 2 Tipologia textual. 3 Ortografia. 4 Acentuação gráfica. 5 Emprego do sinal indicativo de crase. 6 Formação, classe e emprego de palavras. 7 Sintaxe da oração e do período. 8

Pontuação. 9 Concordância nominal e verbal. 10 Colocação pronominal. 11 Regência nominal e verbal. 12 Equivalência e transformação de estruturas. 13 Paralelismo sintático. 14 Relações de sinonímia e antonímia.

1.2 RACIOCÍNIO LÓGICO E MATEMÁTICO. 1 Operações, propriedades e aplicações (soma, subtração, multiplicação, divisão, potenciação e radiciação). 2 Princípios de contagem e probabilidade. 3 Arranjos e permutações. 4 Combinações. 5 Conjuntos numéricos (números naturais, inteiros, racionais e reais) e operações com conjuntos. 6 Razões e proporções (grandezas diretamente proporcionais, grandezas inversamente proporcionais, porcentagem, regras de três simples e compostas). 7 Equações e inequações. 8 Sistemas de medidas. 9 Volumes. 10 Compreensão de estruturas lógicas. 11 Lógica de argumentação (analogias, inferências, deduções e conclusões). 12 Diagramas lógicos.

1.3 LEGISLAÇÃO APLICADA AOS SERVIDORES DA ARCON-PA. 1 Lei Estadual nº. 6.099/1997, e suas alterações - cria a Agência Estadual de Regulação e Controle de Serviços Públicos no Estado do Pará e dá outras providências. 2 Lei Estadual nº. 5.810/1994 e suas alterações - dispõe sobre o Regime Jurídico Único dos Servidores Públicos Cíveis da Administração Direta, das Autarquias e das Fundações Públicas do Estado do Pará. 3 Resolução nº. 006/2002 - dispõe sobre o Código de Ética dos servidores da ARCON/PA.

1.4 ÉTICA E QUALIDADE NO SERVIÇO PÚBLICO. 1 Ética. 1.1 Ética e moral. 1.2 Os valores, a ética e a lei. 1.3 Conduta ética. 1.4 Ética profissional. 1.5 Ética e responsabilidade social. 2 Qualidade no atendimento ao público. 2.1 Comunicabilidade, apresentação, atenção, cortesia, interesse, presteza, eficiência, tolerância, discricção, conduta e objetividade. 2.2 Comunicação e relações públicas. 3 Gestão da qualidade. 3.1 Qualidade em prestação de serviços: as dimensões da qualidade pessoal e profissional. 3.2 Fatores determinantes da qualidade. 3.3 Normatização técnica e qualidade. 4 Trabalho em equipe. 4.1 Personalidade e relacionamento. 4.2 Eficácia no comportamento interpessoal. 4.3 Comportamento receptivo e defensivo, empatia e compreensão mútua. 4.4 Relação entre clientes e fornecedores internos.

1.5 NOÇÕES DE MICROINFORMÁTICA. 1 Aplicativos e procedimentos de internet e intranet. 2 Programas de navegação: Microsoft Internet Explorer, Mozilla Firefox, Google Chrome e similares. 4 Sítios de busca e pesquisa na internet. 4 Conceitos de organização e de gerenciamento de informações, arquivos, pastas e programas. 5 Segurança da informação: procedimentos de segurança. 6 Aplicativos para segurança (antivírus, *firewall* e *antispyware*). 7 Procedimentos de *backup*.

2 CONHECIMENTOS ESPECÍFICOS

2 DO CARGOS

2.1 TÉCNICO EM REGULAÇÃO DE SERVIÇOS PÚBLICOS I (CÓDIGO 101). **1 Agências Reguladoras.** 1.1 As agências reguladoras e o princípio da legalidade. 1.2 Órgãos reguladores no Brasil: histórico e característica das autarquias. 1.3 Abordagens: teoria econômica da regulação, teoria da captura e teoria do agente principal. 1.4 Formas de regulação: regulação de preço, regulação de entrada e regulação de qualidade. 1.5 Boas práticas regulatórias: análise de impacto regulatório. 1.6 Poder regulatório. **2 Leis Federais.** 2.1 Lei Federal nº. 8.987/1995 e suas alterações - dispõe sobre o Regime de Concessão e Permissão da Prestação de Serviços Públicos previstos no art. 175 da Constituição Federal e dá outras providências. 2.2 Lei Federal nº. 9.074/1995 e suas alterações - estabelece normas para outorga e prorrogações das concessões e permissões de serviços públicos e dá outras providências. 2.3 Lei Federal nº. 11.079/2004 - institui normas gerais para licitação e contratação de parceria público-privada no âmbito da administração pública. 2.4 Capítulo I da Lei nº 11.445/2007, que estabelece diretrizes nacionais para o saneamento básico. 2.5 Noções de Direito do Consumidor (Lei Federal nº 8.078/1990). **3 Leis Estaduais.** 3.1 Lei nº 5.922/1995 - critério de fixação das tarifas. 3.2 Lei nº 7.327/2009 - criou a meia passagem. 3.3 Capítulo I da Lei nº 7.731/2013 - dispõe sobre a Política Estadual de Saneamento Básico. 3.4 Decreto nº 1.540/1996 - dispõe sobre o cálculo tarifário. 3.5 Decreto nº 1.823/2017 - regulamenta o transporte público alternativo. 3.6 Decreto nº 1.935/2017 - regulamenta as isenções no serviço de transporte intermunicipal de passageiros.

4 Resoluções ARCON/PA. 4.1 Resolução nº. 06/2018 e suas alterações - dispõe sobre o transporte intermunicipal alternativo (contendo as alterações constantes das Resoluções ARCON nºs. 06/1999, 13/1999 e 15/2003). 4.2 Resolução nº. 07/1999 - especifica a programação visual dos veículos autorizados para o serviço alternativo de transporte rodoviário intermunicipal de passageiros. 4.3 Resolução nº. 08/1999 e suas alterações - forma de fiscalização e aplicação de penalidades para o serviço de transporte intermunicipal de passageiros (contendo as alterações constantes das Resoluções ARCON nºs. 04/2000, 08/2000 e 02/2002; e da Resolução CONERC nº. 006/2013). 4.4 Resolução nº. 09/1999 - documentos relacionados a regulação

e fiscalização dos serviços de transportes intermunicipal de passageiros. 4.5 Resolução nº. 01/2000 - disciplina a operação do serviço convencional de transporte rodoviário intermunicipal de passageiros (contendo as alterações constantes das Resoluções ARCON nºs. 10/2000 e 01/2002). 4.6 Resolução nº. 05/2000 - estabelece procedimentos para isenção tarifária. 4.7 Resolução nº. 09/2000 - disciplina a operação do serviço hidroviário intermunicipal de travessias. 4.8 Resolução nº. 02/2001 - disciplina a operação do serviço de transporte rodoviário intermunicipal de passageiros. 4.9 Resolução nº. 03/2001 - disciplina procedimentos para registro e atualização cadastral (contendo a alteração constante da Resolução ARCON nº. 03/2006). 4.10 Resolução nº. 06/2004 - estabelece o seguro facultativo a ser disponibilizado pelas transportadoras. 4.11 Resolução nº. 01/2005 - redimensiona a área de influência de veículo-tipo em equipamento hidroviário. 4.12 Resolução nº. 15/2010 - disciplina a operação do serviço complementar de transporte rodoviário intermunicipal de passageiros (contendo a alteração constante da Resolução CONERC nº. 01/2018). **5 Competências de órgãos correlatos.** 5.1 Competências da Agência Nacional de Transportes Aquaviários (Capítulo I do Regulamento da ANTAQ - Da Natureza, Sede, Finalidade e Competência), ver Decreto Federal nº 4.122/2002). 5.2 Competências da Agência Nacional de Transportes Terrestres (Capítulo I do Regulamento da ANTT - Da Natureza, Sede, Finalidade e Competência), ver Decreto Federal nº 4.130/2002). 5.3 Competências da Polícia Rodoviária Federal (art. 1º do Decreto Federal nº 1.655/1995). 5.4 Competências da Marinha do Brasil (art. 17 da Lei Complementar nº 97/1999). 5.5 Competências das Capitania dos Portos (Portaria nº 0004/2000, do Comando de Operações Navais). 5.6 Competências do Batalhão de Polícia Rodoviária - BPRv (artigos 208, 209, 245, 246, 247 e 248 do Decreto Estadual nº 1.625/2016).

2.2 ASSISTENTE TÉCNICO EM REGULAÇÃO DE SERVIÇOS PÚBLICOS I (CÓDIGO 102).

1 Gerência de projetos. 1.1 Conceitos básicos. 1.2 Processos do PMBOK (a partir da versão 5). 1.3 Gerenciamento da integração, do escopo, do tempo, de custos, de recursos humanos, de riscos, das comunicações, da qualidade e de aquisições. 2 Gestão estratégica. 2.1 Metodologias de planejamento estratégico. 2.2 *Balanced Scorecard* (BSC). 2.3 Planejamento Estratégico Situacional (PES), Matriz SWOT. 2.4 Análise de cenários. 2.5 Metodologias para medição de desempenho. 2.6 Indicadores de desempenho: conceito, formulação e análise. 3 Segurança da informação. 3.1 Conceitos básicos. 3.2 Políticas de segurança. 3.3 Classificação de informações. 3.4 Análise de vulnerabilidade. 3.5 Plano de continuidade de negócio. 3.6 Normas ISO 17799 e ISO 27001. 3.7 Auditoria e conformidade. 4 Governança e Gestão de TI. 4.1 Fundamentos do ITIL. 4.2 ITIL suporte a serviços. 4.3 ITIL entrega de serviços. 4.4 Fundamentos de COBIT (versão 5). 5 Engenharia de requisitos. 5.1 Conceitos básicos. 5.2 Técnicas de elicitação de requisitos. 5.3 Gerenciamento, especificação e técnicas de validação de requisitos. 5.4 Prototipação. 6 Engenharia de *software*. 6.1 Ciclo de vida do *software*. 6.2 Metodologias de desenvolvimento de *software*. 6.3 Métricas e estimativas de *software*. 6.4 CMMi. 6.5 Qualidade de *software*. 7 Arquitetura e tecnologias de sistemas de informação. 7.1 Conceitos básicos. 7.2 *Workflow* e gerenciamento eletrônico de documentos. 7.3 Arquitetura cliente-servidor. 7.4 Arquitetura orientada a serviço. 7.5 Arquitetura distribuída. 7.6 *Datamining*. 7.7 *Datawarehouse*. 7.8 Sistemas colaborativos. 7.9 Gestão de conteúdo. 7.10 Especificação de metadados e *web services*. 7.11 Computação em GRID, conceitos de computação em *cluster*, conceitos de computação em nuvem. 8 Gestão de processos de negócio. 8.1 Modelagem de processos com BPM. 8.2 Técnicas de análise de processos. 8.3 Melhoria de processos. 8.4 Integração de processos. 9 Banco de dados. 9.1 Conceitos básicos. 9.2 Abordagem relacional. 9.3 Modelo entidade-relacionamento. 9.4 Normalização. 9.5 Sistemas gerenciadores de banco de dados (SGBD). 10 Desenvolvimento em ambiente *web*. 10.1 Aplicações e aplicativos em dispositivos móveis. 11 Tecnologia da Informação na Administração Pública. 11.1 Planejamento de TI: estratégico e tático. 11.2 Contratações de TI na Administração Pública. 11.3 Conhecimento aplicáveis na contratações de TI - Instrução Normativa SLTI-MPOG 04 e 05.

2.3 CONTROLADOR DE SERVIÇOS PÚBLICOS (CÓDIGO 201).

1 Leis Estaduais. 1.1 Lei nº 7.327/2009 - criou a meia passagem. 1.2 Decreto nº 1.823/2017 - regulamenta o transporte público alternativo. 1.3 Decreto nº 1.935/2017 - regulamenta as isenções no serviço de transporte intermunicipal de passageiros. **2 Resoluções ARCON/PA.** 2.1 Resolução nº. 06/2018 e suas alterações - dispõe sobre o transporte intermunicipal alternativo (contendo as alterações constantes das Resoluções ARCON nºs. 06/1999, 13/1999 e 15/2003). 2.2 Resolução nº. 07/1999 - especifica a programação visual dos veículos autorizados para o serviço alternativo de transporte rodoviário intermunicipal de passageiros. 2.3 Resolução nº. 08/1999 e suas alterações

- forma de fiscalização e aplicação de penalidades para o serviço de transporte intermunicipal de passageiros (contendo as alterações constantes das Resoluções ARCON nºs. 04/2000, 08/2000 e 02/2002; e da Resolução CONERC nº. 006/2013). 2.4 Resolução nº. 09/1999 - documentos relacionados a regulação e fiscalização dos serviços de transportes intermunicipal de passageiros. 2.5 Resolução nº. 01/2000 - disciplina a operação do serviço convencional de transporte rodoviário intermunicipal de passageiros (contendo as alterações constantes das Resoluções ARCON nºs. 10/2000 e 01/2002). 2.6 Resolução nº. 05/2000 - estabelece procedimentos para isenção tarifária. 2.7 Resolução nº. 09/2000 - disciplina a operação do serviço hidroviário intermunicipal de travessias. 2.8 Resolução nº. 02/2001 - disciplina a operação do serviço de transporte rodoviário intermunicipal de passageiros. 2.9 Resolução nº. 03/2001 - disciplina procedimentos para registro e atualização cadastral (contendo a alteração constante da Resolução ARCON nº. 03/2006). 2.10 Resolução nº. 01/2005 - redimensiona a área de influência de veículo-tipo em equipamento hidroviário. 2.11 Resolução nº. 15/2010 - disciplina a operação do serviço complementar de transporte rodoviário intermunicipal de passageiros (contendo a alteração constante da Resolução CONERC nº. 01/2018). 3 Regulamento do Código de Trânsito Brasileiro (Lei nº 9.503/1997) e suas alterações posteriores. 4 Identificação e conhecimento técnico de veículos: motor; alimentação; sistema elétrico; suspensão; sistema de direção, freios, rodas e pneus, refrigeração, transmissão e câmbio (caixa de mudanças, embreagem e diferencial); aparelhos registradores do painel. 5 Noções de uso de equipamentos de escritório. 6 Noções de uso dispositivos móveis para comunicação, consulta, inserção e transmissão de dados e informações.

2.4 AUXILIAR EM REGULAÇÃO DE SERVIÇOS PÚBLICOS (CÓDIGO 202).

1 Leis Federais. 1.1 Lei Federal nº. 8.987/1995 e suas alterações - dispõe sobre o Regime de Concessão e Permissão da Prestação de Serviços Públicos previstos no art. 175 da Constituição Federal e dá outras providências. 1.2 Lei Federal nº. 9.074/1995 e suas alterações - estabelece normas para outorga e prorrogações das concessões e permissões de serviços públicos e dá outras providências. **2 Leis Estaduais.** 2.1 Decreto nº 1.823/2017 - regulamenta o transporte público alternativo. 2.2 Decreto nº 1.935/2017 - regulamenta as isenções no serviço de transporte intermunicipal de passageiros. **3 Resoluções ARCON/PA.** 3.1 Resolução nº. 06/2018 e suas alterações - dispõe sobre o transporte intermunicipal alternativo (contendo as alterações constantes das Resoluções ARCON nºs. 06/1999, 13/1999 e 15/2003). 3.2 Resolução nº. 01/2000 - disciplina a operação do serviço convencional de transporte rodoviário intermunicipal de passageiros (contendo as alterações constantes das Resoluções ARCON nºs. 10/2000 e 01/2002). 3.3 Resolução nº. 09/2000 - disciplina a operação do serviço hidroviário intermunicipal de travessias. 3.4 Resolução nº. 02/2001 - disciplina a operação do serviço de transporte rodoviário intermunicipal de passageiros. 3.5 Resolução nº. 03/2001 - disciplina procedimentos para registro e atualização cadastral (contendo a alteração constante da Resolução ARCON nº. 03/2006). 3.6 Resolução nº. 15/2010 - disciplina a operação do serviço complementar de transporte rodoviário intermunicipal de passageiros (contendo a alteração constante da Resolução CONERC nº. 01/2018). **4 Noções de Direito Administrativo.** 4.1 Direito Administrativo: conceito, fontes, princípios. 4.2 Administração Pública: natureza, elementos, poderes e organização, natureza, fins e princípios; administração direta e indireta; planejamento, coordenação, descentralização, delegação de competência, controle. 4.3 Atos administrativos: conceito e requisitos; atributos; invalidação; classificação; espécies. 4.4 Controle e responsabilização da administração: controle administrativo; controle judicial; controle legislativo; responsabilidade civil do Estado. **5 Noções de administração de recursos humanos.** 5.1 As organizações e as pessoas que nelas trabalham. 5.2 Funções gerais e atividades de rotina. **6 Noções de administração financeira.** 6.1 Objetivo, funções e estrutura, finanças, patrimônio, liquidez e rentabilidade. **7 Administração de material e controle patrimonial.** 7.1 Noções e conceitos em administração de material e em controle patrimonial. 7.2 Manutenção, planejamento, controle e movimentação de estoques de materiais. 7.3 Inventário patrimonial e de materiais. 7.4 Armazenamento e movimentação de materiais. **8 Noções de arquivamento e procedimentos administrativos.** 8.1 Arquivo e sua documentação. 8.2 Organização de um arquivo. 8.3 Técnicas e métodos de arquivamento. 8.4 Modelos de arquivos e tipos de pastas. 8.5 Arquivamento de registros informatizados. 9 Noções de uso de equipamentos de escritório. 10 Construção, uso e processamento de informações usando planilhas MS-Excel (versão 11.0 ou superior). 11 Elaboração de documentos usando *software* de edição de textos MS-Word (versão 11.0 ou superior).

**ANEXO II
CRONOGRAMA**

Item	Atividade	Período
1	Publicação do Edital Normativo do concurso público no <i>Diário Oficial do Estado do Pará do Pará</i> .	Até o dia 16/5/2018
2	Período para as inscrições no concurso público.	18/5 a 11/6/2018
3	Período para solicitação de isenção da taxa de inscrição.	18/5 a 23/5/2018
4	Período de solicitação para concorrer às vagas específicas para PcD.	18/5 a 11/6/2018
5	Período para solicitação de atendimento especial no dia de realização das provas objetiva e discursiva.	18/5 a 11/6/2018
6	Divulgação do resultado preliminar da análise dos pedidos de isenção da taxa de inscrição.	30/5/2018
7	Período de interposição de recursos contra o resultado preliminar da análise dos pedidos de isenção da taxa de inscrição.	1/6 e 4/6/2018
8	Divulgação do resultado final dos pedidos de isenção da taxa de inscrição.	11/6/2018
9	Último dia para o pagamento da taxa de inscrição.	14/6/2018
10	Divulgação do resultado preliminar da análise dos pedidos de atendimento especial no dia das provas e para concorrer às vagas específicas para PcD.	15/6/2018
11	Período de interposição de recursos contra o resultado preliminar da análise dos pedidos de atendimento especial no dia das provas e para concorrer às vagas específicas para PcD.	18/6 e 19/6/2018
12	Divulgação do resultado final dos pedidos de atendimento especial no dia das provas e para concorrer às vagas específicas para PcD.	22/6/2018
13	Divulgação dos locais de prova do concurso público.	29/6/2018
14	Aplicação das provas objetivas e discursivas do concurso público.	Dia 8/7/2018
15	Divulgação do gabarito preliminar da prova objetiva do concurso público.	9/7/2018
16	Interposição de recursos contra o gabarito preliminar da prova objetiva do concurso público.	10/7 e 11/7/2018
17	Divulgação do gabarito oficial definitivo após o julgamento dos recursos e do resultado preliminar da prova objetiva.	23/7/2018
18	Interposição de recursos contra o resultado preliminar da prova objetiva do concurso público.	24/7 e 25/7/2018
19	Publicação do resultado final da prova objetiva e convocação dos candidatos para a correção da prova discursiva.	30/7/2018
20	Publicação do edital do resultado preliminar da prova discursiva e do espelho usado pela Banca Examinadora para a correção da prova discursiva.	8/8/2018
21	Período para a interposição de recursos contra o resultado preliminar das provas discursivas.	9/8 e 10/8/2018
22	Publicação do resultado final das provas discursivas e convocação para a entrega da documentação relativa à avaliação de títulos.	21/8/2018
23	Período para a entrega da documentação relativa à avaliação de títulos.	24/8 a 28/8/2018
24	Publicação do resultado preliminar da avaliação de títulos.	6/9/2018
25	Período para a interposição de recursos contra o resultado preliminar da avaliação de títulos.	10/9 e 11/9/2018
26	Publicação do resultado final da avaliação de títulos.	18/9/2018
27	Entrega do resultado final do concurso público.	18/9/2018

Protocolo: 313066

IMPrensa OFICIAL DO ESTADO

CONTRATO

Contrato: 020/2018/IOE.
Exercício: 2018.
Objeto aquisição de 01 (um) totem touch screen,
Valor: R\$ 13.895,00 (Treze Mil Oitocentos e Noventa e Cinco Reais),
Data da assinatura: 14/05/2018
Vigência: 16/05/2018 a 15/08/2018.
Pregão Eletrônico n.º 009/2018/IOE
Orçamento:
Programa de Trabalho – 22.122.1297.8338;
Elemento de Despesa – 4490.52;
Fonte – 0261.00.0000;
Plano Interno – 420.000.8338E.
Contratado: 18 GIGAS COMÉRCIO DE EQUIPAMENTOS EIRELI – EPP (CNPJ/MF sob o n.º 20.174.368/0001-83)
Endereço: Rua Nicarágua, Nº 40 - Bairro Bacacheri - Curutiba/PR - CEP: 82.510-170
E-mail: licitacao@18gigas.com.br
Telefone: (41) 3148-1818
Ordenador: Luís Cláudio Rocha Lima.

Protocolo: 312737

AVISO DE LICITAÇÃO

IMPrensa OFICIAL DO ESTADO
MODALIDADE: PREGÃO ELETRÔNICO
Número: 013/2018/IOE
Objeto: A presente licitação tem por objeto a contratação de empresa especializada na prestação de serviços de coquetel volante, conforme especificações constantes no Anexo II – Termo de Referência do Edital.
Local de abertura: www.comprasnet.gov.br
Data da Abertura: 28/05/2018.
Hora da Abertura: 09:00 horas. (Horário de Brasília-DF)
ENDEREÇO ELETRÔNICO: www.comprasnet.gov.br
UASG: 925608 – Imprensa Oficial Do Estado – IOE, localizada na Travessa do Chaco n.º 2271, Bairro: Marco – CEP: 66.093-542 – Belém-Pará;
RECEBIMENTO DE PROPOSTA: A partir do dia 16/05/2018, no site do COMPRASNET.
A íntegra do EDITAL poderá ser obtida no Portal de Compras do Governo Federal – COMPRASNET, no endereço www.comprasnet.gov.br, no Portal Eletrônico de Compras do Governo do Estado do Pará (COMPRAS PARÁ), no endereço www.compraspara.pa.gov.br e no site da Imprensa Oficial do Estado no endereço www.ioepa.com.br.
Belém (PA), 15 de maio de 2018.
Luís Cláudio Rocha Lima
Presidente – IOE

Protocolo: 312776

**INSTITUTO DE ASSISTÊNCIA DOS
SERVIDORES DO ESTADO DO PARÁ**

LICENÇA PRÊMIO

Portaria nº 199 de 15 de maio de 2018
CONCEDER, a servidora MARIHILDE LOPES DOS SANTOS, matrícula nº 57232982/1, ocupante do cargo de Técnico de Enfermagem, de acordo com o Art. 98 da Lei nº 5.810 de 24/01/1994, 30(trinta) dias de Licença Prêmio, referente ao 1º triênio, período compreendido entre 23/08/2010 a 22/08/2013, para usufruto no período de 14/04/2018 a 13/05/2018, devendo retornar ao serviço no dia 14/05/2018.
A presente portaria retroagirá seus efeitos a contar do dia 14 de abril de 2018.
José Moreira Sales
Diretor Administrativo e Financeiro

Protocolo: 312649

LICENÇA PARA TRATAMENTO DE SAÚDE

Portaria nº 154 de 07 de maio de 2018
CONCEDER, a servidora ALAINE JOSÉ ARAUJO DA SILVA, matrícula Nº 54184793/3, ocupante do cargo de Técnico em Saúde, lotada na DAS/Gerência de Regulação em Saúde, licença para tratamento de saúde, de acordo com o Art. 81 da Lei Nº 5.810 de 24.01.94(Regime Jurídico), no período de 20/11/2017 a 06/12/2017, devendo retornar ao serviço no dia 07/12/2017.
A presente portaria retroagirá seus efeitos a contar do dia 20 de novembro de 2017.
José Moreira Sales
Diretor Administrativo e Financeiro

Portaria nº 156 de 07 de maio de 2018

CONCEDER, a servidora SOCORRO DE NAZARÉ BASTOS VALENTE, matrícula Nº 3155110/1, ocupante do cargo de Asssistente Administrativo, lotada na DAS/Coordenadoria de Economia em Saúde, licença para tratamento de saúde, de acordo com o Art. 81 da Lei Nº 5.810 de 24.01.94(Regime Jurídico), no período de 05/04/2018 a 14/04/2018, devendo retornar ao serviço no dia 15/04/2018.

A presente portaria retroagirá seus efeitos a contar do dia 05 de abril de 2018.

José Moreira Sales
Diretor Administrativo e Financeiro

Protocolo: 312977

CONTRATO

CONTRATO: 087/2017
PROCESSO N PROC.2017/257717
CHAMADA PÚBLICA n.º. 016/2017.
OBJETO: Prestação de serviço na área da saúde aos segurados titulares e dependentes do IASEP.
Data de Assinatura: 27.06.2017
Vigência: 27.06.2017 a 27.06.2018
Projeto Atividade: 8242
Fonte/Recurso: 0261
Elemento de Despesa: 339039
Valor Estimado R\$ 60.000,00
CONTRATADA: ASSOCIAÇÃO MULTIDISCIPLINAR DE ATENÇÃO AO IDOSO, CRIANÇAS, ADOLESCENTES E PESSOAS DE BAIXA RENDA - AMAI
CPF nº. 27.943.423/0001-00
Endereço: Av. Governador José Malcher nº 236, bairro Nazaré, Belém/PA, CEP:66.040-281, tel: 91)9141-0162
Ordenador: ÍRIS AYRES DE AZEVEDO GAMA

CONTRATO: 088/2017
PROCESSO N PROC.2017/257543
CHAMADA PÚBLICA n.º. 016/2017.
OBJETO: Prestação de serviço na área da saúde aos segurados titulares e dependentes do IASEP.
Data de Assinatura: 27.06.2017
Vigência: 27.06.2017 a 27.06.2018
Projeto Atividade: 8242
Fonte/Recurso: 0261
Elemento de Despesa: 339039
Valor Estimado R\$ 60.000,00
CONTRATADA: GEST SAÚDE – GESTÃO E SERVIÇOS DE SAÚDE LTDA - EPP
CPF nº. 10.847.115/0002-50
Endereço: Rodovia dos Trabalhadores nº 194, bairro Quarenta Horas, Ananindeua/PA, CEP:67.133-970
Ordenador: ÍRIS AYRES DE AZEVEDO GAMA

CONTRATO: 089/2017
PROCESSO N PROC.2017/41650
CHAMADA PÚBLICA n.º. 002/2017.
OBJETO: Prestação de serviço na área da saúde aos segurados titulares e dependentes do IASEP.
Data de Assinatura: 27.06.2017
Vigência: 27.06.2017 a 27.06.2018
Projeto Atividade: 8242
Fonte/Recurso: 0261
Elemento de Despesa: 339039
Valor Estimado R\$ 60.000,00
CONTRATADA: CLÍNICA SCHON S/S LTDA-EPP
CPF nº. 20.093.268/0001-22
Endereço: Tv. Padre Eutíquio nº 2263, bairro Batista Campos, Belém/PA, CEP:66.033-000
Ordenador: ÍRIS AYRES DE AZEVEDO GAMA

CONTRATO: 090/2017
PROCESSO N PROC.2017/249625
CHAMADA PÚBLICA n.º. 016/2017.
OBJETO: Prestação de serviço na área da saúde aos segurados titulares e dependentes do IASEP.
Data de Assinatura: 27.06.2017
Vigência: 27.06.2017 a 27.06.2018
Projeto Atividade: 8242
Fonte/Recurso: 0261
Elemento de Despesa: 339039
Valor Estimado R\$ 60.000,00
CONTRATADA: PRIME SAÚDE SERVIÇOS LTDA
CPF nº. 27.511.505/0001-77
Endereço: Tv. Dom Romualdo de Seixas nº 1278, bairro Umarizal, Belém/PA, CEP:66.055-200
Ordenador: ÍRIS AYRES DE AZEVEDO GAMA

CONTRATO: 091/2017
PROCESSO N PROC.2017/257622
CHAMADA PÚBLICA n.º. 017/2017.
OBJETO: Prestação de serviço na área da saúde aos segurados titulares e dependentes do IASEP.
Data de Assinatura: 27.06.2017
Vigência: 27.06.2017 a 27.06.2018
Projeto Atividade: 8242
Fonte/Recurso: 0261
Elemento de Despesa: 339039

Valor Estimado R\$ 60.000,00

CONTRATADA: RELAB – REDE DE LABORATÓRIOS E SERVIÇOS EM SAÚDE LTDA-ME

CPF nº. 10.330.510/0001-80

Endereço: Av. Barão do Rio Branco nº 1208 – altos, bairro Centro, Castanhal/PA, CEP:68.742-404

Ordenador: ÍRIS AYRES DE AZEVEDO GAMA

Protocolo: 312565

INSTITUTO DE GESTÃO PREVIDENCIÁRIA DO ESTADO DO PARÁ

DESIGNAR SERVIDOR

PORTARIA Nº 114 DE 14 DE MAIO DE 2018

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

CONSIDERANDO os termos do Processo nº 2018/163948, de 12/04/2018 que dispõe sobre a Comissão de Trabalho.

RESOLVE:

I – DESIGNAR como Pregoeiro responsável pelos trabalhos da modalidade de Pregão Eletrônico, referente ao processo nº. 2018/163948, que tem como objeto a aquisição de material permanente para o Instituto Previdenciária do Estado do Pará - IGEPREV, a servidora Patrícia Cordovil Pinheiro, matrícula funcional nº. 5909857/3, ocupante da função de Assessor;

II - DESIGNAR como Membros da Equipe de Apoio os servidores: Samuel Romulo Aguiar Ferreira, Id. Funcional nº. 5894145/2, ocupante da função de Gerente e André Arcanjo Seixas da Silva, Id. Funcional nº. 54193934/1, ocupante do cargo de Assistente Administrativo/Coordenador.

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

Instituto de Gestão Previdenciária do Estado do Pará, 14 de maio de 2018.

Eudézia Martins D'Angelo

Diretora de Administração e Finanças

Protocolo: 312988

DESIGNAR FISCAL DE CONTRATO

PORTARIA Nº 115 DE 14 DE MAIO DE 2018

A Diretora de Administração e Finanças do Instituto de Gestão Previdenciária do Estado do Pará - IGEPREV, no uso das atribuições que lhe foram conferidas pela PORTARIA Nº 112/2013, de 11/04/2013 publicada no DOE nº 32.376 de 15/04/2013.

CONSIDERANDO os termos do Processo nº 2018/81467, de 26/02/2018, que dispõe sobre contratação de empresa para Manutenção Preventiva e Corretiva de Ar Condicionado;

CONSIDERANDO que o Decreto nº 870, de 04 de outubro de 2013, dispõe sobre a supervisão, fiscalização e acompanhamento da execução dos contratos, convênios e termo de cooperação firmada pelos órgãos e entidades do Poder Executivo do Estado do Pará; e.

CONSIDERANDO que deverá ser designado um fiscal de contrato, convênio ou termo de cooperação.

RESOLVE:

I – DESIGNAR o servidor desta autarquia, Samuel Romulo Aguiar Ferreira, Id. funcional nº 5894145/2, ocupante da função de Gerente, lotado na Gerência de Suporte Administrativo, para atuar como Fiscal do Contrato Administrativo nº 010/2018, firmado com a empresa IMPERADOR SOLUÇÕES COMÉRCIO E SERVIÇOS LTDA, CNPJ nº 15.748.437/0001-85, que tem por objeto a prestação de serviços especializados de manutenção preventiva e corretiva nos equipamentos de ar condicionados nas dependências do IGEPREV.

II – DESIGNAR o servidor André Arcanjo Seixas da Silva, Id. funcional nº 54193934/1, ocupante do cargo de Assistente Administrativo/Coordenador, como suplente.

III – Esta portaria entra em vigor na data de sua publicação no Diário Oficial do Estado, podendo ser revogada a qualquer tempo a critério da autoridade competente.

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

Instituto de Gestão Previdenciária do Estado do Pará, 14 de maio de 2018.

Eudézia Martins D'Angelo

Diretora de Administração e Finanças

Protocolo: 312983

CONTRATO

CONTRATO ADMINISTRATIVO Nº 015/2018 – IGEPREV REF. PREGÃO ELETRÔNICO nº 006/2018

PROCESSO: 2017/548101

Contratado: KARISTEN COMÉRCIO E SERVIÇOS MECÂNICOS E ELÉTRICOS LTDA, pessoa jurídica de direito privado, inscrita no CNPJ/MF sob o nº 05.970.357/0001-16, com sede à Rua Carlos Gonçalves de Aguiar, nº 611, bairro Jardim Marilândia, Vila Velha/ES, CEP 29.112-075

Objeto: Serviços de manutenção preventiva e corretiva nas bombas d'água da CONTRATANTE pelo prazo de 12 (doze) meses para execução dos serviços.

Valor: R\$ 10.180,00 (Dez mil, cento e oitenta reais),

Vigência: 16/05/2018 a 15/05/2019

Belém (PA), 16 de Maio de 2018.

EUDEZIA MARTINS D'ANGELO

Diretora de Administração e Finanças

Instituto de Gestão Previdenciária do Estado do Pará

Protocolo: 312787

CITAÇÃO POR EDITAL

Processo nº 2017/388141, que trata de regularização de cadastro.

Pelo presente edital CITAMOS o (a) senhor (a) JUARY CARRERA DOS SANTOS, CPF nº 015.572.622-68, Matrícula nº 8304231, PENSIONISTA, para comparecer neste Instituto de Gestão Previdenciária do Estado do Pará, situado na Av. Alcindo Cabela, 1962, Bairro de Nazaré, Belém/PA no prazo de 30 (trinta) dias a contar da data de publicação do presente edital, conforme disposto no art. 135 do Regulamento Geral do RPPS/PA, sob pena de suspensão do pagamento de benefício percebido por V.S.º.

Belém, 16 de maio de 2018.

Allan Gomes Moreira

Presidente

Instituto de Gestão Previdenciária do Estado do Pará

Protocolo: 312590

ESCOLA DE GOVERNANÇA PÚBLICA DO ESTADO DO PARÁ

TERMO DE COOPERAÇÃO TÉCNICA

EXTRATO DE ACORDO DE COOPERAÇÃO TÉCNICA Nº. 013/2018-EGPA

PARTES: CONSELHO REGIONAL DE CONTABILIDADE DO PARÁ E A ESCOLA DE GOVERNANÇA PÚBLICA DO ESTADO DO PARÁ – EGPA.

OBJETO: O objeto do presente Instrumento é o estabelecimento de ACORDO DE COOPERAÇÃO entre a EGPA e o CONSELHO REGIONAL DE CONTABILIDADE DO PARÁ com o objetivo de garantir a troca mútua de esforços para o aperfeiçoamento da atividade de capacitação dos servidores públicos do Conselho Regional de Contabilidade do Pará e do Poder Executivo do Estado do Pará, respectivamente.

VIGÊNCIA: O presente acordo vigorará a partir da data de sua assinatura pelo prazo de 02 (dois) anos, podendo ser prorrogado de comum acordo entre as partes, por igual período.

DATA DA ASSINATURA: 10/05/2018.

RESPONSÁVEIS PELAS ASSINATURAS: Marcelo Danilo Silva Alho Correa – Diretor Geral da EGPA e Ticiane Lima dos Santos – Presidente do Conselho Regional de Contabilidade/PA.

Protocolo: 312620

DIÁRIA

PORTARIA Nº. 092 DE 15 DE MAIO DE 2018.

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

CONSIDERANDO o memorando nº. 414/2018 – CDHP/DDPEG, de 10/05/2018, nos autos do Processo nº. 2018/207830.

RESOLVE:

CONCEDER 07 e 1/2 (meia) diárias as servidoras FLÁVIA TATIANE FERREIRA COSTA, ocupante do cargo Secretária de Coordenação, matrícula nº. 5901152 CPF: 588640242-04 e NEUZA MARIA BRAGA MARTINS, ocupante do cargo Especialista em Educação, matrícula 57227705, CPF: 223.032.352-00, que operacionalizarão os cursos do Programa de Municipalização no período de 19 a 26/05/2018 no Município de Ourém/PA. E CONCEDER 03 e 1/2 (três e meia) diárias ao servidor RÔMULO BARROS SILVA, ocupante do cargo de Motorista, matrícula nº 54194601, CPF: 296.277.292-72, no período de 18 a 21/05/2018 e 01 e ½ (uma e meia) diária no período de 25 a 26/05/2018, no referido município. E CONCEDER 01 e ½ (uma e meia) diárias ao servidor RAUL DA SILVA FREITAS, ocupante do cargo de Motorista, matrícula nº. 55585966 CPF: 055627162-91, no

período de 20 a 21/05/2018 e 01 e ½ (uma e meia) diárias no período de 25 a 26/05/2018, com o objetivo de prestar apoio ao deslocamento de ida e volta dos servidores até o referido município.

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

MARCELO DANILO SILVA ALHO CORREA

Diretor Geral

Protocolo: 312704

PORTARIA Nº. 091 DE 15 DE MAIO DE 2018.

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

CONSIDERANDO o memorando nº. 025/2018 – CG/GAB-DAF, de 10/05/2018, nos autos do Processo nº. 2018/208463.

RESOLVE:

CONCEDER 07 e 1/2 (meia) diárias a servidora LÍVIA MERÊNCIO DE ARAÚJO ALFAIA, ocupante do cargo de Coordenadora da Biblioteca, matrícula nº. 5908215 CPF: 303.334.312-00, a qual irá integrar a equipe que participará do Programa de Municipalização, no município de Ourém/PA, no período de 19 a 26/05/2018.

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

MARCELO DANILO SILVA ALHO CORREA

Diretor Geral

Protocolo: 312684

PORTARIA Nº. 093 DE 15 DE MAIO DE 2018.

A DIRETORA DE ADMINISTRAÇÃO E FINANÇAS DA ESCOLA DE GOVERNANÇA PÚBLICA DO ESTADO DO PARÁ-EGPA, no uso das atribuições que lhe são conferidas pela Lei nº. 6.569 de 06 de agosto de 2003, e posteriores alterações, e;

CONSIDERANDO o memorando nº. 027/2018 – GAB/CG/EGPA, de 11/05/2018, nos autos do Processo nº. 2018/213467.

RESOLVE:

CONCEDER 02 e 1/2 (duas e meia) diárias ao servidor MARCELO DANILO SILVA ALHO CORREA, ocupante do cargo Diretor Geral, matrícula nº. 5941040 CPF: 760.246.522-91 com o objetivo de cumprimento de agenda institucional de Aula Inaugural do curso CapacitaSuas, no período de 20 a 22/05/2018, no município de Santarém/PA.

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

GERUSA TEIXEIRA GARDELIN

Diretora de Administração e Finanças - DAF

Protocolo: 312759

ALTERAÇÃO DE FÉRIAS

PORTARIA Nº. 081 DE 11 DE MAIO DE 2018.

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

RESOLVE:

ALTERAR, por motivo de superior interesse público, o período de férias do servidor RAILSON BORGES MOURA, matrícula nº. 5892866, ocupante do cargo de Secretário de Coordenação, lotado na Coordenadoria de Suporte Operacional da EGPA, concedidas para o período de 02/05/2018 a 31/05/2018, através da Portaria nº. 041/2018 de 21/03/2018, publicada no DOE nº 33.586 de 27/03/2018, para gozo no período de 02/07/2018 a 01/08/2018.

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

MARCELO DANILO SILVA ALHO CORRÊA

Diretor Geral

Protocolo: 312756

SECRETARIA DE ESTADO DA FAZENDA

PORTARIA

PORTARIA Nº 1099 -GS/SEFA, DE 08 DE MAIO DE 2018.

A Subsecretária de Estado da Fazenda, no uso de suas atribuições legais,

Considerando o Relatório Final da Comissão de Sindicância Administrativa instaurado por intermédio da PORTARIA Nº 1.288 de 31/05/2017, publicada no DOE nº 33.391, de 08/06/2018 (processo administrativo nº 002017730007104-7), e o Parecer nº 161/2018, da Consultoria Jurídica desta Secretaria.

Resolve:

Determinar o arquivamento do processo administrativo nº 002017730007104-7, conforme prevê o art. 201, inciso I, da Lei Estadual nº 5.810/94.

MARIA RUTE TOSTES DA SILVA

Subsecretária de Administração Tributária

Protocolo: 312575

TERMO ADITIVO A CONTRATO**Termo aditivo: 18º**

Contrato: 011/2005/SEFA

Data da assinatura: 15/05/2018

Vigência: 23/05/2018 a 22/05/2019

Justificativa: com fundamento no art. 57, II da Lei 8.666/93 e no Parecer Jurídico nº 222/2018 CONJUR/SEFA/PA, exarado nos autos do Processo nº 042018730004004-6/SIAT/SEFA pelo período de 12 (doze) meses, com início em 23 de maio de 2018 e término em 22 de maio de 2019.

Orçamento: 17101.04.123.1424.8251

Natureza da Despesa: 33.90.36 - Fonte: 0144

Contratada: MARIA DE NAZARÉ GOMES RODRIGUES, brasileira, casada, RG nº 33180005/SSP-PA, CPF nº 236.252.102-82, Itaituba-PA.

Ordenadoras: MARIA RUTE TOSTES DA SILVA e RUTILENE DE FÁTIMA DA FONSECA GARCIA

Protocolo: 312689**SUPRIMENTO DE FUNDO****PORTARIA Nº 1160, 14 DE MAIO DE 2018**

A SUBSECRETÁRIA DA ADMINISTRAÇÃO TRIBUTÁRIA e a DIRETORA DE ADMINISTRAÇÃO DA SECRETARIA DE ESTADO DA FAZENDA, no uso das atribuições que lhes foram delegadas pela Portaria

nº 1.597/2016-GS de 23.09.2016, publicada no DOE nº 33.220, de 27.09.2016 e considerando o Mem. nº 00022/2018 – CERAT-ALTAMIRA

RESOLVE:

CONCEDER ao (a) servidor (a) CLEONICE CARVALHO DE SOUZA VENANCIO, cargo Assistente Administrativo, matrícula nº 051386120/1, portador do CPF nº 131.199.582-04 Suprimento de Fundos no valor total

l de R\$ 1.100,00 (Mil e cem reais) o qual deverá observar a classificação orçamentária abaixo:

17101.04.123.1424.8251 - GESTÕES DA ADMINISTRAÇÃO FAZENDÁRIA

33.90.30- MATERIAL DE CONSUMO: R\$ 800,00 (Oitocentos reais)

33.90.39- O. S. T. P. JURÍDICA: R\$ 300,00 (Trezentos reais)

Os recursos acima mencionados destinam-se as despesas da CERAT-ALTAMIRA, não subordinadas ao processo normal de aplicação, referente ao mês de MAIO exercício corrente, e deverão ser aplicados

30(trinta) dias a contar a data do recebimento.

A prestação de contas deverá ocorrer até o 5º (quinto) dia útil após o período de aplicação.

Maria Rute Tostes da Silva

Subsecretária da Administração Tributária

Rutylene de Fátima Garcia Cunha

Diretora de Administração

PORTARIA Nº 1161, 14 DE MAIO DE 2018

A SUBSECRETÁRIA DA ADMINISTRAÇÃO TRIBUTÁRIA e a DIRETORA DE ADMINISTRAÇÃO DA SECRETARIA DE ESTADO DA FAZENDA, no uso das atribuições que lhes foram delegadas pela Portaria nº 1.597/2016-GS de 23.09.2016, publicada no DOE nº 33.220, de 27.09.2016 e considerando o Mem. nº 00026/2018 – CERAT-BELÉM

RESOLVE:

CONCEDER ao (a) servidor (a) FRANCIMERE TEIXEIRA DA SILVA MELLO, cargo Auxiliar Técnico, matrícula nº 0325028801, portador do CPF nº 26040875291, Suprimento de Fundos no valor total de

R\$ 500,00 (Quinhentos reais), o qual deverá observar a classificação orçamentária:

17101.04.123.1424. 8251-GESTÃO DA ADMINISTRAÇÃO FAZENDÁRIA

33.90.30- MATERIAL DE CONSUMO: R\$ 500,00 (Quinhentos reais)

Os recursos acima mencionados destinam-se as despesas da CERAT-BELÉM, não subordinadas as processo normal de aplicação, referente ao mês de MAIO do exercício corrente, e deverão ser

aplicados 30 (trinta) dias a contar da data do recebimento.

A prestação de contas deverá ocorrer até o 5º (quinto) dia útil após o período de aplicação.

Maria Rute Tostes da Silva

Subsecretária da Administração Tributária

Rutylene de Fátima Garcia Cunha

Diretora de Administração

Protocolo: 312816**PORTARIAS DE ISENÇÃO DE ICMS****Portaria n.º201801000521 de 15/05/2018 - Proc n.º****042018730004272/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: Nêdison Martins da Silva Rocha – CPF: 387.869.152-15

Marca: I/FIAT CRONOS DRIVE 1.3 GSR, FLEX, 4P Tipo: Pas/Automóvel

Portaria n.º201801000517 de 15/05/2018 - Proc n.º**042018730004269/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: Ronisson Gentil Sousa – CPF: 905.778.842-04

Marca: GM - CHEVROLET PRISMA JOY 1.0 ECONOFLEX CAMBIO MANUAL Tipo: Pas/Automóvel

Portaria n.º201801000519 de 15/05/2018 - Proc n.º**042018730004270/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: Deivedy Pinheiro de Araujo – CPF: 516.511.902-59

Marca: FIAT CRONOS PRECISION 1.8 AUTOMÁTICO FLEX 4P Tipo: Pas/Automóvel

PORTARIAS DE ISENÇÃO DE IPVA – CAT**Portaria n.º201804002706, de 15/05/2018 - Proc n.º****2018730009633/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: Ailton Tomaz – CPF: 470.829.847-15

Marca/Tipo/Chassi CHEV/SPIN 1.8L MT LTZ/Pas/Automovel/9BGJ375Z0EB295879

Portaria n.º201804002708, de 15/05/2018 - Proc n.º**2018730009841/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: Luiz Renato Maues Brabo – CPF: 227.664.212-20

Marca/Tipo/Chassi RENAULT/SANDERO STEPWAY/Pas/Automovel/93YBSR86KEJ338300

Portaria n.º201804002710, de 15/05/2018 - Proc n.º**2018730009836/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: Joao da Vera Cruz de Santa Maria Barbosa – CPF: 147.364.622-72

Marca/Tipo/Chassi TOYOTA/ETIOS SD X 15L MT/Pas/Automovel/9BRB29BTXH2118905

Portaria n.º201804002712, de 15/05/2018 - Proc n.º**2018730009853/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: Ezequiel de Oliveira Nascimento – CPF: 634.738.602-04

Marca/Tipo/Chassi CHEVROLET/COBALT 1.4 LTZ/Pas/Automovel/9BGJC69X0DB319373

Portaria n.º201804002714, de 15/05/2018 - Proc n.º**2018730009851/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: Dilson Furtado – CPF: 089.357.852-53

Marca/Tipo/Chassi I/FIAT SIENA FIRE FLEX/Pas/Automovel/8AP17206LC2211000

Portaria n.º201804002716, de 15/05/2018 - Proc n.º**2018730009808/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: Nazareno Saraiva de Melo – CPF: 089.695.742-04

Marca/Tipo/Chassi FIAT/DOBLO ESSENCE 1.8/Pas/Automovel/9BD119609D1108101

Portaria n.º201804002718, de 15/05/2018 - Proc n.º**2018730009671/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: Ezeniel Pereira Cunha – CPF: 236.467.482-49

Marca/Tipo/Chassi GM/CLASSIC SPIRIT/Pas/Automovel/9BGSN19909B224895

Portaria n.º201804002720, de 15/05/2018 - Proc n.º**2018730009770/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: Ana Claudia Ribeiro da Silva – CPF: 428.997.452-04

Marca/Tipo/Chassi TOYOTA/ETIOS SD XLS/Pas/Automovel/9BRB29BT6E2043521

Portaria n.º201804002722, de 15/05/2018 - Proc n.º**2018730009832/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: Manoel Elirson de Souza – CPF: 032.068.072-04

Marca/Tipo/Chassi VW/CROSSFOX GII/Pas/Automovel/9BWAB45Z5E4130469

Portaria n.º201804002724, de 15/05/2018 - Proc n.º**42018730003915/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: Magno Rufino Mourão – CPF: 818.092.392-49

Marca/Tipo/Chassi FIAT/SIENA ESSENCE 1.6/Pas/Automovel/9BD19716TG3307489

Portaria n.º201804002726, de 15/05/2018 - Proc n.º**2018730009566/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: Benedito Dacio dos Santos Pinheiro – CPF: 104.235.082-53

Marca/Tipo/Chassi FIAT/PALIO WEEK TREKKING/Pas/Automovel/9BD17350MA4328464

Portaria n.º201804002728, de 15/05/2018 - Proc n.º**2018730003931/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: Genivaldo Marques Lobato – CPF: 567.963.072-91

Marca/Tipo/Chassi FIAT/SIENA EL 1.4 FLEX/Pas/Automovel/9BD37217MF4060191

Portaria n.º201804002730, de 15/05/2018 - Proc n.º**42018730004015/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: Joacy Araujo da Silva – CPF: 048.939.212-15

Marca/Tipo/Chassi FORD/KA SE 1.5 SD/Pas/Automovel/9BFZH54J0F8230167

Portaria n.º201804002732, de 15/05/2018 - Proc n.º**2018730009536/SEFA**

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2018

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

Interessado: Francisco Carlos Dantas Pessoa – CPF: 062.084.522-87

Marca/Tipo/Chassi FIAT/WEEKEND ADVENTURE/Pas/Automovel/9BD37417DH5098738

Portaria n.º201804002734, de 15/05/2018 - Proc n.º**2018730009722/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: Dulcenéa Martins Teles – CPF: 615.055.282-91

Marca/Tipo/Chassi FIAT/IDEA ATTRACTIVE 1.4/Pas/Automovel/9BD135019E2263455

Portaria n.º201804002736, de 15/05/2018 - Proc n.º**42018730004155/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: Edwilson Pantoja Amaral – CPF: 338.320.212-72

Marca/Tipo/Chassi CHEV/PRISMA 1.4MT LTZ/Pas/Automovel/9BGKT69R0GG259428

Portaria n.º201804002739, de 15/05/2018 - Proc n.º**2018730009538/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: Eivaldo Pinheiro Sodré – CPF: 585.036.412-91

Marca/Tipo/Chassi CHEV/PRISMA 1.4MT LTZ/Pas/Automovel/9BGKT69R0GG259266

Portaria n.º201804002741, de 15/05/2018 - Proc n.º**42018730004154/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: Francilene Fonteneli Ferreira – CPF: 439.482.602-06

Marca/Tipo/Chassi I/FIAT SIENA EL FLEX/Pas/Automovel/8AP372111C6034086

Portaria n.º201804002743, de 15/05/2018 - Proc n.º**42018730004037/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: Eduardo Nunes do Nascimento – CPF: 136.141.772-20

Marca/Tipo/Chassi FORD/ECOSPORT FSL 1.6/Mis/Camioneta/9BFBZ55P9F8536367

Portaria n.º201804002745, de 15/05/2018 - Proc n.º 2018730009540/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 da Silva Gomes – CPF: 069.482.432-15

Marca/Tipo/Chassi

TOYOTA/COROLLA

XEI20FLEX/Pas/

Automovel/9BRBDWHE7G0269292

Portaria n.º201804002747, de 15/05/2018 - Proc n.º 2018730009479/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: Carlos Inacio de Moraes Pinheiro – CPF: 207.607.282-91

Marca/Tipo/Chassi

VW/NOVO

VOYAGE

TL

MBV/Pas/

Automovel/9BWDB45UXHT021520

Portaria n.º201804002749, de 15/05/2018 - Proc n.º 2018730009860/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: Emanuel de Souza Marques – CPF: 352.414.382-20

Marca/Tipo/Chassi

NISSAN/VERSA

16UNIQUECVT/Pas/

Automovel/94DBCAN17HB119379

Portaria n.º201804002751, de 15/05/2018 - Proc n.º 42018730004266/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: Jadison José de Jesus Penha – CPF: 563.678.562-34

Marca/Tipo/Chassi

FORD/KA SE 1.5 SD/Pas/Automovel/9BFZH54J3F8238876

Portaria n.º201804002753, de 15/05/2018 - Proc n.º 2018730009745/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: Ricardo de Moraes Mendonca – CPF: 592.151.512-49

Marca/Tipo/Chassi

FIAT/SIENA

ATTRACTIV

1.4/Pas/

Automovel/9BD197132D3096761

Portaria n.º201804002755, de 15/05/2018 - Proc n.º 2018730009193/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: Alonso Cardoso Lobato – CPF: 116.717.932-34

Marca/Tipo/Chassi

CHEVROLET/COBALT

1.8

LT/Pas/

Automovel/9BGJJB69Z0FB101835

Portaria n.º201804002757, de 15/05/2018 - Proc n.º 2018730009955/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2018

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

Interessado: Francisco Pereira da Silva – CPF: 125.044.323-72

Marca/Tipo/Chassi

CHEVROLET/COBALT

1.4

LTZ/Pas/

Automovel/9BGJJC6930FB216656

Portaria n.º201804002759, de 15/05/2018 - Proc n.º 2018730009906/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: Jairo de Bragança Barata Netto – CPF: 443.705.552-72

Marca/Tipo/Chassi

CHEV/PRISMA 10MT JOYE/Pas/Automovel/9BGKL69U0JG112932

Portaria n.º201804002761, de 15/05/2018 - Proc n.º 2018730008172/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: Olimpio Haroldo Cunha Melo – CPF: 108.306.262-04

Marca/Tipo/Chassi

CHEV/SPIN 1.8L MT LTZ/Pas/Automovel/9BGJJC7520JB231858

Portaria n.º201804002763, de 15/05/2018 - Proc n.º 2018730009904/SEFA

Motivo: Conceder a isenção do IPVA ao veículo para o ano de 2018

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

Interessado: Francisco Monteiro da Silva – CPF: 574.901.552-15

Marca/Tipo/Chassi

FIAT/WEEKEND

ADVENTURE/Pas/

Automovel/9BD37417DH5098584

Portaria n.º201804002765, de 15/05/2018 - Proc n.º 2018730009902/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: Joseni dos Anjos Ribeiro – CPF: 158.003.423-34

Marca/Tipo/Chassi

CHEV/PRISMA 1.4MT LT/Pas/Automovel/9BGKS69R0GG275608

Portaria n.º201804002767, de 15/05/2018 - Proc n.º 2018730009875/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: Estanislau Colares Nobre – CPF: 670.787.534-53

Marca/Tipo/Chassi

VW/PARATI 1.6 SURF/Pas/Automovel/9BWGB05W4CP002342

Portaria n.º201804002769, de 15/05/2018 - Proc n.º 2018730007791/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: Gilsomar dos Santos – CPF: 306.276.992-00

Marca/Tipo/Chassi

FIAT/WEEKEND

ATTRACTIVE/Pas/

Automovel/9BD37412FH5099097

Portaria n.º201804002771, de 15/05/2018 - Proc n.º 2018730009373/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: Donaldo Reis dos Santos – CPF: 063.533.982-04

Marca/Tipo/Chassi

GM/MERIVA MAXX/Pas/Automovel/9BGXH75G08C738434

Portaria n.º201804002773, de 15/05/2018 - Proc n.º 42018730003863/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: Daciél Silva de Oliveira – CPF: 100.433.492-34

Marca/Tipo/Chassi

FIAT/PALIO

WK

ADVEN

FLEX/Pas/

Automovel/9BD373175E5058766

PORTARIA DE REVOGAÇÃO DE ISENÇÃO DE IPVA - CAT

Portaria n.º201804002738, de 15/05/2018 - Proc n.º 0020187300097337/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 em veículo beneficiado, placa jwe8631.

Interessado: Jurandir Pereira Miranda – CPF: 095.143.502-78

Marca/Tipo/Chassi

I/FIAT SIENA ELX FLEX/Pas/Automovel/8AP17201M92026211

Protocolo: 312746

CONTRATO

Contrato Nº: 036

Exercício: 2018

Classificação do objeto: Outros

Objeto: Aquisição de computadores (estações de trabalho e portáteis) de uso corporativo com suporte técnico on-site e garantia estendida para renovação do parque tecnológico e modernização do atendimento do Banpará

Valor Total: R\$-3.520.000,00 (Três milhões quinhentos e vinte mil reais) - Global

Data de Assinatura: 15.05.2018

Vigência: 15.05.18 a 14.05.19

Ata de Registro de Preços Nº 072/2017 do Edital de Pregão Eletrônico Nº 054/2017

Contratado: TORINO INFORMÁTICA LTDA.

Endereço: Rua Rita de Carvalho Monteiro, Nº 120 – Retiro São João

CEP: 18085-750 Sorocaba/SP

Telefone: (15) 32339320

Ordenador: Augusto Sérgio Amorim Costa

Protocolo: 312711

TERMO ADITIVO A CONTRATO

TERMO ADITIVO Nº: 03

DATA DE ASSINATURA: 15.05.18

VALOR: R\$-198.608,80 (Cento e noventa e oito mil, seiscentos e oito reais e oitenta centavos).

VIGÊNCIA: 15.05.2018 a 30.03.2019.

CLASSIFICAÇÃO DO OBJETO: Outros

JUSTIFICATIVA: Acréscimo contratual.

CONTRATO Nº: 039

EXERCÍCIO: 2017

CONTRATADO: GARTNER DO BRASIL SERVIÇOS E PESQUISAS LTDA.

ENDEREÇO: Av. Brigadeiro Faria Lima, Nº 4300 – Edifício F. L. Corporate 8º andar – Jardim Paulista.

CEP: 04538-132 São Paulo/SP

TELEFONE: (11) 4349 6665

ORDENADOR: Augusto Sérgio Amorim Costa-Presidente.

Protocolo: 312703

LICENÇA PRÊMIO

PORTARIA Nº 187, DE 14 DE MAIO DE 2018

A Diretora Administrativa e Financeira em exercício, no uso de suas atribuições legais que lhe confere a Portaria nº. 0089/2018-GS, de 01 de março de 2018,

Considerando o disposto no artigo 98 da Lei nº 5.810, de 24 de janeiro de 1994; e

Considerando ainda, os termos do Processo nº 2018/177108, de 20/04/2018,

RESOLVE:

CONCEDER à servidora SANDRA MARIA COUTO CABRAL BENDER, matrícula nº. 3254194/1, ocupante do cargo de Técnico A, 30 (trinta) dias de Licença Prêmio, no período de 17/05/2018 a 15/06/2018, correspondente ao triênio 2009/2012.

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

Secretaria de Estado de Planejamento, 14 de maio de 2018.

WANDA MARIA CARVALHO DE CARVALHO

Diretora Administrativa e Financeira, em exercício

Protocolo: 312515

PORTARIA Nº 68, DE 15/05/2018 - DIOR

O SECRETÁRIO DE ESTADO DE PLANEJAMENTO, usando de suas atribuições que lhe confere o § 2º do artigo 16 da Lei nº 8.587, de 28 de dezembro de 2017 - Lei Orçamentária Anual - LOA 2018.

RESOLVE:

I - Alterar a Modalidade de Aplicação e o(s) elemento(s) de despesa no valor de R\$ 6.618.273,00 (Seis Milhões, Seiscentos e Dezoito Mil, Duzentos e Setenta e Três Reais), na(s) dotação(ões) do(s) elemento(s) de despesa(s) da(s) Unidade(s) Orçamentária(s), conforme o(s) inciso(s) I e II do art. 16 da LOA 2018, da forma abaixo discriminada(s):

R\$

CÓDIGO	FONTE	NATUREZA DA DESPESA	VALOR
111050412614248238 - Casa Civil	0101	339040	25.000,00
141012060814468449 - SEDAP	0301	334041	150.000,00
291012678214357432 - SETRAN	0125	444042	6.000.000,00
672011648214208186 - COHAB	0101	444239	8.500,00
691012369514387399 - SETUR	0101	335041	43.773,00
691012369514388382 - SETUR	0101	339033	70.000,00
901011030214278289 - FES	0103	444042	321.000,00
		TOTAL	6.618.273,00

II - Para seu atendimento reduzir em igual valor a Modalidade de Aplicação da(s) dotação(ões) do(s) elemento(s) de despesa(s) da(s) mesma(s) atividade(s) e projeto(s), da forma abaixo discriminada(s):

R\$

CÓDIGO	FONTE	NATUREZA DA DESPESA	VALOR
111050412614248238 - Casa Civil	0101	339140	25.000,00
141012060814468449 - SEDAP	0301	335041	150.000,00
291012678214357432 - SETRAN	0125	449051	6.000.000,00
672011648214208186 - COHAB	0101	449039	8.500,00
691012369514387399 - SETUR	0101	339039	43.773,00
691012369514388382 - SETUR	0101	335041	70.000,00
901011030214278289 - FES	0103	449052	321.000,00
		TOTAL	6.618.273,00

III - A presente portaria entrará em vigor na data de sua publicação.

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

JOSÉ ALBERTO DA SILVA COLARES

Secretário de Estado de Planejamento

Protocolo: 313067

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

PORTARIA

PORTARIA Nº 417 DE 15 DE MAIO DE 2017.

O Secretário de Estado de Saúde Pública, no uso de suas atribuições legais, e CONSIDERANDO a obrigação da Administração de fiscalizar a execução de seus termos administrativos, nos termos das Leis Estaduais nº 733 e 780/2013 e o teor da Cláusula Quinta do Termo de Convênio nº. 03/2017 e os autos do processo nº 2017/304537;

R E S O L V E: Designar o servidor DEMERVAL PANTOJA DA CRUZ, matrícula nº 5897272/1, para acompanhar e fiscalizar a execução do Objeto constante no Termo de Convênio nº 03/2017 celebrado com a Prefeitura Municipal de Novo Progresso, cujo objeto é a Aquisição de Equipamentos para o Hospital Municipal, mediante a elaboração de relatórios de acompanhamento de execução física do objeto do Convênio, a ser elaborado após a primeira parcela, e emissão de Laudo Conclusivo nos termos do art. 1º da Resolução nº 13.989/95 do Tribunal de Contas do Estado do Pará – T. C. E.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA - VITOR MANUEL JESUS MATEUS

Protocolo: 312664

PORTARIA Nº 0368 DE 14 DE MAIO DE 2018

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, pelo art.138, parágrafo único, incisos II e V da Constituição Estadual e, CONSIDERANDO o teor do Processo de nº 2018/196945.

R E S O L V E: DESIGNAR o servidor ALAN FERNANDES DE SOUZA, matrícula nº 5924704/1, lotado na UNIDADE DE REFERÊNCIA ESPECIALIZADA - PRESIDENTE VARGAS, para responder pelo Cargo Comissionado de CHEFE DE UNIDADE DE REFERÊNCIA ESPECIALIZADA/ DAS-3, no período de 07.05.2018 a 05.06.2018, em substituição a titular DARCY DA CRUZ MENDES, matrícula nº 57225679/2, que se encontra em gozo de Férias Regulamentares.

PORTARIA Nº 0369 DE 14 DE MAIO DE 2018

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, pelo art.138, parágrafo único, incisos II e V da Constituição Estadual e, CONSIDERANDO o teor do Processo nº 2018/203412.

R E S O L V E: DESIGNAR a servidora LUCIA HELENA MARTINS TAVARES MONTEIRO, matrícula nº 57174892/1, para responder pela Diretoria de Vigilância em Saúde - DVS, no período de 09/05/2018 a 11/05/2018, em substituição a titular que neste período encontra-se ausente, participando das Articulações Emergenciais Conjuntas com o 8º CRS, No Combate aos Casos de Raiva Humana, no Município de Melgaço - PA.

PORTARIA Nº 0370 DE 14 DE MAIO DE 2018

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, pelo art.138, parágrafo único, incisos II e V da Constituição Estadual e, CONSIDERANDO o teor do Processo de nº 2018/188648.

R E S O L V E: DESIGNAR o servidor ANDRE ELIAS DE MENDONCA MELUL, matrícula nº 54194041/1, lotado na DIVISÃO DE ALMOXARIFADO, para responder pelo Cargo Comissionado de CHEFE DE UNIDADE MISTA/ DAS-3, no período de 02.06.2018 a 01.07.2018, em substituição ao titular JORGE EDSON SOUZA FALCAO, matrícula nº 57230752/3, que se encontra em gozo de Férias Regulamentares.

PORTARIA Nº 0371 DE 11 DE MAIO DE 2018

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, pelo art.138, parágrafo único, incisos II e V da Constituição Estadual e, CONSIDERANDO o teor da Correspondência Interna - DGTES nº 053/2018.

R E S O L V E: DESIGNAR a servidora SIMONE GABBAY DO NASCIMENTO, matrícula nº 54194018/2, para responder pela Diretoria de Gestão do Trabalho e Educação na Saúde - DGTES, no período de 11/05/2018 a 20/05/2018, em substituição ao titular DAVID SOUZA FIGUEIREDO, matrícula nº 5894647/4, que se encontra em gozo de Licença Paternidade.

PORTARIA Nº 0372 DE 11 DE MAIO DE 2018

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, pelo art.138, parágrafo único, incisos II e V da Constituição Estadual e, CONSIDERANDO o teor da Correspondência Interna - DGTES nº 053/2018.

R E S O L V E: DESIGNAR a servidora SIMONE GABBAY DO NASCIMENTO, matrícula nº 54194018/ 2, lotada no DEPARTAMENTO DE RECURSOS HUMANOS, para responder pela DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE, no período de 21.05.2018 a 19.06.2018, em substituição ao titular DAVID SOUZA FIGUEIREDO, matrícula nº 5894647/ 4, que se encontra em gozo de Férias Regulamentares.

PORTARIA Nº 0373 DE 11 DE MAIO DE 2018

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, pelo art.138, parágrafo único, incisos II e V da Constituição Estadual e, CONSIDERANDO o teor da Correspondência Interna - DGTES nº 053/2018.

R E S O L V E: DESIGNAR a servidora SIMONE GABBAY DO NASCIMENTO, matrícula nº 54194018/ 2, lotada no DEPARTAMENTO DE RECURSOS HUMANOS, para responder pelo Cargo Comissionado de DIRETOR DE DESENVOLVIMENTO E AUDITORIA DOS SERVIÇOS DE SAÚDE/ DAS-5, no período de 21.05.2018 a 19.06.2018, em substituição ao titular DAVID SOUZA FIGUEIREDO, matrícula nº 5894647/ 4, que se encontra em gozo de Férias Regulamentares.

PORTARIA Nº 0374 DE 14 DE MAIO DE 2018

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, pelo art.138, parágrafo único, incisos II e V da Constituição Estadual.

R E S O L V E: CESSAR, a contar de 02/04/2018, para fins de regularização funcional, os efeitos da PORTARIA Nº 1350 de 09/06/2011, publicada no DOE nº 31.942 de 22/06/2011, que designou a servidora VERA LUCIA ZANETTI, matrícula nº 57196716/1, cargo TECNICO PATOLOGIA CLINICA, lotada na UNIDADE DE REFERÊNCIA ESPECIALIZADA - SANTARÉM, para exercer a Função Gratificada de CHEFE DA SEÇÃO DE APOIO ADMINISTRATIVO, padrão FG-4. PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE, GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 14.05.2018.

VITOR MANUEL JESUS MATEUS SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA.

Protocolo: 312572

PORTARIA Nº 367 DE 14 DE MAIO 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, considerando o que rege as leis 07/91 e 077/11, conforme processo 2018/187893.

R E S O L V E: RESCINDIR, a contar 21.05.2018, o contrato administrativo da servidora ALESSANDRA CONTENTE VAZ matrícula nº 57193114/3, cargo de MÉDICO - PEDIATRA, lotada no HOSPITAL REGIONAL ABELARDO SANTOS. PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE, GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 14.05.2018.

VITOR MANUEL JESUS MATEUS SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA - SESPA

Protocolo: 312725

LICENÇA PRÊMIO

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

GERÊNCIA DE DIREITOS E VANTAGENS

PORTARIA Nº 453 DE 25 DE ABRIL DE 2018

DETERMINAR a servidora ELIANA SILVA DE SENA, Id. Funcional nº 54190780 / 1, ocupante do cargo de ASSISTENTE SOCIAL, lotada na Diretoria Operacional, 30 (trinta) dias de Licença Prêmio no período de 18 de Junho de 2018 a 17 de Julho de 2018, referente ao triênio 13 de Junho de 2005 a 12 de Junho de 2008.

PORTARIA Nº 450 DE 24 DE ABRIL DE 2018

DETERMINAR a servidora MARIA SUELI MOTA DA SILVA, Id. Funcional nº 5136911 / 1, ocupante do cargo de, AUXILIAR DE SAÚDE, lotada na Unidade de Reabilitação - Psicossocial, 30 (trinta) dias de Licença Prêmio no período de 07 de Março de 2018 a 05 de Abril de 2018, referente ao triênio 28 de Janeiro de 2010 a 27 de Janeiro de 2013.

PORTARIA Nº 451 DE 24 DE ABRIL DE 2018

DETERMINAR a servidora MARIA DAS GRACAS BELFOR DOS SANTOS, Id. Funcional nº 76740 / 1, ocupante do cargo de AGENTE ADMINISTRATIVO, lotada na Divisão de Controle de Doenças Transmissíveis, 30 (trinta) dias de Licença Prêmio no período de 15 de Maio de 2018 a 13 de Junho de 2018, referente ao triênio 01 de Agosto de 1997 a 31 de Julho de 2000.

PORTARIA Nº 443 DE 17 DE ABRIL DE 2018

DETERMINAR a servidora DANIELE DE BARROS GALINDO, Id. Funcional nº 5870925 / 3, ocupante do cargo de MEDICO VETERINARIO, lotada no Departamento de Epidemiologia, 30 (trinta) dias de Licença Prêmio no período de 21 de Maio de 2018 a 19 de Junho de 2018, referente ao triênio 13 de Junho de 2011 a 12 de Junho de 2014.

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 09.05.2018.

DAVID SOUZA FIGUEIREDO Diretor de Gestão do Trabalho e da educação na Saúde REPUBLICADAS POR INCORREÇÕES NO DOE 33.610/04.05.2018.

Protocolo: 312765

PORTARIA Nº. 449 DE 24 DE ABRIL DE 2017

O Diretor de Gestão do Trabalho e da Educação na Saúde, no uso da competência delegada através da Portaria nº. 050/17.01.2006, Publicado no DOE nº. 30.605/19.01.2006, e considerando os termos do Processo nº. 2018/158009

R E S O L V E: CANCELAR 30 (Trinta) dias da Licença Prêmio referente ao Triênio de 26.10.2011 a 25.10.2014, concedida através da Portaria nº. 417 /05.04.2018, publicada no DOE nº. 33.598/16.04.2018, da servidora ELISABETH SILVA CONCEIÇÃO, matrícula nº. 5895308/1, ocupante do cargo de Agente Administrativo, lotada na Unidade de Reabilitação - psicossocial. 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 24.04.2018.

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

Protocolo: 312783

LICENÇA PARA TRATAMENTO DE SAÚDE

PORTARIA COLETIVA Nº 487 DE 04 DE MAIO 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	Laudo
94820-1	DEUZA MARIA BARRAL DO NASCIMENTO	FARMACÊUTICO	27.02.2018 A 05.03.2018	193060/09.04.2018
57190359-1	ISABELA PORPINO LEMOS	PSICOLOGO	15.02.2018 A 16.02.2018	193065/09.04.2018
54190161-1	SILVIA DE NAZARE DA COSTA MAUES	PSICOLOGO	15.03.2018 A 20.04.2018	1930474/05.04.2018
54180792-3	CAMILA DAMIANA DOS REIS SANTOS	TÉCNICO DE ENFERMAGEM	03.03.2018 A 07.03.2018	192899/27.03.2018
5799201-2	JANE SENA GONÇALVES	MÉDICO	27.02.2018 A 27.05.2018	192937/28.03.2018
79421-1	LUIZ CARLOS GOMES	AGENTE DE SAÚDE	20.02.2018 A 09.03.2018	009/20.03.2018
55586172-2	MARCIA CRISTINA BARBOSA DA COSTA	MÉDICO	26.12.2017 A 04.01.2018	192923/28.03.2018
57207638-1	MORGANA CINTYA SARAIVA	TÉCNICO DE ENFERMAGEM	01.02.2018 A 03.02.2018	192686/27.03.2018
57206638-1	VALDERICE NUNES DE AZEVEDO FEITOSA	TÉCNICO DE ENFERMAGEM	12.03.2018 A 16.03.2018	887/20.03.2018
57231718-1	ANDERSON FERREIRA LIMA	TÉCNICO DE ENFERMAGEM	11.03.2018 A 17.03.2018	1930554/05.04.2018
722391-1	CATARINA ALVES FEITOSA	AGENTE DE SAÚDE	20.03.2018 A 08.04.2018	193043/05.04.2018
3202933-3	IVONE MARIA GOMES NOGUEIRA	ASSISTENTE SOCIAL	13.03.2018 A 16.03.2018	193026/13.03.2018
3202933-2	IVONE MARIA GOMES NOGUEIRA	ASSISTENTE SOCIAL	13.03.2018 A 16.03.2018	193026/05.04.2018
54190144-1	JOSIE PEREIRA DA MOTA	PSICOLOGO	14.03.2018 A 30.04.2018	193032/05.04.2018

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 04.05.2018.

PORTARIA COLETIVA Nº 488 DE 04 DE MAIO 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	Laudo
57210029-1	JAKTANIA DE JESUS FERREIRA LIMA	TÉCNICO DE HIGIENE DENTAL	13.03.2018 A 26.04.2018	193042/05.04.2018
5156106-2	JACYLEIA ALVES DE SOUZA	ASSISTENTE SOCIAL	20.02.2018 A 20.04.2018	192988/03.04.2018

57205662-1	KEILA ROSANE FERREIRA LOPES	TÉCNICO DE ENFERMAGEM	06.03.2018 A 10.03.2018	193050/05.04.2018
5900454-1	MARCIA HELENA DOS SANTOS SILVA DE BARROS	TÉCNICO DE ENFERMAGEM	12.03.2018 A 26.03.2018	193022/05.04.2018
54191581-1	MARIA SUZETE DE SOUZA JORGE	TÉCNICO PATOLOGIA CLÍNICA	23.02.2018 A 06.03.2018	192986/03.04.2018
5094062-1	RAIMUNDA BENEDITA DA COSTA PINHEIRO	AGENTE DE PORTARIA	23.02.2018 A 09.03.2018	192995/03.04.2018
57192588-1	MARIA MADAIL OLIVEIRA REBOUCOS	ENFERMEIRO	20.06.2017 A 18.08.2017	32244/15.03.2018
57194788-1	ELAINE MOURA SANTOS PAMPOLHA	AGENTE ADMINISTRATIVO	22.01.2018 A 16.01.2018	128/28.03.2018
118346-1	JOAQUIM MARIA FERREIRA	AGENTE DE SAÚDE	08.03.2018 A 14.03.2018	127/28.03.2018
5139511-1	YASUKO MURATA SUZUKI	ENFERMEIRO	14.03.2018 A 13.06.2018	134/28.03.2018
57176321-5	ERICKA DO SOCORRO DE LIMA BARBOSA	ECONOMISTA	26.02.2018 A 15.03.2018	37606/26.03.2018
57192101-2	FABIO MANOEL GOMES DA SILVA	TÉCNICO DE ENFERMAGEM	28.02.2018 A 28.05.2018	37638/27.03.2018
5217814-2	GUIOMAR FERREIRA DUARTE DA CRUZ	ASSISTENTE SOCIAL	04.03.2018 A 02.05.2018	37640/27.03.2018
55586179-1	INGRID BERGMA DA SILVA OLIVEIRA	TERAPEUTA OCUPACIONAL	26.02.2018 A 07.03.2018	37676/27.03.2018
57198243-1	JOSE ELIAS PEREIRA DAMASCENO	AGENTE DE PORTARIA	11.03.2018 A 08.06.2018	37583/26.03.2018

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 04.05.
DAVID SOUZA FIGUEIREDO
Diretor de Gestão do Trabalho e da Educação na Saúde
PORTARIA COLETIVA Nº 490 DE 04 DE MAIO 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
726850-1	LUCIDALVA LOBO DAS NEVES	AGENTE DE PORTARIA	03.02.2018 A 28.02.2018	37714/28.03.2018
5181062-1	MARIA DE NAZARE DOS SANTOS PANTOJA	AUXILIAR DE SAÚDE	06.03.2018 A 03.07.2018	37580/26.03.2018
54191186-2	MARIA ZERINA GONÇALVES SOUZA	TÉCNICO DE RADIOLOGIA	02.03.2018 A 30.04.2018	37579/26.03.2018
5150477-1	NELMA KATIA DA COSTA PEREIRA	AUXILIAR DE SAÚDE	23.02.2018 A 09.03.2018	37665/27.03.2018
726214-1	OLGA RIBEIRO DIAS	AGENTE DE SAÚDE	07.02.2018 A 07.05.2018	37581/26.03.2018
57206563-	SABRINA KELLY SOUZA PEREIRA	TÉCNICO DE ENFERMAGEM	22.02.2018 A 22.04.2018	37646/27.03.2018
54196718-1	SORAIA CRISTINA PINHEIRO DOS SANTOS	MEDICO	14.03.2018 A 12.05.2018	37639/27.03.2018
57233232-1	ANA MARIA TORRES DOS SANTOS	TÉCNICO DE ENFERMAGEM	06.02.2018 A 22.03.2018	192889/27.03.2018
5372372-1	HELDER GUIMARAES RIBEIRO	AGENTE ADMINISTRATIVO	16.02.2018 A 16.02.2018	192895/27.03.2018
5897283-1	ISMAEL DA ROCHA SILVA	AGENTE ADMINISTRATIVO	16.03.2018 A 14.04.2018	3364/15.03.2018
5895982-1	JULIO CESAR DOS SANTOS GUIMARAES	AGENTE DE PORTARIA	13.03.2018 A 24.03.2018	3365/16.03.2018
55587977-2	KELBY POMPEU DA SILVA	ENFERMEIRO	27.02.2018 A 06.03.2018	006/09.03.2018

99678-1	REGINA COELI RODRIGUES NUNES	AGENTE DE SAÚDE	24.02.2018 A 10.03.2018	192821/26.03.2018
106178-1	DILMA SALGADO DA COSTA	CHEFE CENTRO SAÚDE	20.02.2018 A 06.03.2018	192684/21.03.2018

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 04.05.
DAVID SOUZA FIGUEIREDO

Diretor de Gestão do Trabalho e da Educação na Saúde
PORTARIA COLETIVA Nº 491 DE 15 DE MARÇO 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
5177510-1	LUZINEIDE MARIA DA COSTA	AGENTE ADMINISTRATIVO	22.02.2018 A 26.03.2018	192823/26.03.2018
54189262-2	MARIA JUCIREMA PAIVA ELLERES	TÉCNICO PATOLOGIA CLÍNICA	09.02.2018 A 09.05.2018	192868/26.03.2018
5141540-1	BENILDA CLAUDIA CORREA	AUXILIAR DE INFORMÁTICA AREA SAÚDE	26.02.2018 A 25.06.2018	37540/22.03.2018
121029-1	CLAUDIO ANTONIO FIGUEIREDO REIS	MÉDICO	24.02.2018 A 22.08.2018	37475/21.03.2018
57198239-1	DEBORA FERREIRA DOS SANTOS FONIA	AGENTE DE PORTARIA	05.03.2018 A 02.06.2018	37492/21.03.2018
5483123-2	FRANCISCO DE ASSIS DOS SANTOS SILVA	AGENTE DE ARTES PRATICAS	04.12.2017 A 17.12.2017	37441/20.03.2018
85510-1	REGINA SONIA DO ESPIRITO SANTO FREITAS BORGES	AGENTE ADMINISTRATIVO	28.02.2018 A 28.05.2018	37537/22.03.2018
57173289-1	WALMIR MARQUES RIBEIRO	MOTORISTA	07.02.2018 A 07.04.2018	192032/06.03.2018
5148723-1	FRANCISCA DE ASSIS OLIVEIRA MONTEIRO	AGENTE DE ARTES PRATICAS	01.03.2018 A 29.04.2018	37412/20.03.2018
54190131-1	GISELLE BOTELHO CORREA	PSICOLOGO	16.02.2018 A 16.04.2018	37444/20.03.2018
57192763-2	IZABEL CRISTINA MESQUITA DE SOUSA	TÉCNICO DE ENFERMAGEM	27.02.2018 A 02.03.2018	37365/19.03.2018
5160090-1	JULINA DE SOUSA MATOS	AUXILIAR DE SAÚDE	06.02.2018 A 09.02.2018	37368/19.03.2018

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 04.05.
DAVID SOUZA FIGUEIREDO

Diretor de Gestão do Trabalho e da Educação na Saúde
PORTARIA COLETIVA Nº 492 DE 15 DE MARÇO 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
5112800-1	SANDRA DO SOCORRO GOES DOS SANTOS	ENFERMEIRO	22.02.2018 A 02.03.2018	37394/19.03.2018
57190353-1	WELLINGTON CALDAS DO CARMO	ENFERMEIRO	01.02.2018 A 31.05.2018	37418/20.03.2018
5182590-1	DELUCIA MARIA SIMONE DOS SANTOS	TÉCNICO DE ENFERMAGEM	20.02.2018 A 06.04.2018	192693/21.03.2018
5150078-1	EDIGLEUMA DULCE COSTA DA MOTA	TÉCNICO DE LABORATORIO	21.02.2018 A 23.02.2018	192677/21.03.2018
57207206-1	KATIA CILENE MORAES DA COSTA	TÉCNICO DE ENFERMAGEM	07.03.2018 A 11.03.2018	879/14.03.2018
54193553-1	MAISA DE NAZARE FONSECA RAMOS	AGENTE ADMINISTRATIVO	21.02.2018 A 23.02.2018	192724/22.03.2018
57207406-1	MARIA DE NAZARE BRILHANTE CASTRO	TÉCNICO DE ENFERMAGEM	01.03.2018 A 15.03.2018	881/14.03.2018
57206575-1	VILMA VASCONCELOS SILVEIRA	TÉCNICO DE ENFERMAGEM	07.02.2018 A 08.03.2018	192658/20.03.2018
57206347-1	FRANCISCA JAQUELINE MOURA DE OLIVEIRA	TÉCNICO DE ENFERMAGEM	06.03.2018 A 20.03.2018	110/15.03.2018
57205661-1	HERLILY NILTON FERREIRA ELLERES	TÉCNICO DE ENFERMAGEM	17.02.2018 A 15.03.2018	098/15.03.2018
5155681-1	DALVA SANTOS VIEIRA	AUXILIAR DE SAÚDE	17.02.2018 A 15.08.2018	192535/15.03.2018
54194549-1	TATIANA VIEIRA ACIOLI	TÉC DE PATOLOGIA CLÍNICA	23.10.2017 A 19.02.2018	192147/09.03.2018
5144809-1	HONORIA MARIA MODESTO ALEIXO	DATILOGRAFO	21.02.2018 A 17.03.2018	37259/08.03.2018

54185889-2	MARIA DOS SANTOS PAIVA	TÉCNICO DE ENFERMAGEM	03.01.2018 A 05.01.2018	37275/08.03.2018
57210022-1	RAIMUNDO LUCIVALDO FERREIRA LOBATO	TÉCNICO DE ENFERMAGEM	19.02.2018 A 05.03.2018	37261/08.03.2018

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 04.05.
DAVID SOUZA FIGUEIREDO
Diretor de Gestão do Trabalho e da Educação na Saúde

Protocolo: 312505

DESIGNAR FISCAL DE CONTRATO

PORTARIA Nº 424 DE 15 DE Maio DE 2018.

O Secretário de Estado de Saúde Pública, no uso de suas atribuições legais, e CONSIDERANDO a obrigação da Administração de fiscalizar a execução de seus contratos administrativos, nos termos dos art. 58, inciso III, e 67 da Lei Federal nº 8.666/93; e os termos do Decreto Estadual nº 870, de 04 de outubro de 2013 e os termos da Cláusula Décima do Contrato nº 044/2018 e os autos do Processo nº 2017/540667;

R E S O L V E: Designar os servidores, ADRIANA DA SILVA BARROS, Mat. 57191121-1, Ag. Administrativo, lotada na 6º CRS-Barcarena/SESPA; MAIRLEY ALBUQUERQUE SERRÃO, Mat. 57205608-4, Diretora Ad. E Financeira, lotada na 13º CRS-Cametá/SESPA, para acompanhar e fiscalizar o Contrato acima, bem como pelo atesto dos documentos de despesa, quando comprovada a fiel e correta execução do objeto contratado, para fins de pagamento, no âmbito dos respectivos CRS/SESPA, adotando todos os procedimentos necessários e previstos em Lei.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA-VITOR MANUEL JESUS MATEUS.

Protocolo: 312970

CONTRATO

Contrato: 044/2018 - PE nº 002/2017/DGL/SEAD e ARP Nº 011/2017- Processo nº 2017/540667

Data da Assinatura: 15/05/2018
Objeto: O presente contrato tem por objeto a contratação de empresa especializada na Prestação de Serviços de higiene, limpeza e conservação predial das Unidades Administrativas da SESP, localizadas: 6ºCRS-BARCARENA(ESCRITÓRIO) e 13ºCRS-CAMETÁ(ESCRITÓRIO), conforme as especificações constantes do Anexo I - Termo de Referência/DSG/DAS/SESPA. Vigência: 15/05/2018 à 14/05/2019.

Valor global: R\$ 145.199,52.
Orçamento: Atividade: 908338/908288; Fonte de Recurso: 0103006360; Elemento de Despesa: 339037.

Contratado: CACTOS SERVIÇOS GERAIS EIRELI- EPP.
Endereço: Av. do Marabaixo, nº 1980, Marabaixo II, Macapá/AP, CEP: 68.909-842.

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

Protocolo: 312928

TERMO ADITIVO A CONTRATO

1º TA-Contrato 016/2017 – PROC. Nº 2017/517503.

Objeto: O presente instrumento tem por objetivo prorrogar o prazo de vigência do Contrato nº. 016/2017, bem como contemplar expressamente a renúncia da aplicação de reajuste, conforme imposto pela determinação constante no art. 19 do Decreto Estadual nº1.739/2017.

Data da Assinatura: 04/05/2018
Vigência: 08/05/2018 a 07/05/2019.
Valor Estimado: R\$ 324.513,36.

Dotação Orçamentária: Atividade: 908338; Elemento de Despesa: 3390-39; Fontes: 0103006356.

Contratado: TECNOSET INFORMÁTICA PRODUTOS E SERVIÇOS LTDA.
Endereço: Rua Tamoios, 246, Jardim Aeroporto, São Paulo-SP, CEP: 04.630-000.

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

Protocolo: 312564

DIÁRIA

PORTARIA Nº 451 de 28 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
FONTE: FES-RECURSOS-ORDINÁRIOS
ORIGEM: BELÉM, DESTINO: BARCARENA
PERÍODO: DE 28/02/2018 A 28/02/2018
MATRÍCULA / NOME / CPF
/ CANDIDA ROBERTA COUTO VILANOVA / 236.980.392-49
3151611-1 / JOSÉ NAZARENO FERNANDES PANTOJA / 042.044.682-68

OBJETIVO: COBERTURA DAS AÇÕES DE SAÚDE DA SECRETARIA DE ESTADO DE SAÚDE PÚBLICA (SESPA) NAS COMUNIDADES BOM FUTURO E VILA NOVA, LOCALIZADA NA ÁREA DAS BACIAS DE REJEITOS DA HYDRO, EM BARCARENA
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 452 de 28 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 67,50
FONTE: FES-RECURSOS-ORDINÁRIOS
ORIGEM: BELÉM, DESTINO: BARCARENA
PERÍODO: DE 28/02/2018 A 28/02/2018

MATRÍCULA / NOME / CPF
572050811 / ANTONIO MARCOS DA SILVA SARAIVA / 265.899.902-04

OBJETIVO: CONDUZIR OS SERVIDORES QUE FARÃO COBERTURA DAS AÇÕES DE SAÚDE DA SECRETARIA DE ESTADO DE SAÚDE PÚBLICA (SESPA) NAS COMUNIDADES BOM FUTURO E VILA NOVA, LOCALIZADA NA ÁREA DAS BACIAS DE REJEITOS DA HYDRO, EM BARCARENA
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 453 de 20 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50

FONTE: FES-RECURSOS-ORDINÁRIOS

ORIGEM: BELÉM, DESTINO: IGARAPÉ MIRI

PERÍODO: DE 20/02/2018 A 21/02/2018

MATRÍCULA / NOME / CPF

102090-1 / OSMAR FERREIRA NEVES / 223.980.582-04

OBJETIVO: CONDUZIR O ENGENHEIRO RAIMUNDO ASSIS VARELA JR, QUE IRÁ REALIZAR SUPERVISÃO TÉCNICA DE LEVANTAMENTO DO HOSPITAL MUNICIPAL DE IGARAPÉ MIRI, VISANDO REFORMA E POSSÍVEL AMPLIAÇÃO, CONFORME SOLICITAÇÃO DO PROCESSO Nº 2017/538996

DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 454 de 07 de Março de 2018

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: CAPANEMA, DESTINO: BELÉM

PERÍODO: DE 11/03/2018 A 14/03/2018

MATRÍCULA / NOME / CPF

/ NADIA CRISTINA FIGUEIREDO FERREIRA / 600.291.612-15

OBJETIVO: PARTICIPAR DO SEMINÁRIO VIGILÂNCIA EPIDEMIOLÓGICA DOS EVENTOS ADVERSOS PÓS VACINAÇÃO: COM ÊNFASE NA OCORRÊNCIA INVESTIGAÇÃO E O SISTEMA DE INFORMAÇÃO QUE SERÁ REALIZADO PELA DIVISÃO DE IMUNIZAÇÃO EM BELÉM.

DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 455 de 07 de Março de 2018

NÚMERO DE DIÁRIAS: 6 diárias e meia VALOR: R\$ 877,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: OEIRAS DO PARA

PERÍODO: DE 12/03/2018 A 18/03/2018

MATRÍCULA / NOME / CPF

/ MARLENE CRUZ DE ALBUQUERQUE / 236.099.402-63

OBJETIVO: REALIZAR TREINAMENTO, MONITORAMENTO E ANÁLISE DO SISTEMA DE INFORMAÇÃO SIVEP MALÁRIA E VETORES-MALÁRIA, O FLUXO DAS INFORMAÇÕES DEVE SER EFETIVO, ATRAVÉS DOS DADOS COLETADOS NAS AÇÕES DESENVOLVIDAS PELA FORÇA TAREFA NO CONTROLE E COMBATE DA MALÁRIA NO MUNICÍPIO DE OEIRAS DO PARA.

DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 456 de 07 de Março de 2018

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: ULIANÓPOLIS

PERÍODO: DE 19/03/2018 A 22/03/2018

MATRÍCULA / NOME / CPF

541928281 / ROBERTA DA SILVA SOUZA / 734.050.512-15

OBJETIVO: REALIZAR COLETA DE ÁGUA PARA MONITORAMENTO DE ACORDO COM O TAC (TERMO DE AJUSTE DE CONDUTA) ASSINADO JUNTO AO MINISTÉRIO PÚBLICO DO ESTADO, NO MUNICÍPIO DE ULIANÓPOLIS.

DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 458 de 07 de Março de 2018

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: ULIANÓPOLIS

PERÍODO: DE 19/03/2018 A 22/03/2018

MATRÍCULA / NOME / CPF

572214091 / CARLA CARVALHO DA SILVA / 733.666.172-68

OBJETIVO: DAR APOIO NAS COLETA DE ÁGUA PARA MONITORAMENTO DE ACORDO COM O TAC (TERMO DE AJUSTE DE CONDUTA) ASSINADO JUNTO AO MINISTÉRIO PÚBLICO DO ESTADO, NO MUNICÍPIO DE ULIANÓPOLIS.

DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 459 de 07 de Março de 2018

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: ULIANÓPOLIS

PERÍODO: DE 19/03/2018 A 22/03/2018

MATRÍCULA / NOME / CPF

572064941 / GIVANILDO BORGES DE OLIVEIRA / 624.631.952-15

OBJETIVO: CONDUZIR E ACOMPANHAR AS SERVIDORAS ROBERTA SOUZA E CARLA SILVA QUE IRÃO REALIZAR COLETA DE ÁGUA PARA MONITORAMENTO DE ACORDO COM O TAC (TERMO DE AJUSTE DE CONDUTA) ASSINADO JUNTO AO MINISTÉRIO PÚBLICO DO ESTADO, NO MUNICÍPIO DE ULIANÓPOLIS.

DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 463 de 07 de Março de 2018

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: SANTARÉM

PERÍODO: DE 26/03/2018 A 28/03/2018

MATRÍCULA / NOME / CPF

/ MARIA DO SOCORRO LUCAS BANDEIRA / 237.562.502-10

OBJETIVO: REALIZAÇÃO DE ACESSORIA TÉCNICA E OU/ MONITORAMENTO DE ATENÇÃO BÁSICA EM POPULAÇÕES TRADICIONAIS PARA O MUNICÍPIO DE SANTARÉM

DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 464 de 07 de Março de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: MOCAJUBA

PERÍODO: DE 19/03/2018 A 23/03/2018

MATRÍCULA / NOME / CPF

57194988 / BRENDA LIOMAR DE FARIAS CUELLAR / 754.481.812-87

OBJETIVO: REALIZAR APOIO ADMINISTRATIVO NO MONITORAMENTO E AVALIAÇÃO DAS AÇÕES DA POLÍTICA DE SAÚDE DO HOMEM NO MUNICÍPIO DEMOCAJUBA

DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 465 de 07 de Março de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: CAMETÁ

PERÍODO: DE 19/03/2018 A 23/03/2018

MATRÍCULA / NOME / CPF

102806-1 / CLÉA DO SOCORRO NOBRE CALANDRINI DE AZEVEDO / 093.634.752-04

54188993-1 / MYLENA RODRIGUES LUCENA SILVA / 643.366.032-00

5935680 / TAMIRES SANTOS RUFINO E SILVA / 853.655.722-20

OBJETIVO: REALIZAR QUALIFICAÇÃO SOBRE A DOENÇA FALCIFORME, AS EQUIPES DE SAÚDE DO MUNICÍPIO DE CAMETÁ

DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 466 de 07 de Março de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: MOCAJUBA

PERÍODO: DE 19/03/2018 A 23/03/2018

MATRÍCULA / NOME / CPF

572063401 / OLACIR SILVA DE CARVALHO / 666.017.462-15

OBJETIVO: CONDUZIR VEÍCULO PARA O DESLOCAMENTO DOS SERVIDORES IRANY DO SOCORRO O. DA SILVA, ROSTANE RODRIGUES, ADSON DOS PRAZERES E BRENDA LIOMAR QUE IRÃO REALIZAR APOIO ADMINISTRATIVO NO MONITORAMENTO E AVALIAÇÃO DAS AÇÕES DA POLÍTICA DE SAÚDE DO HOMEM NO MUNICÍPIO DEMOCAJUBA

DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 467 de 07 de Março de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: MOCAJUBA

PERÍODO: DE 19/03/2018 A 23/03/2018

MATRÍCULA / NOME / CPF

/ ADSON DOS PRAZERES RODRIGUES / 295.462.732-87

54189539/1 / IRANY DO SOCORRO OLIVEIRA DA SILVA / 245.945.472-49

592121 / ROSEANE RODRIGUES DA PAIXÃO E SILVA / 264.865.982-04

OBJETIVO: REALIZAR MONITORAMENTO E AVALIAÇÃO DAS AÇÕES DA POLÍTICA DE SAÚDE DO HOMEM NO MUNICÍPIO DE MOCAJUBA

DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 468 de 07 de Março de 2018

NÚMERO DE DIÁRIAS: 5 diárias e meia VALOR: R\$ 742,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: AGUA AZUL DO NORTE

PERÍODO: DE 19/03/2018 A 24/03/2018

MATRÍCULA / NOME / CPF

824141 / BENEDITO SANTOS LOBO / 062.083.552-49

OBJETIVO: CADASTRAR E RECADASTRAR ÁREAS COM POPULAÇÕES EXPOSTAS A CONTAMINAÇÃO QUÍMICA, ORIENTAR E AVALIAR O SISTEMA DE INFORMAÇÃO SISOLO E ATUALIZAÇÃO E TREINAMENTO DO PROGRAMA VIGISOLO NOS MUNICÍPIOS DE SAPUCAIA, XINGUARA E ÁGUA AZUL DO NORTE (12º CRS)

DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 469 de 07 de Março de 2018

NÚMERO DE DIÁRIAS: 5 diárias e meia VALOR: R\$ 742,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: AGUA AZUL DO NORTE

PERÍODO: DE 19/03/2018 A 24/03/2018

MATRÍCULA / NOME / CPF

571934771 / SILVIO CESAR OLIVEIRA BARROS / 391.917.612-04

OBJETIVO: CONDUZIR E ACOMPANHAR O SERVIDOR BENEDITO LOBO QUE IRÁ CADASTRAR E RECADASTRAR ÁREAS COM POPULAÇÕES EXPOSTAS A CONTAMINAÇÃO QUÍMICA, ORIENTAR E AVALIAR O SISTEMA DE INFORMAÇÃO SISOLO E ATUALIZAÇÃO E TREINAMENTO DO PROGRAMA VIGISOLO NOS MUNICÍPIOS DE SAPUCAIA, XINGUARA E ÁGUA AZUL DO NORTE (12º CRS)

DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 470 de 07 de Março de 2018

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: CAPANEMA

PERÍODO: DE 20/03/2018 A 22/03/2018

MATRÍCULA / NOME / CPF

866141 / MANOEL PEDRO OEIRAS DINIZ / 064.264.502-78

0082643017 / MARCO AURELIO MACHADO DE ALMEIDA / 098.114.782-87

54182308 / VALERIA SEBASTIANA ALFAIA DE MENEZES / 592.265.012-20

OBJETIVO: DESENVOLVER ACESSORAMENTO TÉCNICO ADMINISTRATIVO COM AÇÕES DE ATENÇÃO INTEGRAL E VALORIZAÇÃO A SAÚDE DOS SERVIDORES DOS CENTROS REGIONAIS DE SAÚDE DO MUNICÍPIO DE CAPANEMA

DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 471 de 07 de Março de 2018

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: CAPANEMA

PERÍODO: DE 20/03/2018 A 22/03/2018

MATRÍCULA / NOME / CPF

/ CELIA MARIA ARAUJO CABRAL / 179.569.002-04

59106881 / JOSEILSON DE NOVAES LOPES / 769.192.262-00

OBJETIVO: DAR APOIO AO DESENVOLVIMENTO DE ACESSORAMENTO TÉCNICO ADMINISTRATIVO COM AÇÕES DE ATENÇÃO INTEGRAL E VALORIZAÇÃO A SAÚDE DOS SERVIDORES DOS CENTROS REGIONAIS DE SAÚDE DO MUNICÍPIO DE CAPANEMA

DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 472 de 07 de Março de 2018

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: CAPANEMA

PERÍODO: DE 20/03/2018 A 22/03/2018

MATRÍCULA / NOME / CPF

541844833 / ANDRE FERREIRA GOMES / 431.532.912-68

OBJETIVO: CONDUZIR EQUIPE QUE IRÁ REALIZAR AÇÕES DE ATENÇÃO INTEGRAL E VALORIZAÇÃO A SAÚDE DOS SERVIDORES DOS CENTROS REGIONAIS DE SAÚDE DO MUNICÍPIO DE CAPANEMA

DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 473 de 07 de Março de 2018

NÚMERO DE DIÁRIAS: 14 diárias e meia VALOR: R\$ 1.957,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: CANAÃ DOS CARAJÁS

PERÍODO: DE 19/03/2018 A 02/04/2018

MATRÍCULA / NOME / CPF

503368 / MAX FERREIRA DE MEDEIROS / 293.927.992-68

OBJETIVO: REALIZAR INSTRUÇÃO DAS ATIVIDADES TEÓRICAS E PRÁTICAS NA CAPACITAÇÃO DE PESSOAL EM APLICAÇÃO DE INSETICIDAS COM EQUIPAMENTOS PORTÁTEIS MANUAIS E MOTORIZADOS E BORRIFADO RESIDUAL INTRADOMILIAR PARA CONTROLE DE SURTO EPIDÊMICO DA LEISHMANIOSE VICERAL NO MUNICÍPIO DE CANAÃ DOS CARAJÁS.

DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 475 de 05 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 337,50

FONTE: FES-RECURSOS-ORDINÁRIOS

ORIGEM: BELÉM, DESTINO: ALENQUER

PERÍODO: DE 05/02/2018 A 07/02/2018

MATRÍCULA / NOME / CPF

0563317 / CATARINA MARIA SANTOS ABUD / 134.890.702-91

OBJETIVO: DAR APOIO ADMINISTRATIVO A REGIONAL NA AVALIAÇÃO DO POA DO HOSPITAL SANTO ANTÔNIO, SITUADO NO MUNICÍPIO DE ALENQUER, NO PERÍODO DE 05/02 A 07/02/2018.

DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 476 de 26 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50

FONTE: FES-RECURSOS-ORDINÁRIOS

ORIGEM: BELÉM, DESTINO: BRAGANCA

PERÍODO: DE 26/02/2018 A 02/03/2018

MATRÍCULA / NOME / CPF

/ IVANILDE SILVA DE SOUZA / 087.729.082-20

OBJETIVO: APOIO TÉCNICO A REGIONAL NA VISITA TÉCNICA AO HOSPITAL SANTO ANTONIO MARIA ZACCARIA PARA REUNIÃO DA COMISSÃO DE ACOMPANHAMENTO DO PLANO OPERATIVO ANUAL-POA DO REFERIDO HOSPITAL E APOIO A VISITA TÉCNICA AO HOSPITAL DE CLÍNICAS E HOSPITAL GERAL DE BRAGANÇA, PARA CONTRATUALIZAÇÃO ENTRE GESTOR E HOSPITAL FILANTRÓPICO, NO MUNICÍPIO DE BRAGANÇA
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 477 de 07 de Março de 2018

NÚMERO DE DIÁRIAS: 14 diárias e meia

VALOR: R\$ 1.957,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: CANAÃ DOS CARAJÁS

PERÍODO: DE 19/03/2018 A 02/04/2018

MATRÍCULA / NOME / CPF

572100381 / ANTONIO DE JESUS GUIMARAES / 073.096.002-15

572100551 / YGOR YURI PEREIRA DA SILVA / 791.768.872-00

OBJETIVO: REALIZAR BORRIFACÃO RESIDUAL INTRADOMICILIAR E MONITORIA A CAPACITAÇÃO DE PESSOAL EM APLICAÇÃO DE INSETICIDAS COM EQUIPAMENTOS PORTÁTEIS MANUAIS E MOTORIZADOS E BORRIFACÃO RESIDUAL INTRADOMICILIAR PARA CONTROLE DE SURTO EPIDÊMICO DA LEISHMANIOSE VICERAL NO MUNICÍPIO DE CANAÃ DOS CARAJÁS.

DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 478 de 07 de Março de 2018

NÚMERO DE DIÁRIAS: 14 diárias e meia

VALOR: R\$ 1.957,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: CANAÃ DOS CARAJÁS

PERÍODO: DE 19/03/2018 A 02/04/2018

MATRÍCULA / NOME / CPF

5761302 / LAURO ANTONIO COSTA PANTOJA / 634.874.542-20

OBJETIVO: REALIZAR APOIO ADMINISTRATIVO NA CAPACITAÇÃO DE PESSOAL EM APLICAÇÃO DE INSETICIDAS COM EQUIPAMENTOS PORTÁTEIS MANUAIS E MOTORIZADOS E BORRIFACÃO RESIDUAL INTRADOMICILIAR PARA CONTROLE DE SURTO EPIDÊMICO DA LEISHMANIOSE VICERAL NO MUNICÍPIO DE CANAÃ DOS CARAJÁS.

DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 479 de 07 de Março de 2018

NÚMERO DE DIÁRIAS: 14 diárias e meia

VALOR: R\$ 1.957,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: CANAÃ DOS CARAJÁS

PERÍODO: DE 19/03/2018 A 02/04/2018

MATRÍCULA / NOME / CPF

572317281 / RONAN CUSTODIO DA COSTA / 846.974.232-91

OBJETIVO: REALIZAR DESLOCAMENTO DOS SERVIDORES DESTA DCDTV/DVS/SESPA QUE IRÃO REALIZAR CAPACITAÇÃO DE PESSOAL EM APLICAÇÃO DE INSETICIDAS COM EQUIPAMENTOS PORTÁTEIS MANUAIS E MOTORIZADOS E BORRIFACÃO RESIDUAL INTRADOMICILIAR PARA CONTROLE DE SURTO EPIDÊMICO DA LEISHMANIOSE VICERAL NO MUNICÍPIO DE CANAÃ DOS CARAJÁS.

DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 480 de 08 de Março de 2018

NÚMERO DE DIÁRIAS: 3 meias diárias VALOR: R\$ 142,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: CASTANHAL

PERÍODO: DE 26/03/2018 A 28/03/2018

MATRÍCULA / NOME / CPF

866141 / MANOEL PEDRO OEIRAS DINIZ / 064.264.502-78

54182308 / VALERIA SEBASTIANA ALFAIA DE MENEZES /

592.265.012-20

OBJETIVO: DESENVOLVER ASSESSORAMENTO TÉCNICO ADMINISTRATIVO COM AÇÕES DE ATENÇÃO INTEGRAL E VALORIZAÇÃO A SAÚDE DOS SERVIDORES DOS CENTROS REGIONAIS DE SAÚDE NO MUNICÍPIO DE CASTANHAL
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 481 de 08 de Março de 2018

NÚMERO DE DIÁRIAS: 3 meias diárias VALOR: R\$ 142,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: CASTANHAL

PERÍODO: DE 26/03/2018 A 28/03/2018

MATRÍCULA / NOME / CPF

/ CELIA MARIA ARAUJO CABRAL / 179.569.002-04

59106881 / JOSEILSON DE NOVAES LOPES / 769.192.262-00

OBJETIVO: DAR APOIO NO DESENVOLVIMENTO DE ASSESSORAMENTO TÉCNICO ADMINISTRATIVO COM AÇÕES DE ATENÇÃO INTEGRAL E VALORIZAÇÃO A SAÚDE DOS SERVIDORES DOS CENTROS REGIONAIS DE SAÚDE NO MUNICÍPIO DE CASTANHAL

DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 482 de 08 de Março de 2018

NÚMERO DE DIÁRIAS: 3 meias diárias VALOR: R\$ 142,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: CASTANHAL

PERÍODO: DE 26/03/2018 A 28/03/2018

MATRÍCULA / NOME / CPF

572316021 / AGILDO AFONSO JASTES / 615.244.252-49

OBJETIVO: CONDUIZIR EQUIPE QUE IRÁ REALIZAR AÇÕES DE ATENÇÃO INTEGRAL E VALORIZAÇÃO A SAÚDE DOS SERVIDORES DOS CENTROS REGIONAIS DE SAÚDE NO MUNICÍPIO DE CASTANHAL EM PARCERIA COM A CEHV E CEREST
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 483 de 08 de Março de 2018

NÚMERO DE DIÁRIAS: 3 diárias e meia VALOR: R\$ 472,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: SANTARÉM

PERÍODO: DE 26/03/2018 A 29/03/2018

MATRÍCULA / NOME / CPF

32339104 / MARLENE DO SOCORRO SILVA DOS REIS /

228.236.972-68

5932410 / RODRIGO BATISTA BALIEIRO / 935.785.712-53

OBJETIVO: REALIZAR ASSESSORIA TÉCNICA E OU MONITORAMENTO DA ATENÇÃO BÁSICA EM POPULAÇÕES TRADICIONAIS, BEM COMO REALIZAR VISITA TÉCNICA NOS SERVIÇOS DE CAPS, UNIDADE BÁSICA DE SAÚDE E HOSPITAL MUNICIPAL DE SANTARÉM

DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 484 de 20 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 7 diárias e meia VALOR: R\$ 1.012,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: ALTAMIRA

PERÍODO: DE 12/03/2018 A 19/03/2018

MATRÍCULA / NOME / CPF

723428/1 / HUMBERTO DA SILVA LUCAS / 260.139.322-04

OBJETIVO: AUXILIAR NO DESCAREGAMENTO DE MATERIAIS/EQUIPAMENTOS, REFERENTE AO PROGRAMA DOS COMPLEXOS REGULADORES DO ESTADO/DDASS, (MUNICÍPIO DE ALTAMIRA)
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 490 de 07 de Março de 2018

NÚMERO DE DIÁRIAS: 2 diárias e meia VALOR: R\$ 237,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: CASTANHAL

PERÍODO: DE 07/03/2018 A 09/03/2018

MATRÍCULA / NOME / CPF

57231601 / FERNANDO DO NASCIMENTO SARGES /

634.745.812-87

OBJETIVO: CONDUIZIR EQUIPE DA VIGILÂNCIA EPIDEMIOLÓGICA PARA REALIZAR BUSCA ATIVA DE CASOS DE PARALISIA FLÁCIDA AGUDA (PFA) EM PRONTUÁRIOS DE PACIENTES ESPECIFICAMENTE NA FAIXA ETÁRIA DE MENORES DE 15 ANOS NO HOSPITAL SÃO JOSÉ, HOSPITAL FRANCISCO DE MAGALHÃES E HOSPITAL MUNICIPAL DE CASTANHAL.

DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 491 de 12 de Março de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: MARABÁ

PERÍODO: DE 19/03/2018 A 23/03/2018

MATRÍCULA / NOME / CPF

57189732 / ALAN DOS SANTOS REIS / 725.522.042-87

51617701 / ELISENA UCHOA MEDEIROS / 304.904.802-68

OBJETIVO: REALIZAR MONITORAMENTO DA REDE DE ATENÇÃO PSICOSSOCIAL AO MUNICÍPIO DE MARABÁ.
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 492 de 20 de Janeiro de 2018

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 60,00

FONTE: FES-RECURSOS-ORDINÁRIOS

ORIGEM: BELÉM, DESTINO: TERRA ALTA

PERÍODO: DE 20/01/2018 A 20/01/2018

MATRÍCULA / NOME / CPF

54185913 / HELOÍSA MARIA MELO E SILVA GUIMARÃES /

283.529.202-00

OBJETIVO: PARTICIPAR DA INAUGURAÇÃO DA UBS CATARINO SOUSA LIMA NO MUNICÍPIO DE TERRA ALTA
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 493 de 12 de Março de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: MARABÁ

PERÍODO: DE 19/03/2018 A 23/03/2018

MATRÍCULA / NOME / CPF

572056461 / VALDÍMILSON LOPES MONTEIRO / 454.827.992-04

OBJETIVO: CONDUIZIR OS SERVIDORES ELISENA MEDEIROS E ALAN REIS PARA REALIZAREM MONITORAMENTO DA REDE DE ATENÇÃO PSICOSSOCIAL AO MUNICÍPIO DE MARABÁ.
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 494 de 20 de Janeiro de 2018

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 47,50

FONTE: FES-RECURSOS-ORDINÁRIOS

ORIGEM: BELÉM, DESTINO: TERRA ALTA

PERÍODO: DE 20/01/2018 A 20/01/2018

MATRÍCULA / NOME / CPF

54240151 / ELIZA DE JESUS / 450.950.432-20

OBJETIVO: ACOMPANHAR A SECRETARIA ADJUNTA DE GESTÃO DE POLÍTICAS DE SAÚDE EVENTO DE INAUGURAÇÃO DA UBS CATARINO SOUSA LIMA NO MUNICÍPIO DE TERRA ALTA
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 495 de 20 de Janeiro de 2018

NÚMERO DE DIÁRIAS: meia diária VALOR: R\$ 47,50

FONTE: FES-RECURSOS-ORDINÁRIOS

ORIGEM: BELÉM, DESTINO: TERRA ALTA

PERÍODO: DE 20/01/2018 A 20/01/2018

MATRÍCULA / NOME / CPF

54190539-1 / RAIMUNDO DE ARAÚJO MORAIS / 094.650.652-34

OBJETIVO: CONDUIZIR A SECRETARIA ADJUNTA DE GESTÃO DE POLÍTICAS DE SAÚDE E ASSESSORA DE GABINETE QUE PARTICIPARÃO DE INAUGURAÇÃO DA UBS CATARINO SOUSA LIMA NO MUNICÍPIO DE TERRA ALTA
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 496 de 22 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 1 diária e meia VALOR: R\$ 202,50

FONTE: FES-RECURSOS-ORDINÁRIOS

ORIGEM: BELÉM, DESTINO: CAPANEMA

PERÍODO: DE 22/02/2018 A 23/02/2018

MATRÍCULA / NOME / CPF

54190539-1 / RAIMUNDO DE ARAÚJO MORAIS / 094.650.652-34

OBJETIVO: CONDUIZIR A SECRETARIA ADJUNTA DE GESTÃO DE POLÍTICAS DE SAÚDE E ASSESSORA DE GABINETE AOS MUNICÍPIOS DE SANTA LUZIA E CAPANEMA
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 497 de 26 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: BARCARENA

PERÍODO: DE 26/02/2018 A 02/03/2018

MATRÍCULA / NOME / CPF

5485533018 / MARIA DE FÁTIMA CHAVES DE OLIVEIRA /

268.976.792-91

OBJETIVO: EXECUTAR O PLANO EMERGENCIAL DE VIGILÂNCIA EM SAÚDE, FRENTE AO TRANSBORDAMENTO, ROMPIMENTO DE BACIAS DE DEPOSIÇÃO DE RESÍDUOS SÓLIDOS DO PROCESSO DE BENEFICIAMENTO DE BAUXITA DA EMPRESA HYDRO ALUNORTE, LOCALIZADA NA CIDADE DE BARCARENA/PA
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 498 de 26 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: BARCARENA

PERÍODO: DE 26/02/2018 A 02/03/2018

MATRÍCULA / NOME / CPF

54190623-1 / RUI ANDERSON ALCANTARA DE OLIVEIRA /

701.650.252-04

OBJETIVO: CONDUIZIR A SERVIDORA QUE IRÁ EXECUTAR O PLANO EMERGENCIAL DE VIGILÂNCIA EM SAÚDE, FRENTE AO TRANSBORDAMENTO, ROMPIMENTO DE BACIAS DE DEPOSIÇÃO DE RESÍDUOS SÓLIDOS DO PROCESSO DE BENEFICIAMENTO DE BAUXITA DA EMPRESA HYDRO ALUNORTE, LOCALIZADA NA CIDADE DE BARCARENA/PA
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

PORTARIA Nº 499 de 26 de Fevereiro de 2018

NÚMERO DE DIÁRIAS: 5 diárias e meia VALOR: R\$ 742,50

FONTE: FES - SUS/FUNDO A FUNDO

ORIGEM: BELÉM, DESTINO: BARCARENA

PERÍODO: DE 26/02/2018 A 03/03/2018

MATRÍCULA / NOME / CPF

5650046-2 / CARLA GISELE RIBEIRO GARCIA / 391.533.472-34

54184934 / MARIANA PEREIRA DE MORAES / 251.908.062-00

OBJETIVO: REALIZAR AÇÕES DE SAÚDE PREVISTAS NO PLANO EMERGENCIAL DE VIGILÂNCIA EM SAÚDE, FRENTE AO TRANSBORDAMENTO, ROMPIMENTO DE BACIAS DE DEPOSIÇÃO DE RESÍDUOS SÓLIDOS DO PROCESSO DE BENEFICIAMENTO DE BAUXITA DA EMPRESA HYDRO ALUNORTE, LOCALIZADA NA CIDADE DE BARCARENA/PA
DIRETORA ADMINISTRATIVA E FINANCEIRA: DANIELLE YASMINE DE ALMEIDA

Protocolo: 310821

FÉRIAS

PORTARIA Nº 509 DE 14 DE MAIO DE 2018

A DIRETORA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE/DGTES, usando de suas atribuições que lhe foram conferidas pela Portaria nº. 039/03.04. 96,

RESOLVE:

CONCEDER 30 (trinta) dias de férias regulamentares a servidora ANA CRISTINA FLEURY DE FIGUEIREDO, Id. Funcional nº 5115396 / 1, ocupante do cargo de MEDICO, lotada no Gabinete do Secretário, no período de 30 de Maio de 2018 a 28 de Junho de 2018, referente ao período aquisitivo de 15 de Fevereiro de 2016 a 14 de Fevereiro de 2017.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE GDV/DIRETORIA DE 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 14.05.2018.

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

PORTARIA Nº 510 DE 14 DE MAIO DE 2018

A DIRETORA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE/DGTES, usando de suas atribuições que lhe foram conferidas pela Portaria nº. 039/03.04. 96,

RESOLVE:
CONCEDER 30 (trinta) dias de férias regulamentares a servidora ANA CRISTINA FLEURY DE FIGUEIREDO, Id. Funcional nº 5115396 / 1, ocupante do cargo de MEDICO, lotada no Gabinete do Secretário, no período de 29 de Junho de 2018 a 28 de Julho de 2018, referente ao período aquisitivo de 15 de Fevereiro de 2017 a 14 de Fevereiro de 2018.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE GDV/DIRETORIA DE 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 14.05.2018.

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

Protocolo: 312577**ERRATA DE FÉRIAS**

Retifica-se a PORTARIA Nº 446/ 27.04.2018, publicada no DOE Nº.33.608/02.05.2018, referente ao servidor DARTE JOSÉ PEREIRA DE CARVALHO, matrícula nº. 54190696-1.

Onde se lê: EXERCÍCIO: 2017/2018

Leia-se: EXERCÍCIO: 13.06.2017 A 12.12.2017

Onde se lê: PERÍODO DE GOZO: 13.06.2018 A 12.07.2018

Leia-se: PERÍODO DE GOZO: 01.06.2018 A 20.06.2018

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 15.05.2018.

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

Protocolo: 312500**6ºTERMO ADITIVO AO TERMO DE COOPERAÇÃO Nº 03/13**

DATA DE ASSINATURA: 15/05/2018

VIGÊNCIA: 15/05/2018 a 14/05/2019

JUSTIFICATIVA: Decorre da permissibilidade prevista na Cláusula Sexta do Termo de Cooperação do Hospital Regional do município de Castanhal.

OBJETO: Prorrogação de vigência por 12 (doze) meses.

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: 312636**7ºTERMO ADITIVO AO TERMO DE COOPERAÇÃO Nº 013/2013**

DATA DA ASSINATURA: 15/05/2018

JUSTIFICATIVA: Suplementação dos recursos financeiros Decorre da permissibilidade prevista na Cláusula Quarta do Termo de Cooperação nº 013/2013 do Hospital Ophir Loyola em referência.

VALOR: 186.616,56

FUNCIONAL PROGRAMÁTICA: 908289

ELEMENTO DE DESPESA: 449051

FONTE: 0103/0303

PARTÍCIPES:

Beneficiário ente Público: Secretaria 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: 312623**12º TERMO ADITIVO AO TERMO DE COOPERAÇÃO**

Nº 009/2012-Barcarena

DATA DE ASSINATURA: 15/05/2018

OBJETO: O 12º Termo Aditivo tem por objetivo a Suplementação dos recursos financeiros do Termo de Cooperação nº 009/2012, Conclusão da Obra do Hospital Materno Infantil no município de Barcarena.

VALOR: R\$ 697.896,28

FUNCIONAL PROGRAMÁTICA: 8289

ELEMENTO DE DESPESA: 449051

FONTES: 0103/0303/0130/0330

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: 312573**PORTARIA Nº 523 DE 15 DE MAIO DE 2018**

A Diretora 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 2018/196994.

RESOLVE:

Autorizar o afastamento do servidor MAURO AFONSO DE SOUZA MIRANDA, ocupante do cargo de AGENTE ADMINISTRATIVO, Id. Funcional nº 57197576 / 1, lotado no Hospital Regional - Abelardo Santos, a contar de 11/04/2018, por um período de 08 (oito) dias, decorrente do falecimento de seu genitor.

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 15.05.2018.

Simone Gabbay do Nascimento
Diretora de Gestão do Trabalho e da Educação na Saúde- Em exercício.

Protocolo: 313007**RESULTADO DE HABILITAÇÃO DO CREDENCIAMENTO Nº 001/SESPA/2018**

A Secretaria de Estado de Saúde Pública do Estado do Pará torna público aos interessados o resultado parcial de habilitação da Chamada Pública 001/SESPA/2018.

OBJETO: CREDENCIAMENTO PARA CONTRATAÇÃO DE PESSOA JURÍDICA PARA A PRESTAÇÃO DOS SERVIÇOS MÉDICOS DE ANESTESIOLOGIA EM PROCEDIMENTOS CIRÚRGICOS DE CARATER ELETIVO, URGÊNCIA E EMERGÊNCIA, CIRURGIA GERAL, TOCOGINECOLOGIA, ORTOPÉDICA E NEUROLÓGICA, PARA ATENDER AS NECESSIDADES DOS HOSPITAIS REGIONAIS DE TUCURUI, CAMETÁ, CONCEIÇÃO DO ARAGUAIA, SALINÓPOLIS E ABELARDO SANTOS, POR UM PERÍODO DE 12 MESES.

RESULTADO PARCIAL: A empresa SERVIÇO DOS ANESTESIOLOGISTAS UNIDOS LTDA, CNPJ: 02.368.683/0001-60, foi considerada inabilitada para o presente certame.

A Comissão declara aberto o prazo de 05 dias úteis para eventuais contestações, a partir da publicação no IOEPA.

Belém (PA), 10 de maio de 2018.

A COMISSÃO

Protocolo: 312526**PORTARIA Nº 513 DE 15 DE MAIO DE 2018**

A Diretora 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. 5917;

RESOLVE:

CONCEDER a servidora SILVIA DE NAZARE DA COSTA MAUES, Id. Funcional nº 54190161 / 1, ocupante do cargo de PSICOLOGO, lotada no Hospital Regional - Abelardo Santos, 180 (cento e oitenta) dias de licença à maternidade, no período de 20 de Abril de 2018 a 16 de Outubro de 2018.

II – Esta portaria entra em vigor da data de sua publicação, retroagindo seus efeitos a data de 20 de Abril de 2018.

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 15.05.2018.

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

PORTARIA Nº 514 DE 15 DE MAIO DE 2018

A Diretora 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. 1658;

RESOLVE:

I - CONCEDER a servidora LINDALVA SIQUEIRA LEÃO, Id. Funcional nº 57206389 / 1, ocupante do cargo de TECNICO DE ENFERMAGEM, lotada no Hospital Regional - Cametá, 180 (cento e oitenta) dias de licença à maternidade, no período de 17 de Março de 2018 a 12 de Setembro de 2018.

II – Esta portaria entra em vigor da data de sua publicação, retroagindo seus efeitos a data de 17 de Março de 2018.

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 15.05.2018.

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

PORTARIA Nº 515 DE 15 DE MAIO DE 2018

A Diretora 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. 2045;

RESOLVE:

I - CONCEDER a servidora MAYRA DOS SANTOS BENTES CASTRO, Id. Funcional nº 57190895 / 1, ocupante do cargo de AGENTE ADMINISTRATIVO, lotada na Unidade de Referência Especializada - Presidente Vargas, 180 (cento e oitenta) dias de licença à maternidade, no período de 30 de Abril de 2018 a 26 de Outubro de 2018.

II – Esta portaria entra em vigor da data de sua publicação, retroagindo seus efeitos a data de 30 de Abril de 2018.

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 15.05.2018.

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

PORTARIA Nº 516 DE 15 DE MAIO DE 2018

A Diretora 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 Parágrafo único do art. 91 da Lei nº. 5810, de 24 de janeiro de 1994 e ainda a apresentação do Registro Civil de Nascimento nº 065656 01 55 2018 1 01489 274 0698723 65;

RESOLVE:

I - CONCEDER ao servidor BRUNO SILVA DE LIMA, Id. Funcional nº 57233243 / , ocupante do cargo de TECNICO PATOLOGIA CLINICA, lotado no Hospital Regional - Cametá, 10 (dez) dias de licença à paternidade, no período de 25 de Fevereiro de 2018 a 06 de Março de 2018.

II – Esta portaria entra em vigor da data de sua publicação, retroagindo seus efeitos a data de 25 de Fevereiro de 2018.

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 15.05.2018.

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

PORTARIA Nº 517 DE 15 DE MAIO DE 2018

A Diretora 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 Parágrafo único do art. 91 da Lei nº. 5810, de 24 de janeiro de 1994 e ainda a apresentação do Registro Civil de Nascimento nº 065656 01 55 2018 1 01489 274 0698723 65;

RESOLVE:

I - CONCEDER ao servidor ALDO BRITO DOS SANTOS, Id. Funcional nº 5623820 / 2, ocupante do cargo de PSICOLOGO, lotado na Divisão de Saúde do Trabalhador, 10 (dez) dias de licença à paternidade, no período de 06 de Abril de 2018 a 15 de Abril de 2018.

II – Esta portaria entra em vigor da data de sua publicação, retroagindo seus efeitos a data de 06 de Abril de 2018.

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 15.05.2018.

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

PORTARIA Nº 518 DE 15 DE MAIO DE 2018

A Diretora 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 do servidor RAIMUNDO NONATO DO ROSARIO, que se deu na data de 14 de Abril de 2018 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, ao servidor RAIMUNDO NONATO DO ROSARIO, Id. Funcional nº 57206401 / 1, ocupante do cargo de AGENTE DE ARTES PRATICAS, lotado no Laboratório Central, a contar de 14 de Abril de 2018 a 21 de Abril de 2018 conforme certidão de casamento Matrícula nº 0656230155 2018 2 00167 155 0046955 82.

II – Esta portaria entra em vigor da data de sua publicação, retroagindo seus efeitos a data de 14 de Abril de 2018.

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 15.05.2018.

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

PORTARIA Nº 519 DE 15 DE MAIO DE 2018

A Diretora 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 2018/161520. RESOLVE:

Autorizar o afastamento da servidora ANA CARLA ARAUJO CAMPOS, ocupante do cargo de MEDICO, Id. Funcional nº 54185696 / 3, lotada na Unidade de Referência Especializada - Materno Infantil, a contar de 06/02/2018, por um período de 08 (oito) dias, decorrente do falecimento de seu irmão.

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 15.05.2018.

Simone Gabbay do Nascimento

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

PORTARIA Nº 520 DE 15 DE MAIO DE 2018

A Diretora 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 2018/118605. RESOLVE:

Autorizar o afastamento da servidora ROSANY DO SOCORRO JORGE BARATA, ocupante do cargo de ASSISTENTE SOCIAL, Id. Funcional nº 5139740 / 2, lotada no Hospital Regional - Cameté, a contar de 24/02/2018, por um período de 08 (oito) dias, decorrente do falecimento de seu irmão.

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 15.05.2018.

Simone Gabbay do Nascimento

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

PORTARIA Nº 521 DE 15 DE MAIO DE 2018

A Diretora 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 2018/200368. RESOLVE:

Autorizar o afastamento da servidora SIMONE GUALBERTO SCOTTA, ocupante do cargo de FISIOTERAPEUTA, Id. Funcional nº 54185902 / 2, lotada na Unidade de Referência Especializada - Materno Infantil, a contar de 10/04/2018, por um período de 08 (oito) dias, decorrente do falecimento de seu genitor.

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 15.05.2018.

Simone Gabbay do Nascimento

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

PORTARIA Nº 522 DE 15 DE MAIO DE 2018

A Diretora 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 2018/200368. RESOLVE:

Autorizar o afastamento do servidor ANTONIO FABIANO BORGES NEVES, ocupante do cargo de AGENTE ADMINISTRATIVO, Id. Funcional nº 54191948 / 2, lotada no Hospital Regional - Salinópolis, a contar de 24/03/2018, por um período de 08 (oito) dias, decorrente do falecimento de sua irmã.

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 15.05.2018.

Simone Gabbay do Nascimento

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

Protocolo: 312971

PORTARIA Nº 330 DE 03 DE MAIO DE 2018

O SECRETARIO DE ESTADO DE SAUDE PUBLICA, no uso de suas atribuições legais e, CONSIDERANDO que a Administração Pública visa promover a regularidade e o seu aperfeiçoamento, velando pela observância dos princípios insertos no art. 37 "caput" da Constituição Federal; CONSIDERANDO as infrações disciplinares cometidas por servidores públicos adstritos a Lei Estadual nº 5.810, de 24 de janeiro de 1994 (RJU) e demais pessoas sujeitas aos segmentos pertencentes à Secretaria de Estado de Saúde Pública, bem como a ocorrência de irregularidades de um modo geral, e a necessidade da apuração rigorosa de tais fatos com a consequente responsabilização do(s) acusado(s);

CONSIDERANDO ainda o disposto no artigo 199 e seguintes da Lei nº 5.810/94 que prevê a obrigatoriedade da instauração de Processo Administrativo Disciplinar, conforme o caso, prevendo ainda os procedimentos, fases e prazos a serem adotados sempre que autoridade tiver ciência de irregularidades no serviço público; e

CONSIDERANDO finalmente o disposto na Portaria/SESPA nº 433, de 11/04/2005, publicada no D.O.E. de 16/05/2005.

RESOLVE:

I - Constituir Comissão Permanente de Processo Administrativo Disciplinar do 3º CENTRO REGIONAL DE SAUDE, Unidade Gestora da Secretaria de Estado de Saúde Pública, objetivando proceder todas as investigações necessárias à elucidação de denúncias de condutas infracionais e de fatos irregulares em geral ocorridos no âmbito da referida Unidade, designando-se para isto os servidores abaixo relacionados:

PRESIDENTE:

- AMIRALDO LIMA TORRES, Assistente Social, Matrícula nº 54182973/2;

MEMBROS:

- EDINELMA SILVA DE CARVALHO MOTA, Enfermeira, Matrícula nº 55587738/1;

- PEDRO PAULO FERREIRA DO NASCIMENTO, Psicólogo, Matrícula nº 5105463/1;

SUPLENTE:

- ELLEN ROSE DOS SANTOS LIMA, Enfermeira, Matrícula nº 57198168/1; e

- MARIA MADAIL DE OLIVEIRA REBOLÇAS, Enfermeira, Matrícula nº 57192588/1

II - Para cada denúncia de irregularidade ocorrida no âmbito do 3º CRS/SESPA que deva ser apurada mediante instauração de Processo Administrativo Disciplinar, será providenciada a respectiva Portaria com indicação da falta a ser apurada, sempre constituída pelos integrantes previamente designados neste ato.

III - O Presidente da Comissão Processante representará em todos os atos que se fizerem necessários.

IV - A Comissão exercerá suas atividades com absoluta independência e imparcialidade, procedendo dentro do devido processo legal, assegurando-se o sigilo necessário à elucidação dos fatos, tendo suas reuniões, audiências e documentos o necessário caráter reservado.

V - A Comissão Processante tem plena liberdade na colheita de provas, podendo examinar quaisquer documentos relacionados ao objeto da investigação, fazer vistorias in loco, promovendo ainda à tomada de depoimentos, careações, investigações e diligências cabíveis, recorrendo, quando necessário, a técnicos e peritos, de modo a permitir a completa elucidação dos fatos.

VI - A Comissão, desde a citação do servidor, deverá facultar - lhe, ou ao seu advogado regularmente constituído, o exame dos autos na repartição, e quando solicitado por escrito, providenciar a entrega de cópias com despesas custeadas pelo próprio interessado, para apresentação de defesa e indicação de suas provas no prazo regulamentar, possibilitando-lhe ainda o acompanhamento de toda a instrução nos exatos termos do art. 5º, inc. LV da Constituição Federal.

VII - Nas hipóteses legais de suspeição ou de impedimento, poderão os servidores aqui designados se eximirem da obrigação de participar da investigação, procedendo a autoridade instauradora a substituição somente para determinado caso, retomando o servidor a sua função após a conclusão do respectivo processo.

VIII - Ocorrendo a necessidade imperativa de afastamento de um dos integrantes da Comissão no decorrer do respectivo mandato por uma das hipóteses previstas no art. 77 da Lei nº 5.810/94, será o mesmo imediatamente substituído por suplente aqui designado.

IX - Por ocasião do gozo de férias regulamentares dos integrantes da Comissão Processante será também aplicada a hipótese de substituição prevista no item VIII.

X - A Comissão vincula-se à autoridade que determinou a sua instauração, enviando-lhe relatório final, para análise e julgamento.

XI - Competirá à direção do 3º CRS/SESPA prover a Comissão das necessárias instalações físicas e recursos materiais necessários ao desempenho de seu mister, sendo igualmente assegurados transporte e diárias aos seus integrantes, bem como ao secretário da mesma, quando as circunstâncias exigirem o deslocamento da sede dos trabalhos para realização de missão oficial essencial ao esclarecimento dos fatos, não acarretando com isso qualquer vinculação hierárquica com o referido setor, prevalecendo em qualquer caso a regra constante do item V desta Portaria.

XII - O mandato da Comissão aqui instituída será de 02 (dois) anos, a contar da data da publicação da mesma no DOE, vedada a recondução de sua totalidade no período subsequente.

XIII - A Comissão dedicará tempo integral aos seus trabalhos, ficando seus integrantes, inclusive o secretário "ad hoc", dispensados do ponto e de suas atividades habituais, nos seus respectivos locais de lotação, de acordo com o disposto no art. 208, § 1º da Lei nº 5.810/94.

XIV- Esta Portaria entra em vigor na data de sua publicação, revogando-se as disposições em contrário.

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

GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, em 03 de maio de 2018.

VITOR MANUEL JESUS MATEUS

Secretario Estadual de Saúde Pública - SESPA

Protocolo: 312929

ESCOLA TÉCNICA DO SUS

GOVERNO DO ESTADO DO PARÁ SISTEMA ÚNICO DE SAÚDE SECRETARIA DE ESTADO DE SAÚDE PÚBLICA ESCOLA TÉCNICA DO SUS DO PARÁ "DR. MANUEL AYRES" EDITAL DE ABERTURA Nº 007 , DE 15 DE MAIO DE 2018. INSCRIÇÕES PARA O CURSO DE ATUALIZAÇÃO NO CONTROLE DO CÂNCER DO COLO DO ÚTERO E COLETA DE MATERIAL PARA EXAME PAPANICOLAOU

O Diretor da Escola Técnica do Sistema Único de Saúde do Pará "Dr. Manuel Ayres" - ETSUS/PA, Diretoria vinculada à Secretaria de Estado de Saúde Pública - SESPA, no uso de suas atribuições legais, torna público as inscrições para o Curso de Atualização no Controle do Câncer do Colo do Útero e Coleta de Material para Exame Papanicolaou.

1- DAS DISPOSIÇÕES PRELIMINARES

1.1 O presente Edital tem por objeto a realização do Curso de Atualização no Controle do Câncer do Colo do Útero e Coleta de Material para Exame Papanicolaou, destinado a enfermeiros da Região de Saúde Metropolitana I e Marajó I, que atuam no Sistema Único de Saúde.

2 - DO CURSO

2.1 O Curso de Atualização no Controle do Câncer do Colo do Útero e Coleta de Material para Exame Papanicolaou, tem carga horária de 40 horas, sendo 24h de teoria e 16h de prática;

2.2 As aulas acontecerão nos municípios de Belém e Capanema, em horário integral de 8h às 18h, conforme Anexo I.

3- DOS REQUISITOS PARA INGRESSO NO CURSO

3.1 Os participantes devem atender aos seguintes critérios para efetivação de sua inscrição no curso:

3.1.1 Ser enfermeiro da Secretaria Municipal de Saúde ou do Centro Regional de Saúde;

3.1.2 Desenvolver sua atividade na Atenção Básica ou no atendimento à saúde da mulher no SUS;

4- DAS INSCRIÇÕES

4.1 As inscrições são gratuitas;

4.2 O Edital estará disponível no portal da SESPA: www.saude.pa.gov.br;

4.3 O período das inscrições ocorrerá a partir do dia 16 de maio de 2018 a 06 de junho de 2018;

4.4 As inscrições poderão ser enviadas por meio eletrônico para o email: inscricoesetsuspa@gmail.com, ou entregues na Secretaria Escolar da ETSUS/PA, situada à Rua Cônego Jerônimo Pimentel, nº 207 - Bairro: Umarizal - Cep: 66055-000;

4.5 No ato da inscrição o candidato deverá apresentar os seguintes documentos:

4.5.1 Ficha de inscrição (Anexo II);

4.5.2 Declaração de liberação para participar do curso (Anexo III);

4.5.3 Cópia do RG;

4.5.4 Cópia do CPF;

4.5.5 Cópia do diploma de graduação, emitido por instituição formadora devidamente reconhecida pelo MEC.

5- DAS VAGAS

5.1 Serão ofertadas 42 vagas;

5.2 A distribuição de vagas encontra-se no Anexo I deste Edital.

6. DAS DISPOSIÇÕES GERAIS

6.1 A inscrição do candidato implicará na aceitação das normas contidas neste Edital;

6.2 Somente serão aceitas as inscrições que não apresentarem pendências;

6.3 Será eliminado, a qualquer época, mesmo depois de matriculado, o candidato que, comprovadamente, para realizar este curso, tiver usado documentos e/ou informações falsas;

6.4 Os casos omissos serão resolvidos pela Direção da ETSUS/PA.

Belém, 15 de maio de 2018.

Raimundo Nonato Bitencourt de Sena

Diretor da ETSUS/PA

**ANEXO I
LOCAL, PERÍODO E DISTRIBUIÇÃO DE VAGAS DO CURSO**

Região de Saúde	Local do Curso	Período do Curso	Centro Regional de Saúde/ Município	Vagas Ofertadas
Metropolitana I - 4º CRS	Capanema - Auditório do 4º Centro Regional de Saúde - Rua Miguel Leite, nº 2805, Capanema-Pará	11 a 15/06/2018	4º Centro Regional de Saúde	1
			Augusto Corrêa	2
			Bonito	1
			Bragança	2
			Cachoeira do Piriá	1
			Capanema	2
			Nova Timboteua	1
			Ourém	1
			Peixe Boi	1
			Primavera	1
			Quatipuru	1
			Salinópolis	1
			Santa Luzia do Pará	1
			Santarém Novo	1
			São João de Pirabas	1
			Tracuateua	1
Viseu	1			
Total				20

Região de Saúde	Local do Curso	Período do Curso	Município/Centro Regional de Saúde	Vagas Ofertadas
Metropolitana I e Marajó I - 1º e 7º CRS	Belém - Escola Técnica do SUS do Pará - ETSUS/PA Rua Cônego Jerônimo Pimentel, 207 - Bairro Umarizal	18 a 22/06/2018	1º Centro Regional de Saúde	1
			Ananindeua	3
			Belém	4
			Benevides	1
			Marituba	2
			Santa Bárbara	1
			7º Centro Regional de Saúde	1
			Afuá	1
			Chaves	1
			Cachoeira do Arari	1
			Muaná	1
			Ponta de Pedras	1
			Santa Cruz do Arari	1
			Soure	1
			Salvaterra	1
			São Sebastião da Boa Vista	1
Total				22

**ANEXO II
FICHA DE INSCRIÇÃO**

1. NOME:	2. SEXO: M () F ()	
3. C. IDENTIDADE:	4. ÓRGÃO EXPEDIDOR:	5. NASCIMENTO:
6. CPF:	7. ENDEREÇO:	
8. BAIRRO:	9. CEP:	10. MUNICÍPIO DE NASCIMENTO:
11. FONE:	12. E-MAIL:	
13. ESCOLARIDADE:	14. PÓS-GRADUAÇÃO:	
() ENSINO FUND () COMPLETO () INCOMPLETO	() NÃO	
() ENSINO MÉDIO () COMPLETO () INCOMPLETO	15. NECESSITA DE ATENDIMENTO ESPECIAL: () SIM	
() ENSINO SUP. () COMPLETO () INCOMPLETO	QUAL: _____	
() GRADUAÇÃO:		
16. CARGO/FUNÇÃO:	17. MAT. FUNCIONAL:	18. LOCAL DE LOTAÇÃO
19. MUNICÍPIO ONDE TRABALHA:		
20. SITUAÇÃO FUNCIONAL: () EFETIVO () TEMPORÁRIO () CARGO COMISSIONADO		

**TERMO DE COMPROMISSO INDIVIDUAL
TERMO DE COMPROMISSO**

Este Termo de Compromisso Individual assegura o direito ao servidor de participar do curso/capacitação/oficina oferecido pela Escola Técnica do SUS "Dr. Manuel Ayres". O Participante deverá cumprir o mínimo de 75% de frequência nas disciplinas do curso/capacitação/oficina citado acima, mediante comprovação em lista de frequência, resguardando direito de apresentar atestado médico para justificar falta, do contrário fica impedido de receber certificado.

Belém, ____ de _____ de 2018.

Assinatura e Carimbo da Chefia Imediata

Assinatura do Participante

**ANEXO III
(MODELO)**

DECLARAÇÃO DE LIBERAÇÃO PARA PARTICIPAR DO CURSO

Declaro que o servidor (a) _____ lotado (a) no Setor _____ do (a) _____ tem disponibilidade para participar do Curso de Atualização no Controle do Câncer do Colo do Útero e Coleta de Material para Exame Papanicolaou, com liberação para cumprir a carga horária de 40 horas, durante o período de ____ a ____ de _____ de 2018. Município, ____ de _____ de 2018.

Carimbo e assinatura da chefia imediata

Obs. Fazer a declaração com a logomarca do Centro Regional ou Município de origem.

Protocolo: 313011

**LABORATÓRIO CENTRAL
DO ESTADO PARÁ**

DIÁRIA

PORTARIA Nº 112 DE 14/05/2018

Fundamento Legal: Art. 145 da Lei 5.810/94
Objetivo: REALIZAR COLETA DE ÁGUA AO LONGO DO RIO IPIXUNA, PARA POSTERIOR ANÁLISES LABORATORIAIS, EM ATENDIMENTO A SOLICITAÇÃO DA COORDENAÇÃO DE VIGILÂNCIA EM SAÚDE AMBIENTAL DE IPIXUNA DO PARÁ.
Período da viagem: 10 a 11/05/2018.
Quantidade: 1 e 1/2 (Uma e meia)
Origem: Belém - PA
Destino (s): Ipixuna do Pará - PA.
Servidor: Coletti Ana Acácio Costa / Mat. 5722446-2/ Técnico em Patologia Clínica.
Ordenador: Sebastião Licínio Lira dos Santos.

Protocolo: 312541

PORTARIA Nº 111 DE 14/05/2018

Fundamento Legal: Art. 145 da Lei 5.810/94
Objetivo: CONDUZIR OS TÉCNICOS COLETTI ANA ACÁCIO E MÔNICA SIMÕES SILVA QUE IRÃO REALIZAR COLETAS DE ÁGUA AO LONGO DO RIO IPIXUNA, PARA POSTERIORES ANÁLISES LABORATORIAIS, EM ATENDIMENTO A SOLICITAÇÃO DA COORDENAÇÃO DE VIGILÂNCIA DE SAÚDE AMBIENTAL DE IPIXUNA DO PARÁ.
Período da viagem: 10 à 11/05/2018.
Quantidade: 1 e 1/2 (Uma e Meia) diárias.
Origem: Belém - PA
Destino (s): Ipixuna do Pará - PA.
Servidor: Coriolano Silva Monteiro Junior / Mat. 57173276-1/ Motorista
Ordenador: Sebastião Licínio Lira dos Santos.

Protocolo: 312551

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

CONTRATO

CONTRATO

Contrato nº: 28
Exercício: 2018
Processo nº: 2017/535880
Classificação do Objeto: Outros
Objeto: CONTRATAÇÃO DE LOCAÇÃO DE 10 (dez) VEÍCULOS DO TIPO PASSEIO COM CAPACIDADE PARA 05(CINCO) LUGARES, 0 (ZERO) KM DESTINADOS A ATENDER AS NECESSIDADES DO 1º CRS/SESPA E UNIDADES DE ABRANGÊNCIA, POR UM PERÍODO DE 12 (DOZE) MESES, conforme as condições estabelecidas neste Edital e seus Anexos, conforme consta nos autos do processo nº 2017/535880.
Valor Total: R\$ 185.880,00 (Cento e oitenta e cinco mil oitocentos e oitenta reais).
Data da Assinatura: 14/05/2018
Vigência: 14/05/2018 à 14/05/2019
Modalidade: Pregão Eletrônico SRP
Licitação : 11/2017
Orçamento
Programa de Trabalho: 908338
Natureza da Despesa: 339030
Fonte do Recurso: 0103
Origem do Recurso: Estadual
Contratado: INTERBRASIL RENT A CAR.
CNPJ: 03.434.532/0001-25
ENDEREÇO: Rua Oliveira Bello, nº122 Ed. Santiago, 2andar Umarizal - CEP: 66.050-380 Belém /PA
TELEFONE: (91) 3230-1989
E-MAIL: interbrasil@interbrasilrentacar.com.br
ANA AMÉLIA SANTOS RAMOS DE OLIVEIRA
DIRETORA DO 1º CRS/SESPA

Protocolo: 312651

PORTARIA Nº 291 DE 07 DE MAIO DE 2018

A DIRETORA DO 1º CENTRO REGIONAL DE SAÚDE, usando de suas atribuições que lhe foram conferidas pela PORTARIA Nº 3280, de 27 de abril de 2011, publicada no Diário Oficial do Estado nº 31903, de 28 de abril de 2011.
CONSIDERANDO que a administração pública visa promover a regularidade e o seu aperfeiçoamento.

RESOLVE:

Prorrogar por 30 (trinta) dias a conclusão da Sindicância Administrativa, instituída pela PORTARIA Nº 217 de 05 de abril de 2018, publicada no DOE nº 33591 de 07 de abril de 2018, com fundamentação legal no artigo 201 da Lei nº 5810/94.

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

1º Centro Regional de Saúde, em 07/05/18

ANA AMÉLIA SANTOS RAMOS DE OLIVEIRA

Diretora do 1º CRS/SESPA

Protocolo: 313015

PORTARIA Nº 288 DE 02 DE MAIO DE 2018

A DIRETORA DO 1º CENTRO REGIONAL DE SAÚDE, usando de suas atribuições que lhe foram conferidas pela PORTARIA Nº 3280, de 27 de abril de 2011, publicada no Diário Oficial do Estado nº 31903, de 28 de abril de 2011.

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

RESOLVE:

Prorrogar por 30 (trinta) dias a conclusão da Sindicância Administrativa, instituída pela PORTARIA Nº 213 de 02 de abril de 2018, publicada no DOE nº 33588 de 02 de abril de 2018, com fundamentação legal no artigo 201 da Lei nº 5.810/94.

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

1º Centro Regional de Saúde, em 02/05/18

ANA AMÉLIA SANTOS RAMOS DE OLIVEIRA

Diretora do 1º CRS/SESPA

Protocolo: 312992

PORTARIA Nº 290 DE 07 DE MAIO DE 2018

A DIRETORA DO 1º CENTRO REGIONAL DE SAÚDE, usando de suas atribuições que lhe foram conferidas pela PORTARIA Nº 3280, de 27 de abril de 2011, publicada no Diário Oficial do Estado nº 31903, de 28 de abril de 2011.

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

RESOLVE:

Prorrogar por 30 (trinta) dias a conclusão da Sindicância Administrativa, instituída pela PORTARIA Nº 216 de 05 de abril de 2018, publicada no DOE nº 33591 de 05 de abril de 2018, com fundamentação legal no artigo 201 da Lei nº 5810/94.

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

1º Centro Regional de Saúde, em 07/05/18

ANA AMÉLIA SANTOS RAMOS DE OLIVEIRA

Diretora do 1º CRS/SESPA

Protocolo: 313004

PORTARIA Nº 289 DE 02 DE MAIO DE 2018

A DIRETORA DO 1º CENTRO REGIONAL DE SAÚDE, usando de suas atribuições que lhe foram conferidas pela PORTARIA Nº 3280, de 27 de abril de 2011, publicada no Diário Oficial do Estado nº 31903, de 28 de abril de 2011.

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

RESOLVE:

Prorrogar por 30 (trinta) dias a conclusão da Sindicância Administrativa, instituída pela PORTARIA Nº 214 de 02 de abril de 2018, publicada no DOE nº 33588 de 02 de abril de 2018, com fundamentação legal no artigo 201 da Lei nº 5810/94.

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

1º Centro Regional de Saúde, em 02/05/18

ANA AMÉLIA SANTOS RAMOS DE OLIVEIRA

Diretora do 1º CRS/SESPA

Protocolo: 312997

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

PORTARIA

PORTARIA Nº 004 DE 10 DE MAIO DE 2018

O Diretor do 3º Centro Regional de Saúde, no uso de suas atribuições legais e, CONSIDERANDO a Lei Federal Nº 12.527/2011 – Lei de Acesso a Informação que regula o acesso a informações previsto no inciso XXXIII do art. 5º, no inciso II do parágrafo 3º do art. 37 e no parágrafo 2º da Constituição Federal;

CONSIDERANDO o Decreto Estadual Nº 1359/2015, que regula o acesso a informação previsto nos incisos X e XXXIII do art. 5º e no inciso II do parágrafo 3º do art. 37 da Constituição Federal e no inciso II do art.29 e no parágrafo 5º do art. 286 da Constituição do Estado do Pará.

RESOLVE:

Art.1º- Designar como responsáveis pelo recebimento das solicitações de informações através do Serviço de Informação ao Cidadão – SIC – PA no âmbito do 3ºCRS/SESPA, as servidoras abaixo relacionadas:

I – TATIANE FERRAZ TIRAPELLI, Psicóloga, matrícula nº 54182982-2;

II – ELIANA SANTOS BALESTRERI, Pedagoga, matrícula nº 57208111-1;

Art.2º- Esta Portaria entra em vigor na data de sua publicação, revogando-se as disposições em contrário.

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

3º Centro Regional de Saúde - Secretaria de Estado de Saúde Pública, 10/05/2018

Etevaldo Modesto da Paixão

Diretor – 3º CRS/SESPA

Protocolo: 312483

DIÁRIA

Portarias Nº 331 e 332 de Diárias de 15/05/18

Objetivo: Realizar monitoramento e avaliação dos programas SIM/SISNASC e Vig. Do óbito do 1º Quadrimestre.

Servidores: Henrique Ferreira da S. Junior enfermeiro. Mat:5903315

Vivaldo F. da Cunha ag. Administ. Mat:721212-1

Sergio C. Carvalho motorista mat: 1036585

Origem: Castanhal/Maracanã Período: 28 e 29/05/18

Ordenador: Etevaldo José M. da Paixão

Protocolo: 312554

Portarias Nº 321 e 322 de Diárias de 15/05/2018

Objetivo: Irá ao município de Terra Alta, com objetivo de realizar Monitoramento e Avaliação do Sistema do Sistema de Informação SIM/SINASC e Vig. Do óbito do 1º Quadrimestre.

Servidores: Maria Nilcirene Pereira ag. Portaria mat:5231060

Antonio Felipe F. dos Santos ag. Administ. Mat:5913082-1

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

Origem: Castanhal/ Terra Alta Período: 16 e 17/05/18

Ordenador: Etevaldo José M. da Paixão

Protocolo: 312511

Portaria Nº 333 de Diárias de 15/05/2018

Objetivo: Participar do Programa de Capacitação dos Agentes Públicos de Controle Interno com a apresentação de modelo de relatório sobre completude de prestação de contas de gestão anual, no auditório da EGPA.

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

Normélia Prado Lima datilógrafo mat: 5220033-1

Mario Conceição N. de Moraes assist. de administração. Mat:0478486 (siape)

Origem: Castanhal/Belém Período:15 à 16/05/18

Ordenador: Etevaldo José M. da Paixão

Protocolo: 312676

Portarias Nº 329 e 330 de Diárias de 15/05/18

Objetivo: Realizar monitoramento e avaliação dos programas SIM/SISNASC e Vig. Do óbito do 1º Quadrimestre.

Servidores: Antonio Felipe F. dos Santos ag. Administ. Mat:5913082-1

Maria Nilcirene Pereira ag. Portaria mat:5231060

Waldocelys Pereira M. Moraes motorista mat: 57206406-1

Origem: Castanhal/Igarapé-Açú Período: 28 e 29/05/18

Ordenador: Etevaldo José M. da Paixão

Protocolo: 312545

Portarias Nº 323 e 324 de Diárias de 15/05/18

Objetivo: Realizar monitoramento e avaliação dos programas SIM/SISNASC e Vig. Do óbito do 1º Quadrimestre.

Servidores: Vivaldo F. da Cunha ag. Administ. Mat:721212-1

Henrique Ferreira da S. Junior enfermeiro mat:5903315

Francisco D. Pantoja motorista mat:0500996

Origem: Castanhal/Inhangapi Período: 16 e 17/05/18

Ordenador: Etevaldo José M. da Paixão

Protocolo: 312513

Portarias Nº 327 e 328 de Diárias de 15/05/18

Objetivo: Realizar monitoramento e avaliação dos programas SIM/SISNASC e Vig. Do óbito do 1º Quadrimestre.

Servidores: Antonio Felipe F. dos Santos ag. Administ. Mat:5913082-1

Henrique Ferreira da S. Junior enfermeiro mat:5903315

Francisco D. Pantoja motorista mat:0500996

Origem: Castanhal/Marapanim Período: 23 e 24/05/18

Ordenador: Etevaldo José M. da Paixão

Protocolo: 312542

Portarias Nº 325 e 326 de Diárias de 15/05/2018

Objetivo: Realizar Monitoramento e Avaliação do Sistema do Sistema de Informação SIM/SINASC e Vig. Do óbito do 1º Quadrimestre.

Servidores: Maria Nilcirene Pereira ag. Portaria mat:5231060

Vivaldo F. da Cunha ag. Administ. Mat:721212-1

Sergio C. Carvalho motorista mat:1036585

Origem: Castanhal/ Curuçá Período: 23 e 24/05/18

Ordenador: Etevaldo José M. da Paixão

Protocolo: 312531

**SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 4ª REGIONAL**

DIÁRIA

PORTARIA Nº 237 DE 03 DE MAIO DE 2018

Fundamento legal: Lei nº 5.810/94

Objetivo: Participar de reuniões administrativas voltadas para resolver problemas de Divisão de Vigilância em Saúde tipo: programação do 2º QDQQ, questionar as cotas do 1ºQDQQ que a SEPLAN não enviou na sua totalidade, fazer análise técnica da planilha de custos para viabilização de uma sala para zoonoses dentre outros assuntos a serem tratados.

Origem: Capanema/PA - Destino(s): Belém/PA.

Nome do Servidor	Matricula	Cargo
Patrícia de Fátima Lima da Silva	55589653/3	Comissionado
Marly Watanabe Ferreira da Silva	57233242/1	Ag. Administrativo

Período: 08 a 11/05/2018 - Quantidade: 3,5 (três e meia) diárias.

Ordenador: Breno Henry Oliveira dos Santos.

PORTARIA Nº 238 DE 03 DE MAIO DE 2018

Fundamento legal: Lei nº 5.810/94

Objetivo: Conduzir veículo oficial com servidoras do 4ºCRS que irão participar de reuniões administrativas voltadas para resolver problemas de Divisão de Vigilância em Saúde tipo: programação do 2º QDQQ, questionar as cotas do 1ºQDQQ que a SEPLAN não enviou na sua totalidade, fazer análise técnica da planilha de custos para viabilização de uma sala para zoonoses dentre outros assuntos a serem tratados.

Origem: Capanema/PA - Destino(s): Belém/PA.

Nome do Servidor	Matricula	Cargo
Vanderê Sales de Lima	57206796/1	Motorista

Período: 08 a 11/05/2018 - Quantidade: 3,5 (três e meia) diárias.

Ordenador: Breno Henry Oliveira dos Santos.

Protocolo: 310950

**SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 6ª REGIONAL**

PORTARIA Nº 40 a 42 DE 08 de Março de 2018.

Objetivo: Realizar ações de saúde previstas no Plano Emergencial de Vigilância em saúde, frente ao transbordamento, rompimento de bacias de deposição de resíduos sólidos do processo de beneficiamento de bauxita da empresa Hidro Alunorte.

Período da viagem: 07 a 16/03/2018.

Origem: Barcarena – PA;

Colaboradores Eventuais:

Manuela Oliveira Moreira - Biomédica

Pedro Henrique de Souza Florêncio - Técnico em Comunicação

Vitor Hugo de Souza Costa - Biólogo

Rita Rodrigues Bitencourt - Agente Administrativo

Erika Torres Gonçalves - Psicóloga

Heron Sampaio de Oliveira - Motorista

Joelma D'Ávila Santos do Nascimento - Assistente Social

Ketny Cardoso de Oliveira - Técnica de Enfermagem

Dolores Souza de Vilhena - Bióloga

Ordenador de Despesa: Carlos Alberto Paccini dos Santos

Protocolo: 312479

**SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 8ª REGIONAL**

PORTARIA Nº 111 DE 15 DE MAIO DE 2018.

Objetivo: Realizar ações de combate a raiva, haja visto casos de morte de pessoas nas localidades do rio laguna.

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

Servidor (es): HUGO CALDAS DA COSTA, JANESA RODRIGUES SARAIVA e RENILDES MARIA SILVA PASSOS. / 14,5 Diárias de 14 a 28/05/2018.

Ordenador: GILMA MARIA CARVALHO DOS SANTOS. Diretora em exercício conforme portaria 0286 de 11/04/2018-DOE Nº 33.600 de 18/04/2018.

Protocolo: 312909

PORTARIA Nº 109 DE 15 DE MAIO DE 2018.

Objetivo: Realizar supervisão e utilização do equipamento aeryssem no controle a Dengue, chikungunya e zika.

Origem: BREVES/PÁ - Destino(s): PORTEL/PÁ.
 Servidor (es): WALTER JARDEL LEÃO DA PAES / 8,5 Diárias de 22 a 30/05/2018.
 Ordenador: GILMA MARIA CARVALHO DOS SANTOS. Diretora em exercício conforme portaria 0286 de 11/04/2018-DOE Nº 33.600 de 18/04/2018.

Protocolo: 312904

PORTARIA Nº 110 DE 15 DE MAIO DE 2018.

Objetivo: Realizar supervisão e utilização do equipamento aersytem no controle a Dengue, chikungunya e zika.
 Origem: BREVES/PÁ - Destino(s): MELGACO/PÁ.
 Servidor (es): FRANCISCO DE ASSIS FERREIRA LEÃO / 5,5 Diárias de 28/05/2018 a 02/06/2018.
 Ordenador: GILMA MARIA CARVALHO DOS SANTOS. Diretora em exercício conforme portaria 0286 de 11/04/2018-DOE Nº 33.600 de 18/04/2018.

Protocolo: 312906

PORTARIA Nº 112 DE 15 DE MAIO DE 2018.

Objetivo: Realizar ações de combate a raiva, haja visto casos de morte de pessoas nas localidades do rio laguna.
 Origem: BREVES/PÁ - Destino(s): MELGAÇO/PÁ.
 Servidor (es): IVANEIDE FONSECA FERREIRA e BEELSON SARGES COSTA / 9,5 Diárias de 14 a 23/05/2018.
 Ordenador: GILMA MARIA CARVALHO DOS SANTOS. Diretora em exercício conforme portaria 0286 de 11/04/2018-DOE Nº 33.600 de 18/04/2018.

Protocolo: 312912

**SECRETARIA DE ESTADO DE SAÚDE
 PÚBLICA - 9ª REGIONAL**

PORTARIA Nº 87 de 08 de Maio de 2018

Fundamento Legal: DECRETO Nº 2819 DE 06 SETEMBRO DE 1994.
 OBJETIVO: Realizar monitoramento das ações de saúde do Trabalhador e inspeção em ambientes de trabalho.
 Origem: Santarém/ PA- Brasil
 Destino: Itaituba/ PA – Brasil
 Período: 04/06/2018 a 08/06/2018 / Nº de Diárias: 4,5 (quatro diárias e meias)
 Servidores:
 Nilton Cesar de Almeida Santos
 CPF: 338.291.102-78
 Matrícula: 50656
 Cargo: Colaborador Eventual
 Narjara de Sousa
 CPF: 655.609.302-53
 Matrícula: 62674
 Cargo: Colaborador Eventual
 Francilane Carneiro da Silva
 CPF: 716.091.642-53
 Matrícula: 60744
 Cargo: Colaborador Eventual
 Jose Walter Silva Costa
 CPF: 206.412.492-68
 Matrícula: 64494
 Cargo: Enfermeiro
 Ordenador: RISONILSON ABREU DA SILVA

Protocolo: 312666

PORTARIA Nº 89 de 10 de Maio de 2018

Fundamento Legal: DECRETO Nº 2819 DE 06 SETEMBRO DE 1994.
 OBJETIVO: Acompanhar a equipe do Nível Central que irá realizar supervisão no núcleo Hospitalar NHE do Hospital Municipal de Oriximiná.
 Origem: Santarém/ PA- Brasil
 Destino: Oriximiná/ PA – Brasil
 Período: 21/05/2018 a 23/05/2018 / Nº de Diária: 2,5 (duas diárias e meia)
 Servidora:
 Nara Lúcia Santos Ribeiro
 CPF: 338.380.622-72
 Matrícula: 53230371
 Cargo: Datilógrafo Ordenador
 Ordenador: RISONILSON ABREU DA SILVA

Protocolo: 312669

PORTARIA Nº 88 de 08 de Maio de 2018

Fundamento Legal: DECRETO Nº 2819 DE 06 SETEMBRO DE 1994.
 OBJETIVO: Conduzir os técnicos que irão realizar monitoramento das ações de saúde do Trabalhador e inspeção em ambientes de trabalho.
 Origem: Santarém/ PA- Brasil
 Destino: Itaituba/ PA – Brasil
 Período: 04/06/2018 a 08/06/2018 / Nº de Diárias: 4,5 (quatro diárias e meias)

Servidor:
 Fabrício da Silva Valente
 CPF: 742.893.222-04
 Matrícula: 63649
 Cargo: Colaborador Eventual
 Ordenador: RISONILSON ABREU DA SILVA

Protocolo: 312668

**SECRETARIA DE ESTADO DE SAÚDE
 PÚBLICA - 11ª REGIONAL**

PORTARIA

PORTARIA Nº 21 de 15/05/2018

O DIRETOR DO 11º CENTRO REGIONAL DE SAÚDE, usando de suas atribuições que lhe foram conferidas pela PORTARIA Nº 2.972/2015-CCG de 09/06/2015, publicada no Diário Oficial do Estado nº. 32.902 de 10/06/2015.

Considerando a existência de Materiais em desuso nesta SESP, conforme manifestação do setor de patrimônio DAF do 11º CRS/ SESP.

Considerando a possibilidade de Doação de bens inservíveis e baixas com base no Art. 2º do decreto nº 337 de 09 de agosto de 2007; publicado no Diário Oficial de nº 030983 de 10 de agosto de 2007.

Considerando a necessidade de constituir comissão interna para avaliação e emissão de laudo dos referidos materiais.

RESOLVE:

I - Designar os servidores a seguir relacionados para compor a Comissão de Avaliação de Bens Móveis em desuso no 11º Centro Regional de Saúde:

PRESIDENTE

Raimunda Rocha Ferreira – Matrícula Estadual nº 54192850/1

MEMBROS

Weverton Gutemberg Araujo Lima – Matrícula Estadual nº 57209274/1

Daniel Maravilha Dias da Silva – Matrícula SIAPE 505569

SUPLENTE

Alex Santos da Silva – Matrícula Estadual nº 57209582/2

Manoel Rodrigues Miranda – Matrícula Estadual nº 5103134/1

II - Os suplentes substituirão os membros em caso de afastamento ou impedimento legal;

III - Um dos membros responderá pelo presidente no caso de afastamento ou impedimentos deste, observada a ordem do item I;

IV - Sem prejuízo das atribuições de seus cargos e as expressamente previstas em lei, competirá à Comissão:

a) Em conformidade com a alínea "a" desta Portaria competirá a Comissão realizar avaliação na sede e em toda a área de abrangência desta Regional de Saúde nas seguintes situações:

b) Objetivo ter a finalidade de supervisionar os registros patrimoniais, comprovar a quantidade e qualidade dos materiais permanentes existentes, com o objetivo de executar a manutenção/baixa referente às movimentações e ou/ extravios para promover a atualização da informação contida no SISPAT WEB;

c) De Passagem de Responsabilidade - realizado sempre que ocorrer mudança de Dirigente neste Centro Regional de Saúde. V - Esta Portaria terá a validade de 01(um) ano e entra em vigor na data de sua publicação, revogando-se as disposições em contrário.

11º Centro Regional de Saúde

Em 15/05/2018

GERALDO PEREIRA BARROSO

Diretor de Centro Regional de Saúde

11ºCRS/SESPA

PORTARIA Nº 2972/2015-CCG

Protocolo: 312660

CONTRATO

Contrato nº: 05/2018

Exercício: 2018

Processo nº: 163996/2018

Classificação do Objeto: Prestação de Serviço

Objeto: Serviços de Implantação, operação e manutenção de link de acesso a internet.

Valor Total: 4.000,00 (Quatro Mil Reais)

Data da Assinatura: 02 (dois) de Maio de 2018.

Vigência: 08 (oito) meses

Cotação Eletrônica nº: 07/2018

ORÇAMENTO

Programa de Trabalho: 908338

Natureza da Despesa: 339040

Fonte do Recurso: 01030000

Origem do Recurso: Erário Estadual

CONTRATADO: PRGNET LTDA

CNPJ: 21.950.129/0001-30

Endereço: Folha 31, Quadra 01, Lote 15, Nova Marabá, Marabá /Pará

CEP: 68.507-530

Telefone: (94) 98110-5832

Ordenador: Geraldo Pereira Barroso

Contratante: Secretaria de Estado de Saúde Pública/SESPA-11º

CRS

CNPJ: 05.054.929/0001-17

Endereço: Folha 28, Quadra 34, Lotes 10 a 12, Bairro Nova Marabá, Marabá/ Pará.

CEP: 68506-340

Telefone: (94) 2101-9464

Protocolo: 312807

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

DIÁRIA

PORTARIA Nº 250 de 15 de Maio de 2018.

Nome: Carlos Alexandre Borges

Cargo: Agente de Saúde Pública

Matrícula/Siape: 498723

CPF: 097.539.821-00

Nome: Nestor de Souza Oliveira

Cargo: Agente de Saúde Pública

Matrícula/Siape: 498815

CPF: 154.362.762-53

Nome: Miguel Tabajara de Lima Tavares.

Cargo: Guarda de Endemias.

Matrícula/Siape: 504438.

CPF: 224.680.252-20.

Período: 21 a 25.05.2018

Nº de Diárias: 4,5 (Quatro e meia)

Origem: Conceição do Araguaia-PA

Destino: Água Azul do Norte, São Felix do Xingu,

Objetivo: realizar supervisão técnica nos trabalhos de controle do Aedes aegypti.

Ordenador de Despesas: Herbeti Donizete Clemente.

Protocolo: 312556

PORTARIA Nº 251 de 15 de Maio de 2018.

Nome: José Antônio França Nunes.

Cargo: Guarda de Endemias.

Matrícula/Siape: 504505.

CPF: 292.702.513-49.

Nome: Edmar Pereira Silva.

Cargo: Agente de Saúde Pública.

Matrícula/Siape: 504043.

CPF: 066.486.222-53.

Período: 16. a 18.05.2018..

Nº de Diárias: (2,5). Duas e meia

Origem: Conceição do Araguaia.

Destino: Redenção e Floresta do Araguaia, .

Objetivo: realizar reunião técnica com a equipe de controle de endemias para tratar do controle da Leishmaniose Visceral (LV),

Ordenador de Despesas: Heberti Donizete Clemente.

Protocolo: 312555

PORTARIA Nº 253 de 15 de Maio de 2018.

Nome: Maria Elizeth Ferreira dos Santos.

Cargo: Agente Administrativo.

Matrícula/Siape: Colaboradora Eventual.

CPF: 727.382.512-34.

Período: 16 a 18.05.2018.

Nº de Diárias: 2,5 (Duas e Meia).

Origem: Conceição do Araguaia.

Destino: Redenção.

Objetivo: realizar monitoramento do e-SUS e visita técnica para verificar a produção do CAPS,

Ordenador de Despesas: Herbeti Donizete Clemente

Protocolo: 312559

PORTARIA Nº 252 de 15 de Maio de 2018..

Nome: Antônia Rosileide Mariano de Souza.

Cargo: Agente Administrativo.

Matrícula/Siape: 5897525-1.

CPF: 720.712.732-49.

Período: 16 a 18.05.2018.

Nº de Diárias: 2,5 (Duas e Meia).

Origem: Conceição do Araguaia.

Destino: Redenção.

Objetivo: realizar monitoramento do e-SUS e visita técnica para verificar a produção do CAPS,

Ordenador de Despesas: Herbeti Donizete Clemente.

Protocolo: 312558

PORTARIA Nº 249 de 15 de Maio de 2018.

Nome: Emilio Fernando de Carvalho Moraes Netto.
Cargo: Agente Administrativo.
Matrícula/Siape: 5832314-2.
CPF: 375.464.062-34.
Período: 20 a 25.05.2018.
Nº de Diárias: 5,5 (Cinco e meia).
Origem: Conceição do Araguaia-Pa.
Destino: São Félix do Xingu, Tucumã, Ourilândia do Norte, Agua azul do Norte, e Xinguaara,.
Objetivo: Realizar monitoramento, implantação e Orientação da OUVDIRIA SUS.
Ordenador de Despesas: Herbeti Donizete Clemente.

Protocolo: 312550

HOSPITAL OPHIR LOYOLA

PORTARIA

PORTARIA Nº 350/2018 – 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;
Considerando o disposto do art. 72, inciso III, da Lei nº 5.810, de 24 de janeiro de 1994 e ainda o processo de nº 2018/180537;
RESOLVE:

I - Autorizar o afastamento da servidora JORGIANA ELIANA SILVA DA SILVA, ocupante da função de Agente Administrativo, matrícula nº 57230405/1, lotada na Divisão de Patologia, a contar de 22/04/2018, por um período de 08 (oito) dias, decorrente do falecimento de ADRIANA FELICIDADE SILVA DA SILVA (Irmã), sem prejuízo de sua remuneração.

II - Esta portaria entra em vigor da data de sua publicação, retroagindo seus efeitos a data de 22/04/2018.

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

Hospital Ophir Loyola,
Belém, 08 de maio de 2018
LUIZ CLAUDIO LOPES CHAVES
Diretor Geral do HOL

Protocolo: 312719

PORTARIA Nº 345/2018 – DAF/HOL.

O DIRETOR DE ADMINISTRAÇÃO E FINANÇAS, DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pelo Decreto de 03/02/2015, publicada no DOE nº 32.822 de 04/02/2015.

CONSIDERANDO os termos contidos no processo nº 2018/85475 – 27/02/2018.

RESOLVE:

I- REMANEJAR a partir de 15/03/2018, a servidora ALINE SÔNIA DA FONSECA SOARES, Técnico de Enfermagem, matrícula nº 55586357/1, pertencente ao Quadro de Pessoal Ativo do HOL, da Divisão de Farmácia para o Setor de Recepção e Protocolo deste Hospital.

II – Os efeitos desta Portaria são retroativos a partir de 15/03/2018

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

Hospital Ophir Loyola.

Em, 07 de maio de 2018.

Olivar Moura Andrade Mendes

Diretor de Administração e Finanças/HOL

Protocolo: 312717

LICENÇA PRÊMIO

PORTARIA Nº 357/2018 – GAB/DG/HOL.

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

CONSIDERANDO a nova redação do Art. 116 da Lei Estadual nº 5.099/83, Combinando com o Art. 98 da Lei nº 5.810/94-RJU
CONSIDERANDO os termos contidos no Processo nº 2018/139651 de 28/03/2018

Considerando o que foi apurado nos assentamentos funcionais da servidora MARIA EDITH FELICIO FELIX, Recepcionista, matrícula nº 5087538/1, lotada na Divisão Diagnostico por Imagem-DDI, referente ao 5º triênio de 01/06/2001 a 31/05/2004(30 dias).

RESOLVE:

CONCEDER licença prêmio de 30 (trinta) dias, a servidora MARIA EDITH FELICIO FELIX Recepcionista, matrícula nº 5087538/1, pertencente ao Quadro de Pessoal Ativo do HOL, para ser gozada no período de 07/05/2018 a 05/06/2018.

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

Hospital Ophir Loyola.

Em, 09 de maio de 2018

LUIZ CLAUDIO LOPES CHAVES

Diretor Geral do HOL

Protocolo: 312708

ERRATA

ERRATA

NO EXTRATO PUBLICADO NO DIÁRIO OFICIAL Nº 33562 DE 21/02/2018, QUE TRATA DA PORTARIA Nº 123/2018-GAB/DG/HOL, REF. O DISTRATO DA SERV. JOSILENE FURTADO MACHADO.

ONDE SE LÊ: DISTRATAR A PARTIR DE 02/01/2018

LEIA-SE: DISTRATAR A PARTIR DE 02/12/2017

Protocolo: 312658

AVISO DE LICITAÇÃO

Pregão Eletrônico Nº068/2018 - HOL
Objeto: Contratação de empresa especializada em transporte de ida e volta (exceto Correios) de equipamentos eletrônicos de Dosimétrico (Conjunto Dosimétrico usado no acelerador linear, na braquiterapia e o monitor de área, com vigência de 12 meses
Data da Abertura: 28/05/2018
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, 15 de maio de 2018

Pollyanna Fernandes de Carvalho

Pregoeira CPL-HOL

Protocolo: 312523

CONVÊNIO

EXTRATO DE PUBLICAÇÃO Nº. 001/2018 DO TERMO DE CONVÊNIO DE CREDENCIAMENTO PARA O HOSPITAL OPHIR LOYOLA, COMO CENTRO DE TREINAMENTO, PELA SOCIEDADE BRASILEIRA DE ANESTESIOLOGIA.

CONVENETES: Sociedade Brasileira de Anestesiologia – SBA e Hospital Ophir Loyola - HOL.

OBJETO: O presente convênio tem por objeto a mútua Cooperação entre as partes, visando o credenciamento, pela Sociedade Brasileira de Anestesiologia o ensino de pós-graduação, em saúde, na área de Anestesiologia vinculado ao Programa de Residência Médica de Anestesiologia do Hospital Ophir Loyola - HOL, como centro de treinamento, aos residentes regularmente matriculados no Programa, definido em seu bojo e, observada à previsão constante no disposto e nas clausulas, que integram o Termo de Convênio.

BASE LEGAL: As partes declaram expressamente sujeitas às normas legais e regulamentares, registradas no Termo de Convênio, tendo como base a Lei nº. 6.932/1981, Art. 1º, Resolução CFM nº 1634/2002 e Decreto nº 8.516 de 10 de setembro de 2015, normas referentes as resoluções do CNRM, MEC e Ministério da Saúde e, possíveis alterações subseqüentes.
PRAZO DE VIGÊNCIA: 12 MESES, a partir da publicação no D.O.E.
ASSINAM: Luiz Claudio Lopes Chaves – Diretor Geral do Hospital Ophir Loyola - HOL

Ricardo Almeida de Azevedo - Presidente da Sociedade Brasileira de Anestesiologia - SBA

Fabricio Mesquita Tuji – Diretor de Ensino e Pesquisa – HOL

Mario de Nazareth Chaves Fascio – Responsavel pelo CET/SBA

Heloisa Arêas – Chefe do Serviço de Anestesiologia – HOL

Rogean Rodrigues Nunes – Diretor do Deptº Científico - SBA

Protocolo: 312612

PORTARIA Nº 353/2018 – DAF/HOL.

O DIRETOR DE ADMINISTRAÇÃO E FINANÇAS, DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pelo Decreto de 03/02/2015, publicada no DOE nº 32.822 de 04/02/2015.

CONSIDERANDO os termos contidos nos memorandos nº 61, 62 e 63/18-Divisão de Farmácia/SIO/HOL

RESOLVE:

I-MOVER, a partir de 10/02/2018 para fins de regularização, os servidores abaixo relacionados pertencentes ao Quadro de Pessoal Ativo do HOL.

NOME	MATRICULA	CARGO	DE	PARA
MARIA DA CONCEIÇÃO DOS SANTOS FERREIRA	5939879/1	ASSISTENTE ADMINISTRATIVO	DIVISÃO DE FARMÁCIA	DIVISÃO DE FARMÁCIA(SATÉLITE DO CENTRO CIRÚRGICO)
RENATA PATRICIA SILVA DE OLIVEIRA	5890225/2	ASSISTENTE ADMINISTRATIVO	DIVISÃO DE FARMÁCIA	DIVISÃO DE FARMÁCIA (SATÉLITE DO AMBULATORIO)
RODRIGO DA SILVA MORAES	5895875/4	ASSISTENTE ADMINISTRATIVO	DIVISÃO DE FARMÁCIA	DIVISÃO DE FARMÁCIA(SATÉLITE DO CENTRO CIRÚRGICO)

II – Os efeitos desta Portaria são retroativos a partir de 10/02/2018.

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

Hospital Ophir Loyola.

Em, 09 de maio de 2018.

Olivar Moura Andrade Mendes

Diretor de Administração e Finanças/HOL

Protocolo: 312716

PORTARIA Nº 349/2018 - 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;

Considerando o casamento da servidora JOSEMARA DE JESUS SOUSA, que se deu na data de 14 de abril de 2018, processo nº 18/159044 e especialmente o que dispõe o art. 72, inciso II, da Lei nº. 5.810, de 24 de janeiro de 1994;

RESOLVE:

I-Autorizar o afastamento por motivo de casamento da servidora JOSEMARA DE JESUS SOUSA, matrícula 57231458/1, ocupante da Função de Auxiliar Operacional, lotada na Divisão de Farmácia, a contar de 14 de abril de 2018 a 21 de abril de 2018 conforme certidão de casamento nº 0656230155 2018 2 00167 135 0046935-12.

II – Esta portaria entra em vigor da data de sua publicação, retroagindo seus efeitos a data de 14 de abril de 2018

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

HOSPITAL OPHIR LOYOLA,

Belém, 08 de maio de 2018.

LUIZ CLAUDIO LOPES CHAVES

Diretor Geral do HOL

Protocolo: 312720

INSTRUMENTO SUBSTITUTIVO DE CONTRATO

Nota de Empenho Nº 2018NE00769

Valor: R\$ 15.600,00

Data de emissão: 09/05/2018

Processo nº 2016/436059

Origem: Pregão Eletrônico nº 036/2017

Objeto: Fornecimento de Solução para Captação, Conservação e Manutenção de Órgãos Transplantados e de Solução para preservação de Córneas para Transplantes

Orçamento: 10.302.1427.8288.3390.30 Fonte: 0269

Contratado: CENTRAL COMÉRCIO DE PRODUTOS HOSPITALARES

LTDA – ME

CNPJ: 14.817.957/0001-30

Ordenador: LUIZ CLAUDIO LOPES CHAVES

Protocolo: 312539

PORTARIA Nº 355/2018 – DAF/HOL.

O DIRETOR DE ADMINISTRAÇÃO E FINANÇAS, DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pelo Decreto de 03/02/2015, publicada no DOE nº 32.822 de 04/02/2015.

CONSIDERANDO os termos contidos nos memorandos nº 06/18, 07/18 e 08/18 - Divisão de Psicologia

RESOLVE:

I-MOVER, a partir de 01/02/2018 para fins de regularização, os servidores abaixo relacionados pertencentes ao Quadro de Pessoal Ativo do HOL.

NOME	MATRICULA	CARGO	DE	PARA
ADRIANA PEREIRA DE OLIVEIRA	5908900/1	PSICOLOGO	DIV. DE PSICOLOGIA (UAI)	DIVISÃO DE PSICOLOGIA/DIV. DE ORTOPEDIA ONCOLOGICA
MICHELLE FONSECA MESSIAS	5908796/1	PSICOLOGO	DIV. DE PSICOLOGIA (HEMODIALISE)	DIVISÃO DE PSICOLOGIA/CTCV
RODRIGO ANTONIO MARQUES AFONSO	5908805/1	PSICOLOGO	DIV. DE PSICOLOGIA (CL. CABEÇA E PESCOÇO)	DIVISÃO DE PSICOLOGIA/ UAI.3

II – Os efeitos desta Portaria são retroativos a partir de 01/02/2018.

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

Hospital Ophir Loyola.

Em, 09 de maio de 2018.

Olivar Moura Andrade Mendes

Diretor de Administração e Finanças/HOL

Protocolo: 312710

PORTARIA Nº 354/2018 – DAF/HOL.

O DIRETOR DE ADMINISTRAÇÃO E FINANÇAS, DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pelo Decreto de 03/02/2015, publicada no DOE nº 32.822 de 04/02/2015.

CONSIDERANDO os termos contidos nos memorandos nº 64/18, 69/18 -Divisão de Farmácia SIO/HOL.

RESOLVE:

I-MOVER, a partir de 10/02/2018 para fins de regularização, os servidores abaixo relacionados pertencentes ao Quadro de Pessoal Ativo do HOL.

NOME	MATRICULA	CARGO	DE	PARA
MAURO JEFERSON FERREIRA DE ABREU	5939696/1	AUX. OPERACIONAL	DIVISÃO DE FARMÁCIA	DIVISÃO DE FARMÁCIA(SATÉLITE DO C.T.I)
TAINAH BRASIL MELGAÇO	5912597/2	FARMACÊUTICO	DIVISÃO DE FARMÁCIA	DIVISÃO DE FARMÁCIA (SATÉLITE DA QUIMIOTERAPIA)

II – Os efeitos desta Portaria são retroativos a partir de 10/02/2018.

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

Hospital Ophir Loyola.

Em, 09 de maio de 2018

Olivar Moura Andrade Mendes

Diretor de Administração e Finanças/HOL

Protocolo: 312715

PORTARIA Nº 356/2018 – DAF/HOL.

O DIRETOR DE ADMINISTRAÇÃO E FINANÇAS, DO HOSPITAL OPHIR LOYOLA, no uso das atribuições que lhe foram conferidas pelo Decreto de 03/02/2015, publicada no DOE nº 32.822 de 04/02/2015.

CONSIDERANDO os termos contidos no memorando nº 018/18 - Divisão de Psicologia

RESOLVE:

I-MOVER, a partir de 10/02/2018 para fins de regularização, os servidores abaixo relacionados pertencentes ao Quadro de Pessoal Ativo do HOL.

NOME	MATRICULA	CARGO	DE	PARA
EMILY SUELLEN ANTUNES DE CASTRO PALHETA	57213210/1	PSICOLOGO	DIV. DE PSICOLOGIA	DIVISÃO DE PSICOLOGIA/ HEMODIÁLISE
LUANA CRISTINA RODRIGUES MATOS	5939556/1	PSICOLOGO	DIV. DE PSICOLOGIA	DIVISÃO DE PSICOLOGIA/ HEMODIÁLISE

II - Os efeitos desta Portaria são retroativos a partir de 10/02/2018.

DÊ-SE CIÊNCIA, REGISTRE-SE E CUMPRE-SE Hospital Ophir Loyola.

Em, 09 de maio de 2018.

Olivar Moura Andrade Mendes

Diretor de Administração e Finanças/HOL

Protocolo: 312713

FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ

PORTARIA

PORTARIA Nº 226/2018-GABP/FSCMP

A Presidente da FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ, no uso de suas atribuições legais, CONSIDERANDO a denúncia constante do Processo nº 2018/192591, contra a empresa COMERCIAL VALFARMA LTDA, CNPJ Nº 02.600.770/0001-09, pelo não cumprimento da entrega do material constante da NOTA DE EMPENHO 2018NE00491, no prazo estabelecido, referente ao Contrato Administrativo nº 57/2018/FSCMP, decorrente do Pregão Eletrônico nº 092/2017/FSCMP.

CONSIDERANDO os transtornos que a situação acima relatada ocasionou a esta Fundação Pública.

CONSIDERANDO os termos da manifestação da Procuradoria desta Fundação Pública às fls. 16/17 do processo.

CONSIDERANDO o disposto nos arts. 86 e 87 da Lei Federal nº 8.666/93, art. 11 da Lei Estadual nº 6.474/2002, art. 29 do Decreto Estadual nº 2.069/2006, e nos termos previstos na Cláusula 10ª, do Contrato administrativo nº 57/2018.

RESOLVE:

I - Instaurar Processo Administrativo para apuração de possível responsabilidade, imputada à empresa COMERCIAL VALFARMA LTDA;

II - Designar a Procuradoria desta Fundação Pública para que proceda à apuração do fato referido, competindo a decisão acerca da eventual aplicação das penalidades administrativas previstas em Lei à Diretoria Administrativa e Financeira desta Fundação Pública, com possibilidade de recurso a esta Presidência no prazo de 5 (cinco dias úteis), de acordo com o artigo 109, inciso I, da Lei Federal 8.666/93.

III - O prazo para conclusão dos trabalhos é de 90 (noventa dias) dias, prorrogáveis por mais 90 (noventa dias), contados a partir da data da Publicação Oficial.

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

Belém, 11 de maio de 2018.

ROSÂNGELA BRANDÃO MONTEIRO
Presidente da FSCMP

Protocolo: 312790

PORTARIA Nº 227/2018-GABP/FSCMP

A Presidente da FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ, no uso de suas atribuições legais, CONSIDERANDO a denúncia constante do Processo nº 2018/192591, contra a empresa L A DISTRIBUIDORA DE MEDICAMENTOS LTDA, CNPJ Nº 14.420.817/0001-23, pelo não cumprimento da entrega dos itens constantes da NOTA DE EMPENHO 2018NE00409, no prazo estabelecido, referente ao Contrato Administrativo nº 161/2017/FSCMP, decorrente do Pregão Eletrônico nº 020/2017/FSCMP.

CONSIDERANDO os transtornos que a situação acima relatada ocasionou a esta Fundação Pública.

CONSIDERANDO os termos da manifestação da Procuradoria desta Fundação Pública às fls. 19/21 do processo.

CONSIDERANDO o disposto nos arts. 86 e 87 da Lei Federal nº 8.666/93, art. 11 da Lei Estadual nº 6.474/2002, art. 29 do Decreto Estadual nº 2.069/2006, e nos termos previstos na Cláusula 10ª, do Contrato administrativo nº 161/2017.

RESOLVE:

I - Instaurar Processo Administrativo para apuração de possível responsabilidade, imputada à empresa L A DISTRIBUIDORA DE MEDICAMENTOS LTDA;

II - Designar a Procuradoria desta Fundação Pública para que proceda à apuração do fato referido, competindo a decisão acerca da eventual aplicação das penalidades administrativas previstas em Lei à Diretoria Administrativa e Financeira desta Fundação Pública, com possibilidade de recurso a esta Presidência no prazo de 5 (cinco dias úteis), de acordo com o artigo 109, inciso I, da Lei Federal 8.666/93.

III - O prazo para conclusão dos trabalhos é de 90 (noventa dias) dias, prorrogáveis por mais 90 (noventa dias), contados a partir da data da Publicação Oficial.

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

Belém, 11 de maio de 2018.

ROSÂNGELA BRANDÃO MONTEIRO
Presidente da FSCMP

Protocolo: 312791

PORTARIA Nº 227/2018-GABP/FSCMP

A Presidente da FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ, no uso de suas atribuições legais,

CONSIDERANDO a denúncia constante do Processo nº 2018/192591, contra a empresa L A DISTRIBUIDORA DE MEDICAMENTOS LTDA, CNPJ Nº 14.420.817/0001-23, pelo não cumprimento da entrega dos itens constantes da NOTA DE EMPENHO 2018NE00409, no prazo estabelecido, referente ao Contrato Administrativo nº 161/2017/FSCMP, decorrente do Pregão Eletrônico nº 020/2017/FSCMP.

CONSIDERANDO os transtornos que a situação acima relatada ocasionou a esta Fundação Pública.

CONSIDERANDO os termos da manifestação da Procuradoria desta Fundação Pública às fls. 19/21 do processo.

CONSIDERANDO o disposto nos arts. 86 e 87 da Lei Federal nº 8.666/93, art. 11 da Lei Estadual nº 6.474/2002, art. 29 do Decreto Estadual nº 2.069/2006, e nos termos previstos na Cláusula 10ª, do Contrato administrativo nº 161/2017.

RESOLVE:

I - Instaurar Processo Administrativo para apuração de possível responsabilidade, imputada à empresa L A DISTRIBUIDORA DE MEDICAMENTOS LTDA;

II - Designar a Procuradoria desta Fundação Pública para que proceda à apuração do fato referido, competindo a decisão acerca da eventual aplicação das penalidades administrativas previstas em Lei à Diretoria Administrativa e Financeira desta Fundação Pública, com possibilidade de recurso a esta Presidência no prazo de 5 (cinco dias úteis), de acordo com o artigo 109, inciso I, da Lei Federal 8.666/93.

III - O prazo para conclusão dos trabalhos é de 90 (noventa dias) dias, prorrogáveis por mais 90 (noventa dias), contados a partir da data da Publicação Oficial.

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

Belém, 11 de maio de 2018.

ROSÂNGELA BRANDÃO MONTEIRO
Presidente da FSCMP

Protocolo: 312788

ERRATA

ERRATA DE PORTARIA

PORTARIA Nº 225/2016-GAP/FSCMP, de 18/04/2016, PUBLICADA NO DOE Nº 33.116, DE 28/04/2016.

Referente ao período aquisitivo de Licença Prêmio da servidora SIMONE DA SILVA ALVES, matrícula 57192663/1, Técnica de Enfermagem.

ONDE SE LÊ: 02.01.2011 a 01.01.2014

LEIA-SE: 19.02.2015 a 21.10.2015.

Belém – PA, 08 de maio de 2018.

ROSANGELA BRANDÃO MONTEIRO
Presidente da FSCMPA

Protocolo: 312595

ERRATA DE TERMO DE DISTRATO

TERMO DE DISTRATO DE 02/05/2018, PUBLICADO NO DOE Nº 33.613, DE 10/05/2018.

Referente ao Distrato do servidor BRENO SERIQUE NEVES:

ONDE SE LÊ: 01/05/2018.

LEIA-SE: 01/04/2018.

Belém – PA, 10 de maio de 2018.

ROSANGELA BRANDÃO MONTEIRO
Presidente da FSCMP

Protocolo: 312967

CONTRATO

CONTRATO: 171/2018

Exercício: 2018

Objeto: Compra de Produtos Químicos.

Valor: R\$ 487.859,00

Data de Assinatura: 07/05/2018

Vigência: 07/05/2018 a 07/05/2019

Pregão Eletrônico nº. 015/2018/FSCMP

Orçamento: Funcional Programática: 10.302.1427.8288; Fonte de Recurso: 0103, 0269, 0269003264, 0269006841, 0269006842 e 0149006653; Elemento de Despesa: 339030;.

Contratado: WELTEN COMERCIAL LTDA

CNPJ/MF nº 23.840.655/0001-73

Endereço: Rua Rua São Caetano, 73, São Francisco, Belo Horizonte/MG, CEP: 31.255-056

Telefone: 3134926768

Ordenador: Rosângela Brandão Monteiro

Presidente da FSCMP

Protocolo: 312817

CONTRATO: 172/2018

Exercício: 2018

Objeto: Compra de Válvulas Reguladoras e Manômetros para uso nas Redes Canalizadas de Gases e Cilindros para uso Medicinal.

Valor: R\$ 13.181,00

Data de Assinatura: 07/05/2018

Vigência: 07/05/2018 a 07/05/2019

Pregão Eletrônico nº. 118/2017/FSCMP

Orçamento: Funcional Programática: 10.302.1427.8288; Fonte de Recurso: 0103, 0269, 0269003264, 0269006841, 0269006842 e 0269006962; Elemento de Despesa: 339030;.

Contratado: ANA PAULA SILVA FEIO

CNPJ/MF nº 23.559.566/0001-53

Endereço: Passagem São Pedro, nº 06, Sala 03, Bairro do Marco, Belém/PA, CEP: 66.095-720

Telefone: 91993061995

Ordenador: Rosângela Brandão Monteiro

Presidente da FSCMP

Protocolo: 312872

CONTRATO: 177/2018

Exercício: 2018

Objeto: Compra de material técnico hospitalar diversos para atender as necessidades dos pacientes da CONTRATANTE.

Valor: R\$ 43.317,00

Data de Assinatura: 09/05/2018

Vigência: 09/05/2018 a 09/05/2019

Pregão Eletrônico nº 004/2018/FSCMP

Orçamento: Funcional Programática: 10.302.1427.8288; Fonte de Recurso: 0103, 0269, 0269003264, 0269006841, 0269006842, 0269006962 e 0669003264; Elemento de Despesa: 339030;.

Contratado: AMCOR FLEXIBLES BRASIL

CNPJ/MF nº 05.818.423/0001-37

Endereço: Rua Rio Jequitinhonha, 348, Cambé/PR, CEP: 86.185-260

Telefone: 43 21015008

Ordenador: Rosângela Brandão Monteiro

Presidente da FSCMP

Protocolo: 312885

CONTRATO: 179/2018

Exercício: 2018

Objeto: Compra de material técnico hospitalar diversos para atender as necessidades dos pacientes da CONTRATANTE.

Valor: R\$ 14.400,00

Data de Assinatura: 09/05/2018

Vigência: 09/05/2018 a 09/05/2019

Pregão Eletrônico nº 004/2018/FSCMP

Orçamento: Funcional Programática: 10.302.1427.8288; Fonte de Recurso: 0103, 0269, 0269003264, 0269006841, 0269006842, 0269006962 e 0669003264; Elemento de Despesa: 339030;.

Contratado: MAKELINE COMERCIAL LTDA-ME

CNPJ/MF nº 05.416.754/0001-40

Endereço: Rua Rui Barbosa, 167, São Roque/SP, CEP: 18.130-440

Telefone: 1150603032

Ordenador: Rosângela Brandão Monteiro

Presidente da FSCMP

Protocolo: 312894

CONTRATO: 175/2018

Exercício: 2018

Objeto: Compra de Válvulas Reguladoras e Manômetros para uso nas Redes Canalizadas de Gases e Cilindros para uso Medicinal.

Valor: R\$ 3.088,20

Data de Assinatura: 07/05/2018

Vigência: 07/05/2018 a 07/05/2019

Pregão Eletrônico nº. 118/2017/FSCMP

Orçamento: Funcional Programática: 10.302.1427.8288; Fonte de Recurso: 0103, 0269, 0269003264, 0269006841, 0269006842 e 0269006962; Elemento de Despesa: 339030;.

Contratado: NOVA MÉDICA COMÉRCIO E SERVIÇOS DE PRODUTOS HOSPITALARES LTDA

CNPJ/MF nº 19.769.575/0001-00

Endereço: Tv. WE 12, Conjunto Satélite, 1000, Galpão A - Coqueiro, CEP: 66.670-260, Belém/PA

Telefone: 9133478469

Ordenador: Rosângela Brandão Monteiro

Presidente da FSCMP

Protocolo: 312879

CONTRATO: 176/2018

Exercício: 2018
 Objeto: Compra de Válvulas Reguladoras e Manômetros para uso nas Redes Canalizadas de Gases e Cilindros para uso Medicinal. Valor: R\$ 3.088,20
 Data de Assinatura: 07/05/2018
 Vigência: 07/05/2018 a 07/05/2019
 Pregão Eletrônico nº. 118/2017/FSCMP
 Orçamento: Funcional Programática: 10.302.1427.8288; Fonte de Recurso: 0103, 0269, 0269003264, 0269006841, 0269006842 e 0269006962; Elemento de Despesa: 339030;.
 Contratado: PROTEC EXPORT IND. COM. IMP. E EXP. DE EQUIP. MÉD. HOSP. LTDA EPP
 CNPJ/MF n.º 06.207.441/0001-45
 Endereço: Rodovia Bunjiro Nakao, 49.800, Chacará Remanso, Cotia/SP, CEP: 06.726-300
 Telefone: 1131329899
 Ordenador: Rosângela Brandão Monteiro
 Presidente da FSCMP

Protocolo: 312881

CONTRATO: 177/2018

Exercício: 2018
 Objeto: Compra de material técnico hospitalar diversos para atender as necessidades dos pacientes da CONTRATANTE. Valor: R\$ 100.160,00
 Data de Assinatura: 09/05/2018
 Vigência: 09/05/2018 a 09/05/2019
 Pregão Eletrônico nº 004/2018/FSCMP
 Orçamento: Funcional Programática: 10.302.1427.8288; Fonte de Recurso: 0103, 0269, 0269003264, 0269006841, 0269006842, 0269006962 e 0669003264; Elemento de Despesa: 339030;.
 Contratado: F. CARDOSO E CIA LTDA
 CNPJ/MF n.º 04.949.905/0001-63
 Endereço: Av. Almirante Barroso, nº 750, Marco, CEP: 66.093-020, Belém-PA
 Telefone: 9132021344
 Ordenador: Rosângela Brandão Monteiro
 Presidente da FSCMP

Protocolo: 312886

CONTRATO: 173/2018

Exercício: 2018
 Objeto: Compra de Válvulas Reguladoras e Manômetros para uso nas Redes Canalizadas de Gases e Cilindros para uso Medicinal. Valor: R\$ 27.598,40
 Data de Assinatura: 07/05/2018
 Vigência: 07/05/2018 a 07/05/2019
 Pregão Eletrônico nº. 118/2017/FSCMP
 Orçamento: Funcional Programática: 10.302.1427.8288; Fonte de Recurso: 0103, 0269, 0269003264, 0269006841, 0269006842 e 0269006962; Elemento de Despesa: 339030;.
 Contratado: BH COMÉRCIO E DISTRIBUIÇÃO EIRELI
 CNPJ/MF n.º 20.454.371/0001-50
 Endereço: Rua Sebastião Fabiano Dias, 210, Sala 1012, Bairro Belvedere, Belo Horizonte/MG, CEP: 30.320-690
 Telefone: 3136464237
 Ordenador: Rosângela Brandão Monteiro
 Presidente da FSCMP

Protocolo: 312873

CONTRATO: 174/2018

Exercício: 2018
 Objeto: Compra de Válvulas Reguladoras e Manômetros para uso nas Redes Canalizadas de Gases e Cilindros para uso Medicinal. Valor: R\$ 75.920,12
 Data de Assinatura: 07/05/2018
 Vigência: 07/05/2018 a 07/05/2019
 Pregão Eletrônico nº. 118/2017/FSCMP
 Orçamento: Funcional Programática: 10.302.1427.8288; Fonte de Recurso: 0103, 0269, 0269003264, 0269006841, 0269006842 e 0269006962; Elemento de Despesa: 339030;.
 Contratado: GUILBER FARMACÊUTICA COMÉRCIO LTDA
 CNPJ/MF n.º 01.399.246/0001-40
 Endereço: Passagem Bom Sossego, Centro, Ananindeua/PA, CEP: 67.030-245
 Telefone: 9132820788
 Ordenador: Rosângela Brandão Monteiro
 Presidente da FSCMP

Protocolo: 312878

CONTRATO: 179/2018

Exercício: 2018
 Objeto: Compra de material técnico hospitalar diversos para atender as necessidades dos pacientes da CONTRATANTE. Valor: R\$ 9.000,00
 Data de Assinatura: 09/05/2018
 Vigência: 09/05/2018 a 09/05/2019
 Pregão Eletrônico nº 004/2018/FSCMP
 Orçamento: Funcional Programática: 10.302.1427.8288; Fonte de Recurso: 0103, 0269, 0269003264, 0269006841, 0269006842, 0269006962 e 0669003264; Elemento de Despesa: 339030;.

Contratado: NOVA MÉDICA COMÉRCIO E SERVIÇOS DE PRODUTOS HOSPITALARES LTDA
 CNPJ/MF n.º 19.769.575/0001-00
 Endereço: Tv. WE 12, Conjunto Satélite, 1000, Galpão A - Coqueiro, CEP: 66.670-260, Belém/PA
 Telefone: 9133478469
 Ordenador: Rosângela Brandão Monteiro
 Presidente da FSCMP

Protocolo: 312896

SUPRIMENTO DE FUNDO

PORTARIA Nº 220/2018 – GAPE/GP/FSCMP

A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ, no uso de suas atribuições que lhe são conferidas pelo Decreto do dia 27/02/2015, publicado no DOE nº 32.836, Considerando a solicitação de concessão de suprimento de fundos da Gerência de Logística através do Processo nº 2018/197111, Memorando nº 230/2018-GEFF/FSCMP de 04/05/2018; RESOLVE:
 CONCEDER ao servidor CESAR AUGUSTO MOREIRA PINA, Matrícula nº 54188156/2, Cargo: Administrador, CPF: 634.752-00, o valor de R\$ 2.000,00 (dois mil reais) na forma de Suprimento de Fundos para uso de compras de serviços diversos. Na rubrica orçamentária 10.122.1297.8338 Elemento de despesa: 339039 – R\$ 2.000,00 – Fonte: 0269. A aplicação financeira do recurso não poderá ultrapassar o prazo de 45 dias, a contar da data da emissão da Ordem Bancária devendo ser apresentada a sua prestação de contas no prazo máximo de 15 dias, após o término da aplicação. Dê-se ciência, publique-se e cumpra-se. Belém, 10 de maio de 2018.
 ROSANGELA BRANDÃO MONTEIRO
 Presidente da FSCMP

Protocolo: 312959

PORTARIA Nº 219/2018 – GAPE/GP/FSCMP

A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ, no uso de suas atribuições que lhe são conferidas pelo Decreto do dia 27/02/2015, publicado no DOE nº 32.836, Considerando a solicitação de concessão de suprimento de fundos da Gerência de Logística através do Processo nº 2018/197045, Memorando nº 229/2018-GEFF/FSCMP de 04/05/2018; RESOLVE:
 CONCEDER a servidora CINTIA GAMA SALES, Matrícula nº 57196393/1, Cargo: Engenheiro Civil, CPF: 249.062-34, o valor de R\$ 2.000,00 (dois mil reais) na forma de Suprimento de Fundos para uso de compras de materiais diversos. Na rubrica orçamentária 10.122.1297.8338 Elemento de despesa: 339030 – R\$ 2.000,00 – Fonte: 0269. A aplicação financeira do recurso não poderá ultrapassar o prazo de 45 dias, a contar da data da emissão da Ordem Bancária devendo ser apresentada a sua prestação de contas no prazo máximo de 15 dias, após o término da aplicação. Dê-se ciência, publique-se e cumpra-se. Belém, 10 de maio de 2018.
 ROSANGELA BRANDÃO MONTEIRO
 Presidente da FSCMP

Protocolo: 312960

DIÁRIA

PORTARIA Nº 221/2018 – GAPE/GP/FSCMP

A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ, no uso de suas atribuições legais, que lhe são conferidas pelo Decreto do dia 27/02/2015, publicado no DOE nº 32.836, CONSIDERANDO os termos do processo nº 2018/178656, RESOLVE:
 CONCEDER cinco diárias e meia para os servidores abaixo, para participar do VI Seminário Brasileiro de Engenharia Clínica - Feira Hospitalar 2018, a ser realizado em São Paulo/SP, no período de 21 a 26 de maio de 2018.
 MARCELO ARAUJO MIRANDA
 CPF: 617.396.262-49
 CARGO: Gerente
 SIMONE MIRIAN POMPEU BENDELACK
 CPF: 292.280.692-87
 CARGO: Engenheiro
 Dê-se ciência, publique-se e cumpra-se. Belém – PA, 10 de maio de 2018.
 ROSANGELA BRANDÃO MONTEIRO
 Presidente da FSCMP

Protocolo: 312968

FÉRIAS

PORTARIA Nº 210/2018 – GAPE/GP/FSCMP

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

RESOLVE:
 CONCEDER, Férias de acordo com o Artigo nº 74 da Lei nº 5.810/94, aos servidores desta Fundação abaixo discriminados, referente ao mês de JUNHO/2018.

SERVIDOR	MATRÍCULA	CARGO	EXERC	PERIODO
ADEMAR CORREA DE MORAES JUNIOR	54196100/1	Medico	2017	18/06/2018 a 17/07/2018
ADRIANA COELHO LIRA FORTES	54195237/2	Enfermeiro	2016	18/06/2018 a 17/07/2018
ADRIANA COSTA DE MATOS	54185717/4	Enfermeiro	2017	04/06/2018 a 03/07/2018
ADRIANA VASCONCELOS MELO	57193005/2	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
AELSON TAVARES RODRIGUES	5902004/1	Fonoaudiólogo	2016	04/06/2018 a 03/07/2018
AILTON OLIVEIRA PADILHA	57173270/1	Agente de Portaria	2017	18/06/2018 a 17/07/2018
ALDA LEDA DE ANDRADE REZENDE	5326184/2	Enfermeiro	2017	18/06/2018 a 17/07/2018
ALESSANDRA DE FATIMA MALHEIROS MENEZES	57197927/1	Medico	2017	18/06/2018 a 17/07/2018
ALESSANDRA DE NAZARE DOS REIS MIRANDA	57174424/1	Agente de Artes Praticas	2015	18/06/2018 a 17/07/2018
ALESSANDRA LOPES DA SILVA	57196118/2	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
ALESSANDRO MARTINS	54191419/1	Agente de Artes Praticas	2012	03/06/2018 a 02/07/2018
ALEXANDRE DE SOUZA ALVES	54190031/2	Fisioterapeuta	2016	18/06/2018 a 17/07/2018
ANA CLAUDIA COSTA GONCALVES	54188897/3	Medico	2017	18/06/2018 a 17/07/2018
ANA CLAUDIA PINHEIRO NONATO ALVES	54192692/2	Assistente Social	2016	18/06/2018 a 17/07/2018
ANA CLAUDIA PINHEIRO NONATO ALVES	54192692/1	Assistente Social	2016	18/06/2018 a 17/07/2018
ANA CRISTINA CORDEIRO LOPES	57193717/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
ANA CRISTINA FERREIRA CORREA	5172640/1	Agente de Serviços Gerais	2016	04/06/2018 a 03/07/2018
ANA IZAURA DA COSTA BENIGNO	57197473/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
ANA LUCIA CARVALHO ALVES	57193109/1	Assistente Administrativo	2016	18/06/2018 a 17/07/2018
ANA LUCIA ROSA PEREIRA	5744547/3	Enfermeiro	2016	18/06/2018 a 17/07/2018
ANA MARIA RIBEIRO	57196184/1	Agente de Artes Praticas	2017	18/06/2018 a 17/07/2018
ANDERSON DA SILVA TAVARES	57215793/1	Assistente Administrativo	2017	18/06/2018 a 17/07/2018
ANDRENILZE VIVIA DA SILVA CORDOVIL	57192649/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
ANGELA MARIA DA SILVA PASTANA	5172667/1	Agente de Serviços Gerais	2017	16/06/2018 a 15/07/2018
ANGELA MARIA OLIVEIRA RIBEIRO	57193100/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
ANTONIA DA CRUZ MELO	5173116/1	Agente de Saúde	2016	18/06/2018 a 17/07/2018
ANTONIO CLAUDIO DO REGO COELHO*	57196562/1	Enfermeiro	2017	18/06/2018 a 17/07/2018
ARACELI MARIA FALCAO PEREIRA	54181706/2	Medico	2016	04/06/2018 a 03/07/2018
AUGUSTO SERGIO LINS BRITO	57193627/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
BRUNO FABRICIO DA SILVA CARNEIRO	57195317/1	Enfermeiro	2017	17/06/2018 a 16/07/2018

CAMILA MONTEIRO NUNES	57193180/1	Técnico de Enfermagem	2017	17/06/2018 a 16/07/2018
CARLA GISELE BATISTA DA SILVA	57173744/1	Assistente Social	2017	04/06/2018 a 03/07/2018
CARLA SANTOS PORTUGAL FERNANDES	55586836/2	Fisioterapeuta	2017	18/06/2018 a 17/07/2018
CARLA SUELY FERNANDES DE LIMA	5813433/4	Medico	2017	18/06/2018 a 17/07/2018
CATIA ADELIA FERREIRA BARROS	5303800/2	Enfermeiro	2017	18/06/2018 a 17/07/2018
CECILIA MINA WATANABE	55587950/1	Medico	2017	04/06/2018 a 03/07/2018
CELIA MARIA SANTOS DA SILVA	57196153/1	Agente de Artes Praticas	2017	18/06/2018 a 17/07/2018
CELSO ABEL GOMES PINHEIRO	57196571/1	Agente de Artes Praticas	2017	18/06/2018 a 17/07/2018
CESAR AUGUSTO MOREIRA PINA	54188156/2	Administrador	2017	18/06/2018 a 17/07/2018
CILENE DE CASTRO PEREIRA	5762871/2	Técnico de Enfermagem	2017	04/06/2018 a 03/07/2018
CINEIA VIEGAS DANTAS DOS SANTOS	54189128/2	Assistente Administrativo	2017	18/06/2018 a 17/07/2018
CLAUDETE MATIAS PORTELA	54183000/4	Assistente Social	2016	18/06/2018 a 17/07/2018
CLAUDIA MARIA LACERDA	57192729/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
CLAUDOMIRO PIRES DE SOUZA JUNIOR	57196810/1	Agente de Artes Praticas	2017	18/06/2018 a 17/07/2018
CRISTIANE DO SOCORRO RODRIGUES CORREIA	57234472/1	Assistente Administrativo	2016	18/06/2018 a 17/07/2018
CRISTIANE MARCELLE MONTEIRO DE ANDRADE	57196085/1	Técnico de Enfermagem	2017	16/06/2018 a 15/07/2018
CYNTHIA CHAGAS MOTA	5326907/3	Assistente Administrativo	2017	04/06/2018 a 03/07/2018
DALILA DA SILVA SOUZA	57194355/1	Assistente Administrativo	2017	18/06/2018 a 17/07/2018
DARILEA LIMA DE SENA DIAS	57194259/1	Técnico de Enfermagem	2017	01/06/2018 a 30/06/2018
DAYSEANE DE SOUZA DIAS	57193859/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
DEBORA MARIA CERQUEIRA GOMES	5857341/3	Medico	2016	04/06/2018 a 03/07/2018
DENILSON COSTA BALIEIRO	57194597/1	Assistente Administrativo	2017	03/06/2018 a 02/07/2018
DENIZE MARIA COSTA DO ROSARIO	57199286/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
DERFESON BASTOS DA SILVA	5171040/1	Motorista	2017	16/06/2018 a 15/07/2018
DEUSANI SOARES VIEIRA ANAICE DE SOUZA	54190001/2	Enfermeiro	2016	18/06/2018 a 17/07/2018
DIANA DA COSTA LOBATO	54183531/2	Enfermeiro	2017	18/06/2018 a 17/07/2018
DILENE BORGES DA SILVA COSTA	54189246/1	Assistente Social	2017	18/06/2018 a 17/07/2018
DIORMARLENE LOPES VALENTE	5933556/1	Agente de Artes Praticas	2017	04/06/2018 a 03/07/2018
DIRCEU DE SOUSA CARDOSO	57195025/1	Agente de Artes Praticas	2017	02/06/2018 a 01/07/2018
DOMENICA LUCIA PINTO NASCIMENTO	57211105/1	Assistente Administrativo	2017	18/06/2018 a 17/07/2018
DORYANE LOBATO PINTO BATISTA	57197521/1	Técnico de Enfermagem	2017	02/06/2018 a 01/07/2018
DULCILENI PEREIRA VIEIRA	5843600/2	Técnico de Enfermagem	2017	03/06/2018 a 02/07/2018
EDEVALDO DE OLIVEIRA DE MELO	57198023/1	Técnico de Enfermagem	2017	17/06/2018 a 16/07/2018

EDINILZA PINHEIRO DE SENA	57193860/1	Técnico de Enfermagem	2017	17/06/2018 a 16/07/2018
EDSON PIRES RODRIGUES	57197485/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
EDVAN RIBEIRO FERREIRA	57192698/1	Técnico de Enfermagem	2017	04/06/2018 a 03/07/2018
ELANE TORRES CUNHA	57192688/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
ELIANE SOUSA DA SILVA	54195238/1	Enfermeiro	2017	18/06/2018 a 17/07/2018
ELIANE SOUZA BRAGA	57197904/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
ELIANGELA MARQUES MONTEIRO	57198065/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
ELINE VALE FERREIRA	5156173/3	Enfermeiro Generalista	2016	18/06/2018 a 17/07/2018
ELLEN SANDRA PANTOJA FONSECA	57174439/1	Agente de Artes Praticas	2016	18/06/2018 a 17/07/2018
ELZO DOS REIS AZEVEDO	5172470/1	Agente de Serviços Gerais	2017	18/06/2018 a 17/07/2018
ENDERSON CLEYTON SANTOS COSTA	54189428/2	Medico	2015	04/06/2018 a 23/06/2018
ERCILIA DE NAZARE MARQUES TAVEIRA	54181782/2	Fisioterapeuta	2017	16/06/2018 a 15/07/2018
ERIKA CRISTINA DA SILVA CAVALCANTE	5813417/2	Medico	2017	18/06/2018 a 17/07/2018
ERIKA CRISTINA DA SILVA CAVALCANTE	5813417/3	Medico	2016	18/06/2018 a 17/07/2018
ERIKA FERNANDA SAMPAIO MARTINS PANTOJA	5854245/2	Técnico de Enfermagem	2017	16/06/2018 a 15/07/2018
ERIKA GLEYSE DE OLIVEIRA CARVALHO	54180500/3	Enfermeiro	2017	18/06/2018 a 17/07/2018
ESTER MIRANDA DA SILVA	57193129/1	Terapeuta Ocupacional	2016	04/06/2018 a 03/07/2018
EVANDRO TROADIO DA SILVA	57198222/1	Técnico de Enfermagem	2017	17/06/2018 a 16/07/2018
FATIMA ANDRADE LIMA	54196056/1	Agente de Artes Praticas	2017	18/06/2018 a 17/07/2018
FELIPE MELO DO NASCIMENTO	5909393/2	Técnico de Radiologia	2017	11/06/2018 a 30/06/2018
FERNANDA CONCEICAO DA CRUZ	54181300/2	Técnico de Enfermagem	2017	03/06/2018 a 02/07/2018
FRANCISCO DE ASSIS GONCALVES NETO	5933710/1	Assistente de Administração	2017	18/06/2018 a 17/07/2018
GABRIELA RODRIGUES DE LIMA	54180823/2	Medico	2017	18/06/2018 a 17/07/2018
GABRIELE DOS ANJOS DA COSTA CORDEIRO	5922268/2	Agente de Artes Praticas	2016	18/06/2018 a 17/07/2018
GELMA HELENA BARBOSA DE CARVALHO	57197426/1	Técnico de Enfermagem	2017	16/06/2018 a 15/07/2018
GICELE REGINA DE LIMA CRISTO	57193861/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
GILMARA LOPES VAZ	57197909/1	Técnico de Enfermagem	2017	17/06/2018 a 16/07/2018
GILVAGO MARTINS DE SOUZA	5148464/1	Agente de Artes Praticas	2016	18/06/2018 a 17/07/2018
GISELE GABRIEL TOSCANO	54195147/1	Medico	2017	18/06/2018 a 17/07/2018
GISELY ROCHA MIRANDA	57195540/1	Enfermeiro	2017	18/06/2018 a 17/07/2018
GLEFSON FRANCO CARNEIRO	57198410/1	Assistente de Informática	2015	18/06/2018 a 17/07/2018
GLEYCE BARBOSA PINHEIRO	5866057/4	Medico	2017	04/06/2018 a 03/07/2018
GRACA DO SOCORRO FERREIRA DE OLIVEIRA	5763371/2	Técnico de Laboratório	2016	04/06/2018 a 03/07/2018

GRETHYN SIMONE FONSECA BATISTA	57193131/1	Técnico de Enfermagem	2017	05/06/2018 a 04/07/2018
HERIBERTO DA SILVA PEDROSO	5889276/1	Analista de Sistemas	2017	04/06/2018 a 03/07/2018
ILIETE SOCORRO ALCOFORADO BESSA	5140315/3	Assistente Social	2017	18/06/2018 a 17/07/2018
INGRID BEZERRA DOS SANTOS RANIERI	54189198/2	Administrador	2017	18/06/2018 a 17/07/2018
ISABEL LEA GUIMARAES HEIMANN	57197956/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
ITALA GOMES MAIA	5173051/1	Agente de Saúde	2017	04/06/2018 a 03/07/2018
JACIREMA GRACA DA GAMA	5106915/1	Agente de Artes Praticas	2016	04/06/2018 a 03/07/2018
JEAN ALEX BERNARDES DO NASCIMENTO	54189269/1	Psicólogo	2017	18/06/2018 a 17/07/2018
JONATHAS SILVERIO LOPES DE SOUSA	57193702/1	Técnico de Radiologia	2017	04/06/2018 a 23/06/2018
JORGE MIRANDA ALVES	3235700/2	Psicólogo	2016	18/06/2018 a 17/07/2018
JORGEANE SANTOS FAVACHO	57196566/1	Agente de Artes Praticas	2016	16/06/2018 a 15/07/2018
JOSE CARLOS DA CONCEICAO LAMEGO	5856442/2	Técnico de Laboratório	2016	18/06/2018 a 17/07/2018
JOSE DE ARIMATEIA CORREA DE MEDEIROS	57196093/1	Agente de Artes Praticas	2017	17/06/2018 a 16/07/2018
JOSE FRANCISCO ALVES DE ANDRADE	54182283/2	Medico	2016	18/06/2018 a 17/07/2018
JOSE LOPES DA SILVA	57195116/1	Agente de Artes Praticas	2017	18/06/2018 a 17/07/2018
JOSEANE CORREA DO NASCIMENTO PEREIRA	57197925/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
JOSEMILDA SOUZA DOS ANJOS	54195255/1	Enfermeiro	2017	04/06/2018 a 03/07/2018
JOSIANE LOBATO MOREIRA AIRES	57192742/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
JOSIANE SARAIVA NEGRAO	57193638/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
JOSILENE FERREIRA OLIVEIRA DE SOUSA	57193786/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
JOSIMARA CRISTINA DE MORAES	57197910/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
KATSON CARVALHO ARAUJO	54180835/3	Medico	2016	18/06/2018 a 17/07/2018
KELLY CRISTINA HENRIQUE BRITO	57193083/1	Técnico de Enfermagem	2017	03/06/2018 a 02/07/2018
KELLY SOARES TEIXEIRA	55589039/2	Medico	2017	04/06/2018 a 03/07/2018
KEYLA DE SOUZA REIS	57198132/1	Medico	2016	04/06/2018 a 03/07/2018
KLEBSON TINOCO ARAUJO	5614821/1	Procurador Fundacional	2017	04/06/2018 a 03/07/2018
LEANDRO ESTACIO CAMPOS MENDES	5892449/1	Assistente de Informática	2016	18/06/2018 a 17/07/2018
LILIA CARLA DIAS BORGES NOGUEIRA	57194925/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
LILIAN DE CASSIA LOPES PINHEIRO DE SOUZA	5722179/2	Enfermeiro	2017	04/06/2018 a 03/07/2018
LILIAN MARINA DE SOUZA DOS SANTOS	5477140/2	Técnico de Laboratório	2017	04/06/2018 a 03/07/2018
LINDALVA DA CONCEICAO ALMEIDA PESTANA	54184066/2	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
LINDINALVA BRASIL MONTE	5757282/2	Fisioterapeuta	2017	18/06/2018 a 17/07/2018
LIZ DE SOUZA CORREA	57197518/2	Enfermeiro	2017	16/06/2018 a 15/07/2018

LORENA CRISTINA SILVA ARAUJO	54189391/1	Agente de Artes Praticas	2017	18/06/2018 a 17/07/2018
LUCIANO AUGUSTO FAIAL NUNES	57198425/1	Medico	2017	18/06/2018 a 17/07/2018
LUCIENE VALE COSTA DOS SANTOS	54189281/1	Agente de Artes Praticas	2017	17/06/2018 a 16/07/2018
LUCYANA DE NAZARETH LIMA ATAIDE	54186979/2	Medico	2017	18/06/2018 a 17/07/2018
LUIS CARLOS DA SILVA GALHARDO	54183841/2	Agente Administrativo	2017	18/06/2018 a 17/07/2018
MADALENA GONZAGA DE OLIVEIRA	5431476/3	Psicólogo	2016	18/06/2018 a 17/07/2018
MAGALI DO SOCORRO OLIVEIRA DA SILVA	57195878/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
MANOEL EDUARDO AMORAS GONCALVES	5255627/3	Medico	2017	18/06/2018 a 17/07/2018
MARA LUCINDA GOMES DO AMARAL	5600316/2	Nutricionista	2013	18/06/2018 a 17/07/2018
MARCELO ANDRE DE LIMA OLIVEIRA	54189322/1	Agente de Artes Praticas	2017	18/06/2018 a 17/07/2018
MARCELO PEREIRA MOTA	57193118/1	Biomédico	2017	18/06/2018 a 17/07/2018
MARCIA CARVALHO COUTO	57193763/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
MARCJANY LOPES PEREIRA	57195123/1	Agente de Artes Praticas	2017	04/06/2018 a 03/07/2018
MARCO ANTONIO DE SOUZA PASTANA	57196391/1	Enfermeiro	2016	18/06/2018 a 17/07/2018
MARCOS DE OLIVEIRA GARCIA	57192825/1	Assistente Administrativo	2017	18/06/2018 a 17/07/2018
MARGARETE DO SOCORRO SARGES DE OLIVEIRA	54191750/2	Técnico de Enfermagem	2017	16/06/2018 a 15/07/2018
MARIA ALDA FREITAS	5885183/3	Assistente Administrativo	2017	18/06/2018 a 17/07/2018
MARIA ALICE RUFFELL TAVARES HESKTH	5135354/1	Medico	2017	18/06/2018 a 17/07/2018
MARIA ALVES BELEM	54190033/2	Enfermeiro	2017	18/06/2018 a 17/07/2018
MARIA APARECIDA DA SILVA MULATINHO	57196500/1	Enfermeiro	2017	18/06/2018 a 17/07/2018
MARIA DAS GRACAS DE ALFAIA FERREIRA	5172039/1	Agente de Serviços Gerais	2017	04/06/2018 a 03/07/2018
MARIA DAS GRACAS MARQUES MENINEA	5174597/1	Assistente de Administração	2017	04/06/2018 a 03/07/2018
MARIA DE BELEM MENEZES DE JESUS	57193121/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
MARIA DE JESUS DOS REIS SANTOS	57188756/2	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
MARIA DE NAZARE CASTRO DA SILVA	5172993/1	Agente de Saúde	2017	18/06/2018 a 17/07/2018
MARIA GORETTE DINIZ DA SILVA	57195784/1	Enfermeiro C/ Especialidade	2017	18/06/2018 a 17/07/2018
MARIA HELENA DOS SANTOS RODRIGUES	54189265/1	Agente de Artes Praticas	2017	18/06/2018 a 17/07/2018
MARIA HELINA BRITO FERREIRA	5486645/3	Medico	2017	18/06/2018 a 17/07/2018
MARIA JOELMA DA SILVA NETO	57197544/1	Agente de Artes Praticas	2017	04/06/2018 a 03/07/2018
MARIA JOSE DOS SANTOS ALVES	5182433/1	Agente de Artes Praticas	2017	04/06/2018 a 03/07/2018
MARIA SUELY RODRIGUES DE OLIVEIRA	54195113/1	Enfermeiro	2017	18/06/2018 a 17/07/2018
MARINA RODRIGUES BATISTA	5146771/1	Agente Administrativo	2016	18/06/2018 a 17/07/2018
MARINALDA DOS SANTOS FRANCO	5855624/2	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018

MARLY DOS SANTOS BENTES	57193800/1	Assistente Administrativo	2017	18/06/2018 a 17/07/2018
MARTA RIBEIRO DA CUNHA	57194902/1	Técnico de Radiologia	2016	18/06/2018 a 07/07/2018
MARTHA NOEMY BARBOSA DE SOUSA RODRIGUES	54189289/1	Nutricionista	2016	04/06/2018 a 03/07/2018
MARTHA NOEMY BARBOSA DE SOUSA RODRIGUES	54189289/2	Nutricionista	2016	04/06/2018 a 03/07/2018
MAURO NEIVA FERNANDES	57201038/2	Medico	2017	18/06/2018 a 17/07/2018
MAX DANIELTOM SILVA LUZ	54193841/4	Medico	2017	18/06/2018 a 17/07/2018
MICHEL HABIB MARTINS AQUIME	5170931/1	Agente de Serviços Gerais	2017	04/06/2018 a 03/07/2018
MIGUEL SALOMAO Q. CASTELO BRANCO	5170940/2	Auxiliar de Administração	2016	18/06/2018 a 17/07/2018
MONICK CALANDRINI PEREIRA RODRIGUES	5834953/3	Medico	2017	18/06/2018 a 17/07/2018
NATHALIA ADRIANNE FARIAS RABELO	5933127/1	Fonoaudiólogo	2017	18/06/2018 a 17/07/2018
NILVIA DE NAZARE CARDOSO BATISTA	5676797/2	Técnico de Enfermagem	2017	04/06/2018 a 03/07/2018
OSIEL LIMA DA SILVA	54189409/1	Agente de Artes Praticas	2017	18/06/2018 a 17/07/2018
PAULO SERGIO LUZ DO NASCIMENTO	57193470/1	Técnico de Radiologia	2017	11/06/2018 a 30/06/2018
PRISCILA CARNEIRO DA SILVA	57191113/1	Assistente Administrativo	2016	18/06/2018 a 17/07/2018
RAIMUNDO NONATO DO NASCIMENTO MARTINS	5171881/1	Agente de Saúde	2017	18/06/2018 a 17/07/2018
RAQUEL RAQUELINE REIS DE OLIVEIRA	5932972/1	Enfermeiro	2017	18/06/2018 a 17/07/2018
RENATO VALERIO RODRIGUES CAL	55590168/2	Medico	2015	04/06/2018 a 03/07/2018
RITA DE CASSIA BARBOSA QUARESMA	57193136/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
RITA DE CASSIA QUADROS ANDRADE	57193870/1	Técnico de Enfermagem	2016	04/06/2018 a 03/07/2018
RITA DE FATIMA CARDOSO SAMPAIO	57175696/1	Agente de Artes Praticas	2016	18/06/2018 a 17/07/2018
RITA DE KACIA BAGE SOUSA	57234379/1	Técnico de Enfermagem	2015	17/06/2018 a 16/07/2018
ROBERTA NICE SALGADO SODRE	55586201/2	Biomédico	2017	18/06/2018 a 17/07/2018
ROBERTO ALLEN DA SILVA FRANCO	54189933/1	Farmacêutico	2017	16/06/2018 a 15/07/2018
ROBERTO ALLEN DA SILVA FRANCO	54189933/2	Farmacêutico	2017	18/06/2018 a 17/07/2018
ROBSON AUGUSTO DE SOUZA AMARAL	57224137/1	Assistente Administrativo	2017	04/06/2018 a 03/07/2018
ROBSON WAGNER RAIOL DA COSTA	5828180/2	Motorista	2017	04/06/2018 a 03/07/2018
ROMULO MULLER DOS SANTOS MELO	55589229/2	Medico	2016	18/06/2018 a 17/07/2018
ROMULO MULLER DOS SANTOS MELO	55589229/3	Medico	2016	18/06/2018 a 17/07/2018
ROSALENA DE PONTE SOUZA PEREIRA	5813441/4	Medico	2016	18/06/2018 a 17/07/2018
ROSANGELA SANTANA MORAES	57198060/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
ROSILENE DE FATIMA NASCIMENTO CARVALHO	5933601/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
SABRINA COSTA SANTOS	57197897/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
SAMANTHA WIZIAK DE CASTRO CERVANTES	5854490/3	Enfermeiro	2017	01/06/2018 a 30/06/2018

SANDRA HELENA GOMES DE CASTRO	5931897/1	Medico	2017	18/06/2018 a 17/07/2018
SANDRA MARIA CARVALHO BARBOSA	5854938/2	Técnico de Enfermagem	2017	04/06/2018 a 03/07/2018
SANDRA MARIA SANTOS DA COSTA	55590100/2	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
SANDRA REGINA DIAS FONTENELE	57193366/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
SANDRELI DA CONCEICAO RODRIGUES	57195896/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
SANDRO ARAGAO SANTANA	57223156/1	Assistente Administrativo	2016	04/06/2018 a 03/07/2018
SANTINA FERREIRA DE FARIAS	5174848/1	Assistente Técnico	2017	17/06/2018 a 16/07/2018
SELMA CRISTINA RAMOS DE SENA	57197886/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
SELMA SILVA DA SILVA	5933126/1	Técnico de Enfermagem	2017	04/06/2018 a 03/07/2018
SERGIO COUTINHO DIAS FERREIRA	5533112/4	Medico	2017	18/06/2018 a 17/07/2018
SHEILA JOSE LOBATO LEAO	57217277/1	Enfermeiro	2017	18/06/2018 a 17/07/2018
SHEYLA MUNIZ FURTADO	5762154/2	Medico	2017	18/06/2018 a 17/07/2018
SHIRLEY CONCEICAO ANDRADE FROES	57194778/1	Agente Administrativo	2017	18/06/2018 a 17/07/2018
SIMONE PEREIRA SERPA DE FREITAS	5853680/2	Medico	2010	18/06/2018 a 17/07/2018
SUELENE DOS ANJOS SILVA COELHO	57207902/2	Contador	2016	04/06/2018 a 03/07/2018
SUSANA EMPERATRIZ MONTEIRO SALAZAR	57192692/1	Técnico de Radiologia	2017	11/06/2018 a 30/06/2018
SUSIE DO SOCORRO MENDES LOPES	5468302/3	Psicólogo	2016	18/06/2018 a 17/07/2018
TABITA MARTINS MOREIRA ALVES	5174902/2	Contador	2017	18/06/2018 a 17/07/2018
TARIDA DA COSTA DE ARAUJO	54195169/1	Enfermeiro	2017	03/06/2018 a 02/07/2018
TATIANA COSTA CORREIA	55588747/2	Técnico de Enfermagem	2017	16/06/2018 a 15/07/2018
TEREZA BASTOS DA COSTA	57193248/1	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
TEREZA CARDOSO DE SOUZA	57194790/1	Técnico de Enfermagem	2017	17/06/2018 a 16/07/2018
TEREZINHA DE JESUS MEDEIROS BORGES	5171075/2	Nutricionista	2017	04/06/2018 a 03/07/2018
TEREZINHA DE JESUS MEDEIROS BORGES	5171075/1	Nutricionista	2017	04/06/2018 a 03/07/2018
VALDENES COSTA PIMENTA COSTA	54188068/2	Técnico de Enfermagem	2017	18/06/2018 a 17/07/2018
VANIA CRISTINA RIBEIRO BRILHANTE	54185692/4	Medico	2015	18/06/2018 a 17/07/2018
VILMA FRANCISCA HUTIM GONDIM DE SOUZA	585890/3	Medico	2017	18/06/2018 a 17/07/2018
WALERIA COSTA DE JESUS	54189293/1	Técnico de Laboratório	2016	18/06/2018 a 17/07/2018
WALTER VIEIRA DA SILVA JUNIOR	57202379/1	Técnico em Eletrotécnica	2016	17/06/2018 a 16/07/2018
WELERSON SOUZA DA SILVA	54189547/1	Agente de Artes Praticas	2016	18/06/2018 a 17/07/2018
ZHORAYA DE JESUS ALMEIDA	5594065/2	Técnico de Laboratório	2017	02/06/2018 a 01/07/2018

Dê-se ciência, publique-se e cumpra-se.
Belém - PA, 08 de Maio de 2018
Atenciosamente,
ROSANGELA BRANDÃO MONTEIRO
Presidente da FSCMP

AVISO DE CHAMADA PÚBLICA Nº 02/2018 FSCMP

Processo Seletivo Simplificado para Contratação de Profissionais Médicos

A Presidente da FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ - FSCMP, por meio da Comissão de Processo Seletivo Simplificado - PSS/FSCMP, nomeada pela Portaria n.º 422/2017- GESP/FSCMP, de 23 de agosto de 2017, torna público que realizará processo seletivo simplificado para seleção de profissionais de Nível Superior e Nível Médio, cargos Médico Intensivista, Enfermeiro Intensivista, Fisioterapeuta, Técnico de Enfermagem e Assistente Administrativo para fins de contratação em caráter de Urgência sob o regime de contrato temporário, nas funções descritas no Edital e seus ANEXOS, que dele fazem parte integrante.

As inscrições ocorrerão nos dias 17 de Maio de 2018. O Edital do Processo Seletivo Simplificado, bem como, as orientações de inscrição no PSS, estão disponíveis no site da Fundação Santa Casa no endereço eletrônico: <http://www.santacasa.pa.gov.br>. Belém/Pa, 15 de Maio de 2018.

Protocolo: 313035

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

ERRATA

Errata da PORTARIA Nº 095/2018-GEAPE/GAPRE/HEMOPA de 07/02/2018, publicada no DOE Nº 33.564 de 23/02/2018

ONDE LÊ-SE:

PORTARIA Nº 095 /2018-GEAPE/GAPRE/HEMOPA, de 07 de fevereiro de 2018.

A Presidente da Fundação Centro de Hemoterapia e Hematologia do Pará - HEMOPA, usando de suas atribuições legais

RESOLVE:

CONCEDER, férias regulamentares aos servidores deste Centro de Hemoterapia e Hematologia do Estado do Pará - HEMOPA, abaixo relacionados, no mês de Março/2018.

Matrícula	Servidor(a)	Período Aquisitivo	Período de Gozo	Gerência
54188364/1	Maria Claudia da Silva Oliveira	2016/2017	01/03/2018 a 30/03/2018	GECAD

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

Gabinete da Presidência da Fundação Centro de Hemoterapia e Hematologia do Pará - HEMOPA, em 07 de fevereiro de 2018.

Ana Suely Leite Saraiva

Presidente da Fundação HEMOPA

LEIA-SE:

PORTARIA Nº 095 /2018-GEAPE/GAPRE/HEMOPA, de 07 de fevereiro de 2018.

A Presidente da Fundação Centro de Hemoterapia e Hematologia do Pará - HEMOPA, usando de suas atribuições legais

RESOLVE:

CONCEDER, férias regulamentares aos servidores deste Centro de Hemoterapia e Hematologia do Estado do Pará - HEMOPA, abaixo relacionados, no mês de Março/2018.

Matrícula	Servidor(a)	Período Aquisitivo	Período de Gozo	Gerência
54188364/1	Maria Claudia da Silva Oliveira	2016/2017	15/02/2018 a 16/03/2018	GECAD

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

Gabinete da Presidência da Fundação Centro de Hemoterapia e Hematologia do Pará - HEMOPA, em 07 de fevereiro de 2018.

Ana Suely Leite Saraiva

Presidente da Fundação HEMOPA

Protocolo: 312889**CONTRATO**

**EXTRATO DE TERMO DE COMPROMISSO 2018
FORNECIMENTO DE SANGUE E HEMOCOMPONENTES**

DAS PARTES: HOSPITAL DE GUARNIÇÃO DE MARABÁ - H Gu. MARABÁ E A FUNDAÇÃO CENTRO DE HEMATOLOGIA E HEMOTERAPIA DO PARÁ - HEMOPA.

DO OBJETO: Execução de serviços especializados, com exclusividade, na forma de fornecimento de sangue e/ou componentes relativos à captação de doadores, coleta de sangue, análise laboratorial, classificação e processamento de sangue, bem como armazenamento de dados clínicos e laboratoriais dos doadores, conforme manual de unidades associadas.

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

DO VALOR: Sem valor estimado.

DOTAÇÃO ORÇAMENTÁRIA: Sem fonte de recurso estimada.

DO FORO: Belém - Pará

DATA DA ASSINATURA: 10/04/2018

ASSINATURAS:

MARCO ANTÔNIO PENA MARQUES - HOSPITAL DE GUARNIÇÃO DE MARABÁ - H Gu. MARABÁ

ANA SUELY LEITE SARAIVA - HEMOPA

ENDEREÇO DO CONTRATADO E CEP: Trav. Padre Eutíquio, nº 2109, Bairro Batista Campos, CEP nº 66.033-000, Belém - PA.

Protocolo: 312633**SUPRIMENTO DE FUNDO****Nº da portaria: 313/2018**

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

Nome do servidor:	Cargo do servidor:	Matrícula:	
MARCELO VICTOR MOURA ARANHA	Gerente/GEMAN	572251201	
Natureza de Trabalho:	Fonte de Recurso:	Natureza de Despesa:	Valor:
10122129783380000	103	339030	2500,00
10122129783380000	103	339036	500,00
10122129783380000	103	339039	1000,00
Observação:	Nº do Processo:	Período	
de aplicação:	2018/208385		

Ordenador: ANA SUELY LEITE SARAIVA

Protocolo: 312768

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

PORTARIA**PORTARIA Nº. 168, DE 14 DE MAIO DE 2018**

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

RESOLVE:

EXCLUIR o nome do servidor abaixo relacionado da PORTARIA Nº 154 de 02/05/2018, publicada no DOE nº 33.610 de 04/05/2018, que concedeu férias ao(s) servidor(es) da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna - FHCGV, no mês de JUNHO/2018.

MATRÍCULA	NOME	PERÍODO AQUISITIVO	PERÍODO CONCEDIDO
57190124/2	JOSE DE ARIMATEIA RODRIGUES REIS	20/05/2017 a 19/05/2018	04/06/2018 a 03/07/2018

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

ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA

Presidente / FHCGV

Protocolo: 312827**PORTARIA Nº166 DE 14 DE MAIO DE 2018.**

A Diretora Presidente da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental datado de 27 de janeiro de 2012, publicado no DOE PARÁ nº 32.087, de 30 de janeiro de 2012, considerando o disposto no Decreto nº 870, de 04 de Outubro de 2013,

RESOLVE:

DESIGNAR a Sandra Regina do Socorro Pereira Alves, (matrícula nº5152283/1) , para acompanhar e fiscalizar os seguintes contratos:

CONTRATO Nº75/2013 -MEDIMAGEM S/S LTDA

OBJETO : PRESTAÇÃO DE SERVIÇOS DE RADIOLOGIA, TOMOGRAFIA E ULTRASSONOLOGIA , A FIM DE ATENDER AS NECESSIDADES DA FHCGV

VIGÊNCIA: Início em 12/08/2017 a 12/08/2018

PROCESSO Nº: 378421/2011

MODALIDADE DE LICITAÇÃO: Pregão Eletrônico nº076/2012.

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

DRª. ANA LYDIA LÉDO DE CASTRO RIBEIRO CABEÇA

Diretora-Presidente-FPEHCGV

Protocolo: 312485**PORTARIA Nº167 DE 14 DE MAIO DE 2018.**

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

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

RESOLVE:

DESIGNAR a Sandra Regina do Socorro Pereira Alves, (matrícula nº5152283/1) , para acompanhar e fiscalizar os seguintes contratos

CONTRATO Nº193/2013 - V BRAZÃO LTDA.

OBJETO : PRESTAÇÃO DE SERVIÇO LABORATORIAL DE PATOLOGIA CLÍNICA, CITOLOGIA E ANATOMIA PATOLÓGICA.

VIGÊNCIA: Início em 25/07/2017 a 24/07/2018

PROCESSO Nº: 123661/2013

MODALIDADE DE LICITAÇÃO: Pregão Eletrônico nº030/2013.

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

DRª. ANA LYDIA LÉDO DE CASTRO RIBEIRO CABEÇA

Diretora-Presidente-FPEHCGV

Protocolo: 312490**TERMO ADITIVO A CONTRATO****Termo Aditivo: 1º**

Data da assinatura: 07/05/2018

Classificação do Objeto: Outros

Justificativa: O Presente Termo Aditivo tem por objeto realizar a supressão de 25% (vinte e cinco por cento) ao valor do contrato nº 131/2017, conforme o disposto na tabela do anexo I deste aditivo, de acordo com o previsto art 65,i,alínea "b", c/c o §1º ou §2º,II, da Lei 8.666/93

Exercício: 2018

Contratado:DINAMICA PRODUTOS HOSPITALARES LTDA - EPP
Endereço:AV. ALCINDO CACELA, Nº1264, ED. EMPIRE CENTER, SALA 806/807

BELÉM - PA - CEP: 66.065-267

Telefone: (91) 3257-5160

Ordenadora: ANA LYDIA LÉDO DE CASTRO RIBEIRO CABEÇA

Protocolo: 312504**AVISO DE LICITAÇÃO**

Modalidade Pregão Eletrônico

Número: 60/2018

A presente licitação tem por objeto o Registro de Preços para aquisição eventual de Medicamentos de Uso Geral - Multidoses, cancelados no Pregão Eletrônico 082/2017 (Processo Licitatório nº 182515/2017) para atender a necessidade de 12 (doze) meses nas clínicas, unidades de terapia intensiva, ambulatório, centro cirúrgico e obstétrico da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna (FHCGV), 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: 05/06/2018

Hora de Abertura:09h30, Horário de Brasília.

Ordenador: Ana Lydia Ledo de Castro Ribeiro Cabeça.

Protocolo: 312496

TORNAR NULO CONTRATO TEMPORÁRIO

TORNAR NULO o Contrato Temporário de nº 1748, firmado entre esta FUNDAÇÃO PÚBLICA ESTADUAL HOSPITAL DE CLÍNICAS GASPAR VIANNA e MAICON MAXIMILIANO DE ALMEIDA, ENFERMEIRO - ESPECIALIDADE: INTENSIVISTA, com início em 09.05.2018, Publicado no DOE nº 33.614 de 10.05.2018.

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

Presidente – FPEHCGV

Protocolo: 312813

HOSPITAL REGIONAL
ABELARDO SANTOS

PORTARIA

PORTARIA N 058 DE 08 DE MAIO 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 de nº 2008-482878.

CONSIDERANDO o art. 34 do Decreto Estadual nº 249 de 11.10.2011, em observância ao Art. 32 da Lei nº. 5.810/94, que dispõe sobre o cumprimento do estágio probatório de servidor público civil, ocupante de cargo de provimento efetivo.

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

MATRÍCULA	NOME	CARGO	LOTAÇÃO	CONCEITO
57206381-1	CLEDYR NAUEMBERG MAGALHÃES LEAL	AGENTE DE ARTES PRÁTICAS	ROUPARIA	BOM

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE,
GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA
VITOR MANUEL JESUS MATEUS
SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA - SESPA

Protocolo: 312731

HOSPITAL REGIONAL DE CAMETÁ

DIÁRIA

PORTARIA: 052/2018

NOME: RENATO SILVA RIBEIRO

MATRÍCULA: 57230996/2

CARGO: ENFERMEIRO/HRC

OBJETIVO: Participar da reunião no dia 14/05/2018 às 14 hs, na sala da Direção do DDRA.

ÓRGÃO SOLICITANTE: H.R.C.

ORIGEM: CAMETÁ

DESTINO: BELÉM

PERÍODO: 14 à 15/05/2018

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 CUMPRE-SE.

MÁRCIO VEIGACOSTA

Diretor HRC

PORTARIA: 052/2018

NOME: MÁRCIO VEIGA COSTA

MATRÍCULA: 5918294/2

CARGO: DIRETOR/HRC

OBJETIVO: Participar da reunião no dia 14/05/2018 às 14 hs, na sala da Direção do DDRA.

ÓRGÃO SOLICITANTE: H.R.C.

ORIGEM: CAMETÁ

DESTINO: BELÉM

PERÍODO: 14 à 15/05/2018

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 CUMPRE-SE.

MÁRCIO VEIGACOSTA

Diretor HRC

PORTARIA: 053/2018

NOME: MANOEL LADELINO VALENTE COSTA

MATRÍCULA: 57210035/1

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: 14 à 15/05/2018

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 CUMPRE-SE.

MÁRCIO VEIGACOSTA

Diretor HRC

Protocolo: 312726

**SECRETARIA DE ESTADO
DE TRANSPORTES**

ERRATA

ERRATA DO EXTRATO DO CONTRATO AJUR Nº 13/2018

Objeto: Retificar o número do registro do CNPJ da Contratada, constante no Extrato do Contrato A.JUR nº 13/2018, referente ao Processo nº 2017/329582, publicado no Diário Oficial nº 33.614 de 10/05/2018, nos seguintes termos:

Onde se lê:

“CNPJ: 02.665.881/001-53”

Lê-se:

“CNPJ: 02.995.881/001-53”

Belém-PA, 15 de Maio de 2018.

HÉLIO NUNES CARDOSO - SECRETÁRIO ADJUNTO DE TRANSPORTES.

Protocolo: 312718

CONTRATO

EXTRATO DO CONTRATO DE EMPREITADA

Nº.do Contrato: 24/2018

Processo nº: 2018/15817

Valor Total: R\$ 98.100,00 (noventa e oito mil e cem reais).

Objeto: a contratação de empresa no regime de empreitada por preço unitário, para execução de serviços de Avaliação Estrutural e Elaboração de Projeto Executivo de Reforços e Recuperação de 05 (cinco) Passarelas na Rodovia BR-316, trecho: Belém (km 1,7) / Marituba (km 10,80), na Região de Integração Metropolitana, sob Jurisdição do 1º Núcleo Regional, de acordo com as especificações do Edital do Convite nº. 004/2018 e seus Anexos.

Data de assinatura: 14 /05 /2018 Inic. De Vig.: 14 /05 /2018

Term. Vig.: 02 /08 /2018

Foro: Comarca de Belém

Prazo: 50 dias

Decreto de Qualificação: s/n Data: 14/04/2015

Data da publ.:15/04/2015

Nº. / Exercício: ____/2018

Modalidade: Convite

DOTAÇÃO ORÇAMENTÁRIA: Unidade Orçamentária: 29101; Programa de Trabalho: 26.782.1435.7632; Natureza de despesa:

449051; Origem do Recurso: Estadual; Fonte: 01240000000.

DADOS DO CONTRATADO:

Nome: LSE BRIDGE LTDA

Pers: Jurídica

CNPJ: 04.952.600/0001-00

Logradouro: Av. Serzedelo Correa – Ed. Urbe Office

Nº: 805, sala 1.003

Bairro: Batista Campos Cidade: Belém

CEP: 66033-770 UF: PA

ORDENADOR: KLEBER FERREIRA DE MENEZES - SECRETÁRIO DE ESTADO DE TRANSPORTES

Protocolo: 312647

CONVÊNIO

EXTRATO DE CONVÊNIO

Nº.do Contrato: 006/2018

Processo nº 2018/125336

Valor Total: R\$417.000,00 (quatrocentos e dezessete mil reais). Objeto: Restabelecimento de trafegabilidade em áreas atingidas por desastres naturais, no município de Bannach/PA.

Data de assinatura: 14/05/2018 Prazo: 90 (noventa) dias

Inic. de Vig.: 14/05/2018 T. Vig.: 11/08/2018

Foro: Comarca de Belém

DOTAÇÃO ORÇAMENTÁRIA:

Unidade Orçamentária: 29101; Programa de Trabalho: 26.782.1435.7432; Natureza da Despesa: 444042; Fonte: 0125.

CONTRATADO:

Pers: Jurídica CNPJ: 01.595.320/0001-02 Nome: MUNICÍPIO DE BANNACH/PA.

CEP: 68.388-000 Logradouro: Avenida Paraná

Bairro: Centro Nº: 27 Cidade: Bannach UF: PA

ORDENADOR: KLEBER FERREIRA DE MENEZES – SECRETÁRIO DE ESTADO DE TRANSPORTES.

EXTRATO DE CONVÊNIO

Nº.do Contrato: 007/2018

Processo nº 2018/125554

Valor Total: R\$417.000,00 (quatrocentos e dezessete mil reais). Objeto: Restabelecimento de trafegabilidade em áreas atingidas por desastres naturais, no município de Santa Maria das Barreiras/PA.

Data de assinatura: 14/05/2018 Prazo: 90 (noventa) dias

Inic. de Vig.: 14/05/2018 T. Vig.: 11/08/2018

Foro: Comarca de Belém

DOTAÇÃO ORÇAMENTÁRIA:

Unidade Orçamentária: 29101; Programa de Trabalho: 26.782.1435.7432; Natureza da Despesa: 444042; Fonte: 0125.

CONTRATADO:

Pers: Jurídica CNPJ: 10.249.381-0001-09 Nome: MUNICÍPIO DE SANTA MARIA DAS BARREIRAS/PA. CEP: 68.565-000

Logradouro: Avenida Rui Barbosa Bairro: Centro

Nº: S/N Cidade: Santa Maria das Barreiras UF: PA

ORDENADOR: KLEBER FERREIRA DE MENEZES – SECRETÁRIO DE ESTADO DE TRANSPORTES.

EXTRATO DE CONVÊNIO

Nº.do Contrato: 009/2018

Processo nº 2018/149311

Valor Total: R\$417.000,00 (quatrocentos e dezessete mil reais). Objeto: Restabelecimento de trafegabilidade em áreas atingidas por desastres naturais, no município de Xinguara/PA.

Data de assinatura: 14/05/2018 Prazo: 90 (noventa) dias

Inic. de Vig.: 14/05/2018 T. Vig.: 11/08/2018

Foro: Comarca de Belém

DOTAÇÃO ORÇAMENTÁRIA:

Unidade Orçamentária: 29101; Programa de Trabalho: 26.782.1435.7432; Natureza da Despesa: 444042; Fonte: 0125.

CONTRATADO:

Pers: Jurídica CNPJ: 04.144.150/0001-20 Nome: MUNICÍPIO DE XINGUARA/PA. CEP: 68.555-010

Logradouro: Avenida Xingu, Praça Vitória Régia Nº: S/N Bairro: Centro

Cidade: Xinguara UF: PA

ORDENADOR: KLEBER FERREIRA DE MENEZES – SECRETÁRIO DE ESTADO DE TRANSPORTES

EXTRATO DE CONVÊNIO

Nº.do Contrato: 010/2018

Processo nº 2018/151336

Valor Total: R\$417.000,00 (quatrocentos e dezessete mil reais). Objeto: Restabelecimento de trafegabilidade em áreas atingidas por desastres naturais, no município de Tucumã/PA.

Data de assinatura: 14/05/2018 Prazo: 90 (noventa) dias

Inic. de Vig.: 14/05/2018 T. Vig.: 11/08/2018

Foro: Comarca de Belém

DOTAÇÃO ORÇAMENTÁRIA:

Unidade Orçamentária: 29101; Programa de Trabalho: 26.782.1435.7432; Natureza da Despesa: 444042; Fonte: 0125.

CONTRATADO:

Pers: Jurídica CNPJ: 22.981.088/0001-02 Nome: MUNICÍPIO DE TUCUMÃ/PA. CEP: 68.385-000

Logradouro: Rua dos Tucanos Nº: S/N Bairro: Setor Tapajós

Cidade: Tucumã UF: PA

ORDENADOR: KLEBER FERREIRA DE MENEZES – SECRETÁRIO DE ESTADO DE TRANSPORTES.

Protocolo: 312781

COMUNICADO DE RECURSO

Modalidade: Concorrência

Número: n.º 004/2018.

OBJETO: Execução dos serviços de Construção de 01 (uma) ponte em concreto armado, sobre o Rio Meruú (560,88m x 10,00m), localizada no Km 49,80 da Rodovia PA-151, trecho: Igarapé Miri / Entr.Rodovia PA-467, na Região de Integração Tocantins, sob Jurisdição do 4º Núcleo Regional.

Comunicamos aos interessados que a Empresa PAULITEC CONSTRUÇÕES LTDA, interpôs Recurso Administrativo contra a decisão desta Comissão de desclassificar sua proposta financeira e que, a partir da publicação deste aviso, abre-se o prazo de 05 (cinco) dias úteis para manifestação das contra razões desse recurso, cuja cópia se encontra à disposição dos interessados nesta CPL, no horário de 09:00 às 13:00 horas, na Sala da Comissão Permanente de Licitações da SETRAN, na Av. Almirante Barroso Nº 3639, 1º Andar – Souza – Belém/Pa.

Belém, 15 de Maio de 2018.

ERNANI LISBOA COUTINHO JÚNIOR

Presidente da CPL/SETRAN

Protocolo: 312585

COMPANHIA DE PORTOS E HIDROVIAS DO ESTADO DO PARÁ

PORTARIA**PORTARIA Nº 132/2018-GP, DE 15 DE MAIO DE 2018.**

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

SUSPENDER por necessidade de serviço, a contar de 12/05/2018, o período de férias do servidor LEOGISO ANDRADE DOS PASSOS, matrícula nº. 5903599, ocupante do cargo de ASSESSOR, concedidas através da PORTARIA Nº 089/2018-GP, de 03/04/2018, publicada no DOE nº 33.592 de 06/04/2018, referente ao exercício 2017/2018.

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

Gabinete da Presidência da Companhia de Portos e Hidrovias do Estado do Pará – CPH, 15 de maio de 2018.

HAROLDO COSTA BEZERRA

Diretor Presidente

Protocolo: 312520**DIÁRIA****PORTARIA Nº 133/2018-GP, DE 15 DE MAIO DE 2018.**

O DIRETOR ADMINISTRATIVO E FINANCEIRO da Companhia de Portos e Hidrovias do Estado do Pará – CPH, no exercício das suas atribuições que lhe foram conferidas pelo Decreto de 16 de Abril de 2018 no Diário Oficial do Estado nº 33.598;

R E S O L V E:

AUTORIZAR o pagamento de diária ao servidor que viajará de Belém para o Município de Paragominas, no dia 16/05/2018, a serviço da Companhia de Portos e Hidrovias do Estado do Pará.

SERVIDOR	CARGO	MATRÍCULA	CPF	DIÁRIA
Vicente Aurélio Abnader do Carmo	Supervisor I	5917043	686.710.402-91	1/2

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

Diretoria Administrativa e Financeira da Companhia de Portos e Hidrovias do Estado do Pará – CPH, 15 de maio de 2018.

FLÁVIO TOBIAS ACATAUASSÚ NUNES

Diretor Administrativo e Financeiro

Protocolo: 312914**PORTARIA Nº. 131/2018-GP DE 15 DE MAIO DE 2018.**

O DIRETOR ADMINISTRATIVO E FINANCEIRO da Companhia de Portos e Hidrovias do Estado do Pará – CPH, no exercício das suas atribuições que lhe foram conferidas pelo Decreto de 16 de Abril de 2018 no Diário Oficial do Estado nº 33.598;

R E S O L V E:

AUTORIZAR o pagamento de diárias ao servidor que viajará de Belém para os municípios de Altamira e Vitória do Xingú, nos dias 23/05/2018 a 25/05/2018, a serviço da Companhia de Portos e Hidrovias do Estado do Pará.

SERVIDOR	CARGO	MATRÍCULA	CPF	DIÁRIAS
Haroldo Costa Bezerra	Diretor Presidente	5748542	024.685.732-34	2.1/2

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

Diretoria Administrativa e Financeira da Companhia de Portos e Hidrovias do Estado do Pará – CPH, 15 de maio de 2018.

FLÁVIO TOBIAS ACATAUASSÚ NUNES

Diretor Administrativo e Financeiro

Protocolo: 312519**PORTARIA Nº. 134/2018-GP DE 15 DE MAIO DE 2018.**

O DIRETOR ADMINISTRATIVO E FINANCEIRO da Companhia de Portos e Hidrovias do Estado do Pará – CPH, no exercício das suas atribuições que lhe foram conferidas pelo Decreto de 16 de Abril de 2018 no Diário Oficial do Estado nº 33.598;

R E S O L V E:

AUTORIZAR o pagamento de diária ao servidor que viajará de Belém para o município de Melgaço, no dia 17/05/2018, a serviço da Companhia de Portos e Hidrovias do Estado do Pará.

SERVIDOR	CARGO	MATRÍCULA	CPF	DIÁRIA
Haroldo Costa Bezerra	Diretor Presidente	5748542	024.685.732-34	1/2

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

Diretoria Administrativa e Financeira da Companhia de Portos e Hidrovias do Estado do Pará – CPH, 15 de maio de 2018.

FLÁVIO TOBIAS ACATAUASSÚ NUNES

Diretor Administrativo e Financeiro

Protocolo: 312924**PORTARIA Nº. 130/2018-GP, DE 15 DE MAIO DE 2018.**

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

AUTORIZAR o pagamento de diárias à servidora que viajará de Belém para os municípios de Altamira e Vitória do Xingú nos dias 23/05/2018 a 25/05/2018, a serviço da Companhia de Portos e Hidrovias do Estado do Pará.

SERVIDOR	CARGO	MATRÍCULA	CPF	DIÁRIAS
Anna Júlia Sousa de Pina	Gerente	5416973	430.798.812-49	2.1/2

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

Gabinete da Presidência da Companhia de Portos e Hidrovias do Estado do Pará – CPH, 15 de maio de 2018.

HAROLDO COSTA BEZERRA

Diretor Presidente

Protocolo: 312518

AGÊNCIA ESTADUAL DE REGULAÇÃO E CONTROLE DE SERVIÇOS PÚBLICOS

LICENÇA PRÊMIO**PORTARIA Nº 333/2018 – ARCON-PA, 10 DE MAIO DE 2018.**

O Diretor Geral da Agência de Regulação e Controle de Serviços Públicos do Estado do Pará – ARCON-PA, usando das atribuições conferidas pela Lei Nº 6.099 de 30 de dezembro de 1997, e alterações introduzidas pela Lei nº 6.838 de 20 de Fevereiro de 2006. CONSIDERANDO o Artigo 77, inciso IX, c/c Artigo 98 e 99 da Lei nº. 5810, de 24.01.1994; CONSIDERANDO Processo nº 2018/450772, RESOLVE: I – CONCEDER 30 (trinta) dias de Licença Prêmio ao servidor Antônio Paulo Monteiro de Souza, matrícula n.º 51472379/1, ocupante do cargo de Téc. em Regulação de Serviços Públicos NV/I, correspondente ao triênio 2008/2011, conforme parecer jurídico nº 117/2012-NUJUR, contido as folhas 22, 23 e 24 dos autos. II – AUTORIZAR o gozo de 30 (trinta) dias de Licença Prêmio, no período de 31/07/2018 a 29/08/2018, considerando manifestação da chefia imediata às folhas 29 dos autos. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. BRUNO HENRIQUE REIS GUEDES - Diretor Geral – ARCON-PA.

Protocolo: 312533

SECRETARIA DE ESTADO DE DESENVOLVIMENTO AGROPECUÁRIO E DA PESCA

DESIGNAR FISCAL DE CONTRATO**PORTARIA Nº 140 DE 15 DE MAIO DE 2018**

O SECRETÁRIO DE ESTADO DE DESENVOLVIMENTO AGROPECUÁRIO E DA PESCA, no uso de suas atribuições que lhe foram delegadas pelo Decreto Governamental de 20 de Abril de 2018, publicado no Diário Oficial nº 33.602 de 20 de Abril de 2018,

CONSIDERANDO o Processo nº 2017/541607 - SEDAP;

CONSIDERANDO o Decreto Estadual nº 870 de 04/10/2013;

R E S O L V E:

Art.1º - DESIGNAR, a servidora SÔNIA REGINA FERNANDES NASCIMENTO, matrícula nº. 6045595/1, ocupante do cargo de Assistente Administrativa, para acompanhar e fiscalizar o Contrato de nº. 048/2018 – SEDAP, celebrado com a STAR COMÉRCIO DE ARTIGOS DE PAPELARIA LTDA;

Art. 2º - São atribuições do FISCAL DO CONTRATO: Acompanhar e fiscalizar a execução do contrato; Fiscalizar o cumprimento, pelo contratado, das normas, objeto e cláusulas contratuais; Registrar todas as ocorrências relacionadas com a execução do contrato; Confrontar se o valor a ser pago mensalmente ao contratado está em conformidade com o valor estabelecido no contrato, atestando a fatura de pagamento na unidade financeira, juntando, inclusive, termo declaratório que o serviço foi satisfatoriamente executado; Controlar o prazo de vigência do contrato sob sua responsabilidade; Apresentar relatórios mensais consolidados sobre a execução do contrato.

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

JOÃO CARLOS LEÃO RAMOS

Secretário de Estado de Desenvolvimento Agropecuário e da Pesca

Protocolo: 312622**PORTARIA Nº 144 DE 15 DE MAIO DE 2018**

O SECRETÁRIO DE ESTADO DE DESENVOLVIMENTO AGROPECUÁRIO E DA PESCA, no uso de suas atribuições que lhe foram delegadas pelo Decreto Governamental de 20 de Abril de 2018, publicado no Diário Oficial nº 33.602 de 20 de Abril de 2018,

CONSIDERANDO o Processo nº 2017/541607 - SEDAP;

CONSIDERANDO o Decreto Estadual nº 870 de 04/10/2013;

R E S O L V E:

Art.1º - DESIGNAR, a servidora DILSON DA CUNHA, matrícula nº. 11312, ocupante do cargo de Agente de Operações Gráficas, para acompanhar e fiscalizar o Contrato de nº. 052/2018 – SEDAP, celebrado com BELPARÁ COMERCIAL LTDA - EPP;

Art. 2º - São atribuições do FISCAL DO CONTRATO: Acompanhar e fiscalizar a execução do contrato; Fiscalizar o cumprimento, pelo contratado, das normas, objeto e cláusulas contratuais; Registrar todas as ocorrências relacionadas com a execução do contrato; Confrontar se o valor a ser pago mensalmente ao contratado está em conformidade com o valor estabelecido no contrato, atestando a fatura de pagamento na unidade financeira, juntando, inclusive, termo declaratório que o serviço foi satisfatoriamente executado; Controlar o prazo de vigência do contrato sob sua responsabilidade; Apresentar relatórios mensais consolidados sobre a execução do contrato.

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

JOÃO CARLOS LEÃO RAMOS

Secretário de Estado de Desenvolvimento Agropecuário e da Pesca

Protocolo: 312645

PORTARIA Nº 143 DE 15 DE MAIO DE 2018

O SECRETÁRIO DE ESTADO DE DESENVOLVIMENTO AGROPECUÁRIO E DA PESCA, no uso de suas atribuições que lhe foram delegadas pelo Decreto Governamental de 20 de Abril de 2018, publicado no Diário Oficial nº 33.602 de 20 de Abril de 2018,

CONSIDERANDO o Processo nº 2017/541607 - SEDAP;
CONSIDERANDO o Decreto Estadual nº 870 de 04/10/2013;

R E S O L V E:

Art.1º - DESIGNAR, a servidora DILSON DA CUNHA, matrícula nº. 11312, ocupante do cargo de Agente de Operações Gráficas, para acompanhar e fiscalizar o Contrato de nº. 051/2018 - SEDAP, celebrado com a SOLLID COMÉRCIO LTDA - ME;

Art. 2º - São atribuições do FISCAL DO CONTRATO: Acompanhar e fiscalizar a execução do contrato; Fiscalizar o cumprimento, pelo contratado, das normas, objeto e cláusulas contratuais; Registrar todas as ocorrências relacionadas com a execução do contrato; Confrontar se o valor a ser pago mensalmente ao contratado está em conformidade com o valor estabelecido no contrato, atestando a fatura de pagamento na unidade financeira, juntando, inclusive, termo declaratório que o serviço foi satisfatoriamente executado; Controlar o prazo de vigência do contrato sob sua responsabilidade; Apresentar relatórios mensais consolidados sobre a execução do contrato.

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

JOÃO CARLOS LEÃO RAMOS

Secretário de Estado de Desenvolvimento Agropecuário e da Pesca

Protocolo: 312641

PORTARIA Nº 142 DE 15 DE MAIO DE 2018

O SECRETÁRIO DE ESTADO DE DESENVOLVIMENTO AGROPECUÁRIO E DA PESCA, no uso de suas atribuições que lhe foram delegadas pelo Decreto Governamental de 20 de Abril de 2018, publicado no Diário Oficial nº 33.602 de 20 de Abril de 2018,

CONSIDERANDO o Processo nº 2017/541607 - SEDAP;
CONSIDERANDO o Decreto Estadual nº 870 de 04/10/2013;

R E S O L V E:

Art.1º - DESIGNAR, a servidora DILSON DA CUNHA, matrícula nº. 11312, ocupante do cargo de Agente de Operações Gráficas, para acompanhar e fiscalizar o Contrato de nº. 050/2018 - SEDAP, celebrado com a ANA LÚCIA ARAGÃO DIAS;

Art. 2º - São atribuições do FISCAL DO CONTRATO: Acompanhar e fiscalizar a execução do contrato; Fiscalizar o cumprimento, pelo contratado, das normas, objeto e cláusulas contratuais; Registrar todas as ocorrências relacionadas com a execução do contrato; Confrontar se o valor a ser pago mensalmente ao contratado está em conformidade com o valor estabelecido no contrato, atestando a fatura de pagamento na unidade financeira, juntando, inclusive, termo declaratório que o serviço foi satisfatoriamente executado; Controlar o prazo de vigência do contrato sob sua responsabilidade; Apresentar relatórios mensais consolidados sobre a execução do contrato.

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

JOÃO CARLOS LEÃO RAMOS

Secretário de Estado de Desenvolvimento Agropecuário e da Pesca

Protocolo: 312637

PORTARIA Nº 139 DE 15 DE MAIO DE 2018

O SECRETÁRIO DE ESTADO DE DESENVOLVIMENTO AGROPECUÁRIO E DA PESCA, no uso de suas atribuições que lhe foram delegadas pelo Decreto Governamental de 20 de Abril de 2018, publicado no Diário Oficial nº 33.602 de 20 de Abril de 2018,

CONSIDERANDO o Processo nº 2017/541607 - SEDAP;
CONSIDERANDO o Decreto Estadual nº 870 de 04/10/2013;

R E S O L V E:

Art.1º - DESIGNAR, a servidora SÔNIA REGINA FERNANDES NASCIMENTO, matrícula nº. 6045595/1, ocupante do cargo de Assistente Administrativa, para acompanhar e fiscalizar o Contrato de nº. 047/2018 - SEDAP, celebrado com a ESTAÇÃO COMÉRCIO E SERVIÇOS EIRELI - EPP;

Art. 2º - São atribuições do FISCAL DO CONTRATO: Acompanhar e fiscalizar a execução do contrato; Fiscalizar o cumprimento, pelo contratado, das normas, objeto e cláusulas contratuais; Registrar todas as ocorrências relacionadas com a execução do contrato; Confrontar se o valor a ser pago mensalmente ao contratado está em conformidade com o valor estabelecido no contrato, atestando a fatura de pagamento na unidade financeira, juntando, inclusive, termo declaratório que o serviço foi satisfatoriamente executado; Controlar o prazo de vigência do contrato sob sua responsabilidade; Apresentar relatórios mensais consolidados sobre a execução do contrato.

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

JOÃO CARLOS LEÃO RAMOS

Secretário de Estado de Desenvolvimento Agropecuário e da Pesca

Protocolo: 312619

PORTARIA Nº 141 DE 15 DE MAIO DE 2018

O SECRETÁRIO DE ESTADO DE DESENVOLVIMENTO AGROPECUÁRIO E DA PESCA, no uso de suas atribuições que lhe foram delegadas pelo Decreto Governamental de 20 de Abril de 2018, publicado no Diário Oficial nº 33.602 de 20 de Abril de 2018, CONSIDERANDO o Processo nº 2017/541607 - SEDAP;

CONSIDERANDO o Decreto Estadual nº 870 de 04/10/2013;

R E S O L V E:

Art.1º - DESIGNAR, a servidora SÔNIA REGINA FERNANDES NASCIMENTO, matrícula nº. 6045595/1, ocupante do cargo de Assistente Administrativa, para acompanhar e fiscalizar o Contrato de nº. 049/2018 - SEDAP, celebrado com a EDER JUNIOR G. LOPES - ME;

Art. 2º - São atribuições do FISCAL DO CONTRATO: Acompanhar e fiscalizar a execução do contrato; Fiscalizar o cumprimento, pelo contratado, das normas, objeto e cláusulas contratuais; Registrar todas as ocorrências relacionadas com a execução do contrato; Confrontar se o valor a ser pago mensalmente ao contratado está em conformidade com o valor estabelecido no contrato, atestando a fatura de pagamento na unidade financeira, juntando, inclusive, termo declaratório que o serviço foi satisfatoriamente executado; Controlar o prazo de vigência do contrato sob sua responsabilidade; Apresentar relatórios mensais consolidados sobre a execução do contrato.

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

JOÃO CARLOS LEÃO RAMOS

Secretário de Estado de Desenvolvimento Agropecuário e da Pesca

Protocolo: 312629

TERMO ADITIVO A CONVÊNIO

1º Termo Aditivo ao Convênio Nº 010/2017 - SEDAP

Data de assinatura: 15/05/2018

Objeto: Prorrogar o prazo de vigência do referido Convênio por mais 03 (três) meses, a contar de 21/05/2018 até 19/08/2018, conforme justificativa contida nos autos.

Conveniente: Prefeitura Municipal de Garrafão do Norte

Endereço: Rua Luiz Eduardo Magalhães, s/n.

CEP: 68.665-000 - Garrafão do Norte -PA

Ordenador: JOÃO CARLOS LEÃO RAMOS

Protocolo: 312741

DIÁRIA**PORTARIA Nº 219/2018**

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145.

OBJETIVO: Acompanhar o Gerente Regional que irá realizar visita de coordenadoria. DESTINO: Breves/PA PERÍODO: 16 a 19/05/2018 Nº DE DIÁRIAS: 3 e ½ (três e meia) BENEFICIÁRIO: Raimundo Jorge Paes Sena MATRÍCULA: 57232131 CARGO: Assistente Administrativo ORIGEM: Abaetetuba/PA ORDENDOR: Luiz Claudio Braga Cavalcante

PORTARIA Nº 220/2018

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145.

OBJETIVO: Realizar visita de coordenadoria. DESTINO: Breves/PA PERÍODO: 16 a 19/05/2018 Nº DE DIÁRIAS: 3 e ½ (três e meia) BENEFICIÁRIO: Ellivelton de Carvalho da Cunha MATRÍCULA: 5933860 CARGO: Gerente ORIGEM: Abaetetuba/PA ORDENDOR: Luiz Claudio Braga Cavalcante

PORTARIA Nº 221/2018

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145.

OBJETIVO: Transportar adubo NPK para o referido município. DESTINO: Novo Repartimento/PA PERÍODO: 16 a 18/05/2018 Nº DE DIÁRIAS: 2 e ½ (duas e meia) BENEFICIÁRIO: Severino Januário Ribeiro Batista MATRÍCULA: 12025 CARGO: Motorista ORIGEM: Belém/PA ORDENDOR: Luiz Claudio Braga Cavalcante

PORTARIA Nº 222 /2018

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145.

OBJETIVO: Transportar uma Patrulha Mecanizada para ser entregue no referido município. DESTINO: Ipixuna do Pará/PA PERÍODO: 16 a 18/05/2018 Nº DE DIÁRIAS: 2 e ½ (duas e meia) BENEFICIÁRIO: João Monteiro da Silva MATRÍCULA: 1172018 CARGO: Motorista ORIGEM: Belém/PA ORDENDOR: Luiz Claudio Braga Cavalcante

Protocolo: 312931

PORTARIA Nº 223/2018

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145.

OBJETIVO: Realizar visita técnica a empresas beneficiadas com incentivos fiscais do Governo do Estado DESTINO: Barcarena/PA PERÍODO: 24/05/2018 Nº DE DIÁRIAS: ½ (meia) BENEFICIÁRIO: Flávio Pinheiro Viana MATRÍCULA: 18066 CARGO: Eng.º Agr.º ORIGEM: Belém/PA ORDENDOR: Luiz Claudio Braga Cavalcante

PORTARIA Nº 224/2018

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145.

OBJETIVO: Participar da Oficina Técnica de Capacitação do Programa Nacional de Crédito Fundiário. DESTINO: Brasília/DF PERÍODO: 22 a 26/05/2018 Nº DE DIÁRIAS: 4 e ½ (quatro e meia) BENEFICIÁRIO: Maria da Glória Oliveira Silva MATRÍCULA: 317879 CARGO: Colaborador Eventual ORIGEM: Belém/PA ORDENDOR: Luiz Claudio Braga Cavalcante

PORTARIA Nº 225/2018

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145.

OBJETIVO: Aquisição de sementes de hortaliças e açaí, materiais de limpeza e materiais de expediente assim como tratar de assuntos administrativos. DESTINO: Belém/PA PERÍODO: 21 a 25/05/2018 Nº DE DIÁRIAS: 4 e ½ (quatro e meia) BENEFICIÁRIO: Luiz Octávio Rabelo Junior MATRÍCULA: 23795 CARGO: Eng.º Agr.º ORIGEM: Altamira/PA ORDENDOR: Luiz Claudio Braga Cavalcante

PORTARIA Nº 226/2018

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145.

OBJETIVO: Visita aos municípios para avaliação, orientação e determinação de locais para implantação de berçários como também viveiro para recria engorda de peixes DESTINO: Itaituba, Rurópolis e Trairão/PA PERÍODO: 21 a 24/05/2018 Nº DE DIÁRIAS: 3 e ½ (três e meia) BENEFICIÁRIO: Zacarias Marques de Oliveira MATRÍCULA: 16977 CARGO: Agente Agropecuário ORIGEM: Santarém/PA ORDENDOR: Luiz Claudio Braga Cavalcante

PORTARIA Nº 227/2018

FUNDAMENTO LEGAL: Lei nº 5.810/94, Art. 145.

OBJETIVO: Participar da Capacitação do Programa Nacional de Crédito Fundiário. DESTINO: Brasília/DF PERÍODO: 22 a 26/05/2018 Nº DE DIÁRIAS: 4 e ½ (quatro e meia) BENEFICIÁRIO: Martha Nilvia Gomes Pina MATRÍCULA: 23868 CARGO: Eng.º Agr.º

ORIGEM: Belém/PA ORDENDOR: Luiz Claudio Braga Cavalcante

Protocolo: 313037

INSTITUTO DE TERRAS DO PARÁ

PORTARIA

PORTARIA Nº 0535/2018

O Presidente do **INSTITUTO DE TERRAS DO PARÁ – ITERPA**, no uso das atribuições que lhe são conferidas no art. 5º, alínea "b" da Lei Estadual nº 4.584, de 08 de outubro de 1975, e; **CONSIDERANDO** o Memorando nº 0029/2018 – GAT/DEAF, datado de 13.04.2018.

RESOLVE:

INTERROMPER por necessidade de serviço, a partir de 16.04.2018, o período de gozo de férias da servidora, **MARILIA FIGUEIREDO RABELO**, Assistente Técnico em Desenvolvimento Agrário, matrícula nº 5896851/3, marcadas para 02.04.2018 a 01.05.2018, concedidas através da Portaria nº 0292/2018 de 02.04.2018, publicada no DOE nº 33.593 de 09.04.2018, ficando os 16 (dezesseis) dias restantes do gozo para 01.10.2018 a 16.10.2018..

Publique-se.

Daniel Nunes Lopes

Presidente

Gabinete da Presidência do Instituto de Terras do Pará – ITERPA, em 14 de maio de 2018.

Protocolo: 312864

PORTARIA Nº 354/2018

O Presidente do Instituto de Terras do Pará – ITERPA, no uso das atribuições que lhe confere a Lei Estadual nº 4.584, de 08 de outubro de 1975, regulamentada pelo Decreto nº 63, de 14 de março de 2007.

CONSIDERANDO o processo nº 2018/117456.

RESOLVE:

PRORROGAR A CESSÃO, do servidor **CIRO SOUZA GOÉS**, matrícula nº 316.7984/1, ocupante do cargo de Economista, para a Casa Civil da Governadoria do Estado do Pará, com ônus para o Órgão Cessionário, conforme o que dispõe Art. 31 da Lei nº 5.810, de 24 de janeiro de 1994 e o Decreto nº 648/2013, pelo período de 01 de março de 2018 a 14 de maio de 2018.

Publique-se.

Daniel Nunes Lopes

Presidente

Gabinete da Presidência do Instituto de Terras do Pará – ITERPA, 09 de maio de 2018

Protocolo: 312534

PORTARIA Nº 513, DE 14 DE MAIO DE 2018.

O Presidente do Instituto de Terras do Pará – ITERPA, no uso das atribuições que lhe confere o artigo 5º, alíneas "g" e "k" da Lei Estadual n. 4.584, de 08 de outubro de 1975, e

CONSIDERANDO que o Decreto – Lei n. 2.375, de 24 de novembro de 1987, atribui expressamente aos Estados-membros a faculdade de promover a arrecadação de terras públicas devolutas de seu domínio, observando, no que couberem, as disposições do art. 28 da Lei n. 6.383, de 07 de dezembro de 1976;

CONSIDERANDO que o Instituto de Terras do Pará – ITERPA é o Órgão executor da política fundiária do Estado do Pará em tudo quanto se referir às suas terras devolutas, a teor do art. 2º da Lei n. 4.584/75, cabendo-lhe, assim, dentre outras atribuições, a de extermar o patrimônio público do particular;

CONSIDERANDO que a Diretoria de Gestão de Desenvolvimento Agrário e Fundiário – DEAF do ITERPA, em conformidade com os dados e mapas cadastrais do Instituto, constataram o domínio do Estado do Pará sobre terras devolutas localizadas no Município de Porto de Moz, abrangendo área de 86,0605 hectares;

CONSIDERANDO os termos da Instrução Normativa 002/2009 do ITERPA, no que se refere à arrecadação de área total, com ressalva a possíveis retificações de área e averbações posteriores;

CONSIDERANDO por último, tudo o que consta do Processo Administrativo autuado no ITERPA sob o n. **2004/157411**.

RESOLVE:

I – ARRECADAR áreas de terras devolutas, incorporando-as ao patrimônio do Estado do Pará, incluídas em poligonal com **86,0605ha (oitenta e seis hectares, seis ares e cinco centiares)**, denominada "**Gleba Fazenda Boa Esperança**", situada no **Município de Porto de Moz**, com limites, confrontações e demais especificações técnicas constantes em **Memorial Descritivo** elaborado pelo **ITERPA**, nos seguintes termos: Partindo do marco **M-35**, definido pela coordenada geográfica de Latitude 1º51'27,58" Sul e Longitude 52º02'32,54" Oeste, Elipsóide SAD 69 e pela coordenada plana UTM 9.794.637,221m Norte e 384.063,792m Leste, referida ao meridiano central 51º WGr; deste, seguindo pela várzea da

margem direita do **Igarapé João Gomes**, com uma distância de 108,18 metros e com o azimute plano de 184º33'07", chega-se na estação **H-27**; desta, seguindo pela várzea da margem direita do **Igarapé João Gomes**, com uma distância de 75,59 metros e com o azimute plano de 148º46'17", chega-se na estação **H-26**; desta, seguindo pela várzea da margem direita do **Igarapé João Gomes**, com uma distância de 110,00 metros e com o azimute plano de 168º09'04", chega-se na estação **H-25**; desta, seguindo pela várzea da margem direita do **Igarapé João Gomes**, com uma distância de 38,90 metros e com o azimute plano de 162º53'30", chega-se na estação **H-24**; desta, seguindo pela várzea da margem direita do **Igarapé João Gomes**, com uma distância de 35,00 metros e com o azimute plano de 164º05'53", chega-se na estação **H-23**; desta, seguindo pela várzea da margem direita do **Igarapé João Gomes**, com uma distância de 67,59 metros e com o azimute plano de 138º14'06", chega-se na estação **H-22**; desta, seguindo pela várzea da margem direita do **Igarapé João Gomes**, com uma distância de 61,39 metros e com o azimute plano de 139º27'40", chega-se na estação **H-21**; desta, seguindo pela várzea da margem direita do **Igarapé João Gomes**, com uma distância de 49,19 metros e com o azimute plano de 129º58'36", chega-se na estação **M-30**; deste, seguindo a distância de 944,71 metros e com o azimute 228º35'28", chega-se no marco M-29; deste, seguindo pela várzea da margem direita do **Rio Majari**, com uma distância de 59,07 metros e com o azimute plano de 246º02'08", chega-se na estação **U-198**; deste, seguindo pela várzea da margem direita do **Rio Majari**, com uma distância de 50,22 metros e com o azimute plano de 256º19'25", chega-se na estação **U-199**; deste, seguindo pela várzea da margem direita do **Rio Majari**, com uma distância de 53,21 metros e com o azimute plano de 302º34'40", chega-se na estação **U-200**; deste, seguindo pela várzea da margem direita do **Rio Majari**, com uma distância de 111,22 metros e com o azimute plano de 333º33'23", chega-se na estação **U-201**; deste, seguindo pela várzea da margem direita do **Rio Majari**, com uma distância de 221,01 metros e com o azimute plano de 318º56'39", chega-se na estação **U-202**; deste, seguindo pela várzea da margem direita do **Rio Majari**, com uma distância de 61,61 metros e com o azimute plano de 321º00'33", chega-se na estação **U-203**; deste, seguindo pela várzea da margem direita do **Rio Majari**, com uma distância de 61,61 metros e com o azimute plano de 343º49'03", chega-se na estação **U-204**; deste, seguindo pela várzea da margem direita do **Rio Majari**, com uma distância de 137,00 metros e com o azimute plano de 338º17'45", chega-se na estação **U-208**; deste, seguindo pela várzea da margem direita do **Rio Majari**, com uma distância de 293,00 metros e com o azimute plano de 338º17'45", chega-se na estação **U-207**; deste, seguindo pela várzea da margem direita do **Rio Majari**, com uma distância de 77,60 metros e com o azimute plano de 343º18'39", chega-se na estação **U-206**; deste, seguindo pela várzea da margem direita do **Rio Majari**, com uma distância de 38,38 metros e com o azimute plano de 70º22'40", chega-se na estação **U-205**; deste, seguindo pela várzea da margem direita do **Rio Majari**, com uma distância de 194,38 metros e com o azimute plano de 68º31'31", chega-se na estação **M-33**; deste, seguindo com a distância de 860,62 metros e com azimute plano de 80º40'12", chega-se no marco **M-35**, ponto inicial da descrição deste perímetro. Todas as coordenadas aqui descritas encontram-se representadas no Sistema U T M, referenciadas ao **Meridiano Central nº 51º00'**, fuso -22, tendo como datum o SAD69. Todos os azimutes e distâncias, área e perímetro foram calculados no plano de projeção U T M.

II- DETERMINAR à Diretoria de Gestão e Desenvolvimento Agrário e Fundiário-DEAF a adoção das medidas subsequentes com vistas à matrícula da área, em nome do Estado do Pará, junto ao Cartório de Registros de Imóveis da Comarca de Gurupá **Daniel Nunes Lopes** Presidente

Protocolo: 312563

PORTARIA Nº 512, DE 14 DE MAIO DE 2018.

O Presidente do Instituto de Terras do Pará – ITERPA, no uso das atribuições que lhe confere o artigo 5º, alíneas "g" e "k" da Lei Estadual n. 4.584, de 08 de outubro de 1975, e

CONSIDERANDO que o Decreto – Lei n. 2.375, de 24 de novembro de 1987, atribui expressamente aos Estados-membros a faculdade de promover a arrecadação de terras públicas devolutas de seu domínio, observando, no que couberem, as disposições do art. 28 da Lei n. 6.383, de 07 de dezembro de 1976;

CONSIDERANDO que o Instituto de Terras do Pará – ITERPA é o Órgão executor da política fundiária do Estado do Pará em tudo quanto se referir às suas terras devolutas, a teor do art. 2º da Lei n. 4.584/75, cabendo-lhe, assim, dentre outras atribuições, a de extermar o patrimônio público do particular;

CONSIDERANDO que a Diretoria de Gestão de Desenvolvimento Agrário e Fundiário – DEAF do ITERPA, em conformidade com os dados e mapas cadastrais do Instituto, constataram o domínio do Estado do Pará sobre terras devolutas localizadas no Município de Breu Branco, abrangendo área de 1.490,5980 hectares;

CONSIDERANDO os termos da Instrução Normativa 002/2009 do ITERPA, no que se refere à arrecadação de área total, com ressalva a possíveis retificações de área e averbações posteriores;

CONSIDERANDO por último, tudo o que consta do Processo Administrativo autuado no ITERPA sob o n. **2017/551514**.

RESOLVE:

I – ARRECADAR áreas de terras devolutas, incorporando-as ao patrimônio do Estado do Pará, incluídas em poligonal com **1.490,5980ha (um mil, quatrocentos e noventa hectares, cinquenta e nove ares e oitenta centiares)**, denominada **Gleba "Frenteira"**, situada no **Município Breu Branco**, com limites, confrontações e demais especificações técnicas constantes em **Memorial Descritivo** elaborado pelo **ITERPA**, nos seguintes termos: Partindo do marco **M-01A**, de coordenada **N = 9.607.952,115m** e **E = 709.797,013m**; deste, segue confrontando com o **Assentamento Federal (INCRA) PA São Paulo das Cachoeiras**, com a seguinte distância 425,81 m e azimute plano 151º50'15" até o marco **M-46**, de coordenada **N = 9.607.576,714m** e **E = 709.997,986m**; 72,85 m e azimute plano 157º53'28" até o marco **ME-52**, de coordenada **N = 9.607.509,219m** e **E = 710.025,405m**; 949,68 m e azimute plano 160º50'07" até o marco **ME-53**, de coordenada **N = 9.606.612,174m** e **E = 710.337,172m**; 258,65 m e azimute plano 167º10'27" até o marco **M-259**, de coordenada **N = 9.606.359,981m** e **E = 710.394,588m**; 759,37 m e azimute plano 72º23'06" até o marco **M-250**, de coordenada **N = 9.606.589,783m** e **E = 711.118,354m**; 280,86 m e azimute plano 71º33'00" até o marco **ME-54**, de coordenada **N = 9.606.678,668m** e **E = 711.384,776m**; 872,95 m e azimute plano 71º23'02" até o marco **M-49**, de coordenada **N = 9.606.957,338m** e **E = 712.212,052m**; 538,92 m e azimute plano 71º21'51" até o marco **ME-14**, de coordenada **N = 9.607.129,550m** e **E = 712.722,715m**; 30,31 m e azimute plano 70º29'41" até o marco **M-43**, de coordenada **N = 9.607.139,669m** e **E = 712.751,282m**; 509,71 m e azimute plano 73º35'45" até o marco **M-42**, de coordenada **N = 9.607.283,618m** e **E = 713.240,245m**; 492,95 m e azimute plano 73º58'13" até o marco **M-50**, de coordenada **N = 9.607.419,739m** e **E = 713.714,025m**; 153,29 m e azimute plano 145º55'21" até o marco **ME-13**, de coordenada **N = 9.607.292,774m** e **E = 713.799,914m**; 175,99 m e azimute plano 147º18'02" até o marco **M-13**, de coordenada **N = 9.607.144,674m** e **E = 713.894,990m**; 409,10 m e azimute plano 142º04'29" até o marco **M-17**, de coordenada **N = 9.606.821,971m** e **E = 714.146,436m**; 539,26 m e azimute plano 143º33'08" até o marco **ME-12**, de coordenada **N = 9.606.388,193m** e **E = 714.466,803m**; 63,01 m e azimute plano 146º50'02" até o marco **M-18**, de coordenada **N = 9.606.335,451m** e **E = 714.501,272m**; 1.009,38 m e azimute plano 144º40'06" até o marco **ME-11**, de coordenada **N = 9.605.511,984m** e **E = 715.085,003m**; deste, segue confrontando com a **Colônia Tailândia**, com a seguinte distância 111,71 m e azimute plano 207º31'15" até o marco **M-02A**, de coordenada **N = 9.605.412,918m** e **E = 715.033,387m**; 775,44 m e azimute plano 205º29'08" até o marco **M-03A**, de coordenada **N = 9.604.712,938m** e **E = 714.699,728m**; 218,68 m e azimute plano 207º45'14" até o marco **M-04A**, de coordenada **N = 9.604.519,417m** e **E = 714.597,896m**; 941,70 m e azimute plano 207º54'53" até o marco **M-05A**, de coordenada **N = 9.603.687,285m** e **E = 714.157,032m**; 765,97 m e azimute plano 209º27'04" até o marco **M-06A**, de coordenada **N = 9.603.020,299m** e **E = 713.780,423m**; deste, segue confrontando com o **Limite Municipal (IBGE) Breu Branco / Goianésia do Pará**, com a seguinte distância 350,59 m e azimute plano 302º54'08" até o marco **M-07A**, de coordenada **N = 9.603.210,743m** e **E = 713.486,067m**; 979,95 m e azimute plano 300º47'37" até o marco **M-08A**, de coordenada **N = 9.603.712,427m** e **E = 712.644,275m**; 685,25 m e azimute plano 275º17'46" até o marco **M-09A**, de coordenada **N = 9.603.775,678m** e **E = 711.961,953m**; 1.183,11 m e azimute plano 297º57'44" até o marco **M-10A**, de coordenada **N = 9.604.330,424m** e **E = 710.916,964m**; 1.068,40 m e azimute plano 322º32'06" até o marco **M-11A**, de coordenada **N = 9.605.178,438m** e **E = 710.267,084m**; 1.259,38 m e azimute plano 333º00'36" até o marco **M-12A**, de coordenada **N = 9.606.300,657m** e **E = 709.695,530m**; 1.064,77 m e azimute plano 335º16'38" até o marco **M-13A**, de coordenada **N = 9.607.267,835m** e **E = 709.250,211m**; 322,79 m e azimute plano 319º52'30" até o marco **M-14A**, de coordenada **N = 9.607.514,653m** e **E = 709.042,187m**; deste, segue confrontando com a **Fazenda Santo Ilário**, com a seguinte distância 772,29 m e azimute plano 56º33'04" até o marco **M-2001**, de coordenada **N = 9.607.940,333m** e **E = 709.686,568m**; 111,07 m e azimute plano 83º54'40" m até o marco **M-01A**, ponto inicial da descrição deste perímetro. Todas as coordenadas aqui descritas encontram-se representadas no Sistema U T M, referenciadas ao **Meridiano Central nº 51º00'**, fuso -22, tendo como datum o SIRGAS2000. Todos os azimutes e distâncias, área e perímetro foram calculados no plano de

projeção U T M.

II- DETERMINAR à Diretoria de Gestão e Desenvolvimento Agrário e Fundiário-DEAF a adoção das medidas subsequentes com vistas à matrícula da área, em nome do Estado do Pará, junto ao Cartório de Registros de Imóveis da Comarca de Breu Branco.

Daniel Nunes Lopes
Presidente

Protocolo: 312562

PORTARIA Nº 537, DE 14 DE MAIO DE 2018.

O Presidente do Instituto de Terras do Pará – ITERPA, no uso das atribuições que lhe confere o artigo 5º, alíneas “g” e “k” da Lei Estadual n. 4.584, de 08 de outubro de 1975, e

CONSIDERANDO que o Decreto – Lei n. 2.375, de 24 de novembro de 1987, atribui expressamente aos Estados-membros a faculdade de promover a arrecadação de terras públicas devolutas de seu domínio, observando, no que couberem, as disposições do art. 28 da Lei n. 6.383, de 07 de dezembro de 1976;

CONSIDERANDO que o Instituto de Terras do Pará – ITERPA é o Órgão executor da política fundiária do Estado do Pará em tudo quanto se referir às suas terras devolutas, a teor do art. 2º da Lei n. 4.584/75, cabendo-lhe, assim, dentre outras atribuições, a de extremar o patrimônio público do particular;

CONSIDERANDO que, depois de arrecadada a **Gleba Breu Branco 1**, pela Portaria n. 0185, de 15 de março de 2013, publicada no DOE. Edição n. 32.362, de 22 de março de 2013, com área de 63.899,2558ha; sofreu alteração na superfície e perímetro resultando **27.069,7155ha**.

CONSIDERANDO por fim, tudo o mais que consta do processo de arrecadação autuado no ITERPA sob o n. **2010/128837**.

RESOLVE:

I – RETIFICAR a área da “**Gleba Breu Branco 1**”, localizada no Município de **Breu Branco**, de 63.899,2558 ha para **27.069,7155 ha (vinte e sete mil, sessenta e nove hectares, setenta e um ares e cinquenta e cinco centiares)**, conforme **Memorial Descritivo** elaborado pelo **ITERPA**, nos seguintes termos: Partindo do marco **M-01**, de coordenada **N = m** e **E = m**; deste, segue confrontando com a **Gleba Estadual Mamorana - Parte “A”**, com a seguinte distância 290,53 m e azimute plano 211°26’53” até o marco **M-02**, de coordenada **N = 9.622.228,30m** e **E = 691.092,13m**; 328,04 m e azimute plano 169°00’35” até o marco **M-03**, de coordenada **N = 9.621.906,15m** e **E = 691.154,09m**; 913,17 m e azimute plano 205°22’43” até o marco **M-04**, de coordenada **N = 9.621.081,77m** e **E = 690.761,21m**; 1.000,26 m e azimute plano 169°07’18” até o marco **M-05**, de coordenada **N = 9.620.099,10m** e **E = 690.948,23m**; 573,78 m e azimute plano 211°24’53” até o marco **M-06**, de coordenada **N = 9.619.609,94m** e **E = 690.648,26m**; 484,29 m e azimute plano 177°32’27” até o marco **M-07**, de coordenada **N = 9.619.126,03m** e **E = 690.668,17m**; 229,84 m e azimute plano 213°55’04” até o marco **M-08**, de coordenada **N = 9.618.935,52m** e **E = 690.539,57m**; 1.693,09 m e azimute plano 269°11’42” até o marco **M-09**, de coordenada **N = 9.618.914,78m** e **E = 688.846,53m**; 2.514,35 m e azimute plano 179°59’24” até o marco **M-10**, de coordenada **N = 9.616.400,33m** e **E = 688.842,47m**; 6.030,29 m e azimute plano 093°20’57” até o marco **M-11**, de coordenada **N = 9.616.037,20m** e **E = 694.862,15m**; 386,82 m e azimute plano 147°08’60” até o marco **M-12**, de coordenada **N = 9.615.711,82m** e **E = 695.071,39m**; 205,71 m e azimute plano 092°06’09” até o marco **M-13**, de coordenada **N = 9.615.703,89m** e **E = 695.276,96m**; 336,63 m e azimute plano 101°12’47” até o marco **M-14**, de coordenada **N = 9.615.637,81m** e **E = 695.607,07m**; 263,66 m e azimute plano 102°38’42” até o marco **M-15**, de coordenada **N = 9.615.579,61m** e **E = 695.864,24m**; 366,93 m e azimute plano 095°15’35” até o marco **M-16**, de coordenada **N = 9.615.545,29m** e **E = 696.229,59m**; 417,68 m e azimute plano 116°29’25” até o marco **M-17**, de coordenada **N = 9.615.358,28m** e **E = 696.603,10m**; 313,95 m e azimute plano 111°55’11” até o marco **M-18**, de coordenada **N = 9.615.240,52m** e **E = 696.894,15m**; 339,03 m e azimute plano 080°41’18” até o marco **M-19**, de coordenada **N = 9.615.294,75m** e **E = 697.228,85m**; 362,91 m e azimute plano 056°06’09” até o marco **M-20**, de coordenada **N = 9.615.496,60m** e **E = 697.530,48m**; 275,67 m e azimute plano 081°56’57” até o marco **M-21**, de coordenada **N = 9.615.534,70m** e **E = 697.803,53m**; 185,28 m e azimute plano 085°24’30” até o marco **M-22**, de coordenada **N = 9.615.549,19m** e **E = 697.988,26m**; 133,92 m e azimute plano 035°36’10” até o marco **M-23**, de coordenada **N = 9.615.657,94m** e **E = 698.066,44m**; 62,80 m e azimute plano 045°51’30” até o marco **M-24**, de coordenada **N = 9.615.701,59m** e **E = 698.111,59m**; 41,94 m e azimute plano 122°42’35” até o marco **M-25**, de coordenada **N = 9.615.678,86m** e **E = 698.146,84m**; 36,23 m e azimute plano 118°28’38” até o marco **M-26**, de coordenada **N = 9.615.661,52m** e **E = 698.178,66m**; 49,34 m e azimute plano

129°20’27” até o marco **M-27**, de coordenada **N = 9.615.630,17m** e **E = 698.216,76m**; 59,30 m e azimute plano 128°22’45” até o marco **M-28**, de coordenada **N = 9.615.593,26m** e **E = 698.263,19m**; 68,13 m e azimute plano 128°15’17” até o marco **M-29**, de coordenada **N = 9.615.550,97m** e **E = 698.316,62m**; 30,00 m e azimute plano 115°47’54” até o marco **M-30**, de coordenada **N = 9.615.537,86m** e **E = 698.343,61m**; 124,42 m e azimute plano 115°47’54” até o marco **M-31**, de coordenada **N = 9.615.483,49m** e **E = 698.455,53m**; 135,23 m e azimute plano 062°46’35” até o marco **M-32**, de coordenada **N = 9.615.545,13m** e **E = 698.575,91m**; 244,25 m e azimute plano 103°56’33” até o marco **M-33**, de coordenada **N = 9.615.485,83m** e **E = 698.812,87m**; 233,37 m e azimute plano 077°02’52” até o marco **M-34**, de coordenada **N = 9.615.537,71m** e **E = 699.040,41m**; 181,62 m e azimute plano 125°21’53” até o marco **M-35**, de coordenada **N = 9.615.432,30m** e **E = 699.188,33m**; 232,22 m e azimute plano 197°40’57” até o marco **M-36**, de coordenada **N = 9.615.211,17m** e **E = 699.117,37m**; 234,31 m e azimute plano 173°24’33” até o marco **M-37**, de coordenada **N = 9.614.978,33m** e **E = 699.143,83m**; 208,09 m e azimute plano 136°03’27” até o marco **M-38**, de coordenada **N = 9.614.828,21m** e **E = 699.287,95m**; 165,99 m e azimute plano 175°52’23” até o marco **M-39**, de coordenada **N = 9.614.662,62m** e **E = 699.299,58m**; 143,09 m e azimute plano 164°19’55” até o marco **M-40**, de coordenada **N = 9.614.524,76m** e **E = 699.337,97m**; 159,30 m e azimute plano 092°50’00” até o marco **M-41**, de coordenada **N = 9.614.516,59m** e **E = 699.497,07m**; 87,02 m e azimute plano 094°35’37” até o marco **M-42**, de coordenada **N = 9.614.509,45m** e **E = 699.583,81m**; deste, acompanhando a configuração da **M/E do Rio Mojú**, com a seguinte distância 26.375,85 m até o marco **M-43**, de coordenada **N = 9.608.330,06m** e **E = 688.875,85m**; deste, segue confrontando com o **Assentamento Federal PA Boa Esperança**, com a seguinte distância 427,26 m e azimute plano 013°14’35” até o marco **M-44**, de coordenada **N = 9.608.745,79m** e **E = 688.974,49m**; 2.061,66 m e azimute plano 013°14’36” até o marco **M-45**, de coordenada **N = 9.610.751,84m** e **E = 689.450,48m**; 0,05 m e azimute plano 289°46’07” até o marco **M-46**, de coordenada **N = 9.610.751,84m** e **E = 689.450,48m**; 157,10 m e azimute plano 291°20’18” até o marco **M-47**, de coordenada **N = 9.610.853,81m** e **E = 689.153,55m**; 157,05 m e azimute plano 296°19’20” até o marco **M-48**, de coordenada **N = 9.610.923,70m** e **E = 689.012,90m**; 156,99 m e azimute plano 301°18’34” até o marco **M-49**, de coordenada **N = 9.611.005,54m** e **E = 688.878,91m**; 156,93 m e azimute plano 306°18’00” até o marco **M-50**, de coordenada **N = 9.611.098,67m** e **E = 688.752,60m**; 46,92 m e azimute plano 311°17’43” até o marco **M-51**, de coordenada **N = 9.611.129,71m** e **E = 688.717,40m**; 109,94 m e azimute plano 311°17’43” até o marco **M-52**, de coordenada **N = 9.611.202,42m** e **E = 688.634,93m**; 156,80 m e azimute plano 316°17’39” até o marco **M-53**, de coordenada **N = 9.611.315,97m** e **E = 688.526,79m**; 156,74 m e azimute plano 321°17’50” até o marco **M-54**, de coordenada **N = 9.611.438,47m** e **E = 688.429,00m**; 166,55 m e azimute plano 207°24’54” até o marco **M-55**, de coordenada **N = 9.611.290,76m** e **E = 688.352,04m**; 232,60 m e azimute plano 258°58’29” até o marco **M-56**, de coordenada **N = 9.611.246,69m** e **E = 688.123,65m**; 230,88 m e azimute plano 262°19’50” até o marco **M-57**, de coordenada **N = 9.611.216,29m** e **E = 687.894,77m**; 356,07 m e azimute plano 233°06’31” até o marco **M-58**, de coordenada **N = 9.611.003,05m** e **E = 687.609,60m**; 356,45 m e azimute plano 220°17’11” até o marco **M-59**, de coordenada **N = 9.610.731,55m** e **E = 687.378,61m**; 108,97 m e azimute plano 242°30’05” até o marco **M-60**, de coordenada **N = 9.610.681,41m** e **E = 687.281,86m**; 260,00 m e azimute plano 230°54’18” até o marco **M-61**, de coordenada **N = 9.610.517,81m** e **E = 687.079,77m**; 924,60 m e azimute plano 261°36’14” até o marco **M-62**, de coordenada **N = 9.610.384,45m** e **E = 686.164,82m**; 1.248,31 m e azimute plano 192°35’51” até o marco **M-63**, de coordenada **N = 9.609.166,65m** e **E = 685.890,36m**; deste, acompanhando a configuração da **M/E do Rio Mojú**, com a seguinte distância 1.441,33 m até o marco **M-64**, de coordenada **N = 9.608.235,76m** e **E = 684.955,29m**; deste, segue confrontando com a **Gleba Federal Tocantins**, com a seguinte distância 1.024,10 m e azimute plano 271°26’60” até o marco **M-65**, de coordenada **N = 9.608.263,51m** e **E = 683.931,55m**; 126,19 m e azimute plano 300°51’27” até o marco **M-66**, de coordenada **N = 9.608.328,43m** e **E = 683.823,33m**; 181,23 m e azimute plano 251°27’30” até o marco **M-67**, de coordenada **N = 9.608.271,10m** e **E = 683.651,41m**; 823,61 m e azimute plano 271°27’02” até o marco **M-68**, de coordenada **N = 9.608.293,42m** e **E = 682.828,08m**; 273,90 m e azimute plano 271°27’04” até o marco **M-69**, de coordenada **N =**

9.608.300,85m e **E = 682.554,28m**; 469,75 m e azimute plano 271°27’05” até o marco **M-70**, de coordenada **N = 9.608.313,58m** e **E = 682.084,70m**; 370,13 m e azimute plano 271°48’39” até o marco **M-71**, de coordenada **N = 9.608.325,93m** e **E = 681.714,77m**; 365,95 m e azimute plano 271°56’11” até o marco **M-72**, de coordenada **N = 9.608.338,94m** e **E = 681.349,04m**; 377,05 m e azimute plano 271°56’12” até o marco **M-73**, de coordenada **N = 9.608.352,34m** e **E = 680.972,23m**; 1.056,98 m e azimute plano 271°56’12” até o marco **M-74**, de coordenada **N = 9.608.389,92m** e **E = 679.915,92m**; 292,79 m e azimute plano 267°28’58” até o marco **M-75**, de coordenada **N = 9.608.377,57m** e **E = 679.623,39m**; 2.166,91 m e azimute plano 271°10’36” até o marco **M-76**, de coordenada **N = 9.608.425,84m** e **E = 677.457,03m**; 483,47 m e azimute plano 271°59’60” até o marco **M-77**, de coordenada **N = 9.608.443,55m** e **E = 676.973,88m**; 818,99 m e azimute plano 271°58’08” até o marco **M-78**, de coordenada **N = 9.608.473,09m** e **E = 676.155,44m**; 23,75 m e azimute plano 271°58’10” até o marco **M-79**, de coordenada **N = 9.608.473,95m** e **E = 676.131,70m**; 21,55 m e azimute plano 214°23’02” até o marco **M-80**, de coordenada **N = 9.608.456,18m** e **E = 676.119,50m**; 12,66 m e azimute plano 272°06’15” até o marco **M-81**, de coordenada **N = 9.608.456,67m** e **E = 676.106,85m**; 409,23 m e azimute plano 272°06’15” até o marco **M-82**, de coordenada **N = 9.608.472,39m** e **E = 675.697,93m**; 69,27 m e azimute plano 272°06’15” até o marco **M-83**, de coordenada **N = 9.608.475,06m** e **E = 675.628,71m**; 1.456,04 m e azimute plano 270°24’09” até o marco **M-84**, de coordenada **N = 9.608.487,77m** e **E = 674.172,75m**; 1.089,98 m e azimute plano 272°58’00” até o marco **M-85**, de coordenada **N = 9.608.546,02m** e **E = 673.084,36m**; 742,96 m e azimute plano 272°58’02” até o marco **M-86**, de coordenada **N = 9.608.585,72m** e **E = 672.342,48m**; 49,59 m e azimute plano 272°58’04” até o marco **M-87**, de coordenada **N = 9.608.588,37m** e **E = 672.292,96m**; 4,44 m e azimute plano 017°50’29” até o marco **M-88**, de coordenada **N = 9.608.592,60m** e **E = 672.294,33m**; 22,19 m e azimute plano 033°30’14” até o marco **M-89**, de coordenada **N = 9.608.611,08m** e **E = 672.306,61m**; 14,84 m e azimute plano 351°41’23” até o marco **M-90**, de coordenada **N = 9.608.625,76m** e **E = 672.304,49m**; 10,20 m e azimute plano 079°02’34” até o marco **M-91**, de coordenada **N = 9.608.627,68m** e **E = 672.314,51m**; 15,95 m e azimute plano 051°08’30” até o marco **M-92**, de coordenada **N = 9.608.637,67m** e **E = 672.326,94m**; 7,61 m e azimute plano 014°05’05” até o marco **M-93**, de coordenada **N = 9.608.645,05m** e **E = 672.328,80m**; 3,24 m e azimute plano 282°09’35” até o marco **M-94**, de coordenada **N = 9.608.645,73m** e **E = 672.325,64m**; 1,33 m e azimute plano 311°42’35” até o marco **M-95**, de coordenada **N = 9.608.646,62m** e **E = 672.324,65m**; 11,98 m e azimute plano 015°20’33” até o marco **M-96**, de coordenada **N = 9.608.658,17m** e **E = 672.327,84m**; 10,73 m e azimute plano 036°17’22” até o marco **M-97**, de coordenada **N = 9.608.666,80m** e **E = 672.334,20m**; 14,74 m e azimute plano 349°28’26” até o marco **M-98**, de coordenada **N = 9.608.681,30m** e **E = 672.331,53m**; 24,77 m e azimute plano 027°17’53” até o marco **M-99**, de coordenada **N = 9.608.703,29m** e **E = 672.342,93m**; 25,23 m e azimute plano 023°48’19” até o marco **M-100**, de coordenada **N = 9.608.726,36m** e **E = 672.353,15m**; 20,75 m e azimute plano 358°31’48” até o marco **M-101**, de coordenada **N = 9.608.747,10m** e **E = 672.352,65m**; 30,09 m e azimute plano 038°04’01” até o marco **M-102**, de coordenada **N = 9.608.770,75m** e **E = 672.371,25m**; 28,41 m e azimute plano 019°28’42” até o marco **M-103**, de coordenada **N = 9.608.797,52m** e **E = 672.380,76m**; 12,72 m e azimute plano 008°52’29” até o marco **M-104**, de coordenada **N = 9.608.810,08m** e **E = 672.382,74m**; 10,81 m e azimute plano 008°52’29” até o marco **M-105**, de coordenada **N = 9.608.820,76m** e **E = 672.384,43m**; 61,11 m e azimute plano 016°25’15” até o marco **M-106**, de coordenada **N = 9.608.879,34m** e **E = 672.401,80m**; 30,32 m e azimute plano 011°35’59” até o marco **M-107**, de coordenada **N = 9.608.909,03m** e **E = 672.407,95m**; 9,98 m e azimute plano 017°41’27” até o marco **M-108**, de coordenada **N = 9.608.918,53m** e **E = 672.411,00m**; 49,46 m e azimute plano 010°38’44” até o marco **M-109**, de coordenada **N = 9.608.967,13m** e **E = 672.420,21m**; 39,63 m e azimute plano 004°11’23” até o marco **M-110**, de coordenada **N = 9.609.006,64m** e **E = 672.423,18m**; 33,55 m e azimute plano 359°44’30” até o marco **M-111**, de coordenada **N = 9.609.040,19m** e **E = 672.423,08m**; 34,28 m e azimute plano 034°21’57” até o marco **M-112**, de coordenada **N = 9.609.068,45m** e **E = 672.442,48m**; 51,77 m e azimute plano 032°32’58” até o marco **M-113**, de coordenada **N = 9.609.112,05m** e **E = 672.470,41m**; 27,61 m e azimute plano 016°01’00” até o marco **M-114**, de coordenada **N =**

9.609.138,57m e **E = 672.478,07m**; 36,69 m e azimute plano 004°28'35" até o marco **M-115**, de coordenada **N = 9.609.175,15m** e **E = 672.480,99m**; 55,28 m e azimute plano 341°53'45" até o marco **M-116**, de coordenada **N = 9.609.227,72m** e **E = 672.463,90m**; 11,81 m e azimute plano 015°12'56" até o marco **M-117**, de coordenada **N = 9.609.239,11m** e **E = 672.467,02m**; 44,80 m e azimute plano 006°55'58" até o marco **M-118**, de coordenada **N = 9.609.283,56m** e **E = 672.472,50m**; 10,70 m e azimute plano 203°27'05" até o marco **M-119**, de coordenada **N = 9.609.273,75m** e **E = 672.468,23m**; 11,62 m e azimute plano 287°10'39" até o marco **M-120**, de coordenada **N = 9.609.277,20m** e **E = 672.457,13m**; 25,97 m e azimute plano 320°55'03" até o marco **M-121**, de coordenada **N = 9.609.297,39m** e **E = 672.440,79m**; 15,06 m e azimute plano 002°55'22" até o marco **M-122**, de coordenada **N = 9.609.312,43m** e **E = 672.441,58m**; 10,03 m e azimute plano 023°19'29" até o marco **M-123**, de coordenada **N = 9.609.321,63m** e **E = 672.445,57m**; 10,45 m e azimute plano 005°06'59" até o marco **M-124**, de coordenada **N = 9.609.332,04m** e **E = 672.446,52m**; 10,93 m e azimute plano 000°43'21" até o marco **M-125**, de coordenada **N = 9.609.342,96m** e **E = 672.446,67m**; 10,53 m e azimute plano 015°53'26" até o marco **M-126**, de coordenada **N = 9.609.353,09m** e **E = 672.449,57m**; 11,04 m e azimute plano 038°35'23" até o marco **M-127**, de coordenada **N = 9.609.361,70m** e **E = 672.456,47m**; 10,07 m e azimute plano 037°06'59" até o marco **M-128**, de coordenada **N = 9.609.369,72m** e **E = 672.462,56m**; 11,14 m e azimute plano 296°13'56" até o marco **M-129**, de coordenada **N = 9.609.374,66m** e **E = 672.452,57m**; 11,48 m e azimute plano 291°52'18" até o marco **M-130**, de coordenada **N = 9.609.378,95m** e **E = 672.441,93m**; 10,99 m e azimute plano 328°22'02" até o marco **M-131**, de coordenada **N = 9.609.388,32m** e **E = 672.436,18m**; 11,34 m e azimute plano 341°32'23" até o marco **M-132**, de coordenada **N = 9.609.399,09m** e **E = 672.432,61m**; 10,51 m e azimute plano 001°39'56" até o marco **M-133**, de coordenada **N = 9.609.409,59m** e **E = 672.432,93m**; 10,84 m e azimute plano 011°28'33" até o marco **M-134**, de coordenada **N = 9.609.420,21m** e **E = 672.435,10m**; 10,35 m e azimute plano 011°32'34" até o marco **M-135**, de coordenada **N = 9.609.430,35m** e **E = 672.437,19m**; 11,47 m e azimute plano 020°35'05" até o marco **M-136**, de coordenada **N = 9.609.441,08m** e **E = 672.441,24m**; 11,57 m e azimute plano 015°24'29" até o marco **M-137**, de coordenada **N = 9.609.452,22m** e **E = 672.444,33m**; 10,23 m e azimute plano 022°36'59" até o marco **M-138**, de coordenada **N = 9.609.461,66m** e **E = 672.448,28m**; 11,33 m e azimute plano 015°23'53" até o marco **M-139**, de coordenada **N = 9.609.472,58m** e **E = 672.451,31m**; 10,46 m e azimute plano 009°42'11" até o marco **M-140**, de coordenada **N = 9.609.482,89m** e **E = 672.453,09m**; 11,79 m e azimute plano 013°26'36" até o marco **M-141**, de coordenada **N = 9.609.494,34m** e **E = 672.455,85m**; 11,33 m e azimute plano 009°07'51" até o marco **M-142**, de coordenada **N = 9.609.505,52m** e **E = 672.457,67m**; 10,76 m e azimute plano 003°14'47" até o marco **M-143**, de coordenada **N = 9.609.516,26m** e **E = 672.458,29m**; 10,36 m e azimute plano 337°10'45" até o marco **M-144**, de coordenada **N = 9.609.525,81m** e **E = 672.454,29m**; 11,23 m e azimute plano 347°03'05" até o marco **M-145**, de coordenada **N = 9.609.536,76m** e **E = 672.451,79m**; 11,06 m e azimute plano 357°44'40" até o marco **M-146**, de coordenada **N = 9.609.547,82m** e **E = 672.451,38m**; 11,64 m e azimute plano 010°23'05" até o marco **M-147**, de coordenada **N = 9.609.559,27m** e **E = 672.453,49m**; 10,41 m e azimute plano 007°32'54" até o marco **M-148**, de coordenada **N = 9.609.569,59m** e **E = 672.454,88m**; 11,73 m e azimute plano 358°46'53" até o marco **M-149**, de coordenada **N = 9.609.581,32m** e **E = 672.454,65m**; 11,30 m e azimute plano 337°36'45" até o marco **M-150**, de coordenada **N = 9.609.591,78m** e **E = 672.450,36m**; 10,07 m e azimute plano 019°57'36" até o marco **M-151**, de coordenada **N = 9.609.601,23m** e **E = 672.453,81m**; 92,12 m e azimute plano 273°01'11" até o marco **M-152**, de coordenada **N = 9.609.606,24m** e **E = 672.361,84m**; 13,15 m e azimute plano 277°46'13" até o marco **M-153**, de coordenada **N = 9.609.608,04m** e **E = 672.348,81m**; 11,57 m e azimute plano 259°18'55" até o marco **M-154**, de coordenada **N = 9.609.605,91m** e **E = 672.337,43m**; 11,74 m e azimute plano 241°42'15" até o marco **M-155**, de coordenada **N = 9.609.600,37m** e **E = 672.327,09m**; 32,64 m e azimute plano 243°00'33" até o marco **M-156**, de coordenada **N = 9.609.585,60m** e **E = 672.297,99m**; 10,44 m e azimute plano 250°28'17" até o marco **M-157**, de coordenada **N = 9.609.582,13m** e **E = 672.288,14m**; 11,52 m e azimute plano 256°46'53" até o marco **M-158**, de coordenada **N = 9.609.579,52m** e **E = 672.276,92m**; 10,22 m e azimute plano 250°19'48" até o marco **M-159**, de coordenada **N = 9.609.576,09m** e **E = 672.267,29m**; 15,51 m e azimute plano 250°57'17" até o marco **M-160**, de coordenada **N = 9.609.571,05m** e **E = 672.252,62m**; 10,64 m e azimute plano 225°06'52" até o marco **M-161**, de coordenada **N = 9.609.563,56m** e **E = 672.245,07m**; 11,18 m e azimute plano 240°03'58" até o marco **M-162**, de coordenada **N = 9.609.558,00m** e **E = 672.235,37m**; 10,62 m e azimute plano 277°00'46" até o marco **M-163**, de coordenada **N = 9.609.559,31m** e **E = 672.224,83m**; 10,41 m e azimute plano 154°06'43" até o marco **M-164**, de coordenada **N = 9.609.549,93m** e **E = 672.229,36m**; 11,09 m e azimute plano 241°55'24" até o marco **M-165**, de coordenada **N = 9.609.544,73m** e **E = 672.219,57m**; 10,73 m e azimute plano 255°02'60" até o marco **M-166**, de coordenada **N = 9.609.541,98m** e **E = 672.209,20m**; 11,36 m e azimute plano 261°51'57" até o marco **M-167**, de coordenada **N = 9.609.540,39m** e **E = 672.197,95m**; 10,19 m e azimute plano 249°35'56" até o marco **M-168**, de coordenada **N = 9.609.536,86m** e **E = 672.188,40m**; 11,16 m e azimute plano 235°18'19" até o marco **M-169**, de coordenada **N = 9.609.530,52m** e **E = 672.179,21m**; 10,26 m e azimute plano 260°21'32" até o marco **M-170**, de coordenada **N = 9.609.528,82m** e **E = 672.169,09m**; 10,13 m e azimute plano 285°08'48" até o marco **M-171**, de coordenada **N = 9.609.531,48m** e **E = 672.159,32m**; 10,22 m e azimute plano 279°44'47" até o marco **M-172**, de coordenada **N = 9.609.533,23m** e **E = 672.149,25m**; 15,74 m e azimute plano 282°54'52" até o marco **M-173**, de coordenada **N = 9.609.536,77m** e **E = 672.133,92m**; 74,49 m e azimute plano 259°56'25" até o marco **M-174**, de coordenada **N = 9.609.523,88m** e **E = 672.060,55m**; 21,91 m e azimute plano 238°06'22" até o marco **M-175**, de coordenada **N = 9.609.512,33m** e **E = 672.041,93m**; 10,30 m e azimute plano 350°05'21" até o marco **M-176**, de coordenada **N = 9.609.522,48m** e **E = 672.040,17m**; 10,74 m e azimute plano 059°39'40" até o marco **M-177**, de coordenada **N = 9.609.527,89m** e **E = 672.049,45m**; 10,14 m e azimute plano 302°28'15" até o marco **M-178**, de coordenada **N = 9.609.533,35m** e **E = 672.040,90m**; 10,24 m e azimute plano 309°36'19" até o marco **M-179**, de coordenada **N = 9.609.539,89m** e **E = 672.033,02m**; 10,16 m e azimute plano 289°00'09" até o marco **M-180**, de coordenada **N = 9.609.543,22m** e **E = 672.023,42m**; 10,16 m e azimute plano 343°21'06" até o marco **M-181**, de coordenada **N = 9.609.552,95m** e **E = 672.020,52m**; 11,98 m e azimute plano 050°10'49" até o marco **M-182**, de coordenada **N = 9.609.560,61m** e **E = 672.029,73m**; 17,47 m e azimute plano 085°17'39" até o marco **M-183**, de coordenada **N = 9.609.562,01m** e **E = 672.047,14m**; 10,13 m e azimute plano 049°57'06" até o marco **M-184**, de coordenada **N = 9.609.568,51m** e **E = 672.054,91m**; 14,41 m e azimute plano 284°09'38" até o marco **M-185**, de coordenada **N = 9.609.572,06m** e **E = 672.040,94m**; 11,62 m e azimute plano 046°01'54" até o marco **M-186**, de coordenada **N = 9.609.580,11m** e **E = 672.049,32m**; 10,39 m e azimute plano 351°29'10" até o marco **M-187**, de coordenada **N = 9.609.590,39m** e **E = 672.047,80m**; 13,86 m e azimute plano 050°31'47" até o marco **M-188**, de coordenada **N = 9.609.599,18m** e **E = 672.058,51m**; 18,77 m e azimute plano 056°47'51" até o marco **M-189**, de coordenada **N = 9.609.609,43m** e **E = 672.074,23m**; 19,61 m e azimute plano 065°34'56" até o marco **M-190**, de coordenada **N = 9.609.617,51m** e **E = 672.092,11m**; 10,66 m e azimute plano 011°36'51" até o marco **M-191**, de coordenada **N = 9.609.627,95m** e **E = 672.094,27m**; 11,23 m e azimute plano 034°25'43" até o marco **M-192**, de coordenada **N = 9.609.637,21m** e **E = 672.100,64m**; 11,61 m e azimute plano 088°47'05" até o marco **M-193**, de coordenada **N = 9.609.637,43m** e **E = 672.112,25m**; 15,44 m e azimute plano 128°28'24" até o marco **M-194**, de coordenada **N = 9.609.627,81m** e **E = 672.124,32m**; 87,31 m e azimute plano 094°06'44" até o marco **M-195**, de coordenada **N = 9.609.621,40m** e **E = 672.211,40m**; 202,74 m e azimute plano 074°27'18" até o marco **M-196**, de coordenada **N = 9.609.675,41m** e **E = 672.406,81m**; 11,62 m e azimute plano 352°00'39" até o marco **M-197**, de coordenada **N = 9.609.686,92m** e **E = 672.405,21m**; 28,96 m e azimute plano 061°24'46" até o marco **M-198**, de coordenada **N = 9.609.700,73m** e **E = 672.430,66m**; 22,05 m e azimute plano 064°42'47" até o marco **M-199**, de coordenada **N = 9.609.710,12m** e **E = 672.450,62m**; 24,51 m e azimute plano 062°58'52" até o marco **M-200**, de coordenada **N = 9.609.721,22m** e **E = 672.472,47m**; 22,46 m e azimute plano 059°10'04" até o marco **M-201**, de coordenada **N = 9.609.732,69m** e **E = 672.491,77m**; 26,76 m e azimute plano 069°36'40" até o marco **M-202**, de coordenada **N = 9.609.741,97m** e **E = 672.516,87m**; 39,12 m e azimute plano 083°05'20" até o marco **M-203**, de coordenada **N = 9.609.746,61m** e **E = 672.555,71m**; 30,08 m e azimute plano 096°56'46" até o marco **M-204**, de coordenada **N = 9.609.742,93m** e **E = 672.585,56m**; 26,25 m e azimute plano 065°45'10" até o marco **M-205**, de coordenada **N = 9.609.753,67m** e **E = 672.609,51m**; 21,54 m e azimute plano 062°53'14" até o marco **M-206**, de coordenada **N = 9.609.763,45m** e **E = 672.628,70m**; 14,65 m e azimute plano 045°31'50" até o marco **M-207**, de coordenada **N = 9.609.773,70m** e **E = 672.639,18m**; 15,68 m e azimute plano 045°52'21" até o marco **M-208**, de coordenada **N = 9.609.784,60m** e **E = 672.650,45m**; 1,49 m e azimute plano 054°17'34" até o marco **M-209**, de coordenada **N = 9.609.785,46m** e **E = 672.651,66m**; 6,76 m e azimute plano 026°19'44" até o marco **M-210**, de coordenada **N = 9.609.791,52m** e **E = 672.654,67m**; 22,20 m e azimute plano 028°06'30" até o marco **M-211**, de coordenada **N = 9.609.811,08m** e **E = 672.665,16m**; 13,44 m e azimute plano 029°29'51" até o marco **M-212**, de coordenada **N = 9.609.822,77m** e **E = 672.671,80m**; 17,85 m e azimute plano 029°48'46" até o marco **M-213**, de coordenada **N = 9.609.838,24m** e **E = 672.680,70m**; 14,16 m e azimute plano 315°09'17" até o marco **M-214**, de coordenada **N = 9.609.848,30m** e **E = 672.670,73m**; 7,14 m e azimute plano 001°44'27" até o marco **M-215**, de coordenada **N = 9.609.855,44m** e **E = 672.670,96m**; 17,59 m e azimute plano 077°50'42" até o marco **M-216**, de coordenada **N = 9.609.859,11m** e **E = 672.688,15m**; 19,49 m e azimute plano 046°43'26" até o marco **M-217**, de coordenada **N = 9.609.872,45m** e **E = 672.702,36m**; 19,34 m e azimute plano 031°28'14" até o marco **M-218**, de coordenada **N = 9.609.888,92m** e **E = 672.712,48m**; 25,83 m e azimute plano 025°28'19" até o marco **M-219**, de coordenada **N = 9.609.912,22m** e **E = 672.723,63m**; 17,72 m e azimute plano 032°48'22" até o marco **M-220**, de coordenada **N = 9.609.927,10m** e **E = 672.733,26m**; 22,37 m e azimute plano 041°20'26" até o marco **M-221**, de coordenada **N = 9.609.943,87m** e **E = 672.748,06m**; 17,40 m e azimute plano 126°41'06" até o marco **M-222**, de coordenada **N = 9.609.933,45m** e **E = 672.762,00m**; 14,91 m e azimute plano 007°03'49" até o marco **M-223**, de coordenada **N = 9.609.948,25m** e **E = 672.763,86m**; 21,55 m e azimute plano 097°16'21" até o marco **M-224**, de coordenada **N = 9.609.945,48m** e **E = 672.785,23m**; 25,09 m e azimute plano 089°50'00" até o marco **M-225**, de coordenada **N = 9.609.945,51m** e **E = 672.810,32m**; 11,48 m e azimute plano 048°03'13" até o marco **M-226**, de coordenada **N = 9.609.953,17m** e **E = 672.818,87m**; 14,74 m e azimute plano 076°02'41" até o marco **M-227**, de coordenada **N = 9.609.956,70m** e **E = 672.833,18m**; 17,95 m e azimute plano 046°35'04" até o marco **M-228**, de coordenada **N = 9.609.969,01m** e **E = 672.846,24m**; 18,80 m e azimute plano 020°46'53" até o marco **M-229**, de coordenada **N = 9.609.986,58m** e **E = 672.852,94m**; 20,76 m e azimute plano 072°32'40" até o marco **M-230**, de coordenada **N = 9.609.992,78m** e **E = 672.872,75m**; 20,28 m e azimute plano 078°33'19" até o marco **M-231**, de coordenada **N = 9.609.996,76m** e **E = 672.892,63m**; 40,57 m e azimute plano 060°58'32" até o marco **M-232**, de coordenada **N = 9.610.016,39m** e **E = 672.928,13m**; 36,18 m e azimute plano 062°28'18" até o marco **M-233**, de coordenada **N = 9.610.033,05m** e **E = 672.960,24m**; 45,27 m e azimute plano 032°21'10" até o marco **M-234**, de coordenada **N = 9.610.071,26m** e **E = 672.984,53m**; 20,43 m e azimute plano 077°26'48" até o marco **M-235**, de coordenada **N = 9.610.075,67m** e **E = 673.004,49m**; 19,79 m e azimute plano 057°03'31" até o marco **M-236**, de coordenada **N = 9.610.086,40m** e **E = 673.021,12m**; 10,28 m e azimute plano 050°12'32" até o marco **M-237**, de coordenada **N = 9.610.092,97m** e **E = 673.029,02m**; 22,56 m e azimute plano 095°20'10" até o marco **M-238**, de coordenada **N = 9.610.090,83m** e **E = 673.051,48m**; 11,76 m e azimute plano 095°51'17" até o marco **M-239**, de coordenada **N = 9.610.089,61m** e **E = 673.063,17m**; 17,33 m e azimute plano 123°39'52" até o marco **M-240**, de coordenada **N = 9.610.079,98m** e **E = 673.077,58m**; 18,91 m e azimute plano 080°38'02" até o marco **M-241**, de coordenada **N = 9.610.083,03m** e **E = 673.096,24m**; 10,90 m e azimute plano 011°30'48" até o marco **M-242**, de coordenada **N = 9.610.093,70m** e **E = 673.098,43m**; 28,24 m e azimute plano 072°55'04" até o marco **M-243**, de coordenada **N = 9.610.101,95m** e **E = 673.125,44m**; 20,71 m e azimute plano 045°49'30" até o marco **M-244**, de coordenada **N = 9.610.116,36m** e **E = 673.140,32m**; 25,01 m e azimute plano 044°34'15" até o marco **M-245**, de coordenada **N = 9.610.134,15m** e **E = 673.157,90m**; 13,13 m e azimute plano 323°43'20" até o marco **M-246**, de coordenada **N = 9.610.144,75m** e **E = 673.150,15m**; 20,76 m e azimute plano 026°32'21" até o marco **M-247**, de coordenada **N = 9.610.163,30m** e **E = 673.159,46m**; 24,30 m e azimute plano 029°01'18" até o marco **M-248**, de coordenada **N = 9.610.184,53m** e **E = 673.171,28m**; 29,09 m e azimute plano 068°38'07" até o marco **M-249**, de coordenada **N =**

9.610.195,08m e E = 673.198,39m; 27,18 m e azimute plano 038°32'56" até o marco M-250, de coordenada N = 9.610.216,31m e E = 673.215,36m; 40,02 m e azimute plano 061°20'20" até o marco M-251, de coordenada N = 9.610.235,45m e E = 673.250,51m; 21,60 m e azimute plano 049°47'51" até o marco M-252, de coordenada N = 9.610.249,36m e E = 673.267,03m; 44,04 m e azimute plano 020°49'55" até o marco M-253, de coordenada N = 9.610.290,50m e E = 673.282,76m; 48,97 m e azimute plano 084°01'42" até o marco M-254, de coordenada N = 9.610.295,51m e E = 673.331,48m; 91,53 m e azimute plano 042°15'54" até o marco M-255, de coordenada N = 9.610.363,14m e E = 673.393,14m; 33,58 m e azimute plano 058°15'22" até o marco M-256, de coordenada N = 9.610.380,76m e E = 673.421,73m; 69,01 m e azimute plano 057°36'12" até o marco M-257, de coordenada N = 9.610.417,63m e E = 673.480,06m; 46,73 m e azimute plano 011°51'39" até o marco M-258, de coordenada N = 9.610.463,35m e E = 673.489,74m; 44,67 m e azimute plano 016°13'20" até o marco M-259, de coordenada N = 9.610.506,22m e E = 673.502,29m; 17,00 m e azimute plano 044°52'29" até o marco M-260, de coordenada N = 9.610.518,25m e E = 673.514,31m; 28,43 m e azimute plano 042°10'44" até o marco M-261, de coordenada N = 9.610.539,28m e E = 673.533,43m; 36,96 m e azimute plano 026°51'33" até o marco M-262, de coordenada N = 9.610.572,22m e E = 673.550,18m; 53,30 m e azimute plano 053°43'02" até o marco M-263, de coordenada N = 9.610.603,69m e E = 673.593,20m; 35,93 m e azimute plano 069°00'36" até o marco M-264, de coordenada N = 9.610.616,50m e E = 673.626,77m; 37,88 m e azimute plano 021°54'13" até o marco M-265, de coordenada N = 9.610.651,62m e E = 673.640,95m; 32,52 m e azimute plano 038°35'09" até o marco M-266, de coordenada N = 9.610.677,01m e E = 673.661,28m; 37,53 m e azimute plano 026°33'57" até o marco M-267, de coordenada N = 9.610.710,55m e E = 673.678,12m; 16,48 m e azimute plano 005°54'44" até o marco M-268, de coordenada N = 9.610.726,94m e E = 673.679,85m; 31,94 m e azimute plano 351°32'26" até o marco M-269, de coordenada N = 9.610.758,54m e E = 673.675,20m; 47,78 m e azimute plano 028°09'27" até o marco M-270, de coordenada N = 9.610.800,62m e E = 673.697,82m; 42,00 m e azimute plano 358°26'37" até o marco M-271, de coordenada N = 9.610.842,61m e E = 673.696,75m; 34,18 m e azimute plano 012°05'07" até o marco M-272, de coordenada N = 9.610.876,02m e E = 673.703,96m; 44,80 m e azimute plano 069°59'06" até o marco M-273, de coordenada N = 9.610.891,28m e E = 673.746,08m; 30,69 m e azimute plano 062°18'56" até o marco M-274, de coordenada N = 9.610.905,49m e E = 673.773,27m; 53,21 m e azimute plano 326°55'10" até o marco M-275, de coordenada N = 9.610.950,12m e E = 673.744,31m; 33,46 m e azimute plano 046°18'19" até o marco M-276, de coordenada N = 9.610.973,19m e E = 673.768,53m; 43,10 m e azimute plano 342°31'28" até o marco M-277, de coordenada N = 9.611.014,32m e E = 673.755,66m; 18,88 m e azimute plano 014°12'41" até o marco M-278, de coordenada N = 9.611.032,62m e E = 673.760,33m; 20,66 m e azimute plano 036°15'12" até o marco M-279, de coordenada N = 9.611.049,25m e E = 673.772,57m; 18,28 m e azimute plano 056°17'06" até o marco M-280, de coordenada N = 9.611.059,37m e E = 673.787,79m; 27,87 m e azimute plano 006°24'05" até o marco M-281, de coordenada N = 9.611.087,06m e E = 673.790,94m; 29,16 m e azimute plano 050°14'11" até o marco M-282, de coordenada N = 9.611.105,67m e E = 673.813,38m; 84,51 m e azimute plano 021°07'19" até o marco M-283, de coordenada N = 9.611.184,45m e E = 673.843,97m; 34,34 m e azimute plano 016°29'37" até o marco M-284, de coordenada N = 9.611.217,36m e E = 673.853,77m; 34,94 m e azimute plano 026°51'07" até o marco M-285, de coordenada N = 9.611.248,50m e E = 673.869,61m; 44,90 m e azimute plano 355°27'39" até o marco M-286, de coordenada N = 9.611.293,27m e E = 673.866,13m; 27,98 m e azimute plano 039°40'21" até o marco M-287, de coordenada N = 9.611.314,77m e E = 673.884,02m; 32,40 m e azimute plano 043°35'52" até o marco M-288, de coordenada N = 9.611.338,20m e E = 673.906,40m; 41,77 m e azimute plano 028°37'50" até o marco M-289, de coordenada N = 9.611.374,82m e E = 673.926,48m; 36,15 m e azimute plano 002°27'11" até o marco M-290, de coordenada N = 9.611.410,94m e E = 673.928,08m; 52,67 m e azimute plano 027°00'27" até o marco M-291, de coordenada N = 9.611.457,82m e E = 673.952,08m; 29,90 m e azimute plano 025°26'55" até o marco M-292, de coordenada N = 9.611.484,80m e E = 673.964,97m; 27,63 m e azimute plano 019°08'49" até o marco M-293, de coordenada N = 9.611.510,88m e E = 673.974,08m; 32,23 m e azimute plano 037°31'45" até o marco M-294, de coordenada N =

9.611.536,41m e E = 673.993,75m; 52,45 m e azimute plano 032°33'29" até o marco M-295, de coordenada N = 9.611.580,56m e E = 674.022,05m; 55,95 m e azimute plano 066°25'02" até o marco M-296, de coordenada N = 9.611.602,86m e E = 674.073,36m; 48,42 m e azimute plano 011°53'39" até o marco M-297, de coordenada N = 9.611.650,22m e E = 674.083,42m; 19,92 m e azimute plano 079°46'08" até o marco M-298, de coordenada N = 9.611.653,72m e E = 674.103,02m; 73,68 m e azimute plano 077°22'42" até o marco M-299, de coordenada N = 9.611.669,70m e E = 674.174,95m; 40,32 m e azimute plano 065°13'44" até o marco M-300, de coordenada N = 9.611.686,53m e E = 674.211,58m; 36,07 m e azimute plano 060°33'30" até o marco M-301, de coordenada N = 9.611.704,21m e E = 674.243,02m; 12,01 m e azimute plano 339°03'58" até o marco M-302, de coordenada N = 9.611.715,44m e E = 674.238,75m; 1,59 m e azimute plano 016°13'28" até o marco M-303, de coordenada N = 9.611.716,97m e E = 674.239,19m; 25,64 m e azimute plano 013°20'09" até o marco M-304, de coordenada N = 9.611.741,91m e E = 674.245,15m; 43,47 m e azimute plano 026°44'29" até o marco M-305, de coordenada N = 9.611.780,69m e E = 674.264,77m; 43,76 m e azimute plano 047°29'42" até o marco M-306, de coordenada N = 9.611.810,20m e E = 674.297,09m; 69,01 m e azimute plano 031°43'43" até o marco M-307, de coordenada N = 9.611.868,83m e E = 674.333,47m; 28,95 m e azimute plano 059°46'24" até o marco M-308, de coordenada N = 9.611.883,36m e E = 674.358,51m; 38,65 m e azimute plano 030°34'30" até o marco M-309, de coordenada N = 9.611.916,61m e E = 674.378,22m; 42,26 m e azimute plano 037°20'06" até o marco M-310, de coordenada N = 9.611.950,16m e E = 674.403,91m; 19,41 m e azimute plano 043°33'16" até o marco M-311, de coordenada N = 9.611.964,20m e E = 674.417,30m; 52,96 m e azimute plano 022°09'01" até o marco M-312, de coordenada N = 9.612.013,22m e E = 674.437,35m; 42,56 m e azimute plano 037°34'57" até o marco M-313, de coordenada N = 9.612.046,90m e E = 674.463,37m; 14,73 m e azimute plano 336°39'03" até o marco M-314, de coordenada N = 9.612.060,43m e E = 674.457,55m; 11,21 m e azimute plano 304°27'17" até o marco M-315, de coordenada N = 9.612.066,79m e E = 674.448,32m; 10,95 m e azimute plano 327°24'07" até o marco M-316, de coordenada N = 9.612.076,03m e E = 674.442,44m; 11,17 m e azimute plano 325°04'42" até o marco M-317, de coordenada N = 9.612.085,20m e E = 674.436,06m; 10,51 m e azimute plano 319°12'43" até o marco M-318, de coordenada N = 9.612.093,17m e E = 674.429,20m; 10,85 m e azimute plano 327°23'33" até o marco M-319, de coordenada N = 9.612.102,32m e E = 674.423,37m; 10,55 m e azimute plano 349°55'57" até o marco M-320, de coordenada N = 9.612.112,71m e E = 674.421,54m; 10,46 m e azimute plano 088°36'00" até o marco M-321, de coordenada N = 9.612.112,94m e E = 674.432,00m; 10,21 m e azimute plano 061°48'10" até o marco M-322, de coordenada N = 9.612.117,75m e E = 674.441,00m; 10,91 m e azimute plano 066°27'20" até o marco M-323, de coordenada N = 9.612.122,09m e E = 674.451,01m; 55,50 m e azimute plano 099°38'03" até o marco M-324, de coordenada N = 9.612.112,71m e E = 674.505,71m; 60,60 m e azimute plano 029°24'41" até o marco M-325, de coordenada N = 9.612.165,45m e E = 674.535,56m; 11,78 m e azimute plano 003°46'45" até o marco M-326, de coordenada N = 9.612.177,20m e E = 674.536,35m; 63,02 m e azimute plano 022°58'48" até o marco M-327, de coordenada N = 9.612.235,17m e E = 674.561,05m; 67,08 m e azimute plano 359°53'54" até o marco M-328, de coordenada N = 9.612.302,25m e E = 674.561,05m; 40,49 m e azimute plano 037°21'49" até o marco M-329, de coordenada N = 9.612.334,39m e E = 674.585,67m; 56,23 m e azimute plano 050°06'25" até o marco M-330, de coordenada N = 9.612.370,38m e E = 674.628,87m; 65,57 m e azimute plano 045°18'41" até o marco M-331, de coordenada N = 9.612.416,41m e E = 674.675,56m; 23,64 m e azimute plano 037°34'45" até o marco M-332, de coordenada N = 9.612.435,12m e E = 674.690,01m; 10,35 m e azimute plano 079°34'14" até o marco M-333, de coordenada N = 9.612.436,98m e E = 674.700,19m; 10,11 m e azimute plano 075°57'26" até o marco M-334, de coordenada N = 9.612.439,42m e E = 674.710,00m; 10,83 m e azimute plano 070°09'00" até o marco M-335, de coordenada N = 9.612.443,08m e E = 674.720,19m; 19,57 m e azimute plano 104°33'16" até o marco M-336, de coordenada N = 9.612.438,12m e E = 674.739,13m; 10,21 m e azimute plano 001°03'16" até o marco M-337, de coordenada N = 9.612.448,33m e E = 674.739,33m; 14,95 m e azimute plano 019°51'23" até o marco M-338, de coordenada N = 9.612.462,39m e E = 674.744,43m; 45,09 m e azimute plano 003°53'31" até o marco M-339, de coordenada N =

9.612.507,37m e E = 674.747,57m; 14,61 m e azimute plano 036°51'08" até o marco M-340, de coordenada N = 9.612.519,04m e E = 674.756,35m; 4,47 m e azimute plano 057°22'55" até o marco M-341, de coordenada N = 9.612.521,44m e E = 674.760,12m; 12,91 m e azimute plano 022°30'56" até o marco M-342, de coordenada N = 9.612.533,36m e E = 674.765,08m; 10,58 m e azimute plano 024°24'53" até o marco M-343, de coordenada N = 9.612.542,99m e E = 674.769,47m; 31,46 m e azimute plano 035°04'08" até o marco M-344, de coordenada N = 9.612.568,70m e E = 674.787,59m; 3,63 m e azimute plano 080°55'12" até o marco M-345, de coordenada N = 9.612.569,27m e E = 674.791,17m; 36,47 m e azimute plano 114°32'11" até o marco M-346, de coordenada N = 9.612.554,07m e E = 674.824,32m; 37,56 m e azimute plano 013°43'29" até o marco M-347, de coordenada N = 9.612.590,54m e E = 674.833,29m; 34,85 m e azimute plano 001°08'25" até o marco M-348, de coordenada N = 9.612.625,38m e E = 674.834,04m; 17,37 m e azimute plano 001°08'25" até o marco M-349, de coordenada N = 9.612.642,74m e E = 674.834,42m; 49,51 m e azimute plano 024°23'12" até o marco M-350, de coordenada N = 9.612.687,80m e E = 674.854,93m; 53,69 m e azimute plano 051°41'31" até o marco M-351, de coordenada N = 9.612.721,01m e E = 674.897,12m; 43,71 m e azimute plano 039°36'25" até o marco M-352, de coordenada N = 9.612.754,64m e E = 674.925,04m; 30,62 m e azimute plano 078°59'11" até o marco M-353, de coordenada N = 9.612.760,44m e E = 674.955,10m; deste, acompanhando a configuração da M/D do Igarapé Cairari, com a seguinte distância 10.395,77 m até o marco M-354, de coordenada N = 9.621.846,80m e E = 675.047,53m; deste, segue confrontando com a Gleba Federal Tocantins, com a seguinte distância 338,50 m e azimute plano 271°45'42" até o marco M-355, de coordenada N = 9.621.857,77m e E = 674.709,22m; 264,73 m e azimute plano 334°10'20" até o marco M-356, de coordenada N = 9.622.096,24m e E = 674.594,28m; 904,06 m e azimute plano 289°00'53" até o marco M-357, de coordenada N = 9.622.392,18m e E = 673.740,05m; deste, segue confrontando com o Limite Municipal (IBGE) Breu Branco / Mojú, com a seguinte distância 995,51 m e azimute plano 089°37'57" até o marco M-358, de coordenada N = 9.622.396,94m e E = 674.735,53m; 16.508,57 m e azimute plano 089°37'56" até o marco M-01, ponto inicial da descrição deste perímetro. Todas as coordenadas aqui descritas encontram-se representadas no Sistema U T M, referenciadas ao Meridiano Central nº 51°00', fuso -22, tendo como datum o SIRGAS2000. Todos os azimutes e distâncias, área e perímetro foram calculados no plano de projeção. II - DETERMINAR à Diretoria de Gestão e Desenvolvimento Agrário e Fundiário-DEAF a adoção das medidas subsequentes com vistas à averbação da retificação na matrícula nº 1.082, fl.114 do Livro 2- F no Cartório de Registro de Imóveis de Breu Branco.

Daniel Nunes Lopes
Presidente

Protocolo: 312571

NÚCLEO DE GERENCIAMENTO DO PARÁ RURAL

TERMO ADITIVO A CONTRATO

1º TERMO ADITIVO AO CONTRATO Nº 01/2017 - NGPR
Data da assinatura: 13/02/2018.
Objeto: Prorrogação de vigência de 14/02/2018 à 13/02/2019.
Contratada: Ticket Soluções HDFGT S/A.
Endereço: Rua Machado de Assis, 50, Edifício 02, Bairro: Santa Lúcia - Campo Bom - RS - Cep: 97.700-000
Ordenador responsável: Valdo Luiz dos Santos Gaspar.

Protocolo: 312794

ALTERAÇÃO DE FÉRIAS

PORTARIA Nº. 082/2018 - NGPR Belém, 15 de Maio de 2018.

O GERENTE FINANCEIRO, no exercício de suas atribuições legais, estabelecidas pela portaria nº 1.018/2017 de 08 de Agosto de 2017 e de acordo com o processo nº 2017/163803.

RESOLVE: SUSPENDER por necessidade de serviços 15 (quinze dias) dias do gozo de férias, no período de 16/05/2018 a 31/05/2018 do servidor **Rodrigo Oliveira Aguiar**, Apoio Técnico, matrícula nº. 5933061/1, concedida pela portaria nº 051/2018-NGPR de 13/04/2018, referente ao período aquisitivo de 2017/2018.

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

AARÃO PETER

Gerente Administrativo e Financeiro

Protocolo: 312876

AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ

PORTARIA

PORTARIA Nº 1237/2018 – ADEPARÁ, 14 DE MAIO DE 2018

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

CONSIDERANDO, o que determina o Art. 49, da lei nº 5.810/94, que trata do **INSTITUTO DA REMOÇÃO** do servidor.

R E S O L V E:

REMOVER o (a) servidor (a) **RAIMUNDO DENILSON DIAS BRITO**, matrícula nº 5882893/3, ocupante do cargo de Agente Fiscal Agropecuário, da Gerência Regional de Abaetetuba/ Escritório de Baião para a Gerência Regional de Abaetetuba/ ULSA de Mocajuba, a partir da data de publicação.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 312945

PORTARIA Nº 1238/2018 - ADEPARÁ, 14 DE MAIO DE 2018

A AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ – ADEPARÁ, por meio de seu Diretor Administrativo e Financeiro, em conjunto com a Gerente de Recursos Humanos, pelas atribuições regimentalmente conferidas pelo artigo 15, inciso I, VII e artigo 18, inciso I e XIX de Decreto Estadual nº 393 de 11 de setembro de 2003.

CONSIDERANDO a Certidão de Nascimento de selo nº 067579 01 55 2018 1 00070 207 0029107 43 apresentada a esta GRH.

CONSIDERANDO, o que determina o Art. 72, inciso XIII, Art. 77, inciso IV e Art. 91 da lei nº 5.810/94.

RESOLVE:

CONCEDER ao servidor **RAIMUNDO SANTOS DA SILVA NETO**, matrícula nº 57223372/1, ocupante do cargo de Agente Fiscal Agropecuário, lotado neste Órgão, 10 (dez) dias de Licença Paternidade, no período de 18/04/2018 a 27/04/2018.

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

SALVIO CARLOS FREIRE DA SILVA

Diretor Administrativo e Financeiro

MARISTELA DO SOCORRO SILVA DOS SANTOS

Gerência de Área de Gestão de Pessoa

Protocolo: 312979

PORTARIA Nº 1239/2018 - ADEPARÁ, DE 14 DE MAIO DE 2018

A AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ – ADEPARÁ, por meio de seu Diretor Administrativo e Financeiro, em conjunto com a Gerente de Recursos Humanos, pelas atribuições regimentalmente conferidas pelo artigo 15, inciso I, VII e artigo 18, inciso I e XIX de Decreto Estadual nº 393 de 11 de setembro de 2003.

CONSIDERANDO a Certidão de Óbito nº 0657300155 2018 4 00018 119 0001632 90 apresentada a esta GRH.

CONSIDERANDO, o que determina o Art. 72, inciso III da lei nº 5.810/94.

R E S O L V E:

AUTORIZAR o afastamento da servidora **BELCHIOR ANDRADE CARNEIRO**, matrícula nº 5882729/3, ocupante do cargo de Agente Fiscal Agropecuário, lotado neste Órgão, pelo período de 08 (oito) dias, a contar de 22/02/2018 a 01/03/2018, decorrente do falecimento de seu genitor.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

SALVIO CARLOS FREIRE DA SILVA

Diretor Administrativo e Financeiro

MARISTELA DO SOCORRO SILVA DOS SANTOS

Gerente de Área de Gestão de Pessoa

Protocolo: 312987

DESIGNAR FISCAL DE CONTRATO

PORTARIA Nº 1266/2018, DE 15 DE MAIO DE 2018.

O DIRETOR GERAL da Agência de Defesa Agropecuária do Estado do Pará – ADEPARÁ, LUIZ PINTO DE OLIVEIRA, no uso de suas atribuições legais que lhe foram delegadas pelo Decreto Governamental de 20 de abril de 2017, publicado no DOE nº 33359 de 24 de abril de 2017.

CONSIDERANDO o disposto no Decreto nº 870, de 04 de outubro de 2013,

RESOLVE:

Art 1º - Designar o servidor **GEORGE FRANCISCO SOUZA SANTOS**, matrícula nº 57218653/ 3, para exercer o encargo de

Fiscal do Contrato nº 038/2018, firmado pela ADEPARÁ com a empresa F CARDOSO E CIA LTDA, CNPJ nº 04.949.905/0001-63, que tem por objeto aquisição de Kit de Atendimento a Emergências Vesiculares.

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

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 312824

PORTARIA Nº 1263, DE 15 DE MAIO DE 2018

O DIRETOR GERAL da Agência de Defesa Agropecuária do Estado do Pará – ADEPARÁ, LUIZ PINTO DE OLIVEIRA, no uso de suas atribuições legais que lhe foram delegadas pelo Decreto Governamental de 20 de abril de 2017, publicado no DOE nº 33359 de 24 de abril de 2017.

CONSIDERANDO o disposto no Decreto nº 870, de 04 de outubro de 2013,

RESOLVE:

Art 1º - Designar o servidor **Marcos Freitas Araújo**, matrícula nº 5558550/1, para exercer o encargo de Fiscal do Contrato nº 031/2013, referente ao Processo nº 2011/398128 de Locação do imóvel onde funciona a ADEPARÁ no município de Nova Ipixuna/PA.

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

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 312897

PORTARIA Nº 1235, DE 14 DE MAIO DE 2018

O DIRETOR GERAL da Agência de Defesa Agropecuária do Estado do Pará – ADEPARÁ, LUIZ PINTO DE OLIVEIRA, no uso de suas atribuições legais que lhe foram delegadas pelo Decreto Governamental de 20 de abril de 2017, publicado no DOE nº 33359 de 24 de abril de 2017.

CONSIDERANDO o disposto no Decreto nº 870, de 04 de outubro de 2013,

RESOLVE:

Art 1º - Designar o servidor **Moacir Vasconcelos Barbosa Filho**, matrícula nº 5689422/2, para exercer o encargo de Fiscal do Contrato nº 024/2013, referente ao Processo nº 2012/96502 de Locação do imóvel onde funciona a ADEPARÁ no município de Santa Isabel/PA.

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

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 312898

PORTARIA Nº 1265/2018, DE 15 DE MAIO DE 2018.

O DIRETOR GERAL da Agência de Defesa Agropecuária do Estado do Pará – ADEPARÁ, LUIZ PINTO DE OLIVEIRA, no uso de suas atribuições legais que lhe foram delegadas pelo Decreto Governamental de 20 de abril de 2017, publicado no DOE nº 33359 de 24 de abril de 2017.

CONSIDERANDO o disposto no Decreto nº 870, de 04 de outubro de 2013,

RESOLVE:

Art 1º - Designar o servidor **GEORGE FRANCISCO SOUZA SANTOS**, matrícula nº 57218653/ 3, para exercer o encargo de Fiscal do Contrato nº 037/2018, firmado pela ADEPARÁ com a empresa **AGROMUNDI COMERCIO E SERVIÇOS LTDA**, CNPJ nº 13.251.252/0001-35, que tem por objeto aquisição de Kit de Atendimento a Emergências Vesiculares.

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

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 312826

PORTARIA Nº 1264/2018, DE 15 DE MAIO DE 2018.

O DIRETOR GERAL da Agência de Defesa Agropecuária do Estado do Pará – ADEPARÁ, LUIZ PINTO DE OLIVEIRA, no uso de suas atribuições legais que lhe foram delegadas pelo Decreto Governamental de 20 de abril de 2017, publicado no DOE nº 33359 de 24 de abril de 2017.

CONSIDERANDO o disposto no Decreto nº 870, de 04 de outubro de 2013,

RESOLVE:

Art 1º - Designar o servidor **GEORGE FRANCISCO SOUZA SANTOS**, matrícula nº 57218653/ 3, para exercer o encargo de Fiscal do Contrato nº 036/2018, firmado pela ADEPARÁ com a empresa **N DO NASCIMENTO EIRELLI- EPP**, CNPJ nº 05.470.347/0001-11, que tem por objeto aquisição de Kit de Atendimento a Emergências Vesiculares.

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

LUIZ PINTO DE OLIVEIRA

Diretor Geral

Protocolo: 312832

ERRATA

ERRATA da portaria de diárias Nº 0932/2018, publicada no Diário Oficial 33607 de 27/04/2018.

Onde se lê: "DIÁRIAS / 30/04/2018 A 04/05/2018"

Leia-se: "DIÁRIAS / 07/05/2018 A 11/05/2018"

Protocolo: 312769

CONTRATO

CONTRATO ADMINISTRATIVO Nº 036/2018 – N DO NASCIMENTO EIRELLI

Objeto: Aquisição de materiais para compor o Kit de Atendimento a Emergências Vesiculares.

Valor Total: R\$ 1.581,00

Data Assinatura: 14/05/2018

Vigência: 14/05/2018 até 13/05/2019

Pregão Eletrônico nº 02/2018 – Processo nº 2017/15310

Contratado: N DO NASCIMENTO EIRELLI- EPP, com sede Avenida Barão do Rio Branco, 1206, Nova Olinda, Castanhal/PA, fone: (91) 3721-7019, inscrita no CNPJ sob o nº 05.470.347/0001-11.

Fiscal de Contrato: George Francisco Souza Santos, Matrícula: 57218653/ 3.

Ordenador: Luiz Pinto de Oliveira.

Protocolo: 312843

CONTRATO ADMINISTRATIVO Nº 038/2018 – F CARDOSO E CIA LTDA

Objeto: Aquisição de materiais para compor o Kit de Atendimento a Emergências Vesiculares.

Valor Total: R\$ 397.191,10

Data Assinatura: 14/05/2018

Vigência: 14/05/2018 até 13/05/2019

Pregão nº 02/2018 – Processo nº 2017/15310

Contratado: F CARDOSO E CIA LTDA, com sede Rua João Nunes de Souza, 125, Br 316 KM 08, Águas Brancas, Ananindeua/PA, Fone: (91) 3202-1310, inscrita no CNPJ sob o nº 04.949.905/0001-63.

Fiscal de Contrato: George Francisco Souza Santos, Matrícula: 57218653/ 3.

Ordenador: Luiz Pinto de Oliveira.

Protocolo: 312836

CONTRATO ADMINISTRATIVO Nº037/2018 – AGROMUNDI COMÉRCIO E SERVIÇOS - LTDA

Objeto: Aquisição de materiais para compor o Kit de Atendimento a Emergências Vesiculares.

Valor Total: R\$ 117.903,60

Data Assinatura: 14/05/2018

Vigência: 14/05/2018 até 13/05/2019

Pregão nº 02/2018 – Processo nº 2017/15310

Contratado: AGROMUNDI COMÉRCIO E SERVIÇOS - LTDA, com sede Avenida Dr. Freitas, 2562, sala B, Pedreira, Belém/PA, fone: (91)3228-1065, inscrita no CNPJ sob o nº 13.251.252/0001-35.

Fiscal de Contrato: George Francisco Souza Santos, Matrícula: 57218653/ 3.

Ordenador: Luiz Pinto de Oliveira.

Protocolo: 312841

DIÁRIA

Portaria: 1248/2018 Objetivo: Realizar vacinação fiscalizada/ assistida contra febre aftosa. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: REDENÇÃO/PA Destino: SANTA MARIA DAS BARREIRAS/PA Servidor: 541858571/NORMANDO ROLIM DANTAS (MEDICO VETERINARIO) / 4,5 DIÁRIAS / 21/05/2018 A 25/05/2018 Servidor: 572240921/ANA LEA MOREIRA MARTINS BUSQUETTI (FISCAL ESTADUAL AGROPECUARIO) / 4,5 DIÁRIAS / 21/05/2018 A 25/05/2018

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 312908

Portaria: 1271/2018 Objetivo: Realizar vacinação fiscalizada/ assistida contra febre aftosa. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: ITUPIRANGA/PA Destino: ITUPIRANGA, MARABÁ/PA Servidor: 5928851/DANIEL PEREIRA DE OLIVEIRA (AUXILIAR DE CAMPO) / 5,5 DIÁRIAS / 18/05/2018 A 23/05/2018 Servidor: 571738031/JOELSON DE SOUZA REZENDE (MEDICO VETERINARIO) / 5,5 DIÁRIAS / 18/05/2018 A 23/05/2018

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 312938

Portaria: 1255/2018 Objetivo: Realizar atividade de fiscalização no controle de trânsito de animais em evento pecuário. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: CONCEIÇÃO DO ARAGUAIA/PA Destino: REDENÇÃO/PA Servidor: 555861411/ DIENY FERREIRA DA TRINDADE (AGENTE DE DEFESA AGROPECUARIA) / 2,5 DIÁRIAS / 19/05/2018 A 21/05/2018

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 312849

Portaria: 1258/2018 Objetivo: Realizar treinamento dos servidores locais na área do pólo citrícola. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: CAPITAO POÇO/PA Destino: GARRAFÃO DO NORTE, IRITUIA, NOVA ESPERANÇA DO PIRIÁ, OURÉM/PA Servidor: 541872361/ROOSEVELT DE SOUZA OLORTEGUI (AGENTE DE DEFESA AGROPECUARIA) / 3,5 DIÁRIAS / 21/05/2018 A 24/05/2018

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 312950

Portaria: 1270/2018 Objetivo: Atender a ação de pronto atendimento a ordem judicial da comarca de Marabá e ordem judicial para adoção do cumprimento de mandato de avaliação e penhora expedida pelo juízo da 2ª vara cível. Fundamento Legal:

Lei 5.810/94, Art. 145/149. Origem: MARABA/PA Destino: NOVO REPARTIMENTO, PARAUAPEBAS/PA Servidor: 58827453/ JORGE LUIS DOS SANTOS CAVALCANTE (MEDICO VETERINARIO) / 3,5 DIÁRIAS / 15/05/2018 A 18/05/2018
 Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 312890

Portaria: 1273/2018 Objetivo: Realizar levantamento de detecção da mosca da carambola. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: SALVATERRA/PA Destino: CACHOEIRA DO ARARI/PA Servidor: 58616083/IVAL NAZARENO PORTAL DA COSTA (ENGENHEIRO AGRONOMO) / 0,5 DIÁRIAS / 22/05/2018 A 22/05/2018
 Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 312981

Portaria: 1257/2018 Objetivo: Realizar supervisão das programações de vacinação fiscalizada/assistida contra febre aftosa. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: MARABA/PA Destino: CURIONOPOLIS, EL DORADO DOS CARAJAS, ITUPIRANGA, NOVA IPIXUNA, PARAUAPEBAS, CRUZEIRO DO SUL/PA Servidor: 5938468/MATHIAS DAMASCENO PINHO (GERENTE REGIONAL) / 4,5 DIÁRIAS / 21/05/2018 A 25/05/2018
 Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 312927

Portaria: 1269/2018 Objetivo: Realizar vigilância e vacinação em caráter emergencial pelo ataque de morcegos hematofagos em animais e humanos na região. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: ABAETETUBA/PA Destino: MELGAÇO/PA Servidor: 541937741/JUCIVALDO MANOEL ABREU MONTEIRO (AGENTE DE DEFESA AGROPECUARIA) / 9,5 DIÁRIAS / 16/05/2018 A 25/05/2018
 Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 312863

Portaria: 1276/2018 Objetivo: Realizar levantamento de detecção da mosca da carambola. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: SALVATERRA/PA Destino: PONTA DE PEDRAS/PA Servidor: 58616083/IVAL NAZARENO PORTAL DA COSTA (ENGENHEIRO AGRONOMO) / 1,5 DIÁRIAS / 23/05/2018 A 24/05/2018
 Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 313027

Portaria: 1249/2018 Objetivo: Acompanhar e realizar vistorias técnicas em estabelecimentos processadores de polpa de frutas e farinha de mandioca. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: TUCUMA/PA Destino: AGUA AZUL DO NORTE, OURILANDIA DO NORTE, SÃO FELIZ DO XINGU/PA Servidor: 5890125/ANDRELLINA MARIA RIBEIRO SERRAO (FISCAL ESTADUAL AGROPECUARIO) / 4,5 DIÁRIAS / 22/05/2018 A 26/05/2018
 Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 312965

Portaria: 1274/2018 Objetivo: Realizar instalação das armadilhas da mosca da carambola. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: PARAGOMINAS/PA Destino: ULIANOPOLIS/PA Servidor: 571904901/JOSE DA COSTA BASTOS JUNIOR (FISCAL ESTADUAL AGROPECUARIO) / 1,5 DIÁRIAS / 22/05/2018 A 23/05/2018
 Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 312999

Portaria: 1267/2018 Objetivo: Realizar vigilância e vacinação em caráter emergencial pelo ataque de morcegos hematofagos em animais e humanos na região. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: INHANGAPI/PA Destino: MELGAÇO/PA Servidor: 541858611/JOHN CHARLES FERREIRA CORDEIRO (AGENTE DE DEFESA AGROPECUARIA) / 9,5 DIÁRIAS / 16/05/2018 A 25/05/2018
 Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 312871

Portaria: 1259/2018 Objetivo: Conduzir servidor com objetivo de ouvir depoimentos. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: BELÉM/PA Destino: JACUNDÁ/PA Servidor: 541872232/OVIDIO GOMES BRICIO NETO (MOTORISTA) / 5,5 DIÁRIAS / 21/05/2018 A 26/05/2018
 Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 312956

Portaria: 1275/2018 Objetivo: Realizar levantamento de detecção da mosca da carambola. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: MARABA/PA Destino: CURIONOPOLIS/PA Servidor: 571942761/JOAO PAULO SOUZA GOES (AGENTE DE DEFESA AGROPECUARIA) / 0,5 DIÁRIAS / 22/05/2018 A 22/05/2018
 Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 313016

Portaria: 1268/2018 Objetivo: Realizar ações para prestação de contas dos servidores inscritos em "Diversos Responsáveis". Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: BELÉM/PA Destino: ORIXIMINA, SANTAREM/PA Servidor: 541870811/ JORGE REIS MARQUES JUNIOR (ASSISTENTE ADMINISTRATIVO) / 5,5 DIÁRIAS / 15/05/2018 A 20/05/2018
 Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 312821

Portaria: 1256/2018 Objetivo: Realizar instalação de armadilhas para o levantamento de detecção da mosca da carambola. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: BOM JESUS DO TOCANTINS/PA Destino: ABEL FIGUEIREDO, DOM ELISEU, RONDON DO PARA/PA Servidor: 555861201/PABLO BANDEIRA (AGENTE DE DEFESA AGROPECUARIA) / 4,5 DIÁRIAS / 21/05/2018 A 25/05/2018
 Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 312921

Portaria: 1250/2018 Objetivo: Conduzir servidor com o objetivo de realizar diagnóstico educativo. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: BELÉM/PA Destino: CAPITAO POÇO, IRITUIA, OUREM/PA Servidor: 59058901/JOSUE DOS SANTOS CARVALHO (MOTORISTA) / 1,5 DIÁRIAS / 22/05/2018 A 23/05/2018
 Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 312976

EMPRESA DE ASSISTÊNCIA TÉCNICA E EXTENSÃO RURAL DO ESTADO DO PARÁ

PORTARIA

PORTARIA Nº0191/2018– 11.05.2018

O PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas,
 RESOLVE:
 C O N C E D E R, a Extensionista Rural I **MÁRCIA COUTINHO CAETANO** - Matrícula nº 57189527/1, lotado no Escritório Regional das Ilhas, 180 dias de Licença Maternidade, no período de 01.05.2018 à 27.10.2018, formalizada de acordo com Laudo Médico.
 PAULO AMAZONAS PEDROSO- Presidente

PORTARIA Nº0192/2018– 11.05.2018

O PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas,
 RESOLVE:
 A D O T A R, as seguintes medidas administrativas, relacionadas à situação funcional da Extensionista Rural II, Técnico em Agropecuária, **JOSÉ NIVALDO DA SILVA SALES** - Matrícula nº 57189844/2, a contar de 01.06.2018, abaixo relacionadas:
 R E V O G A R, a Portaria de nº 0674/2013, que designou para exercer a Função Gratificada de Chefe do Escritório Local de Aveiro/Tapajós.
 I –R E M A N E J A R a pedido, do Escritório Local de Aveiro, para exercer suas funções no Escritório Local de Itaituba/ambos vinculados ao Regional do Tapajós.
 PAULO AMAZONAS PEDROSO- Presidente

PORTARIA Nº0193/2018– 11.05.2018

O PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas,
 RESOLVE:
 A D O T A R, as seguintes medidas administrativas, relacionadas à situação funcional da Extensionista Rural II, Técnico em Agropecuária, **FÁBIO MATTOS ALMEIDA** - Matrícula nº 57223914/1, a contar de 01.06.2018, abaixo relacionadas:
 I –R E M A N E J A R a pedido, do Escritório Local de Placas, para exercer suas funções no Escritório Local de Aveiro/ambos vinculados ao Regional do Tapajós.
 II-D E S I G N A R, para exercer a Função Gratificada de Chefe do Escritório Local de Aveiro/Escritório Regional do Tapajós.
 PAULO AMAZONAS PEDROSO- Presidente

PORTARIA Nº0194/2018– 04.05.2018

O PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas,
 RESOLVE:
 P R O R R O G A R, pelo prazo de 30(Trinta) dias, a contar de 05/05/2018, os efeitos da Portaria de nº0132/2018, que criou a Comissão de Sindicância, com objetivo de apurar atos Libidinosos supostamente praticados nas dependências do Escritório Local de Portel/Regional do Marajó, composta pelos empregados ANTONIO ANDREY SILVA MATOS - Extensionista Rural I, PAULO AUGUSTO LOBATO DA SILVA - Extensionista Rural I e JULIANA ROSSI FORÇA MANGABEIRA- Advogada, para sob a presidência do primeiro, apurar rigorosamente os fatos acima descritos, devendo a presente comissão ao final apresentar relatório circunstanciado e conclusivo a esta presidência para adoção de medidas legais pertinentes, assegurando ao empregado os direitos à ampla defesa e ao contraditório.
 PAULO AMAZONAS PEDROSO - Presidente

PORTARIA Nº0195/2018– 04.05.2018

O PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas,
 RESOLVE:
 P R O R R O G A R, pelo prazo de 30(Trinta) dias, a contar de 05/05/2018, os efeitos da Portaria de nº0132/2018, que criou a Comissão de Sindicância, com objetivo de apurar atos Libidinosos supostamente praticados nas dependências do Escritório Local de Portel/Regional do Marajó, composta pelos empregados ANTONIO ANDREY SILVA MATOS - Extensionista Rural I, PAULO AUGUSTO LOBATO DA SILVA - Extensionista Rural I e JULIANA ROSSI FORÇA MANGABEIRA- Advogada, para sob a presidência do primeiro, apurar rigorosamente os fatos acima descritos, devendo a presente comissão ao final apresentar relatório circunstanciado e conclusivo a esta presidência para adoção de medidas legais pertinentes, assegurando ao empregado os direitos à ampla defesa e ao contraditório.
 PAULO AMAZONAS PEDROSO - Presidente

PORTARIA Nº0196/2018– 11.05.2018

O PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas,
 RESOLVE:
 P R O R R O G A R, pelo prazo de 30(Trinta) dias, a contar de 05/05/2018, os efeitos da Portaria de nº0133/2018, que criou a Comissão de Sindicância, com objetivo de apurar suposta Desídia funcional decorrente de Problemas interpessoais entre empregados lotados no Escritório Local de Portel/Regional do Marajó, composta pelos empregados ANTONIO ANDREY SILVA MATOS - Extensionista Rural I, MARIA DE NAZARÉ FIGUEIRA BRASILEIRO SALGADO - Extensionista Social II e RAFAELA RIOS ALVES LEITE- Advogada, para sob a presidência do primeiro, apurar rigorosamente os fatos acima descritos, devendo a presente comissão ao final apresentar relatório circunstanciado e conclusivo a esta presidência para adoção de medidas legais pertinentes, assegurando ao empregado os direitos à ampla defesa e ao contraditório.
 PAULO AMAZONAS PEDROSO - Presidente

RESOLVE:
 P R O R R O G A R, pelo prazo de 30(Trinta) dias, a contar de 05/05/2018, os efeitos da Portaria de nº0133/2018, que criou a Comissão de Sindicância, com objetivo de apurar suposta Desídia funcional decorrente de Problemas interpessoais entre empregados lotados no Escritório Local de Portel/Regional do Marajó, composta pelos empregados ANTONIO ANDREY SILVA MATOS - Extensionista Rural I, MARIA DE NAZARÉ FIGUEIRA BRASILEIRO SALGADO - Extensionista Social II e RAFAELA RIOS ALVES LEITE- Advogada, para sob a presidência do primeiro, apurar rigorosamente os fatos acima descritos, devendo a presente comissão ao final apresentar relatório circunstanciado e conclusivo a esta presidência para adoção de medidas legais pertinentes, assegurando ao empregado os direitos à ampla defesa e ao contraditório.
 PAULO AMAZONAS PEDROSO - Presidente

PORTARIA Nº0196/2018– 11.05.2018

O PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas,
 RESOLVE:
 D E S I G N A R, a contar de 04.06.2018 à 06.07.2018, a Auxiliar de Administração **MARIA DE FÁTIMA DE OLIVEIRA BATISTA** - Matrícula nº 423599/2, para responder pela Unidade Administrativa do Escritório Regional de Capanema, em virtude do titular encontrar - se em gozo de Férias.
 PAULO AMAZONAS PEDROSO - Presidente

PORTARIA Nº0197/2018– 11.05.2018

O PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas,
 RESOLVE:
 A D O T A R, as seguintes medidas administrativas, relacionadas à situação funcional do Extensionista Rural I, Engº-Agrônomo **ROMILDO PEREIRA DE MORAIS** - Matrícula nº 3175626/2, a contar de 14.05.2018, abaixo relacionadas:
 I - R E V O G A R, a Portaria de nº 0259/2015, que designou para exercer a Função Gratificada de Coordenador de Administração e Desenvolvimento de Recursos Humanos/CODES.
 II –T R A N S F E R I R a pedido, do Escritório Central/Coordenadoria de Administração e Desenvolvimento de Recursos Humanos/CODES, para exercer suas funções no Escritório Local de Ananindeua/Escritório Regional das Ilhas.
 PAULO AMAZONAS PEDROSO - Presidente

Protocolo: 312773

SECRETARIA DE ESTADO DE MEIO AMBIENTE E SUSTENTABILIDADE

DESIGNAR FISCAL DE CONTRATO

PORTARIA Nº 873/2018 - GAB/SEMAS BELÉM, 14 DE MAIO DE 2018.

MARIA DO SOCORRO VASCONCELOS COLARES, Secretária Adjunta de Gestão Administrativa e Tecnologia, usando das atribuições que lhe são conferidas;
CONSIDERANDO os fatos descritos nos autos do Processo nº 29886/2017 e teor do Memorando nº 178009/2017/GEMAP/COAD/DGAF/SAGAT;

RESOLVE:
I – DESIGNAR, para atuar como fiscal de Contrato, pelo prazo que perdurar a vigência do Contrato, os servidores abaixo relacionado:

CONTRATO	PARTES	FISCAL/MATRÍCULA
Nº 021/2018	SECRETARIA DE ESTADO DE MEIO AMBIENTE E SUSTENTABILIDADE – SEMAS/PA E A EMPRESA BELPARÁ COMERCIO LTDA.	ROSEMBERG SILVA DE SOUZA, Matrícula 57175419/ 1- (TITULAR) THIEGO GEORGE DA CUNHA NACIF Matrícula: 57174061/ 2 – (SUPLENTE)

II – Determinar à Coordenadoria de Gestão de Pessoal – CGP, que através do setor competente, tome as devidas providências ao fiel cumprimento do presente Ato.

III – Esta Portaria entrará em vigor na data de sua publicação.
DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.

MARIA DO SOCORRO VASCONCELOS COLARES
 Secretária Adjunta de Gestão Administrativa e Tecnologia
Protocolo: 312982

ERRATA

ERRATA DA PORTARIA Nº 835/2018 - GAB/SEMAs DE 10/05/2018, PUBLICADA NO DOE Nº 33616 DO DIA 14/05/2018. ONDE SE LÊ: ORIGEM: 24/05/2018
LEIA-SE: ORIGEM: 24/04/2018

Protocolo: 312712

AVISO DE LICITAÇÃO**PREGÃO ELETRÔNICO Nº 011/2018**

Objeto: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA NO FORNECIMENTO DE MATERIAIS DE CONSUMO (BRINDES PERSONALIZADOS).

Entrega do Edital: www.comprasgovernamentais.gov.br; www.semAs.pa.gov.br; www.compraspara.pa.gov.br

Local de Abertura: www.comprasgovernamentais.gov.br
Data de Abertura: 28/05/2018 às 10:00 h (horário de Brasília)
16 de maio de 2018

Kristiane Maia Gluck Paul

PREGOEIRA SEMAs/PA

Protocolo: 312932

DIÁRIA**PORTARIA Nº 843/2018-GAB/SEMAs DE 10 DE MAIO DE 2018.**

OBJETIVO: DOCUMENTAR E FAZER COBERTURA JORNALÍSTICA NOS MUNICÍPIOS 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: PARAUPEBAS/PA E AGUA AZUL DO NORTE/PA

PERÍODO: 09/05 A 10/05/2018 - (01 E ½) DIÁRIA.

SERVIDOR:

- 57175354/4 - NILSON CORTINHAS SOUSA - (ASSESSOR)

ORDENADOR: MARIA DO SOCORRO VASCONCELOS COLARES.

Protocolo: 312521

PORTARIA Nº 863/2018 - GAB/SEMAs DE 11 DE MAIO DE 2018

OBJETIVO: REALIZAR VISTORIA TECNICA NO MUNICÍPIO CITADO.

FUNDAMENTO LEGAL: DECRETO Nº 734/1992, LEI 5.810/1994, ART.145 A 149 E ORIENTAÇÃO NORMATIVA Nº 01/2008-AGE/PA. PRAZO PARA ENTREGA DE RELATÓRIOS DE VIAGEM: 03 E 1/2 (TRÊS E MEIA) 05 (CINCO) DIAS APÓS RETORNO DE VIAGEM.

ORIGEM: ALTAMIRA/PA

DESTINO: URUARÁ/PA E VITÓRIA DO XINGU/PA

PERÍODO: 16/05 A 20/05/2018 - (04 E ½) DIÁRIAS.

SERVIDORES:

- 5936435/ 1 - MARCIA REGINA PALMEIRA DE OLIVEIRA (TECNICO EM GESTAO DE MEIO AMBIENTE)

- 5938677/1 - DANIEL VICTOR DA ROCHA MACHADO (TECNICO EM GESTAO DE MEIO AMBIENTE)

- 5927690/1 - LAZARO CRUZ ARAUJO - (MOTORISTA)

ORDENADOR: **MARIA DO SOCORRO VASCONCELOS COLARES.**

Protocolo: 312837

PORTARIA Nº 862/2018-GAB/SEMAs DE 11 DE MAIO DE 2018.

OBJETIVO: REALIZAR A II QUALIFICAÇÃO PARA GESTÃO AMBIENTAL DOS MUNICÍPIOS DO PARÁ, NO MUNICÍPIO CITADO.

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

ORIGEM: BELÉM/PA

DESTINO: CASTANHAL/PA

PERÍODO: 13/05 A 18/05/2018 - (05 E ½) DIÁRIAS.

SERVIDOR:

- 57193713/ 2 - JOZELIA PAIVA DE SOUZA (ASSISTENTE ADMINISTRATIVO)

ORDENADOR: MARIA DO SOCORRO VASCONCELOS COLARES.

Protocolo: 312888

PORTARIA Nº 834/2018-GAB/SEMAs DE 10 DE MAIO DE 2018.

OBJETIVO: REALIZAREM VISTÓRIA TÉCNICA EM PROCESSOS 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: CASTANHAL/PA, SANTA MARIA DO PARÁ/PA, NOVA TIMBOTEUA/PA E VISEU/PA.

PERÍODO: 08/05 A 11/05/2018 - (03 E ½) DIÁRIAS.

SERVIDORES:

- 8001279/2 - YURI TEIXEIRA NUNEZ (ASSESSOR ESPECIAL I)

- 5936154/1 - ANA CLAUDIA FERREIRA RAMOS (TÉCNICO EM GESTÃO DE MEIO AMBIENTE)

- GABRIEL ALMEIDA SILVA (ESTAGIÁRIO)

- 57194377/1 - LEONARDO SILVA DA SILVA (MOTORISTA)

ORDENADOR: **MARIA DO SOCORRO VASCONCELOS COLARES.**

Protocolo: 312499

PORTARIA Nº 856/2018-GAB/SEMAs DE 11 DE MAIO DE 2018.

OBJETIVO: PARTICIPAR DE CAPACITAÇÃO DOS MUNICÍPIOS PARA GESTÃO AMBIENTAL.

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: ITAITUBA/PA E SANTARÉM/PA

PERÍODO: 23/05 A 27/05/2018 - (04 E ½) DIÁRIAS.

SERVIDOR:

- 5914604/2 - JAKELINE DA SILVA VIANA - (TECNICO EM GESTAO DE MEIO AMBIENTE)

ORDENADOR: MARIA DO SOCORRO VASCONCELOS COLARES

Protocolo: 312507

PORTARIA Nº 820/2018-GAB/SEMAs DE 09 DE MAIO DE 2018.

OBJETIVO: PARTICIPAR DA CAMPANHA DE SENSIBILIZAÇÃO E EDUCAÇÃO AMBIENTAL NO ÂMBITO DO PROGRAMA MUNICÍPIOS VERDES, NO MUNICÍPIO CITADO.

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

ORIGEM: BELÉM/PA

DESTINO: ABEL FIQUEREDO/PA

PERÍODO: 09/05/ A 12/05/2018 - (03 E ½) DIÁRIAS

SERVIDORES:

- 5899147/ 2 - LUCIANO CARVALHO FREITAS (TECNICO EM GESTAO DE AGROPECUARIA)

- 86207/ 1 - MARINALDO ANTONIO GONCALVES (MOTORISTA)

ORDENADOR: MARIA DO SOCORRO VASCONCELOS COLARES

Protocolo: 312650

PORTARIA Nº 864/2018-GAB/SEMAs DE 11 DE MAIO DE 2018.

OBJETIVO: PARTICIPAR DE AUDIÊNCIA PÚBLICA NO MUNICÍPIO CITADO.

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

ORIGEM: BELÉM/PA

DESTINO: ÁGUA AZUL DO NORTE/PA

PERÍODO: 09/05 A 10/05/2018 - (01 E ½) DIÁRIA.

SERVIDOR:

- 5930956/1 - LUIS AUGUSTO GODINHO SARDINHA CORREA - (PROCURADORA DO ESTADO)

ORDENADOR: MARIA DO SOCORRO VASCONCELOS COLARES

Protocolo: 312951

PORTARIA Nº 858/2018-GAB/SEMAs DE 11 DE MAIO DE 2018

OBJETIVO: REALIZAR TREINAMENTO NA PLATAFORMA DO SISTEMA DE CADASTRO AMBIENTAL RURAL - SICAR/PA, E NA PLATAFORMA DO PROGRAMA DE REGULARIZAÇÃO AMBIENTAL - PRA, NO MUNICÍPIO CITADO.

FUNDAMENTO LEGAL: DECRETO Nº 734/1992, LEI 5.810/1994,

ART.145 A 149 E ORIENTAÇÃO NORMATIVA Nº 01/2008-AGE/PA. PRAZO PARA ENTREGA DE RELATÓRIOS DE VIAGEM: 05 (CINCO) DIAS APÓS RETORNO DE VIAGEM.

ORIGEM: BELÉM/PA

DESTINO: SANTARÉM/PA E ORIXIMINA/PA

PERÍODO: 13/05 A 19/05/2018 - (06 e ½) DIÁRIAS.

SERVIDORES:

- 57212539/2 - CRISTIANO DA SILVA ROCHA - (TECNICO EM GESTAO DE AGROPECUARIA)

- 80845193/ 1 - MARCELO SILVA AUZIER - (TECNICO EM GESTAO DE AGROPECUARIA)

- 57176223/1 - ANDERSON BARROS MENDONCA - (MOTORISTA)

ORDENADOR: MARIA DO SOCORRO VASCONCELOS COLARES

Protocolo: 312488

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

CONTRATO**EXTRATO DOS CONTRATOS 023 E 024/2018**

PARTES: IDEFLOR-BIO E AS SEGUINTEs EMPRESAS:

ANA PAULA SILVA FEIO e CONTIPLAN TECNOLOGIA GRÁFICA LTDA. - EPP.

ORIGEM: PREGÃO ELETRÔNICO, processado sob o nº 001/2018 - IDEFLOR-BIO.

OBJETO: contratação de empresa especializada fornecimento de material de processamento de dados: formulário contínuo.

ASSINATURA: 15/05/2018

VIGÊNCIA: 16/05/2018 A 15/05/2019

FISCALIZAÇÃO: ROSÂNGELA DOS SANTOS TELLES, matrícula nº 2330, lotada na GMP/DAF.

DOTAÇÃO ORÇAMENTÁRIA: Programas de Trabalho 1812.21.297.8338.0000 - Fonte de Recursos 0656 - Elementos de Despesa 33.90.30.

DETALHAMENTO:

CONTRATO 023/20 - CONTRATADA: ANA PAULA SILVA FEIO

VALOR: R\$ 5.800,00 (cinco mil e oitocentos reais), item 02;

CONTRATO 024/2018 - CONTRATADA: CONTIPLAN TECNOLOGIA GRÁFICA LTDA. - EPP.

VALOR: R\$ 4.100,00 (quatro mil e cem reais) - item 01

THIAGO VALENTE NOVAES

PRESIDENTE DO IDEFLOR-BIO

CONTRATANTE

RODRIGO WAGNER DA SILVA PESSOA

ANA PAULA SILVA FEIO

CONTRATADA

LUIZ CESAR AFFONSO ALVES

CONIPLAN TECNOLOGIA GRÁFICA LTDA. - EPP

CONTRATADA

Protocolo: 312948

APOSTILAMENTO

PROCESSO Nº 2011/387443

3º APOSTILAMENTO AO CONTRATO DE CONCESSÃO FLORESTAL DA UMF II CONJUNTO DE GLEBAS MAMURU-ARAPIUNS

Pela presente e com fulcro no § 8º do art. 65 da Lei Federal nº 8.666, de 21 de junho de 1993, e respectivas atualizações, O INSTITUTO DE DESENVOLVIMENTO FLORESTAL E DA BIODIVERSIDADE DO ESTADO DO PARÁ - IDEFLOR-BIO, entidade de direito público, constituída sob a forma de autarquia, nos termos da Lei nº 6.963, de 16 de abril de 2007, com sede na Av. João Paulo II s/n - Parque Ambiental do Utinga - Belém/PA, inscrita no CNPJ sob o nº 08.780.663/0001-88, neste ato representado por seu Presidente, THIAGO VALENTE NOVAES, portador da Carteira de Identidade nº 3077163 2º via, inscrito no CPF/MF sob o nº 803.813.672-15, designado pelo Decreto s/n, publicado no Diário Oficial do Estado de nº 32.798 de 01 de janeiro de 2015, REGISTRA que:

ficam alterados os preços expressos no Contrato de Concessão, celebrado no dia 29 de setembro de 2011, com extrato publicado no Diário Oficial do Estado (DOE) nº 32011 de 03 de outubro de 2011, com a empresa RONDOBEL INDUSTRIA E COMERCIO DE MADEIRAS LTDA, inscrita no CNPJ sob o nº 03.431.797/0001-70, com sede na Quadra 05, setor A, distrito industrial de Icoaraci, bairro Icoaraci, Belém/PA, conforme Cláusula 7a do Contrato.

os preços aqui apresentados ficam reajustados em 2,76268% referente ao IPCA acumulado de Maio de 2017 a Abril de 2018, Tabela 1;

Tabela 1 – Reajuste do preço da madeira.

Preço Único Mínimo do Edital Atualizado 2º Apostilamento1 (R\$)	Preço Único Contratual Atualizado 2º Apostilamento1 (R\$)	IPCA 05/2017 a 04/2018	Preço Mínimo edital Atualizado 3º Apostilamento	Preço Contratual Atualizado 3º Apostilamento (R\$)	Volume (m³/ha)	Valor do Contrato Atualizado (R\$) 2	valor da garantia3
44,86	44,86	1,0276268	46,10	46,10	16.191,07	746.399,63	373.199,81

Notas:1 Valor atualizado 2º APOSTILAMENTO conforme variação do IPCA 05/2016 a 04/2017 4,08253%

2 Somatório do preço atualizado vezes o volume ajustado.

3 Correspondente a 50% do valor do contrato atualizado.

o valor atualizado da garantia para ajuste a contar a partir de 01/06/2018, será de R\$ 373.199,81 (trezentos e setenta e três mil, cento e noventa e nove reais e oitenta e um centavos), Tabela 1;

o Valor anual estimado do Contrato (Cláusula 30) fica alterado para R\$ 746.399,63 (setecentos e quarenta e seis mil, trezentos e noventa e nove reais e sessenta e três centavos), Tabela 1;

o Preço mínimo único do edital, fica reajustado pela variação do IPCA de Maio de 2017 a Abril de 2018, Tabela 1;

o preço do Material Lenhoso Residual de Exploração, conforme Subcláusula 4.3, fica alterado para R\$ 7,08 (sete reais e oito centavos) o estéreo (st), Tabela 2;

Tabela 2 – Preço do material lenhoso residual. Vol (st.)

Valor Contratual (R\$) 1	Valor Atualizado 1º Apostilamento (R\$)²	Valor Atualizado 2º Apostilamento (R\$)³	IPCA 05/2017 a 04/2018	Valor Atualizado 3º Apostilamento (R\$)
5,00	6,61	6,88	1,0276268	7,08

Notas: 1 Valor do contrato

2 Valor atualizado conforme variação do IPCA de out/2011 a abr/2015, mais 4,5% referente a meta de inflação em substituição ao IPCA de 05/2015 a 04/2016

3 Valor atualizado 2º APOSTILAMENTO conforme variação do IPCA de IPCA 10/2017 a 04/2018 (4,08253%)

o valor do Investimento Social (R\$/ha/ano) do Indicador A2, previsto no Anexo 8 do Contrato, fica alterado para R\$/ha/ano 0,28 (vinte e oito centavos), Tabela 3.

Tabela 3 – Valor do investimento social. (R\$/hectare/ano)

Valor contratual1	Valor Atualizado 1º Apostilamento (R\$)²	Valor Atualizado 2º Apostilamento (R\$)³	IPCA 05/2017 a 04/2018	Valor Atualizado 3º Apostilamento (R\$)
0,20	0,26	0,27	1,0276268	0,28

Notas: 1 Valor indicador A2

2 Valor atualizado conforme variação do IPCA de out/2011 a abr/2015, mais 4,5% referente a meta de inflação em substituição ao IPCA de 05/2015 a 04/2016

3 Valor atualizado 2º APOSTILAMENTO conforme variação do IPCA de IPCA 10/2017 a 04/2018 (4,08253%)

Todas as alterações objeto de registro neste instrumento encontram-se em conformidade com o procedimento de reajuste de preço constante no contrato e nas Instruções Normativas nº 002/16 e 001/2015 (Ideflor-bio).

Belém, 14 de maio de 2018

THIAGO VALENTE NOVAES

Presidente

Protocolo: 312494

PROCESSO Nº 2011/385233

5º APOSTILAMENTO AO CONTRATO DE CONCESSÃO FLORESTAL DA UMF I CONJUNTO DE GLEBAS MAMURU-ARAPIUNS

Pela presente e com fulcro no § 8º do art. 65 da Lei Federal nº 8.666, de 21 de junho de 1993, e respectivas atualizações, O INSTITUTO DE DESENVOLVIMENTO FLORESTAL E DA BIODIVERSIDADE DO ESTADO DO PARÁ – IDEFLOR-BIO, entidade de direito público, constituída sob a forma de autarquia, nos termos da Lei nº 6.963, de 16 de abril de 2007, com sede na Av. João Paulo II s/n – Parque Ambiental do Utinga – Belém/PA, inscrita no CNPJ sob o nº 08.780.663/0001-88, neste ato representado por seu Presidente, THIAGO VALENTE NOVAES, portador da Carteira de Identidade nº 3077163 2º via, inscrito no CPF/MF sob o nº 803.813.672-15, designado pelo Decreto s/n, publicado no Diário Oficial do Estado de nº 32.798 de 01 de janeiro de 2015, REGISTRA que:

ficam alterados os preços expressos no Contrato de Concessão, celebrado no dia 29 de setembro de 2011, com extrato publicado no Diário Oficial do Estado (DOE) nº 32011 de 03 de outubro de 2011, com a empresa LN GUERRA INDUSTRIA E COMÉRCIO DE MADEIRAS LTDA, inscrita no CNPJ sob o nº 316.468/0001-15, com endereço na Tv. Doutor Moraes, nº 565 – 3º andar – sala 305, CEP: 66035-080 cidade de Belém, Estado do Pará, conforme Cláusula 7a do Contrato.

os preços aqui apresentados ficam reajustados em 2,76268% referente ao IPCA acumulado de Maio de 2017 a Abril de 2018, Tabela 1;

Tabela 1 – Reajuste do preço da madeira

Categoria de Valor 1	Preço Mínimo edital Atualizado 4º Apostilamento2	Preço Contratual Atualizado 4º Apostilamento (R\$)²	IPCA 05/2017 a 04/2018	Preço Mínimo edital Atualizado 5º Apostilamento	Preço Contratual Atualizado 5º Apostilamento (R\$)	Volume (m³/ha)	Valor do Contrato Atualizado (R\$) 3	valor da garantia4
1.160.897,97145.516,211.100,36132,24126,231,0276268 128,69122,84Categoria 1								
772.792,308.672,5789,1183,211,0276268 86,7180,98Categoria 2								
172.330,472.707,4663,6545,841,0276268 61,9444,61Categoria 3								
954.993,8112.277,7077,7823,271,0276268 75,6922,65Categoria 4								
276.163,1412.596,2321,9216,921,0276268 21,3316,47Categoria 5								
2.321.795,9437.354,32 Total								

Notas: 1 Categorias de preço do contrato

2 Valor atualizado 4º APOSTILAMENTO conforme variação do IPCA 05/2016 a 04/2017 4,08253%

3 Somatório do preço atualizado vezes o volume ajustado.

4 Correspondente a 50% do valor do contrato atualizado..

o valor atualizado da garantia para ajuste a contar a partir de 01/06/2018, será de R\$ 1.160.897,97 (um milhão cento e sessenta mil, oitocentos e noventa e sete reais e noventa e sete centavos), Tabela 1;

o Valor anual estimado do Contrato (Cláusula 30) fica alterado para R\$ 2.321.795,94 (dois milhões trezentos e vinte e um mil, setecentos e noventa e cinco reais e noventa e quatro centavos), Tabela 1;

o Preço mínimo de cada grupo de espécies madeiras fixados no do edital, ficam reajustados pelo em 2,76268% referente ao IPCA acumulado de Maio de 2017 a Abril de 2018, Tabela 1;

o preço do Material Lenhoso Residual de Exploração, conforme Subcláusula 4.3, fica alterado R\$ 7,07 (sete reais e sete centavos) o estéreo (st), Tabela 2;

Tabela 2 – Preço do material lenhoso residual. Vol (st.)

Valor Contratual (R\$) 1	Valor Atualizado 1º Apostilamento (R\$) ²	Valor Atualizado 2º Apostilamento (R\$)³	Valor Atualizado 3º Apostilamento (R\$)4	Valor Atualizado 4º Apostilamento (R\$)5	IPCA 05/2017 a 04/2018	Valor Atualizado 5º Apostilamento (R\$)
5,00	5,57	6,32	6,61	6,88	1,0276268	7,07

Notas: 1 Valor do contrato

2 Valor atualizado1º APOSTILAMENTO conforme variação do IPCA de out/2011 a set/2013 (11,14%).

3 Valor atualizado 2º APOSTILAMENTO conforme variação do IPCA de IPCA 10/2013 a 04/2015 (13,5386%)

4 Valor atualizado 3º APOSTILAMENTO conforme variação do Meta de Infração em substituição ao IPCA 05/2015 a 04/2016 4,5%

5 Valor atualizado 4º APOSTILAMENTO conforme variação do IPCA de IPCA 10/2017 a 04/2018 (4,08253%)

o valor do Investimento Social (R\$/ha/ano) do Indicador A2, previsto no Anexo 8 do Contrato, fica alterado para R\$/ha/ano 5,66 (cinco reais e sessenta e seis centavos), Tabela 3.

Tabela 3 – Valor do investimento social. (R\$/hectare/ano)

Valor Contratual (R\$) 1	Valor Atualizado 1º Apostilamento (R\$) 2	Valor Atualizado 2º Apostilamento (R\$) 3	Valor Atualizado 3º Apostilamento (R\$) 4	Valor Atualizado 4º Apostilamento (R\$) 5	IPCA 05/2017 a 04/2018	Valor Atualizado 5º Apostilamento (R\$)
4,00	4,46	5,06	5,29	5,51	1,0276268	5,66

Notas: 1 Valor indicador A2

2 Valor atualizado 1º APOSTILAMENTO conforme variação do IPCA de out/2011 a set/2013 (11,14%).

3 Valor atualizado 2º APOSTILAMENTO conforme variação do IPCA de IPCA 10/2013 a 04/2015 (13,5386%)

4 Valor atualizado 3º APOSTILAMENTO conforme variação do Meta de Infração em substituição ao IPCA 05/2015 a 04/2016 4,5%

5 Valor atualizado 4º APOSTILAMENTO conforme variação do IPCA de IPCA 10/2017 a 04/2018 (4,08253%)

Todas as alterações objeto de registro neste instrumento encontram-se em conformidade com o procedimento de reajuste de preço constante no contrato e nas Instruções Normativas nº 002/16 e 001/2015 (Ideflor-bio).

Belém, 14 de maio de 2018

THIAGO VALENTE NOVAES

Presidente

Protocolo: 312491

PROCESSO Nº 2011/384967

5º APOSTILAMENTO AO CONTRATO DE CONCESSÃO FLORESTAL DA UMF III CONJUNTO DE GLEBAS MAMURU-ARAPIUNS

Pela presente e com fulcro no § 8º do art. 65 da Lei Federal nº 8.666, de 21 de junho de 1993, e respectivas atualizações, O INSTITUTO DE DESENVOLVIMENTO FLORESTAL E DA BIODIVERSIDADE DO ESTADO DO PARÁ – IDEFLOR-BIO, entidade de direito público, constituída sob a forma de autarquia, nos termos da Lei nº 6.963, de 16 de abril de 2007, com sede na Av. João Paulo II s/n – Parque Ambiental do Utinga – Belém/PA, inscrita no CNPJ sob o nº 08.780.663/0001-88, neste ato representado por seu Presidente, THIAGO VALENTE NOVAES, portador da Carteira de Identidade nº 3077163 2º via, inscrito no CPF/MF sob o nº 803.813.672-15, designado pelo Decreto s/n, publicado no Diário Oficial do Estado de nº 32.798 de 01 de janeiro de 2015, REGISTRA que:

ficam alterados os preços expressos no Contrato de Concessão, celebrado no dia 29 de setembro de 2011, com extrato publicado no Diário Oficial do Estado (DOE) nº 32011 de 03 de outubro de 2011, com a empresa AMAZONIA FLORESTAL LTDA, inscrita no CNPJ sob o nº 513.417/0001-09, com endereço na Rodovia Transamazônica km 01 – Vila Miritituba, cidade de Itaituba/PA, conforme Cláusula 7a do Contrato.

os preços aqui apresentados ficam reajustados em 2,76268% referente ao IPCA acumulado de Maio de 2017 a Abril de 2018, Tabela 1;

Tabela 1 – Reajuste do preço da madeira. - Preço Único

Preço Único Mínimo edital Atualizado 4º Apostilamento 1	Preço Único Contratual Atualizado 4º Apostilamento (R\$) 1	IPCA 05/2017 a 04/2018	Preço Único Mínimo edital Atualizado 5º Apostilamento	Preço Único Contratual Atualizado 5º Apostilamento (R\$)	Volume (m³/ha)	Valor do Contrato Atualizado (R\$) 2	valor da garantia 3
44,86	84,43	1,0276268	46,10	86,76	69.786,41	6.054.970,92	3.027.485,46

Notas: 1 Valor atualizado 4º APOSTILAMENTO conforme variação do IPCA 05/2016 a 04/2017 4,08253%

2 Somatório do preço atualizado vezes o volume ajustado.

3 Correspondente a 50% do valor do contrato atualizado.

o valor atualizado da garantia para ajuste a contar a partir de 01/06/2018, será de R\$ 3.027.485,46 (três milhões, vinte sete mil, quatrocentos e oitenta e cinco reais e quarenta e seis centavos), Tabela 1;

o Valor anual estimado do Contrato (Cláusula 30) fica alterado para R\$ 6.054.970,92 (seis milhões, cinquenta e quatro mil, novecentos e setenta reais e noventa e dois centavos), Tabela 1;

o Preço único mínimo do edital, fica reajustado em 2,76268% referente ao IPCA acumulado de Maio de 2017 a Abril de 2018, Tabela 1;

o preço do Material Lenhoso Residual de Exploração, conforme Subcláusula 4.3, fica alterado R\$ 7,07 (sete reais e sete centavos) o estéreo (st), Tabela 2;

Tabela 2 – Preço do material lenhoso residual. Vol (st.)

Valor Contratual (R\$) 1	Valor Atualizado 1º Apostilamento (R\$) 2	Valor Atualizado 2º Apostilamento (R\$) 3	Valor Atualizado 3º Apostilamento (R\$) 4	Valor Atualizado 4º Apostilamento (R\$) 5	IPCA 05/2017 a 04/2018	Valor Atualizado 5º Apostilamento (R\$)
5,00	5,57	6,32	6,61	6,88	1,0276268	7,07

Notas: 1 Valor do contrato

2 Valor atualizado 1º APOSTILAMENTO conforme variação do IPCA de out/2011 a set/2013 (11,14%).

3 Valor atualizado 2º APOSTILAMENTO conforme variação do IPCA de IPCA 10/2013 a 04/2015 (13,5386%)

4 Valor atualizado 3º APOSTILAMENTO conforme variação do Meta de Infração em substituição ao IPCA 05/2015 a 04/2016 4,5%

5 Valor atualizado 4º APOSTILAMENTO conforme variação do IPCA de IPCA 05/2016 a 04/2017 4,08253%

o valor do Investimento Social (R\$/ha/ano) do Indicador A2, previsto no Anexo 8 do Contrato, fica alterado para R\$/ha/ano 2,83 (dois reais e oitenta e três centavos), Tabela 3.

Tabela 3 – Valor do investimento social. (R\$/hectare/ano)

Valor Contratual (R\$) 1	Valor Atualizado 1º Apostilamento (R\$) 2	Valor Atualizado 2º Apostilamento (R\$) 3	Valor Atualizado 3º Apostilamento (R\$) 3	Valor Atualizado 4º Apostilamento (R\$)	IPCA 05/2017 a 04/2018	Valor Atualizado 5º Apostilamento (R\$)
2,00	2,23	2,53	2,65	2,75	1,0276268	2,83

Notas: 1 Valor indicador A2

2 Valor atualizado 1º APOSTILAMENTO conforme variação do IPCA de out/2011 a set/2013 (11,14%).

3 Valor atualizado 2º APOSTILAMENTO conforme variação do IPCA de IPCA 10/2013 a 04/2015 (13,5386%)

4 Valor atualizado 3º APOSTILAMENTO conforme variação do Meta de Infração em substituição ao IPCA 05/2015 a 04/2016 4,5%

5 Valor atualizado 4º APOSTILAMENTO conforme variação do IPCA de IPCA 05/2016 a 04/2017 4,08253%

Todas as alterações objeto de registro neste instrumento encontram-se em conformidade com o procedimento de reajuste de preço constante no contrato e nas Instruções Normativas nº 002/16 e 001/2015 (Ideflor-bio).

Belém, 14 de maio de 2018

THIAGO VALENTE NOVAES

Presidente

Protocolo: 312495

TERMO DE APOSTILAMENTO Nº 017/2018

O INSTITUTO DE DESENVOLVIMENTO FLORESTAL E DA BIODIVERSIDADE DO ESTADO DO PARÁ – IDEFLOR-BIO, por meio da DIRETORIA ADMINISTRATIVA E FINANCEIRA - DAF, e com fundamento no art. 65, § 8º, da Lei Federal nº 8.666/93, resolve apostilar a troca de fonte de recursos para atendimento ao objeto do contrato nº 018/2015 - UNIVERSAL SERVICOS LTDA – ME, que passará a ser atendido pela fonte de recursos: 0316005606, no valor de R\$ 26.500,00 (vinte e seis mil e quinhentos reais).

THIAGO VALENTE NOVAES

Presidente do IDEFLOR-BIO

ORDENADOR

Protocolo: 313030

DIÁRIA

PORTARIA Nº. 479 DE 15 DE MAIO DE 2018

Objetivo: Realizar cadastramento dos pescadores e compradores de pescado (Intermediários) que utilizam os recursos pesqueiros do Mosaico Lago de Tucuruí, implantar o Sistema de Monitoramento do Mosaico de Unidades de Conservação de Tucuruí – SisMULT.

Fundamento Legal: conforme o processo nº. 2018/171801 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: Tucuruí - Pa

Destino: Goianésia do Pará/ Breu Branco/ Jacundá/ Nova Ipixuna/Itupiranga/Novo Repartimento/Marabá - Pa

Período: 20 a 27/05/2018 – 7,5 (sete e meia) diárias

Servidor:

73504180 - Eden Pontes Soares - Técnico em Gestão Ambiental

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 312771

PORTARIA Nº. 494 DE 15 DE MAIO DE 2018

Objetivo: Ministar minicurso sobre Técnicas de Enxertia com espécies frutíferas em comunidades rurais de Goianésia do Pará e Nova Ipixuna

Fundamento Legal: conforme o processo nº. 2018/195119 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: Marabá - Pa

Destino: Goianésia do Pará e Nova Ipixuna - Pa

Período: 21 a 24/05/2018 – 3,5 (três e meia) diárias

Servidor:

5923497 - Luziel Oliveira Ferreira - Técnico em Gestão Ambiental - Emmanuell Carrolo Sobrinho - 57200772 - Técnico em Gestão Agropecuária

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 312972

PORTARIA Nº. 483 DE 15 DE MAIO DE 2018

Objetivo: Monitoramento do Projeto Tijolo verde, nas comunidades beneficiadas com o Projeto.

Fundamento Legal: conforme o processo nº. 2018/201191 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: Belém - Pa

Destino: São Miguel do Guamá e Irituia - Pa

Período: 21 a 25/05/2018 – 4,5 (quatro e meia) diárias

Servidor:

5533970 – Kleber Farias Perotes – Assessor

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 312819

PORTARIA Nº. 490 DE 15 DE MAIO DE 2018

Objetivo: Desmontar viveiro de Produção de Mudas da Sede Rama do Jari (Bonito) e remontar na comunidade São João no município de Bonito; capacitação em técnicas de produção de mudas, na comunidade Estiva

Fundamento Legal: conforme o processo nº. 2018/209275 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: Belém - Pa

Destino: Bonito - Pa

Período: 21 a 24/05/2018 – 3,5 (três e meia) diárias

Servidor:

5684340 - Benito Barbosa Calzavara - Diretor - Estevam Jorge Cavalcante Coqueiro - 57230920 - Gerente

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 312955

PORTARIA Nº. 491 DE 15 DE MAIO DE 2018

Objetivo: Acompanhar os técnicos do Ideflor-Bio em atividade de monitoramento de acessos à Floresta Estadual do Paru em áreas sob Concessão Florestal na zona rural do município de Monte Alegre

Fundamento Legal: conforme o processo nº. 2018/208936 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: Monte Alegre - Pa

Destino: Zona Rural de Monte Alegre - Pa

Período: 16 a 18/05/2018 – 2,5 (duas e meia) diárias

Servidor:

SGT, PM, Franciso Campos Munhoz - 56921131, SGT, PM, Narciso Lucivaldo Costa Torres - 56917371

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 312943

PORTARIA Nº. 481 DE 15 DE MAIO DE 2018

Objetivo: Mobilização/Reunião do Conselho Gestor da Flota de Faro Paru

Fundamento Legal: conforme o processo nº. 2018/197502 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: Santarém - Pa

Destino: Monte Alegre - Pa

Período: 20 a 22/05/2018 – 2,5 (duas e meia) diárias

Servidor:

Vanessa Pimentel Bernardes - 5939797 - Técnica em Gestão Ambiental

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 312786

PORTARIA Nº. 484 DE 15 DE MAIO DE 2018

Objetivo: Desenvolver ações de Educação Ambiental nas escolas na sede municipal e nos polos da zona rural de Afuá; Realizar reuniões comunitárias nas escolas polos e/ou centros comunitários, com as comunidades dentro ou no entorno do Parque Estadual Charapucu e realizar reunião ordinária do Conselho Gestor da Unidade com pautas diversas

Fundamento Legal: conforme o processo nº. 2018/201717 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: Belém-Pa

Destino: Macapá/Afuá -Pa

Período: 21/05 a 19/06/2018 – 29,5 (vinte e nove e meia) diárias

Servidor:

5917574 - Amanda Paiva Quaresma - Gerente

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 312829

PORTARIA Nº. 485 DE 15 DE MAIO DE 2018

Objetivo: Desenvolver ações de Educação Ambiental nas escolas da Sede municipal e nos polos da Zona Rural ; Realizar reuniões

comunitárias com as comunidades dentro ou no entorno do Parque Estadual Charapucu; Realizar reunião ordinária do Conselho Gestor da Unidade

Fundamento Legal: conforme o processo nº. 2018/201694 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: Belém-Pa

Destino: Macapá/Afuá -Pa

Período: 21/05 a 10/06/2018 – 29,5 (vinte e nove e meia) diárias

Servidor:

5939749 - Alzira Almeida de Araújo - Técnico em Gestão Ambiental

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 312848

PORTARIA Nº 482 DE 15 DE MAIO DE 2018.

Objetivo: Realizar atividades administrativas na Sede Metropolitana; atestar notas fiscais de prestações de serviços; Participar de reunião com a Semas

Fundamento Legal: conforme o processo nº. 2018/190797 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: APA Algodoal - Pa

Destino: Belém - Pa

Período: 20 a 26/05/2018 – 6,5 (seis e meia) diárias

Servidor:

5924884 - Rosângela dos Santos Souza - Gerente

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 312857

Portaria nº 334 de 10 de abril de 2018

Objetivo: Conduzir a Equipe de Fiscalização Ambiental nos municípios de abrangência da região administrativa Mosaico Lago de Tucuruí

Fundamento Legal: conforme o processo nº. 2018/123946 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: Belém - Pa

Destino: Tucuruí/Goianésia do Pará/Breu Branco/Jacundá/Nova Ipixuna/Itupiranga/Novo Repartimento/Marabá - Pa

Período: 15 a 28/04/2018 – 13,5 (treze e meia) diária

Servidor:

Antônio Fábio Ribeiro da Silva - 5890073 - Motorista - SEMAS

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 312980

PORTARIA Nº. 493 DE 15 DE MAIO DE 2018

Objetivo: Conduzir veículo oficial para transporte de servidores em atividade Institucional

Fundamento Legal: conforme o processo nº. 2018/209362 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: Belém - Pa

Destino: Bonito - Pa

Período: 21 a 24/05/2018 – 3,5 (três e meia) diárias

Servidor:

5927455 - Valdemir Chaves Machado – Motorista

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 312962

PORTARIA Nº. 471 DE 24 DE MAIO DE 2018

Objetivo: Participar de reunião com a Capitania dos portos do Amapá

Fundamento Legal: conforme o processo nº. 2018/192832 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: Belém - Pa

Destino: Macapá – Ap

Período: 22 a 24/05/2018 - 2,5 (duas e meia) diárias

Servidor:

57197213 - Maria de Nazaré Bentes de Lima – Gerente de UC

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 312933

PORTARIA Nº. 486 DE 15 DE MAIO DE 2018

Objetivo: Conduzir veículo oficial para transporte de servidor em atividade institucional

Fundamento Legal: conforme o processo nº. 2018/201232 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: Belém - Pa

Destino: São Miguel do Guamá e Irituia - Pa

Período: 21 a 25/05/2018 – 4,5 (quatro e meia) diária

Servidor:

5927406 - Maurício Fernandes da Silva - Motorista

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 312880

PORTARIA Nº. 480 DE 15 DE MAIO DE 2018

Objetivo: Participar de reunião com os Conselheiros da Flota Paru, e atividade de monitoramento dos acessos à referida Flota

Fundamento Legal: conforme o processo nº. 2018/200958 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: Belém - Pa

Destino: Santarém/Monte Alegre - Pa

Período: 21 a 26/05/2018 – 5,5 (cinco e meia) diárias

Servidor:

57201159 - Cintia da Cunha Soares - Diretora - 57219868 - Iranilda Silva Moraes - Assessora

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 312777

PORTARIA Nº. 487 DE 15 DE MAIO DE 2018

Objetivo: Conduzir o veículo oficial para transporte de servidores em atividade institucional

Fundamento Legal: conforme o processo nº. 2018/200967 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.

Origem: Monte Alegre - Pa

Destino: Zona Rural de Monte Alegre - Pa

Período: 23 a 26/05/2018 – 3,5 (três e meia) diárias

Servidor:

5927256 – Rosinaldo Mota Jardina - motorista

ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 312893

PORTARIA Nº. 492 DE 15 DE MAIO DE 2018

CONSIDERANDO o Memorando 022/2018 – GRA/DGMUC

RESOLVE:

Autorizar o afastamento da servidora Silviane Batista Miranda, matrícula nº57224558, no período de 17 a 27/05/2018, a São Geraldo do Araguaia. Objetivo: Coordenar as atividades de Monitoramento Ambiental do Setor de Visitação 1 no Parque Estadual da Serra dos Martírios/Andorinhas, durante manifestação cultural e religiosa do Festejo do Divino Espírito Santo. As despesas de viagens serão custeadas pelo Programa Áreas Protegidas da Amazônia-ARPA/MM

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

THIAGO VALENTE NOVAES

Protocolo: 312925

PORTARIA Nº. 488 DE 15 DE MAIO 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 de 2016, publicado no Diário Oficial nº. 33.111, de 19 de abril de 2016.

RESOLVE:

Art. 1º - Autorizar a servidora Iranilda Silva Moraes, matrícula nº57219868, ocupante do cargo de Assessora, Carteira Nacional de Habilitação nº. 04505268572, Categoria B, a dirigir em atividades relacionadas ao IDEFLOR-BIO, veículos deste Instituto, com finalidade de dar apoio às atividades de Gestão e monitoramento das concessões florestais e demais atividades que serão realizadas, no período de 06 meses, a contar da data da publicação.

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

THIAGO VALENTE NOVAES

PORTARIA Nº. 489 DE 15 DE MAIO DE 2018

CONSIDERANDO o Memorando 021/2018 – GRA/DGMUC

RESOLVE:

Autorizar o afastamento da servidora Evandra Priscilla Souza da Silva Vilacoert, matrícula nº57213744, no período de 14/05 a 25/05/2018, a São Geraldo do Araguaia. Objetivo: Coordenar as atividades de Monitoramento Ambiental do Setor de Visitação 1 no Parque Estadual da Serra dos Martírios/Andorinhas, durante manifestação cultural e religiosa do Festejo do Divino Espírito Santo. As despesas de viagens serão custeadas pelo Programa Áreas Protegidas da Amazônia-ARPA/MMA

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

THIAGO VALENTE NOVAES

Protocolo: 312919

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

PORTARIA**PORTARIA Nº. 367/2018 - SAGA
BELÉM, 11 DE MAIO DE 2018**

O Secretário Adjunto de Gestão Administrativa da Secretaria de Estado de Segurança Pública e Defesa Social, CLAUDIO JORGE DA COSTA LIMA, no uso de suas atribuições legais, e...;

CONSIDERANDO: O Contrato nº 026/2018-SEGUP, celebrado com a empresa **CLINICA DO CORAÇÃO E SERVIÇOS DE SAÚDE - EPP**, oriundo do Processo nº. 2018/24260, na modalidade Dispensa de Licitação nº. 006/2018 - cujo objeto é a contratação de empresa especializada no fornecimento de inspeção pericial em conformidade com o disposto no RBAC nº. 67, regulamentado pela Agência Nacional de Aviação Civil (ANAC) com realização dos exames necessários à emissão de parecer e julgamento para revalidação do Certificado Médico Aeronáutico (CMA) dos pilotos do GRAESP da Secretaria Pública e Defesa Social do Pará;

CONSIDERANDO: O Mem. nº. 312/2018 - GRAESP/GAB DIR, datado no dia 08 de Maio de 2018 e autorização do Secretário

Adjunto Administrativo no dia 10 de Maio de 2018, que informa sobre a substituição dos servidores **MARLON FRANCEZ BRITO**, como fiscal titular e **ALCIDES DA SILVA MACHADO JÚNIOR**, fiscal substituto do contrato acima;

CONSIDERANDO: Que os servidores nomeados através da Portaria nº. 344/2018-SAGA, de 04.05.2018, publicada no DOE nº. 33.611 do dia 07.05.2018;

RESOLVE: I - Revogar os termos da Portaria nº. 344/2018-SAGA, de 04.05.2018, publicada no DOE nº. 33.611 do dia 07.05.2018, que nomeou os servidores

MARLON FRANCEZ BRITO, MF: 5619777-6 como fiscal titular e **ALCIDES DA SILVA MACHADO JÚNIOR**, MF: 5773830 como fiscal substituto do Contrato nº. 026/2018-SEGUP;

II - Nomear os servidores **TEN CEL PM ARMANDO CONCEIÇÃO DE MORAES GONÇALVES**, MF: 5264162-1 como fiscal titular, e como fiscal substituto o servidor **TEN CEL PM RAUL ZÊNIO GENTIL DA SILVA**, MF: 5615780-1 do Contrato nº. 026/2018-SEGUP;

DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRE-SE.
CLAUDIO JORGE DA COSTA LIMA.

Secretário Adjunto de Gestão Administrativa.
Protocolo: 312484

PORTARIA Nº 107/2018-SAGA BELÉM, 10 DE MAIO DE 2018

O Sr. **LUIZ FERNANDES ROCHA**, Secretário de Estado de Segurança Pública e Defesa Social, no uso de suas atribuições legais.

CONSIDERANDO: O Memorando nº 11/2018-DTIC de 25 de janeiro de 2018, constante do Processo nº 2018/35930.

RESOLVE: I - Determinar a Instauração de Sindicância Administrativa, para apurar os fatos constantes do processo nº 2018/35930.

II - Designar os servidores **JACÓ SILVA SOUSA**, Coordenador MF nº 5902487, **EDU ROSA OLIVEIRA SILVA**, Técnico em Gestão Pública MF nº 57175314/1, e **LUCIVALDO DA SILVA GOMES JUNIOR**, 3º SGT BM MF nº 5211263, para sob a presidência do primeiro, comporem a Comissão de sindicância, para no prazo de 30 dias a contar da publicação desta, apresentar relatório conclusivo da apuração.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

LUIZ FERNANDES ROCHA

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 312516

ERRATA

PORTARIA Nº 370/2018-SAGA, de 11.05.18, DOE nº 33.617 de 15.05.2018

Onde se lê: MARIA DO SOCORRO NASCIMENTO FEIO

Leia-se: MARIA DO SOCORRO NASCIMENTO FEIO

Protocolo: 312618

CONTRATO

CONTRATO Nº 004/2018-SEGUP

Exercício: 2018

Objeto: prestação de serviços de Tecnologia da Informação e Comunicação – TIC

Valor Global: R\$ 361.755,00

Data da Assinatura: 07/05/2018

Vigência: O presente Contrato vigorará por 12 (doze) meses, contados a partir da data de assinatura deste instrumento

Programação Orçamentária: 21.101.06.126.1424.8238 – Comunicação de Dados; Natureza de Despesa: 339140; Fonte de Recurso: 0101.

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

Endereço: Rodovia Augusto Montenegro, km 10, Centro Administrativo do Estado, Icoaraci – Belém - Pará

Ordenador: CLÁUDIO JORGE DA COSTA LIMA

Protocolo: 312693

AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO Nº 13/2018-SEGUP/PA

A Secretaria de Estado de Segurança Pública e Defesa Social, comunica que realizará licitação na modalidade PREGÃO ELETRÔNICO, do tipo MENOR PREÇO, nas condições estabelecidas no Edital e seus Anexos.

OBJETO: AQUISIÇÃO DE RAIOS-X PARA NECROPSIA (MÓVEL/TRANSPORTÁVEL) para utilização em salas de necropsia do Centro de Perícias Científicas Renato Chaves nas Unidades Regionais de Altamira/PA e Marabá/PA em cumprimento aos termos do Convênio SENASP/MJ 792977/2013, de acordo com as condições e especificações técnicas constantes no Termo de Referência do Edital (Anexo I do Edital)

DATA DA ABERTURA: 28/05/2018

HORA DA ABERTURA: 09h:30 (Horário Oficial de Brasília-DF)

ENDEREÇO ELETRÔNICO: www.comprasgovernamentais.gov.br (UASG: 925801)

OBS: O presente Edital poderá ser adquirido no endereço eletrônico www.comprasgovernamentais.gov.br ou www.compraspara.pa.gov.br

Belém(PA), 15 de maio de 2018.

Aldenor Coelho da Silva

Protocolo: 312657

SUPRIMENTO DE FUNDO

PORTARIA Nº 309/2018-SAGA DE 25 DE ABRIL DE 2018

Prazo para Aplicação (em dias): 60

Prazo para Prestação de Contas (em dias): 15

Nome do Servidor: ARMANDO SILVA DE SOUZA

Cargo do Servidor: (MAJ BM)

Matrícula: 5399807/1

Programa de Trabalho: 218262

Fonte do Recurso: 0101000000

Natureza da Despesa: 339030 Valor: R\$ 2.000,00

Ordenador: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 312588

DIÁRIA

PORTARIA Nº 326/2018-SAGA

OBJETIVO: com objetivo de deslocar o caminhão tanque ao município.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém – Pará/Brasil

DESTINO: PARAGOMINAS/PA

NOME	MF	PERIODO	DIÁRIAS
MARCUS VINICIUS DA SILVA(CB PM)	57222448	12 á 17.04.18	06(seis)A 05(cinco)P
JACKSON FRANK SILVEIRA NASCIMENTO(CB BM)	57173387/1	12 á 17.04.18	06(seis)A 05(cinco)P

ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

PORTARIA Nº 339/2018-SAGA

OBJETIVO: com objetivo de cumprir escala de radiopatrulhamento aéreo no município e região.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém – Pará/Brasil

DESTINO: MARABÁ/PA

NOME	MF	PERIODO	DIÁRIAS
FRANCISCO CELSO DE LIMA MACHADO(TEN. CEL/PM)	5626510/1	25.04 á 09.05.2018	15(quinze)A 14(quatorze)P
ALCIDES DA SILVA MACHADO JUNIOR(MAJ PM)	5773830/1	25.04 á 09.05.18	15(quinze)A 14(quatorze)P
MAX SOARES DE CASTRO(SGT BM)	542782701	25.04 á 09.05.2018	15(quinze)A 14(quatorze)
LUIZ CARLOS C. DA SILVA(SGT PM)	5728371/1	25.04 á 09.05.18	15(quinze)A 14(quatorze)P
ARI ROGERIO DE OLIVEIRA SANTIAGO(CB PM)	54193146/1	25.04 á 09.05.18	15(quinze)A 14(quatorze)P
ARQUIMEDES GOMES ARAÚJO(CB PM)	57200022/1	25.04 á 09.05.18	15(quinze)A 14(quatorze)P

ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

PORTARIA Nº 280 /2018-SAGA

OBJETIVO: com objetivo de cumprir escala de radiopatrulhamento aéreo no município e região.

FUNDAMENTO LEGAL: Decreto nº 2.819/1994 e Portaria nº 0419/2007-SEAD

ORIGEM: Belém – Pará/Brasil

DESTINO: MARABÁ/PA

NOME	MF	PERIODO	DIÁRIAS
ANDRÉ ICASATTI QUEIROZ(MAJ PM)	5817889/1	21 á 28.03.18	08(oito)A 07(sete)P
EMERSON BICHARA DE SOUZA(SUB TEN BM)	5399319/1	21 á 28.03.18	08(oito)A 07(sete)P
FERNANDO VASCONCELOS DE LIMA JÚNIOR(SGT/BM)	5826799/1	21 á 28.03.18	08(oito)A 07(sete)P
BRUNO DE CARVALHO LEITE(IPC)	54190834	21 á 28.03.18	07 ½

ORDENADOR: CLAUDIO JORGE DA COSTA LIMA

Protocolo: 312774

FÉRIAS

PORTARIA Nº 371/2018-SAGA BELÉM, 14 DE MAIO DE 2018

O Secretário de Estado de Segurança Pública e Defesa Social, no uso de suas atribuições legais, e

CONSIDERANDO: O art. 74 cc o inciso I do art. 75 da Lei 5.810/1994, que dispõe sobre o Regime Jurídico Único dos Servidores Públicos Civil da Administração Direta, das Autarquias e das Fundações Públicas do Estado do Pará.

CONSIDERANDO: O Plano de Férias 2018 da SEGUP.

RESOLVE: Conceder férias regulamentares no mês de julho de 2018, ao servidor abaixo relacionado:

NOME	CARGO/FUNÇÃO	PERÍODO AQUISITIVO	PERÍODO A SER GOZADO	MATRÍCULA
HUGO ALEXANDRE SANTOS REGATEIRO	SECRETÁRIO ADJUNTO	2017/2018	01/07 a 30/07/2018	5623022/8

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

LUIZ FERNANDES ROCHA

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 312576

PORTARIA Nº 372/2018-SAGA

BELÉM, 15 DE MAIO DE 2018

O Secretário de Estado de Segurança Pública e Defesa Social, no uso de suas atribuições legais, e

CONSIDERANDO: O art. 74 cc o inciso I do art. 75 da Lei 5.810/1994, que dispõe sobre o Regime Jurídico Único dos Servidores Públicos Civil da Administração Direta, das Autarquias e das Fundações Públicas do Estado do Pará.

CONSIDERANDO: O Plano de Férias 2018 da SEGUP.

RESOLVE: Conceder férias regulamentares no mês de julho de 2018, ao servidor abaixo relacionado:

NOME	CARGO/FUNÇÃO	PERÍODO AQUISITIVO	PERÍODO A SER GOZADO	MATRÍCULA
CLAUDIO JORGE DA COSTA LIMA	SECRETÁRIO ADJUNTO	2017/2018	01/07 a 30/07/2018	5839653/8

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

LUIZ FERNANDES ROCHA

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 312566

PORTARIA

**GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE SEGURANÇA
PÚBLICA E DEFESA SOCIAL
POLÍCIA MILITAR DO PARÁ**

DIRETORIA DE PESSOAL

PORTARIA Nº 1237/2018 - DP 2

O COMANDANTE GERAL DA POLÍCIA MILITAR DO PARÁ, no exercício das atribuições previstas nos artigos 91 e 92, da Lei Estadual nº 5.251/1985; Considerando os termos do Ofício nº 139/2018 – GP, de 30 de abril de 2018;

RESOLVE:

Art. 1º. **REVERTER** ao serviço ativo da Polícia Militar do Pará a CB PM RG 34785 VANESSA PATRÍCIA CARDOSO DA SILVA DE JESUS, por haver cessado o motivo de sua permanência na Assembleia Legislativa do Estado do Pará.

Art. 2º. **CLASSIFICAR** a CB PM RG 34785 VANESSA PATRÍCIA CARDOSO DA SILVA DE JESUS, no 3º BPM/CPR I, sediado no município de Santarém/PA.

Art. 3º. Esta portaria entra em vigor na data de sua publicação e revoga as disposições em contrário.

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

Quartel em Icoaraci/PA, 14 de maio de 2018.

HILTON CELSON BENIGNO DE SOUZA – CEL QOPM RG 16217

COMANDANTE GERAL DA PMPA

Protocolo: 312739

PORTARIA Nº 008/2018 – CPL/PMPA

O Comandante Geral da Polícia Militar do Pará, no uso de suas atribuições legais e, considerando o disposto na Lei Estadual nº 6.474, de 06 de agosto de 2002, e no Decreto Estadual nº 2.069, de 20 de fevereiro de 2006;

R E S O L V E :

Art.1º – DESIGNAR a SGT PM RG 25997 FERNANDA CRISTINA DE ALMEIDA SENA para, no prazo de 60 (sessenta) dias, compor a Equipe de Apoio do Pregão Eletrônico nº 008/2018 – CPL/PMPA, que tem por objeto a “AQUISIÇÃO DE 2.000 UNIDADES DE CAMISAS (TAMANHO P, M, e G)”, PARA SEREM UTILIZADAS PELO PÚBLICO-ALVO DO PROGRAMA EDUCACIONAL DE RESISTÊNCIA AS DROGAS – PROERD.

Art.2º – Esta portaria entra em vigor na data de sua publicação. Registre-se, Publique-se, Cumpra-se.

Quartel em Belém-PA, 15 de maio de 2018.

HILTON CELSON BENIGNO DE SOUZA – CEL QOPM
Comandante Geral da PMPA

Protocolo: 312744

GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE SEGURANÇA
PÚBLICA E DEFESA SOCIAL
POLÍCIA MILITAR DO PARÁ

DIRETORIA DE PESSOAL

PORTARIA Nº 1238/2018 - DP 2

O COMANDANTE GERAL DA POLÍCIA MILITAR DO PARÁ, no exercício da atribuição prevista no artigo 90, da Lei Estadual nº 5.251/1985; Considerando o disposto no artigo 6º, alíneas “a” e “d”, do Decreto Estadual nº 2400/1982; Considerando os termos do Ofício nº 1168/2018-DP2, de 07 de maio de 2018; Considerando o disposto no artigo 88, § 1º, inciso III, alínea “I” da Lei Estadual nº 5.251/1985, c/c o artigo 2º, da Lei Estadual nº 5.276/1985;

RESOLVE:

Art. 1º. COLOCAR o 3º SGT PM RG 19058 MANOEL MALCHER DE FRANÇA, à disposição da Assembleia Legislativa do Estado do Pará.

Art. 2º. AGREGAR o 3º SGT PM RG 19058 MANOEL MALCHER DE FRANÇA, da CCS/QCG, em razão de se encontrar à disposição da Assembleia Legislativa do Estado do Pará.

Art. 3º. Esta portaria entra em vigor na data de sua publicação e revoga as disposições em contrário.

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

Quartel em Icoaraci/PA, 07 de maio de 2018.

HILTON CELSON BENIGNO DE SOUZA - CEL PM RG 16217
COMANDANTE GERAL DA PMPA

Protocolo: 312745

GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE SEGURANÇA
PÚBLICA E DEFESA SOCIAL
POLÍCIA MILITAR DO PARÁ

DIRETORIA DE PESSOAL

PORTARIA Nº 1032/2018 - DP 2

O COMANDANTE GERAL DA POLÍCIA MILITAR DO ESTADO DO PARÁ, no exercício da atribuição prevista no artigo 8º, inciso VIII, da Lei Complementar Estadual nº 053/2006; Considerando o disposto no artigo 98, inciso VIII e o 127, da Lei Estadual nº 5.251/1985; Considerando os termos da cópia da certidão de óbito, matrícula nº 068494 01 55 2018 4 00026 024 0008664 22, expedida pelo Serviço Notarial e de Registros Públicos do Único Ofício – Conceição do Araguaia/PA, do CB PM RG 38523 LUIS ANTONIO CRUZ AGUIAR, expedida em 05 de março de 2018;

RESOLVE:

Art. 1º. **EXCLUIR** do serviço ativo da PMPA o CB PM RG 38523 LUIS ANTONIO CRUZ AGUIAR, a contar de 05 de março de 2018, em virtude do seu falecimento.

Art. 2º. Esta portaria entra em vigor na data de sua publicação, retroagindo seus efeitos a contar de 05 de março de 2018 e revoga as disposições em contrário.

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

Quartel em Icoaraci/PA, 14 de maio de 2018.

HILTON CELSON BENIGNO DE SOUZA – CEL QOPM RG 16217
COMANDANTE GERAL DA PMPA

Protocolo: 312770

CONTRATO

CONTRATO ADM. nº. 320/2018-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 BRAGANÇA.

VALOR TOTAL: R\$ 2.400,00.

DATA DA ASSINATURA: 15/05/2018.

VIGÊNCIA:15/05/2018. a 14/05/2019.

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: CIBELE GUIMARÃES PESSOA , CPF: 622.452.872-15.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

Protocolo: 312683

CONTRATO ADM. nº. 324/2018-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 CONCEIÇÃO DO ARAGUAIA.

VALOR TOTAL: R\$ 1.850,00.

DATA DA ASSINATURA: 15/05/2018.

VIGÊNCIA:15/05/2018. a 14/05/2019.

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: MAGNOI GLEY REZENDE DOS SANTOS, CPF: 519.364.102-49.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

Protocolo: 312670

CONTRATO ADM. nº. 327/2018-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 PARAGOMINAS.

VALOR TOTAL: R\$ 4.200,00.

DATA DA ASSINATURA: 15/05/2018.

VIGÊNCIA:15/05/2018. a 14/05/2019.

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: JOSÉ CARLOS FERNANDES FILHO, CPF: 681.214.902-00.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

Protocolo: 312674

CONTRATO ADM. nº. 319/2018-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\$ 4.620,00.

DATA DA ASSINATURA: 15/05/2018.

VIGÊNCIA:15/05/2018. a 14/05/2019.

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: ANTÔNIO CARLOS SILVA DE SOUSA, CPF: 748.382.612-68.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

Protocolo: 312648

CONTRATO ADM. nº. 322/2018-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 CONCEIÇÃO DO ARAGUAIA.

VALOR TOTAL: R\$ 5.520,00.

DATA DA ASSINATURA: 15/05/2018.

VIGÊNCIA:15/05/2018. a 14/05/2019.

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: HÉLIO DIAS MARTINS, CPF: 467.659.482-87.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

Protocolo: 312665

CONTRATO ADM. nº. 326/2018-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 PARAGOMINAS.

VALOR TOTAL: R\$ 2.400,00.

DATA DA ASSINATURA: 15/05/2018.

VIGÊNCIA:15/05/2018. a 14/05/2019.

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 BATISTA VELOSO RODRIGUES, CPF: 307.342.402-44.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

Protocolo: 312673

CONTRATO ADM. nº. 317/2018-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\$ 2.800,00.

DATA DA ASSINATURA: 15/05/2018.

VIGÊNCIA: 15/05/2018 a 14/05/2019.

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: VINÍCIUS MEDEIROS SILVA GOMES, CPF: 621.270.803-78.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

Protocolo: 312605

CONTRATO ADM. nº. 329/2018-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 BREVES.

VALOR TOTAL: R\$ 2.800,00.

DATA DA ASSINATURA: 15/05/2018.

VIGÊNCIA:15/05/2018. a 14/05/2019.

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: MONIKE DE SOUZA BRASIL, CPF: 316.513.348-46.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

Protocolo: 312698

CONTRATO ADM. nº. 321/2018-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 MARABÁ.

VALOR TOTAL: R\$ 9.800,00.

DATA DA ASSINATURA: 15/05/2018.

VIGÊNCIA:15/05/2018. a 14/05/2019.

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: CLÁUDIO MARINO FERREIRA DIAS, CPF: 264658762-72.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

Protocolo: 312663

CONTRATO ADM. nº. 323/2018-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 CONCEIÇÃO DO ARAGUAIA.

VALOR TOTAL: R\$ 180,00.

DATA DA ASSINATURA: 15/05/2018.

VIGÊNCIA:15/05/2018. a 14/05/2019.

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: SAMUEL DOS SANTOS TAVARES, CPF: 957.376.852-68.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

Protocolo: 312667

CONTRATO ADM. nº. 325/2018-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 PARAGOMINAS.

VALOR TOTAL: R\$ 2.400,00.

DATA DA ASSINATURA: 15/05/2018.

VIGÊNCIA:15/05/2018. a 14/05/2019.

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: RUBENLÚCIO SILVA DA SILVA, CPF: 154.391.602-30.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

Protocolo: 312671

CONTRATO ADM. nº. 328/2018-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 PARAUPEBAS.**VALOR TOTAL:** R\$ 3.600,00.**DATA DA ASSINATURA:** 15/05/2018.**VIGÊNCIA:** 15/05/2018. a 14/05/2019.**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:** ANDREZA PAZ DE ARAÚJO PAIVA, CPF: 699.003.882-91.**ORDENADOR:** HILTON CELSON BENIGNO DE SOUZA**Protocolo:** 312675**CONTRATO ADM. nº. 318/2018-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\$ 2.400,00.**DATA DA ASSINATURA:** 15/05/2018.**VIGÊNCIA:** 5/05/2018 a 14/05/2019.**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:** ELTON DUARTE DA SILVA, CPF: 898.878.162-72.**ORDENADOR:** HILTON CELSON BENIGNO DE SOUZA**Protocolo:** 312615**AVISO DE LICITAÇÃO****PREGÃO ELETRÔNICO Nº 007/2018-CPL/FASPMPA**

O Fundo de Assistência Social da PMPA - FASPMPA, através de seu Pregoeiro, comunica que promoverá licitação, na modalidade Pregão Eletrônico, do tipo MENOR PREÇO GLOBAL, conforme abaixo:

Objeto: CONTRATAÇÃO DE PESSOA JURÍDICA PARA PRESTAÇÃO DE SERVIÇO ESPECIALIZADO DE ADVOCACIA.**Data da Abertura:** 29/05/2018**Hora da abertura:** 10h:00m (horário oficial de Brasília-DF)**Endereços eletrônicos:** www.comprasnet.gov.br e www.compraspara.pa.gov.br**Maiores informações:** (91) 3259-6562 / (91) 3249-2300**BRUNO LUIZ SILVA DE SOUSA - SD PM****PREGOEIRO****REGINA CÉLIA DA SILVA FERREIRA - CEL QOPM
DIRETORA DO FASPMPA****Protocolo:** 313021**INEXIGIBILIDADE DE LICITAÇÃO****INEXIGIBILIDADE: 037/2018-CPL/PMPA****Data:** 15/05/2018**Valor:** R\$ 1.485.000,00 (Um milhão, quatrocentos e oitenta e cinco reais)**Objeto:** AQUISIÇÃO DE MUNIÇÕES PARA TREINAMENTO DOS CURSOS DE FORMAÇÃO E CAPACITAÇÃO DA POLÍCIA MILITAR DO PARÁ**Fundamento Legal:** Art. 25, I, da Lei nº 8.666/93**Data da Ratificação:** 15/05/2018**Orçamento:****Programa de trabalho:** 1425 - Segurança Pública**Natureza da Despesa:** 33.90.30.05 - Material de Consumo/ Explosivos e Munições**Fonte do Recurso:** 0101000000**Projeto/Atividade:** 26/6335- Formação de Agentes do Sistema de Segurança Pública; 26/8278- Capacitação e Treinamento dos Servidores do SIEDS**Plano Interno:** 2100008259E**Origem do Recurso:** Tesouro do Estado**Contratado:****Nome:** CBC - COMPANHIA BRASILEIRA DE CARTUCHOS**Endereço:** Av. Buarque de Macedo nº 3133 / Montenegro / Rio Grande do Sul / RS**CEP:** 95780-000**CNPJ.:** 57.494.031/001-63**Telefone:** (51) 3632 - 0800**Ordenador:** HILTON CELSON BENIGNO DE SOUZA**Protocolo:** 312735**RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO****Ato:** RATIFICAÇÃO**Número da Inexigibilidade:** 037/2018-CPL/PMPA**Data:** 15/05/2018**Ordenador:** HILTON CELSON BENIGNO DE SOUZA**Protocolo:** 312738**SUPRIMENTO DE FUNDO****SUPRIMENTO DE FUNDO - PORTARIA: 270/18****Prazo para Aplicação / Prestação de Contas (em dias):** 60/15**Nome/ Cargo/ CPF do Servidor:**

SUB TEN PM CLEIDIANA DA COSTA FERNANDES DA SILVA/ AUXILIAR ODC / 45838968249

Fonte do Recurso 0101000000/Natureza da Despesa 33.90.30 - MATERIAL DE CONSUMO**Valor:** R\$ 2.000,00**Ordenador:** EMMANUEL QUEIROZ LEÃO BRAGA**Protocolo:** 312785**SUPRIMENTO DE FUNDO - PORTARIA: 267/18****Prazo para Aplicação / Prestação de Contas (em dias):** 60/15**Nome/ Cargo/ CPF do Servidor:**

CEL PM HELDSON TOMASO PEREIRA DE LIMA/CMT CPR I / 331.152.572-87

Fonte do Recurso 0101000000/Natureza da Despesa 33.90.30 - MATERIAL DE CONSUMO**Valor:** R\$ 1.000,00**Ordenador:** EMMANUEL QUEIROZ LEÃO BRAGA**Protocolo:** 312560**SUPRIMENTO DE FUNDO - PORTARIA: 268/18****Prazo para Aplicação / Prestação de Contas (em dias):** 60/15**Nome/ Cargo/ CPF do Servidor:**

2º SGT PM ROZILDO VERAS SANTANA/ AUXILIAR ODC / 236.133.192-68

Fonte do Recurso 0101000000/Natureza da Despesa 33.90.30 - MATERIAL DE CONSUMO**Valor:** R\$ 2.000,00**Ordenador:** EMMANUEL QUEIROZ LEÃO BRAGA**SUPRIMENTO DE FUNDO - PORTARIA: 269/18****Prazo para Aplicação / Prestação de Contas (em dias):** 60/15**Nome/ Cargo/ CPF do Servidor:**

2º SGT PM REINALDO VIANA E SILVA/ AUXILIAR ODC / 379.066.232-15

Fonte do Recurso 0101000000/Natureza da Despesa 33.90.30 - MATERIAL DE CONSUMO**Valor:** R\$ 2.000,00**Ordenador:** EMMANUEL QUEIROZ LEÃO BRAGA**Protocolo:** 312654**SUPRIMENTO DE FUNDO - PORTARIA: 271/18****Prazo para Aplicação / Prestação de Contas (em dias):** 60/15**Nome/ Cargo/ CPF do Servidor:**

CAP PM OBERDAN RAIMUNDO TEIXEIRA CASTRO/ OFICIAL 5ºBPM/ 266.900.472-53

Fonte do Recurso 0101000000/Natureza da Despesa 33.90.30 - MATERIAL DE CONSUMO**Valor:** R\$ 2.000,00**Ordenador:** EMMANUEL QUEIROZ LEÃO BRAGA**Protocolo:** 312868**SUPRIMENTO DE FUNDO - PORTARIA: 266/18****Prazo para Aplicação / Prestação de Contas (em dias):** 60/15**Nome/ Cargo/ CPF do Servidor:**

MAJ PM MARIO LUIS CARDOSO OLIVEIRA/ CMT CIOE/ 65028473234

Fonte do Recurso 0101000000/Natureza da Despesa 33.90.30 - MATERIAL DE CONSUMO**Valor:** R\$ 1.000,00**Ordenador:** EMMANUEL QUEIROZ LEÃO BRAGA**Protocolo:** 312905**DIÁRIA****PORTARIA Nº 1500-DC-DF-18****OBJETIVO:** A SERVIÇO DA PMPA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** REDENÇÃO - PA**DESTINO(S):** BELÉM - PA**PERÍODO:** 22 A 25/03/2018**QUANTIDADE DE DIÁRIAS:** 03 COMPLETAS.**SERVIDOR (ES):** CB PM FABIOLA DE SOUSA COSTA LIMA **CPF:** 703.222.952-20;

CB PM KASSIA GONÇALVES DOS SANTOS

CPF: 954.761.992-68.**ORDENADOR:** EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1501-DC-DF-18****OBJETIVO:** REFORÇO DE POLICIAMENTO**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** CAPANEMA - PA**DESTINO(S):** BRAGANÇA - PA**PERÍODO:** 04/03/2018**QUANTIDADE DE DIÁRIAS:** 01 DE ALIMENTAÇÃO**SERVIDOR (ES):** SGT PM JIVANILDO LIMA DA CUNHA**CPF:** 608.758.522-20;

SGT PM DENILSON FREITAS DOS REIS

CPF: 455.563.342-34;

CB PM ELISSANDRO BEZERRA NETO

CPF: 632.504.892-04;

CB PM JOSÉ FLAVIO DE MENDONÇA

CPF: 569.595.832-68;

CB PM FERNANDO BRITO DE JESUS

CPF: 793.640.712-04;

CB PM JOÃO TUMÉ SANTOS FEITOSA

CPF: 793.441.602-44;

SD PM JACKSON JHONNE DE MESCOUTO RAMOS

CPF: 001.797.482-89.**ORDENADOR:** EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1502-DC-DF-18****OBJETIVO:** REFORÇO DE POLICIAMENTO**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** CAPANEMA - PA**DESTINO(S):** BRAGANÇA - PA**PERÍODO:** 14/03/2018**QUANTIDADE DE DIÁRIAS:** 01 DE ALIMENTAÇÃO.**SERVIDOR (ES):** SGT PM JIVANILDO LIMA DACUNHA **CPF:** 608.758.522-20;

CB PM FERNANDO BRITO DE JESUS

CPF: 793.640.712-04;

CB PM JOÃO TUMÉ SANTOS FEITOSA

CPF: 793.441.602-44;

CB PM DIEGO MOTA MARQUES

CPF: 998.562.982-53;

CB PM MARCELO VINÍCIUS COSTA JATENE

CPF: 819.615.882-34;

CB PM JOSÉ ANDERSON SOARES ANDRADE

CPF: 930.824.012-87;

SD PM RODRIGO DA SILVA FONSECA

CPF: 905.511.412-04.**ORDENADOR:** EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1503-DI-DF-18****OBJETIVO:** A SERVIÇO DA PMPA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** SANTARÉM - PA**DESTINO(S):** ITAITUBA - PA**PERÍODO:** 26 A 29/03/2018**QUANTIDADE DE DIÁRIAS:** 04 DE ALIMENTAÇÃO E 03 DE POUSADA.**SERVIDOR (ES):** CAP PM ODILTON CLÉBER SIQUEIRA DE AMARAL **CPF:** 627.583.492-72.**ORDENADOR:** EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1504-DC-DF-18****OBJETIVO:** A SERVIÇO DA PMPA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** MARABÁ - PA**DESTINO(S):** CONCEIÇÃO DO ARAGUAIA - PA**PERÍODO:** 08 A 09/03/2018**QUANTIDADE DE DIÁRIAS:** 01 COMPLETA.**SERVIDOR (ES):** SGT PM EDSON ALVES PINA**CPF:** 346.210.833-68;

SGT PM CLEOMAR FELISSIMO LIMA

CPF: 294.806.982-34.**ORDENADOR:** EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1505-DC-DF-18****OBJETIVO:** REFORÇO DE POLICIAMENTO**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** ITAITUBA - PA**DESTINO(S):** JACAREACANGA - PA**PERÍODO:** 07 A 22/02/2018

QUANTIDADE DE DIÁRIAS: 15 COMPLETAS
SERVIDOR (ES): TEN PM JÉSSICA JODAN SILVA FERREIRA **CPF:** 000.080.202-64;
 CB PM ARAMANAHY DE MENEZES COUTO **CPF:** 524.740.032-15;
 CB PM FRANCISCO DO NASCIMENTO SOUSA **CPPF:** 741.314.512-04.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1506-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): BELÉM - PA
PERÍODO: 21 A 23/03/2018
QUANTIDADE DE DIÁRIAS: 02 COMPLETAS.
SERVIDOR (ES): MAJ PM JOELSON AUGUSTO RIBEIRO CAMPOS **CPF:** 410.517.502-53;
 CB PM ERLEY EURICO DA SILVA PIMENTEL **CPF:** 811.826.002-04.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1507-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ABAETETUBA - PA
DESTINO(S): MOCAJUBA - PA
PERÍODO: 13/03/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM CARLOS AUGUSTO VIEIRA RODRIGUES **CPF:** 330.551.142-72;
 SGT PM MAURO MARCELO DA SILVA LOPES **CPF:** 381.429.102-68;
 CB PM ARIVALDO ROBSON JORGE LOBATO **CPF:** 634.616.332-91;
 CB PM ODAIR JOSÉ CARNEIRO PEREIRA **CPF:** 380.384.982-91;
 CB PM ELSON BAIA SANTANA **CPF:** 518.741.302-30;
 CB PM IVANIL QUARESMA PANTOJA **CPF:** 565.134.102-15;
 CB PM CLEIDIANE DE SOUSA FERREIRA **CPF:** 007.114.052-20;
 SD PM MARIANDERSON SANTOS E SANTOS **CPF:** 852.029.912-15;
 SD PM MARCOS HENRIQUE DE PAULA LOPES **CPF:** 012.872.462-57;
 SD PM JOSINEY LOBATO FERREIRA **CPF:** 906.357.102-00.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1508-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA
DESTINO(S): PRIMAVERA - PA
PERÍODO: 17/03/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM JON ELDER PEREIRA TELES **CPF:** 565.156.772-00;
 CB PM DEIDES MENEZES ALEIXO **CPF:** 767.821.742-00;
 CB PM HARLLEN THIAGO SOARES MELO **CPF:** 000.512.982-60;
 CB PM THALES MENEZES DE OLIVEIRA **CPF:** 950.109.632-72;
 CB PM CLOVIS DE SOUSA RIBEIRO **CPF:** 835.650.862-20;
 CB PM DÉCIO FURTADO DA VEIGA **CPF:** 728.489.102-59;
 SD PM WELLINGTON DA SILVA BRAGA **CPF:** 022.385.483-27;
 SD PM BRUNO PEREIRA RODRIGUES **CPF:** 927.122.902-91.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1509-DC-DF-18
OBJETIVO: A SERVIÇO PMPA
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: BRAGANÇA - PA
DESTINO(S): VISEU - PA
PERÍODO: 02 A 03/03/2018

QUANTIDADE DE DIÁRIAS: 01 COMPLETA
SERVIDOR (ES): CB PM CLISME CLEY DE OLIVEIRA QUADROS **CPF:** 482.905.802-15;
 CB PM ANDESON WILKER DA SILVA ARAÚJO **CPF:** 793.280.592-91;
 CB PM ANTONIO CARLOS FAVACHO DA CONCEIÇÃO **CPF:** 840.242.832-00;
 CB PM FABRÍCIO DA SILVA LIMA **CPF:** 828.175.452-49.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1510-DI-DF-18
OBJETIVO: SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ITAITUBA - PA
DESTINO(S): BELÉM - PA
PERÍODO: 23 A 26/03/2018
QUANTIDADE DE DIÁRIAS: 03 COMPLETAS
SERVIDOR (ES): TEN CEL PM MARCOS PAULO VILHENA BARROS **CPF:** 401.587.722-53.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1513-DI-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ITAITUBA - PA
DESTINO(S): JACAREACANGA - PA
PERÍODO: 20/02 A 05/03/2018
QUANTIDADE DE DIÁRIAS: 14 DE ALIMENTAÇÃO E 13 DE POUSADA
SERVIDOR (ES): CB PM NAIANA CAMARGO CRELIER **CPF:** 935.675.452-72.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1514-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): MARABÁ - PA
PERÍODO: 24 A 31/03/2018
QUANTIDADE DE DIÁRIAS: 07 COMPLETAS
SERVIDOR (ES): SGT PM MANOEL JACINALDO ALVES COTA **CPF:** 429.740.972-00;
 CB PM ROSIANE BARBOSA ARAUJO **CPF:** 892.839.702-25;
 CB PM ÉRICO GERALDO SODRÉ SOUZA **CPF:** 750.025.902-68.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1515-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ALTAMIRA - PA
DESTINO(S): URUARÁ - PA
PERÍODO: 20 A 21/02/2018
QUANTIDADE DE DIÁRIAS: 02 DE ALIMENTAÇÃO E 01 DE POUSADA
SERVIDOR (ES): SGT PM JOSÉ ANTONIO MONTEIRO FILHO **CPF:** 219.496.702-87;
 SGT PM FRANCISCO ROSALVO DE LIMA **CPF:** 404.648.065-34;
 CB PM KLEBER QUEIROZ DA SILVA **CPF:** 792.739.042-20.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1516-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ITAITUBA - PA
DESTINO(S): SANTARÉM - PA
PERÍODO: 06 A 08/02/2018
QUANTIDADE DE DIÁRIAS: 02 COMPLETAS
SERVIDOR (ES): SGT PM ANTONIO EDIDEUS SOUSA PONTES **CPF:** 403.925.972-68;
 CB PM WALASON MICHEL DE JESUS TELES **CPF:** 918.348.992-49;
 CB PM FÁBIO DA CONCEIÇÃO CARNEIRO **CPF:** 747.147.672-91.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1517-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ITAITUBA - PA

DESTINO(S): BELÉM - PA
PERÍODO: 14 A 19/02/2018
QUANTIDADE DE DIÁRIAS: 06 DE ALIMENTAÇÃO E 05 DE POUSADAS
SERVIDOR (ES): CAP PM EDER SANTOS ARAUJO **CPF:** 514.559.192-68;
 CB PM RAFAEL RODRIGUES VERISSIMO **CPF:** 978.301.352-15;
 SD PM MAURÍCIO CORRÊA DOS SANTOS **CPF:** 770.380.372-34;
 SD PM HERIVELTON FERNANDES MARQUES **CPF:** 880.985.832-87.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1518-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: BREVES - PA
DESTINO(S): SÃO SEBASTIÃO DA BOA VISTA - PA
PERÍODO: 02 A 05/03/2018
QUANTIDADE DE DIÁRIAS: 03 COMPLETAS.
SERVIDOR (ES): TEN PM FELIPE DIEGO LOPES DA SILVA **CPF:** 011.942.612-99;
 SGT PM ROSINALDO CARDOSO SOBRINHO **CPF:** 429.446.512-34;
 CB PM EDMILSON RODRIGUES DE OLIVEIRA **CPF:** 885.056.002-82;
 CB PM PAULO EDERSON MARQUES LOBATO **CPF:** 789.150.312-53;
 SD PM FERNANDO VICTOR RIBEIRO SOUZA **CPF:** 874.329.272-00;
 SD PM ADRIANO CONCEIÇÃO DO NASCIMENTO **CPF:** 002.999.842-57.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1519-DC-DF-18
OBJETIVO: CUMPRIR DILIGENCIA
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CACHOEIRA DO ARARÁ - PA
DESTINO(S): SANTA CRUZ DO ARARÁ - PA
PERÍODO: 26 A 28/02/2018
QUANTIDADE DE DIÁRIAS: 02 COMPLETAS.
SERVIDOR (ES): SGT PM OSMARINO PEREIRA DE CARVALHO JÚNIOR **CPF:** 367.137.592-20;
 SGT PM MARCOS ANTÔNIO DOS SANTOS RODRIGUES **CPF:** 480.797.582-04.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1520-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: PORTO DE MOZ - PA
DESTINO(S): GURUPÁ - PA
PERÍODO: 19/02 A 01/03/2018
QUANTIDADE DE DIÁRIAS: 11 DE ALIMENTAÇÃO E 10 DE POUSADA.
SERVIDOR (ES): SGT PM ARLEI ANTÔNIO DE SOUZA **CPF:** 396.023.202-06;
 CB PM EDILVANDRO ESTEVAM MENDES **CPF:** 744.295.312-34;
 SD PM FÁBIO JOSÉ FERREIRA DA SILVA **CPF:** 855.509.062-87;
 SD PM RYAN NUNES DE SOUZA **CPF:** 981.883.212-49.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1521-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ALTAMIRA - PA
DESTINO(S): ANAPU - PA
PERÍODO: 20/02/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): TEN PM ELIAQUIM SIQUEIRA DA MOTA **CPF:** 837.120.382-91;
 CB PM MANOEL DA SILVA E SILVA **CPF:** 696.834.412-20;
 CB PM MAGNO SOARES DOS SANTOS **CPF:** 887.062.492-72;
 SD PM CLEBER DO SOCORRO CARMO DA COSTA **CPF:** 905.896.882-00.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA

PORTARIA Nº 1522-DC-DF-18**OBJETIVO:** REFORÇO DE POLICIAMENTO**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** ALTAMIRA - PA**DESTINO(S):** ANAPU - PA**PERÍODO:** 14 A 15/02/2018**QUANTIDADE DE DIÁRIAS:** 02 DE ALIMENTAÇÃO E 01 DE POUSADA**SERVIDOR (ES):** TEN PM ELIAQUIM SIQUEIRA DAMOTA **CPF:** 837.120.382-91;

CB PM JOSÉ NYPSON LIMA PAIXÃO

CPF: 911.559.242-15;

CB PM RUBENS CHAVES DE GOES

CPF: 748.219.112-72;

CB PM GILSON LEITÃO DA SILVA

CPF: 000.077.932-60.**ORDENADOR:** EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1523-DC-DF-18****OBJETIVO:** REFORÇO DE POLICIAMENTO**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** ABAETETUBA - PA**DESTINO(S):** ACARÁ - PA**PERÍODO:** 01 A 02/03/2018**QUANTIDADE DE DIÁRIAS:** 01 COMPLETA**SERVIDOR (ES):** SGT PM RONALDO DA LUZ BARBOSA**CPF:** 268.737.102-53;

SGT PM EVANDRO MARTINS OLIVEIRA REIS

CPF: 426.614.632-91;

SGT PM VALDEMIR DE SOUSA FRANCO

CPF: 260.277.982-20;

SD PM CARLOS WANDERSON SILVA DE SOUZA

CPF: 002.182.502-58;

SD PM DEISE DE GOES CARDOSO

CPF: 965.960.582-04;

SD PM MAVERSON ANTONIO DOS SANTOS FERREIRA

CPF: 016.926.612-56.**ORDENADOR:** EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1524-DC-DF-18****OBJETIVO:** A SERVIÇO DA PMPA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** BELÉM - PA**DESTINO(S):** CAMETÁ - PA**PERÍODO:** 24 A 26/01/2018**QUANTIDADE DE DIÁRIAS:** 02 COMPLETAS**SERVIDOR (ES):** TEN PM WANDERSON LIMA DEQUEIROZ **CPF:** 827.924.612-68;

CB PM JOSE ROBERTO RODRIGUES DOS SANTOS

CPF: 861.467.002-82;

CB PM RAFAEL NUNES LEAL

CPF: 000.377.692-19.**ORDENADOR:** EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1525-DC-DF-18****OBJETIVO:** REFORÇO DE POLICIAMENTO**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** MARITUBA - PA**DESTINO(S):** BAIÃO E MOCAJUBA - PA**PERÍODO:** 02 A 04/03/2018**QUANTIDADE DE DIÁRIAS:** 03 DE ALIMENTAÇÃO E 02 DE POUSADA**SERVIDOR (ES):** SGT PM JOSÉ EDUARDO DOSSANTOS ALMEIDA **CPF:** 460.069.072-91;

CB PM KLEBERSON REIS DE SOUZA

CPF: 518.308.842-04;

CB PM MARCELO UGARTER DE ALMEIDA

CPF: 864.913.932-91;

CB PM NATALINO VILHENA DE OLIVEIRA

CPF: 100.714.597-82.**ORDENADOR:** EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1526-DI-DF-18****OBJETIVO:** CUMPRIR DILIGÊNCIA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** BREVES - PA**DESTINO(S):** BELÉM - PA**PERÍODO:** 12 A 16/03/2018**QUANTIDADE DE DIÁRIAS:** 04 COMPLETAS.**SERVIDOR (ES):** SGT PM PAULO ROBERTO DA SILVAQUARESMA **CPF:** 379.445.092-20.**ORDENADOR:** EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1527-DC-DF-18****OBJETIVO:** A SERVIÇO DA PMPA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** SOURE - PA**DESTINO(S):** BELÉM - PA**PERÍODO:** 07 A 09/02/2018**QUANTIDADE DE DIÁRIAS:** 02 COMPLETAS**SERVIDOR (ES):** SGT PM ODAIR JOSÉ AGUIARSANTOS **CPF:** 374.611.412-87;

SGT PM OLENISON AGUIAR SOUSA

CPF: 295.634.612-15.**ORDENADOR:** EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1528-DC-DF-18****OBJETIVO:** A SERVIÇO DA PMPA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** SOURE - PA**DESTINO(S):** BELÉM - PA**PERÍODO:** 21 A 23/02/2018**QUANTIDADE DE DIÁRIAS:** 02 COMPLETAS**SERVIDOR (ES):** SGT PM ODAIR JOSÉ AGUIARSANTOS **CPF:** 374.611.412-87;

SGT PM OLENISON AGUIAR SOUSA

CPF: 295.634.612-15.**ORDENADOR:** EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1529-DC-DF-18****OBJETIVO:** REFORÇO DE POLICIAMENTO**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** BREVES - PA**DESTINO(S):** GURUPÁ - PA**PERÍODO:** 19 A 26/02/2018**QUANTIDADE DE DIÁRIAS:** 07 COMPLETAS.**SERVIDOR (ES):** TEN PM FELIPE DIEGO LOPESDA SILVA **CPF:** 011.942.612-99;

CB PM MARLON DA FONSECA LEÃO

CPF: 792.858.482-49;

CB PM HELTON RAPHAEL ALEXANDRE LISBOA

CPF: 756.421.402-30;

CB PM EVANDRO MARIA ALVES RODRIGUES

CPF: 693.830.142-53;

SD PM DANYLO CHRISTIAN GONÇALVES DA

CONCEIÇÃO **CPF:** 016.213.552-17.**ORDENADOR:** EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1530-DC-DF-18****OBJETIVO:** REFORÇO DE POLICIAMENTO**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** ITAITUBA - PA**DESTINO(S):** JACAREACANGA - PA**PERÍODO:** 06 A 08/02/2018**QUANTIDADE DE DIÁRIAS:** 03 DE ALIMENTAÇÃO E 02 DE POUSADA.**SERVIDOR (ES):** CB PM GEOVANE DIEGO PINTO DEMORAES **CPF:** 988.578.352-00;

SD PM TIALES AGUIAR FERREIRA

CPF: 963.986.122-72.**ORDENADOR:** EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1531-DI-DF-18****OBJETIVO:** A SERVIÇO DA PMPA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** MARABÁ - PA**DESTINO(S):** BELÉM - PA**PERÍODO:** 05 A 08/03/2018**QUANTIDADE DE DIÁRIAS:** 02 DE ALIMENTAÇÃO.**SERVIDOR (ES):** SGT PM LEOPOLDO NUNES BARBOSAFILHO **CPF:** 364.904.232-00.**ORDENADOR:** EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1532-DC-DF-18****OBJETIVO:** A SERVIÇO DA PMPA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** MARABÁ - PA**DESTINO(S):** BELÉM - PA**PERÍODO:** 30 A 31/01/2018**QUANTIDADE DE DIÁRIAS:** 02 DE ALIMENTAÇÃO E 01 DE POUSADA.**SERVIDOR (ES):** CAP PM HARLEY ALVES DA COSTA**CPF:** 649.184.242-87;

SGT PM JOÃO NILSON DE OLIVEIRA DA SILVA

CPF: 296.510.262-00;

CB PM ADRIANO RODRIGUES DE OLIVEIRA

CPF: 803.946.123-53;

CB PM LEANDRO CHAVIER SOARES

CPF: 726.121.692-53;

CB PM ANDRÉ D SILVA ARAUJO

CPF: 030.136.333-10;

CB PM MIGUEL VANES POVOAS DE OLIVEIRA

CPF: 859.110.892-20;

CB PM HERMÍNIO DA SILVA OLIVEIRA

CPF: 826.096.242-04;

CB PM ANDERSON PAULO SOUZA DE OLIVEIRA

CPF: 891.968.132-53.**ORDENADOR:** EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1533-DC-DF-18****OBJETIVO:** A SERVIÇO DA PMPA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** MARABÁ - PA**DESTINO(S):** BELÉM - PA**PERÍODO:** 30 A 31/01/2018**QUANTIDADE DE DIÁRIAS:** 02 DE ALIMENTAÇÃO E 01 DE POUSADA.**SERVIDOR (ES):** CB PM GEAN BARROS DA SILVA**CPF:** 827.170.012-04;

CB PM MACKENZIE SILVA NOGUEIRA

CPF: 909.226.382-68;

CB PM ALYSSON BORGES DE SOUZA

CPF: 807.767.602-20;

SD PM JOSÉ AUGUSTO SILVA DE SOUSA

CPF: 887.550.372-91;

SD PM HERIVELTON TAMERSON PEREIRA

CPF: 984.795.802-59;

SD PM MARLYSON CLEBER DE LIMA MARANHÃO

CPF: 002.911.322-94;

SD PM JANDERSON ANDRE TAVARES DA COSTA

CPF: 016.684.652-05;

SD PM ATILA RONALDO LIMA VILHENA

CPF: 004.018.012-33.**ORDENADOR:** EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1534-DI-DF-18****OBJETIVO:** A SERVIÇO DA PMPA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** MARABÁ - PA**DESTINO(S):** BELÉM - PA**PERÍODO:** 12 A 15/03/2018**QUANTIDADE DE DIÁRIAS:** 02 DE ALIMENTAÇÃO.**SERVIDOR (ES):** SGT PM LEOPOLDO NUNES BARBOSA**CPF:** 364.904.232-00.**ORDENADOR:** EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1535-DC-DF-18****OBJETIVO:** REFORÇO DE POLICIAMENTO**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** ALTAMIRA - PA**DESTINO(S):** SENADOR JOSÉ PORFÍRIO - PA**PERÍODO:** 26 A 29/01/2018**QUANTIDADE DE DIÁRIAS:** 03 COMPLETAS.**SERVIDOR (ES):** CB PM CARLOS DIAS DA SILVA**CPF:** 006.529.742-36;

SD PM CARLOS LEMOS DE FRANÇA

CPF: 000.222.342-25;

SD PM CÍCERO GLEIDSON TEIXEIRA DA SILVA

CPF: 934.677.292-15;

SD PM BERNARDINO MANOEL DA COSTA JUNIOR

CPF: 995.827.402-72.**ORDENADOR:** EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1536-DC-DF-18****OBJETIVO:** REFORÇO DE POLICIAMENTO**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** ALTAMIRA - PA**DESTINO(S):** SENADOR JOSÉ PORFÍRIO - PA**PERÍODO:** 02 A 05/02/2018**QUANTIDADE DE DIÁRIAS:** 03 COMPLETAS.**SERVIDOR (ES):** CB PM BRENO NASCIMENTO DESOUZA **CPF:** 008.027.392-02;

SD PM NEILSON DA SILVA FRANCO

CPF: 008.149.782-23;

SD PM EZEQUIEL FERREIRA MAIA

CPF: 977.015.302-82;

SD PM FRANK BRUNO EGUES RIBEIRO

CPF: 004.060.002-55.**ORDENADOR:** EMMANUEL QUEIROZ LEÃO BRAGA

PORTARIA Nº 1537-DC-DF-18**OBJETIVO:** A SERVIÇO DA PMPA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** CACHOEIRA DO ARARÍ - PA**DESTINO(S):** BELÉM - PA**PERÍODO:** 08 A 10/03/2018**QUANTIDADE DE DIÁRIAS:** 02 COMPLETAS.**SERVIDOR (ES):** CB PM ELEGÁRIO GAMA DA CONCEIÇÃO

CPF: 367.158.832-20;

CB PM JOÃO CLAUDIO DOS SANTOS SILVA JUNIOR

CPF: 681.192.162-53.

ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1538-DI-DF-18****OBJETIVO:** A SERVIÇO PMPA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** SANTARÉM - PA**DESTINO(S):** ITAITUBA - PA**PERÍODO:** 19 A 23/02/2018**QUANTIDADE DE DIÁRIAS:** 04 COMPLETAS.**SERVIDOR (ES):** TEN PM JARLISSON REBÊLO

GONÇALVES CPF: 695.481.372-91.

ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1539-DC-DF-18****OBJETIVO:** CUMPRIR DILIGÊNCIA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** ITAITUBA - PA**DESTINO(S):** NOVO PROGRESSO - PA**PERÍODO:** 15 A 17/03/2018**QUANTIDADE DE DIÁRIAS:** 02 COMPLETAS.**SERVIDOR (ES):** TEN CEL PM MARCOS PAULO VILHENA

BARROS CPF: 401.587.722-53;

TEN PM JÉSSICA JODAN SILVA FERREIRA

CPF: 000.080.202-64;

SGT PM ANTONIO EDIDEUS SOUSA PONTES

CPF: 403.925.972-68.

ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1540-DC-DF-18****OBJETIVO:** CUMPRIR DILIGÊNCIA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** ITAITUBA - PA**DESTINO(S):** NOVO PROGRESSO - PA**PERÍODO:** 19 A 22/03/2018**QUANTIDADE DE DIÁRIAS:** 03 COMPLETAS.**SERVIDOR (ES):** TEN CEL PM MARCOS PAULO

VILHENA BARROS CPF: 401.587.722-53;

TEN PM JÉSSICA JODAN SILVA FERREIRA

CPF: 000.080.202-64;

SGT PM ANTONIO EDIDEUS SOUSA PONTES

CPF: 403.925.972-68.

ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1541-DC-DF-18****OBJETIVO:** CUMPRIR DILIGÊNCIA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** ITAITUBA - PA**DESTINO(S):** SANTARÉM - PA**PERÍODO:** 12 A 14/03/2018**QUANTIDADE DE DIÁRIAS:** 02 COMPLETAS.**SERVIDOR (ES):** TEN CEL PM MARCOS PAULO

VILHENA BARROS CPF: 401.587.722-53;

TEN PM JÉSSICA JODAN SILVA FERREIRA

CPF: 000.080.202-64;

SGT PM ANTONIO EDIDEUS SOUSA PONTES

CPF: 403.925.972-68.

ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1542-DC-DF-18****OBJETIVO:** CUMPRIR DILIGÊNCIA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** ITAITUBA - PA**DESTINO(S):** RURÓPOLIS - PA**PERÍODO:** 08 A 10/03/2018**QUANTIDADE DE DIÁRIAS:** 02 COMPLETAS.**SERVIDOR (ES):** TEN CEL PM MARCOS PAULO

VILHENA BARROS CPF: 401.587.722-53;

TEN PM JÉSSICA JODAN SILVA FERREIRA

CPF: 000.080.202-64;

SGT PM ANTONIO EDIDEUS SOUSA PONTES

CPF: 403.925.972-68.

ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1543-DC-DF-18****OBJETIVO:** CUMPRIR DILIGÊNCIA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** ITAITUBA - PA**DESTINO(S):** RUROPOLIS - PA**PERÍODO:** 05 A 08/03/2018**QUANTIDADE DE DIÁRIAS:** 03 COMPLETAS.**SERVIDOR (ES):** TEN CEL PM MARCOS PAULO

VILHENA BARROS CPF: 401.587.722-53;

TEN PM JÉSSICA JODAN SILVA FERREIRA

CPF: 000.080.202-64;

SGT PM ANTONIO EDIDEUS SOUSA PONTES

CPF: 403.925.972-68.

ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1544-DC-DF-18****OBJETIVO:** CUMPRIR DILIGÊNCIA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** ITAITUBA - PA**DESTINO(S):** SANTARÉM - PA**PERÍODO:** 15 A 18/03/2018**QUANTIDADE DE DIÁRIAS:** 03 COMPLETAS.**SERVIDOR (ES):** TEN PM RODRIGO DE CASSIO

MONTEIRO DOS SANTOS CPF: 937.019.502-53;

SGT PM FRANCISCO DE ASSIS COSTA DO NASCIMENTO

CPF: 324.185.232-68.

ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1545-DC-DF-18****OBJETIVO:** A SERVIÇO DA PMPA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** BELÉM - PA**DESTINO(S):** SOURE - PA**PERÍODO:** 27 A 28/03/2018**QUANTIDADE DE DIÁRIAS:** 01 COMPLETA.**SERVIDOR (ES):** TEN CEL PM MARCOS VALÉRIO

VALENTE DOS SANTOS CPF: 296.919.312-49;

SGT PM MOISÉS DE JESUS CONCEIÇÃO RABELO

CPF: 428.762.732-68;

SGT PM ROSINALDO CARDOSO MACIEL

CPF: 305.967.342-04.

ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1546-DC-DF-18****OBJETIVO:** A SERVIÇO DA PMPA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** BELÉM - PA**DESTINO(S):** BARCARENA - PA**PERÍODO:** 24/03/2018**QUANTIDADE DE DIÁRIAS:** 01 DE ALIMENTAÇÃO.**SERVIDOR (ES):** CB PM PAULO VITOR DE ASSUNÇÃO

LIMA CPF: 848.720.982-34;

CB PM ELAN FERNANDES DE FREITAS CARDOSO

CPF: 947.990.592-20.

ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1547-DC-DF-18****OBJETIVO:** A SERVIÇO DA PMPA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** BELÉM - PA**DESTINO(S):** PRIMAVERA - PA**PERÍODO:** 22/03/2018**QUANTIDADE DE DIÁRIAS:** 01 DE ALIMENTAÇÃO.**SERVIDOR (ES):** TEN PM DÃ MACHADO DE PAIVA

CPF: 942.484.272-49;

CB PM JACQUELENO DA SILVA MACIEL

CPF: 717.796.802-44.

ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1548-DI-DF-18****OBJETIVO:** A SERVIÇO DA PMPA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** MARABÁ - PA**DESTINO(S):** BELÉM - PA**PERÍODO:** 19 A 22/03/2018**QUANTIDADE DE DIÁRIAS:** 02 DE ALIMENTAÇÃO**SERVIDOR (ES):** SGT PM LEOPOLDO NUNES BARBOSA

FILHO CPF: 364.904.232-00.

ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1549-DC-DF-18****OBJETIVO:** A SERVIÇO DA PMPA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** CONCEIÇÃO DO ARAGUAIA - PA**DESTINO(S):** BELÉM - PA**PERÍODO:** 18 A 20/02/2018**QUANTIDADE DE DIÁRIAS:** 03 DE ALIMENTAÇÃO E 02 DE POUSSADA.**SERVIDOR (ES):** SGT PM ETEVALDO ROQUE DA

SILVA CPF: 177.890.282-00;

CB PM RONEI ALVES TELES

CPF: 012.675.221-43;

CB PM WENDELL RODRIGUES BARROS

CPF: 806.685.422-68.

ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1550-DI-DF-18****OBJETIVO:** A SERVIÇO DA PMPA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** ULIANÓPOLIS - PA**DESTINO(S):** PARAGOMINAS - PA**PERÍODO:** 18 A 19/03/2018**QUANTIDADE DE DIÁRIAS:** 01 COMPLETA.**SERVIDOR (ES):** CB PM AMAURY VIEIRA DE OLIVEIRA

CPF: 487.399.013-00.

ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1551-DC-DF-18****OBJETIVO:** REFORÇO DE POLICIAMENTO**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** CAPANEMA - PA**DESTINO(S):** BRAGANÇA - PA**PERÍODO:** 18/02/2018**QUANTIDADE DE DIÁRIAS:** 01 DE ALIMENTAÇÃO.**SERVIDOR (ES):** CB PM ONELIUSON HERCULANO

DE SALES CPF: 463.577.692-15;

SD PM DANILO HENRIQUE PINHEIRO LIMA

CPF: 945.610.102-97;

SD PM DAVID DOS SANTOS SACRAMENTO

CPF: 837.227.182-87;

SD PM JACKSON JHONNE DE MESCOUTO RAMOS

CPF: 001.797.482-89.

ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1552-DC-DF-18****OBJETIVO:** A SERVIÇO DA PMPA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** ALTAMIRA - PA**DESTINO(S):** BELÉM - PA**PERÍODO:** 01 A 05/02/2018**QUANTIDADE DE DIÁRIAS:** 05 DE ALIMENTAÇÃO E

04 DE POUSSADA.

SERVIDOR (ES): CEL PM MOISÉS DE JESUS

HEIDTMANN DIAS CPF: 304.494.052-49;

CB PM ROGÉRIO DE JESUS SOBRINHO

CPF: 772.156.212-00.

ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1553-DC-DF-18****OBJETIVO:** A SERVIÇO DA PMPA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** BELÉM - PA**DESTINO(S):** MARABÁ - PA**PERÍODO:** 27 A 29/03/2018**QUANTIDADE DE DIÁRIAS:** 02 COMPLETAS.**SERVIDOR (ES):** SGT PM ANTÔNIO CARLOS DOS

SANTOS SILVA CPF: 259.888.832-49;

SGT PM ANTENOR PEREIRA DE JESUS NETTO

CPF: 747.154.612-34;

SD PM PAULO RICARDO DA SILVA SOLON

CPF: 001.308.062-85.

ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1554-DI-DF-18****OBJETIVO:** CHAMADO DE JUSTIÇA**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** ANANINDEUA - PA**DESTINO(S):** CAMETÁ - PA**PERÍODO:** 02 A 04/04/2018**QUANTIDADE DE DIÁRIAS:** 02 COMPLETAS.**SERVIDOR (ES):** SD PM SEBASTIÃO LIMA PEIXOTO

CPF: 855.919.712-53.

ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA**PORTARIA Nº 1555-DC-DF-18****OBJETIVO:** REUNIÃO DO PREC**FUNDAMENTO LEGAL:** Lei. Nº 5.119/84**MUNICÍPIO DE ORIGEM:** MARABÁ - PA

DESTINO(S): BELÉM - PA
PERÍODO: 20 A 23/03/2018
QUANTIDADE DE DIÁRIAS: 04 DE ALIMENTAÇÃO E 03 DE POUSADA.
SERVIDOR (ES): CEL PM MAURO SERGIO MARQUES SILVA **CPF:** 226.744.542-53;
 SGT PM MARIVALDO LUZ COSTA **CPF:** 175.184.902-34.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1556-DI-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MARABÁ - PA
DESTINO(S): BELÉM - PA
PERÍODO: 26 A 29/03/2018
QUANTIDADE DE DIÁRIAS: 02 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM LEOPOLDO NUNES BARBOSA FILHO **CPF:** 364.904.232-00.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1557-DC-DF-18
OBJETIVO: ESCOLTA DE PRESOS
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: TUCURUÍ - PA
DESTINO(S): PACAJÁ - PA
PERÍODO: 27 A 28/02/2018
QUANTIDADE DE DIÁRIAS: 01 COMPLETA.
SERVIDOR (ES): CB PM ADALBERTO VALENTE FERREIRA **CPF:** 789.071.602-87;
 CB PM SINÉSIO DA COSTA PIRES FILHO **CPF:** 894.283.152-49.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1558-DC-DF-18
OBJETIVO: ESCOLTA DE PRESOS
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: TUCURUÍ - PA
DESTINO(S): BREU BRANCO - PA
PERÍODO: 07/03/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM JOSIAS DE BARROS FRANCO **CPF:** 264.269.782-72;
 SD PM NEI CARLOS VIEIRA DA SILVA **CPF:** 951.057.782-00;
 SD PM ADRIANO LOPES FREITAS **CPF:** 785.220.132-68.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1559-DC-DF-18
OBJETIVO: ESCOLTA DE PRESOS
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: TUCURUÍ - PA
DESTINO(S): NOVO REPARTIMENTO - PA
PERÍODO: 28/02/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM EDWARD MENEZES CORRÊA **CPF:** 229.218.932-15;
 CB PM FABRÍCIO AUGUSTO DA SILVA PEREIRA **CPF:** 819.374.662-72.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1560-DC-DF-18
OBJETIVO: ESCOLTA DE PRESOS
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: TUCURUÍ - PA
DESTINO(S): GOIANÉSIA - PA
PERÍODO: 13/03/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM GILDIMAR ALMADA DE AGUIAR **CPF:** 391.806.462-04;
 CB PM ODAIR DA SILVA CAVALCANTE **CPF:** 736.954.082-00.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1561-DC-DF-18
OBJETIVO: REFORÇO DE POLÍCIAMENTO
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: TUCURUÍ - PA
DESTINO(S): BREU BRANCO - PA
PERÍODO: 21/03/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): TEN CEL PM MÁRIO ANDRÉ GOMES DE LIMA **CPF:** 394.609.672-72;

MAJ PM AUGUSTO CESAR DA SILVA TEIXEIRA **CPF:** 330.673.502-78;
 SGT PM IVERALDO JUNIOR SANTOS **CPF:** 296.458.592-04;
 SGT PM NICODEMOS DINIZ DO NASCIMENTO **CPF:** 328.244.912-72;
 SGT PM ANILTON SOARES SANTOS **CPF:** 259.029.382-87;
 SGT PM JEREMIAS XAVIER DE FARIAS **CPF:** 460.681.632-53;
 CB PM GIRLENO BRAGA POMPEU **CPF:** 914.635.482-49;
 CB PM ANDERSON BARROS DE SOUZA **CPF:** 921.609.562-87;
 CB PM CARLOS AUGUSTO DA SILVA E SILVA **CPF:** 753.329.902-78;
 CB PM ORIAN MORAES VIANA **CPF:** 700.167.202-53;
 CB PM ODNALRO LOBATO PEIXOTO **CPF:** 871.426.352-15;
 CB PM JOSE ALBERTO REBELO DE VASCONCELOS **CPF:** 703.283.152-49;
 CB PM JOSE CORADO RIBEIRO **CPF:** 729.976.642-68;
 SD PM HENRIQUE DO NASCIMENTO MAGNO **CPF:** 983.341.742-68;
 SD PM JOCIELDER LIMA DE SOUZA **CPF:** 003.747.392-18.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1562-DC-DF-18
OBJETIVO: ESCOLTA DE PRESOS
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: TUCURUÍ - PA
DESTINO(S): NOVO REPARTIMENTO - PA
PERÍODO: 15/03/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM RUSVEL PRAZERES DE ARAUJO **CPF:** 997.848.402-78;
 CB PM JOSÉ NUNES DE ARAUJO NETO **CPF:** 714.372.402-59.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1563-DC-DF-18
OBJETIVO: ESCOLTA DE PRESOS
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: TUCURUÍ - PA
DESTINO(S): TAILÂNDIA - PA
PERÍODO: 20/03/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM RONALDO VIVEIROS LIMA **CPF:** 520.183.852-91;
 SD PM EUJÁCIO PIRES MARTINS **CPF:** 009.713.932-73.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1564-DC-DF-18
OBJETIVO: ESCOLTA DE PRESOS
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: TUCURUÍ - PA
DESTINO(S): BREU BRANCO - PA
PERÍODO: 20/03/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM SIDNEY PINTO AFONSO **CPF:** 839.534.932-72;
 SD PM RONIELSON GONÇALVES DOS SANTOS **CPF:** 890.775.122-68.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1565-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: TUCURUÍ - PA
DESTINO(S): NOVO REPARTIMENTO E PACAJÁ - PA
PERÍODO: 07 A 09/03/2018
QUANTIDADE DE DIÁRIAS: 02 COMPLETAS.
SERVIDOR (ES): CEL PM ANDRÉ GUSTAVO DE F. GONÇALVES **CPF:** 379.083.322-34;
 MAJ PM FÁBIO JOSÉ SILVA RAYOL **CPF:** 411.335.102-30;
 SGT PM JOSÉ CARMO DA COSTA E SILVA **CPF:** 228.783.602-06;
 CB PM JEDSON CARVALHO SILVA **CPF:** 487.124.772-49.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA

PORTARIA Nº 1566-DC-DF-18
OBJETIVO: REFOÇO DE POLÍCIAMENTO
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: TUCURUÍ - PA
DESTINO(S): BREU BRANCO - PA
PERÍODO: 21/03/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM JORGELITON LOPES TAVARES **CPF:** 391.695.612-49;
 CB PM MOISES MORAES LACERDA **CPF:** 695.072.952-91;
 CB PM EDERSON JUNIOR DA CONCEIÇÃO **CPF:** 792.502.702-91.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1567-DC-DF-18
OBJETIVO: ESCOLTA DE PRESOS
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CONCEIÇÃO DO ARAGUAIA - PA
DESTINO(S): REDENÇÃO - PA
PERÍODO: 08/03/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM VALDINEIRES ALVES DOS SANTOS **CPF:** 318.584.062-34;
 CB PM JESUS DOS ANJOS PEREIRA DA COSTA **CPF:** 789.434.931-34.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1568-DC-DF-18
OBJETIVO: ESCOLTA DE PRESOS
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: REDENÇÃO - PA
DESTINO(S): MARABÁ - PA
PERÍODO: 09/03/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SD PM EVALDO CAVARVLHO DE SOUZA **CPF:** 767.612.582-00;
 SD PM RAFAEL DA SILVA COSTA **CPF:** 012.112.962-45.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1569-DC-DF-18
OBJETIVO: ESCOLTA DE PRESOS
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: REDENÇÃO - PA
DESTINO(S): MARITUBA - PA
PERÍODO: 29 A 30/01/2018
QUANTIDADE DE DIÁRIAS: 02 DE ALIMENTAÇÃO E 01 DE POUSADA
SERVIDOR (ES): CB PM JOSÉ FRANCISCO DOURADO AGUIAR **CPF:** 947.691.411-49;
 CB PM FABIO MACEDO DE OLIVEIRA **CPF:** 974.117.601-53.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1570-DC-DF-18
OBJETIVO: ESCOLTA DE PRESOS
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CONCEIÇÃO DO ARAGUAIA - PA
DESTINO(S): BELÉM - PA
PERÍODO: 10 A 11/03/2018
QUANTIDADE DE DIÁRIAS: 02 DE ALIMENTAÇÃO E 01 DE POUSADA
SERVIDOR (ES): CB PM FLÁVIO FRANCOLINO RODRIGUES **CPF:** 764.978.282-49;
 CB PM FALKEN DA SILVA E SOUSA **CPF:** 000.081.881-06.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1571-DI-DF-18
OBJETIVO: CHAMADO DE JUSTIÇA
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: AURORA DO PARÁ - PA
DESTINO(S): MÃE DO RIO - PA
PERÍODO: 20/03/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM VALDEMIR ROPEN HANZEN **CPF:** 423.358.922-15.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1572-DC-DF-18
OBJETIVO: REFORÇO DE POLÍCIAMENTO
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: CAPANEMA - PA

DESTINO(S): BRAGANÇA - PA
PERÍODO: 21/03/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM ANTONIO MARCOS PEREIRA DA SILVA **CPF:** 574.766.242-20;
 SGT PM IVANILDO MORAIS SABATINGA
CPF: 398.982.022-20;
 SGT PM AILTON NOGUEIRA DA SILVA
CPF: 586.306.432-34;
 CB PM IVO PENICHE DE AVIZ
CPF: 696.764.882-91;
 CB PM DIEGO MOTA MARQUES
CPF: 998.562.982-53;
 SD PM JACKSON JHONNE DE MESCOUTO RAMOS
CPF: 001.797.482-89;
 SD PM JACKSON HERMES MENEZES FERNANDES
CPF: 018.111.542-55.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1573-DC-DF-18
OBJETIVO: CHAMADO DE JUSTIÇA
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SALINÓPOLIS - PA
DESTINO(S): SÃO JOÃO DE PIRABAS - PA
PERÍODO: 04/04/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM RONALDO DS FONSECA SANTA BRIGIDA **CPF:** 480.961.802-15;
 CB PM OCIMAR DE SOUZA PRIST
CPF: 585.404.902-34.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1574-DI-DF-18
OBJETIVO: CHAMADO DE JUSTIÇA
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SALINÓPOLIS - PA
DESTINO(S): SANTARÉM NOVO - PA
PERÍODO: 05/04/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM OCIMAR DE SOUZA PRIST
CPF: 585.404.902-34.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1575-DI-DF-18
OBJETIVO: CHAMADO DE JUSTIÇA
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SALINÓPOLIS - PA
DESTINO(S): SÃO JOAO DE PIRABAS - PA
PERÍODO: 10/04/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM INÁCIO JUNIOR PINHEIRO DE OLIVEIRA **CPF:** 381.720.702-68.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1576-DC-DF-18
OBJETIVO: CHAMADO DE JUSTIÇA
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SALINÓPOLIS - PA
DESTINO(S): SÃO JOAO DE PIRABAS - PA
PERÍODO: 11/04/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): SGT PM REGINALDO CARVALHO RIBEIRO **CPF:** 332.894.682-91;
 SGT PM RONALDO FONSECA SANTA BRIGIDA
CPF: 480.961.802-15;
 CB PM CLOVIS DE SOUSA RIBEIRO
CPF: 835.650.862-20.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1577-DI-DF-18
OBJETIVO: CHAMADO DE JUSTIÇA
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SALINÓPOLIS- PA
DESTINO(S): SÃO JOAO DE PIRABAS - PA
PERÍODO: 11/04/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM SIDVAN SILVA PINHEIRO
CPF: 656.134.492-87.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1579-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA

DESTINO(S): MOCAJUBA - PA
PERÍODO: 23 A 26/03/2018
QUANTIDADE DE DIÁRIAS: 03 COMPLETAS
SERVIDOR (ES): SGT PM EDINALDO TRINDADE LISBOA **CPF:** 378.653.662-72;
 SGT PM HERALDO PALHETA FERREIRA
CPF: 401.987.582-00;
 CB PM JHONNATHAS DIEGO PINHEIRO MIRANDA
CPF: 854.656.312-87;
 SD PM JOSÉ FERNANDO SOUSA SANTOS
CPF: 895.343.282-00.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1580-DI-DF-18
OBJETIVO: CHAMADO DE JUSTIÇA
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): CAPANEMA - PA
PERÍODO: 05/04/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO.
SERVIDOR (ES): CB PM ALCIDES FONSECA LIMA
CPF: 853.889.632-68.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1581-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): ABAETETUBA, LIMOIEIRO, IGARAPÉ-MIRI, CAMETÁ, ACARÁ, MOJU E BUJARU - PA
PERÍODO: 09 A 12/03/2018
QUANTIDADE DE DIÁRIAS: 03 COMPLETAS
SERVIDOR (ES): SGT PM JOSE IRANDIR DA SILVA BLANS **CPF:** 379.034.032-49;
 CB PM MARCO ANTONIO DE CASTRO FURTADO
CPF: 647.666.672-04;
 CB PM DAVISON MACIEL DOS REIS
CPF: 673.882.302-97;
 CB PM WILLY HENRIQUE SILVA RODRIGUES
CPF: 007.004.882-78.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1582-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: BELÉM - PA
DESTINO(S): ABAETETUBA, LIMOIEIRO, IGARAPÉ-MIRI, CAMETÁ, ACARÁ, MOJU E BUJARU - PA
PERÍODO: 12 A 18/03/2018
QUANTIDADE DE DIÁRIAS: 06 COMPLETAS
SERVIDOR (ES): SGT PM JOSE IRANDIR DA SILVA BLANS **CPF:** 379.034.032-49;
 CB PM MARCO ANTONIO DE CASTRO FURTADO
CPF: 647.666.672-04;
 CB PM DAVISON MACIEL DOS REIS
CPF: 673.882.302-87;
 CB PM WILLY HENRIQUE SILVA RODRIGUES
CPF: 007.004.882-78.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1583-DC-DF-18
OBJETIVO: CHAMADO DE JUSTIÇA
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SALINÓPOLIS - PA
DESTINO(S): SÃO JOAO DE PIRABAS - PA
PERÍODO: 24/04/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO
SERVIDOR (ES): SGT PM REGINALDO CARVALHO RIBEIRO **CPF:** 332.894.682-91;
 SGT PM RONALDO FONSECA SANTA BRIGIDA
CPF: 480.961.802-15;
 CB PM DENILSON ANDRADE DOS SANTOS
CPF: 471.516.922-34.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1584-DC-DF-18
OBJETIVO: REUNIÃO DO PREC
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ALTAMIRA - PA
DESTINO(S): BELÉM - PA
PERÍODO: 20 A 22/03/2018
QUANTIDADE DE DIÁRIAS: 03 DE ALIMENTAÇÃO E 02 DE POUSADA.

SERVIDOR (ES): CEL PM MOISÉS DE JESUS HEIDTMANN DIAS **CPF:** 304.494.052-49;
 SGT PM VALDIR MELO CHAVES
CPF: 319.951.792-72.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1585-DC-DF-18
OBJETIVO: ESCOLTA DE PRESOS
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ALTAMIRA - PA
DESTINO(S): PORTO DE MOZ - PA
PERÍODO: 07 A 09/03/2018
QUANTIDADE DE DIÁRIAS: 02 COMPLETAS
SERVIDOR (ES): CB PM IVANILSON FREITAS DA SILVA **CPF:** 745.773.442-20;
 SD PM BRUNO LIMA DE OLIVEIRA
CPF: 009.397.742-59.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1586-DC-DF-18
OBJETIVO: ESCOLTA DE PRESOS
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MOCAJUBA - PA
DESTINO(S): BAIÃO - PA
PERÍODO: 19/03/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO
SERVIDOR (ES): CB PM FREDSON PINTO CALDAS
CPF: 410.727.582-53;
 SD PM RENAN TEIXEIRA DE ARAUJO
CPF: 933.809.252-68.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1587-DC-DF-18
OBJETIVO: ESCOLTA DE PRESOS
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MOCAJUBA - PA
DESTINO(S): IGARAPÉ-MIRI - PA
PERÍODO: 21/03/2018
QUANTIDADE DE DIÁRIAS: 01 DE ALIMENTAÇÃO
SERVIDOR (ES): CB PM JOSE ANTONIO PINTO CALDAS **CPF:** 637.385.622-49;
 SD PM RENAN TEIXEIRA DE ARAUJO
CPF: 933.809.252-68.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1588-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ABAETETUBA - PA
DESTINO(S): BARCARENA - PA
PERÍODO: 25 A 26/03/2018
QUANTIDADE DE DIÁRIAS: 01 COMPLETA
SERVIDOR (ES): SGT PM MAURO MARCELO DA SILVA LOPES **CPF:** 381.429.102-68;
 CB PM ELSON BAIÁ SANTANA
CPF: 518.741.302-30;
 CB PM RILDO JOSÉ FONSECA LIMA
CPF: 787.659.862-53;
 SD PM MARIANDERSON SANTOS E SANTOS
CPF: 852.029.912-15.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1589-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ABAETETUBA - PA
DESTINO(S): BARCARENA - PA
PERÍODO: 23 A 24/03/2018
QUANTIDADE DE DIÁRIAS: 01 COMPLETA
SERVIDOR (ES): SGT PM CARLOS AUGUSTO VIEIRA RODRIGUES **CPF:** 330.551.142-72;
 CB PM ARIVALDO ROBSON JORGE LOBATO
CPF: 634.616.332-91;
 CB PM CLEIDIANE DE SOUSA FERREIRA
CPF: 007.114.052-20;
 SD PM MARCOS HENRIQUE DE PAULA LOPES
CPF: 012.872.462-57.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1590-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ABAETETUBA - PA
DESTINO(S): IGARAPÉ-MIRI - PA

PERÍODO: 24 A 25/03/2018
QUANTIDADE DE DIÁRIAS: 01 COMPLETA
SERVIDOR (ES): SGT PM EDIVALDO MOURA DA SILVA **CPF:** 479.887.032-34;
 CB PM ELVIS CLÉZIO PEREIRA SOARES
CPF: 789.696.462-72;
 CB PM ROBSON FARIAS DE SOUSA
CPF: 000.130.872-66.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1591-DC-DF-18
OBJETIVO: CHAMADO DE JUSTIÇA
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ABAETETUBA - PA
DESTINO(S): BAIÃO - PA
PERÍODO: 09 A 10/04/2018
QUANTIDADE DE DIÁRIAS: 01 COMPLETA
SERVIDOR (ES): SGT PM MAURO MARCELO DA SILVA LOPES **CPF:** 381.429.102-68;
 CB PM ARIVALDO ROBSON JORGE LOBATO
CPF: 634.616.332-91.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1592-DC-DF-18
OBJETIVO: A SERVIÇO DA PMPA
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: ABAETETUBA - PA
DESTINO(S): CAMETÁ - PA
PERÍODO: 28 A 29/03/2018
QUANTIDADE DE DIÁRIAS: 01 COMPLETA
SERVIDOR (ES): SGT PM ALVINO FERREIRA FURTADO
CPF: 298.487.172-34;
 SGT PM JAIRO JOSÉ SILVA DOS SANTOS
CPF: 431.829.412-91.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1593-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: SALVATERRA - PA
DESTINO(S): MUANÁ - PA
PERÍODO: 20 A 23/03/2018
QUANTIDADE DE DIÁRIAS: 03 COMPLETAS
SERVIDOR (ES): SGT PM RICELI FERNANDO COSTA DE SOUSA **CPF:** 615.658.302-53;
 CB PM CLEYDSON PINHEIRO NUNES
CPF: 664.398.682-68;
 CB PM JOÃO PAULO CHAGAS AZEVEDO
CPF: 804.360.642-00;
 SD PM LUIZ FELIPE CASSIANO FIGUEIREDO FILHO
CPF: 015.658.982-65.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1594-DC-DF-18
OBJETIVO: ESCOLTA DE PRESOS
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: PONTA DE PEDRAS - PA
DESTINO(S): BELÉM - PA
PERÍODO: 08 A 09/03/2018
QUANTIDADE DE DIÁRIAS: 01 COMPLETA
SERVIDOR (ES): SGT PM ANDRÉ LUIS SILVA CRUZ
CPF: 487.125.902-15;
 CB PM ERINALDO CHAVES BRITO
CPF: 822.453.552-53;
 CB PM MALAQUIAS CORDEIRO FILHO
CPF: 722.696.932-72.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1595-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MUANÁ - PA
DESTINO(S): BELÉM E PONTA DE PEDRAS - PA
PERÍODO: 27/04 A 02/05/2018
QUANTIDADE DE DIÁRIAS: 05 COMPLETAS
SERVIDOR (ES): MAJ PM LUCENILDO CORREA FERREIRA **CPF:** 380.278.102-30;
 SGT PM SÉRGIO ANTONIO AMORIM COSTA
CPF: 428.859.732-34;
 SGT PM CLEBER SANTOS COSTA
CPF: 440.816.002-44;
 CB PM GENILSON VALENTE DA CUNHA

CPF: 785.280.702-04;
 CB PM JOAO CAMILO CRUZ CARREIRA
CPF: 923.962.082-68;
 CB PM JOEL RODRIGUES DO AMARAL
CPF: 815.382.862-20;
 CB PM CARLOS EDUARDO DO NASCIMENTO MONTEIRO **CPF:** 976.678.622-49;
 CB PM GLEIDSON BELO FERREIRA
CPF: 006.274.732-02;
 CB PM MANOEL JOSE MORAES PONTES
CPF: 391.479.672-34;
 CB PM EDER JORGE LEITE LEDO
CPF: 893.290.902-49.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1596-DI-DF-18
OBJETIVO: CHAMADO DE JUSTIÇA
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: MUANÁ - PA
DESTINO(S): BELÉM E CACHOEIRA DO ARARÍ - PA
PERÍODO: 09 A 11/04/2018
QUANTIDADE DE DIÁRIAS: 03 DE ALIMENTAÇÃO E 02 DE Pousada
SERVIDOR (ES): SGT PM EDIVALDO DA SILVA PEREIRA
CPF: 305.629.702-82.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1597-DI-DF-18
OBJETIVO: CHAMADO DE JUSTIÇA
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: PONTA DE PEDRAS - PA
DESTINO(S): BELÉM E SOURE - PA
PERÍODO: 17 A 19/04/2018
QUANTIDADE DE DIÁRIAS: 02 COMPLETAS
SERVIDOR (ES): SGT PM BENEDITO GOMES FILHO
CPF: 392.461.752-04.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1598-DC-DF-18
OBJETIVO: REFORÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: BREVES - PA
DESTINO(S): BAGRE - PA
PERÍODO: 24 A 26/03/2018
QUANTIDADE DE DIÁRIAS: 02 COMPLETAS
SERVIDOR (ES): TEN PM FELIPE DIEGO LOPES DA SILVA **CPF:** 011.942.612-99;
 SGT PM CLAUDIO ROMANO DA SILVA
CPF: 303.121.912-00
 CB PM MARLON DA FONSECA LEÃO
CPF: 792.858.482-49;
 CB PM HELTON RAPHAEL ALEXANDRE LISBOA SILVA **CPF:** 756.421.402-30;
 CB PM WAINA PATRIK MIRANDA DE MELO
CPF: 677.160.912-04;
 CB PM PAULO EDERSON MARQUES LOBATO
CPF: 789.150.312-53;
 SD PM DANYLO CHRISTIAN G. DA CONCEIÇÃO
CPF: 016.213.552-17;
 SD PM ANDRE CARLOS DE SOUZA FURTADO
CPF: 945.649.902-25.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
PORTARIA Nº 1599-DC-DF-18
OBJETIVO: REFOÇO DE POLICIAMENTO
FUNDAMENTO LEGAL: Lei. Nº 5.119/84
MUNICÍPIO DE ORIGEM: BREVES - PA
DESTINO(S): PORTEL - PA
PERÍODO: 22 A 24/03/2018
QUANTIDADE DE DIÁRIAS: 02 COMPLETAS
SERVIDOR (ES): CEL PM MAURO BARBAS DA SILVA
CPF: 374.431.002-72;
 TEN PM FELIPE DIEGO LOPES DA SILVA
CPF: 011.942.612-99;
 SGT PM CLAUDIO ROMANO DA SILVA
CPF: 303.121.912-00;
 CB PM MARLON DA FONSECA LEÃO
CPF: 792.858.482-49;
 CB PM HELTON RAPHAEL ALEXANDRE LISBOA SILVA **CPF:** 756.421.402-30;
 CB PM WAINA PATRIK MIRANDA DE MELO

CPF: 677.160.912-04;
 CB PM PAULO EDERSON MARQUES LOBATO
CPF: 789.150.312-53;
 SD PM DANYLO CHRISTIAN G. DA CONCEIÇÃO
CPF: 016.213.552-17.
ORDENADOR: EMMANUEL QUEIROZ LEÃO BRAGA
Protocolo: 312481

FUNDO DE ASSISTÊNCIA SOCIAL DA POLÍCIA MILITAR

PORTARIA

PORTARIA Nº 022/2018 – SEC.FAS/PMPA

A Diretora do Fundo de Assistência Social da Polícia Militar do Pará, usando das atribuições do cargo para o qual foi nomeada por intermédio da Portaria Nº 601/2017 – DP/1, do Exmº. Sr. Comandante Geral da PMPA, bem como, pelo Regimento Interno do FAS PM, aprovado pela Portaria nº 053/2013-GAB.CMDO.

Considerando o disposto no inciso IV, do Art. 3º, da Lei Federal nº 10.520 de 2012, que institui no âmbito da União, Estados, Distrito Federal e Municípios a modalidade de licitação denominada Pregão, para aquisição de materiais de consumo e insumos odontológicos – FASPM.

RESOLVE:

Art. 1º – Designar a CAP QOAPM RG 11645 ROSENI DO ROSARIO CRUZ DA LUZ, a SUB TEN RG 21729 CLEIDIANA DA COSTA FERNANDES DA SILVA e o SD PM RG 39036 BRUNO LUIZ SILVA DE SOUSA, para atuarem como equipe de apoio do Pregão Eletrônico nº 001/2018-CPL/FASPMPA, que terá como Pregoeiro o CB PM RG 35159 BENJAMIN MENDES DE SOUSA MELO.

Art. 2º – Fixar o prazo de 30 (trinta) dias para a vigência desta Portaria, a constar da data de sua publicação, podendo ser prorrogado por igual e sucessivo período, desde que justificado.

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

Belém-PA, 15 de maio de 2018.

REGINA CÉLIA DA SILVA FERREIRA - CEL QOPM RG 19711

Diretora do Fundo de Assistência Social da PMPA

Protocolo: 312743

PORTARIA Nº 021/2018 – SEC/FAS PMPA

A Diretora do Fundo de Assistência Social da Polícia Militar do Pará, usando das atribuições que lhe são conferidas pelo Decreto Estadual nº 108, de 20 JUN 2011, que aprovou o Estatuto do FASPM;

Considerando que a Portaria nº 018/2018 – SEC/FAS PMPA, nomeia a comissão de militares estaduais composta pelo SUB TEN PM RG 17814 MARCIO RICARDO ALVES NOGUEIRA, o CB PM RG 35159 BENJAMIN MENDES DE SOUSA MELO e o SD PM RG 39036 BRUNO LUIZ SILVA DE SOUSA, para atuarem como equipe de apoio do Pregão Eletrônico nº 006/2018 – CPL FASPM tendo como Pregoeira a CAP QOAPM RG 11645 ROSENI DO ROSARIO CRUZ DA LUZ, todos do efetivo do FASPMPA, delegando-vos, para esse fim, as atribuições que me competem;

Considerando o Art. 2º da Portaria estabelece o prazo de 30 (trinta) dias para a conclusão dos trabalhos, podendo ser prorrogado por igual e sucessivo período, desde justificado, conforme publicação em Diário Oficial do Estado do Pará nº 33.597 de 13 de abril de 2018.

RESOLVE:

Art. 1º PRORROGAR o prazo de vigência da Portaria em comento por mais 30 (trinta) dias, a contar de 14/05/2018, visto a necessidade de realização de novo certame no COMPRASNET.

Art. 2º Esta Portaria entrará em vigor na data de sua publicação, revogando-se as disposições em contrário.

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

Belém, 15 de maio de 2018.

REGINA CELIA DA SILVA FERREIRA – CEL PM RG 19711

Diretora do Fundo de Assistência Social da PMPA

Protocolo: 312730

ERRATA

ERRATA DA PUBLICAÇÃO Nº311796, DOE nº33. 616 pág. 26, de 14 de maio de 2018.

.....

Onde se lê:

Valor: R\$2.450,00

Leia-se:

Valor: R\$2.414,25

.....

Ordenadora: Regina Célia da Silva Ferreira – CEL QOPM

Diretora do FASPM

Protocolo: 312617

**INSTRUMENTO SUBSTITUTIVO DE CONTRATO
NOTA DE EMPENHO DE DESPESAS: 2018NE00515**

Data: 08/05/2018
Valor: 6.176,00
Vigência: 08/05/2018 a 31/12/2018.
Objeto: Outros
Justificativa: Contratação de empresa especializada no fornecimento de equipamento para escritório, referente a aquisição material permanente, tipo ar condicionado split (04 Unidades) para atender as necessidades das Seções do FASPM, formalizado através da Nota de Empenho 2018NE00515, de 08/05/2018, vinculada ao Processo Nº014/2018-CPL/FASPM, Cotação Eletrônica nº005/2018-CPL/FASPM, no que diz respeito a forma de pagamento, penalidades e obrigações, em tudo observadas as especificidades constantes no citado processo licitatório e seus anexos.
Licitação: Processo Nº014/2018-CPL/FASPM – Cotação Eletrônica nº005/2018-CPL/FASPM.
Orçamento: Programa de Trabalho, Fonte de Recursos, natureza da despesa, Origem do Recurso.
08.303.1425.8277.0000 0151/0351000000 449052
00 Próprios
Empresa Contratada: A. L. PAES BOULHOSA EPP, CNPJ nº 02.965.642/0001 - 50.
Endereço: Praça Carneiro da Rocha, Loja 03, Cidade Velha – Belém-PA, CEP 66020-160
Telefone: (91) 3223-2518.
E-mail: arapina@terra.com.br
Ordenadora: Regina Célia da Silva Ferreira - CEL QOPM
Diretora do FASPM.

Protocolo: 312907

**INSTRUMENTO SUBSTITUTIVO DE CONTRATO
NOTA DE EMPENHO DE DESPESAS: 2018NE00513**

Data: 08/05/2018
Valor: 3.479,50
Vigência: 08/05/2018 a 31/12/2018.
Objeto: Outros
Justificativa: Contratação de empresa especializada no fornecimento de equipamento para escritório, referente a aquisição material permanente, tipo NO-BREAKS (10 Unidades) para atender as necessidades das Seções do FASPM, formalizado através da Nota de Empenho 2018NE00513, de 08/05/2018, vinculada ao Processo Nº018/2018-CPL/FASPM, Cotação Eletrônica nº009/2018-CPL/FASPM, no que diz respeito a forma de pagamento, penalidades e obrigações, em tudo observadas as especificidades constantes no citado processo licitatório e seus anexos.
Licitação: Processo Nº018/2018-CPL/FASPM – Cotação Eletrônica nº009/2018-CPL/FASPM.
Orçamento: Programa de Trabalho, Fonte de Recursos, natureza da despesa, Origem do Recurso.
08.303.1425.8277.0000 0151/0351000000 449052
00 Próprios
Empresa Contratada: M. M. ALVARENGA COM. E SERVIÇOS – ME, CNPJ nº 01.219.642/0001-49.
Endereço: Av. Conselheiro Furtado, nº638 – bairro de Batista campos – Belém-PA – CEP 66025-160.
Telefone: (91) 3242-1515.
E-mail: vendas@mmlvarenga.com.br
Ordenadora: Regina Célia da Silva Ferreira - CEL QOPM
Diretora do FASPM.

Protocolo: 312861

**INSTRUMENTO SUBSTITUTIVO DE CONTRATO
NOTA DE EMPENHO DE DESPESAS: 2018NE00514**

Data: 08/05/2018
Valor: 541,70
Vigência: 08/05/2018 a 31/12/2018.
Objeto: Outros
Justificativa: Contratação de empresa especializada na prestação de serviço de manutenção e recarga de extintor de incêndio, para o serviço de manutenção em 11 (onze) extintores de incêndio pertencentes ao FASPM, formalizado através da Nota de Empenho 2018NE00514, de 08/05/2018, vinculada ao Processo Nº015/2018-CPL/FASPM, Cotação Eletrônica nº006/2018-CPL/FASPM, no que diz respeito a forma de pagamento, penalidades e obrigações, em tudo observadas as especificidades constantes no citado processo licitatório e seus anexos.
Licitação: Processo Nº015/2018-CPL/FASPM – Cotação Eletrônica nº006/2018-CPL/FASPM.
Orçamento: Programa de Trabalho, Fonte de Recursos, natureza da despesa, Origem do Recurso.
08.122.129.783.380000 0151/0351000000 339030
00 Próprios
Empresa Contratada: R. M. LEÃO E FILHOS LTDA ME, CNPJ nº 14.480.878/0001-86
Endereço: Av. Pedro Miranda, nº94, Térreo – bairro Pedreira – Cidade de Belém-PA – CEP 66085-005.
Telefone: (91) 3272-5354 / Cel. (91) 9 8011-6591 / 9 8837-0063.
E-mail: amplaseguranca.castanhall@gmail.com
Ordenadora: Regina Célia da Silva Ferreira - CEL QOPM
Diretora do FASPM.

Protocolo: 312920

**CORPO DE BOMBEIROS MILITAR
DO ESTADO DO PARÁ**

**AVISO DE LICITAÇÃO
PREGÃO ELETRÔNICO Nº 13/2018**

O CBMPA, através de sua Pregoeira, comunica que o pregão eletrônico nº 13/2018, cujo objeto é **CONTRATAÇÃO DE EMPRESA ESPECIALIZADA PARA SERVIÇO DE LOCAÇÃO, EXECUÇÃO, MONTAGEM E DESMONTAGEM DE PALANQUES PARA ATENDER A NECESSIDADE DO CBMPA** teve data de abertura adiada para o dia 25/05/2018 às 09h (horário de Brasília), tendo o edital sofrido modificações. Consultas ao Edital: www.comprasnet.gov.br, www.bombeiros.pa.gov.br e www.compraspara.pa.gov.br.
Belém, 15 de Maio de 2018.

ADALMILENA CAFÉ DUARTE DA COSTA – TCEL BM - Pregoeira.
Protocolo: 313009

POLÍCIA CIVIL DO ESTADO DO PARÁ

PORTARIA

**PORTARIA Nº 58 /2018 -DGPC/DIVERSOS
BELÉM-PARÁ, 14 DE MAIO DE 2018.**

O Delegado Geral da Polícia Civil, no uso das atribuições que lhe são conferidas pelo art. 8º da Lei Complementar nº 022/94. CONSIDERANDO a deliberação do Conselho Superior da Polícia Civil – CONSUP, de homenagear os servidores da Academia de Polícia Civil pelos relevantes serviços prestados a Instituição durante o Curso de Formação de Policial Civil 2017/2018;

R E S O L V E :

I – HOMENAGEAR COM MENÇÃO HONROSA os servidores abaixo nominados, em agradecimento pelos relevantes serviços prestados a Polícia Civil durante o Curso de Formação de Policial Civil 2017/2018 e sua contribuição a sociedade:

1. DPC MARLISE MODESTO TOURÃO
2. DPC TELMA AGOSTINHA ALVES DE AVELAR
3. EPC ANGELA XAVIER BRUCE DE SOUZA
4. EPC EDWARD SALVADOR PASTANA
5. EPC JOLENE DE SOUSA CRUZ
6. IPC ALEX SANDRO DA SILVA MOTA
7. IPC EDILSON DA SILVA MOTA
8. IPC RAIMUNDO RODRIGUES ALMEIDA
9. ATPC OCILÉA LIMA DE ARAÚJO
10. PAP KLEITON AMÂNCIO CABRAL
11. PAP MAGDALA DE SOUZA
12. ADM ANDRÉA DE SOUSA SENA
13. ADM GUARACY DE JESUS DE SOUSA DIAS
14. ADM MARIZETE SANTA BRÍGIDA DO AMARAL
15. ADM RÔMULO AUGUSTO DE BRITO PENHA
16. ADM ROSANGÉLA DO SOCORRO SOUZA PEREIRA SERRÃO
17. ADM ONILEC DE JESUS RODRIGUES FERREIRA
18. ADM JOSÉ MARIA DE SOUZA LOUREIRO

II – Determinar às Diretorias de Administração e Recursos Humanos que adotem as devidas providências ao fiel cumprimento do presente ato.
REGISTRE-SE, PUBLIQUE-SE E CUMpra-SE.
CLÁUDIO GALENO DE MIRANDA SOARES FILHO
Delegado Geral da Polícia Civil

Protocolo: 312966

**PORTARIA Nº 053 /2018 -DGPC/DIVERSOS
BELÉM-PARÁ, 27 DE ABRIL DE 2018.**

O Delegado Geral da Polícia Civil, no uso das atribuições que lhe são conferidas pelo art. 8º da Lei Complementar nº 022/94. CONSIDERANDO a deliberação do Conselho Superior da Polícia Civil – CONSUP, de homenagear os policiais civis que se destacaram profissionalmente no último ano; CONSIDERANDO a necessidade de promover e incentivar a valorização dos policiais civis, que se destacaram pela eficiência nas investigações policiais, cujos méritos projetaram positivamente o conceito da Instituição Polícia Civil junto a sociedade.

R E S O L V E :

I – HOMENAGEAR COM PLACA DE CONDECORAÇÃO os policiais civis abaixo nominados, que prestaram relevantes serviços no combate à criminalidade, e através do trabalho das Equipes merecem especial distinção:

1 - OPERAÇÃO " INFÂNCIA PROTEGIDA "

1. DPC VANESSA LEE PINTO ARAÚJO
2. EPC ARNALDINO DE NAZARETH FREITAS JUNIOR
3. EPC ELAINE CRISTINA COUTINHO DA SILVA
4. IPC IGOR CARLEO OLIVEIRA DA SILVA
5. IPC MARCOS PIMENTEL RIBEIRO
6. IPC PAULO AFONSO ALMEIDA VASCONCELOS
7. IPC RONALDO SÉRGIO GUIMARÃES CONTENTE
8. IPC RUBENS GONÇALVES DA SILVA
9. IPC ULISSES ASSIS DE AGUIAR

2 - OPERAÇÃO "PERFUGA"

1. DPC JOSÉ KLEIDSON DE CASTRO
2. DPC SILVIO BIRRO DUARTY NETO
3. EPC ANA GLAUCIA PORTELA DOS SANTOS
4. IPC ANA PAULA AQUINO DE CASTRO
5. IPC BRUNA CRISTINA MACHADO REGO
6. IPC MARCOS MAGALHÃES REBOUÇAS

3 - OPERAÇÃO " LAMPIÃO "

1. DPC MARCELO DELGADO DIAS
2. DPC TIAGO BARRETO DA ROCHA BELIENY
3. EPC SANDRA SUELY SOUSA RODRIGUES
4. EPC MÁRCIA DE JESUS ROCHA RANGEL
5. IPC AVERLANDIO CABRAL DA CRUZ
6. IPC DENILSON DE SOUZA CALDAS
7. IPC IZAN SOUZA DA SILVA
8. IPC JOÃO MESQUITA MARANHÃO – In memorian
9. IPC JOSÉ EDINALDO SOUZA LEAL
10. IPC PAULINO SILVA SOUZA
11. IPC RUTINALDO PONTES DE SOUZA
12. IPC SÉRGIO ANTONIO MARQUES PEIXOTO
13. IPC WALLAC LIMA FRANÇA

4 - OPERAÇÃO "BOI VIRTUAL"

1. DPC ALÉCIO JANUNES NETO
2. DPC RICARD SILVA RIBEIRO
3. EPC NATASHA MARIA BELÉM ROCHA AGUIAR DE CASTRO
4. IPC JULIMAR DIAS VIEIRA
5. IPC REGINALDO AUGUSTO MENDES CHADA

5 - OPERAÇÃO "REDE DO MAL"

1. DPC MARIZOL VASCONCELOS DE ALMEIDA
2. EPC DILAYLLA FRANLAYDY DE SIQUEIRA ÁVILA
3. IPC ROBSON SÉRGIO DE SOUZA LEÃO
4. IPC THIAGO GALVÃO SOBRINHO

6 - OPERAÇÃO "HADES"

1. DPC JOSÉ EDUARDO ROLLO DA SILVA
2. EPC AMARILDO LEITE DOS SANTOS
3. EPC ENDERSON JOSÉ MOTTA THOMÉ
4. IPC DONIVALDO DE JESUS PALHA
5. IPC JONATAS GALVÃO RABELO
6. IPC RAIMUNDO SÉRGIO MAGALHÃES DE CARVALHO
7. IPC VALÉRIA MARTINS FRANCO

7 - OPERAÇÃO "CANTERA"

1. DPC FERNANDO BEZERRA LIMA
2. DPC GLAUCO VALENTIM CARVALHO DO NASCIMENTO
3. EPC ALCINEY MODESTO BRAGA
4. EPC ENDERSON JOSÉ MOTTA THOMÉ
5. IPC DONIVALDO DE JESUS PALHA
6. IPC EDER JOSÉ COSTA DA SILVA
7. IPC MAURÍCIO RAMOS CARDOSO
8. IPC NILSON PANTOJA DE VASCONCELOS JÚNIOR
9. IPC RUBIENE CRISTINE CALDAS PAES
10. IPC RUI PEREIRA DOS SANTOS
11. MPC BENEDITO AQUINO DA SILVA

8 - OPERAÇÃO "INTRÉPIDOS"

1. DPC GERMANO DO NASCIMENTO LIMA
2. DPC MAURÍCIO DE MENEZES PIRES
3. DPC VINICIUS SOUSA DIAS
4. EPC GLAUBER PINTO FREITAS
5. IPC ARLEN MARCELO MACIEL DOS SANTOS
6. IPC LUIZ DIAS DO LAGO FILHO
7. IPC MÁRCIO ANDRÉ DE SOUZA GONÇALVES
8. IPC MARCO ANTONIO NEVES MATOS
9. IPC VALBER SILVA DOS SANTOS

9 - OPERAÇÃO "ILHA GRANDE II"

1. DPC GABRIEL HENRIQUE ALVES COSTA
2. EPC ALVARO ROBERTO DE ARAGÃO SOUZA
3. IPC EVERALDO LUIS DA COSTA BARBOSA
4. IPC HELOISA NAZARÉ SANTOS TRINDADE
5. IPC JOCSÁ HEBER RAMOS CAVALCANTE
6. IPC JOSÉ NAZARENO BAENA DE JESUS
7. IPC JOSÉ PALHETA PINHEIRO JUNIOR
8. IPC KERLY FRANCISCO ARAUJO SOEIRO
9. IPC WALDIR FARIAS GOMES

10 - OPERAÇÃO "TIMBÓ"

1. DPC QUÉZIA PEREIRA CABRAL
2. DPC ALEXANDRE RABELO CLOS
3. EPC ALEXANDRE MAGNO CALDAS FERREIRA
4. IPC EZEQUIEL DE JESUS PEREIRA DO REGO
5. IPC JACIVALDO RAMOS GOMES MONTEIRO
6. IPC ANTONIO JOSÉ DE FARIAS NONATO

7. IPC DENILSON DA SILVA BITENCOURT
8. IPC JACEMIR PIRES DO AMARAL
9. IPC ANGELO FERREIRA MARTINS
10. IPC EVERALDO DA SILVA QUEIROZ FILHO

11 - OPERAÇÃO "DILÚVIO"

1. DPC CARLOS EDUARDO CARVALHO DE MATTOS VIEIRA
2. EPC ADAM GREGORY SANTOS DO CARMO
3. IPC NILSON NEVES SILVA
4. IPC CELSO FERREIRA SARMENTO FILHO
5. IPC DIONE CAMPOS BASTOS

II - Determinar às Diretorias de Administração e Recursos Humanos que adotem as devidas providências ao fiel cumprimento do presente ato.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
CLÁUDIO GALENO DE MIRANDA SOARES FILHO
Delegado Geral da Polícia Civil

Protocolo: 312952**PORTARIA Nº 052 /2018-DGPC/DIVERSOS
BELÉM-PARÁ, 27 DE ABRIL DE 2018.**

O Delegado Geral da Polícia Civil, no uso das atribuições que lhe são conferidas pelo art. 8º, inciso I da Lei Complementar nº 022/94 e suas alterações posteriores.

CONSIDERANDO o teor da Portaria nº 044/2000-DGPC/DIVERSOS, de 20/03/2000,

CONSIDERANDO a aprovação, pelo Conselho Superior da Polícia Civil- CONSUP, em reunião ordinária realizada em 02.04.2018, de homenagear com Diploma "Amigo da Polícia", as personalidades abaixo elencadas, em comemoração alusiva ao Dia da Polícia Civil.

R E S O L V E :

I - CONCEDER o Diploma de "Amigo da Polícia", as personalidades abaixo elencadas, em comemoração alusiva ao Dia da Polícia:

1. ANDRÉ LUIZ OLIVEIRA DE MIRANDA
Diretor Administrativo do Hospital Saúde da Mulher
2. ANTONIA RODRIGUES DOS SANTOS
Comunidade "Eunice Weaver" / Val-de-Cans
3. ANTONIO CARLOS FILGUEIRAS PEREIRA
Médico
4. CLICIANY PAES DA COSTA
Assistente Social
5. GERSON NOGUEIRA DO NASCIMENTO FILHO
Profissional Liberal
6. MARIA CELLY LOBATO BRILHANTE
Enfermeira
7. PAULA MACHADO DA SILVA DE LIMA
Assistente Administrativo
8. PAULO ROBERTO BATISTA DA COSTA JUNIOR
Advogado
9. Pe. LUIZ CARLOS NUNES GONÇALVES
Reitor da Basílica Santuária de Nazaré
10. REGINALDO MONTEIRO FERREIRA
Presidente da Associação dos Moradores da Passagem do Rosário - Campina / Icoaraci

II - Determinar à Diretoria de Administração que adote as devidas providências ao fiel cumprimento do presente ato.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
CLÁUDIO GALENO DE MIRANDA SOARES FILHO
Delegado Geral da Polícia Civil

Protocolo: 312916**DIÁRIA****PORTARIA Nº 684/2018- DGPC/OD/DRF DE 2 de maio de 2018.**

CONSIDERANDO o teor do PROT 2018160899, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de SÃO FÉLIX DO XINGU, a fim de realizar REALIZAÇÃO DE DILIGÊNCIAS POLICIAIS, no período de 22 a 25/04/2018;

1 . IPC - MARCOS ROBERTO DOS SANTOS FAGUNDES - MAT:5410690CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 03 (três) diária(s) do grupo B, no valor de R\$ 405,00 (quatrocentos e cinco reais), perfazendo um total de R\$ 810,00 (oitocentos e dez reais), para atender despesas adicionais decorrentes da diligência. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
CLÁUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº685/2018- DGPC/OD/DRF DE 2 de maio de 2018.

CONSIDERANDO o teor do PROT 000012018, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de BELÉM, a fim de realizar PARTICIPAÇÃO DE REUNIÃO, no dia 09/04/2018;

1 . DPC - RENATA GURGEL SANTOS BORGES - MAT:5917088
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 0,5 (meia) diária(s) do grupo B , no

valor de R\$ 67,50 (sessenta e sete reais e cinquenta centavos) para atender despesas adicionais decorrentes da diligência. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
CLÁUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas
PORTARIA Nº686/2018- DGPC/OD/DRF DE 2 de maio de 2018.

CONSIDERANDO o teor do PROT 2018/172691, que solicitou o deslocamento do(s) servidores abaixo nominado(s), ao município de BRAGANÇA, a fim de realizar DILIGENCIA POLICIAL, no período de 21 a 22/04/2018;

1. DPC - JIVAGO FREITAS FERREIRA - MAT:57233536
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 1,5 (uma e meia) diária(s) do grupo B , no valor de R\$ 202,50 (duzentos e dois reais e cinquenta centavos), perfazendo um total de R\$ 607,50 (seiscentos e sete reais e cinquenta centavos), para atender despesas adicionais decorrentes da diligência.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
CLÁUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas
PORTARIA Nº687/2018- DGPC/OD/DRF DE 2 de maio de 2018.

CONSIDERANDO o teor do PROT 2018/172153, que solicitou o deslocamento do(s) servidores) abaixo nominado(s), ao município de SÃO FÉLIX DO XINGU, a fim de realizar DILIGENCIA POLICIAL, no período de 21a 23/04/2018;

- 1 . IPC - CARLA JANAINA LOPES FIGUEIREDO - MAT:5856752
- 2 . IPC - PAULO MARCIO DA SILVA ARAGAO - MAT:8400702
- 3 . IPC - FABRICIO TORRES PINHEIRO CASTELO - MAT:57233486
- 4 . IPC - GUSTAVO ADOLF REBELO BATISTA PINHEIRO - MAT:54197203
- 5 . IPC - ALEXANDRE SOUZA MATA - MAT:8400716
- 6 . IPC - ARINALDO SILVA SANTOS - MAT:8400631
- 7 . DPC - TARSIO MURILO BESSA MARTINS - MAT:5914121

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

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 2,5 (duas e meia) diária(s) do grupo B , no valor de R\$ 337,50 (trezentos e trinta e sete reais e cinquenta centavos), perfazendo um total de R\$ 2.700,00 (dois mil e setecentos reais), para atender despesas adicionais decorrentes da diligência.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
CLÁUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas
PORTARIA Nº 688/2018- DGPC/OD/DRF DE 2 de maio de 2018.

CONSIDERANDO o teor do PROT 2018176438, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de IRTUJIA, a fim de realizar DILIGENCIA POLICIAL, no período de 21 a 22/04/2018;

1 . IPC - NILTON SANTOS COSTA DE BRITO - MAT:5692873
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 01(uma) diária(s) do grupo B , no valor de R\$ 135,00 (cento e trinta e cinco reais), para atender despesas adicionais decorrentes da diligência.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
CLÁUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas
PORTARIA Nº 689/2018- DGPC/OD/DRF DE 2 de maio de 2018.

CONSIDERANDO o teor do PROT 2018174211, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de TOMÉ-AÇÚ, a fim de realizar DILIGENCIA POLICIAL, no dia 21/04/2018; 1 . IPC - MARCIO ANDRE DE SOUZA GONÇALVES - MAT:5186641

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

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 01 (uma) diária(s) do grupo B , no valor de R\$ 135,00 (cento e trinta e cinco reais), perfazendo um total de R\$ 270,00 (duzentos e setenta reais), para atender despesas adicionais decorrentes da diligência.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
CLÁUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas
PORTARIA Nº 690/2018- DGPC/OD/DRF DE 2 de maio de 2018.

CONSIDERANDO o teor do PROT 2018176454, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de CASTANHAL, a fim de realizar AUDIÊNCIA, no período de 21 a 22/04/2018;

1 . DPC - MARCO ANTONIO DA COSTA FARIAS - MAT:5054320
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 01(uma) diária(s) do grupo A , no valor de R\$ 95,00 (noventa e cinco reais), para atender despesas adicionais decorrentes da diligência.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
CLÁUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas
PORTARIA Nº 691/2018- DGPC/OD/DRF DE 2 de maio de 2018.

CONSIDERANDO o teor do PROT 2018160899, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de SÃO FÉLIX DO XINGU, a fim de realizar REALIZAÇÃO DE DILIGÊNCIAS POLICIAIS, no período de 21 a 24/04/2018;

1 . IPC - ANDRE PESSOA BARROS - MAT:57233594
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 03 (três) diária(s) do grupo B , no valor de R\$ 405,00 (quatrocentos e cinco reais), para atender despesas adicionais decorrentes da diligência.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
CLÁUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas
PORTARIA Nº 692/2018- DGPC/OD/DRF DE 2 de maio de 2018.

CONSIDERANDO o teor do PROT 2018, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de SÃO FÉLIX DO XINGU, a fim de realizar REALIZAÇÃO DE DILIGÊNCIAS POLICIAIS, no período de 22 a 25/04/2018;

1 . IPC - THIAGO DE MIRANDA OLIVEIRA - MAT:54196014
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 03 (três) diária(s) do grupo B , no valor de R\$ 405,00 (quatrocentos e cinco reais), para atender despesas adicionais decorrentes da diligência.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
CLÁUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas
PORTARIA Nº 693/2018- DGPC/OD/DRF DE 2 de maio de 2018.

CONSIDERANDO o teor do PROT 2018169256, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de TAILÂNDIA, a fim de realizar INFRAESTRUTURA DE REDE DE COMPUTADORES, no período de 23 a 24/04/2018;

1 . ADM - AUGUSTO VINICIUS RIBEIRO BARROS - MAT:5904208
2 . ADM - FABRICIO OLIVEIRA DE OLIVEIRA - MAT:57189009
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 1,5 (uma e meia) diária(s) do grupo B, no valor de R\$ 202,50 (duzentos e dois reais e cinquenta centavos), perfazendo um total de R\$ 405,00 (quatrocentos e cinco reais), para atender despesas adicionais decorrentes da diligência.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
CLÁUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº 694/2018- DGPC/OD/DRF DE 2 de maio de 2018.

CONSIDERANDO o teor do PROT 2018176834, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de SANTANA DO ARAGUAIA, a fim de realizar DILIGENCIA

POLICIAL, no período de 23 a 25/04/2018;

1 . IPC - ULISSES SANTOS PARA FILHO - MAT:5940327
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 02 (duas) diária(s) do grupo B . , no valor de R\$ 270,00 (duzentos e setenta reais), perfazendo um total de R\$ 540,00 (quinhentos e quarenta reais), para atender despesas adicionais decorrentes da diligência.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
CLÁUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas
PORTARIA Nº 695/2018- DGPC/OD/DRF DE 2 de maio de 2018.

CONSIDERANDO o teor do PROT 000012018, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de BELÉM, a fim de realizar DILIGENCIA POLICIAL, no período de 23 a 24/04/2018;

1 . DPC - GUSTAVO SOARES DA SILVA CECCAGNO - MAT:5940420
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

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

um total de R\$ 270,00 (duzentos e setenta reais), para atender despesas adicionais decorrentes da diligência.

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

CLAUDIO GALENO DE MIRANDA SOARES FILHO

Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº 696/2018- DGPC/OD/DRF DE 2 de maio de 2018.

CONSIDERANDO o teor do PROT 2018176567, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de CURUÁ, a fim de realizar DILIGENCIA POLICIAL, no período de 23 a 25/04/2018;

1 . IPC - BRUNA CRISTINA MACHADO RÊGO - MAT:57233617

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

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 02 (duas) diária(s) do grupo B . , no valor de R\$ 270,00 (duzentos e setenta reais), perfazendo um total de R\$ 540,00 (quinhentos e quarenta reais), para atender despesas adicionais decorrentes da diligência.

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

CLAUDIO GALENO DE MIRANDA SOARES FILHO

Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº 697/2018- DGPC/OD/DRF DE 2 de maio de 2018.

CONSIDERANDO o teor do PROT 2018/176026, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de CASTANHAL, a fim de realizar DILIGENCIA POLICIAL, no dia 24/04/2018;

1 . IPC - GUSTAVO ADOLF REBELO BATISTA PINHEIRO - MAT:54197203

2 . IPC - ROGER ANDERSON DE SOUZA SILVA - MAT:5913953

3 . IPC - ALEXANDRE SOUZA MATA - MAT:8400716

4 . IPC - ARINALDO SILVA SANTOS - MAT:8400631

5 . DPC - EVANDRO MOREIRA DA ROCHA ARAUJO JUNIOR - MAT:57233535

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

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 0,5 (meia) diária(s) do grupo A , no valor de R\$ 47,50 (quarenta e sete reais e cinquenta centavos), perfazendo um total de R\$ 380,00 (trezentos e oitenta reais), para atender despesas adicionais decorrentes da diligência.

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

CLAUDIO GALENO DE MIRANDA SOARES FILHO

Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº 698/2018- DGPC/OD/DRF DE 2 de maio de 2018.

CONSIDERANDO o teor do PROT 2018/177429, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de IPIXUNA DO PARÁ, a fim de realizar DILIGENCIA POLICIAL, no período de 24 a 27/04/2018;

1 . MPC - ANTONIO PEDRO BOMFIM PANTOJA - MAT:71480

2 . IPC - MARCELO CARLOS TOBIAS RODRIGUES - MAT:5412390

3 . DPC - LUIZ PAULO GALRAO FILHO - MAT:54188931

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

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 03 (três) diária(s) do grupo B , no valor de R\$ 405,00 (quatrocentos e cinco reais), perfazendo um total de R\$ 1.215,00 (Um mil, duzentos e quinze reais), para atender despesas adicionais decorrentes da diligência.

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

CLAUDIO GALENO DE MIRANDA SOARES FILHO

Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº 699/2018- DGPC/OD/DRF DE 3 de maio de 2018.

CONSIDERANDO o teor do PROT 2018/176966, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de BRAGANÇA, a fim de realizar APOIO DE TRABALHO ADMINISTRATIVO, no período de 24 a 28/04/2018;

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 04(quatro) diária(s) do grupo B , no valor de R\$ 540,00 (quinhentos e quarenta reais), para atender despesas adicionais decorrentes da diligência.

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

CLAUDIO GALENO DE MIRANDA SOARES FILHO

Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº 700/2018- DGPC/OD/DRF DE 3 de maio de 2018.

CONSIDERANDO o teor do PROT 2018/189716, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de SALINÓPOLIS, a fim de realizar DILIGENCIA POLICIAL, no período de 28/04 a 02/05/2018;

1 . DPC - AUGUSTO DA SILVA LEME - MAT:5940539

2 . IPC - MARIANA TOMAZ MACEDO - MAT:5940078

3 . ATPC - NATANAEL SOARES OLIVEIRA - MAT:5129168

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

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 04 (quatro) diária(s) do grupo B , no valor de R\$ 540,00 (quinhentos e quarenta reais), perfazendo um total de R\$ 1.620,00 (Um mil, seiscentos e vinte reais), para atender despesas adicionais decorrentes da diligência.

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

CLAUDIO GALENO DE MIRANDA SOARES FILHO

Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº 701/2018- DGPC/OD/DRF DE 3 de maio de 2018.

CONSIDERANDO o teor do PROT 00012018, que solicitou o deslocamento do(s) servidor(es)

abaixo nominado(s), ao município de NOVO PROGRESSO, a fim de realizar DILIGENCIA

POLICIAL, no período de 01 a 08/05/2018;

1 . IPC - ISRAEL SANTOS ARAUJO - MAT:5151597

2 . EPC - JAIR RODRIGUES DA SILVA FILHO - MAT:57218762

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

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 07 (sete) diária(s) do grupo B , no valor de R\$ 945,00 (novecentos e quarenta e cinco reais), perfazendo um total de R\$ 1.890,00 (Um mil, oitocentos e noventa reais), para atender despesas adicionais decorrentes da diligência.

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

CLAUDIO GALENO DE MIRANDA SOARES FILHO

Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº 702/2018- DGPC/OD/DRF DE 3 de maio de 2018.

CONSIDERANDO o teor do PROT 2018/181639, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de BRAGANÇA, a fim de realizar DILIGENCIA POLICIAL, no período de 01 a 02/05/2018;

1 . IPC - PEDRO PAULO FERREIRA DA SILVA - MAT:5463335

2 . IPC - ANTONIO CARLOS DA SILVA MONTEIRO - MAT:54189056

3 . IPC - JOSE NAZARENO BAENA DE JESUS - MAT:5856957

4 . DPC - ROSAMALENA DE OLIVEIRA ABREU - MAT:5206600

5 . DPC - HENNISON JOSE JACOB AZEVEDO - MAT:5836727

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

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 01 (uma) diária(s) do grupo B , no valor de R\$ 135,00 (cento e trinta e cinco reais), perfazendo um total de R\$ 675,00 (seiscentos e setenta e cinco reais), para atender despesas adicionais decorrentes da diligência.

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

CLAUDIO GALENO DE MIRANDA SOARES FILHO

Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº 703/2018- DGPC/OD/DRF DE 3 de maio de 2018.

CONSIDERANDO o teor do PROT 2018/185442, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de MARABÁ, a fim de realizar DILIGENCIA POLICIAL, no período de 02 a 04/05/2018;

1 . IPC - JORDAN AUGUSTO DA SILVA PANTOJA - MAT:57199593

2 . IPC - RUI PEREIRA DOS SANTOS - MAT:5411866

3 . DPC - FERNANDO BEZERRA LIMA - MAT:57192679

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

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 02 (duas) diária(s) do grupo B , no valor de R\$ 270,00 (duzentos e setenta reais), perfazendo um total de R\$ 810,00 (oitocentos e dez reais), para atender despesas adicionais decorrentes da diligência.

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

CLAUDIO GALENO DE MIRANDA SOARES FILHO

Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº 704/2018- DGPC/OD/DRF DE 3 de maio de 2018.

CONSIDERANDO o teor do PROT 2018140224, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de CURIONÓPOLIS, a fim de realizar REALIZAÇÃO DE DILIGÊNCIAS POLICIAIS, no período de 02 a 05/05/2018;

1 . IPC - REINALDO MENDONCA GOMES JUNIOR - MAT:5856817

2 . IPC - CARLOS MAIA FILHO - MAT:57193680

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

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 3,5 (três e meia) diária(s) do grupo B , no valor de R\$ 472,50 (quatrocentos e setenta e dois reais e cinquenta centavos), perfazendo um total de R\$ 945,00 (novecentos e quarenta e cinco reais), para atender despesas adicionais decorrentes da diligência.

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

CLAUDIO GALENO DE MIRANDA SOARES FILHO

Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº 705/2018- DGPC/OD/DRF DE 3 de maio de 2018.

CONSIDERANDO o teor do PROT 2018/185468, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de IGARAPÉ-MIRI, a fim de realizar DILIGENCIA POLICIAL, no período de 03 a 05/05/2018.;

1 . DPC - YURI NASCIMENTO VILANOVA - MAT:57190222

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

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 02 (duas) diária(s) do grupo B , no valor de R\$ 270,00 (duzentos e setenta reais), para atender despesas adicionais decorrentes da diligência.

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

CLAUDIO GALENO DE MIRANDA SOARES FILHO

Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº 706/2018- DGPC/OD/DRF DE 3 de maio de 2018.

CONSIDERANDO o teor do PROT 2018140224, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de CURIONÓPOLIS, a fim de realizar REALIZAÇÃO DE DILIGÊNCIAS POLICIAIS, no período de 03 a 06/05/2018.;

1 . IPC - AUGUSTO CEZAR LOPES DO NASCIMENTO - MAT:5122848

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

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 3,5 (três e meia) diária(s) do grupo B , no valor de R\$ 472,50 (quatrocentos e setenta e dois reais e cinquenta centavos), atender despesas adicionais decorrentes da diligência.

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

CLAUDIO GALENO DE MIRANDA SOARES FILHO

Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº 707/2018- DGPC/OD/DRF DE 4 de maio de 2018.

CONSIDERANDO o teor do PROT 2018169256, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de SOURE, a fim de realizar INFRAESTRUTURA DE REDE DE COMPUTADORES, no período de 24 a 25/04/2018;

1 . DAS - JORGE WERVERSON DA SILVA MOUTINHO - MAT:5905737

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

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 1,5 (uma e meia) diária(s) do grupo B , no valor de R\$ 202,50 (duzentos e dois reais e cinquenta centavos), para atender despesas adicionais decorrentes da diligência.

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

CLAUDIO GALENO DE MIRANDA SOARES FILHO

Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº 708/2018- DGPC/OD/DRF DE 4 de maio de 2018.

CONSIDERANDO o teor do PROT 2018186792, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de URUARÁ, a fim de realizar AUDIÊNCIA, no período de 04 a 08/05/2018;

1 . IPC - ADEMIR CAMPOS DOS SANTOS - MAT:3208737

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

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 04 (quatro) diária(s) do grupo B , no valor de R\$ 540,00 (quinhentos e quarenta reais), para atender despesas adicionais decorrentes da diligência.

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

CLAUDIO GALENO DE MIRANDA SOARES FILHO

Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº 709/2018- DGPC/OD/DRF DE 4 de maio de 2018.

CONSIDERANDO o teor do PROT 2018/189526, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de CAPANEMA, a fim de realizar DILIGENCIA POLICIAL, no período de 06 a 07/05/2018;

1 . IPC - DENILSON DE SOUZA CALDAS - MAT:5841259

2 . IPC - ROGER ANDERSON DE SOUZA SILVA - MAT:5913953

3 . DPC - YURI NASCIMENTO VILANOVA - MAT:57190222

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

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 01 (uma) diária(s) do grupo B , no valor de R\$ 135,00 (cento e trinta e cinco reais..), perfazendo um total de R\$ 405,00 (quatrocentos e cinco reais), para atender despesas adicionais decorrentes da diligência.

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

CLAUDIO GALENO DE MIRANDA SOARES FILHO

Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº 710/2018- DGPC/OD/DRF DE 4 de maio de 2018.

CONSIDERANDO o teor do PROT 2018189729, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de RONDON DO PARÁ, a fim de realizar AUDIÊNCIA, no período de 06 a 08/05/2018;

1 . IPC - PAULO HENRIQUE SANTOS - MAT:5233496
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 02 (duas) diária(s) do grupo B , no valor de R\$ 270,00 (duzentos e setenta reais.), para atender despesas adicionais decorrentes da diligência.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº 711/2018- DGPC/OD/DRF DE 4 de maio de 2018.

CONSIDERANDO o teor do PROT 2018, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de IRITUIA, a fim de realizar REALIZAÇÃO DE DILIGÊNCIAS

POLICIAIS, no período de 05 a 06/05/2018;

1 . IPC - SERGIO MURILLO ABREU DA SILVA - MAT:5913925
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 01 (uma) diária(s) do grupo B . , no valor de R\$ 135,00 (cento e trinta e cinco reais), para atender despesas adicionais decorrentes da diligência.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº 712/2018- DGPC/OD/DRF DE 4 de maio de 2018.

CONSIDERANDO o teor do PROT 2018160266, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de IRITUIA, a fim de realizar REALIZAÇÃO DE DILIGÊNCIAS POLICIAIS, no período de 06 a 07/05/2018;

1 . IPC - JOSE AUGUSTO LOUREIRO RAULINO - MAT:57199540
2 . IPC - RONIVALDO PONTES DE SOUZA - MAT:5397570

3 . IPC - LUIZ CARLOS LOPES NASCIMENTO - MAT:5206340
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 01(uma) diária(s) do grupo B . , no valor de R\$ 135,00 (cento e trinta e cinco reais.), perfazendo um total de R\$ 405,00 (quatrocentos e cinco reais), para atender despesas adicionais decorrentes da diligência.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº 713/2018- DGPC/OD/DRF DE 4 de maio de 2018.

CONSIDERANDO o teor do PROT 2018140224, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de CURIONÓPOLIS, a fim de realizar REALIZAÇÃO DE DILIGÊNCIAS POLICIAIS, no período de 04 a 07/05/2018.;

1 . IPC - THIAGO SEPEDA LIMA - MAT:57233544
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 3,5 (três e meia) diária(s) do grupo B , no valor de R\$ 472,50 (quatrocentos e setenta e dois reais e cinquenta centavos), para atender despesas adicionais decorrentes da diligência.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº 714/2018- DGPC/OD/DRF DE 4 de maio de 2018.

CONSIDERANDO o teor do PROT 20140224, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de CURIONÓPOLIS, a fim de realizar REALIZAÇÃO DE DILIGÊNCIAS POLICIAIS, no período de 06 a 09/05/2018.;

1 . IPC - REINALDO MENDONÇA GOMES JUNIOR - MAT:5856817
2 . IPC - CARLOS MAIA FILHO - MAT:57193680

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

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 3,5 (três e meia) diária(s) do grupo B , no valor de R\$ 472,50 (quatrocentos e setenta e dois reais e cinquenta centavos), perfazendo um total de R\$ 945,00 (novecentos e quarenta e cinco reais), para atender despesas adicionais decorrentes da diligência.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO

PORTARIA Nº 715/2018- DGPC/OD/DRF DE 4 de maio de 2018.

CONSIDERANDO o teor do PROT 2018160899, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de SÃO FÉLIX DO XINGU, a fim de realizar REALIZAÇÃO DE DILIGÊNCIAS POLICIAIS, no período de 23 a 26/04/2018;

1 . IPC - ANTONIO FERNANDO LIMA JUNIOR - MAT:5332214
2 . IPC - ROGERIO MANOEL MARTINS PORFIRIO - MAT:5411807

3 . IPC - FABIO LUIS ARAUJO NORONHA - MAT:57233565
4 . IPC - CARLOS MARTINS DA SILVA - MAT:5234336

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

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 03 (três) diária(s) do grupo B , no valor de R\$ 405,00 (quatrocentos e cinco reais), perfazendo um total de R\$ 1.620,00 (Um mil, seiscentos e vinte reais), para atender despesas adicionais decorrentes da diligência.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº 716/2018- DGPC/OD/DRF DE 4 de maio de 2018.

CONSIDERANDO o teor do PROT 2018193675, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de BARCARENA, a fim de realizar APOIO DE TRABALHO ADMINISTRATIVO, no dia 05/05/2018;

1 . AGMEC - RAIMUNDO CONCEICAO COSTA BRASIL - MAT:69841
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 0,5 (meia) diária(s) do grupo .B , no valor de R\$ 67,50 (sessenta e sete reais e cinquenta centavos), para atender despesas adicionais decorrentes da diligência.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº 717/2018- DGPC/OD/DRF DE 4 de maio de 2018.

CONSIDERANDO o teor do PROT 2018/172086, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de IPXUNA DO PARÁ, a fim de realizar DILIGENCIA POLICIAL, no período de 05 a 07/05/2018;

1 . IPC - ANTONIO CARLOS DA SILVA MONTEIRO - MAT:54189056
2 . IPC - SERGIO LOURIVAL BARROS GARCIA - MAT:5411742

3 . IPC - AROALDO DO PERPETUO SOCORRO DE SOUZA E SILVA - MAT:700223

4 . DPC - VICENTE DE PAULO DA CONCEICAO COSTA - MAT:5280303

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

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 02 (dois) diária(s) do grupo B , no valor de R\$ 270,00.(duzentos e setenta reais), perfazendo um total de R\$ 1.080,00 (Um mil, oitenta reais), para atender despesas adicionais decorrentes da diligência.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº 718/2018- DGPC/OD/DRF DE 4 de maio de 2018.

CONSIDERANDO o teor do PROT 2018/192917, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de BRAGANÇA, a fim de realizar DILIGENCIA POLICIAL, no período de 03 a 06/05/2018;

1 . EPC - MARCIA DE JESUS ROCHA RANGEL - MAT:5913815
2 . DPC - MARCIO AUGUSTO TORK DA SILVA - MAT:5835267

3 . IPC - MARCIO ANDRE DE SOUZA GONÇALVES - MAT:5186641
4 . EPC - BEJOELSON LOPES ARAUJO - MAT:54183809

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

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 03 (três) diária(s) do grupo B , no valor de R\$ 405,00 (quatrocentos e cinco reais), perfazendo um total de R\$ 1.620,00 (Um mil, seiscentos e vinte reais), para atender despesas adicionais decorrentes da diligência.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas

PORTARIA Nº 719/2018- DGPC/OD/DRF DE 4 de maio de 2018.

CONSIDERANDO o teor do PROT 2018/194546, que solicitou o deslocamento do(s) servidor(es) abaixo nominado(s), ao município de PARAGOMINAS, a fim de realizar DILIGENCIA POLICIAL, no período de 05 a 06/05/2018;

1 . IPC - ROSTIVALDO HELENO ROSARIO LIMA - MAT:5886759

2 . IPC - EVANDRO FERREIRA CASTRO - MAT:5853435
CONSIDERANDO A lei 5.810 de 24/01/1994 (RJU) Seção V, Artigos 145 e 149;

RESOLVE: Determinar a Diretoria de Recursos Financeiros, que providencie o pagamento de 01 (uma) diária(s) do grupo B . , no valor de R\$ 135,00 (cento e trinta e cinco reais), perfazendo um total de R\$ 270,00 (duzentos e e setenta reais), para atender despesas adicionais decorrentes da diligência.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado(a) Geral / Ordenador(a) de Despesas

Protocolo: 312524

OUTRAS MATÉRIAS**ERRATA**

Belém – PA., 15 de Maio de 2018.

PORTARIA Nº 026/2018-DGPC/PAD/DIVERSOS, de 05/03/2018.

PUBLICADA NO D.O.E. 33.616 DE 14 DE MAIO DE 2018 ONDE SE LÊ: PAULO EDUARDO VAZ BENTES- Escrivão de Polícia Civil

LEIA – SE: MARILIDIA RIBEIRO DO NASCIMENTO PALHETA - Escrivã de Polícia Civil

DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRE-SE.
CLAUDIO GALENO DE MIRANDA SOARES FILHO
Delegado Geral da Polícia Civil

Protocolo: 312822

**CENTRO DE PERÍCIAS CIENTÍFICAS
RENATO CHAVES**

DESIGNAR SERVIDOR

PORTARIA Nº 120/2018 DE 15 DE MAIO DE 2018 – GAB/DGCPRC

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS “RENATO CHAVES”, usando das atribuições legais e conferidos pelo Decreto Governamental s/n publicado no DOE Nº 33428 de 01.08.2017.

CONSIDERANDO o mem. Nº 090/2018 – GAB DG – CPC“RC”.

RESOLVE:
Designar o servidor **DARLEY ANTONIO MARTINS BARROS,** Diretor Administrativo e Financeiro, matrícula nº 57216507 /1, CPF 690.648.143-68, para ser Usuário Administrador do TCE no e-Jurisdicionado.

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

CENTRO DE PERÍCIAS CIENTÍFICAS “RENATO CHAVES”, 15 de Maio de 2018.

JOSÉ EDMILSON LOBATO JUNIOR

Diretor Geral

Protocolo: 312953

DESIGNAR FISCAL DE CONTRATO

PORTARIA Nº 109/15 DE 11 DE MAIO DE 2018 – GAB/DGCPRC

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS “RENATO CHAVES”, usando das atribuições legais e conferidos pelo Decreto Governamental s/n publicado no DOE Nº 33428 de 01.08.2017.

CONSIDERANDO, a Lei nº 5.810 de 24.01.94 e a Lei nº 6.823, de 30 de janeiro de 2006.

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

RESOLVE:
I - Designar a servidora **LORENA MURRIETA PANTOJA PEREIRA,** Coordenadora de Administração e Finanças, matrícula nº 57220135/4, como fiscal de contrato nº 048/2017 - CPC/RC celebrado com a empresa **LIMPAR LIMPEZA E CONSERVAÇÃO LTDA,** a contratação de empresa para prestação de serviços de Limpeza, em atendimento as necessidades deste Centro de Perícias Científicas Renato Chaves.

II – Revogam-se todas as demais disposições contrárias.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE
CENTRO DE PERÍCIAS CIENTÍFICAS “RENATO CHAVES”, 11 de Maio de 2018.

JOSÉ EDMILSON LOBATO JUNIOR

Diretor Geral

Protocolo: 312578

PORTARIA Nº 111/18 DE 11 DE MAIO DE 2018 – GAB/DGCPRC

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS “RENATO CHAVES”, usando das atribuições legais e conferidos pelo Decreto Governamental s/n publicado no DOE Nº 33428 de 01.08.2017.

CONSIDERANDO, a Lei nº 5.810 de 24.01.94 e a Lei nº 6.823,

de 30 de janeiro de 2006.

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

I - Designar o servidor **EDER CLAUDIO MACEDO DE CAMPOS**, Gerente de Núcleo de Serviços, matrícula nº 5939361/1, como fiscal de contrato nº 037/2015 - CPC/RC celebrado com a empresa **LIMPAR LIMPEZA E CONSERVAÇÃO LTDA** com o objetivo a prestação de serviço de natureza contínua de Porteiro, para atendimento das necessidades deste Centro de Perícias Científicas Renato Chaves.

II - Revogam-se todas as demais disposições contrárias.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 11 de Maio de 2018.

JOSÉ EDMILSON LOBATO ÚNIOR

Diretor Geral

Protocolo: 312582

PORTARIA Nº 107/18 DE 11 DE MAIO DE 2018 – GAB/DGCP CRC

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", usando das atribuições legais e conferidos pelo Decreto Governamental s/n publicado no DOE Nº 33428 de 01.08.2017.

CONSIDERANDO, a Lei nº 5.810 de 24.01.94 e a Lei nº 6.823, de 30 de janeiro de 2006.

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

RESOLVE:

I - Designar a servidora **LORENA MURRIETA PANTOJA PEREIRA**, Coordenadora de Administração e Finanças, matrícula nº 57220135/4, como fiscal de contrato nº 064/2015 - CPC/RC celebrado com a empresa **LIMPAR LIMPEZA E CONSERVAÇÃO LTDA**, a contratação de empresa para prestação de serviços de Tele -Atendimento e Secretariado, em atendimento as necessidades deste Centro de Perícias Científicas Renato Chaves.

II - Revogam-se todas as demais disposições contrárias.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 11 de Maio de 2018.

JOSÉ EDMILSON LOBATO JUNIOR

Diretor Geral

Protocolo: 312570

PORTARIA Nº 108/18 DE 11 DE MAIO DE 2018 – GAB/DGCP CRC

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", usando das atribuições legais e conferidos pelo Decreto Governamental s/n publicado no DOE Nº 33428 de 01.08.2017.

CONSIDERANDO, a Lei nº 5.810 de 24.01.94 e a Lei nº 6.823, de 30 de janeiro de 2006.

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

RESOLVE:

I - Designar o servidor **EDER CLAUDIO MACEDO DE CAMPOS**, Gerente de Núcleo de Serviços, matrícula nº 5939361/1, como fiscal de contrato nº 046/2014 e 007/2015 - CPC/RC celebrado com a empresa **PARVI LOCADORA LTDA** com o objetivo a contratação de pessoa jurídica especializada na locação de veículo automotores terrestres para atender as necessidades deste Centro de Perícias Científicas Renato Chaves.

II - Revogam-se todas as demais disposições contrárias.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 11 de Maio de 2018.

JOSÉ EDMILSON LOBATO JUNIOR

Diretor Geral

Protocolo: 312574

PORTARIA Nº 112/18 DE 11 DE MAIO DE 2018 – GAB/DGCP CRC

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", usando das atribuições legais,

CONSIDERANDO, a Lei nº 5.810 de 24.01.94 e a Lei nº 6.823, de 30 de janeiro de 2006.

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

RESOLVE:

Designar como fiscal de contrato o servidor **DANIEL DA SILVA PORTÁCIO**, Técnico de Administração e Finanças, Coordenador de Material e Patrimônio matrícula nº 57175380/ 2, contrato nº 019/2018-CPL/CPC-RC, celebrado com a empresa **PORTAL DA QUALIDADE EIRELI ME**, que tem por objeto a aquisição de compressor rotativo para atender as necessidades deste Centro de Perícias Científicas "Renato Chaves".

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 11 de maio de 2018.

JOSÉ EDMILSON LOBATO JÚNIOR

Diretor Geral

Protocolo: 312589

PORTARIA Nº 110/18 DE 11 DE MAIO DE 2018 – GAB/DGCP CRC

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", usando das atribuições legais e conferidos pelo Decreto Governamental s/n publicado no DOE Nº 33428 de 01.08.2017.

CONSIDERANDO, a Lei nº 5.810 de 24.01.94 e a Lei nº 6.823, de 30 de janeiro de 2006.

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

RESOLVE:

I - Designar o servidor **EDER CLAUDIO MACEDO DE CAMPOS**, Gerente de Núcleo de Serviços, matrícula nº 5939361/1, como fiscal de contrato nº 019/2015 - CPC/RC celebrado com a empresa **C P COMÉRCIO E SERVIÇOS AUTOMOTIVOS LTDA-ME** com o objetivo a prestação de serviço de manutenção preventiva e corretiva de veículo e motos para atender as necessidades desde Centro de Perícias Científicas Renato Chaves.

II - Revogam-se todas as demais disposições contrárias.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 11 de maio de 2018.

JOSÉ EDMILSON DE LOBATO JÚNIOR

Diretor Geral

Protocolo: 312579

PORTARIA Nº 119/18 DE 15 DE MAIO DE 2018 – GAB/DGCP CRC

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", usando das atribuições legais,

CONSIDERANDO, a Lei nº 5.810 de 24.01.94 e a Lei nº 6.823, de 30 de janeiro de 2006.

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

RESOLVE:

Designar como fiscal de contrato o servidor **DANIEL DA SILVA PORTÁCIO**, Técnico de Administração e Finanças, Coordenador de Material e Patrimônio matrícula nº 57175380/ 2, contrato nº 001/2018-CPL/CPC-RC, celebrado com a empresa **HARDEN INDUSTRIA E COMERCIO LTDA**, que tem por objeto de aplicação de bordado em capas de coletes balísticos para atender as necessidades deste Centro de Perícias Científicas "Renato Chaves".

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 15 de maio de 2018.

JOSÉ EDMILSON LOBATO JÚNIOR

Diretor Geral

Protocolo: 312842

PORTARIA Nº 118/18 DE 15 DE MAIO DE 2018 – GAB/DGCP CRC

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", usando das atribuições legais,

CONSIDERANDO, a Lei nº 5.810 de 24.01.94 e a Lei nº 6.823, de 30 de janeiro de 2006.

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

RESOLVE:

Designar como fiscal de contrato o servidor **DANIEL DA SILVA PORTÁCIO**, Técnico de Administração e Finanças, Coordenador de Material e Patrimônio matrícula nº 57175380/ 2, contrato nº 010/2018-CPL/CPC-RC, celebrado com a empresa **HARDEN INDUSTRIA E COMERCIO LTDA**, que tem por objeto a aquisição de uniformes para atender as necessidades deste Centro de Perícias Científicas "Renato Chaves".

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 15 de maio de 2018.

JOSÉ EDMILSON LOBATO JÚNIOR

Diretor Geral

Protocolo: 312851

PORTARIA Nº 112/18 DE 11 DE MAIO DE 2018 – GAB/DGCP CRC

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", usando das atribuições legais,

CONSIDERANDO, a Lei nº 5.810 de 24.01.94 e a Lei nº 6.823, de 30 de janeiro de 2006.

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

RESOLVE:

Designar como fiscal de contrato o servidor **DANIEL DA SILVA PORTÁCIO**, Técnico de Administração e Finanças, Coordenador de Material e Patrimônio matrícula nº 57175380/ 2, contrato nº 019/2018-CPL/CPC-RC, celebrado com a empresa **PORTAL DA QUALIDADE EIRELI ME**, que tem por objeto a aquisição de compressor rotativo para atender as necessidades deste Centro de Perícias Científicas "Renato Chaves".

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 11 de maio de 2018.

JOSÉ EDMILSON LOBATO JÚNIOR

Diretor Geral

Protocolo: 312855

ERRATA

ERRATA DA PORTARIA Nº 113/2018 – GAB-CPC-RC DE 11 DE MAIO DE 2018, PUBLICADA NO DOE (PA) Nº 33.616 DE 14.05.2018.

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS RENATO CHAVES, no uso de suas atribuições que lhe são conferidas pela Lei nº 6.282 de 19 de janeiro de 2000,

RETIFICA:

Onde se lê: Art. 2º. *Omissis*.

§ 1º A jornada de trabalho do Grupo Ocupacional de Perícia Técnico-Científica (...) Atividade Periciais Complementares (APC) (...).

§ 2º (...) atividades periciais complementares (...).

Leia-se: Art. 2º. *Omissis*

§ 1º A jornada de trabalho do quadro de Peritos (...) Atividade Complementar Pericial (ACP) (...).

§ 2º (...) atividades complementares periciais (...).

Belém (PA), 15 de maio de 2018.

JOSÉ EDMILSON LOBATO JÚNIOR

Diretor Geral do Centro de Perícias Científicas Renato Chaves

Protocolo: 312859

ERRATA DA PORTARIA Nº 115/2018 – GAB-CPC-RC DE 11 DE MAIO DE 2018, PUBLICADA NO DOE (PA) Nº 33.616 DE 14.05.2018.

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS RENATO CHAVES, no uso de suas atribuições que lhe são conferidas pela Lei nº 6.282 de 19 de janeiro de 2000, **RETIFICA a Portaria nº 115/2018 – GAB-CPC-RC, publicada do DOE de 14.05.2018**, que passará a ter a seguinte redação:

Institui, no âmbito do Centro de Perícias Científicas Renato Chaves, o Centro de Inteligência Forense e dá outras providências. **O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS RENATO CHAVES**, no uso de suas atribuições que lhe são conferidas pela Lei nº 6.282 de 19 de janeiro de 2000,

CONSIDERANDO o Decreto nº 3.695/2000 que regulamenta o Subsistema de Inteligência de Segurança Pública e que declara que os órgãos de inteligência dos Estados e do Distrito Federal poderão compor o referido Subsistema;

CONSIDERANDO que a Lei nº 7.584/2011 reorganizou o Sistema Estadual de Segurança Pública e Defesa Social e reestruturou a Secretaria de Estado de Segurança Pública e Defesa Social, incluindo o Centro de Perícias Científicas Renato Chaves como parte integrante do Sistema;

CONSIDERANDO a criação, no âmbito do Poder Executivo, do Subsistema de Inteligência de Segurança do Estado do Pará SISEP/PA, vinculado à Secretaria de Estado de Segurança Pública e Defesa Social, conforme artigo 40, parágrafo único, da Lei nº 7.584/2011;

CONSIDERANDO a Lei nº 6.282/2000 que dispõe que incumbe a este Centro de Perícias Científicas coordenar, disciplinar e executar a atividade de Perícia Criminal no Estado do Pará;

RESOLVE:

Art. 1º. Instituir o Centro de Inteligência Forense na estrutura organizacional do Centro de Perícias Científicas Renato Chaves, subordinado diretamente à Direção Geral, destinado a executar, coordenar, dirigir, orientar, produzir, difundir e integrar as atividades de inteligência, orientadas para a produção e salvaguarda de conhecimentos oriundos de atividades periciais de criminalística e medicina legal, nos âmbitos estadual e nacional, visando identificar, avaliar e acompanhar ameaças reais ou potenciais na esfera de segurança pública, para subsidiar o processo decisório dos gestores do Centro de Perícias Científicas Renato Chaves, da Secretaria de Estado de Segurança Pública e Defesa Social e da Governadoria do Estado.

Parágrafo Único - O Centro de Inteligência Forense é formado pelo conjunto de órgãos, recursos financeiros, instalações, métodos e procedimentos destinados a atividade de Inteligência Pericial Criminal do Centro de Perícias Científicas Renato Chaves. Art. 2º. Conceitua-se para fins desta Portaria:

I - Inteligência Pericial Criminal é o exercício permanente e sistemático de ações especializadas para identificar, avaliar e acompanhar ameaças reais ou potenciais na esfera de segurança pública, orientadas para a produção e salvaguarda de conhecimentos necessários para subsidiar o processo decisório; para o planejamento, a execução e o acompanhamento de assuntos de segurança pública e, particularmente, das atividades periciais e forenses de criminalística e medicina legal; nas ações de materialização de crimes e definições de autoria; na vinculação de locais de crime, de suspeitos, vítimas e vestígios; na salvaguarda da prova material, bem como nos assuntos de interesse institucional e na proteção dos seus ativos corporativos, sendo exercida pelas agências de inteligência no âmbito do Centro de Perícias Científicas Renato Chaves;

II - Subsistema de Inteligência de Segurança do Estado do Pará (SISEP/PA) é o conjunto de subsistemas e de agências estaduais de inteligência que tem por finalidade o planejamento, normatização, orientação, coordenação, supervisão, controle e execução das atividades de inteligência de segurança no Estado do Pará;

III - Atividade de Inteligência de Segurança Pública é o exercício permanente e sistemático de ações especializadas para identificar, avaliar e acompanhar ameaças reais ou potenciais na esfera de segurança pública, basicamente orientadas para produção e salvaguarda de conhecimentos necessários para subsidiar os tomadores de decisão, para o planejamento e a execução de uma política de segurança pública e das ações para prever, prevenir, neutralizar e reprimir atos criminosos de qualquer natureza que atentem à ordem pública, à incolumidade das pessoas e do patrimônio;

IV - Contraineligência se destina a proteger a atividade de inteligência e a instituição a que pertence, mediante a produção de conhecimento e implementação de ações voltadas à salvaguarda de dados e conhecimentos sigilosos, além da identificação e neutralização das ações adversas de qualquer natureza.

Art. 3º. O Centro de Inteligência Forense possui as seguintes competências:

I - Planejar, supervisionar, coordenar, controlar, executar e fiscalizar as ações da atividade de Inteligência Pericial Criminal;

II - Congregar os recursos para o exercício da atividade de Inteligência Pericial Criminal;

III - Desenvolver estudos para formular e aperfeiçoar a doutrina de Inteligência Pericial Criminal;

IV - Produzir conhecimento com a finalidade de assessorar a Direção Geral do Centro de Perícias Científicas Renato Chaves, a Secretaria Adjunta de Inteligência e Análise Criminal, a Secretaria de Estado de Segurança Pública e Defesa Social e a Governadoria do Estado;

V - Integrar o Subsistema de Inteligência de Segurança do Estado do Pará - SISEP/PA;

VI - Cumprir com as diretrizes doutrinárias da atividade de Inteligência, estabelecidas pelo Subsistema de Inteligência de Segurança do Estado do Pará e pela Doutrina Nacional de Inteligência de Segurança Pública.

Art. 4º. É expressamente vedada, sob qualquer hipótese, a entrada de visitantes ou servidores não credenciados nas dependências do Centro de Inteligência Forense. As pessoas que tiverem acesso ao Centro de Inteligência Forense serão responsáveis pela manutenção do sigilo e compartimentação dos assuntos que tiverem conhecimento.

Parágrafo Único - A difusão não autorizada de conhecimento caracteriza violação de sigilo funcional, crime capitulado no art. 325 do Código Penal Brasileiro.

Art. 5º. As instalações físicas do Centro de Inteligência Forense deverão situar-se em local adequado ao desenvolvimento de suas atividades com discrição e segurança, isolado do contato com o público externo.

Art. 6º. Caberá a Direção Geral do Centro de Perícias Científicas Renato Chaves esclarecer os casos omissos desta portaria.

Art. 7º. Esta portaria entre em vigor na data de sua publicação no Diário Oficial do Estado Pará.

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

Belém (PA), 11 de maio de 2018.

JOSÉ EDMILSON LOBATO JÚNIOR

Diretor Geral do Centro de Perícias Científicas Renato Chaves

Protocolo: 312860

FÉRIAS

PORTARIA Nº 106/18 DE 11 MAIO DE 2018 – GAB/DGCPRC

O DIRETOR GERAL DO CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", no uso de suas atribuições legais e conferidos pelo Decreto Governamental s/n publicado no DOE Nº 33428 de 01.08.2017.

RESOLVE:

Formalizar de acordo com o art. 74 da Lei nº 5.810 de 24.01.1994, 30 (trinta) dias consecutivos de Férias para os servidores abaixo, lotados neste Centro de Perícias:

De: 01/06/18 a 30/06/18.

Mário Tavares Moreira Júnior – Perito Criminal

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

CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", Belém, 11 de Maio de 2018.

JOSÉ EDMILSON LOBATO JÚNIOR

Diretor Geral

Protocolo: 312568

PORTARIA Nº 117/2018-GAB/DGCPRC DE 15 DE MAIO 2018.

O Diretor Geral do Centro de Perícias Científicas "Renato Chaves", no uso de suas atribuições legais e conferidos pelo Decreto Governamental s/n publicado no DOE Nº 33428 de 01.08.2017.

RESOLVE:

Instituir Comissão específica para analisar a inservibilidade do tomógrafo.

Designar os servidores a seguir relacionados para, sob a presidência do primeiro, comporem a referida comissão:

I – **SILVIO ANDRE LIMA DA CONCEICAO**, Perito Criminal, Diretor do Instituto de Criminal, Matrícula 54188033/ 1.

II – **MARCIO WILLIS PEREIRA MOREIRA**, Perito Criminal, Matrícula 5832195/ 1

III – **ADILSON DE SOUZA**, Técnico em Radiologia, Matrícula 5879256/ 3

IV – **DANIEL DA SILVA PORTACIO**, Técnico de Administração e Finanças, Coordenador de Material e Patrimônio, Matrícula 57175380/ 2

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

CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES", 15 de Maio de 2018.

JOSÉ EDMILSON LOBATO JÚNIOR

Diretor Geral

Protocolo: 312828

GOVERNO DO ESTADO DO PARÁ SECRETARIA DE ESTADO SEGURANÇA PÚBLICA CENTRO DE PERÍCIAS CIENTÍFICAS "RENATO CHAVES" COMUNICADO

Considerando a Lei Complementar nº 07, de 25 de setembro de 1991, Art. 2º, Parágrafo Único, que proíbe contratação temporária da mesma pessoa, ainda que para outra função, salvo se já tiver decorrido seis meses do término da contratação anterior e, considerando ainda, o Edital nº 001, de 05 de março de 2018, do Processo Seletivo Simplificado desta Autarquia, item 3.8, a Comissão do Especial de Seleção do referido PSS resolve desclassificar o Sr. ELIVALDO PEREIRA LOBATO, uma vez que, no ato da inscrição ainda não havia decorrido os 06 (seis) meses da contratação anterior do referido candidato, conforme portaria nº 323/2017 –GAB/DG/CPCRC de término de vínculo de servidor, a contar de 01.10.2017, publicada no DOE Nº 33.469, DE 29 de setembro de 2017, que trata do distrato do Sr. Elivaldo Pereira Lobato.

DARLEY ANTONIO MARTINS BARROS

Presidente da comissão do PSS

Protocolo: 312891

DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ

PORTARIA

PORTARIA Nº 1576/2018-DG/DHCRV/CHC/GCCFC

A Diretora Geral do DEPARTAMENTO DE TRÂNSITO DO PARÁ ESTADO DO PARÁ, no uso de suas atribuições legais, e CONSIDERANDO o disposto no Art. 22, incisos I, II e X, da lei 9.503, de 23 de setembro de 1997, que instituiu o Código de Trânsito Brasileiro, e suas alterações;

CONSIDERANDO o que estabelecem as Resoluções CONTRAN nº 168/2004, 358/2010 e as Portarias do DETRAN/PA 506/2014, 472/2016 e 039/2018 demais atos normativos afins;

CONSIDERANDO o requerimento nº 2018/51585, apresentado pela empresa J. B. ALVES & CIA LTDA, inscrita no CNPJ sob o nº 07.156.711/0001-07, nome fantasia AUTO ESCOLA AMAZONIA, junto a esta Autarquia.

CONSIDERANDO que as exigências legais foram atendidas mediante a apresentação da documentação necessária ao credenciamento do referido CFC;

RESOLVE:

Art. 1º RENOVAR O CREDENCIAMENTO da empresa, J. B. ALVES & CIA LTDA, inscrita no CNPJ sob o nº 07.156.711/0001-07, nome de fantasia AUTO ESCOLA AMAZONIA (CLASSIFICAÇÃO A/B), com estabelecimento na Qd. Quinze Fl. 27 Lote 21 S/N – Bairro: Nova Maraba, CEP: 68.509-240, Marabá / PA, com atuação na Região de Trânsito de Marabá, no município de Marabá / PA, em tudo observada a Legislação em vigor.

Art. 2º O credenciamento a que se refere o artigo anterior, terá validade de 36 (trinta e seis) meses a contar da publicação desta Portaria.

Art. 3º Fica atribuído ao CFC o número de registro 68129 neste DETRAN/PA.

Art. 4º Esta portaria entrará em vigor na data de sua publicação. Belém, 16 de MAIO de 2018.

Andrea Yared de Oliveira Hass

Diretora Geral

Protocolo: 312792

PORTARIA Nº 1581/2018-DG/DHCRV/CHC/GCCFC

A Diretora Geral do DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ, no uso de suas atribuições legais, e CONSIDERANDO o disposto no Art. 22, incisos I, II e X, da lei 9.503, de 23 de setembro de 1997, que instituiu o Código de Trânsito Brasileiro, e suas alterações;

CONSIDERANDO o que estabelecem as Resoluções CONTRAN nº 168/2004 e 358/2010, e as Portarias do DETRAN/PA 506/2014, 472/2016 e 039/2018;

CONSIDERANDO o requerimento Nº 2018/44675 apresentado pela empresa CFC CENTRO DE FORMAÇÃO DE CONDUTORES ABC LTDA - ME, CNPJ Nº 14.724.690/0001-36, nome de fantasia

AUTO ESCOLA ABC, junto a este órgão.

CONSIDERANDO que as exigências legais foram atendidas mediante a apresentação da documentação necessária ao credenciamento do referido CFC;

RESOLVE:

Art.1.º RENOVAR O CREDENCIAMENTO a empresa CFC CENTRO DE FORMAÇÃO DE CONDUTORES ABC LTDA - ME, CNPJ Nº 14.724.690/0001-36, nome de fantasia AUTO ESCOLA ABC (CLASSIFICAÇÃO A/B), junto a este Departamento de Trânsito, Região Administrativa de Trânsito de Paragominas, com atuação no município de PARAGOMINAS, no endereço: AVENIDA CÍCERO ÁVILA 1053– PROMISSÃO III, em tudo observada a Legislação em vigor.

Art. 2º O credenciamento a que se refere o artigo anterior, terá validade de 36 (trinta e seis) meses a contar da publicação desta Portaria.

Art. 3º Fica atribuído ao CFC o número de registro 1591371 Detran/PA

Art. 4º. Esta portaria retroagirá a data de 06/04/2018.

Belém, 16 de maio de 2018.

Andrea Yared de Oliveira Has

Diretora Geral

Protocolo: 313019

PORTARIA Nº 082/2018-DG/CG/DIVERSAS BELÉM, 08 DE MAIO DE 2018.

A Diretora Geral do Departamento de Trânsito do Estado do Pará, no uso de suas atribuições conferidas por lei, e

CONSIDERANDO os autos do Processo Administrativo Disciplinar – PAD, instaurado pela Portaria nº 28/2015-DGD/PAD, publicada no Diário Oficial do Estado – DOE, de 19.11.2015, sob o protocolo nº 2014/445312, para apurar responsabilidade de servidores desta Autarquia, que ao final conclui pela aplicação da penalidade de suspensão pelo Corregedor Chefe e sugestão de destituição do cargo em comissão endereçada ao Governador do Estado;

CONSIDERANDO o despacho do Governador do Estado que acolheu as razões expostas no Parecer nº 538/2017, da Procuradoria-Geral do Estado, determinando a nulidade da penalidade de suspensão, ante a extrapolação dos limites da competência à aplicação de penalidade e conversão do julgamento em diligências.

R E S O L V E:

I – ANULAR a Portaria nº 82/2017-CGD/PAD/DIVERSAS, publicada no DOE nº 33.435, de 10.08.2017, que aplicou a penalidade de suspensão à servidora EDILENE DO SOCORRO VIEIRA DE ALMEIDA.

II – CONVERTER o julgamento em novas diligências, de forma a possibilitar a reabertura da fase instrutória do PAD em referência.

III – DESIGNAR as servidoras Gesilene Fernandes Tavares, Assistente de Trânsito, matrícula nº 80845534 /1, Ivanna Antunes Gurgel, Auxiliar de Trânsito, Matrícula nº 57175607 /1 e Isabella Maria Nunes Mesquita, Auxiliar de Trânsito, matrícula nº 57175514 /1, para, sob a presidência da primeira, apurarem esses fatos, no prazo de 60 (sessenta) dias, conforme o artigo 208 da Lei 5.810/94, devendo a Comissão observar as disposições contidas nos artigos 204 a 222 do mesmo dispositivo legal, assegurando ao acusado os princípios constitucionais do contraditório e da ampla defesa.

IV – À Coordenadoria Disciplinar e à Coordenadoria de Gestão de Pessoas, para que adotem as providências para o pleno cumprimento do presente ato.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral do DETRAN/PA

PORTARIA Nº 088/2018-CGD/PAD/ DIVERSAS BELÉM, 11 DE MAIO DE 2018.

O Corregedor Chefe do Departamento de Trânsito do Estado do Pará, no uso de suas atribuições, conferidas por lei, e

CONSIDERANDO os termos da Portaria nº 1861/2017-DG/CG/DETRAN, de 07.06.2017, publicada no Diário Oficial do Estado em 22.06.2017, que delegou poderes ao Corregedor Chefe para instauração sindicância, investigativa ou acusatória, e/ou processo disciplinar;

CONSIDERANDO o teor dos documentos e informações constantes dos autos do Processo Administrativo Disciplinar instaurado pela PORTARIA Nº 03/2016-CGD/PAD, publicada no DOE nº 33.057, 27/01/2016, protocolo nº 2014/230120 e 2016/117955, que informa a ocorrência de irregularidades em processos de veículos;

CONSIDERANDO a manifestação exarada no Parecer Correicional nº 009/2018-Corregedoria, que recomenda a designação de nova Comissão Processante para refazer os trabalhos de instrução processual.

R E S O L V E:

I – CONVERTER o relatório final em novas diligências os autos do Processo Administrativo Disciplinar instaurado pela PORTARIA Nº 03/2016-CGD/PAD publicado no DOE nº 33.057, 27/01/2016, nos termos do Parecer Correicional nº 009/2018-Corregedoria;

II- DESIGNAR as servidoras Gesilene Fernandes Tavares, Assistente de Trânsito, matrícula nº 80845534 /1, Ivanna

Antunes Gurgel, Auxiliar de Trânsito, Matrícula nº 57175607 /1 e Isabella Maria Nunes Mesquita, Auxiliar de Trânsito, matrícula nº 57175514 /1, para, sob a presidência da primeira, apurarem esses fatos, no prazo de 60 (sessenta) dias, conforme o artigo 208 da Lei 5.810/94, devendo a Comissão observar as disposições contidas nos artigos 204 a 222 do mesmo dispositivo legal, assegurando ao acusado os princípios constitucionais do contraditório e da ampla defesa;

III- À Coordenadoria Disciplinar e à Coordenadoria de Gestão de Pessoas, para que adotem as providências para o pleno cumprimento do presente ato.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE

FÁBIO DE OLIVEIRA MOURA
CORREGEDOR CHEFE-DETRAN/PA
PORTARIA N. 4284/2017-DG/CGP

**PORTARIA Nº 89/2018- CGD/PAD/
DIVERSAS BELÉM, 15 DE MAIO DE 2018.**

O Corregedor Chefe do Departamento de Trânsito do Estado do Pará, no uso de suas atribuições conferidas por lei, e CONSIDERANDO os termos da Portaria nº 1861/2017-DG/CG/DETRAN, de 07.06.2017, publicada no Diário Oficial do Estado de 22.06.2017, que delegou poderes ao Corregedor Chefe para instauração de Processo de Sindicância Investigativa ou acusatória, e/ou processo disciplinar;

CONSIDERANDO os termos do Memorando nº 009/2018-Com. de PAD, de 14.05.18, subscrito pelo Presidente da Comissão Márcio Luiz Araújo Bittencourt, no qual solicita e justifica a prorrogação do prazo para a realização de atos processantes, conforme artigo 208 da lei 5.810/94, e posteriormente a conclusão do Processo Administrativo Disciplinar nº 2017/273090.

R E S O L V E:

I – RECONDUZIR a Comissão composta pelos servidores Márcio Luiz Araújo Bittencourt, matrícula nº 57202609/2, Patrícia Christina Pinto de Oliveira Batista, matrícula nº 57214873/1 e Rita de Cássia Varela Pinheiro, matrícula nº 57194037/1, para que seja dada continuidade ao processo administrativo disciplinar e a devida conclusão dos trabalhos iniciados pela Comissão Processante instituída pela PORTARIA Nº 67/2017- CGD/PAD, publicada no DOE nº 33.400, Edição de 22.06.2017;

II – ESTABELECEER o prazo de 60 (sessenta) dias, contados a partir de 17 de abril de 2018;

III – À Coordenadoria de Procedimentos Disciplinares, e à Coordenadoria de Gestão de Pessoas para que adotem as providências para o pleno cumprimento do presente ato.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE

FÁBIO DE OLIVEIRA MOURA
Corregedor Chefe – DETRAN/PA
Port. 4284/2017 – DG/CGP

Protocolo: 312884

PORTARIA Nº 1580/2018-DG/DHCRV/CHC/GCCFC

A Diretora Geral do DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ, no uso de suas atribuições legais, e CONSIDERANDO o disposto no Art. 22, incisos I, II e X, da lei 9.503, de 23 de setembro de 1997, que instituiu o Código de Trânsito Brasileiro, e suas alterações;

CONSIDERANDO o que estabelecem as Resoluções CONTRAN nº 168/2004 e 358/2010, e as Portarias do DETRAN/PA 506/2014 , 472/2016 e 039/2018;

CONSIDERANDO o requerimento nº 2018/418193 apresentado pela empresa R S JARDIM LTDA - ME, CNPJ Nº 15.316.974/0001-56, nome de fantasia AUTO ESCOLA PROMISSÃO, junto a este órgão.

CONSIDERANDO que as exigências legais foram atendidas mediante a apresentação da documentação necessária ao credenciamento do referido CFC;

RESOLVE:

Art.1.º CREDENCIAR a empresa R S JARDIM LTDA - ME, CNPJ Nº 15.316.974/0001-56, nome de fantasia AUTO ESCOLA PROMISSÃO (CLASSIFICAÇÃO A/B), junto a este Departamento de Trânsito, Região Administrativa de Trânsito de Paragominas, com atuação no município de Paragominas, no endereço: RUA PROJETADA II 36 – PROMISSÃO II, CEP: 68.628-135, em tudo observada a Legislação em vigor.

Art. 2º O credenciamento a que se refere o artigo anterior, terá validade de 36 (trinta e seis) meses a contar da publicação desta Portaria.

Art. 3.º Fica atribuído ao CFC o número de registro 2450 Detran/PA

Art. 4º. Esta portaria entrará em vigor na data de sua publicação. Belém, 16 de maio de 2018.

Andrea Yared de Oliveira Hass
Diretora Geral

Protocolo: 313024

LICENÇA MATERNIDADE

PORTARIA Nº 1547/2018-DAF/CGP, DE 14/05/2018.

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 na Lei 11.770, de 09/09/2008, que

altera a Lei 8.213, de 24/07/1991 e Atestado Médico datado de 17/04/2018,

R E S O L V E:

CONCEDER à servidora POLIANE DA SILVA BRASIL, Assistente de Trânsito, matrícula 80845374/1, lotada na Gerência de Patrimônio, cento e oitenta (180) dias, de Licença Maternidade, no período de 17/04 a 13/10/2018, sem prejuízo de sua remuneração.

Os efeitos desta Portaria retroagirão a 17/04/2018.

Publique-se, registre-se e cumpra-se.
NAZARÉ DE FÁTIMA MATOS OLIVEIRA
Coordenadora de Gestão de Pessoas.

Protocolo: 312814

TERMO ADITIVO A CONTRATO

EXTRATO DE TERMO ADITIVO A CONTRATO

NÚMERO DO TERMO: 1º

NÚMERO DO CONTRATO: 036/2015

FUNDAMENTO LEGAL: Concorrência Pública nº 01/2015 -DETRAN/PA

PARTES: Departamento de Trânsito do Estado do Pará – DETRAN/PA, CNPJ nº 04.822.060/0001-40 e a empresa VALID SOLUÇÕES E SERVIÇOS EM MEIOS DE PAGAMENTO E IDENTIFICAÇÃO S/A, inscrita no CNPJ nº 33.113.309/0001-47.

OBJETO: Prestação dos serviços de Produção da Carteira Nacional de Habilitação - CNH e da Permissão Internacional para Dirigir - PID, conforme o Código de Trânsito Brasileiro com fornecimento de Sistema de captura ao vivo de imagens, abrangendo os serviços de sistema de habilitação e emissão eletrônica destes documentos, de acordo com as especificações constantes na Resolução CONTRAN nº 192/2006, relativa à CNH, e com a Portaria DENATRAN nº 25/2006, relativa à PID; Emissão dos Certificados de Registro e Licenciamento de Veículos (CRLV) e Certificados de Registro de Veículo (CRV); Digitalização dos processos de habilitação e de veículos; Fornecimento de sistema de aplicação de Prova On-Line; Fornecimento de sistema de Captura ao Vivo de Imagem e assinatura de candidato em processos de habilitação de acordo com as especificações constantes das Resoluções CONTRAN nº 287/2008 e 361/2010; Validação da comparação das imagens das impressões digitais para realização de exames (psicotécnico, médico, teórico e prático), nas aulas ministradas nos Centro de Formação de Condutores – CFC de acordo com as especificações constantes das Resoluções CONTRAN nº 361/2010; Preparação à pré-postagem da CNH, CRV e CRLV com envelope padrão exigido pela Empresa Brasileira de Correios e Telégrafos – ECT com envio aos requerentes.

VALOR DO CONTRATO ORIGINÁRIO: O valor mensal estimado do presente Contrato é de R\$-1.793.509,70(um milhão, setecentos e noventa e tres mil, quinhentos e nove reais e setenta centavos), perfazendo o valor global estimado de R\$- 64.566.349,20 (sessenta e quatro milhões, quinhentos e sessenta e seis mil, trezentos e quarenta e nove reais e vinte centavos).

OBJETO E JUSTIFICATIVA DO ADITAMENTO: alteração da “Cláusula nona – do prazo de vigência do contrato” e “Cláusula décima segunda – o valor do contrato e dos recursos orçamentários”

PRAZO DE VIGÊNCIA DO ADITAMENTO: Início: 06/05/2018 Término: 05/05/2019.

DOTAÇÃO ORÇAMENTÁRIA: 66.201Departamento de Trânsito do Estado do Pará; 06 Segurança Pública; 125 Normatização e Fiscalização; 1425 Segurança Pública; 8273 Habilitação de Condutores de Veículos; 8274 Regularização de Veículos; 339039 Outros serviços de terceiros – Pessoa Jurídica; Fonte de Recursos: 0261 – Recursos Próprios; 0661 – Recursos Próprios – Superávit.

FORO: Belém

DATA DE ASSINATURA: 04/05/2018

ORDENADOR RESPONSÁVEL: ANDREA YARED DE OLIVEIRA HASS

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral

DETRAN

Protocolo: 312811

TERMO DE HOMOLOGAÇÃO

A Diretora Geral do Departamento de Trânsito do Estado do Pará, usando das atribuições que lhe são conferidas, considerando a decisão proferida pelo Pregoeiro Oficial, bem como parecer da Coordenadoria do Núcleo de Controle Interno, em obediência aos mandos normativos das Leis nº 8.666/93 e nº 10.520/02, resolve HOMOLOGAR o resultado do procedimento licitatório nº 11/2018 na modalidade Pregão Eletrônico para Registro de Preços, cujo objeto refere-se à eventual Contratação de Empresa Especializada na prestação de serviços de telecomunicações e transmissão de dados, através de uma rede de comunicação digital, determinística, privativa e independente, com locação de roteadores (Solução UTM/NGFW), no-breaks, switches e

firewall, cuja finalidade é a interligação corporativa das redes locais (LAN) da unidade do Departamento de Trânsito do Estado do Pará (CIRETRANS e Postos de Atendimento) e acesso IP (Internet Protocol) a rede mundial de Internet centralizada na Sede do DETRAN/PA, e prestação de serviço de transmissão de dados, voz e imagem via satélite, através de solução portátil e móvel, com locação de equipamentos e fornecimento de toda infraestrutura necessária para a solução móvel de fiscalização, incluindo equipamentos e logística, cujas especificações se encontram detalhadas no Termo de Referências e seus Anexos, bem como todas as regras descritas neste Edital, e ADJUDICAR o objeto licitados em favor da empresa PELC SERVIÇOS DE INFORMÁTICA LTDA, CNPJ Nº 01.005.316/0001-39, vencedora do certame supra,apresentando proposta com o valor global de R\$ 78.541.249,00 (sententa e oito milhões, quinhentos e quarenta e um mil, duzentos e quarenta e nove reais).

Belém, 14 de maio de 2018

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral

DOE 33.040

Protocolo: 312939

SUPRIMENTO DE FUNDO

PORTARIA Nº 1483/2018-DAF/CGP,DE09/05/2018

A Diretora Administrativa e Financeira do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Suprimento de Fundos constante no Processo nº 2018/201097 RESOLVE:

Art. 1º - AUTORIZAR a concessão de suprimento de fundos ao servidor Carlos Jorge da Silva Ramos, CPF nº 090.358.342-91, Matrícula nº 3262642/1, ADM, lotado no Patrimônio.

Art. 2º - O valor do suprimento de fundos concedido corresponde à R\$-800,00 (OITOCENTOS REAIS) e destina-se a custear despesas eventuais e emergenciais de pronto pagamento, nos municípios de Cametá e Tomé-Açu.

Art. 3º - A Despesa a que se refere o item anterior ocorrerá por conta de recursos próprios e terá a seguinte classificação: 3339033-R\$:-800,00

Art. 4º - O valor referido no art. 2º vincula-se aos seguintes prazos, de acordo com a Lei Federal nº 4.320, de 07 de março de 1964, e Instrução Normativa nº 01/2012-DETRAN/PA:

Para aplicação: No período que irá de 21/05 à 01/06/2018

Para prestação de contas: 05 (cinco) dias após a aplicação.

Paula Ivana Freire da Fonseca

Diretora Administrativa e Financeira

PORTARIA Nº 1495/2018-DAF/CGP,DE09/05/2018

A Diretora Administrativa e Financeira do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Suprimento de Fundos constante no Processo nº 2018/201073; RESOLVE:

Art. 1º - AUTORIZAR a concessão de suprimento de fundos ao servidor Jorgean Carlos Ferreira Frazão, CPF nº 394.362.762-49, Matrícula nº 5119570/5, ADM, lotado na CIRETRAN de Paragominas..

Art. 2º - O valor do suprimento de fundos concedido corresponde à R\$-400,00 (QUATROCENTOS REAIS) e destina-se a custear despesas eventuais e emergenciais de pronto pagamento, no município de IPIXUNA DO PARÁ.

Art. 3º - A Despesa a que se refere o item anterior ocorrerá por conta de recursos próprios e terá a seguinte classificação: 3339030-R\$:-200,00

3339036-R\$:-200,00

Art. 4º - O valor referido no art. 2º vincula-se aos seguintes prazos, de acordo com a Lei Federal nº 4.320, de 07 de março de 1964, e Instrução Normativa nº 01/2012-DETRAN/PA:

Para aplicação: No período que irá de 21/05 à 04/06/2018

Para prestação de contas: 05 (cinco) dias após a aplicação.

Paula Ivana Freire da Fonseca

Diretora Administrativa e Financeira

PORTARIA Nº 1455/2018-DAF/CGP,DE08/05/2018

A Diretora Administrativa e Financeira do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Suprimento de Fundos constante no Processo nº 2018/201054; RESOLVE:

Art. 1º - AUTORIZAR a concessão de suprimento de fundos ao servidor Paulo Sérgio Araújo Barreto, CPF nº 267.590.802-97, Matrícula nº 5418690/1, Polícia Militar, lotado na CNSO.

Art. 2º - O valor do suprimento de fundos concedido corresponde à R\$-2.000,00 (DOIS MIL REAIS) e destina-se a custear despesas eventuais e emergenciais de pronto pagamento, nos municípios de Itaituba, Novo Progresso, Monte Alegre e Almeirim, Santarém.

Art. 3º - A Despesa a que se refere o item anterior ocorrerá por conta de recursos próprios e terá a seguinte classificação: 3339033-R\$:-2.000,00

Art. 4º - O valor referido no art. 2º vincula-se aos seguintes

prazos, de acordo com a Lei Federal nº 4.320, de 07 de março de 1964, e Instrução Normativa nº 01/2012-DETRAN/PA; Para aplicação: No período que irá de 14/05 à 02/06/2018. Para prestação de contas: 05 (cinco) dias após a aplicação. Paula Ivana Freire da Fonseca
Diretora Administrativa e Financeira

Protocolo: 312815

DIÁRIA

PORTARIA Nº 1460/2018-DAF/CGP,DE08/05/2018

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diárias constante no Processo nº 2018/193673;

R E S O L V E :

AUTORIZAR o pagamento de quatorze e meia (14 e 1/2) diárias aos servidores abaixo especificados, referente ao deslocamento de Santarém para o município de Óbidos no período de 15/05 à 29/05/2018, a fim de realizar ações de fiscalização de trânsito, conforme o cronograma de ações da DTO.

NOME	CARGO	CPF	MATRICULA
Jean Carneiro Oliveira	ag. trânsito	981.653.302-25	57202100/1
José Carlos de Souza Nascimento	ag. trânsito	708.356.592-91	57230623/1
Luciane Budelon Albuquerque	ag. trânsito	878.183.882-49	57201643/1
Rodolfo Campos Sales	ag. trânsito	742.499.402-68	57201770/1
Wladimir Carvalho Batista	ag. trânsito	905.391.842-68	57199610/2

Paula Ivana Freire da Fonseca
Diretora Administrativa e Financeira

PORTARIA Nº 1461/2018-DAF/CGP,DE08/05/2018

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diárias constante no Processo nº 2018/171500;

R E S O L V E :

AUTORIZAR o pagamento de sete e meia (07 e 1/2) diárias aos servidores abaixo especificados, referente ao deslocamento de Belém para os municípios de Capitão Poço no dia 14/05/2018, Dom Elizeu - 15/05/2018, Irituia - 16/05/2018, Paragominas - 17/05/2018, Ulianópolis/Belém - 18/05 à 21/05/2018, a fim de trabalharem conteúdos educativos sobre trânsito.

NOME	CARGO	CPF	MATRICULA
Edmilson Soares Lima	Bombeiro	328.196.172-04	5601568/1
Maria Luiza Helmer	Aux. op. Trânsito	246.386.682-91	57196674/1
Olenilson Santos Gomes	Aux. op. Trânsito	301.126.482-15	57174115/2
Maria do Carmo Fernandes Monteiro	Aux. Trânsito	425.733.002-34	57175752/1
Geraldo Sérgio de Assis	Adm	062.863.132-49	3262650/1

Paula Ivana Freire da Fonseca
Diretora Administrativa e Financeira

PORTARIA Nº 1462/2018-DAF/CGP,DE08/05/2018

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diárias constante no Processo nº 2018/194791;

R E S O L V E :

AUTORIZAR o pagamento de vinte e nove e meia (29 e 1/2) diárias ao servidor abaixo especificado, referente ao deslocamento de Belém para o município de Castanhal no período de 14/05 à 12/06/2018, a fim de realizar atendimento ao público na área de veículo.

NOME	CARGO	CPF	MATRICULA
Marcílio dos Santos Gonçalves	Assist. Trânsito	259.493.902-10	57176348/1

Paula Ivana Freire da Fonseca
Diretora Administrativa e Financeira

PORTARIA Nº 1463/2018-DAF/CGP,DE08/05/2018

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diárias constante no Processo nº 2018/195989;

R E S O L V E :

AUTORIZAR o pagamento de vinte e nove e meia (29 e 1/2) diárias a servidora abaixo especificada, referente ao deslocamento de Belém para o município de Parauapebas no período de 10/05 à 08/06/2018, a fim de realizar atendimento na área de veículo no Posto Estação Cidadania.

NOME	CARGO	CPF	MATRICULA
Ana Sueli Quadros da Rosa	Asa	252.144.382-49	3268438/1

Paula Ivana Freire da Fonseca
Diretora Administrativa e Financeira

Protocolo: 312810

PORTARIA Nº 1493/2018-DAF/CGP,DE09/05/2018

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diárias constante no Processo nº 2018/200437, anexo ao Processo nº 2018/198956;

R E S O L V E :

AUTORIZAR o pagamento de vinte e nove e meia (29 e 1/2) diárias aos servidores abaixo especificados, referente ao deslocamento de Belém para os municípios de Bragança no período que irá de 16 à 22/05/2018, Tomé-Açú - 23 e 29/05/2018, Abaetetuba - 30/05 e 06/06/2018, Barcarena/Belém - 07 à 14/06/2018, a fim de que realizem Instrução dos Processos de Sindicância Investigativa, nas localidades acima citadas.

NOME	CARGO	CPF	MATRICULA
Patricia Christina P. de Oliveira Batista	vistoriador	586.838.952-20	57214873 /1
Rita de Cássia Varela Pinheiro	Aux. transito	700.537.822-91	57194031 /1
Márcio Luiz Araújo Bittencourt	motorista	688.189.202-00	57202609 /2
Adaias de Oliveira Santos	motorista	454.227.702-00	57226609 /1

Paula Ivana Freire da Fonseca
Diretora Administrativa e Financeira

PORTARIA Nº 1497/2018-DAF/CGP,DE09/05/2018

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diárias constante no Processo nº 2018/202638;

R E S O L V E :

AUTORIZAR o pagamento de duas e meia (02 e 1/2) diárias ao servidor abaixo especificado, referente ao deslocamento de Belém para Brasília/DF no período de 17 à 19/05/2018, a fim de que participe da 15ª Reunião da câmara temática do CONTRAN.

NOME	CARGO	CPF	MATRICULA
Erick Alexandre Martins Miranda	coordenador	460.234.612-04	5673909/7

Paula Ivana Freire da Fonseca
Diretora Administrativa e Financeira

PORTARIA Nº 1498/2018-DAF/CGP,DE09/05/2018

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diárias constante no Processo nº 2018/201164;

R E S O L V E :

AUTORIZAR o pagamento de uma e meia (01 e 1/2) diária aos servidores abaixo especificados, referente ao deslocamento de Belém para o município Ponta de Pedras no período de 10 à 11/05/2018, a fim de que participem em Audiência Pública na referida localidade, promovida pelo Ministério Público.

NOME	CARGO	CPF	MATRICULA
Erick Alexandre Martins Miranda	coordenador	460.234.612-04	5673909/7
Maria Regina de Araújo Fialho	Aux. De transito	268.655.132-15	57175784 /1

Paula Ivana Freire da Fonseca
Diretora Administrativa e Financeira

PORTARIA Nº 1496/2018-DAF/CGP,DE09/05/2018

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diárias constante no Processo nº 2018/203416;

R E S O L V E :

AUTORIZAR o pagamento de uma e meia (01 e 1/2) diária ao servidor abaixo especificados, referente ao deslocamento de Belém para o município Marabá no período de 11 à 12/05/2018, a fim de que participe de reunião no Ministério Público da referida localidade.

NOME	CARGO	CPF	MATRICULA
Walmero Jesus Costa	ag.fisc. transito	712.000.702-59	57226865 /1

Paula Ivana Freire da Fonseca
Diretora Administrativa e Financeira

PORTARIA Nº 1451/2018-DAF/CGP,DE08/05/2018

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diárias constante no Processo nº 2018/199444;

R E S O L V E :

AUTORIZAR o pagamento de seis e meia (06 e 1/2) diária ao servidor abaixo especificado, referente ao deslocamento de Belém para o município de Parauapebas no período que irá de 10 à 16/05/2018, a fim de que realize inspeção final para inauguração da Estação Cidadania; realizar levantamento técnico elaboração de projeto de adequação da área de exames.

NOME	CARGO	CPF	MATRICULA
João Luiz Dias Albuquerque	Analista transito	726.097.372-20	57196791 /1

Paula Ivana Freire da Fonseca
Diretora Administrativa e Financeira

Protocolo: 312801

PORTARIA Nº 1452/2018-DAF/CGP,DE08/05/2018

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diárias constante no Processo nº 2018/193254;

R E S O L V E :

AUTORIZAR o pagamento de doze e meia (12 e 1/2) diárias ao servidor abaixo especificado, referente ao deslocamento de Belém para o município de Salinópolis no período que irá de 23/05 à 04/06/2018, a fim de acompanhar a equipe que realizará serviços de fiscalização de trânsito bem como desenvolverá ações determinadas pela DTO.

NOME	CARGO	CPF	MATRICULA
Ivan Carlos Feitosa Gomes	ag. fisc. transito	680.314.402-04	57198371 /1

Paula Ivana Freire da Fonseca
Diretora Administrativa e Financeira

PORTARIA Nº 1453/2018-DAF/CGP,DE08/05/2018

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diárias constante no Processo nº 2018/196206;

R E S O L V E :

AUTORIZAR o pagamento de quatorze e meia (14 e 1/2) diárias aos servidores abaixo especificados, referente ao deslocamento de Belém para os municípios de Tailândia no período de 14 à 17/05/2018, Cameté - 18 à 22/05/2018, Abaetetuba - 23 à 25/05/2018, Barcarena/Belém - 26 à 28/05/2018, a fim de que realizem fiscalização e acompanhamento do Contrato de Vigilância Armada C&S e troca dos extintores, conforme Contratos 104/2014 C&S e 093/2015 Bessa Extintores.

NOME	CARGO	CPF	MATRICULA
Marco Antonio Miranda Nascimento	militar	332.942.832-53	5694841/1
Maria Rita Fernandes Ribeiro	militar	585.353.902-78	5728851/1

Paula Ivana Freire da Fonseca
Diretora Administrativa e Financeira

PORTARIA Nº 1454/2018-DAF/CGP,DE08/05/2018

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria nº 3600/2016-DG/CGP;

CONSIDERANDO a solicitação de concessão de Diárias constante no Processo nº 2018/196191;

R E S O L V E :

AUTORIZAR o pagamento de dezenove e meia (19 e 1/2) diárias aos servidores abaixo especificados, referente ao deslocamento de Belém para os municípios de Santarém no dia 14/05/2018, Itaituba – 15 à 17/05/2018, Novo Progresso – 18 à 20/05/2018, Monte Alegre – 21 à 25/05/2018, Almeirim – 26 à 28/05/2018, Santarém/Belém – 29/05 à 02/06/2018, a fim de que realizem fiscalização e acompanhamento do Contrato de Vigilância Armada C&S e troca dos extintores de incêndio, conforme Contratos 104/2014 C&S e 093/2015 Bessa Extintores.

NOME	CARGO	CPF	MATRICULA
Paulo Sérgio Araújo Barreto	militar	267.590.802-97	5418690/1
Mauro Antonio Freitas Moraes	militar	575.143.052-20	5756634/1

Paula Ivana Freire da Fonseca
Diretora Administrativa e Financeira

PORTARIA Nº 1458/2018-DAF/CGP,DE08/05/2018

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diárias constante no Processo nº 2018/194222;

R E S O L V E :

AUTORIZAR o pagamento de onze e meia (11 e 1/2) diárias a servidora abaixo especificada, referente ao deslocamento de Parauapebas para o município de Canaã dos Carajás, no período de 17/05 à 28/05/2018, a fim de coordenar as ações de fiscalização de trânsito, conforme cronograma de ações da DTO.

NOME	CARGO	CPF	MATRICULA
Lívia Cardoso Rosa de Oliveira	Chefe de grupo	392.205.832-91	5899531/1

Paula Ivana Freire da Fonseca
Diretora Administrativa e Financeira

PORTARIA Nº 1459/2018-DAF/CGP

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diárias constante no Processo nº 2018/197599;

R E S O L V E :

AUTORIZAR o pagamento de cinco e meia (05 e 1/2) diárias a servidora abaixo especificada, referente ao deslocamento de Capanema para os municípios de São João de Pirabas no período de 16/05 à 18/05/2018, Salinópolis/Capanema – 19/05 à 21/05/2018, a fim de realizar ações de fiscalização de trânsito, em cumprimento ao cronograma de ações da DTO.

NOME	CARGO	CPF	MATRICULA
Elizângela da Silva Veras de Oliveira	ag. trânsito	570.879.972-20	57201949/1

Paula Ivana Freire da Fonseca
Diretora Administrativa e Financeira

Protocolo: 312804

PORTARIA Nº 1464/2018-DAF/CGP,DE08/05/2018

A Diretora Administrativa e Financeira do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas através da Portaria 3600/2016-DG/CGP;

CONSIDERANDO a solicitação constante no despacho do Processo nº 2018/105901, apenas processo nº 2018/150463;

R E S O L V E :

RETIFICAR a portaria nº 847/2018-DAF/CGP, de 20/03/2018, que autorizou o deslocamento da servidora Sandra Maria Pereira Flores, matrícula nº 3168743/1 para o município de Marabá/PA, publicada no DOE nº 33.603, de 23/04/2018, onde se lê : no período de 04/04 à 03/05/2018. leia-se : no período de 09/04 à 08/05/2018.

PAULA IVANA FREIRE DA FONSECA

diretora Administrativa e Financeira

PORTARIA Nº 1465/2018-DAF/CGP,DE08/05/2018

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diárias constante no Processo nº 2018/201480;

R E S O L V E :

AUTORIZAR o pagamento de cinco e meia (05 e 1/2) diárias aos servidores abaixo especificados, referente ao deslocamento de Belém para os municípios de São Miguel do Guamá no dia 14/05/2018, Mãe do Rio – 15/05/2018, Paragominas – 16/05/2018, Dom Eliseu – 17/05/2018, Rondon do Pará/Belém

– 18 à 19/05/2018, a fim de instalar impressoras Lexmark.

NOME	CARGO	CPF	MATRICULA
Amélia Rodrigues Bispo	Téc.de informática	292.934.645-00	57196680 /1
Cristovão Repolho Vieira	motorista	634.666.432-87	57195077 /1

Paula Ivana Freire da Fonseca
Diretora Administrativa e Financeira

PORTARIA Nº 1466/2018-DAF/CGP,DE08/05/2018

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diárias constante no Processo nº 2018/197780;

R E S O L V E :

AUTORIZAR o pagamento de quatorze e meia (14 e 1/2) diárias à servidora abaixo especificada, referente ao deslocamento de Belém para o município de Santarém no período de 15 à 29/05/2018, a fim de cadastrar autos e orientar os clientes no que tange infração e pontuação.

NOME	CARGO	CPF	MATRICULA
Ester do Nascimento de Lima	Assist. trânsito	576.818.212-87	80845472 /1

Paula Ivana Freire da Fonseca
Diretora Administrativa e Financeira

PORTARIA Nº 1467/2018-DAF/CGP,DE08/05/2018

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará- DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diárias constante no Processo nº 2018/195359;

R E S O L V E :

AUTORIZAR o pagamento de quatorze e meia (14 e 1/2) diárias à servidora abaixo especificada, referente ao deslocamento de Belém para o município de Marabá no período de 15 à 29/05/2018, a fim de cadastrar autos e realizar atendimento de clientes e orientação dos servidores no que tange a infração e pontuação.

NOME	CARGO	CPF	MATRICULA
Andrea Maria da Silva Carvalho	Assist. trânsito	002.166.334-35	080845546/1

Paula Ivana Freire da Fonseca
Diretora Administrativa e Financeira

PORTARIA Nº 1468/2018-DAF/CGP,DE08/05/2018

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diárias constante no Processo nº 2018/198103;

R E S O L V E :

AUTORIZAR o pagamento de quatorze e meia (14 e 1/2) diárias à servidora abaixo especificada, referente ao deslocamento de Belém para o município de Santarém no período de 29/05 à 12/06/2018, a fim de cadastrar autos e realizar atendimento de clientes e orientação dos servidores no que tange a infração e pontuação.

NOME	CARGO	CPF	MATRICULA
Ivaneide Cardoso de Lima	Aux. De trânsito	611.649.762-49	57194018 /1

Paula Ivana Freire da Fonseca
Diretora Administrativa e Financeira

Protocolo: 312812

PORTARIA Nº 1484/2018-DAF/CGP,DE09/05/2018

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diárias constante no Processo nº 2018/171917;

R E S O L V E :

AUTORIZAR o pagamento de nove e meia (09 e 1/2) diárias aos servidores abaixo especificados, referente ao deslocamento de Belém para os municípios de Altamira no período que irá de 21 à 22/05/2018, Medicilândia – 23 e 24/05/2018, Vitória do Xingu – 25 e 26/05/2018, Anapú/Belém – 27 à 30/05/2018, a fim de realizarem trabalhos educativos para condutores e mudar o comportamento no trânsito de pedestres e condutores, Operação Maio Amarelo 2018.

NOME	CARGO	CPF	MATRICULA
Marcicléia Farias Vieira	Assist. trânsito	686.020.902-00	54192313 /3
Mário Diego Rocha Valente	Analista trânsito	675.883.102-78	57195478 /1
Gleydson José Miranda da Paixão	Analista adm. finanças	639.827.062-20	54192298 /2

Paula Ivana Freire da Fonseca
Diretora Administrativa e Financeira

PORTARIA Nº 1486/2018-DAF/CGP,09/05/2018

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diárias constante no Processo nº 2018/129791;

R E S O L V E :

AUTORIZAR o pagamento de nove e meia (09 e 1/2) diárias aos servidores abaixo especificados, referente ao deslocamento de Belém para o município de Santarém no período de 28/05 à 06/06/2018, a fim de participarem da entrega, emissão do termo de entrega e da autorização de saída dos veículos arrematados no Leilão 03/2018.

NOME	CARGO	CPF	MATRICULA
Cícero Reis Souza	Assist. Trânsito	795.651.582-34	80845524/1
Loris Soares Barbosa	Aux. op. Trânsito	299.903.512-87	80845487/1

Paula Ivana Freire da Fonseca
Diretora Administrativa e Financeira

PORTARIA Nº 1487/2018-DAF/CGP,DE09/05/2018

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diárias constante no Processo nº 2018/191593;

R E S O L V E :

AUTORIZAR o pagamento de dez e meia (10 e 1/2) diárias aos servidores abaixo especificados, referente ao deslocamento de Belém para o município de Marabá no período que irá de 14/05 à 24/05/2018, a fim de participarem do período de visitação pública.

NOME	CARGO	CPF	MATRICULA
Júlio Cezar Moraes de Seixas	Aux. op. Trânsito	400.904.262-15	57189947/1
Luciano Lima da Cunha	Aux. op. Trânsito	599.798.792-20	57195471/1

Paula Ivana Freire da Fonseca
Diretora Administrativa e Financeira

PORTARIA Nº 1488/2018-DAF/CGP,DE09/05/2018

A Diretora Administrativa e Financeira, do Departamento de Trânsito do Estado do Pará-DETRAN-PA, usando das atribuições que lhe foram delegadas pela Portaria nº 3600/2016-DG/CGP; CONSIDERANDO a solicitação de concessão de Diárias constante no Processo nº 2018/191593;

R E S O L V E :

AUTORIZAR o pagamento de oito e meia (08 e 1/2) diárias aos servidores abaixo especificados, referente ao deslocamento de Belém para o município de Marabá no período que irá de 14/05 à 22/05/2018, a fim de participarem do período de visitação pública.

NOME	CARGO	CPF	MATRICULA
Márcio Pinto Coelho	Vistoriador	423.309.632-20	57201346/1
Cícero Reis Souza	Assist. Trânsito	795.651.582-34	80845524/1

Paula Ivana Freire da Fonseca
Diretora Administrativa e Financeira

Protocolo: 312798

FUNDO DE INVESTIMENTO DE SEGURANÇA PÚBLICA

CONTRATO

Contrato: 30 Exercício: 2018 Classificação do objeto: Obra/Serviço de Engenharia
 Objeto: **REFORMA DA DELEGACIA DE POLÍCIA DE SÃO FRANCISCO DO PARÁ**
 Valor Total: **R\$ 148.495,24 (cento e quarenta e oito mil, quatrocentos e noventa e cinco reais e vinte e quatro centavos).**
 Data da Assinatura: 15/05/2018 Vigência: 15/05/2018 à 14/05/2019
 Convite nº 09/2018-FISP
 Orçamento:
 Programação Funcional: 44.101.06.181.1425.7559
 Natureza da Despesa: 449051;
 Fonte: 0341.
 Contratado: **G FORTE ENGENHARIA EIRELI-EPP**
 CNPJ/MF: 07.873.283/0001-25
 Endereço: Rua A, nº 60, Vila Esperança, bairro Levilândia, Cidade Ananindeua, CEP: 67.030.-070
 Ordenadora: BELARMIRA FÁTIMA SOUZA PANTOJA
Protocolo: 312583

TERMO DE HOMOLOGAÇÃO

HOMOLOGAÇÃO DE COTAÇÃO ELETRÔNICA

HOMOLOGO o resultado do julgamento das propostas financeiras, referente a **COTAÇÃO ELETRÔNICA – PROCESSO DE LICITAÇÃO Nº 2018/187153 – EDITAL Nº 011/2018 - FISP**, para aquisição de **FERRAMENTAS para serviços de manutenção preventiva e corretiva nas instalações elétricas das unidades da POLÍCIA CIVIL DO ESTADO DO PARÁ**, em favor da empresa abaixo identificada: **MM ALVARENGA COMÉRCIO E SERVIÇOS LTDA - ME – CNPJ: 01.219.642/0001-49** - Valor Total de: **R\$ 996,00 (Novecentos e Noventa e Seis Reais).**
Belém/Pa, 15 de maio de 2018 - Belarmira Fátima Souza Pantoja - Homologadora
Protocolo: 312793

TERMO DE MOVIMENTAÇÃO DE BENS MÓVEIS

Nº 2018/220 Data 10/05/2018
 ORIGEM: FISP DESTINO: SEGUP/PA
 Descrição: CADEIRA EST.,POLIES.,GIR.,ESP.ALTO
 TEL.,BRACO,ALT.REG.,E.MET
 RP: 45056 a 45065
 BELARMIRA PANTOJA-DIRETORA DO FISP
 CLÁUDIO JORGE DA COSTA LIMA- Sec. Adj. De Gestão Adm.

TERMO DE MOVIMENTAÇÃO DE BENS MÓVEIS

Nº 2018/221 Data 10/05/2018
 ORIGEM: FISP DESTINO: SEGUP/PA
 Descrição: HD EXTERNO, CONEXÃO USB 3.0 4TB
 RP: 45066 a 45071
 SWITCH ETHERNET, 24 PORTAS, 10/100/1000MBPS
 RP: 45072 a 45073
 ROTEADOR WIRELESS,4 PORTAS, 10/100MBPS
 RP: 45074 a 45076
 BELARMIRA PANTOJA-DIRETORA DO FISP
 CLÁUDIO JORGE DA COSTA LIMA- Sec. Adj. De Gestão Adm.
Protocolo: 312856

SUPERINTENDÊNCIA DO SISTEMA PENITENCIÁRIO DO ESTADO DO PARÁ

ERRATA

Errata de publicação do DOE Nº 33.595, de 11.04.18, Protocolo: 299762, referente à Portaria nº 1479/2018-DGP/SUSIPE, de 09 de abril de 2018:
 Onde se lê: Nome: REGINA CELIA GOMES DE SOUZA – GOZO : 02.05.18 a 31.05.18
 Leia-se: Nome: REGINA CELIA GOMES DE SOUZA – GOZO: 21.05.18 a 19.06.18
Protocolo: 312761

TORNAR SEM EFEITO

Tornar sem efeito a Portaria nº 425/2018- GAB/SUSIPE DE 04 de maio de 2018, publicada no DOE nº 33616 de 14 de maio de 2018, protocolo nº 311650.

Protocolo: 312799

LICENÇA AMBIENTAL DE INSTALAÇÃO

CADEIA PÚBLICA MASCULINA – TOMÉ AÇU/PA.

A Superintendência do Sistema Penitenciário do Estado do Pará, CNPJ Nº 05.929.042/0001-25, torna público que recebeu em 11/05/2018 da Secretaria de Estado de Meio Ambiente e Sustentabilidade – SEMAS a Licença Ambiental de Instalação Nº 2801/2018 com validade até 10/05/2021 para a construção da Cadeia Pública Masculina de Tomé Açu, localizada na Rodovia PA 140 Ramal Água Branca, no município de Tomé Açu/PA.
 ROSINALDO DA SILVA CONCEIÇÃO CEL QOPM
 Superintendente do Sistema Penitenciário do Pará.
Protocolo: 312557

SECRETARIA DE ESTADO DE CULTURA

AVISO DE LICITAÇÃO

Modalidade: Pregão Eletrônico nº 31/2018

Objeto: A presente licitação tem por objeto a contratação de empresa especializada no serviço de locação de 01 (um) caminhão tipo munck, semi-pesado, eixo simples; capacidade mínima para 10 (dez) toneladas de carga, carroceria aberta em madeira ou metálica, guindauto com capacidade mínima para 10t e de elevação mínima de 12m e todos os equipamentos obrigatórios, com motorista, combustível e manutenção total por conta da contratada.

Responsável pelo certame: Cícero Marcos Lopes do Rosário

Local de abertura: www.comprasgovernamentais.gov.br

Data de abertura: 30/05/2018

Hora de abertura: 13:00 horas

Orçamento: Projeto Atividade: 8338- 0101006355 - 339033

PTRES: 158338; PI: 4200008338C; Ação: 231215

Funcional Programática: 13.122.1297 - 8338

Ordenador de despesa: Paulo Roberto Chaves Fernandes

Protocolo: 312635

PREGÃO ELETRONICO 24/2018 (PROCESSO 2018/80082) DECISÃO DE RECURSO ADMINISTRATIVO

Com base nas razões da decisão anexada no sistema COMPRASNET, este pregoeiro decide julgar **improcedente** o recurso da empresa **PLANO PRODUÇÕES, EVENTOS, TURISMO E EMPREENDIMENTOS LTDA - EPP**, dando prosseguindo ao certame.

Belém, 15 de maio de 2018.

Cícero Marcos Lopes do Rosário

Pregoeiro – SECULT/PA

Protocolo: 312686

REMOÇÃO DE SERVIDOR

Servidor: Denise Evelyn dos Santos Benassuli Moreira

Matrícula: 57203332-1

Cargo: Assistente Administrativo

Objeto: Remover do Espaço Cultural Casa das Onze Janelas para a Diretoria do Sistema Integrado de Museus e Memorials

Protocolo: 312994

FUNDAÇÃO CULTURAL DO PARÁ

PORTARIA

PORTARIA Nº 223 DE 15 DE MAIO 2018.

A Presidente da Fundação Cultural do Pará, no uso de suas atribuições legais, Considerando o procedimento licitatório na modalidade concurso, regulamentado pelo Edital nº 001, de 29 de janeiro de 2018, referente ao **PRÊMIO PRODUÇÃO E DIFUSÃO ARTÍSTICA 2018**, que trata do resultado inicial da etapa de seleção do certame,

RESOLVE:

Art.1º- Tornar público o **resultado inicial da etapa de seleção do PRÊMIO PRODUÇÃO E DIFUSÃO ARTÍSTICA – 2018** de acordo com o disposto no item 6.7 do Edital 001/2018.

Art. 2º- São considerados inicialmente classificados os candidatos abaixo relacionados, na seguinte ordem: nome, nota e ordem de classificação do candidato selecionado.

ARTES VISUAIS

- 1º - ÉDER JÚNIOR DA SILVA OLIVEIRA/100
- 1º - PAULA GOMES SAMPAIO – MEI/100
- 1º - VÉRONIQUE ISABELLE/100
- 2º - JOSÉ TADEU GONÇALVES LOBATO/99
- 3º - WERNER SOUZA OLIVEIRA/98
- 4º - WOYLLE MASAKI DA COSTA/96
- 5º - JOSÉ JACINTO DA COSTA KAHWAGE/95
- 6º - ADRIANA MARIA CHAGAS DOS SANTOS/94
- 6º - FILLIPE AUGUSTO RODRIGUES DA COSTA /94
- 7º - NELMA CRISTINA DA PAZ RAMOS/93
- 8º - KEMUEL ANTONIO MACHADO CARVALHEIRA /92

ARTES CÊNICAS

- 1º - MICHELE CAMPOS DE MIRANDA/100
- 2º - YVANA KENNY DE NAZARÉ CAVALCANTE/98
- 3º - LINDEMBERG MONTEIRO DOS SANTOS/96
- 4º - KANDYÉ MEDINA/ 95
- 4º - PEDRO IVAN OLAIA RIBEIRO/95
- 5º - IGOR MOURA DA SILVA/85
- 6º - CAMILA ALVES VIEIRA/82
- 7º - ENOQUE PAULINO DE SOUZA JÚNIOR/80
- 8º - RAIMUNDA NAZARÉ CONCEIÇÃO DE AZEVEDO/75

MÚSICA

- 1º - FÁBIO SILVA PENA/90
- 2º - ROBERTO LARGMAN BOROVIK/85
- 3º - JOSÉ FÉLIX SOLANO MELO/84
- 4º - JOSÉ WILTON SERRÃO NASCIMENTO/83
- 5º - FLÁVIO AUGUSTO SANTOS DE OLIVEIRA/82
- 6º - JOSÉ PEDRO BASTOS CAVALLERO/81
- 7º - CAMILA CRISTINA RIBEIRO ALVES/80
- 8º - LARIZA ALMEIDA XAVIER SANTOS/79
- 9º - ALMINO HENRIQUE DO CARMO/77
- 10º - AELSON PEREIRA DE SOUZA JUNIOR/76
- 11º - JOÃO PAULO DE OLIVEIRA PIRES/75

DESIGN

- 1º - JACQUELINE KELI DE MIRANDA CARVALHO/100
- 2º - ANTÔNIO CLAUDIO COSTA ALFONSO/95
- 2º - BÁRBARA MULLER DAS NEVES/95
- 2º - VALDENISE DE ALMEIDA GENÚ/95

Art. 3º O prazo editalício para a interposição de recursos estará aberto nos dias **17 e 18** de maio de 2018.

Art. 4º- Esta Portaria entra em vigor na data de sua publicação. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.

DINA MARIA CESAR DE OLIVEIRA

Presidente da Fundação Cultural do Estado do Pará

Protocolo: 312529

PORTARIA Nº 224 DE 15 DE MAIO DE 2018.

A Presidente da Fundação Cultural do Pará, no uso de suas atribuições legais, Considerando o procedimento licitatório na modalidade concurso, regulamentado pelo Edital nº 014, de 18 de dezembro de 2017, referente ao **PRÊMIOS LITERÁRIOS 2018**, que trata do resultado final da etapa de seleção do certame,

RESOLVE:

Art.1º- Tornar público o **resultado final da etapa de seleção do PRÊMIOS LITERÁRIOS 2018** de acordo com o disposto no item 6.10 do Edital 014/2017.

Art. 2º- São considerados premiados os candidatos abaixo relacionados, na seguinte ordem: nome do candidato, título da obra, categoria literária e município do candidato premiado.

CANDIDATO	TÍTULO DA OBRA	CATEGORIA	MUNICÍPIO
RAIMUNDO NONATO DE CASTRO	"HISTÓRIA E NARRATIVA VISUAL NA TELA A CONQUISTA DO AMAZONAS DE ANTÔNIO PARREIRAS (1905-1908)"	ENSAIO	BELÉM/PA
SILVIO FERREIRA RODRIGUES	"ENQUANTO DE ANGELIS NÃO VEM: O UNIVERSO DAS ARTES VISUAIS NA PROVÍNCIA DO PARÁ, 1846-1886"	ENSAIO	ANANINDEUA/PA
LUCIANA BRANDÃO CARREIRA	"PORTA-VOZ"	POESIA	BELÉM/PA
MARCUS VINICIUS PEREIRA	"MANGUEBOAT"	POESIA	RIO DE JANEIRO/RJ
JOZIAS BENEDICTO DE MORAES NETO	"UM LIVRO QUASE VERMELHO"	CONTO	RIO DE JANEIRO/RJ
ANTONIO EDVANDRO PESSOA DE OLIVEIRA	"O RELÓGIO MALUQUINHO LÁ DE CASA"	INFANTOJUVENIL	BELÉM/PA
FRANCIORLIS FREITAS VIANA	"A CALIGINOSA MÁQUINA DO MUNDO"	CONTO	CASTANHAL/PA
EMANUEL MAZZA DE CASTRO	"FISCO E A LIGA DA COLINA CARECA"	INFANTOJUVENIL	BRASÍLIA/DF
EDUARDO VON SPERLING	"NOITES DE SONO LEVE"	ROMANCE	BELO HORIZONTE/MG
ÁLVARO JORGE BRAGA MENDES	"SEGUNDOS FORA"	DRAMATURGIA	RIO DE JANEIRO/RJ
JOSÉ CARLOS BARBOSA DE ARAGÃO	"O POÇO"	DRAMATURGIA	VITÓRIA/ES

Art. 3º - Esta Portaria entra em vigor na data de sua publicação. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.

DINA MARIA CESAR DE OLIVEIRA

Presidente da Fundação Cultural do Estado do Pará/FCP

Protocolo: 312949

ERRATA

Portaria Nº 222 de 14 de maio de 2018, Publicada no **DOE Nº 33.617** de 15/05/2018; Onde se lê: nos dias 21 e 22/05/2018, **Leia-se: no período de 20 a 23/05/2018**, Belém, 15 de maio de 2018.

DINA MARIA CESAR DE OLIVEIRA

Presidente da Fundação Cultural do Estado do Pará /FCP

Belém/Pará

Contratada: E S de A Pinto e Serviços - EPP – CNPJ 18.403016/0001-00

Projeto Atividade: 8423 / Fonte: 0101000000 / Elemento de despesa: 339039

Ordenador: Dina Maria César de Oliveira

Protocolo: 313044

TERMO ADITIVO A CONTRATO

Termo Aditivo: 2º

Contrato: 105/2017

Processo: 2017/431021

Objeto: Prorrogação da vigência do contrato por mais 120 (cento e vinte) dias, a contar de 24/05/2018 até 21/09/2018. E acréscimo aproximado de 48,52%, que corresponde ao valor de R\$ 34.961,11 (trinta e quatro mil novecentos e sessenta e um reais e onze centavos), ao valor total do contrato original: de R\$ 72.058,22 (setenta e dois mil cinquenta e oito reais e vinte e dois centavos) passando a ser de R\$ 107.019,33 (cento e sete mil dezenove reais e trinta e três centavos).

Vigência: 24/05/2018 até 21/09/2018.

Dotação Orçamentária: Projeto Atividade: 8428 212.000.8428 C; Fonte Recurso: 0101; Elemento de Despesa: 339039; Ação: 231256.

Contratante: FUNDAÇÃO CULTURAL DO ESTADO DO PARÁ - FCP, CNPJ 14.662.886/0001-43.

Contratada: **BRISTER COMÉRCIO E SERVIÇOS LTDA - ME**, CNPJ: 83.299.586/0001-64.

Data de Assinatura: 15/05/2018.

Ordenadora: DINA MARIA CÉSAR DE OLIVEIRA.

Protocolo: 312514

INEXIGIBILIDADE DE LICITAÇÃO: 012/2018.

DATA: 14/05/2018.

VALOR TOTAL: R\$ 30.000,00.

OBJETO: contratação do artista Dori Caymmi para apresentação do show "Voz de Magoa" em 09/06/2018 dentro do XXXI Festival Internacional de Música do Pará.

FUNDAMENTO LEGAL: Art. 25 Inciso III Lei 8.666/93.

ORÇAMENTO: Prog. de Trab. 472011333921444, AT:8421, ND: 339039 (EVENFIMP), FT: 0101.

CONTRATANTE: Fundação Carlos Gomes.

CONTRATADO: V. HUGO CECATTO - ME, CNPJ: 08.724.947/0001-57, com sede na Av. Venancio Aires, 987, porto Alegre/RS.

AUTORIZAÇÃO PROC. Nº: 2018/192339.

ORDENADOR: Paulo José Campos de Melo.

Protocolo: 312926

Protocolo: 312895

INEXIGIBILIDADE DE LICITAÇÃO

Nº 079/2018

Nº PROCESSO: 2018/188478

VALOR: R\$ 50.000,00

Emenda Parlamentar: 18EMEN00630

Artigo 25, Inciso III, da Lei 8.666/93

Objeto: Pagamento de cachê artístico para as atrações Forró do Bacana e MC Dourado, por suas participações no evento "Cantando na Praça", nos dias 11 e 12/05/2018, no município de Rendenção,

APOSTILAMENTO

TERMO DE APOSTILAMENTO 006/2018

OBJETO: O Contrato Administrativo 022/2018, utilizará a ação/Atividade 8428 nas fontes de recursos 0101 e 0661, a partir de 14/05/2018, com base no art. 58, I, da Lei nº 8.666/93;

AUTORIZAÇÃO: Processo nº 2018/54771.

ORDENADOR: Paulo José Campos de Melo, Superintendente.

Protocolo: 312805

SECRETARIA DE ESTADO DE COMUNICAÇÃO

TERMO ADITIVO A CONTRATO

Órgão: SECRETARIA DE ESTADO DE COMUNICACAO

Modalidade de Admissão: Temporário

Ato: TA Contrato nº 17/2017 - Prorrogação

Data de Admissão: 15/05/2017

Nome do Servidor: , Heloa Barbosa Canali

Cargo do Servidor: Jornalista

Término Vínculo: 15/05/2019

Ordenador: Daniel Nardin Tavares

Observação: Conforme Lei Complementar 077, de 28.12.2011, art. 2º

Protocolo: 312942

Órgão: SECRETARIA DE ESTADO DE COMUNICACAO

Modalidade de Admissão: Temporário

Ato: TA Contrato nº 18/2017 - Prorrogação

Data de Admissão: 15/05/2017

Nome do Servidor: Paulo Roberto de Souza Costa

Cargo do Servidor: Motorista

Término Vínculo: 15/05/2019

Ordenador: Daniel Nardin Tavares

Observação: Conforme Lei Complementar 077, de 28.12.2011, art. 2º

Protocolo: 312947

Órgão: SECRETARIA DE ESTADO DE COMUNICACAO

Modalidade de Admissão: Temporário

Ato: TA Contrato nº 16/2017 - Prorrogação

Data de Admissão: 15/05/2017

Nome do Servidor: , Rosângela Siqueira Andrade

Cargo do Servidor: Assistente Administrativo

Término Vínculo: 15/05/2019

Ordenador: Daniel Nardin Tavares

Observação: Conforme Lei Complementar 077, de 28.12.2011, art. 2º

Protocolo: 312940

SUPRIMENTO DE FUNDO

PORTARIA Nº 148 DE 11 DE MAIO DE 2018

O Secretário de Estado de Comunicação, usando de suas atribuições legais, e conforme Proc. nº 2018/194566/SECOM.

RESOLVE:

I – Conceder ao servidor EZEQUIAS FERREIRA NASCIMENTO, mat. nº 57221479, cargo de Assessor de Comunicação II, o suprimento de fundos no valor de R\$ 500,00 (quinhentos reais), para suprir as despesas a serviço desta Secretaria.

PROGRAMA DE TRABALHO	ELEMENTO DE DESPESA	FONTE DO RECURSO	VALOR
24.722.1424-8236	33.90.36 (Pessoa Física)	0101000000	R\$ 500,00

II – O período de aplicação é de 30 (trinta) dias a partir da data de emissão da OB, e a prestação de contas tem que ser feita até 15 (quinze) dias do término da aplicação.

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

DANIEL NARDIN TAVARES

Secretário de Estado de Comunicação

Protocolo: 312634

PORTARIA Nº 147 DE 11 DE MAIO DE 2018

O Secretário de Estado de Comunicação, usando de suas atribuições legais, e conforme Proc. nº 2018/194638/SECOM.

RESOLVE:

I – Conceder ao servidor ROSÂNGELA SIQUEIRA DE ANDRADE, mat. nº 5933269, cargo de Assistente Administrativo, o suprimento de fundos no valor de R\$ 500,00 (quinhentos reais), para suprir as despesas a serviço desta Secretaria.

PROGRAMA DE TRABALHO	ELEMENTO DE DESPESA	FONTE DO RECURSO	VALOR
24.722.1424-8236	33.90.39 (Pessoa Jurídica)	0101000000	R\$ 500,00

II – O período de aplicação é de 30 (trinta) dias a partir da data de emissão da OB, e a prestação de contas tem que ser feita até 15 (quinze) dias do término da aplicação.

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

DANIEL NARDIN TAVARES

Secretário de Estado de Comunicação

Protocolo: 312621

PORTARIA Nº 150 DE 11 DE MAIO DE 2018

O Secretário de Estado de Comunicação, usando de suas atribuições legais, e conforme Proc. nº 2018/194668/SECOM.

RESOLVE:

I – Conceder ao servidor Rosângela Siqueira Andrade, mat. nº 5933269, cargo de Assistente Administrativo, o suprimento de fundos no valor de R\$ 500,00 (quinhentos reais), para suprir as despesas a serviço desta Secretaria.

PROGRAMA DE TRABALHO	ELEMENTO DE DESPESA	FONTE DO RECURSO	VALOR
24.722.1424-8236	33.90.30 (Consumo)	0101000000	R\$ 500,00

II – O período de aplicação é de 30 (trinta) dias a partir da data de emissão da OB, e a prestação de contas tem que ser feita até 15 (quinze) dias do término da aplicação.

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

DANIEL NARDIN TAVARES

Secretário de Estado de Comunicação

Protocolo: 312627

PORTARIA Nº 149 DE 10 DE MAIO DE 2018

O Secretário de Estado de Comunicação, usando de suas atribuições legais, e conforme Proc. nº 2018/194607/SECOM.

RESOLVE:

I – Conceder ao servidor Ezequias Ferreira Nascimento, mat. nº 57221479, cargo de Assessor de Comunicação II, o suprimento de fundos no valor de R\$ 2.500,00 (dois mil e quinhentos reais), para suprir as despesas a serviço desta Secretaria.

PROGRAMA DE TRABALHO	ELEMENTO DE DESPESA	FONTE DO RECURSO	VALOR
24.722.1424-8236	33.90.33 (Locomoção)	0101000000	R\$ 2.500,00

II – O período de aplicação é de 30 (trinta) dias a partir da data de emissão da OB, e a prestação de contas tem que ser feita até 15 (quinze) dias do término da aplicação.

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

DANIEL NARDIN TAVARES

Secretário de Estado de Comunicação

Protocolo: 312611

FUNDAÇÃO PARAENSE DE RADIODIFUSÃO

AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO Nº 007/2018

REABERTURA

PROCESSO Nº 2017/139950

Objeto: Aquisição de Computadores All-In-One para o setor de Produção de Jornalismo da TV, Rádio e Portal Cultura.

Responsável pelo certame: Benedito Ivo Santos Silva

Local de Abertura: Portal Comprasnet (UASG:925807)

Data da Abertura: 28/05/2018

Hora da Abertura: 10:00 hs

Dotação Orçamentária:

Funcional: 65.201.24.722.1424.8236

Elemento de Despesa: 44.90.52

Fonte: 0101

PI: 4190008236E

Retirada do Edital:

www.comprasgovernamentais.gov.br

www.compraspara.pa.gov.br

www.portalcultura.com.br

Belém, 16 de maio de 2018.

Ordenador: Adelaide Oliveira de Lima Pontes

Presidente da FUNTELPA

Protocolo: 312655

SECRETARIA DE ESTADO DE EDUCAÇÃO

ADMISSÃO DE SERVIDOR

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 623/2018-CURUÇÁ

Nome do Servidor: MARIA DAS DORES RODRIGUES BRITO

Cargo do Servidor: ASSISTENTE ADMINISTRATIVO

Data de Admissão: 21/05/2018

Término Vínculo: 20/05/2019

Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 624/2018-BELÉM

Nome do Servidor: YASMIN RAMOS DOS SANTOS

Cargo do Servidor: SERVENTE

Data de Admissão: 21/05/2018

Término Vínculo: 20/05/2019

Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 625/2018-ANANINIDEUA

Nome do Servidor: MARIA DO SOCORRO DE JESUS DANTAS DOS SANTOS

Cargo do Servidor: SERVENTE

Data de Admissão: 21/05/2018

Término Vínculo: 20/05/2019

Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 626/2018-ACARÁ

Nome do Servidor: EDIANDRO DA SILVA GOMES

Cargo do Servidor: ASSISTENTE ADMINISTRATIVO

Data de Admissão: 21/05/2018

Término Vínculo: 20/05/2019

Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 627/2018-BELÉM

Nome do Servidor: MARIA AMELIA PEREIRA BARBOSA

Cargo do Servidor: MERENDEIRA

Data de Admissão: 19/05/2018

Término Vínculo: 18/05/2019

Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 628/2018-ANANINIDEUA

Nome do Servidor: LAURECI PAULA ROCHA

Cargo do Servidor: SERVENTE

Data de Admissão: 23/05/2018

Término Vínculo: 22/05/2019

Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário

Ato: CONTRATO ADMINISTRATIVO Nº 629/2018-TUCURUÍ

Nome do Servidor: MARCIA DE JESUS SILVA

Cargo do Servidor: SERVENTE

Data de Admissão: 24/05/2018
Término Vínculo: 23/05/2019
Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
Modalidade de Admissão: Temporário
Ato: CONTRATO ADMINISTRATIVO Nº 630/2018-CAPITÃO POÇO
Nome do Servidor: WEDERTON TUNAY CORREA LEITE
Cargo do Servidor: VIGIA
Data de Admissão: 24/05/2018
Término Vínculo: 23/05/2019
Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
Modalidade de Admissão: Temporário
Ato: CONTRATO ADMINISTRATIVO Nº 631/2018-BELÉM
Nome do Servidor: ANTONIA GILMA DE MELO RODRIGUES
Cargo do Servidor: MERENDEIRA
Data de Admissão: 24/05/2018
Término Vínculo: 23/05/2019
Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
Modalidade de Admissão: Temporário
Ato: CONTRATO ADMINISTRATIVO Nº 632/2018-PARAGOMINAS
Nome do Servidor: LEIDIANE NASCIMENTO DA COSTA
Cargo do Servidor: ASSISTENTE ADMINISTRATIVO
Data de Admissão: 24/05/2018
Término Vínculo: 23/05/2019
Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
Modalidade de Admissão: Temporário
Ato: CONTRATO ADMINISTRATIVO Nº 633/2018-DISTRITO DE ICOARACI
Nome do Servidor: NELMA MATA DA CONCEICAO
Cargo do Servidor: MERENDEIRA
Data de Admissão: 21/05/2018
Término Vínculo: 20/05/2019
Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
Modalidade de Admissão: Temporário
Ato: CONTRATO ADMINISTRATIVO Nº 634/2018-ANANINDEUA
Nome do Servidor: PAULA FRANCINETE CARDOSO CARVALHO
Cargo do Servidor: SERVENTE
Data de Admissão: 21/05/2018
Término Vínculo: 20/05/2019
Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
Modalidade de Admissão: Temporário
Ato: CONTRATO ADMINISTRATIVO Nº 635/2018-DISTRITO DE ICOARACI
Nome do Servidor: CARMEN LUCIA LOPES DE LIMA
Cargo do Servidor: MERENDEIRA
Data de Admissão: 21/05/2018
Término Vínculo: 20/05/2019
Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
Modalidade de Admissão: Temporário
Ato: CONTRATO ADMINISTRATIVO Nº 636/2018-CAPANEMA
Nome do Servidor: LUCICLEUDE FARIAS LOPES
Cargo do Servidor: MERENDEIRA
Data de Admissão: 21/05/2018
Término Vínculo: 20/05/2019
Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
Modalidade de Admissão: Temporário
Ato: CONTRATO ADMINISTRATIVO Nº 637/2018-TUCURUÍ
Nome do Servidor: MANUEL ALMEIDA BAIÁ
Cargo do Servidor: VIGIA
Data de Admissão: 21/05/2018
Término Vínculo: 20/05/2019

Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
Modalidade de Admissão: Temporário
Ato: CONTRATO ADMINISTRATIVO Nº 638/2018-OURÉM
Nome do Servidor: ELIZABETE DOS SANTOS FERREIRA
Cargo do Servidor: MERENDEIRA
Data de Admissão: 21/05/2018
Término Vínculo: 20/05/2019
Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
Modalidade de Admissão: Temporário
Ato: CONTRATO ADMINISTRATIVO Nº 639/2018-QUATIPURÚ
Nome do Servidor: ALISON DO ROSARIO SANTANA
Cargo do Servidor: MERENDEIRA
Data de Admissão: 21/05/2018
Término Vínculo: 20/05/2019
Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
Modalidade de Admissão: Temporário
Ato: CONTRATO ADMINISTRATIVO Nº 640/2018-CAPANEMA
Nome do Servidor: DAGMA CRISTINA DA SILVA CARRERA
Cargo do Servidor: MERENDEIRA
Data de Admissão: 14/05/2018
Término Vínculo: 13/05/2019
Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
Modalidade de Admissão: Temporário
Ato: CONTRATO ADMINISTRATIVO Nº 641/2018-QUATIPURÚ
Nome do Servidor: ANDRE ADELINO DA SILVA VIEIRA
Cargo do Servidor: VIGIA
Data de Admissão: 18/05/2018
Término Vínculo: 17/05/2019
Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
Modalidade de Admissão: Temporário
Ato: CONTRATO ADMINISTRATIVO Nº 642/2018-CURRALINHO
Nome do Servidor: JOACY ALVES DA SILVA
Cargo do Servidor: PROFESSOR
Data de Admissão: 14/05/2018
Término Vínculo: 13/05/2019
Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
Modalidade de Admissão: Temporário
Ato: CONTRATO ADMINISTRATIVO Nº 643/2018-TUCURUÍ
Nome do Servidor: VAGNO GUEDES PORTELA
Cargo do Servidor: PROFESSOR
Data de Admissão: 14/05/2018
Término Vínculo: 13/05/2019
Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
Modalidade de Admissão: Temporário
Ato: CONTRATO ADMINISTRATIVO Nº 644/2018-BREVES
Nome do Servidor: EDILON SANTOS LOBATO
Cargo do Servidor: MERENDEIRA
Data de Admissão: 14/05/2018
Término Vínculo: 13/05/2019
Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
Modalidade de Admissão: Temporário
Ato: CONTRATO ADMINISTRATIVO Nº 645/2018-CURRALINHO
Nome do Servidor: IVANA PRATA NOGUEIRA
Cargo do Servidor: MERENDEIRA
Data de Admissão: 14/05/2018
Término Vínculo: 13/05/2019
Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.

Modalidade de Admissão: Temporário
Ato: CONTRATO ADMINISTRATIVO Nº 646/2018-PORTEL
Nome do Servidor: EUZILETE BAIÁ FARACHE
Cargo do Servidor: PROFESSOR
Data de Admissão: 10/05/2018
Término Vínculo: 09/05/2019
Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
Modalidade de Admissão: Temporário
Ato: CONTRATO ADMINISTRATIVO Nº 647/2018-ALTAMIRA
Nome do Servidor: DESIRE DE LEMOS LOPES
Cargo do Servidor: PROFESSOR
Data de Admissão: 15/05/2018
Término Vínculo: 14/05/2019
Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
Modalidade de Admissão: Temporário
Ato: CONTRATO ADMINISTRATIVO Nº 648/2018-PORTEL
Nome do Servidor: ELIZABETE ROCHA DE QUEIROZ
Cargo do Servidor: PROFESSOR
Data de Admissão: 10/05/2018
Término Vínculo: 09/05/2019
Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
Modalidade de Admissão: Temporário
Ato: CONTRATO ADMINISTRATIVO Nº 649/2018-BELÉM
Nome do Servidor: JORGE ANTONIO DE SOUZA ARAUJO
Cargo do Servidor: PROFESSOR
Data de Admissão: 08/05/2018
Término Vínculo: 07/05/2019
Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
Modalidade de Admissão: Temporário
Ato: CONTRATO ADMINISTRATIVO Nº 650/2018-BELÉM
Nome do Servidor: IVANESE NASCIMENTO DOS PASSOS DE OLIVEIRA
Cargo do Servidor: SERVENTE
Data de Admissão: 08/05/2018
Término Vínculo: 07/05/2019
Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
Modalidade de Admissão: Temporário
Ato: CONTRATO ADMINISTRATIVO Nº 651/2018-BELÉM
Nome do Servidor: IRACEMA LUCAS PINTO
Cargo do Servidor: PROFESSOR
Data de Admissão: 14/05/2018
Término Vínculo: 13/05/2019
Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
Modalidade de Admissão: Temporário
Ato: CONTRATO ADMINISTRATIVO Nº 652/2018-ANANINDEUA
Nome do Servidor: JASSON RONALDO LIMA DA LUZ
Cargo do Servidor: VIGIA
Data de Admissão: 16/05/2018
Término Vínculo: 15/05/2019
Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
Modalidade de Admissão: Temporário
Ato: CONTRATO ADMINISTRATIVO Nº 653/2018-ANANINDEUA
Nome do Servidor: SUELY SIQUEIRA OLIVEIRA
Cargo do Servidor: SERVENTE
Data de Admissão: 16/05/2018
Término Vínculo: 15/05/2019
Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
Modalidade de Admissão: Temporário
Ato: CONTRATO ADMINISTRATIVO Nº 654/2018-TERRA ALTA
Nome do Servidor: PAULA ALESSANDRA DA SILVA E SILVA

Cargo do Servidor: ASSISTENTE ADMINISTRATIVO
 Data de Admissão: 17/05/2018
 Término Vínculo: 16/05/2019
 Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
 Modalidade de Admissão: Temporário
 Ato: CONTRATO ADMINISTRATIVO Nº 655/2018-CURUÇÁ
 Nome do Servidor: ANA CRISTINA MONTEIRO LOBO
 Cargo do Servidor: SERVENTE
 Data de Admissão: 17/05/2018
 Término Vínculo: 16/05/2019
 Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
 Modalidade de Admissão: Temporário
 Ato: CONTRATO ADMINISTRATIVO Nº 656/2018-DISTRITO DE ICOARACI
 Nome do Servidor: GERSILENE MARTINS DOS SANTOS
 Cargo do Servidor: SERVENTE
 Data de Admissão: 18/05/2018
 Término Vínculo: 17/05/2019
 Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
 Modalidade de Admissão: Temporário
 Ato: CONTRATO ADMINISTRATIVO Nº 657/2018-BELÉM
 Nome do Servidor: TEREZA CRISTINA MELO DA SILVA
 Cargo do Servidor: MERENDEIRA
 Data de Admissão: 19/05/2018
 Término Vínculo: 18/05/2019
 Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
 Modalidade de Admissão: Temporário
 Ato: CONTRATO ADMINISTRATIVO Nº 658/2018-BELÉM
 Nome do Servidor: GRACILENE BARATA D' OLIVEIRA
 Cargo do Servidor: MERENDEIRA
 Data de Admissão: 21/05/2018
 Término Vínculo: 20/05/2019
 Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
 Modalidade de Admissão: Temporário
 Ato: CONTRATO ADMINISTRATIVO Nº 659/2018-IRITUIA
 Nome do Servidor: IVONETE LOPES DE SOUZA MAGALHAES
 Cargo do Servidor: ASSISTENTE ADMINISTRATIVO
 Data de Admissão: 25/05/2018
 Término Vínculo: 24/05/2019
 Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
 Modalidade de Admissão: Temporário
 Ato: CONTRATO ADMINISTRATIVO Nº 660/2018-IRITUIA
 Nome do Servidor: JACO LIMA BARBOSA
 Cargo do Servidor: SERVENTE
 Data de Admissão: 25/05/2018
 Término Vínculo: 24/05/2019
 Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
 Modalidade de Admissão: Temporário
 Ato: CONTRATO ADMINISTRATIVO Nº 661/2018-IRITUIA
 Nome do Servidor: RUBENILSON NEVES TEIXEIRA
 Cargo do Servidor: SERVENTE
 Data de Admissão: 25/05/2018
 Término Vínculo: 24/05/2019
 Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
 Modalidade de Admissão: Temporário
 Ato: CONTRATO ADMINISTRATIVO Nº 662/2018-MÃE DO RIO
 Nome do Servidor: EDILENE CARDOSO DO REIS
 Cargo do Servidor: SERVENTE
 Data de Admissão: 25/05/2018
 Término Vínculo: 24/05/2019

Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.
 Modalidade de Admissão: Temporário
 Ato: CONTRATO ADMINISTRATIVO Nº 663/2018-PARAGOMINAS
 Nome do Servidor: ANTONIO JONAS DE OLIVEIRA SOUSA
 Cargo do Servidor: VIGIA
 Data de Admissão: 25/05/2018
 Término Vínculo: 24/05/2019
 Observação: Contratação em caráter de substituição, autorizado em 20/11/17, através do processo nº 457994/2017, não acarretando acréscimo de despesa ao erário.

Protocolo: 312853

LICENÇA PARA TRATAMENTO DE SAÚDE

LICENÇA ASSISTÊNCIA
 NOME: TATIANE ALINE OLIVEIRA DOS SANTOS
 CONCESSÃO: 15 DIAS
 PERÍODO: 26/02/18 A 12/03/18
 MATRÍCULA: 57201937/1 CARGO: PROF.
 LOT: EE LAM. GUILLOBEL/BELÉM
 LAUDO MÉDICO: 192679A/1
 NOME: RAFAELA GOMES SILVA
 CONCESSÃO: 08 DIAS
 PERÍODO: 21/03/18 A 28/03/18
 MATRÍCULA: 57208498/1 CARGO: ESPEC. EDUC.
 LOT: EE SILVESTRE CARNEIRO/CAPANEMA
 LAUDO MÉDICO: 145/18
 NOME: MARIA REGINA PINHEIRO RUIVO MONTEIRO
 CONCESSÃO: 30 DIAS
 PERÍODO: 30/01/18 A 28/02/18
 MATRÍCULA: 5157765/3 CARGO: ESPEC. EDUC.
 LOT: EE RAMIRO OLAVO/ANANINDEUA
 LAUDO MÉDICO: 192697A/1
 NOME: LILIANA FERREIRA DA GAMA HAMAGUCHI
 CONCESSÃO: 30 DIAS
 PERÍODO: 21/02/18 A 22/03/18
 MATRÍCULA: 54180225/1 CARGO: PROF.
 LOT: EE ROMULO MAIORANA/ANANINDEUA
 LAUDO MÉDICO: 192754A/1
 NOME: JULICE COSTA PIMENTEL
 CONCESSÃO: 24 DIAS
 PERÍODO: 02/01/18 A 25/01/18
 MATRÍCULA: 5802091/2 CARGO: PROF.
 LOT: EE JOAQUIM VIANA/ANANINDEUA
 LAUDO MÉDICO: 193178A/1
 NOME: JULICE COSTA PIMENTEL
 CONCESSÃO: 60 DIAS
 PERÍODO: 26/01/18 A 26/03/18
 MATRÍCULA: 5802091/2 CARGO: PROF.
 LOT: EE JOAQUIM VIANA/ANANINDEUA
 LAUDO MÉDICO: 37383
 NOME: ERIKA COSTA PIMENTEL
 CONCESSÃO: 26 DIAS
 PERÍODO: 02/01/18 A 27/01/18
 MATRÍCULA: 57232105/1 CARGO: PROF.
 LOT: EE MARIA DE NAZARÉ RIOS/ANANINDEUA
 LAUDO MÉDICO: 37382
 NOME: CLARA ROSEANE DA SILVA AZEVEDO MONTALVERNE
 CONCESSÃO: 212 DIAS
 PERÍODO: 01/02/18 A 31/08/18
 MATRÍCULA: 5559928/1 CARGO: ESPEC. EDUC.
 LOT: DEP. EDUC. ESPECIAL/BELÉM
 LAUDO MÉDICO: 192672A/1
 NOME: ADRIANA MARIA OLIVEIRA DOS SANTOS
 CONCESSÃO: 14 DIAS
 PERÍODO: 21/02/18 A 06/03/18
 MATRÍCULA: 54189521/2 CARGO: PROF.
 LOT: EE MACARIO ANTONIO/IGARAPÉ AÇU
 LAUDO MÉDICO: 192689A/1
 NOME: FABRÍCIO EDUARDO RODRIGUES DUARTE
 CONCESSÃO: 22 DIAS
 PERÍODO: 02/12/16 A 23/12/16
 MATRÍCULA: 57202526/2 CARGO: PROF.
 LOT: DEP. EDUC. DE ATIV. FÍSICAS/BELÉM

LAUDO MÉDICO: 183786A/1
 NOME: JACIANNY NAZARETH DO AMOR DIVINO DE SOUZA DA SILVA
 CONCESSÃO: 07 DIAS
 PERÍODO: 26/02/18 A 04/03/18
 MATRÍCULA: 57197457/1 CARGO: PROF.
 LOT: EE JOÃO BATISTA/ANANINDEUA
 LAUDO MÉDICO: 31452/18
 NOME: CLARISSA SIMAS PEREIRA VASCONCELOS
 CONCESSÃO: 25 DIAS
 PERÍODO: 22/02/18 A 18/03/18
 MATRÍCULA: 54181055/3 CARGO: FONOAUDIÓLOGA
 LOT: DEP. EDUC. ESPECIAL/BELÉM
 LAUDO MÉDICO: 192992A/2
 NOME: RACHEL AUXILIADORA CHAVES CASTRO
 CONCESSÃO: 03 DIAS
 PERÍODO: 07/02/18 A 09/02/18
 MATRÍCULA: 5822890/2 CARGO: ESPEC. EDUC.
 LOT: EE CORDEIRO DE FARIAS/BELÉM
 LAUDO MÉDICO: 193011A/1
 NOME: ROSELENE TRINDADE VALE
 CONCESSÃO: 06 DIAS
 PERÍODO: 05/02/18 A 10/02/18
 MATRÍCULA: 5819458/2 CARGO: PROF.
 LOT: EE FELIPE SMALDONE/BELÉM
 LAUDO MÉDICO: 193023A/
 NOME: LUCILENE ALVES DE MORAES
 CONCESSÃO: 20 DIAS
 PERÍODO: 01/03/18 A 20/03/18
 MATRÍCULA: 5754186/2 CARGO: PROF.
 LOT: EE BARÃO DO RIO BRANCO/BELÉM
 LAUDO MÉDICO: 193024A/1
 NOME: ALINE CIBELE DE SOUSA SANTOS
 CONCESSÃO: 10 DIAS
 PERÍODO: 14/03/18 A 23/03/18
 MATRÍCULA: 54182493/1 CARGO: PROF.
 LOT: EE PRESID. KENNEDY/VIGIA
 LAUDO MÉDICO: 37882
 NOME: MARIA DE JESUS DA SILVA PEREIRA
 CONCESSÃO: 31 DIAS
 PERÍODO: 16/03/18 A 15/04/18
 MATRÍCULA: 269778/1 CARGO: ESPEC. EDUC.
 LOT: EE RODRIGUES DOS SANTOS/SANTARÉM
 LAUDO MÉDICO: 3391/18
 NOME: MARIA REGINA MAIA OLIVEIRA
 CONCESSÃO: 30 DIAS
 PERÍODO: 22/02/18 A 23/03/18
 MATRÍCULA: 5134609/1 CARGO: PROF.
 LOT: EE MARIA ESCÓCIO/ITAITUBA
 LAUDO MÉDICO: 3353/18
 NOME: MARINEI VIEIRA MACHADO
 CONCESSÃO: 31 DIAS
 PERÍODO: 27/02/18 A 29/03/18
 MATRÍCULA: 663808/1 CARGO: PROF.
 LOT: EE GABRIEL PIMENTA/MARABÁ
 LAUDO MÉDICO: 10402/18
 NOME: VALDENI SANTOS DA SILVA
 CONCESSÃO: 15 DIAS
 PERÍODO: 01/03/18 A 15/03/18
 MATRÍCULA: 57234817/2 CARGO: PROF.
 LOT: EE ÁLVARO DA SILVEIRA/SANTARÉM
 LAUDO MÉDICO: 3338/18
 NOME: OCILENE MARIA GONÇALVES CAVALLERO
 CONCESSÃO: 37 DIAS
 PERÍODO: 31/01/18 A 08/03/18
 MATRÍCULA: 57222701/1 CARGO: PROF.
 LOT: EE MÁRIO BARBOSA/BELÉM
 LAUDO MÉDICO: 31382/18
 NOME: LUCIANA DE CÁSSIA DANTAS DA SILVA
 CONCESSÃO: 36 DIAS
 PERÍODO: 14/02/18 A 21/03/18
 MATRÍCULA: 54191313/2 CARGO: PROF.
 LOT: EE JOSÉ SALLES/CASTANHAL
 LAUDO MÉDICO: 093/18
 NOME: ROSÂNGELA COSTA MASSIAS

CONCESSÃO: 12 DIAS
 PERÍODO: 12/03/18 A 23/03/18
 MATRÍCULA: 5658306/2 CARGO: PROF.
 LOT: EE MONSENHOR MANCIO/BRAGANÇA
 LAUDO MÉDICO: 105/18
 NOME: KÁTIA CILENE NOBRE DE LIMA
 CONCESSÃO: 14 DIAS
 PERÍODO: 11/02/18 A 24/02/18
 MATRÍCULA: 57196479/1 CARGO: PROF.
 LOT: EE ÁLVARO DA SILVEIRA/SANTARÉM
 LAUDO MÉDICO: 3358/18
 NOME: ALESSANDRE CHARLEY MORENO CARDOSO
 CONCESSÃO: 30 DIAS
 PERÍODO: 01/03/18 A 30/03/18
 MATRÍCULA: 5844789/2 CARGO: PROF.
 LOT: EE PRESID. KENNEDY/VIGIA
 LAUDO MÉDICO: 192646A/1
 NOME: MARIA BETÂNIA DE LIMA PEREIRA
 CONCESSÃO: 23 DIAS
 PERÍODO: 29/01/18 A 20/02/18
 MATRÍCULA: 756598/1 CARGO: SERVENTE
 LOT: DIV. REG. MOVIM. DE PESSOAL/BELÉM
 LAUDO MÉDICO: 192091A/1
 NOME: INGRID LUIZA FERREIRA VIEGAS DE FERREIRA
 CONCESSÃO: 05 DIAS
 PERÍODO: 23/02/18 A 27/02/18
 MATRÍCULA: 57216836/1 CARGO: TEC. GEST. PUB.
 LOT: EE YOLANDA MARTINS/BELÉM
 LAUDO MÉDICO: 37293
 NOME: ELENE CRISTINA MODESTO PINHEIRO
 CONCESSÃO: 15 DIAS
 PERÍODO: 29/01/18 A 12/02/18
 MATRÍCULA: 5857740/3 CARGO: PROF.
 LOT: DEP. EDUC. ATIV. FÍSICAS/BELÉM
 LAUDO MÉDICO: 36741
 NOME: KEYLLA BITENCOURT LOBATO RODRIGUES
 CONCESSÃO: 07 DIAS
 PERÍODO: 04/03/18 A 10/03/18
 MATRÍCULA: 57208278/1 CARGO: ESPEC. EDUC.
 LOT: DIVISÃO DE LOTAÇÃO/BELÉM
 LAUDO MÉDICO: 37835

Protocolo: 312834

ERRATA

RETIFICAÇÃO DE PUBLICAÇÃO

Retifico a matéria, protocolo nº 307121, publicado no DOE nº 33.608, de 02/05/2018, referente ao 5º Termo Aditivo ao contrato nº 03/2013- SEDUC/Locador: Colégio Santa Mônica Eireli – Me/CNPJ. Nº 05.140.827/0001-14.

ONDE SE LÊ:

Vigência: 16/04/2018 a 15/04/2020.

LEIA-SE:

Vigência: 16/04/2018 a 15/04/2019.

Ordenador Responsável: Mariléa Ferreira Sanches/Secretária Adjunta de Planejamento e Gstão.

Protocolo: 312497

ERRATA DA PUBLICAÇÃO PROTOCOLO Nº 308194

ATO: CONTRATO ADMINISTRATIVO

Nome do Servidor: ANDRE LUIZ DOS SANTOS COSTA

Onde se lê:Data de Admissão: 07/05/2018 **Leia-se:**Data de Admissão: 11/05/2018

Onde se lê:Término Vínculo: 06/05/2019 **Leia-se:**Término Vínculo: 10/05/2019

Publicado no DOE: 33.610 de 04/05/2018.

Órgão: SECRETARIA DE ESTADO DE EDUCACAO

Protocolo: 312862

CONTRATO

**CONTRATO: 089
EXERCÍCIO: 2018**

Objeto do Contrato: Locação de imóvel situado na Vila Soledade, município de Moju/Pa, para servir de moradia dos Professores do Sistema de Organização Modular de Ensino/SOME/MOJU.
 Valor Mensal: R\$ 800,00
 Dispensa Licitação nº 009/2018- NLIC/SEDUC

Dotação Orçamentária:
 Fonte: 0104 – Produto: 2227 – Funcional Programática: 16101.12.362.1416 – Projeto Atividade: 8478– Natureza de Despesa: 3390.36
 Partes:
 Locatária: Secretaria de Estado de Educação/ CNPJ. 05.054.937/0001-63, com sede na Rod. Augusto Montenegro – Km 10, s/n, CEP.: 66.820-000, Bairro Tenoné, Belém/Pa.
 Locadora: Palmira Melo da Costa/CPF Nº: 854.287.282-72, residente na localidade Vila Príncipe da Paz, no município Moju PA, CEP: 68450-000.
 Foro: Belém
 Data de Assinatura: 14/05/2018
 Vigência: 14/05/2018 a 13/05/2019
 Ordenador: Ana Claudia Serruya Hage/ Secretária de Estado de Educação.

Protocolo: 312838

**CONTRATO: 083
EXERCÍCIO: 2018**

Objeto do Contrato: Locação de imóvel situado na Vila Boa Esperança, Av. Pará,Rodovia PA 150, Km 50 zona rural, município de Moju/Pa, para servir de moradia dos Professores do Sistema de Organização Modular de Ensino/SOME/MOJU.
 Valor Mensal: R\$ 800,00
 Dispensa Licitação nº 005/2018 NLIC/SEDUC
 Dotação Orçamentária:
 Fonte: 0104 – Produto: 2227 – Funcional Programática: 16101.12.362.1416 – Projeto Atividade: 8478– Natureza de Despesa: 3390.36
 Partes:
 Locatária: Secretaria de Estado de Educação. CNPJ. 05.054.937/0001-63, com sede na Rod. Augusto Montenegro – Km 10, s/n, CEP.: 66.820-000, Bairro Tenoné, Belém/Pa.
 Locador: Paulo Silva de Oliveira/CPF Nº: 019.886.832-46, Residente e domiciliado na Vila Boa Esperança, município de Moju PA, CEP: 68450-000.
 Foro: Belém
 Data de Assinatura: 14/05/2018
 Vigência: 14/05/2018 a 13/05/2019
 Ordenador: Ana Claudia Serruya Hage/ Secretária de Estado de Educação.

Protocolo: 312847

**CONTRATO: 091
EXERCÍCIO: 2018**

Objeto do Contrato: Locação de imóvel situado na localidade Vila Príncipe da Paz, município de Moju/Pa, para servir de moradia dos Professores do Sistema de Organização Modular de Ensino/SOME/MOJU.

Valor Mensal: R\$ 600,00

Dispensa Licitação nº 007/2018 NLIC/SEDUC

Dotação Orçamentária:

Fonte: 0104 – Produto: 2227 – Funcional Programática: 16101.12.362.1416 – Projeto Atividade: 8478– Natureza de Despesa: 3390.36

Partes:

Locatária: Secretaria de Estado de Educação. CNPJ. 05.054.937/0001-63, com sede na Rod. Augusto Montenegro – Km 10, s/n, CEP.: 66.820-000, Bairro Tenoné, Belém/Pa.

Locadora: Layse Ribeiro Carvalho/CPF Nº: 010.818.392-01, residente na localidade Vila Príncipe da Paz, no município Moju PA, CEP: 68450-000.

Foro: Belém

Data de Assinatura: 14/05/2018

Vigência: 14/05/2018 a 13/05/2019

Ordenador: Ana Claudia Serruya Hage/ Secretária de Estado de Educação.

Protocolo: 312852

TERMO ADITIVO A CONTRATO

TERMO ADITIVO: 1

Objeto do Contrato: Moradia do Professores do Sistema de Organização Modular de Ensino/SOME/Cametá-Pa
 Objeto do Termo Aditivo: Prorrogação da vigência do contrato original.

Contrato: 053

Exercício: 2017

Dispensa de Licitação: 005/2017-NLIC/SEDUC

Dotação Orçamentária:

Fonte: 0104 – Produto: 2227 – Funcional Programática: 16101.12.362.1416. – Projeto Atividade: 8478 – Natureza de Despesa: 3390.36.

Partes:

Locatária: Secretaria de Estado de Educação/CNPJ. 05.054.937/0001-63, com sede na Rod. Augusto Montenegro – Km 10, s/n, CEP.: 66.820-000, Bairro Tenoné, Belém/Pa.

Locador: Airton Gonçalves dos Prazeres/CPF: 305.365.102-53, residente e domiciliado na localidade de Porto Grande- Cametá/ Pa, CEP: 68400-000

Data de Assinatura: 10/05/2018

Vigência: 11/05/2018 a 10/05/2019

Ordenador: Mariléa Ferreira Sanches/ Secretária Adjunta de Planejamento e Gestão.

Protocolo: 312502

TERMO ADITIVO: 1

Objeto do Contrato: Locação do imóvel para funcionamento do depósito da 2ª URE/CAMETÁ.

Objeto do Termo Aditivo: Prorrogação da vigência do contrato original.

Contrato: 110

Exercício: 2017

Dispensa de Licitação: 012/2017-NLIC/SEDUC

Dotação Orçamentária:

Fonte: 0102. Produto: 2795 – Funcional Programática: 16101.12.122.1297. Projeto Atividade: 8338 – Natureza de Despesa: 3390.36.

Partes:

Locatária: Secretaria de Estado de Educação/CNPJ. 05.054.937/0001-63, com sede na Rod. Augusto Montenegro – Km 10, s/n, CEP.: 66.820-000, Bairro Tenoné, Belém/Pa.

Locador: Benedito Oliveira Pompeu/CPF: 125.654.582-15, residente e domiciliado na Av. Inácio Moura, nº 2164, bairro São Benedito. CEP: 68400-000.

Data de Assinatura: 09/05/2018

Vigência: 10/05/2018 a 09/05/2019.

Ordenador: Mariléa Ferreira Sanches/ Secretária Adjunta de Planejamento e Gestão

Protocolo: 312506

TERMO ADITIVO: 5

Objeto do Contrato: Locação do imóvel para alojamento de Professores do Sistema de Organização Modular de Ensino/SOME, no Município de Abaetetuba /Pa.

Objeto do Termo Aditivo: Prorrogação de vigência do contrato original.

Contrato: 016

Exercício: 2013

Dispensa de Licitação: 024/2013-NLIC/SEDUC

Dotação Orçamentária:

Fonte: 0104 – Produto: 2227 – Funcional Programática: 16101.12.362.1416. – Projeto Atividade: 8478 – Natureza de Despesa: 3390.36.

Partes:

Locatária: Secretaria de Estado de Educação. CNPJ. 05.054.937/0001-63, com sede na Rod. Augusto Montenegro – Km 10, s/n, CEP.: 66.820-000, Bairro Tenoné, Belém/Pa.

Locador: Ademar Fonseca Ferreira/CPF: 700.233.012-87, residente e domiciliado na localidade Rio Maúba, Abaetetuba/Pa.

Data de Assinatura: 04/05/2018

Vigência: 07/05/2018 a 06/05/2019

Ordenador: Mariléa Ferreira Sanches/ Secretária Adjunta de Planejamento e Gestão

Protocolo: 312503

AVISO DE LICITAÇÃO

**GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO**

NÚCLEO DE LICITAÇÃO

AVISO DE LICITAÇÃO

MODALIDADE: CONVITE Nº 001/2018

Observação: 2ª Abertura de licitação considerando que este processo licitatório infrutífero e torna-se necessário a repetição do ato.

Objeto: Contratação de empresa especializada para prestação de Serviços de construção de torre em concreto armado para receber caixa d'água de fibra capacidade 1.000L, no Município de Belém, no Estado do Pará.

Processo nº 1.098.042/2017-SIIG/SEDUC

Observação: Os interessados poderão obter o edital a partir do dia 16/05/2018 através dos sites www.seduc.pa.gov.br e www.compraspara.pa.gov.br. Maiores informações no Núcleo de Licitação - NLIC através fone - fax: 0xx-(91)3201-5195 / 3201-5096 ou pelo e-mail: seduc.nlic@gmail.com

Responsável pelo certame:

Nome: Nicolas Pinto Alves

Presidente da Comissão Especial de Licitação - CEL

Local de Abertura: Sala de licitação - NLIC/SEDUC, Edifício AC Simões, localizada na BR 316, KM 0 s/nº, Cep: 66.645-000-Belém/Pará.

Data de Abertura: 25/05/2018

Hora de Abertura: 09h00min

FUNCIONAL PROGRAMÁTICA: 16101.12.122.1416

PROJETA ATIVIDADE: 7604 PRODUTO: 3008

NATUREZA DA DESPESA: 4490.51

FONTE: 2102004800-Estadual

Belém, 15 de maio de 2018.

Ana Claudia Serruya Hage

Secretária de Estado de Educação

Protocolo: 312672

DISPENSA DE LICITAÇÃO

GOVERNO DO ESTADO DO PARÁ SECRETARIA DE ESTADO DE EDUCAÇÃO

NÚCLEO DE LICITAÇÃO

DISPENSA DE LICITAÇÃO

PROCESSO N.º 683.597/2013

PROCESSO N.º 954.401/2015

PROCESSO N.º 1.210.789/2018

DISPENSA DE LICITAÇÃO: 014/2018-NLIC/SEDUC

Partes: Secretaria de Estado de Educação/SEDUC e Associação dos Moradores do Guamá.

Objeto: Locação do imóvel localizado na Rua João Batista nº 293 no Município de Barcarena /PA., pertencente a Associação dos Moradores do Guamá, sob o CNPJ nº 10.235.331/0001-64, para funcionamento E.E. Santa Helena.

Valor Mensal: R\$ 2.820,00 (Dois Mil Oitocentos e Vinte Reais).

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

Data da Autorização: 04/05/2018.

Mariléa Ferreira Sanches

Secretária de Estado de Educação, em Exercício

TERMO DE RATIFICAÇÃO

Processo n.º 683.597/2013

Processo n.º 954.401/2015

Processo n.º 1.210.789/2018

RATIFICO a DISPENSA DE LICITAÇÃO, com base no PARECER JURÍDICO nº 32/2016 da ASJUR/SEDUC, conforme disposto no Art. 26 da Lei nº. 8.666/93.

Belém, 04 de maio de 2018.

Mariléa Ferreira Sanches

Secretária de Estado de Educação, em Exercício

Protocolo: 313046

GOVERNO DO ESTADO DO PARÁ SECRETARIA DE ESTADO DE EDUCAÇÃO

NÚCLEO DE LICITAÇÃO

DISPENSA DE LICITAÇÃO

Processo n.º 1.217.026/2018

Republicado por ter saído com incorreção no Diário Oficial do Estado nº 33.616 de 14 de maio de 2018.

Dispensa de Licitação: 013/2018-NLIC/SEDUC

Partes: Secretaria de Estado de Educação/SEDUC e a Cooperativa de Transporte Rodoviário do Produtor Rural do Estado do Pará.

Objeto: Contratação emergencial de empresa especializada em Transporte Escolar para o atendimento dos alunos da Rede Estadual de Ensino residente na Zona Rural do Município de Monte Alegre/PA, com a empresa Cooperativa de Transporte Rodoviário do Produtor Rural do Estado do Pará, sob o CNPJ nº 13.030.999/0001-63.

Valor Mensal: R\$ 330.867,68 (Trezentos e Trinta Mil Oitocentos e Sessenta e Sete Reais e Sessenta e Oito Centavos).

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

Data da Autorização: 11/05/2018.

Ana Claudia Serruya Hage

Secretária de Estado de Educação

TERMO DE RATIFICAÇÃO

Dispensa de Licitação: 013/2018-NLIC/SEDUC

Processo n.º 1.217.026/2018

RATIFICO a DISPENSA DE LICITAÇÃO, com base no PARECER JURÍDICO da ASJUR/SEDUC, conforme disposto no Art. 26 da Lei nº. 8.666/93.

Belém, 11 de maio de 2018.

Ana Claudia Serruya Hage

Secretária de Estado de Educação

Protocolo: 312661

TERMO DE HOMOLOGAÇÃO

GOVERNO DO ESTADO DO PARÁ SECRETARIA DE ESTADO DE EDUCAÇÃO NÚCLEO DE LICITAÇÃO HOMOLOGAÇÃO DE LICITAÇÃO DO PREGÃO ELETRÔNICO Nº 055/2017-NLIC/SEDUC PROCESSO Nº 1.156.968/2017 - SIIG/SEDUC

Objeto: Aquisição de Material Permanente, para atender às necessidades do Setor do Censo Escolar/SAEN/SEDUC.

8 V TECNOLOGIA EIRELI C.N.P.J.: 22.814.411/0001-53	
Item 01: Scanner	R\$ 3.100,00
VALOR GLOBAL DO ITEM	R\$ 3.100,00

U.S. PRICE COMÉRCIO DE MÁQUINAS E SERVIÇOS LTDA C.N.P.J.: 01.740.169/0001-40	
Item 02: Fragmentadora de papel	R\$ 980,00
VALOR GLOBAL DO ITEM	R\$ 980,00

LS SERVIÇOS DE INFORMÁTICA E ELETRÔNICA - LTDA C.N.P.J.: 10.793.812/0001-95	
Item 03: Microcomputador	R\$ 23.610,96
VALOR GLOBAL DO ITEM	R\$ 23.610,96

Observação: Os Itens 04 e 05 foram FRACASSADOS.

VALOR TOTAL DA LICITAÇÃO: R\$ 27.690,96

Belém/PA, 14 de maio de 2018.

Marilea Ferreira Sanches

Homologador Substituto

Protocolo: 312899

GOVERNO DO ESTADO DO PARÁ SECRETARIA DE ESTADO DE EDUCAÇÃO NÚCLEO DE LICITAÇÃO HOMOLOGAÇÃO DE LICITAÇÃO DO PREGÃO ELETRÔNICO Nº 018/2018-NLIC/SEDUC PROCESSO Nº 1.197.242/2018 - SIIG/SEDUC

Objeto: Contratação de pessoa jurídica no fornecimento de material de consumo, para atendimento da COORDENAÇÃO DE DOCUMENTAÇÃO ESCOLAR/CODOE(papel couchê).

APOLO COMERCIAL LTDA CNPJ: 02.567.637/0001-90					
ITEM	OBJETO	QTD.	UND.	VLR. UNITÁRIO	VLR. GLOBAL
01	PAPEL COUCHÊ, MATERIAL CELULOSE VEGETAL, COR BRANCA, GRAMATURA 180g, TIPO LISO, (210mmx297mm) PACOTE DE 50 FOLHAS	PCT	2.000	8,59	17.180,00
	VALOR DO CONTRATO				R\$ 17.180,00

VALOR TOTAL DA LICITAÇÃO: R\$ 1.728.288,00

Belém/PA, 14 de maio de 2018.

Marilea Ferreira Sanches

Homologador Substituto

Protocolo: 312877

CONVÊNIO : 210 EXERCÍCIO: 2018

Objeto: Reforma e Ampliação da EMEF. Paulo Hanneman.

Valor Global: R\$ 2.812.850,10, Sendo que :

Concedente R\$ 2.700.000,00;

Conveniente: R\$ 112.850,10.

Dotação Orçamentária:

Fonte: 0302007333. Produto: 3008 - Func. Programática:

16101.12.122.1416 - Projeto Atividade: 7604. Natureza de Despesa: 4440.42.

Partes:

Concedente: Secretaria de Estado de Educação. CNPJ. 05.054.937/0001-63, com sede na Rod. Augusto Montenegro - Km 10, s/n, CEP: 66.820-000, Bairro Tenoné, Belém/PA.

Conveniente: MUNICÍPIO DE PAU D'ARCO, com CNPJ/MF. Nº 34.671.016/0001-48 com sede na Avenida Boa Sorte, S/N. - Bairro Paraíso., CEP:68545-000 .

Foro: Belém

Data de Assinatura: 15/05/2018

Vigência: 15/05/2018 a 30/06/2019

Ordenador: Ana Claudia Serruya Hage/ Secretária de Estado de Educação.

Protocolo: 312567

SUPRIMENTO DE FUNDO

PORTARIA DE SUPRIMENTO DE FUNDOS - No. 36256/2018

PRAZO APLICAÇÃO: 60 dias

PRAZO PRESTAÇÃO DE CONTAS: 15 dias

OBSERVAÇÃO: Manutenção preventiva e corretiva do parque tecnológico desta seduc

CARGO/FUNÇÃO: AUXILIAR OPERACIONAL / ATIV APOIO OPERAC

CPF: 75229366249

NOME: BRUNO CORREA SOARES

MATRÍCULA: 57212442

PROGRAMA DE TRABALHO: 1297

FONTE DE RECURSO: 102

NATUREZA DESPESA: 339030

VALOR: R\$ 2000,00

ORDENADOR: MARILEA FERREIRA SANCHES CPF: 03655687249

Protocolo: 312108

TORNAR SEM EFEITO

TERMO ADITIVO AO CONTRATO

PRIMEIRO TERMO ADITIVO AO CONTRATO Nº 159/2017

Vigência: 01/08/2017 a 31/03/2019

Contratante: Secretaria de Educação do Estado do Pará

Contratado: VAT TECNOLOGIA DA INFORMAÇÃO S/A e TECHLOG SERVIÇOS DE GESTÃO E SISTEMAS INFORMATIZADOS LTDA.

Objeto do aditivo: Adequação do Objeto quanto a execução, Alterações dos Objetos Específicos e prazo de vigência dos serviços.

Data Assinatura: 10/04/2018.

Contrato de Empréstimos: 2933/OC-BR-Banco Interamericano

de Desenvolvimento - BID

Ordenador: Ana Claudia Serruya Hage

Protocolo: 312809

FISCALIZAR

PORTARIA No 005150-2018 - SAGEP 11/05/2018

DESIGNAR, A CONTAR DE 18/04/2018, O SERVIDOR WAMILTON GOMES FERREIRA, MATRÍCULA No 5781574-2, PROFESSOR, PARA ACOMPANHAR E FISCALIZAR O CONTRATO DE LOCAÇÃO No 090/2018, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E O SR. JOSIEL DA SILVA DE JESUS, CUJO OBJETO: LOCAÇÃO DE IMÓVEL SITUADO NA VILA CONCEIÇÃO DO MIRINDEUA, NO MUNICÍPIO DE MOJU/PA, PARA SERVIR DE MORADIA DOS PROFESSORES DO SISTEMA DE ORGANIZAÇÃO MODULAR/SOME/MOJU, TENDO COMO SUPLENTE DE FISCAL O SERVIDOR JOHN WILIAMES BITENCOURT DA COSTA, MATRÍCULA No 57209960-1.

PORTARIA Nº 005151-2018 - SAGEP 11/05/2018

DESIGNAR, A CONTAR DE 13/04/2018, A SERVIDORA LIVIA MONTEIRO MELO, MATRICULA Nº 54194765-2, ESPEC. EM EDUCACAO, PARA ACOMPANHAR E FISCALIZAR O ACORDO Nº 192/2018, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E O PARQUE AMBIENTAL DE ANANINDEUA ANTONIO DANÚBIO (SEMA), CUJO OBJETO: PROPORCIONAR AOS ESTUDANTES REGULARMENTE MATRICULADOS NA INSTITUIÇÃO DE ENSINO A OPORTUNIDADE DE REALIZAR ESTÁGIO NA CONCEDENTE, PROPORCIONANDO A VIVÊNCIA PRÁTICA NECESSÁRIA À FORMAÇÃO PROFISSIONAL.

PORTARIA Nº 005152-2018 - SAGEP 11/05/2018

DESIGNAR, A CONTAR DE 13/04/2018, A SERVIDORA LIVIA MONTEIRO MELO, MATRICULA Nº 54194765-2, ESPEC. EM EDUCACAO, PARA ACOMPANHAR E FISCALIZAR O ACORDO Nº 193/2018, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E O S.P.V. SALOMONI-ME, CUJO OBJETO: PROPORCIONAR AOS ESTUDANTES REGULARMENTE MATRICULADOS NA INSTITUIÇÃO DE ENSINO A OPORTUNIDADE DE REALIZAR ESTÁGIO NA CONCEDENTE, PROPORCIONANDO A VIVÊNCIA PRÁTICA NECESSÁRIA À FORMAÇÃO PROFISSIONAL.

PORTARIA Nº 005153-2018 - SAGEP 11/05/2018

DESIGNAR, A CONTAR DE 13/04/2018, A SERVIDORA LIVIA MONTEIRO MELO, MATRICULA Nº 54194765-2, ESPEC. EM EDUCACAO, PARA ACOMPANHAR E FISCALIZAR O ACORDO Nº 195/2018, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E A ASSOCIAÇÃO BRASILEIRA DE BARES E RESTAURANTES, CUJO OBJETO: PROPORCIONAR AOS ESTUDANTES REGULARMENTE MATRICULADOS NA INSTITUIÇÃO DE ENSINO A OPORTUNIDADE DE REALIZAR ESTÁGIO NA CONCEDENTE, PROPORCIONANDO A VIVÊNCIA PRÁTICA NECESSÁRIA À FORMAÇÃO PROFISSIONAL.

PORTARIA Nº 005154-2018 - SAGEP 11/05/2018

DESIGNAR, A CONTAR DE 13/04/2018, A SERVIDORA LIVIA MONTEIRO MELO, MATRICULA Nº 54194765-2, ESPEC. EM EDUCACAO, PARA ACOMPANHAR E FISCALIZAR O ACORDO Nº 196/2018, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E MARIA NAIARA MATOS TERRA 00538659289, CUJO OBJETO: PROPORCIONAR AOS ESTUDANTES REGULARMENTE MATRICULADOS NA INSTITUIÇÃO DE ENSINO A OPORTUNIDADE DE REALIZAR ESTÁGIO NA CONCEDENTE, PROPORCIONANDO A VIVÊNCIA PRÁTICA NECESSÁRIA À FORMAÇÃO PROFISSIONAL.

PORTARIA Nº 005155-2018 - SAGEP 11/05/2018

DESIGNAR, A CONTAR DE 13/04/2018, A SERVIDORA LIVIA MONTEIRO MELO, MATRICULA Nº 54194765-2, ESPEC. EM EDUCACAO, PARA ACOMPANHAR E FISCALIZAR O ACORDO Nº 197/2018, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E SARA MULLER SILVA DE SOUSA, CUJO OBJETO: PROPORCIONAR AOS ESTUDANTES REGULARMENTE MATRICULADOS NA INSTITUIÇÃO DE ENSINO A OPORTUNIDADE DE REALIZAR ESTÁGIO NA CONCEDENTE, PROPORCIONANDO A VIVÊNCIA PRÁTICA NECESSÁRIA À FORMAÇÃO PROFISSIONAL.

PORTARIA Nº 005156-2018 - SAGEP 11/05/2018

DESIGNAR, A CONTAR DE 13/04/2018, A SERVIDORA LIVIA MONTEIRO MELO, MATRICULA Nº 54194765-2, ESPEC. EM EDUCACAO, PARA ACOMPANHAR E FISCALIZAR O ACORDO Nº 194/2018, CELEBRADO ENTRE A SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC E O FRIGORÍFICO ARATICUM - MATRIZ, CUJO OBJETO: PROPORCIONAR AOS ESTUDANTES REGULARMENTE MATRICULADOS NA INSTITUIÇÃO DE ENSINO A OPORTUNIDADE DE REALIZAR ESTÁGIO NA CONCEDENTE, PROPORCIONANDO A VIVÊNCIA PRÁTICA NECESSÁRIA À FORMAÇÃO PROFISSIONAL.

Protocolo: 312753**TERMO ADITIVO****PRIMEIRO TERMO ADITIVO AO CONTRATO Nº 159/2017**

Vigência: 05/06/2017 a 31/03/2019

Contratante: Secretaria de Educação do Estado do Pará
Contratada: VAT TECNOLOGI A DA INFORMACAO S/A, CNPJ: 04.019.447/0001-63, com sede na Praça Asterio Alves de Mendonça, nº 71/102 - A Bairro: Centro, Rio Bonito/RJ e TECHLOG SERVIÇOS DE GESTÃO E SISTEMAS INFORMATIZADOS LTDA, CNPJ: 03.613.289/0001-02, com sede na Rua Abraão de Araújo, nº 251, Bairro: São Jorge, Manaus / AM.
Objeto do Termo Aditivo: Fundamentação Legal (cláusula 1.1), Adequação do objeto (cláusula 2.1), Alterações dos Objetos Específicos (cláusula 3.1 e 3.2) e Prorrogação de Prazo.
Data Assinatura: 15/05/2018

Contrato de Empréstimos: 2933/OC-BR-Banco Interamericano de Desenvolvimento – BID

Ordenador: Ana Claudia Serruya Hage

Protocolo: 312825

**GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO
NÚCLEO DE LICITAÇÃO
COMUNICADO**

TOMADA DE PREÇO Nº 005/2018**PROCESSO Nº 1.129.815/2017**

A Secretaria de Estado de Educação – SEDUC, através da Comissão Especial de Licitação comunica aos interessados na Tomada de Preço nº 005/2018, cujo objeto é a contratação de empresa de engenharia para reforma geral da EEEM REMÍGIO FERNANDES, no município de Marapanim/PA, que houve pedido de esclarecimento sobre os itens 6.3.3.4 e 6.3.3.5 do edital, o qual foi respondido e encontra-se anexado no site da SEDUC. Maiores informações no Núcleo de Licitação – NLIC, através do telefone(91) 3201-5096 ou pelo e-mail seduc.nlic@gmail.com. Belém, 15 de maio de 2018.

Nicolas Pinto Alves

Presidente da Comissão Especial de Licitação

Protocolo: 312532**TERMO ADITIVO****PRIMEIRO TERMO ADITIVO AO CONTRATO Nº 014/2015**

Vigência: 12/06/2015 a 11/06/2018.

Contratante: Secretaria de Educação do Estado do Pará

Contratado: MURILLO MARSCHNER ALVES DE BRITO, CPF nº 050.497.266-97/ RG nº MG 10839292- SSP/MG - End.: Rua Tagipuru, nº 1060, apto 102, BL B2 Bairro: Barra Funda, São Paulo – SP, Cep.: 01.156-000.

Objeto do Termo Aditivo: Adequação das cláusulas de remuneração às normas tributárias vigentes no Brasil, assim como o impacto orçamentário na parcela correspondente aos encargos tributários do contrato.

Data Assinatura: 14/05/2018.

Contrato de Empréstimos: 2933/OC-BR-Banco Interamericano de Desenvolvimento – BID

Ordenador: Ana Claudia Serruya Hage

Protocolo: 312642**EXTRATO DO CONTRATO Nº 238/2017, FIRMADO EM 07 DE MAIO DE 2018.****PROCESSO DE CONTRATAÇÃO DE CONSULTOR INDIVIDUAL Nº: PROCESSO: 1232425/2018**

Contratante: Secretaria de Educação do Estado do Pará

Consultor Contratado: Leonardo Pantoja Lopes Júnior

Objeto: Contratação de Consultor Individual para Prestação de Serviços Técnicos Especializados em Supervisão e Gerenciamento de Obras, a fim de apoiar as atividades do EP/SEDUC e DRTI/SALE, no âmbito da SEDUC, quanto à execução das Obras de Reforma e Ampliação de 05 (cinco) unidades Escolares
Preço Global: R\$ 80.976,00 (Oitenta mil, novecentos e setenta e seis reais)

Da Vigência do Contrato: 06 meses da data de assinatura.

Data de Assinatura: 07 de maio de 2018.

Dotação Orçamentária: *A despesa decorrente deste Contrato correrá à conta do Elemento Unidade Administrativa – Fonte 0131004800 Produto: 2795. Ação: 231016. Funcional Programática: 16.101.12.122.1297. Projeto Atividade: 8338. Natureza da Despesa: 33.90.35 / 33.90.47 / 33.90.93*

Recurso Financeiro: Oriundo do Empréstimo nº 2933/OC-BR, firmado entre a Secretaria de Educação do Estado do Pará e o Banco Interamericano de Desenvolvimento – BID.

Ordenador: Ana Claudia Serruya Hage / *Secretária de Estado de Educação do Pará.***Protocolo: 312632**

**GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO
SECRETARIA ADJUNTA DE ENSINO
OITIVAS ÀS COMUNIDADES – SEI 2018**

A SECRETARIA DE ESTADO DE EDUCAÇÃO, através da SECRETARIA ADJUNTA DE ENSINO, CONSIDERANDO a decisão judicial do processo nº 0816626-40.2018.814.0301, de 16.04.2018, INFORMA que realizará as oitivas as comunidades onde funciona a Sala SEI, no período de 22 a 30 de maio de 2018, nos seguintes municípios: ALENQUER, BAGRE, CACHOEIRA DO PIRIÁ, DOM ELISEU, GOIANÉSIA DO PARÁ, MEDICILÂNDIA, MUANÁ, NOVO REPARTIMENTO, PACAJÁ, PLACAS, PORTEL, SÃO MIGUEL DO GUAMÁ, TUCURUÍ, URUARÁ, VITÓRIA DO XINGU, CURRALINHO, e;

DESIGNA o Diretor da Escola Estadual, a qual a Sala SEI está vinculada, a coordenar as atividades de realização.

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

Gabinete da Secretaria Adjunta de Ensino

Belém, 15 de maio de 2018

JOSÉ ROBERTO ALVES DA SILVA

Secretário Adjunto de Ensino

Protocolo: 312918**TERMO ADITIVO****PRIMEIRO TERMO ADITIVO AO CONTRATO Nº 019/2018**

Vigência: 08/03/2018 a 29/10/2019.

Contratante: Secretaria de Educação do Estado do Pará

Contratada: CONSÓRCIO EGIS/ ENCIBRA/ HIGH TECH, CNPJ: 29.665.035/0001-21, com sede na Rua Passadena, nº 89, Condomínio Industrial San Jose, município: Cotia/SP.

Objeto do Termo Aditivo: Da Alteração do Faturamento dos Serviços e Da Publicação.

Data Assinatura: 07/05/2018.

Contrato de Empréstimos: 2933/OC-BR-Banco Interamericano de Desenvolvimento – BID

Ordenador: Ana Claudia Serruya Hage

Protocolo: 312796**EDITAL DE CONVOCAÇÃO/SEDUC/2018**

A Presidente da Comissão de Processo Administrativo Disciplinar, constituído nos termos da Portaria nº 404/2017 de 19/09/2017, Publicada no DOE Edição nº 33466 de 26/09/2017, CONVOCO na forma do art.219, único da § 2º da Lei 5810/94, o servidor REINALDO RODRIGUES DA SILVA, mat. 57212558-1, que se encontra em lugar incerto e não sabido, deve apresentar perante a Comissão que está sediada no Núcleo de Disciplina e Ética/ SEDUC, 2º piso sede da Secretaria de Estado de Educação, na BR. 316, KM 0, Edifício AC SIMÕES, CEP 66645-000, bairro Castanheira-Belém-PA.

Considere o servidor CONVOCADO em razão das imputações contidas no processo, 1071248/2016, pelo cometimento em tese, falta funcional constante de Abandono de Cargo, previsto nos art. 178, IV, c/c e 190, II, § 2º da Lei 5810/94 RJU, sendo garantido o direito da ampla defesa e do contraditório.

Fica o servidor CONVOCADO pelo presente edital, para apresentar no prazo de 15(quinze) dias, a partir desta publicação e acompanhar os trabalhos da presente Comissão.

O não comparecimento acarretará a continuidade dos trabalhos desta Comissão, o qual será acompanhado por um Defensor Dativo designado pela Comissão.

Maria do Socorro Rodrigues Fontoura

Presidente

EDITAL DE CONVOCAÇÃO/SEDUC/2018

A Presidente da Comissão de Processo Administrativo Disciplinar, constituído nos termos da Portaria nº 78/2018 de 28/03/2018, Publicada no DOE Edição nº 33589 de 03/04/2018, CONVOCO na forma do art.219, único da § 2º da Lei 5810/94, o servidor MAYCO WILLIAM NONATO GAMA, mat. 57229097-2, que se encontra em lugar incerto e não sabido, deve apresentar perante a Comissão que está sediada no Núcleo de Disciplina e Ética/ SEDUC, 2º piso sede da Secretaria de Estado de Educação, na BR. 316, KM 0, Edifício AC SIMÕES, CEP 66645-000, bairro Castanheira-Belém-PA.

Considere a servidora CONVOCADO em razão das imputações contidas no processo, 989939/2016, pelo cometimento em tese, de TRANSGRESSÃO que dispõe os art. 177, I, IV, e VI, 178,V, XVII e XXI c/c art. 190,IV, XIII e XIX da Lei 5810/94 RJU, sendo garantido o direito da ampla defesa e do contraditório.

Fica o servidor CONVOCADO pelo presente edital, para apresentar no prazo de 15(quinze) dias, a partir desta publicação e acompanhar os trabalhos da presente Comissão.

O não comparecimento acarretará a continuidade dos trabalhos desta Comissão, o qual será acompanhado por um Defensor Dativo designado pela Comissão.

Maria do Socorro Rodrigues Fontoura

Presidente

Protocolo: 312538

DISPENSA DE FUNÇÃO**PORTARIA Nº.:4914/2018 DE 08/05/2018**

Dispensar, a pedido, IVANEIDE NAZARÉ SAMPAIO DO NASCIMENTO, Matrícula nº 5493412/2, Espec. em Educação, da função de Diretor II (GED-3.1) da EEEFM. Lauro Sodre/Belém, a partir de 05/04/2018.

LICENÇA INTERESSE PARTICULAR**PORTARIA Nº.:5210/2018 DE 15/05/2018**

Conceder Licença para Tratar de Interesse Particular, a servidora JOSELI SANTOS DOS SANTOS, matrícula nº 57212145/1, Assist. Administrativo, lotada na EE.Augusto Meira/Belém, no período de 14/05/2018 a 12/05/2020.

LICENÇA ESPECIAL**PORTARIA Nº.5160/2018 DE 14/05/2018**

Nome:MANNUELLA TEIXEIRA SANTOS
Matrícula:54195908/3 Cargo:Professor
Lotação:Div.de Legisl.e Enquadramento/Belém
Período:17/04/18 a 15/06/18-16/06/18 a 14/08/18
Triênios:27/08/11 a 26/08/14-27/08/14 a 26/08/17

PORTARIA Nº.5168/2018 DE 19/02/2018

Nome:ANILBAL DE JESUS SANTOS QUEIROZ
Matrícula:5523460/2 Cargo:Tec.em G.Publica
Lotação:UT.José A.de Azevedo/Belém
Período:01/08/18 a 29/09/18
Triênios:19/02/12 a 18/02/15

PORTARIA Nº.5170/2018 DE 14/05/2018

Nome:CLAUDETE MARIA DUARTE DE OLIVEIRA
Matrícula:272957/1 Cargo:Escrev.Datilog
Lotação:EE.Ezeriel M.de Matos/Santarém
Período:01/09/18 a 30/10/18
Triênios:17/04/15 a 16/04/18

PORTARIA Nº.5161/2018 DE 14/03/2018

Nome:JOSÉ BEZERRA MELO
Matrícula:378542/1 Cargo:Ag.Portaria
Lotação:EE.Prof.Anesia/Belém
Período:02/05/18 a 30/06/18-01/08/18 a 29/09/18
Triênios:01/01/98 a 31/12/00-01/01/01 a 31/12/03

PORTARIA Nº.5167/2018 DE 14/05/2018

Nome:MARIA ROSÁRIO DE SOUZA ROCHA
Matrícula:249874/1 Cargo:Professor
Lotação:EE.São José/Óbidos
Período:01/08/18 a 29/09/18
Triênios:24/03/15 a 23/03/18

PORTARIA Nº.5169/2018 DE 14/05/2018

Nome:ODA DE FATIMA CARDOSO DOS PRAZERES
Matrícula:534080/1 Cargo:Professor
Lotação:EE. Menino Jesus/Moju
Período:01/08/18 a 29/09/18
Triênios:06/03/03 a 05/03/06

PORTARIA Nº.5166/2018 DE 14/05/2018

Nome:VERA LUCIA ALMEIDA COSTA
Matrícula:339490/1 Cargo:Ag.Portaria
Lotação:EE.Stelio Moraja/Belém
Período:01/08/18 a 29/09/18
Triênios:01/09/12 a 31/08/15

PORTARIA Nº.5271/2018 DE 15/05/2018

Nome:MARIA DE FÁTIMA MAUES RODRIGUES
Matrícula:773484/1 Cargo:Tec.N.Superior
Lotação:Div. de Prestação de Contas/Belém
Período:15/05/18 a 13/07/18
Triênios:01/09/01 a 31/08/04

PORTARIA Nº.5270/2018 DE 15/05/2018

Nome:GILMA PONTES DE SOUSA
Matrícula:385948/3 Cargo:Professor
Lotação:EE.Paulino de Brito/Belém
Período:02/05/18 a 30/06/18-31/07/18 a 28/09/18
Triênios:06/02/04 a 05/02/07-06/02/07 a 05/02/10

LICENÇA MATERNIDADE**PORTARIA Nº.:110/2018 DE 23/04/2018**

Conceder Licença Maternidade a CIDILEIA DA SILVA PEREIRA, matrícula nº 5936004/1, Professor, lotada na EEEM. Papa Paulo VI/Novo Repartimento, no período de 01/03/2018 a 27/08/2018

PORTARIA Nº.:527/2018 DE 20/04/2018

Conceder Licença Maternidade a CIANNE DA CONCEIÇÃO LIMA DIAS, matrícula nº 54184873/2, Professor, lotada na EEEFM. São Francisco de Assis/Abaetetuba, no período de 12/03/2018 a 07/09/2018

PORTARIA Nº.:526/2018 DE 20/04/2018

Conceder Licença Maternidade a EVA CORREA DA COSTA, matrícula nº 5903896/2, Professor, lotada na EEEFM.do Campo Prof.Benedita Lima Araujo/Abaetetuba, no período de 29/01/2018 a 27/07/2018

APROVAÇÃO ESCALA DE FÉRIAS**PORTARIA Nº.:5106/18 DE 10/05/2018**

Nome:SILVIA CYNARA FERREIRA BASTOS
Matrícula:57224810-1Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE Pres Costa e Silva/Belem

PORTARIA Nº.: 5107/18 DE 10/05/2018

Nome:JANAINA DE FATIMA ALVES SOUZA
Matrícula:57212821-1Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE Pres Costa e Silva/Belem

PORTARIA Nº.: 5108/18 DE 10/05/2018

Nome:LUCIA DE NAZARE RODRIGUES TROCCOLI
Matrícula:393673-1Período:02/07 a 15/08/18 Exercício:2018
Unidade:EE Pres Costa e Silva/Belem

PORTARIA Nº.:5109 /18 DE 10/05/2018

Nome:JOSE RODRIGO CRISTO CUNHA
Matrícula:57213152-1Período:02/07 a 31/07/18 Exercício:2018
Unidade:EEPres Costa e Silva/Belem

PORTARIA Nº.:5110/18 DE 10/05/2018

Nome:LUIZA BARBOSA FARIAS
Matrícula:6004660-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE Pres Costa e Silva/Belem

PORTARIA Nº.:5111/18 DE 10/05/2018

Nome:EDILMAR JOSE DA SILVA MESQUITA
Matrícula:472255-1Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE Pres Costa e Silva/Belem

PORTARIA Nº.:5112/18 DE 10/05/2018

Nome:ELISANGELA DO SOCORRO PINTO SANTOS
Matrícula:57224230-1Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE Pres Costa e Silva/Belem

PORTARIA Nº.:5113/18 DE 10/05/2018

Nome:EURACI PEREIRA TAVARES
Matrícula:57212655-1Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE Pres Costa e Silva/Belem

PORTARIA Nº.: 5114/18 DE 10/05/2018

Nome:MARIA DO SOCORRO DE ALMEIDA XAVIER
Matrícula:675660-1Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE Rui Barata/Ananindeua

PORTARIA Nº.: 5115/18 DE 10/05/2018

Nome:LUCIA DO SOCORRO DOS SANTOS LIMA
Matrícula:347418-1Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE Rui Barata/Ananindeua

PORTARIA Nº.: 5116/18 DE 10/05/2018

Nome:WANCLESSE RENATA DE SOUZA MESQUITA
Matrícula: 57224147-1Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE Rui Barata/Ananindeua

PORTARIA Nº.: 5117/18 DE 10/05/2018

Nome:MARIA LUIZA SANTOS MAGALHAES
Matrícula:733180-1Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE Rui Barata/Ananindeua

PORTARIA Nº.: 5118/18 DE 10/05/2018

Nome:SHEILA DA SILVA FERREIRA
Matrícula:57224154-1Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE Jorn Romulo Maiorana/Ananindeua

PORTARIA Nº.:5119/18 DE 10/05/2018

Nome:ROSILENE DA MOTA MORAES
Matrícula:57224233-1 Período:09/07 a 07/08/18 Exercício:2018
Unidade:EE Jorn Romulo Maiorana/Ananindeua

PORTARIA Nº.: 5120/18 DE 10/05/2018

Nome:ALICE ALMINDA CEREJA GREIJAL
Matrícula:468290-1Período:02/07 a 31/07/18 Exercício:2016
Unidade:EE Jorn Romulo Maiorana/Ananindeua

PORTARIA Nº.: 5121/18 DE 10/05/2018

Nome:MARIA RAIMUNDA MACHADO DA SILVA
Matrícula:952702-1Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE Jorn Romulo Maiorana/Ananindeua

PORTARIA Nº.: 5122/18 DE 10/05/2018

Nome:FLAVIO CARVALHO DE LUCA
Matrícula:57212013-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE Jorn Romulo Maiorana/Ananindeua

PORTARIA Nº.: 5123/18 DE 10/05/2018

Nome:ALMERINDA MACIEL SOARES
Matrícula: 5272289-3 Período:02/07 a 15/08/18 Exercício:2018
Unidade:EE Jorn Romulo Maiorana/Ananindeua

PORTARIA Nº.: 5124/18 DE 10/05/2018

Nome:SERGIO BEZERRA DE LIMA
Matrícula:57213209-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE Jorn Romulo Maiorana/Ananindeua

PORTARIA Nº.: 5125/18 DE 10/05/2018

Nome:TEREZINHA DE JESUS BENTES BELTRAO
Matrícula:447056-1Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE Nedaulino Vianna da Silveira /Ananindeua

PORTARIA Nº.: 5126/18 DE 10/05/2018

Nome:MARIO SOUTO AMARAL
Matrícula:394696-1Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE Nedaulino Vianna da Silveira /Ananindeua

PORTARIA Nº.: 5127/18 DE 10/05/2018

Nome:MICHELLE FRANCO DA SILVA
Matrícula:57224542-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE Nedaulino Vianna da Silveira /Ananindeua

PORTARIA Nº.:5128 /18 DE 10/05/2018

Nome:ODILEA PEREIRA RIBEIRO
Matrícula: 6002560-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE Nedaulino Vianna da Silveira /Ananindeua

PORTARIA Nº.: 5129/18 DE 10/05/2018

Nome:ALESSANDRO DINIZ DE MAGALHAES
Matrícula:57224188-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE Nedaulino Vianna da Silveira /Ananindeua

PORTARIA Nº.: 5130/18 DE 10/05/2018

Nome:LIBIA DO CARMO VIEIRA
Matrícula:730904-1Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE Nedaulino Vianna da Silveira /Ananindeua

PORTARIA Nº.: 5131/18 DE 10/05/2018

Nome:SHIRLEY BORGES DE MELO
Matrícula:5810345-2 Período:02/07 a 15/08/18 Exercício:2017
Unidade:EE Cornelio de Barros/Belem

PORTARIA Nº.:5132 /18 DE 10/05/2018

Nome:LIGIA LIMA CRUZ
Matrícula:338206-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE Cornelio de Barros/Belem

PORTARIA Nº.: 5133/18 DE 10/05/2018

Nome:LUCIVALDO CARNEIRO SOUSA
Matrícula:57217882-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE Cabanagem/Belem

PORTARIA Nº.: 5134/18 DE 10/05/2018

Nome:MARIA DE JESUS MATOS
Matrícula:292206-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE Cabanagem/Belem

PORTARIA Nº.: 5135/18 DE 10/05/2018

Nome:SANDRA ADRIANA CONCEIÇÃO DA CUNHA
Matrícula: 54193626-2Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE Jose Verissimo/Belem

PORTARIA Nº.:4936/18 DE 08/05/2018

Nome:MANOEL AUGUSTO DE SOUSA JUNIOR
Matrícula:5850274-3 Período:02/07 a 31/07/18 Exercício:2018
Unidade:Departamento de Educação Especial/Belem

PORTARIA Nº.:4953/18 DE 08/05/2018

Nome:PAULO RABELO CHAVES
Matrícula:448222-1 Período:16/07 a 14/08/18 Exercício:2018
Unidade:Departamento de Apoio Operacional/Belem

PORTARIA Nº.:4957/18 DE 08/05/2018

Nome:LUZA IRACI MELO SANTOS
Matrícula:467898-1 Período:06/06 a 05/07/18 Exercício:2018
Unidade:Divisao de Informação e Documentação/Belem

PORTARIA Nº.:4956/18 DE 08/05/2018

Nome:ROSA ANALIA DAS NEVES NOGUEIRA
Matrícula:626589-1 Período:01/06 a 30/06/18 Exercício:2018
Unidade:Depto Educacional de Atividades Fisicas /Belem

PORTARIA Nº.: 5024/18 DE 10/05/2018

Nome:RONALDO OLIVEIRA DA ROCHA
Matrícula:225878-2 Período:01/06 a 30/06/18 Exercício:2018
Unidade:Depto de Administração de Pessoal/Belem

PORTARIA Nº.: 5136/18 DE 10/05/2018

Nome:RAIMUNDO ELPIDIO NEVES ALMEIDA
Matrícula:182966-1 Período:15/05 a 13/06/18 Exercício:2017
Unidade:Divisão de Patrimonio Mobiliario/Belem

PORTARIA Nº.:4952/18 DE 08/05/2018

Nome:ALTAMIRA MARIA DE OLIVEIRA MIRANDA
Matrícula:57215043-1 Período:01/07 a 30/07/18 Exercício:2018
Unidade:EEEM Prof. Ruth Guimaraes Ferreira /Benevides

PORTARIA Nº.:4950/18 DE 08/05/2018

Nome:RAIMUNDO NAZARENO SOARES DA SILVA
Matrícula:57213107-1 Período:01/07 a 30/07/18 Exercício:2018
Unidade:EEEM Prof. Ruth Guimaraes Ferreira/Benevides

PORTARIA Nº.:4958/18 DE 08/05/2018

Nome:LEONICE MARIA DA SILVA GOMES
Matrícula:674591-1 Período:01/06 a 30/06/18 Exercício:2017
Unidade:EE Agroind. Juscelino Kubitschek/Benevides

PORTARIA Nº.:4934/18 DE 08/05/2018

Nome:VANESSA RIBEIRO BARBOSA
Matrícula:57214086-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE Dr.Padua Costa Sede/Stª.Barbara do Para

PORTARIA Nº.:4930/18 DE 08/05/2018

Nome:TANIA CRISTINA NOGUEIRA FRANCA
Matrícula:675393-2 Período:01/07 a 30/07/16 Exercício:2016
Unidade:EE anexo I Leao Irineu H Delgado/Benevides

PORTARIA Nº.:4929/18 DE 08/05/2018

Nome:TANIA CRISTINA NOGUEIRA FRANCA
Matrícula:675393-2 Período:01/07 a 30/07/17 Exercício:2017
Unidade:EE anexo I Leao Irineu H Delgado/Benevides

PORTARIA Nº.:4961/18 DE 08/05/2018

Nome:SAMUEL FERREIRA DE OLIVEIRA
Matrícula:456535-1 Período:02/05 a 31/05/18 Exercício:2018
Unidade:Divisão de Transporte/Belem

PORTARIA Nº.:4955/18 DE 08/05/2018

Nome:LINDOMAR ALCIDES DE SOUZA LIMA
Matrícula: 5065933-2 Período:01/06 a 30/06/18 Exercício:2018
Unidade:Divisão de Transporte/Belem

PORTARIA Nº.:4954/18 DE 08/05/2018

Nome:GILSON DA SILVA PINHEIRO
Matrícula:5073944-1 Período:01/06 a 30/06/18 Exercício:2018
Unidade:Divisão de Transporte/Belem

PORTARIA Nº.:4946/18 DE 08/05/2018

Nome:CLAUDIO JOSE FREITAS SIQUEIRA
Matrícula:5897139-1 Período:16/07 a 14/08/18 Exercício:2018
Unidade:Divisão de Transporte/Belem

PORTARIA Nº.:4939/18 DE 08/05/2018

Nome:ANDERSON RODRIGUES DA SILVA
Matrícula:57212568-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:Assessoria de Comunicação Social/Belem

PORTARIA Nº.:4940/18 DE 08/05/2018

Nome:SULEMA RODRIGUES SALLES
Matrícula:299332-1 Período:02/07 a 30/07/18 Exercício:2018
Unidade:Assessoria de Comunicação Social/Belem

PORTARIA Nº.:4948/18 DE 08/05/2018

Nome:ANA LUCIA DA SILVA BRITO
Matrícula:54190448-1 Período:01/07 a 14/08/18 Exercício:2018
Unidade:Diretoria de Ensino/Belem

PORTARIA Nº.:4947/18 DE 08/05/2018

Nome:WALTER GOMES RODRIGUES JUNIOR
Matrícula:80845287-1 Período:01/07 a 14/08/18 Exercício:2018
Unidade:Diretoria de Ensino/Belem

PORTARIA Nº.:4945/18 DE 08/05/2018

Nome:GESSON JOSE MENDES LIMA
Matrícula:5394422-2 Período:02/07 a 15/08/18 Exercício:2018
Unidade:Diretoria de Ensino/Belem

PORTARIA Nº.:4944/18 DE 08/05/2018

Nome:ROBERTO PINHEIRO ARAUJO
Matrícula:5890431-2 Período:02/07 a 15/08/18 Exercício:2018
Unidade:Diretoria de Ensino/Belem

PORTARIA Nº.:4943/18 DE 08/05/2018

Nome:MARIA IZABEL DA COSTA PANTOJA
Matrícula:358886-2 Período:02/07 a 15/08/18 Exercício:2018
Unidade:Diretoria de Ensino/Belem

PORTARIA Nº.:4942/18 DE 08/05/2018

Nome:ANA MARIA MACIEL CORREA
Matrícula:195847-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:Diretoria de Ensino/Belem

PORTARIA Nº.:4941/18 DE 08/05/2018

Nome:ESTHER MARIA DE SOUZA BRAGA
Matrícula:5090563-2 Período:02/07 a 15/08/18 Exercício:2018
Unidade:Diretoria de Ensino/Belem

PORTARIA Nº.:4935/18 DE 08/05/2018

Nome:JOSE LUIS LOBO DE BRITO
Matrícula:5890612-1 Período:09/07 a 07/08/18 Exercício:2018
Unidade:Diretoria de Ensino/Belem

PORTARIA Nº.:4937/18 DE 08/05/2018

Nome:ELBA MARA NASCIMENTO E SILVA
Matrícula:57214007-2 Período:02/07 a 31/07/18 Exercício:2017
Unidade:Divisão de Lotação/Belem

PORTARIA Nº.:4938/18 DE 08/05/2018

Nome:WILLIAM CESAR DE MORAES BRAYNER
Matrícula:5924817-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:Diretoria de Assist. ao Estudante/Belem

PORTARIA Nº.:4933/18 DE 08/05/2018

Nome:LENICE SILVA ANTUNES
Matrícula:225835-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:Depto de Administração de Pessoal/Belem

PORTARIA Nº.:4984/18 DE 08/05/2018

Nome:MARINETE COSTA DE LIMA
Matrícula:227951-2 Período:15/07 a 28/08/18 Exercício:2017
Unidade:Divisão de Legisl. e Enquadramento/Belem

PORTARIA Nº.:4985/18 DE 08/05/2018

Nome:MARINETE COSTA DE LIMA
Matrícula:227951-2 Período:31/05 a 14/07/18 Exercício:2016
Unidade:Divisão de Legisl. e Enquadramento/Belem

PORTARIA Nº.:4932/18 DE 08/05/2018

Nome:ROSILENE SOARES DE MORAIS
Matrícula:54183960-1 Período:02/05 a 15/06/18 Exercício:2016
Unidade:EEEM Prof Francisca Gomes/Medicilândia

PORTARIA Nº.:4931/18 DE 08/05/2018

Nome:SIMONE KARLA CAMELO DE LIMA
Matrícula:5902230-1 Período:02/05 a 16/05/18 Exercício:2017
Unidade:EEEFM 28 de Janeiro/Castanhal

PORTARIA Nº.:4799/18 DE 08/05/2018

Nome:LUCIELE DE SOUZA BRAGA
Matrícula:5926040-1 Período:08/05 a 06/06/18 Exercício:2018
Unidade:EE Prof. Joaquim Viana/Ananindeua

PORTARIA Nº.:136/18 DE 16/04/2018

Nome:IVONNE LOPES BORGES
Matrícula: 57234154-1 Período:02/07 a 31/07/18 Exercício:2017
Unidade:EEEEF Dr. Lameira Bittencourt/Magalhaes Barata

PORTARIA Nº.:122/18 DE 06/04/2018

Nome:CESAR AUGUSTO NASCIMENTO RIBEIRO
Matrícula: 57215350-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EEEFM Conego Calado/Igarape Açú

PORTARIA Nº.:121/18 DE 06/04/2018

Nome:ANDERSON DE SOUZA ARAUJO
Matrícula:57210554-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EEEFM Conego Calado/Igarape Açú

PORTARIA Nº.:120/18 DE 06/04/2018

Nome:ADRIANO DE SENA TRINDADE
Matrícula:57210558-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EEEFM Conego Calado/Igarape Açú

PORTARIA Nº.:129/18 DE 09/04/2018

Nome:MARIA AURILENE BEZERRA SALES
Matrícula:5897524-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE EFM Conego Calado/Igarape Açú

PORTARIA Nº.:130/18 DE 09/04/2018

Nome:MARIO JORGE BARROS DA SILVA
Matrícula:378941-1 Período:25/07 a 23/08/18 Exercício:2018
Unidade:EEEFM Conego Calado/Igarape Açú

PORTARIA Nº.:127/18 DE 09/04/2018

Nome:JANIL E SILVA SOARES
Matrícula:5448590-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EEEFM Conego Calado/Igarape Açú

PORTARIA Nº.:128/18 DE 09/04/2018

Nome:LIGIA MARIA LIMA DE SOUZA
Matrícula:5869528-3 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EEEFM Conego Calado/Igarape Açú

PORTARIA Nº.:134/18 DE 09/04/2018

Nome:ROSANGELA MARIA SOARES
Matrícula:6010318-2 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EEEFM Conego Calado/Igarape Açú

PORTARIA Nº.:139/18 DE 16/04/2018

Nome:ALBERT ANDERSEN LISBOA MARQUES
Matrícula:57212862-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:9ª URE/Maracanã

PORTARIA Nº.:125/18 DE 06/04/2018

Nome:GREICIANE DE MORAIS FEITOSA
Matrícula: 57212675-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EEEFM Conego Calado/Igarape Açú

PORTARIA Nº.:123/18 DE 06/04/2018

Nome:CLEICIANE FERREIRA DE LIRA
Matrícula: 57210691-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EEEFM Conego Calado/Igarape Açú

PORTARIA Nº.:119/18 DE 06/04/2018

Nome:MARIA SIRLENE DA SILVA NASCIMENTO
Matrícula:57214168-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EEEEF Curi/Igarape Açú

PORTARIA Nº.:118/18 DE 06/04/2018

Nome:MARIA SILMARA DA SILVA
Matrícula:57214165-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EEEEF Curi/Igarape Açú

PORTARIA Nº.:126/18 DE 09/04/2018

Nome:ITAMAR MENDES DA SILVA
Matrícula:57210424-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EEEFM Conego Calado/Igarape Açú

PORTARIA Nº.:131/18 DE 09/04/2018

Nome:ROSENILTON ROCHA DA COSTA MONTEIRO
Matrícula:57210675-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EEEFM Conego Calado/Igarape Açú

PORTARIA Nº.:117/18 DE 06/04/2018

Nome:MARIA DO SOCORRO MENEZES DE SOUZA
Matrícula:5133270-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EEEFM Maria Ione Henrique/Igarape Açú

PORTARIA Nº.:132/18 DE 09/04/2018

Nome:ROSIANE FARIAS DE MELO
Matrícula:57212700-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EEEFM Conego Calado/Igarape Açú

PORTARIA Nº.:116/18 DE 06/04/2018

Nome:JOSIEL MODESTO FERREIRA
Matrícula:57212928-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EEEFM Prof.Maria Ione Henrique/Igarape Açú

PORTARIA Nº.:447/18 DE 04/04/2018

Nome:VALDILENE DO SOCORRO PINHEIRO E PINHEIRO
Matrícula:57220205-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EEEFM Benvinda de Araujo Pontes/Abaetetuba

PORTARIA Nº.:442/18 DE 04/04/2018

Nome:JACILEIA CARDOSO PEREIRA
Matrícula:57211362-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EEEFM.do Campo Prof.Benedita L. Araujo/Abaetetuba

PORTARIA Nº.:436/18 DE 06/04/2018

Nome:LEONILIA MARCIA LOBATO GOMES
Matrícula:5892063-2 Período:01/08 a 14/09/18 Exercício:2018
Unidade:EE S. Miguel/Abaetetuba

PORTARIA Nº.:430/18 DE 06/04/2018

Nome:CLIVIA MARIA BAIÁ NERY
Matrícula:57212173-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EEEM Irmã Stella Maria/Abaetetuba

PORTARIA Nº.:435/18 DE 06/04/2018

Nome:EDISON MARINHO TELES FILHO
Matrícula:57220203-1 Período:20/07 a 18/08/18 Exercício:2018
Unidade:EE São Miguel/Abaetetuba

PORTARIA Nº.:438/18 DE 11/04/2018

Nome:JACILEA DA PAIXAO ROCHA
Matrícula:603295-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE S. Miguel/Abaetetuba

PORTARIA Nº.:432/18 DE 06/04/2018

Nome:MARIA DE JESUS PANTOJA TEIXEIRA
Matrícula:213047-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:ERC Maranata /IgarapeMiri

PORTARIA Nº.:431/18 DE 06/04/2018

Nome:GUIOMAR DA COSTA GONÇALVES
Matrícula:6027610-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:3 URE/Abaetetuba

PORTARIA Nº.:449/18 DE 04/04/2018

Nome:MYRIAM DA TRINDADE PANTOJA DA COSTA
Matrícula:5900509-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EEEFM Benvinda de Araujo Pontes/Abaetetuba

PORTARIA Nº.:434/18 DE 06/04/2018

Nome:PRISCILDES RODRIGUES MARINHO
Matrícula:57215132-1 Período:02/07 a 31/07/18 Exercício:2018
Unidade:EE S. Miguel/Abaetetuba

PORTARIA Nº.: 439/18 DE 06/04/2018

Nome: JOSE MARIVALDO MARINHO JORGE
Matrícula: 660779-1 Período: 02/07 a 31/07/18 Exercício: 2018
Unidade: EE S. Miguel/Abaetetuba

PORTARIA Nº.: 437/18 DE 06/04/2018

Nome: IZABEL DO SOCORRO VILHENA GOMES
Matrícula: 5901628-1 Período: 19/07 a 01/09/18 Exercício: 2018
Unidade: EE S. Miguel/Abaetetuba

PORTARIA Nº.: 444/18 DE 04/04/2018

Nome: DAYANNE DANNIELY DE MORAES SANTOS
Matrícula: 57212432-1 Período: 02/07 a 31/07/18 Exercício: 2018
Unidade: EEEFM Benvinda de Araujo Pontes/Abaetetuba

PORTARIA Nº.: 448/18 DE 04/04/2018

Nome: ELIDIANE GONÇALVES DOS SANTOS FERREIRA
Matrícula: 57212450-1 Período: 02/07 a 31/07/18 Exercício: 2018
Unidade: EEEFM Benvinda de A Pontes/Abaetetuba

PORTARIA Nº.: 443/18 DE 04/04/2018

Nome: WALTER ARAUJO E SILVA
Matrícula: 6328687-1 Período: 02/07 a 31/07/18 Exercício: 2018
Unidade: EEEFM Benedita Lima Araujo/Abaetetuba

PORTARIA Nº.: 453/18 DE 04/04/2018

Nome: REGINA DO SOCORRO FERREIRA GOMES
Matrícula: 57212382-1 Período: 02/07 a 31/07/18 Exercício: 2018
Unidade: EEEFM Benvinda de Araujo Pontes/Abaetetuba

PORTARIA Nº.: 451/18 DE 04/04/2018

Nome: JAIRO JUNIOR DA SILVA NEGRAO
Matrícula: 57212471-1 Período: 02/07 a 31/07/18 Exercício: 2018
Unidade: EEEFM Benvinda de Araujo Pontes/Abaetetuba

PORTARIA Nº.: 450/18 DE 04/04/2018

Nome: NATIANE DA COSTA CORREA
Matrícula: 5900536-1 Período: 02/07 a 31/07/18 Exercício: 2018
Unidade: EEEFM Benvinda de Araujo Pontes/Abaetetuba

PORTARIA Nº.: 433/18 DE 06/04/2018

Nome: JOSE DOMINGOS TRINDADE FERREIRA
Matrícula: 5901991-1 Período: 11/08 a 24/09/18 Exercício: 2018
Unidade: EE S. Miguel/Abaetetuba

PORTARIA Nº.: 440/18 DE 06/04/2018

Nome: JOSE MIGUEL DE ARAUJO MARINHO
Matrícula: 57212127-1 Período: 02/07 a 31/07/18 Exercício: 2018
Unidade: EE S. Miguel/Abaetetuba

PORTARIA Nº.: 441/18 DE 04/04/2018

Nome: ANA MARIA CALANDRINI DE AZEVEDO BARBOSA
Matrícula: 607240-1 Período: 02/07 a 31/07/18 Exercício: 2018
Unidade: EEEFM do Campo Prof. Benedita L. Araujo/Abaetetuba

PORTARIA Nº.: 292/18 DE 06/04/2018

Nome: TANIA CASTRO GOMES
Matrícula: 5297761/1 Período: 01/05 a 14/06/18 Exercício: 2016
Unidade: EE. Romana Leal/Santarém

PORTARIA Nº.: 5206/2018 DE 15/05/2018

Nome: DEBORA CRISTINA PIMENTEL DE AMORIM
Matrícula: 57213713/1 Período: 11/06 à 10/07/18 Exercício: 2017
Unidade: Divisão de Lotação/Belém

PORTARIA Nº.: 4989/2018 DE 09/05/2018

Nome: ROSANGELA POTTER DA ROSA
Matrícula: 401501/1 Período: 16/05 à 29/06/18 Exercício: 2017
Unidade: EE. Prof. João Renato Franco/Belém

PORTARIA Nº.: 4988/2018 DE 09/05/2018

Nome: ANTONIO FERNANDO DA SILVA OLIVEIRA
Matrícula: 784389/1 Período: 02/07 à 31/07/18 Exercício: 2018
Unidade: EE. Deodoro de Mendonça/Belém

PORTARIA Nº.: 4982/2018 DE 08/05/2018

Nome: PAULO FERNANDES DA SILVA
Matrícula: 305200/1 Período: 02/07 à 31/07/18 Exercício: 2018
Unidade: EE. Deodoro de Mendonça/Belém.

PORTARIA Nº.: 4766/2018 DE 07/05/2018

Nome: MARIA KEILA DA SILVA MARQUES
Matrícula: 57213626/1 Período: 02/07 à 31/07/18 Exercício: 2018
Unidade: EE. Cel. Sarmento/Icoaraci

PORTARIA Nº.: 5137/2018 DE 10/05/2018

Nome: ANA PATRICIA NOBRE BARROSO DA SILVA
Matrícula: 5560845/1 Período: 17/05 à 30/06/18 Exercício: 2018
Unidade: EE Nedaulino Vianna da Silveira/Ananindeua

PORTARIA Nº.: 5142/2018 DE 10/05/2018

Nome: CLAYTON JUNIOR BRANDÃO MARCAL
Matrícula: 57214234/1 Período: 04/06 à 03/07/18 Exercício: 2018
Unidade: EE. Tiradentes II/Belém

PORTARIA Nº.: 5138/2018 DE 10/05/2018

Nome: MARINALVA LOPES ALMEIDA
Matrícula: 239283/1 Período: 01/06 à 30/06/18 Exercício: 2018
Unidade: EE Nedaulino Vianna da Silveira/Ananindeua

PORTARIA Nº.: 5139/2018 DE 10/05/2018

Nome: MARIALINA BARBOSA DE LIMA
Matrícula: 773590/1 Período: 11/05 à 09/06/18 Exercício: 2018
Unidade: EE Prof. Zulima Vergolino Dias/Ananindeua

PORTARIA Nº.: 5140/2018 DE 10/05/2018

Nome: ITHAMAR BORGES DA SILVA
Matrícula: 5822165/2 Período: 17/05 à 31/05/18 Exercício: 2017
Unidade: EE. Prof. Eugenia C. de Macedo/Ananindeua

TORNAR SEM EFEITO**PORTARIA Nº.: 5044/2018 DE 10/05/2018**

Tornar sem efeito a Portaria nº 3163/2018 de 05/04/2018, que concedeu férias, no período de 02/07/2018 à 15/08/2018, ao servidor RAIMUNDO SERGIO BECKMAN FILHO, matrícula 57173675/1, Espec. em Educação, lotado na EEEM. Dr. José Marcio Ayres/Icoaraci, referente ao exercício de 2017, para fins de regularização funcional.

Portaria nº.: 4800/2018 de 08/05/2018

Tornar sem efeito a Portaria nº 737/2017 de 15/12/2017, que concedeu férias, no período de 01/03/2018 à 30/03/2018, ao servidor EDINALDO FONSECA DO NASCIMENTO, matrícula 57217759/1, Vigia, lotado na EE.NSª SRª do Guadalupe/Santarém, referente ao exercício de 2018, para fins de regularização funcional.

PORTARIA Nº.: 4987/2018 DE 08/05/2018

Tornar sem efeito a Portaria nº 2577/2018 de 28/03/2018, que concedeu férias, no período de 02/07/2018 à 31/07/2018, a servidora MARIA DAS GRAÇAS CAVALCANTE AMARAL, matrícula 6018653/1, Servente, lotada na EEEF. Raimundo Vera Cruz/Ananindeua, referente ao exercício de 2018, para fins de regularização funcional.

Protocolo: 312954

GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO
NÚCLEO DE LICITAÇÃO
COMUNICAÇÃO DE HABILITAÇÃO
CONCORRÊNCIA PÚBLICA Nº 001/2018-CEL/NLIC/
SEDUC

PROCESSO Nº 1.053.070/2016 –SIIG

A Secretaria de Estado de Educação / SEDUC, através da Comissão Especial de Licitação, designado pela Portaria nº 709/2018-GS/SEDUC, publicada no D.O.E 33.602 de 20/04/2018, comunica a decisão aos interessados na CONCORRÊNCIA PÚBLICA Nº 001/2018-CEL/NLIC/SEDUC, cujo objeto é contratação de empresa especializada na execução de Reforma Geral e Adequação e Construção de Recreio e Guarita na EEEM Governador Eurico Vale, no município de Rurópolis – PA.

HABILITADAS:

=ENGEVEL CONSTRUÇÕES E SERVIÇOS EIRELI EPP;

=TEXAS CONSTRUÇÕES E SANEAMENTO LTDA EPP.

INABILITADAS:

= CONTAP CONSTRUTORA LTDA;

=ENGETRA TECNOLOGIA E CONSTRUÇÃO EIRELI;

=WT ENGENHARIA E CONSULTORIA.

Em tempo fica desde já concedido o prazo de 05 (cinco) dias úteis para, apresentação das razões do recurso desta, sobre a decisão de inabilitação, após abre-se igual prazo para contrarrazões. Belém, 15 de maio 2018.

Nicolas Pinto Alves

Presidente da Comissão Especial de Licitação

Protocolo: 312736

UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA**PROGRESSÃO FUNCIONAL DOCENTE****PORTARIA Nº 1302/18 DE 11 DE MAIO DE 2018**

NOME DO SERVIDOR: VERA LUCIA GOMES DE OLIVEIRA

1. FUNCIONAL: 5116660-1

LOTAÇÃO: DEPARTAMENTO DE ENFERMAGEM HOSPITALAR

CONCEDER a servidora, Progressão Horizontal, para referencia III da Classe de Professor Assistente, com vigência a contar de 17.10.2017.

RUBENS CARDOSO DA SILVA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA Nº 1303/18 DE 11 DE MAIO DE 2018

NOME DO SERVIDOR: ANGELUCE SANTOS MAGALHAES

1. FUNCIONAL: 5888606-3

LOTAÇÃO: CAMPUS DE SANTAREM

CONCEDER a servidora, Progressão Horizontal, para referencia III da Classe de Professor Auxiliar, com vigência a contar de 28.08.2017.

RUBENS CARDOSO DA SILVA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA Nº 1304/18 DE 11 DE MAIO DE 2018

NOME DO SERVIDOR: ADMILSON ALCANTARA DA SILVA

1. FUNCIONAL: 54188981-1

LOTAÇÃO: DEPARTAMENTO DE MATEMATICA ESTATISTICA E INFORMATICA

CONCEDER ao servidor, Progressão Horizontal, para referencia III da Classe de Professor Assistente, com vigência a contar de 21.02.2017.

RUBENS CARDOSO DA SILVA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA Nº 1305/18 DE 11 DE MAIO DE 2018

NOME DO SERVIDOR: ENISE CASSIA ABDO NAJJA

1. FUNCIONAL: 725960-2

LOTAÇÃO: DEPARTAMENTO DE TERAPIA OCUPACIONAL

CONCEDER a servidora, Progressão Horizontal, para referencia IV da Classe de Professor Adjunto, com vigência a contar de 16.02.2018.

RUBENS CARDOSO DA SILVA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA Nº 1306/18 DE 11 DE MAIO DE 2018

NOME DO SERVIDOR: EMERSON DUARTE MONTE

1. FUNCIONAL: 5889407-2

LOTAÇÃO: DEPARTAMENTO DE GINASTICA ARTE CORPORAL E RECREAÇÃO

CONCEDER ao servidor, Progressão Horizontal, para referencia III da Classe de Professor Assistente, com vigência a contar de 11.12.2017.

RUBENS CARDOSO DA SILVA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA Nº 1307/18 DE 11 DE MAIO DE 2018

NOME DO SERVIDOR: RONIVALDO LAMEIRA DIAS

1. FUNCIONAL: 57190297-2

LOTAÇÃO: CAMPUS DE SANTAREM

CONCEDER ao servidor, Progressão Horizontal, para referencia IV da Classe de Professor Assistente, com vigência a contar de 31.08.2017.

RUBENS CARDOSO DA SILVA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA Nº 1308/18 DE 11 DE MAIO DE 2018

NOME DO SERVIDOR: CLEA NAZARE CARNEIRO BICHARA

1. FUNCIONAL: 5068371-6

LOTAÇÃO: DEPARTAMENTO DE SAUDE COMUNITARIA

CONCEDER a servidora, Progressão Horizontal, para referencia IV da Classe de Professor Adjunto, com vigência a contar de 22.02.2018.

RUBENS CARDOSO DA SILVA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA Nº 1309/18 DE 11 DE MAIO DE 2018

NOME DO SERVIDOR: MONICA GOMES LIMA

1. FUNCIONAL: 5905487-1

LOTAÇÃO: CAMPUS DE MARABA

CONCEDER a servidora, Progressão Horizontal, para referencia III da Classe de Professor Assistente, com vigência a contar de 01.02.2018.

RUBENS CARDOSO DA SILVA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA Nº 1310/18 DE 11 DE MAIO DE 2018

NOME DO SERVIDOR: ANTONIO MARCOS FREIRE GOMES

1. FUNCIONAL: 5523214-2

LOTAÇÃO: DEPARTAMENTO DE ENFERMAGEM COMUNITARIA

CONCEDER ao servidor, Progressão Horizontal, para referencia IV da Classe de Professor Auxiliar, com vigência a contar de 24.11.2017.

RUBENS CARDOSO DA SILVA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

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

PORTARIA Nº 1311/18 DE 11 DE MAIO DE 2018

NOME DO SERVIDOR: BENEDITO LOBATO

1. FUNCIONAL: 5846404-2

LOTAÇÃO: DEPARTAMENTO DE CIENCIAS NATURAIS

CONCEDER ao servidor, Progressão Horizontal, para referencia IV da Classe de Professor Assistente, com vigência a contar de 22.12.2016.

RUBENS CARDOSO DA SILVA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA Nº 1312/18 DE 11 DE MAIO DE 2018

NOME DO SERVIDOR: TONYE GIL MATOS WAUGHON

1. FUNCIONAL: 57193202-1

LOTAÇÃO: DEPARTAMENTO DE TECNOLOGIA DE ALIMENTOS

CONCEDER ao servidor, Progressão Horizontal, para referencia IV da Classe de Professor Assistente, com vigência a contar de 08.03.2018.

RUBENS CARDOSO DA SILVA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA Nº 1313/18 DE 11 DE MAIO DE 2018

NOME DO SERVIDOR: CARMELITA DE FATIMA AMARAL RIBEIRO

1. FUNCIONAL: 5888717-2

LOTAÇÃO: CAMPUS DE SALVATERRA

CONCEDER a servidora, Progressão Horizontal, para referencia III da Classe de Professor Assistente, com vigência a contar de 05.03.2018.

RUBENS CARDOSO DA SILVA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

Protocolo: 312549

LICENÇA PRÊMIO

CONCESSÃO DE LICENÇA PRÊMIO

PORTARIA Nº 1288/18 DE 09 DE MAIO DE 2018

NOME DO SERVIDOR: ELISEU PAES MARQUES

1. FUNCIONAL: 81094-2

CARGO: PROFESSOR ADJUNTO

LOTAÇÃO: DEPARTAMENTO DE SAÚDE COMUNITARIA

TRÍENIO: 01.04.2012 a 30.03.2015

PERÍODO: 06.05.2018 a 04.07.2018

RUBENS CARDOSO DA SILVA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA Nº 1290/18 DE 09 DE MAIO DE 2018

NOME DO SERVIDOR: MANOEL MAXIMIANO JUNIOR

1. FUNCIONAL: 5807689-2

CARGO: PROFESSOR ASSISTENTE

LOTAÇÃO: DEPARTAMENTO DE ENGENHARIA DE PRODUÇÃO

TRÍENIOS: 02.03.2005 a 01.03.2008; 02.03.2008 a 01.03.2011 e 02.03.2011 a 01.03.2014

PERÍODO: 01.02.2018 a 30.07.2018

RUBENS CARDOSO DA SILVA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

PORTARIA Nº 1295/18 DE 09 DE MAIO DE 2018

NOME DO SERVIDOR: MARIANE CORDEIRO ALVES FRANCO

1. FUNCIONAL: 5177049-6

CARGO: PROFESSOR ASSISTENTE

LOTAÇÃO: DEPARTAMENTO DE SAUDE INTEGRADA

TRÍENIO: 01.03.2001 a 29.02.2004

PERÍODO: 02 a 31.05.2018

RUBENS CARDOSO DA SILVA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

Protocolo: 312561

DESIGNAR SERVIDOR

DESIGNAÇÃO DE SERVIDORES

PORTARIA Nº 1301/18, DE 11 DE MAIO DE 2018.

Art. 1º - DESIGNAR, os servidores desta IES abaixo relacionados, para sob a presidência do primeiro comporem a COMISSÃO RESPONSÁVEL PELA IMPLANTAÇÃO DO PROJETO DO RESTAURANTE UNIVERSITÁRIO DO CAMPUS II DA UEPA.

SERVIDORES

SERVIDORES	ID. FUNCIONAL
ANTONIO CEZAR MATIAS DE LIMA	5349001/4
ANTONIO CARLOS DE ARAUJO BICHARA	57209188/1
MAURO DO CARMO BEVILAQUA	57175261/2
MAURO HENRIQUE DA COSTA MENDES	2010194/1
VERA REGINA DA CUNHA MENEZES PALACIOS	5750555/2

Art. 2º - Ficam revogadas as demais disposições em contrário em especial a Portaria nº 217/18 de 25.01.18, publicada no DOE nº 33.551 de 02.02.18.

RUBENS CARDOSO DA SILVA

REITOR DA UNIVERSIDADE DO ESTADO DO PARÁ

Protocolo: 312553

SUPRIMENTO DE FUNDO

PORTARIA Nº 1331/2018, DE 15 DE MAIO DE 2018.

Prazos: Para aplicação 30 (trinta) dias a contar da data de pagamento,

Para prestação de contas 15 (quinze) dias após a aplicação.

Cargo: DIRETOR DE SERVICOS DE PROCESSAMENTO DE DADOS

Nome: ITALO FLEXA DI PAOLO

Matrícula Funcional: 5905560/ 1

Valor: R\$ 4.000,00

Prog. de Trabalho: 74201 12 122 1448 8465

Fonte: 0102

339030_ R\$ 4.000,00

PORTARIA Nº 1332/2018, DE 15 DE MAIO DE 2018.

Prazos: Para aplicação 30 (trinta) dias a contar da data de pagamento,

Para prestação de contas 15 (quinze) dias após a aplicação.

Cargo: COORDENADOR ADMINISTRATIVO DE CAMPUS

Nome: LINDOMAR MONTEIRO SILVA

Matrícula Funcional: 57201435/ 1

Valor: R\$ 4.000,00

Prog. de Trabalho: 74201 12 364 1448 8582

Fonte: 0102

339030_ R\$ 4.000,00

PORTARIA Nº 1333/2018, DE 15 DE MAIO DE 2018.

Prazos: Para aplicação 30 (trinta) dias a contar da data de pagamento,

Para prestação de contas 15 (quinze) dias após a aplicação.

Cargo: DIRETOR DO CENTRO DE CIENCIAS SOCIAIS

Nome: ANDERSON MADSON OLIVEIRA MAIA

Matrícula Funcional: 5836760/ 3

Valor: R\$ 4.000,00

Prog. de Trabalho: 74201 12 364 1448 8466

Fonte: 0102

339030_ R\$ 2.000,00

339039_ R\$ 2.000,00

PORTARIA Nº 1334/2018, DE 15 DE MAIO DE 2018.

Prazos: Para aplicação 30 (trinta) dias a contar da data de pagamento,

Para prestação de contas 15 (quinze) dias após a aplicação.

Cargo: COORDENADOR ADMINISTRATIVO DE CAMPUS

Nome: ANA CRISTINA CUNHA MENDONCA SIMAS

Matrícula Funcional: 5522609/ 5

Valor: R\$ 4.000,00

Prog. de Trabalho: 74201 12 364 1448 8582

Fonte: 0102

339030_ R\$ 3.000,00

339039_ R\$ 1.000,00

Ordenador Responsável

CARLOS JOSE CAPELA BISPO

Pró-Reitor de Gestão e Planejamento.

Protocolo: 312721

NOTA DE EDITAL Nº 37/2018 - UEPA

O Reitor da Universidade do Estado do Pará - UEPA, com base nas normas do edital nº 078/2017 - UEPA do PROCESSO SELETIVO 2018 - PROSEL e obedecendo a ordem de classificação para as chamadas subsequentes do referido processo, convoca para matrícula nos dias 17 e 18 de maio de 2018, de 08h às 12h e de 14h às 18h, os candidatos de acordo com a listagem deste edital. A relação estará disponível no site www.uepa.br.

Belém, 16 de maio de 2018.

Rubens Cardoso da Silva

Reitor da Universidade do Estado do Pará

Protocolo: 312587

ERRATA

PORTARIA Nº. 846/2018 – SEASTER, DE 24 DE ABRIL DE 2018

Publicado no Diário Oficial Nº 33.605, DE 25 DE ABRIL DE 2018
NÚMERO DE Protocolo: 305507

Em nome do Servidor: HONORATO LUIS LIMA CONSENZA NOGUEIRA (DIARIA)

Onde se lê: Cargo: COORDENADOR e Matrícula Nº 12477024/4

Leia-se: Cargo: COLABORADOR EVENTUAL e Matrícula Nº COLABORADOR EVENTUAL

PORTARIA Nº. 866/2018 – SEASTER, DE 24 DE ABRIL DE 2018

Publicado no Diário Oficial Nº 33.605, DE 25 DE ABRIL DE 2018
NÚMERO DE Protocolo: 307173

Em nome do Servidor: HONORATO LUIS LIMA CONSENZA NOGUEIRA (DIARIA)

Onde se lê: PORTARIA Nº. 866/2018 – SEASTER, DE 24 DE ABRIL DE 2018 e Cargo: COORDENADOR e Matrícula Nº 12477024/4

Leia-se: PORTARIA Nº. 866/2018 – SEASTER, DE 25 DE ABRIL DE 2018 e Cargo: COLABORADOR EVENTUAL e Matrícula Nº COLABORADOR EVENTUAL

Heitor Marcio Pinheiro Santos

Secretário de Estado de Assistência Social, Trabalho, Emprego e Renda

Protocolo: 312984

AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO NÚMERO: 08/2018

Objeto: Aquisição de veículos automotores

Local de Abertura: Portal Comprasnet

UASG: 925872

Data da Abertura: 28/05/2018

Hora da Abertura: 08:00 (horário de Brasília)

Orçamento:

Unidade Orçamentária: 43101

Funcional Programática: 08.244.1443.8387

Natureza da Despesa: 449052

Fonte: 0306005584

Ação Detalhada: 243.187

Ordenador(a): Heitor Márcio Pinheiro Santos

Protocolo: 312778

SUPRIMENTO DE FUNDO

PORTARIA Nº. 994/2018 – SEASTER, DE 14 DE MAIO 2018.

Nome: HAROLDO JOSÉ CAMPOS BRANDÃO

Cargo: PSICOLOGO

Matricula:

3212777/1

339033: Passagem Locomoção : R\$ 50,00

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 fundo para realização de capacitação sobre o Trabalho Infantil, por dentro das Ações Estratégicas do PETI em Mocajuba no período de 28 a 30/05/2018.

Heitor Marcio Pinheiro Santos

Secretário de Estado de Assistência Social, Trabalho, Emprego e Renda

Protocolo: 312990

DIÁRIA**PORTARIA Nº. 515/2018 – SEASTER, DE 23 DE MARÇO DE 2018**

Nome: ANDRE LUIZ GALVÃO
Cargo: COLABORADOR EVENTUAL
Origem: BELÉM/PA
Destino: CASTANHAL /PA
Período: 23 a 25/03/2018.
Nº de diárias: 02 e ½ (duas e meia)
Objetivo: de realizar Ação Cidadania busca ativa e Cadastro Único para programas no município.

PORTARIA Nº. 518/2018 – SEASTER, DE 23 DE MARÇO DE 2018

Nome: GLEYDSON LEAL VASCONCELOS Cargo: COLABORADOR EVENTUAL
Origem: BELÉM/PA
Destino: CASTANHAL /PA
Período: 23 a 25/03/2018.
Nº de diárias: 02 e ½ (duas e meia)
Objetivo: de realizar Ação Cidadania busca ativa e Cadastro Único para programas no município.
ANA MARIA DO SOCORRO MAGNO CUNHA
Secretária de Estado de Assistência Social, Trabalho, Emprego e Renda

PORTARIA Nº. 947/2018 – SEASTER, DE 10 DE MAIO 2018.

Nome: ELINÉA RUTH MELO COMPOS
Cargo: SOCIOLOGO/DIRETOR
Matricula 3194345/1

Origem: BELÉM/PA
Destino: PARAGOMINAS /PA
Período: 18 a 21/04/2018.
Nº de diárias: 04 (quatro)
Objetivo: de Realizar Ação Cidadania em parceria com o Município no município.

PORTARIA Nº. 958/2018 – SEASTER, DE 10 DE MAIO 2018.

Nome: EDIVANE NAZARÉ RIBEIRO DUARTE
Cargo: COLABOR EVENTUAL
Origem: BELÉM/PA

Destino: NOVA IPIXUNA /PA
Período: 14 a 18/05/2018 .
Nº de diárias: 04 e ½ (quatro e meia)
Objetivo: participar na condição de facilitador da Oficina de Assessoramento ao Conselho Municipal. .

PORTARIA Nº. 959/2018 – SEASTER, DE 10 DE MAIO 2018.

Nome: PAULO JARDECY DA SILVA MARTINS
Cargo: COLABORADOR EVENTUAL
Origem: LIMOIEIRO DO AJURU
Destino: BELÉM/ VIGIA DE NAZARÉ /PA
Período: 13 a 18/05/2018

Nº de diárias: 05 e ½ (cinco e meia) Objetivo: de participar na condição de facilitador da Oficina de Assessoramento ao Conselho Municipal de Assistência Social. municipal.

PORTARIA Nº. 962/2018 – SEASTER, DE 10 DE MAIO 2018.

Nome: CLAUDIONOR OLIVEIRA SILVA
Cargo: ASSISTENTE SOCIAL
Matricula Nº 54192764/1

Origem: BELÉM/PA
Destino: SANTA MARIA DO PARÁ E SÃO MIGUEL DO GUAMÁ /PA
Período: 14 a 18/05/2018
Nº de diárias: 04 e ½ (quatro e meia)
Objetivo: realizar atualização Cadastral dos Beneficiários do Benefício Estadual para Pessoas Acometidas pela Hanseníase. no município.

PORTARIA Nº. 968/2018 – SEASTER, DE 11 DE MAIO 2018.

Nome: KLEBER DAS NEVES TRINDADE
Cargo: ASSISTENTE ADMINISTRATIVO
Matricula Nº 57193833/1

Origem: BELÉM /PA
Destino: SANTA IZABEL, MOSQUEIRO, BENEVIDES E SANTA BÁRBARA /PA

Período: 21 a 26/05/2018
Nº de diárias: 05 e ½ (cinco e meia)

Objetivo: de apoiar realização da atualização Cadastral dos benefícios do BEPAH no município.

PORTARIA Nº. 969/2018 – SEASTER, DE 11 DE MAIO 2018.

Nome: MICHELE GABRIELA BARBOSA PIMENTEL
Cargo: AGENTE DE ARTES PRÁTICAS
Matricula Nº 54188092/1

Origem: BELÉM /PA
Destino: SÃO FRANCISCO DO PARÁ/PA
Período: 21 a 25/05/2018.

Nº de diárias: 04 e ½ (quatro e meia)
Objetivo: de auxiliar de forma administrativa na Capacitação para o município da Proteção Social Básica e Especial, Priorizando as ações de violações de direito humanos, com ênfase ao abuso e exploração sexual e Trabalho Infantil, no Município.

PORTARIA Nº. 970/2018 – SEASTER, DE 11 DE MAIO 2018.

Nome: EVERSON LUÍS MORAES COSTA
Cargo: SECRETÁRIO ADJUNTO DE TRABALHO - SEASTER
Matricula Nº 80845497/2

Origem: BELÉM/PA
Destino: BRAGANÇA /PA
Período: 02 a 03/05/2018

Nº de diárias: 01 e ½ (uma e meia)
Objetivo: de participar do 1º Encontro Estadual de Educação Profissional e Tecnológico e Reunião no Posto do SINE no Município.

PORTARIA Nº. 971/2018 – SEASTER, DE 11 DE MAIO 2018.

Nome: HAROLDO JOSÉ CAMPOS BRANDÃO
Cargo: PSICOLOGO
Matricula: 3212777/1

Origem: BELÉM/PA
Destino: SANTARÉM/PA
Período: 20 a 26/05/2018

Nº de diárias: 06 e ½ (seis e meia)
Objetivo: de participar de execução do Programa Capacita/SUAS no município.

PORTARIA Nº. 972/2018 – SEASTER, DE 11 DE MAIO 2018.

Nome: RAIMUNDO ALEXANDRE CORREA DOS SANTOS
Cargo: AGENTE ADMINISTRATIVO
Matricula Nº 35076/1

Origem: BELÉM/PA
Destino: BRAGANÇA /PA
Período: 02 a 03/05/2018

Nº de diárias: 01 e ½ (uma e meia)
Objetivo: conduzir o veículo com Secretário Adjunto Everson Luis Moraes Costa. até o município.

PORTARIA Nº. 973/2018 – SEASTER, DE 11 DE MAIO 2018.

Nome: EDIVANE NAZARÉ RIBEIRO DUARTE
Cargo: COLABOR EVENTUAL
Origem: BELÉM/PA

Destino: SANTARÉM /PA
Período: 14 a 18/05/2018 .
Nº de diárias: 03 e ½ (três e meia)

Objetivo: participar na condição de facilitador da Oficina de Assessoramento ao Conselho Municipal.

PORTARIA Nº. 974/2018 – SEASTER, DE 11 DE MAIO 2018.

Nome: MIGUEL FERNANDO DOS SANTOS COSTA
Cargo: CONSELHEIROS DO CEDPD
Origem: BARCARENA

Destino: BELÉM /PA
Período: 21 a 23/05/2018
Nº de diárias: 03 e ½ (três e meia)

Objetivo: de participar da 5ª Reunião da mesa diretora do Conselho

PORTARIA Nº. 975/2018 – SEASTER, DE 11 DE MAIO 2018.

Nome: CLAUDIA RAIANE MAGNO FURTADO
Cargo: COLABORADORA EVENTUAL
Origem: BARCARENA/PA

Destino: BELÉM/PA
Período: 21 a 23/05/2018

Nº de diárias: 03 e ½ (três e meia)
Objetivo: de acompanhar o conselheiro para participar da 5ª Reunião da mesa diretora do Conselho Estadual dos Direitos da Pessoa com Deficiência.

PORTARIA Nº. 976/2018 – SEASTER, DE 11 DE MAIO 2018.

Nome: CLAUDIONOR DA SILVA ARAUJO
Cargo: COLABORADORA EVENTUAL
Origem: SANTARÉM /PA

Destino: JURUTI /PA
Período: 27 a 30/05/2018
Nº de diárias: 03 e ½ (três e meia)

Objetivo: de acompanhar Conselheiro para participar na condição de facilitador da Oficina de Assessoramento ao Conselho Municipal.

PORTARIA Nº. 977/2018 – SEASTER, DE 11 DE MAIO 2018.

Nome: IVANILSON RIBEIRO CARDOSO
Cargo: COLABORADOR EVENTUAL
Origem: SANTARÉM /PA

Destino: JURUTI /PA
Período: 27 a 30/05/2018
Nº de diárias: 03 e ½ (três e meia)

Objetivo: de participar na condição de facilitador da Oficina de Assessoramento ao Conselho Municipal.

PORTARIA Nº. 978/2018 – SEASTER, DE 11 DE MAIO 2018.

Nome: AGOSTINHO SOARES BELO
Cargo: COLABORADOR EVENTUAL
Origem: SANTARÉM /PA

Destino: JURUTI /PA
Período: 27 a 30/05/2018
Nº de diárias: 03 e ½ (três e meia)

Objetivo: de participar na condição de facilitador da Oficina de Assessoramento ao Conselho Municipal.
Heitor Marcio Pinheiro Santos
Secretário de Estado de Assistência Social, Trabalho, Emprego e Renda

PORTARIA Nº. 990/2018 – SEASTER, DE 14 DE MAIO 2018.

Nome: ANA MARIA DE OLIVEIRA CUNHA
Cargo: COLABORADORA EVENTUAL,
Origem: BELÉM/PA

Destino: VIGIA /PA
Período: 14 a 18/05/2018
Nº de diárias: 04 e ½ (quatro e meia)

Objetivo: participar na condições de facilitar da Oficina de Assessoramento ao Conselho Municipal.

PORTARIA Nº. 991/2018 – SEASTER, DE 14 DE MAIO 2018.

Nome: EDIVANE NAZARÉ RIBEIRO DUARTE
Cargo: COLABOR EVENTUAL
Origem: BELÉM/PA

Destino: MARABÁ, JACUNDÁ /PA
Período: 27 a 31/05/2018
Nº de diárias: 04 e ½ (quatro e meia)

Objetivo: participar na condição de facilitador da Oficina de Assessoramento ao Conselho Municipal.

PORTARIA Nº. 992/2018 – SEASTER, DE 14 DE ABRIL DE 2018.

Nome: WALQUIRIA CRISTINA BATISTA ALVES BARBOSA
Cargo: COLABORADOR EVENTUAL
Origem: BELÉM /PA

Destino: RIO DE JANEIRO/RJ
Período: 05 a 09/06/2018.
Nº de diárias: 04 e ½ (quatro e meia)

Objetivo: de representar este Conselho no XXI Congresso Brasileiro de Gerontologia.

PORTARIA Nº. 993/2018 – SEASTER, DE 14 DE ABRIL DE 2018.

Nome: DIOGO ARANTES DE CASTRO
Cargo: MOTORISTA
Matricula Nº 3203697/1

Origem: BELÉM/PA

Destino: QUATIPURU /PA

Período: 20 a 26/05/18.

Nº de diárias: 06 e ½ (seis e meia)

Objetivo: conduzir o veículo com a equipe técnica da SEASTER até o município.

PORTARIA Nº. 995/2018 – SEASTER, DE 14 DE ABRIL DE 2018.

Nome: DIOGO ARANTES DE CASTRO

Cargo: MOTORISTA

Matricula Nº 3203697/1

Origem: BELÉM/PA

Destino: ABAETETUBA /PA

Período: 03 a 08/06/18.

Nº de diárias: 05 e ½ (cinco e meia)

Objetivo: conduzir o veículo com a equipe técnica da SEASTER até o município.

PORTARIA Nº. 996/2018 – SEASTER, DE 14 DE ABRIL DE 2018.

Nome: MARIO AUGUSTO MILHOMEM MALATO

Cargo: CONSULTOR JURÍDICO DO ESTADO / COORDENADOR DE NÚCLEO

Matricula Nº 5857562/2

Origem: BELÉM/PA

Destino: MARABÁ /PA

Período: 10 a 11/05/2018.

Nº de diárias: 01 e ½ (uma e meia)

Objetivo: acompanhar a Ação Policial Federal junto ao posto do SINE, sobre possíveis fraudes do Seguro Desemprego o município.

Heitor Marcio Pinheiro Santos

Secretário de Estado de Assistência Social, Trabalho, Emprego e Renda

Protocolo: 313002

FÉRIAS

PORTARIA DE TRANSFERENCIA DE FERIAS

PORTARIA Nº 961/2018 – SEASTER

O SECRETÁRIO DE ESTADO DE ASSISTÊNCIA SOCIAL, TRABALHO, EMPREGO E RENDA, no uso das atribuições que lhe foram delegadas através do Decreto de 05 de abril de 2018, publicado no DOE nº 33.592 de 06 de abril de 2018.

RESOLVE:

TRANSFERIR as férias da servidora CYNTIA MEKDEC DE SOUSA, ocupante do cargo de Técnico em Gestão Pública, matrícula nº 5898181/2, referentes ao exercício 2017/2018, do período de 02/05/2018 a 31/05/2018 para 25/09/2018 a 24/10/2018, concedidas através da Portaria nº 883/2018 – SEASTER de 27/04/2018, publicada no DOE nº 33.609 de 03/05/2018.

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

Secretaria de Estado de Assistência Social, Trabalho, Emprego e Renda, em 10 de maio de 2018.

HEITOR MARCIO PINHEIRO SANTOS

Secretário de Estado de Assistência Social, Trabalho, Emprego e Renda

Protocolo: 312985

TORNAR SEM EFEITO

PORTARIA Nº 956/2018 – SEASTER BELEM, 10 DE MAIO DE 2018

O SECRETÁRIO DE ESTADO DE ASSISTÊNCIA SOCIAL, TRABALHO, EMPREGO E RENDA, no uso das atribuições que lhe foram delegadas através do Decreto de 05 de abril de 2018, publicado no DOE nº 33.592 de 06 de abril de 2018.

Considerando o disposto no art. 98 da Lei nº. 5.810, de 24 de janeiro de 1994 e ainda o Processo nº 2018/191072.

R E S O L V E:

TORNAR SEM EFEITO a Portaria nº 748/2018 – SEASTER, de 13 de maio de 2018, Publicada no DOE nº 33.603 de 23/04/2018, que concedeu Licença Especial em nome da Servidora **Elisângela Valdez Vieira**.

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

Secretaria de Estado de Assistência Social, Trabalho, Emprego e Renda em 10 de maio de 2018.

Heitor Marcio Pinheiro Santos

Secretário de Estado de Assistência Social, Trabalho, Emprego e Renda

Protocolo: 312986

FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ

PORTARIA

PORTARIA Nº. 461 DE 14 DE MAIO DE 2018

DESIGNAR, o (a) servidor (a) FRANCIRLEI PESSOA DE OLIVEIRA, matrícula nº. 3197760/1, ocupante do cargo de ASSESSOR I, para responder como DIRETORA DE ATENDIMENTO SOCIOEDUCATIVO, na ausência da titular ERONDINA SOUTO BATISTA estará em missão oficial, para participar de Reunião com representantes do Ministério Público e do município de Altamira no dia 09/05/2018. ORDENADOR: SIMAO PEDRO MARTINS BASTOS

Protocolo: 312530

PORTARIA Nº428/2018-GAB/PRES. BELÉM, 14 DE MAIO DE 2018

O PRESIDENTE DA FUNDAÇÃO DE TENDIMENTO SOCIOEDUCATIVO DO PARÁ no uso das atribuições legais conferidas pelo Decreto Governamental de 18.04.2016, publicado no DOE nº 33.111 de 19.04.2016 a contar de 01/01/2015 e pelos artigos da Lei nº 5.810/94.Considerando os Princípios da Legalidade, Impessoalidade, Moralidade, Publicidade e da Eficiência insculpidos no art. 37 da Constituição Federal/88;Considerando ser poder-dever da Administração Pública apurar condutas funcionais irregulares praticadas no serviço público conforme prescrito no art. 199;Considerando o Processo Administrativo Disciplinar nº 09/2017 (Processo nº 2017/153326), legitimado pela Portaria nº 391/2017 de 26.04.2017, publicada no DOE nº 33.365 de 03.05.2017, o Parecer Jurídico nº 76/2018 de 16.03.2018 e ainda, o Julgamento proferido em 16.03.2018;R E S O L V E:Art. 1º. DETERMINAR com fulcro no art. 225, a nulidade parcial do PAD nº 09/2017 (Processo nº 2017/153326), cujos efeitos ficam limitados aos interesses do ex-servidor JARBAS CARDOSO DA COSTA, a fim de instaurar novo Processo Administrativo Disciplinar com nova Comissão Processante, a qual repetirá a coleta de provas e oitivas, devendo constar o citado ex-servidor na condição de acusado desde o início dos procedimentos apuratórios, garantindo-lhe os Princípios da Ampla Defesa e do Contraditório; Art. 2º. Esta Portaria entra em vigor na data de sua publicação no Diário Oficial do Estado. REGISTRE-SE, PUBLIQUE-SE, DÊ-SE CIÊNCIA E CUMPRA-SE.SIMÃO PEDRO MARTINS BASTOS - Presidente da FASEPA

Protocolo: 312548

SUPRIMENTO DE FUNDO

PORTARIA Nº 621, DE 15 DE MAIO DE 2018.

Processo nº 206239/2018.

OBJETIVO: Custear despesas eventuais com materiais de consumo emergencial, para benefício dos adolescentes, custodiados no CIAM/MRB.

Programa de Trabalho 08.243.1443.8394

Projeto Atividade: 68.8394

Ação: 231437

Fonte de Recurso: 0101

Natureza da Despesa: 339030 – Consumo– R\$ 300,00

SERVIDORES: LUCILEIA CARDOSO CAVALCANTE, GERENTE I, Matrícula 5918798/2.

PRAZO PARA REALIZAÇÃO DA DESPESA: 60 (sessenta) DIAS.

PRAZO PARA PRESTAÇÃO DE CONTAS: 15 (quinze) DIAS

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 312779

DIÁRIA

PORTARIA: 625/2018, de 15 de maio de 2018.

PROC. 213641/2018.

OBJETIVO: Realizar visita institucional e domiciliar aos familiares de adolescente, custodiada no CASF, conforme justificado.

LOCAL: ANANINDEUA/PA – ABAETETUBA/PA.

PERÍODO: 11/05/2018 a 11/05/2018 – (0,5) DIÁRIA

SERVIDORES: JULIANA MARTINS MENDES, ASSISTENTE SOCIAL, Matrícula 5927565/1, e ANTONIO CARLOS PINTO DE MOURA, MOTORISTA, Matrícula 3197697/1.

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

PRESIDENTE DA FASEPA

Protocolo: 312922

PORTARIA Nº 626, DE 15 DE MAIO DE 2018.

Processo nº 213772/2018.

OBJETIVO: Entregar adolescente, custodiado no CIAM/BELÉM, aos familiares em cumprimento a determinação judicial.

TRECHOS: BELÉM/PA – TOMÉ-ACÚ/PA.

PERÍODOS: 12/05/2018 a 12/05/2018 - (0,5) DIÁRIA

SERVIDORES: RONILDO DA CONCEIÇÃO DA LUZ, MONITOR, Matrícula 54195991/1, e MAURO ROBERTO SASTRE LOBATO, MOTORISTA, Matrícula 5907510/2.

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 312930

PORTARIA Nº 622, DE 15 DE MAIO DE 2018.

PROCESSO Nº 187445/2018.

OBJETIVO: Realizar visita institucional e domiciliar aos familiares de adolescente, custodiado no CSEM, conforme justificado.

TRECHOS: BELÉM/PA – CAMETÁ/PA - (1,5) DIÁRIA

PERÍODOS: 17/05/2018 a 18/05/2018

SERVIDORES: ANDREIA DE NAZARÉ SIQUEIRA BARBOSA, ASSISTENTE SOCIAL, Matrícula 5933915/1.

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 312784

PORTARIA: 623/2018, DE 15 DE MAIO DE 2018.

PROC. 213419/2018.

OBJETIVO: Apresentar adolescente, custodiado no CIAM, em audiência designada judicialmente.

LOCAL: BELÉM/PA – BRAGANÇA/PA.

PERÍODO: 17/05/2018 a 17/05/2018 – (0,5) DIÁRIA

SERVIDORES: EVERALDO VALDEZ VIEIRA, PSICÓLOGO, Matrícula 54195555/1, JORGE NAZARENO DO ROSARIO GOMES, MONITOR, Matrícula 5938356/1, e FERNANDO FIGUEIREDO DOS SANTOS, MOTORISTA, Matrícula 5848504/2.

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

PRESIDENTE DA FASEPA

Protocolo: 312789

PORTARIA Nº 624, DE 15 DE MAIO DE 2018.

PROCESSO Nº 211224/2018.

OBJETIVO: Entregar adolescente, custodiado no CIAM, aos familiares em cumprimento a determinação judicial.

ORIGEM: BELÉM/PA – DESTINO: CASTANHAL/PA

PERÍODO: 10/05/2018 a 10/05/2018. – (0,5) DIÁRIA

SERVIDORES: MILTON ANTONIO QUEIROZ DE SOUZA, MONITOR, Matrícula 3193764/1, e WILLIAN GABAY HOLANDA, MOTORISTA, Matrícula 5763584/3.

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 312902

PORTARIA Nº 618, DE 15 DE MAIO DE 2018.

PROCESSO Nº 200160/2018.

OBJETIVO: Visita domiciliar aos familiares de adolescente, custodiado no CAS II, conforme justificado.

ORIGEM: BELÉM/PA – DESTINO: PORTEL/PA

PERÍODO: 16/05/2018 a 18/05/2018. – (2,5) DIÁRIAS

SERVIDORES: DIOLENE DO SOCORRO MATIAS NEGRÃO, ASSISTENTE SOCIAL, Matrícula 5941059/1.

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 312639

OUTRAS MATÉRIAS

SUBSTITUIÇÃO DE SERVIDOR -

A FUNDAÇÃO DE ATENDIMENTO SÓCIO-EDUCATIVO DO PARÁ – FASEPA, SUBSTITUI NA PORTÁRIA 615/2018, PUBLICAÇÃO 311655, PROCESSO 204008/2018, O servidor Luiz Wagner Lobato Mourão, Monitor, Matrícula 54191030/3, pelo servidor WELINTON BARBOSA LIMA, MONITOR, Matrícula 5918776/2, conforme Memo. 417/2018-MRB.

SIMÃO PEDRO MARTINS BASTOS

Ordenador de Despesa

Protocolo: 312969

SECRETARIA DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS

DIÁRIA

DIÁRIAS

PORTARIA Nº 105/2018

OBJETIVO: Para participar das ações alusivas ao dia nacional de combate a LGBTFOBIA.

FUNDAMENTO LEGAL: Art. 4º da Lei Federal 8.162/91

ORIGEM: Igarapé-Miri/PA

DESTINO: Belém/PA

SERVIDOR:

• MANOEL DE JESUS RODRIGUES DOS SANTOS; CARGO: Conselheiro; MAT: Colaborador Eventual; PERÍODO: 17/05/2018 a 18/05/2018; Quantidade de diárias: 1,5
ORDENADOR: MICHEL MENDES DURANS DA SILVA
Secretário de Estado de Justiça e Direitos Humanos

Protocolo: 312874

DIÁRIAS

PORTARIA Nº 106/2018

OBJETIVO: Para participar das ações alusivas ao dia nacional de combate a LGBTFOBIA.

FUNDAMENTO LEGAL: Art. 4º da Lei Federal 8.162/91

ORIGEM: Tucuruí/PA

DESTINO: Belém/PA

SERVIDOR:

• FABIENE DO COUTO COSTA; CARGO: Conselheira; MAT: Colaboradora Eventual; PERÍODO: 17/05/2018 a 18/05/2018; Quantidade de diárias: 1,5
ORDENADOR: MICHEL MENDES DURANS DA SILVA
Secretário de Estado de Justiça e Direitos Humanos

Protocolo: 312887

DIÁRIAS

PORTARIA Nº 102/2018

OBJETIVO: Para participar do Lançamento e adesão ao Pacto de Enfrentamento à violência LGBTFOBIC.

FUNDAMENTO LEGAL: Art. 145 da lei nº 5.810/94.

ORIGEM: Belém/PA

DESTINO: Brasília/DF

SERVIDOR:

• JOSÉ ROBERTO CHAVES PAES; CARGO: Gerente; MAT: 5928914; PERÍODO: 16/05/2018 a 16/05/2018; Quantidade de diárias: 0,5
ORDENADOR: MICHELL MENDES DURANS DA SILVA
Secretário de Estado de Justiça e Direitos Humanos

Protocolo: 312614

DIÁRIAS

PORTARIA Nº 103/2018

OBJETIVO: Para realizar Mutirão de Cidadania Itinerante

FUNDAMENTO LEGAL: Art. 145 da lei nº 5.810/94.

ORIGEM: Belém/PA

DESTINO: Acará/PA

SERVIDOR:

• KELLY REGINA CASTRO CASTELO BRANCO; CARGO: Agente Administrativo; MAT: 5116945; PERÍODO: 16/05/2018 a 18/05/2018; Quantidade de diárias: 2,5
• MARIA DO CARMO MARQUES DA COSTA; CARGO: Agente Administrativo; MAT: 5050278; PERÍODO: 16/05/2018 a 18/05/2018; Quantidade de diárias: 2,5
• CLEOMAR DOS REIS CRUZ; CARGO: Agente de Portaria; MAT: 5050600; PERÍODO: 16/05/2018 a 18/05/2018; Quantidade de diárias: 2,5
• NIXON RAIMUNDO NONATO GUIMARÃES; CARGO: Motorista; MAT: 54180171; PERÍODO: 16/05/2018 a 18/05/2018; Quantidade de diárias: 2,5
• MARCOS VINICIUS FERNANDES DE FIGUEIREDO; CARGO: Papiloscopista-P.C; MAT: 5452767; PERÍODO: 16/05/2018 a 18/05/2018; Quantidade de diárias: 2,5
ORDENADOR: MICHELL MENDES DURANS DA SILVA
Secretário de Estado de Justiça e Direitos Humanos

Protocolo: 312795

DIÁRIAS

PORTARIA Nº 107/2018

OBJETIVO: Realizar visita fiscalizatória para atualizações cadastrais no Centro de Tratamento de Álcool e Drogas "Laços que nos unem".

FUNDAMENTO LEGAL: Art. 4º da Lei Federal 8.162/91

ORIGEM: Belém/PA

DESTINO: Santa Bárbara/PA

SERVIDOR:

• GIANE SILVA SANTOS SOUZA; CARGO: Conselheira CRP; MAT: Colaborador Eventual; PERÍODO: 17/05/2018 a 17/05/2018; Quantidade de diárias: 0,5
ORDENADOR: MICHELL MENDES DURANS DA SILVA
Secretário de Estado de Justiça e Direitos Humanos

Protocolo: 312903

DIÁRIAS

PORTARIA Nº 104/2018

OBJETIVO: Para participar das ações alusivas ao dia nacional de combate a LGBTFOBIA.

FUNDAMENTO LEGAL: Art. 4º da Lei Federal 8.162/91

ORIGEM: Tucuruí/PA

DESTINO: Belém/PA

SERVIDOR:

• WAGNER SANTANA SODRÉ; CARGO: Conselheiro; PERÍODO: 17/05/2018 a 18/05/2018; Quantidade de diárias: 1,5
ORDENADOR: MICHEL MENDES DURANS DA SILVA
Secretário de Estado de Justiça e Direitos Humanos

Protocolo: 312866

DIÁRIAS

PORTARIA Nº 108/2018

OBJETIVO: Para realizar visita fiscalizatória.

FUNDAMENTO LEGAL: Art. 145 da lei nº 5.810/94.

ORIGEM: Belém/PA

DESTINO: Santa Bárbara/PA

SERVIDOR:

ANA MARIA MACIEL CORRÊA; CARGO: Conselheira/SEDUC; MAT: 195847; PERÍODO: 17/05/2018 a 17/05/2018; Quantidade de diárias: 0,5

• JONAS SALVIANO DA SILVEIRA; CARGO: Motorista; MAT: 57216173; PERÍODO: 17/05/2018 a 17/05/2018; Quantidade de diárias: 0,5

ORDENADOR: MICHELL MENDES DURANS DA SILVA

Secretário de Estado de Justiça e Direitos Humanos

Protocolo: 312910

TORNAR SEM EFEITO

O Secretário de Estado de Justiça e Direitos Humanos, no uso de suas atribuições legais, decide:

-Tornar sem efeito a PORTARIA Nº 093 de 04 de maio de 2018, publicada no DOE nº 33611, de 07 de maio de 2018, protocolo 308433, do Processo número 2018/187222, referente a diárias; MICHELL MENDES DURANS DA SILVA

Secretário de Estado de Justiça e Direitos Humanos

Protocolo: 312630

SECRETARIA DE ESTADO DE DESENVOLVIMENTO ECONÔMICO, MINERAÇÃO E ENERGIA

INSTITUTO DE METROLOGIA DO ESTADO DO PARÁ

LICENÇA PRÊMIO

PORTARIA Nº 102/2018

GAB/IMETROPARÁ, DE 15 DE MAIO DE 2018

Dispõe sobre Licença Prêmio de servidor.

O Presidente do Instituto de Metrologia do Estado do Pará –

IMETROPARÁ, no uso de suas atribuições legais conferidas pelo art. 13 da Lei Estadual nº 7.136/2008 e de acordo com o Decreto publicado no DOE nº 33.599 de 17 de abril de 2018;

RESOLVE:

Art. 1º - Conceder licença prêmio de 30 (trinta) dias, referente ao período aquisitivo 2012 a 2015 a servidora Wânia Cristina de Azevedo Oliveira – 0283, ocupante do cargo de Técnico em Administração e Finanças- Especialidade -Serviço Social, com início em 14 de maio de 2018 e término em 12 de junho de 2018.

Art. 2º - Esta portaria entra em vigor na data de sua assinatura, Registre-se, publique-se e cumpra-se.

Gabinete, Belém/Pará, 15 de maio de 2018.

FELIPE AUGUSTO HANEMANN COIMBRA-Presidente

Protocolo: 312772

PORTARIA Nº 101/2018

GAB/IMETROPARÁ, DE 11 DE MAIO DE 2018

Dispõe sobre Licença Prêmio de servidor.

O Presidente do Instituto de Metrologia do Estado do Pará – IMETROPARÁ, no uso de suas atribuições legais conferidas pelo art. 13 da Lei Estadual nº 7.136/2008 e de acordo com o Decreto publicado no DOE nº 33.599 de 17 de abril de 2018;

RESOLVE:

Art. 1º - Conceder licença prêmio de 60 (sessenta) dias, referente ao período aquisitivo 1996 a 1999 (30) dias 2000 a 2002 (30) dias ao servidor José Mariano Silva Lisboa Matrícula – 0024, ocupante do cargo de Auxiliar Metrologista, com início em 11 de maio de 2018 e término em 09 de julho de 2018.

Art. 2º - Esta portaria entra em vigor na data de sua assinatura, Registre-se, publique-se e cumpra-se.

Gabinete, Belém/Pará, 11 de maio de 2018.

FELIPE AUGUSTO HANEMANN COIMBRA

Presidente

Protocolo: 312749

CONTRATO

CONTRATO Nº: 005/2018 - IMETROPARÁ REF: PREGÃO ELETRÔNICO Nº 011/2017 - E / PROCESSO IPEN - SP Nº 564/2017

Objeto: Aquisição de 25 (vinte e cinco) coletores de dados/ Computadores de mãos e seus acessórios para o IMETROPARÁ.

Data de Assinatura: 11 de Maio de 2018

Valor Global: R\$ 49.833,25 Vigência: 11/05/2018 - 10/05/2019

Orçamento: Programa de Trabalho 14 122 1297 8338 / Natureza de despesa 449052 / Fonte de Recurso 0260

Contratado: AIDC TECNOLOGIA LTDA

Endereço: Minas Gerais, localizada na Avenida Poços de Caldas, 148 - Bairro Distrito Industrial - Itajubá Cep: 37504.110

Ordenador: FELIPE AUGUSTO HANEMANN COIMBRA

Protocolo: 312724

CONTRATO Nº: 004/2018 - IMETROPARÁ REF: PREGÃO ELETRÔNICO Nº 011/2017 - E / PROCESSO IPEN - SP Nº 564/2017

Objeto: Aquisição de 25 (vinte e cinco) coletores de dados/ Computadores de mãos e seus acessórios para o IMETROPARÁ.

Data de Assinatura: 11 de Maio de 2018

Valor Global: R\$ 1110.325,00 Vigência: 11/05/2018 - 10/05/2019

Orçamento: Programa de Trabalho 14 122 1297 8338 / Natureza de despesa 449052 / Fonte de Recurso 0260

Contratado: COMPLEX TECNOLOGIA LTDA

Endereço: São Paulo capital, localizado na Rua da Paz, 1220 - Chácara Santo Antonio Cep: 04713.001

Ordenador: FELIPE AUGUSTO HANEMANN COIMBRA

Protocolo: 312722

JUNTA COMERCIAL DO ESTADO DO PARÁ

OUTRAS MATÉRIAS

PROCESSO SELETIVO SIMPLIFICADO Nº 01 – PSS- ABETETUBA, BELÉM, CASTANHAL, MARABÁ, PARAUAPEBAS E SANTARÉM. NÍVEL SUPERÍOS – CLASSIFICAÇÃO PARCIAL ANÁLISE CURRICULAR ABAETETUBA - TÉCNICO DO REGISTRO MERCANTIL

INSCRIÇÃO	CANDIDATO
2018005819577	Breno Anderson Pereira Melo
20180058138699	Laura Dias Pita Carvalho
2018005806691	Marcelo Meneses Costa
20180058138408	Wilson Paiva dos Reis

BELÉM - TÉCNICO DO REGISTRO MERCANTIL

INSCRIÇÃO	CANDIDATO
20180058104878	Edilane Miranda Nunes Garcia
2018005805853	Indira Santos Pinheiro Palheta
2018005802484	Lenise Ayres Pereira
2018005874040	Lívio Cicero Campbell Pontes
20180058103507	Manoel Rolando Santos Brazão
20180058139548	Márcio Alan Paiva de Mesquita
2018005878388	Michel Sebastião de Sousa Cardoso
20180058102028	Noebia Nascimento Silva
20180058138668	Samara Xavier Ayan

BELÉM – TÉCNICO EM INFORMÁTICA DO REGISTRO MERCANTIL

INSCRIÇÃO	CANDIDATO
20180058139413	Alex Watrin Coelho
20180058138353	Amanda Almeida Carvalho da Silva
2018005807288	Saulo Leão Alves

CASTANHAL - TÉCNICO DO REGISTRO MERCANTIL

INSCRIÇÃO	CANDIDATO
2018005862944	Luis Cláudio da Silva Coelho
20180058103008	Danielle Pereira Vieira
2018005864830	Eliane Lima Silva

MARABÁ - TÉCNICO DO REGISTRO MERCANTIL

INSCRIÇÃO	CANDIDATO
2018005837319	Edilson Cardoso dos Santos
2018005844422	José Jonathan Chaves Santos
2018005869922	Livia da Conceição Gonçalves

PARAUAPEBAS – TÉCNICO DO REGISTRO MERCANTIL

INSCRIÇÃO	CANDIDATO
20180058103724	Márcia Cristina Alves da Silva
20180058139338	Flankismar Pinto Almeida
2018005850612	Elizani Nunes de azevedo

SANTARÉM - TÉCNICO DO REGISTRO MERCANTIL

INSCRIÇÃO	CANDIDATO
20180058114310	Jocilene Maria Carvalho Soares
20180058139486	Veridiano de Magalhães Fernandes
20180058139476	Rosilane Socorro Evangelista da Silva

Cilene Moreira Sabino de Oliveira – Presidente.

Protocolo: 312760

NÚCLEO EXECUTOR DO PROGRAMA MUNICÍPIOS VERDES

DESIGNAR FISCAL DE CONTRATO

PORTARIA DE DESIGNAÇÃO Nº 037/2018 – NEPMV

A Diretora Geral do Núcleo Executor do Programa Municípios Verdes – NEPMV, no exercício de suas atribuições legais conforme Decreto do Governador do Estado, de 28 de novembro de 2017 publicado no Diário Oficial do Estado do Pará Nº 33506 folha nº 6, e Lei Estadual nº 7.756/2013, posteriormente alterada pela Lei Estadual nº 8.096/2015 e Lei Estadual nº 8.404/2016, de 13 de Outubro de 2016:

CONSIDERANDO que o Núcleo Executor do Programa Municípios Verdes formalizou o Contrato Nº 013/2018-NEPMV/PA que tem como objeto o fornecimento de 120 (cento e vinte) Poltronas Presidente, referente à adesão a Ata de Registro de Preço N.º 014/2017, oriunda do Pregão Eletrônico n.º 001/2017 do Ministério da Defesa- Exército Brasileiro – 2º Batalhão de Infantaria e Selva – Batalhão Pedro Teixeira; e o Contrato Nº 014/2018-NEPMV/PA que tem como objeto o fornecimento de 40 (quarenta) mesas reta e 40 (quarenta) gaveteiros fixos com duas gavetas, referente à adesão a Ata de Registro de Preço N.º 002/2018, oriunda do Pregão Eletrônico n.º 037/2017 do Ministério da Defesa- Exército Brasileiro – Base de Administração e Apoio do Ibirapuera, ambos contratados com a empresa MARELLI MÓVEIS PARA ESCRITÓRIO S/A, conforme consta nos autos do processo administrativo n.º 2017/508589 – NEPMV/PA; CONSIDERANDO o disposto no item 11 que trata da Fiscalização do Contrato nos Contratos supracitados; CONSIDERANDO o disposto no Acordo de Cooperação Técnica formalizado entre o Núcleo Executor do Programa Municípios Verdes – NEPMV e a Empresa de Assistência Técnica e Extensão Rural do Estado do Pará – EMATER/PA, publicado no Diário Oficial do Estado do Pará n.º 33582 de 21 de março de 2018; CONSIDERANDO o disposto no art. 67, § 1º e § 2º da Lei Federal nº 8.666/93, de 21 de junho de 1993 e suas alterações e os procedimentos estabelecidos no Decreto Estadual nº 870/2013; CONSIDERANDO o disposto no art. 5º, inciso II, da Lei Estadual nº 8.096/2015 e art. 2º, parágrafo 1º do Decreto Estadual nº 870/2013; RESOLVE:

I - DESIGNAR os servidores RAIMUNDO FERREIRA DA SILVA matrícula 571747791 e WANDERLEY RIBAS PEREIRA matrícula 54196654, para função de fiscais dos aludidos contratos.

II - Esta Portaria entra em vigor a partir da presente data.

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

Belém-PA, 15 de maio de 2018.

MARIA GERTRUDES ALVES DE OLIVEIRA

Diretora Geral do Núcleo Executor do Programa Municípios Verdes – NEPMV

Protocolo: 312709

CONTRATO

EXTRATO DE CONTRATO

Exercício: 2018

CONTRATO Nº 013/2018-NEPMV/PA. REFERENTE À ADESÃO A ATA DE REGISTRO DE PREÇO N.º 014/2017, ORIUNDA DO PREGÃO ELETRÔNICO N.º 001/2017 DO MINISTÉRIO DA DEFESA- EXÉRCITO BRASILEIRO – 2º BATALHÃO DE INFANTARIA E SELVA – BATALHÃO PEDRO TEIXEIRA.

PROCESSO Nº 2017/508589- NEPMV

Contratante: Núcleo Executor do Programa Municípios Verdes – NEPMV

CNPJ: 19.716.688/0001-39

Ordenador: Maria Gertrudes Alves de Oliveira,

Contratada: MARELLI MÓVEIS PARA ESCRITÓRIO S/A

CNPJ: 88.766.936/0001-79.

End. da Contratada: Rodovia BR 116, n.º 11760, KM 142, Bairro Jardim Eldorado, na cidade de Caxias do Sul/RS.

Objeto: Fornecimento de 120 (cento e vinte) Poltronas Presidente, espaldar alto, observadas as condições e especificações constantes no termo de referência.

Dotação Orçamentária: UNIDADE ORÇAMENTÁRIA: 270104; NATUREZA DE DESPESA: 449052; PLANO INTERNO: 1010008544E; FUNCIONAL PROGRAMÁTICA: 18.541.1437.8544; FONTE: 0306005227; VALOR: R\$ 161.520,00 (cento e sessenta e um mil, quinhentos e vinte reais)

Data da assinatura: 15/05/2018.

Vigência: 15/05/2018 a 15/05/2019.

Protocolo: 312705

EXTRATO DE CONTRATO

Exercício: 2018

CONTRATO Nº 014/2018-NEPMV/PA. REFERENTE À ADESÃO À ATA DE REGISTRO DE PREÇO N.º 002/2018, ORIUNDA DO PREGÃO ELETRÔNICO N.º 037/2017 DO MINISTÉRIO DA DEFESA- EXÉRCITO BRASILEIRO – BASE DE ADMINISTRAÇÃO E APOIO DO IBIRAPUERA.

PROCESSO Nº 2017/508589- NEPMV

Contratante: Núcleo Executor do Programa Municípios Verdes – NEPMV

CNPJ: 19.716.688/0001-39

Ordenador: Maria Gertrudes Alves de Oliveira,

Contratada MARELLI MÓVEIS PARA ESCRITÓRIO S/A

CNPJ: 88.766.936/0001-79.

End. da Contratada: Rodovia BR 116, n.º 11760, KM 142, Bairro Jardim Eldorado, na cidade de Caxias do Sul/RS.

Objeto: Fornecimento de 40 (quarenta) mesas retas de 1400x600mm e 40 (quarenta) gaveteiros fixos com duas gavetas, observadas as condições e especificações constantes no Termo de Referência.

Dotação Orçamentária: UNIDADE ORÇAMENTÁRIA: 270104; NATUREZA DE DESPESA: 449052; PLANO INTERNO: 1010008544E; FUNCIONAL PROGRAMÁTICA: 18.541.1437.8544; FONTE: 0306005227; VALOR: R\$ 38.280,00 (trinta e oito mil duzentos e oitenta reais)

Data da assinatura: 15/05/2018.

Vigência: 15/05/2018 a 15/05/2019.

Protocolo: 312707

NÚCLEO DE GERENCIAMENTO DO PROGRAMA DE MICROCRÉDITO CREDCIDADÃO

ERRATA

ERRATA DE PORTARIA

Nº 134/2018 DE 14 DE MAIO DE 2018.

que concede férias regulamentares publicada no DOE 333617 de 15/05/2018, Publicação 312139.

Onde se lê:

Período aquisitivo: 2016/2017.

Leia-se:

Período aquisitivo: 2017/2018.

Jorge Otávio Bahia de Rezende - Diretor-Geral/NGPM-CREDCIDADÃO.

Protocolo: 312644

SECRETARIA DE ESTADO DE DESENVOLVIMENTO URBANO E OBRAS PÚBLICAS

CONVÊNIO

EXTRATO DO CONVÊNIO Nº 001/2018

Partes:

Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas – CNPJ 03.137.985/0001-90

Prefeitura Municipal de – CNPJ 04.873.592/0001-07

Objeto: Cooperação Técnica para Realização de Etapas Técnicas Vinculadas ao Processo de Elaboração do Plano Municipal de Saneamento Básico, Revisão e Implementação do Plano Municipal de Gestão Integrada de Resíduos Sólidos, Fundamentados na Política Nacional de Saneamento, Criada pela Lei. Nº 11.445/2007, na Política Nacional de Resíduos Sólidos, Criada Pela Lei nº 12.305/2010, e na Política Estadual de Saneamento Básico Criada Pela lei nº 7.731/2013, de Acordo

com as Necessidades do Município.
Vigência: 14/05/2018 à 14/05/2019
Valor: sem transferência de recursos.
Foro: Justiça Estadual do Estado do Pará
Data da Assinatura: 14/05/2018
Ordenador Responsável: Marcio Silva Viana Araujo
Secretaria de Estado de Desenvolvimento urbano e Obras Públicas

Protocolo: 312487

SUPRIMENTO DE FUNDO

PORTARIA Nº 348/2018, DE 15 DE MAIO DE 2018.

Processo nº: 2018/204425, de 08/05/2018.
Servidor: Saulo Aires Muinhos
Matrícula: 57204520/1
Cargo/Função: Assistente Administrativo
Valor: R\$ 200,00 (duzentos reais)
Programa de Trabalho: 078257
Fonte de Recurso: 0101
Natureza de Despesa: 339033
Aplicação: 30 dias
Prestação de Contas: 05 dias
Ordenador de Despesas: MARCIO SILVA VIANA ARAUJO

Protocolo: 313017

DIÁRIA

RESUMO DA PORTARIA Nº 347/2018 DE 15 DE MAIO DE 2018.

Fundamento Legal: Art. 145 da Lei 5.810/94
Processo: 2018/204425, de 08/05/2018
Servidor: Saulo Aires Muinhos /Matrícula: 57204520/1 Cargo/Função: Assistente Administrativo
Objetivo: Fazer os Levantamentos Fotográficos Pretendidos pela IDEFLOR-Bio, localizada na Área de Proteção Ambiental e pesquisar o mercado Imobiliário.
Período: 17/05 a 18/05/2018
Diárias: 1,5 (uma e meia)
Destino(s): Ilha de Algodoal, localizada no Município de Marapanim/PA.
Ordenador de Despesas: MARCIO SILVA VIANA ARAUJO

Protocolo: 313005

RESUMO DA PORTARIA Nº 344/2018 DE 15 DE MAIO DE 2018.

Fundamento Legal: Art. 145 da Lei 5.810/94
Processo: 2018/200275, de 07/05/2018.
Servidor (a): Roberta Andrade Cavalleiro de Macêdo; Matrícula: 54180536/2; Cargo/Função: Coordenadora
Servidor (a): Ana Dolores Freitas de Castro Leão; Matrícula: 3190633/1; Cargo/Função: TGI- Arquiteto.
Objetivo: Apresentação da metodologia para elaboração do cadastro multifinalitário.
Servidor (a):Jonatas Soares Pereira; Matrícula: 57202050/2; Cargo/Função: Motorista.
Objetivo: Conduzir as técnicas no veículo da SEDOP.
Período: 18/06 a 20/06/2018
Diárias: 2,5 (duas e meia)
Destino(s): Bragança/PA
Ordenador de Despesas: MARCIO SILVA VIANA ARAUJO

Protocolo: 312640

RESUMO DA PORTARIA Nº 345/2018 DE 15 DE MAIO DE 2018.

Fundamento Legal: Art. 145 da Lei 5.810/94
Processo: 2018/200387, de 07/05/2018
Servidor: Francisco de Assis Rodrigues Pacheco, Matrícula 55589512/3, Coordenador
\reversa e reunião do diagnóstico PMGIRS.
Servidor: Antônio Pereira da Costa: Matrícula 57190739/1, Motorista conduzir o Coordenador no veículo da SEDOP.
Período: 28/05 a 30/05/2018
Diárias: 2,5 (duas e meia)
Destino(s): Bragança/Pa.
Ordenador de Despesas: MARCIO SILVA VIANA ARAUJO

Protocolo: 312628

RESUMO DA PORTARIA Nº 346/2018 DE 15 DE MAIO DE 2018.

Fundamento Legal: Art. 145 da Lei 5.810/94
Processo: 2018/209951, de 11/05/2018
Servidor: Jesus Castanheira Branco Pereira /Matrícula: 5918579/1
Cargo/Função: Coordenador de Núcleo
Servidor: Márcio Nazareno da Silva /Matrícula: 57204690/1
Cargo/Função: Assistente Administrativo.
Objetivo: fazer vistoria de obra de Construção da Unidade de Polícia Pro Paz, no Município de Bannach, fazer vistoria de Pavimentação em bloket e Pavimentação de Vias Urbanas, no Município de Xinguara e Pavimentação de Vias Urbanas, no Município Curionópolis.
Período: 16/05 a 18/05/2018
Diárias: 2,5 (duas e Meia)
Destino(s): Bannach, Xinguara e Curionópolis/PA.
Ordenador de Despesas: MARCIO SILVA VIANA ARAUJO

Protocolo: 312797

OUTRAS MATÉRIAS

INTIMAÇÃO DE JULGAMENTO DE HABILITAÇÃO CP Nº 003/2018

A Comissão Permanente de Licitação desta Secretaria, após análise da documentação de habilitação, referentes à Concorrência Pública nº 003/2018, cujo objeto é a Contratação de empresa de engenharia para execução de Recuperação e Pavimentação de Vias Urbanas com CBUQ, nos Municípios da Região do Araguaia, total de 50Km, no Estado do Pará, apresenta o resultado da análise o que segue:
Foram habilitadas as empresas:
CFA CONSTRUÇÕES, TERRAPLENAGEM E PAVIMENTAÇÃO LTDA, CNPJ: 83.318.022/0001-21;
CONSTRUTORA LEAL JUNIOR LTDA, CNPJ: 05.574.132/0001-40;
JM TERRAPLANAGEM E CONSTRUÇÕES LTDA, CNPJ: 24.946.352/0001-00;
CONSÓRCIO CARMONA GAISSLER-ARMANDO CUNHA;
ELETRO HIDRO LTDA, CNPJ: 03.014.011/0001-19.
A comissão abrirá prazo recursal conforme o artigo 109, inc I da lei nº 8.666/1993.
Belém/PA, 15 de Maio de 2018.
Nicolas Augustus André Nazareth
Presidente da Comissão Permanente de Licitação – SEDOP.

Protocolo: 312923

COMPANHIA DE HABITAÇÃO DO ESTADO DO PARÁ

TERMO ADITIVO A CONTRATO

EXTRATO DE TERMO ADITIVO AO CONTRATO Nº DO TERMO ADITIVO: 3º (TERCEIRO) Nº DO CONTRATO: 03/2015 MODALIDADE DE LICITAÇÃO DISPENSA DE LICITAÇÃO Nº 05/2015

Valor do Contrato Original: R\$ 26.100,00 (vinte e seis mil e cem reais).
Objeto e Justificativa do Aditamento: Prorrogação de Prazo – Art. 57, inciso II e Reajuste Contratual no valor de R\$ 428,05 (quatrocentos e vinte e oito reais e cinco centavos) – Art. 65, inciso II, alínea "d" da Lei Federal nº 8.666/93.
Vigência: 10.05.2018 a 09.05.2019
Partes: Companhia de Habitação do Estado do Pará x Centro de Integração Empresa - Escola - CIEE
ASS: Lucilene Bastos Farinha Silva
Diretora Presidente
Data da assinatura: 10.05.2018

Protocolo: 312869

OUTRAS MATÉRIAS

TERMO DE ADESÃO Nº 01/2018 PROCESSO Nº 2018/85330

Objeto: Cooperação Técnica entre as partes visando operacionalizar a concessão do Cheque Moradia para os

Servidores Públicos do Estado do Pará, com renda familiar bruta de até 03 salários mínimos moradas no Município da Região Metropolitana de Belém, Santarém e Marabá.

Vigência: 16.05.2018 a 15.05.2019
Partes: Companhia de Habitação do Estado do Pará - COHAB/PA x Fundação de Atendimento SocioEducativo do Pará - FASEPA
Data da Assinatura: 01.02.2018.
Pela COHAB: Lucilene Bastos Farinha Silva - Diretora Presidente e Carlos Eduardo de Carvalho Mello - Diretor Administrativo e Financeiro
Pela FASEPA: Simão Pedro Martins Bastos - Presidente

Protocolo: 312944

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

PORTARIA

PORTARIA Nº 038 DE 15 DE MAIO DE 2018

O SECRETÁRIO DE ESTADO DE CIÊNCIA, TECNOLOGIA E EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA, COM BASE NO DECRETO DE 01.01.2015, publicado no DOE Nº 32.798, de 01.01.2015.
CONSIDERANDO, o Decreto nº 1.960, de 18 de janeiro de 2018, publicado no DOE nº 33.542 de 22/01/2018, que dispõe sobre a cessão de servidores de Órgãos e entidades da Administração Pública Estadual Direta, Autárquica e Fundacional;
CONSIDERANDO, o Art. 3º § 1º do referido Decreto: "A cessão de servidor no âmbito do Poder Executivo Estadual, inclusive para suas empresas públicas e sociedade de economia mista, será concedida pelo prazo de 2 (dois) anos, conforme previsto no instrumento de cessão, podendo ser prorrogada pelo mesmo período";
CONSIDERANDO ainda, processo nº 2018/195735.
RESOLVE:
CONVALIDAR a cessão da servidora de cargo efetivo, cedida para essa Secretaria de Estado da Fazenda - SEFA, por um período de 02 (dois) anos, podendo ser prorrogada por igual período.

MATRÍCULA	NOME
5900144/1	CLEIDE MARIA LIMA GONÇALVES

DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
Secretaria de Estado de Ciência, Tecnologia e Educação Profissional e Tecnológica, em 15 de maio de 2018.
ALEX FIÚZA DE MELLO
Secretário de Estado

Protocolo: 313013

SUPRIMENTO DE FUNDO

PORTARIA Nº 170 DE 14 DE MAIO DE 2018

O DIRETOR DE ADMINISTRAÇÃO E FINANÇAS, COM BASE NA PORTARIA Nº 033/SECTET, DE 27.01.2015, DOE nº 32.818, de 29.01.2015, e usando de suas atribuições legais, CONSIDERANDO os termos do Processo nº 2018/207155
RESOLVE:
I - CONCEDER ao servidor ANTÔNIO ALVES DE MELO, Identidade Funcional nº 57203415/1, CPF Nº 264.668.212-34, ocupante do cargo de Assistente Administrativo, lotado na Diretoria de Administração e Finanças – DAF Suprimento de Fundos no valor de R\$ 1.680,00 (Um Mil e Seiscentos e Oitenta Reais), o qual deverá observar as classificações orçamentárias abaixo:

Programa de Trabalho	Fonte do Recurso	Natureza da Despesa	Valor
48101.19.122.1297.8338	0101	339030	R\$ 600,00
48101.19.122.1297.8338	0101	339039	R\$ 600,00
48101.19.122.1297.8338	0101	339036	R\$ 400,00
48101.19.122.1297.8338	0101	339047	R\$ 80,00

II – ESTABELECEER o prazo para aplicação do suprimento de fundo de até 60 (Sessenta) dias, contados a partir da emissão da Ordem Bancária e para prestação de contas, 15 (quinze) dias subsequentes ao término do prazo estabelecido para aplicação dos recursos.

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

Secretaria de Estado de Ciência, Tecnologia e Educação Profissional e Tecnológica, em 14 de maio de 2018.

CARLOS ALBERTO MONTEIRO

Diretor de Administração e Finanças

Protocolo: 312493

DIÁRIA

PORTARIA Nº 169 DE 14 DE MAIO 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 2018/203821;

R E S O L V E:

I - Autorizar as servidoras CHRISTIANE ELLEN DA SILVA NEGRÃO, Identidade Funcional nº 54181836/3, ocupante do cargo de Técnico em Gestão Pública – Estatística, JOANA ALMEIDA LEÃO, Identidade Funcional nº 5804515/3, ocupante do cargo Técnico em Gestão Desenvolvimento, Ciência, Tecnologia e Inovação – Geografia, lotadas na Diretoria de Ciência e Tecnologia - DCT a viajarem ao município de Acará-PA, no dia 16/05/2018, com objetivo de acompanhar e fiscalizar a execução do Convênio 006/2017, na comunidade de Boa Vista do Acará firmado entre a Secretaria de Estado de Ciência, Tecnologia e Educação Profissional e Tecnológica – SECTET e o Instituto Federal de Educação – IFPA; que tem como objetivo a cooperação técnica e financeira para o desenvolvimento do projeto intitulado “Fortalecimento das Cadeias Produtivas da Biodiversidade no Município do Acará” e WELINGSON WANDY PINTO PERALTA, Identidade Funcional nº 57214839/1, ocupante do cargo de motorista, lotado na Diretoria de Administração e Finanças - DAF, que conduzirá as servidoras ao referido município.

II - Conceder de acordo com as bases legais vigentes ½ (meia) diária aos servidores acima, que se deslocarão conforme item I.

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

Secretaria de Estado de Ciência, Tecnologia e Educação Profissional e Tecnológica, em 14 de maio de 2018.

CARLOS ALBERTO MONTEIRO

Diretor de Administração e Finanças.

Protocolo: 312498

PORTARIA Nº 168 DE 14 DE MAIO DE 2018

O DIRETOR DE ADMINISTRAÇÃO E FINANÇAS, COM BASE NA PORTARIA Nº 033/SECTET, DE 27.01.2015, DOE nº 32.818, de 29.01.2015, e usando de suas atribuições legais,

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 2018/210919;

R E S O L V E:

I-Autorizar o servidor LUIS CARLOS MACEDO BLASQUES, Identidade Funcional nº 5919907/1, ocupante do cargo de Diretor de Educação Profissional e Tecnológica, lotado na Diretoria de Educação Profissional e Tecnológica-DETEC, a viajar a cidade de Brasília-DF, no dia de 25/05/2018, com objetivo de participar de reunião dos Grupos de Trabalho do Comitê Temático de Formação e Capacitação Empreendedora do Fórum Permanente das Microempresas e Empresas de Pequeno Porte – FPMPE, que ocorrerá na referida cidade na Secretaria Especial da Micro e Pequena Empresa.

II-Conceder de acordo com as bases legais vigentes e ½ (meia) diária ao servidor acima, que se deslocará conforme item I.

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

Secretaria de Estado de Ciência, Tecnologia e Educação Profissional e Tecnológica, em 14 de maio de 2018.

CARLOS ALBERTO MONTEIRO

Diretor de Administração e Finanças.

Protocolo: 312626

FUNDAÇÃO AMAZÔNIA DE AMPARO A ESTUDOS E PESQUISAS

LICENÇA PRÊMIO

PORTARIA Nº 067/2018

GABINETE, DE 15 DE MAIO DE 2018.

O Diretor-Presidente da FUNDAÇÃO AMAZÔNIA DE AMPARO A ESTUDOS E PESQUISAS - FAPESPA, no uso de suas atribuições legais, e com fundamento na seção II, do art. 7º, da Lei Complementar Estadual n. 061, de 24 de julho de 2007, e alterações posteriores.

CONSIDERANDO o disposto no artigo 98 da Lei nº. 5.810, de 24 de janeiro de 1994,

CONSIDERANDO ainda, os termos do Processo nº. 2018/140383, RESOLVE:

CONCEDER ao servidor HENRIQUE PACHA PENNA DE CARVALHO, Identidade Funcional nº. 5917941/1, ocupante do cargo efetivo de Técnico em Gestão de Informática, 30 (trinta) dias de Licença Prêmio, no período de 17/05/2018 a 15/06/2018, referente ao triênio 01/04/2015 a 31/03/2018.

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

Gabinete do Diretor Presidente, 15 de Maio de 2018.

Helder de Paula Mello

Diretor Presidente

Protocolo: 312727

EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ

TERMO ADITIVO A CONTRATO

Nº DO TERMO ADITIVO: 1º - Nº DO CONTRATO: 013/2017 - MODALIDADE DE LICITAÇÃO: Inexigibilidade nº 002/2017 - PARTES: PRODEPA e SOFTEC INFORMÁTICA LTDA - ME - OBJETO E JUSTIFICATIVA DO ADITAMENTO:

Prorrogar o Prazo de Vigência; e Reajuste, Preço e da Dotação Orçamentária - VALOR (R\$): 39.120,00 - DATA DA ASSINATURA: 10/05/2018 - VIGÊNCIA DO ADITAMENTO: 11/05/2018 a 10/05/2019 - DOTAÇÃO ORÇAMENTÁRIA: 23.122.1297.8338 - 339040 - FONTE DE RECURSO: 0261 - Recursos Próprios: ORDENADOR RESPONSÁVEL: THEO CARLOS FLEXA RIBEIRO PIRES - ENDEREÇO DO CONTRATADO E CEP: Rua João Balbi, n.º. 998, Bairro – Umarizal, CEP: 66.023-570 – Belém – Pará.

Protocolo: 312662

DIÁRIA

PORTARIA Nº 211, DE 15 DE MAIO DE 2018.

Diária ao(à) colaborador(a) PEDRO DE SOUZA BARROS, Motorista, matrícula 72110, 11/05/2018 a 11/05/2018, à Belém-PA/Nova Timboteua/Belém-PA, para Manutenção EMERGENCIAL do cliente TJE da cidade de Nova Timboteua. Ordenador: THEO CARLOS FLEXA RIBEIRO PIRES - Presidente da Empresa de Tecnologia da Informação e Comunicação do Estado do Pará.

Protocolo: 312757

PORTARIA Nº 209, DE 15 DE MAIO DE 2018.

Ddiária ao(à) colaborador(a) RODRIGO RAMOS SILVEIRA, Analista de Suporte - RESPONSÁVEL NÚCLEO PARAGOMINAS, matrícula 8080020-8, 14/05/2018 a 14/05/2018, à PARAGOMINAS - IPIXUNA DO PARÁ - PARAGOMINAS, para ATENDIMENTO TÉCNICO DA CIDADE DIGITAL DE IPIXUNA DO PARÁ QUE SE ENCONTRA COM PROBLEMAS - EMERGENCIAL. Ordenador:THEO CARLOS FLEXA RIBEIRO PIRES - Presidente da Empresa de Tecnologia da Informação e Comunicação do Estado do Pará .

Protocolo: 312733

PORTARIA Nº 207, DE 11 DE MAIO DE 2018.

Diária ao(à) colaborador(a) ÁTHILA MACIEL GOMES, ANALISTA DE SISTEMA - RESPONSÁVEL NÚCLEO ALTAMIRA, matrícula 8080820-1, 18/05/2018 a 18/05/2018, à ALTAMIRA - ANAPÚ - ALTAMIRA, para VERIFICAÇÃO DE PROBLEMAS NOS EQUIPAMENTOS DE CLIENTES DO PROJETO PDRS-X.Ordenador: THEO CARLOS FLEXA RIBEIRO PIRES - Presidente da Empresa de Tecnologia da Informação e Comunicação do Estado do Pará.

Protocolo: 312742

PORTARIA Nº 210, DE 15 DE MAIO DE 2018.

Diária ao(à) colaborador(a) PAULO VICTOR DINIZ NERIS, Eng.de Telecomunicação, matrícula 733245, 11/05/2018 a 11/05/2018, à Belém-PA/Nova Timboteua/Belém-PA, para Manutenção EMERGENCIAL do cliente TJE da cidade de Nova Timboteua. Ordenador: THEO CARLOS FLEXA RIBEIRO PIRES - Presidente da Empresa de Tecnologia da Informação e Comunicação do Estado do Pará.

Protocolo: 312750

PORTARIA Nº 208, DE 15 DE MAIO DE 2018.

Diária ao(à) colaborador(a) LEOPOLDO JOSÉ MORAES VIANA, Técnico de Manutenção, matrícula 72113, 12/05/2018 a 12/05/2018, à Belém-PA/Barcarena/Belém-PA, para Manutenção EMERGENCIAL na estação telecom e no hotzone de Barcarena. Ordenador: THEO CARLOS FLEXA RIBEIRO PIRES - Presidente da Empresa de Tecnologia da Informação e Comunicação do Estado do Pará.

Protocolo: 312767

SECRETARIA DE ESTADO DE ESPORTE E LAZER

PORTARIA Nº. 133/2018-SEEL, DE 15 DE MAIO DE 2018.

A SECRETÁRIA DE ESTADO DE ESPORTE E LAZER, no uso de suas atribuições que lhe foram delegadas, pela lei nº 6.215 de 28 de abril de 1999, alterada pela lei nº 6.879, de 29 de junho de 2006, publicada no DOE nº 30.714, de 30/06/2006 e considerando o art. 127, inciso III e art. 145, da lei 5.810, de 24 de janeiro de 1994, e considerando o processo nº 2018/190991. RESOLVE:

CONCEDER, 09 e ½ (nove e meia) diárias aos servidores MÁRCIA DE MIRANDA CORRÊA matrícula 5523150 MARIA CRISTINA NUNES BAIÁ matrícula 57174286, EVANDRO DA LUZ RIBEIRO matrícula 5309212, para acompanhamento técnico e oficina de reparos em caiaques de fibra de vidro, no município Conceição do Araguaia/PA no período de 20/05/2018 a 29/05/2018.

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

SECRETARIA DE ESTADO DE ESPORTE E LAZER, 15 DE MAIO DE 2018.

CLAUDIA MARIA MAGALHÃES MOURA

Secretária de Estado de Esporte e Lazer

Protocolo: 312964

PORTARIA Nº. 132/2018-SEEL, DE 15 DE MAIO DE 2018.

A SECRETÁRIA DE ESTADO DE ESPORTE E LAZER, no uso de suas atribuições que lhe foram delegadas, pela lei nº 6.215 de 28 de abril de 1999, alterada pela lei nº 6.879, de 29 de junho de 2006, publicada no DOE nº 30.714, de 30/06/2006 e considerando o art. 127, inciso III e art. 145, da lei 5.810, de 24 de janeiro de 1994, e considerando o processo nº 2018/197123. RESOLVE:

CONCEDER, 2 e ½ (duas e meia) diárias aos servidores ANA JULIA BRITO CHERMONT matrícula 54182339, GILMAR AMRAL CHAVES matrícula 529569, para representar a secretaria na Inauguração da Academia ao Ar livre, no município de

Breu Branco/PA,e Jacundá/PA no período de 09/05/2018 a 11/05/2018.

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

SECRETARIA DE ESTADO DE ESPORTE E LAZER, 15 DE MAIO DE 2018.

CLAUDIA MARIA MAGALHÃES MOURA

Secretária de Estado de Esporte e Lazer

Protocolo: 312978

PORTARIA Nº. 134/2018-SEEL, DE 15 DE MAIO DE 2018.

A SECRETÁRIA DE ESTADO DE ESPORTE E LAZER, no uso de suas atribuições que lhe foram delegadas, pela lei nº 6.215 de 28 de abril de 1999, alterada pela lei nº 6.879, de 29 de junho de 2006, publicada no DOE nº 30.714, de 30/06/2006 e considerando o art. 127, inciso III e art. 145, da lei 5.810, de 24 de janeiro de 1994, e considerando o processo nº 2018/204092.

RESOLVE:

CONCEDER, 2 ½ (duas e meia) diária, ao servidor ELBER JOSÉ OLIVEIRA MAIA matrícula 54186051, para participar dos eventos referentes ao aniversário de Mãe do Rio, no município de Mãe do Rio/PA, no período 09/05/2018 a 11/05/2018.

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

SECRETARIA DE ESTADO DE ESPORTE E LAZER, 15 DE MAIO DE 2018.

CLAUDIA MARIA MAGALHÃES MOURA

Secretária de Estado de Esporte e Lazer

Protocolo: 312974

PORTARIA Nº 135/2018-SEEL, DE 15 DE MAIO DE 2018

O SECRETÁRIO DE ESTADO DE ESPORTE E LAZER, no uso de suas atribuições que lhe foram delegadas pela Lei Nº 6.215, de 28 de abril de 1999, alterada pela Lei Nº 6.879, de 29 de junho de 2006, publicada no DOE Nº 30.714 de 30/06/2006 e considerando o disposto no Decreto Estadual Nº 1.180, de 12/10/2008, que aprova o Regulamento que trata da concessão, aplicação e prestação de contas de recursos públicos sob a forma de Suprimento de Fundos e ainda o Processo Nº 2018/197117.

RESOLVE:

CONCEDER, Suprimento de Fundos a servidora MARCO ANTÔNIO SOUZA DE QUEIROZ Matrícula 589797, ocupante do cargo de Assessor, lotado setor de Informática, no valor de R\$2.000,00(dois reais), de funcional programática 08101.27812.1433.8338c, elemento de despesa 339039, para atender despesas eventuais do setor de informática, no prazo de 60 (sessenta) dias a partir da data da emissão da OB (Ordem Bancária), e com 15 (quinze) dias após este, para prestação de contas.

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

SECRETARIA DE ESTADO DE ESPORTE E LAZER, 15 DE MAIO DE 2018

CLAUDIA MARIA MAGALHÃES MOURA

Secretária de Estado de Esporte e Lazer

Protocolo: 312957

SECRETARIA DE ESTADO DE TURISMO

CONTRATO

CONTRATO Nº 04/2018 – SETUR

CONTRATADA: DECOLANDO TURISMO E REPRESENTAÇÕES LTDA, CNPJ/MF sob o Nº 05.917.540/0001-58

OBJETO: O presente contrato tem por objeto a contratação de empresa especializada na Prestação de Serviços de Agenciamento de Viagens que compreende o fornecimento de passagens aéreas nacionais e internacionais, com remessa, emissão, marcação, remarcação, cancelamento, reembolso, ressarcimento e entrega de bilhete (manual ou eletrônico) e/

ou ordens de passagens, emissão de seguro de assistência em viagem internacional, e quaisquer outras atividades relacionadas que se mostrem necessárias ao completo alcance da locomoção via aérea de servidores, em âmbito nacional ou internacional dos órgãos e entidades do Governo do Estado do Pará, conforme as especificações constantes do Anexo I - Termo de Referência do edital do Pregão Eletrônico SRP nº 011/2017, que é parte integrante e indivisível deste instrumento.

VIGÊNCIA: 14/05/2018 A 14/05/2019

VALOR: R\$ 300.000,00 (Trezentos mil reais).

DOTAÇÃO ORÇAMENTÁRIA: Projeto Atividade: 8595/7399/76 09/6789/8377/8379/8382/8533/8507; Natureza de Despesa: 339039; Ação: 234253 ,Fonte: 0101006359

DATA DA ASSINATURA: 14/05/2018

ORDENADOR RESPONSÁVEL: ADENAUER MARINHO DE OLIVEIRA GOES

Protocolo: 312946

DIÁRIA

PORTARIA Nº252/2018/GEPS/SETUR

CONSIDERANDO os termos do processo 2018/201441.RESOLVE: Conceder 2,5 diárias a ADMILSON ALCÂNTARA DA SILVA, mat 54188981/2, Coordenador de Estudos e Pesquisas. OBJ Realização das Oficinas PDITS do Polo Xingú. ESTINO: Altamira - PA. PERÍODO: 24 a 26 de maio de 2018. ordenador de despesas. ALBINO JOSÉ DA SILVA BARBOSA.

Protocolo: 312544

DEFENSORIA PÚBLICA

PORTARIA

PORTARIA Nº. 146/2018-GAB/DPG, DE 09 DE MAIO DE 2018.

A Defensora Pública Geral do Estado, no uso das atribuições que lhe confere o art. 8º, VIII e XV, da Lei Complementar nº 054, de 07 de fevereiro de 2006.

RESOLVE: Designar o Servidor Público RAONI DA SILVA CARDOSO, ocupante do cargo em comissão de Oficial de Gabinete, para exercer suas funções junto ao Núcleo de Planejamento, a contar de 14 de maio de 2018.

Cumpra-se. Publique-se.

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral do Estado do Pará

Protocolo: 312754

PORTARIA Nº 710/2018 DP-G EM, 11/05/2018

A Defensora Pública Geral do Estado, no uso das atribuições que lhe confere o art. 8º, inciso VIII, da Lei Complementar nº. 054 de 07 de fevereiro de 2006.

Considerando o Processo nº 210458/2018- GGP-DP, de 11/05/2018;

Considerando o Processo 2018/120503 de 19/03/2018;

Considerando o disposto no artigo 31º da Lei nº 5.810/94;

RESOLVE:

Autorizar prorrogação da cessão à Servidora Pública NAZARE DO SOCORRO GILLET DAS NEVES, matrícula nº 5417155, técnica de Defensoria Publica para o Ministério Público de Contas do Estado do Pará-MPC, com ônus para o Órgão cessionário, pelo período de 1(um) ano, a contar de 01/06/2018.

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

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral

Protocolo: 312702

PORTARIA Nº. 167/2018 GAB/DPG, DE 10 DE MAIO DE 2018.

A Defensora Pública Geral do Estado, no uso das atribuições que lhe confere o art. 8º, VIII e XXI, da Lei Complementar nº 054, de 07 de fevereiro de 2006;

RESOLVE: Revogar, a contar de 14 de maio de 2018, a Portaria Nº. 249/2016-GAB/DPG, de 21.09.2016, publicada no D.O.E. Nº 33.219, de 26.09.2018, determinando o retorno do Defensor Público RAIMUNDO ELIAS DE SOUZA MENDES a sua titularidade na 2ª Defensoria Pública dos Juizados Especiais Cíveis.

Cumpra-se. Publique-se.

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral do Estado do Pará

Protocolo: 312755

PORTARIA Nº. 153/2018-GAB/DPG, DE 09 DE MAIO DE 2018.

A Defensora Pública Geral do Estado, no uso das atribuições que lhe confere o art. 8º, VIII e XV, da Lei Complementar nº 054, de 07 de fevereiro de 2006.

RESOLVE:

Art. 1º Designar o Servidor Público ROSINALDO DE OLIVEIRA RODRIGUES para exercer suas funções junto ao Núcleo de Atendimento Especializado da Criança e do Adolescente – NAECA, a contar de 16 de maio de 2018.

Art. 2º Revogam-se as disposições em contrário.

Cumpra-se. Publique-se.

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral do Estado do Pará

Protocolo: 310564

FÉRIAS

PORTARIA Nº 1.031/2018-DP-GAB, DE 10/05/2018.

RESOLVE: Conceder 30 (trinta) dias de férias regulamentares a FRANCINETE MARIA GOMES CUIMAR, Matrícula: 5067316/ 1, P.A (2014/2015), com gozo entre 18/06 a 17/07/2018.

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

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral do Estado do Pará

Protocolo: 312802

ALTERAÇÃO DE FÉRIAS

PORTARIA Nº 1.032/2018-DP-GAB, DE 11/05/2018.

RESOLVE: TRANSFERIR o início do gozo dos 30 (trinta) dias de férias de RAIMUNDO DE JESUS DOS SANTOS SOUZA, matrícula: 57211889, anteriormente concedidas por meio da PORTARIA Nº 877/2018-DP/GAB, de 25/04/2018, publicada no DOE nº 33.609, de 03/05/2018, com gozo entre 23/06 a 22/07/2018, referente ao P.A 2017/2018, para serem gozadas no novo período de 01/06 a 30/06/2018.

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

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral do Estado do Pará

Protocolo: 312806

PORTARIA Nº 1.033/2018-DP-GAB, DE 11/05/2018.

RESOLVE: INTERROMPER, a contar de 11/05/2018 o gozo de férias de BRUNO CARDOSO DAS NEVES, matrícula 57203242, anteriormente concedidas por meio da PORTARIA Nº 0855/2018-DP-GAB, de 17/04/2018, publicada no Doe nº 33.603, de 23/04/2018, com gozo no período de 02 a 31/05/2018, referente ao aquisitivo 2016/2017. Ficando os 21 (vinte e um) dias residuais para usufruto em momento oportuno.

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

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral do Estado do Pará

Protocolo: 312803

TRIBUNAL DE CONTAS DOS MUNICÍPIOS DO ESTADO DO PARÁ

OUTRAS MATÉRIAS TRIBUNAL DE CONTAS DOS MUNICÍPIOS ESTADO DO PARÁ CONCORRÊNCIA Nº 01.2018/NOTA DE ESCLERECIMENTO.

Em razão de uma maior amplitude do certame, permitido pela subcontratação de parte de obra conforme itens 15.6 do Termo de Referência e Cláusula Décima do Anexo III, a CPL aceitará a Comprovação da Capacitação Técnico Operacional e Técnico Profissional previstas nos itens 6.4.6 e 6.4.7 do edital em nome da empresa subcontrada, que deverá comprovar vínculo de contratação futura com a licitante no Envelope I – Documentação de Habilitação, observando ainda o disposto no item 6.4.9 do Edital.

Belém 15 de maio de 2018.

RAIMUNDO EDUARDO LISBOA
Presidente da CPL

Protocolo: 312729

ESTADO DO PARÁ – PODER LEGISLATIVO TRIBUNAL DE CONTAS DOS MUNICÍPIOS RELATÓRIO DE GESTÃO FISCAL DEMONSTRATIVO DA DISPONIBILIDADE DE CAIXA E DOS RESTOS A PAGAR ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL JANEIRO A DEZEMBRO/2017 RGF – ANEXO 5 (LRF, art. 55, Inciso III, alínea "a") R\$ 1,00									
IDENTIFICAÇÃO DOS RECURSOS	DISPONIBILIDADE DE CAIXA BRUTA (a)		OBRIGAÇÕES FINANCEIRAS			INSUFICIÊNCIA FINANCEIRA VERIFICADA NO CONSÓRCIO PÚBLICO (f)	DISPONIBILIDADE DE CAIXA LÍQUIDA (ANTES DA INSCRIÇÃO EM RESTOS A PAGAR NÃO PROCESSADOS DO EXERCÍCIO) (g)=(a-(b+c+d+e)-f)	RESTOS A PAGAR EMPENHADOS E NÃO LIQUIDADOS DO EXERCÍCIO	EMPENHOS NÃO LIQUIDADOS CANCELADOS (NÃO INSCRITOS POR INSUFICIÊNCIA FINANCEIRA)
	Restos a Pagar Liquidados e Não Pagos		Restos a Pagar Empenhados e Não Liquidados de Exercícios Anteriores (d)	Demais Obrigações Financeiras (e)					
	De Exercícios Anteriores (b)	Do Exercício (c)							
TOTAL DOS RECURSOS VINCULADOS (I)	4.533.560,19	0,00	0,00	0,00	0,00	0,00	4.533.560,19	0,00	0,00
Receitas de Impostos e da Transferência de Impostos - Educação									
Transferência do FUNDEB 60%									
Transferência do FUNDEB 40%									
Outros Recursos Destinados à Educação									
Receitas de Impostos e de Transferência de Impostos - Saúde									
Outros Recursos Destinados à Saúde									
Recursos Destinados à Assistência Social									
Recursos destinados ao RPPS – Plano Previdenciário									
Recursos destinados ao RPPS – Plano Financeiro									
Recursos de Operações de Crédito (exceto destinados à Educação e à Saúde)									
Recursos de Alienação de Bens/Ativos									
Outras Destinações Vinculadas de Recursos	4.533.560,19								
TOTAL DOS RECURSOS NÃO VINCULADOS (II)	7.343.390,75	0,00	163.991,26	0,00	0,00	0,00	7.179.399,49	0,00	0,00
RECURSOS ORDINÁRIOS	7.343.390,75	0,00	163.991,26	0,00	0,00	0,00	7.179.399,49	0,00	0,00
TOTAL (III)=(I + II)	11.876.950,94	0,00	163.991,26	0,00	0,00	0,00	11.712.959,68	0,00	0,00

FONTE: SIAFEM, Divisão de Recursos Financeiros, 14/05/2018, às 14h.

Nota: 1. Essa Coluna poderá apresentar valor negativo, indicando, nesse caso, insuficiência de caixa após o registro de obrigações financeiras.

* **Republicado por incorreção no DOE nº 33.548, de 30/01/2018.**

LUIS DANIEL LAVAREDA REIS JUNIOR
Conselheiro Presidente
EVERALDO RAMOS PINHEIRO
Diretor de Orçamento e Finanças
KLEBER MESQUITA DOS SANTOS
Controle Interno

Protocolo: 312883

TRIBUNAL DE CONTAS DO ESTADO DO PARÁ

LICENÇA PRÊMIO

PORTARIA Nº 33.467, DE 09 DE MAIO DE 2018.

CONCEDER ao servidor PAULO SÉRGIO SANTOS MELO, Analista Auxiliar de Controle Externo, matrícula nº 0179310, 30 (trinta) dias de licença prêmio, referentes aos triênios de 12-10-2008/2011 nos termos do artigo 98 da Lei nº 5.810/94, no período de 23-05 a 21-06-2018.

Protocolo: 312706

LICENÇA PARA TRATAMENTO DE SAÚDE

PORTARIA Nº 33.476, DE 15 DE MAIO DE 2018.

CONCEDER á servidora BETHANIA DO SOCORRO GUIMARÃES BASTOS CAVALEIRO DE MACEDO, Assessor de Comunicação e

Relações Públicas, matrícula nº 0101395, 01 (um) dia de licença em para tratamento de saúde, nos termos do artigo 81 da Lei nº 5.810/94, no dia 27-04-2018.

Protocolo: 312701

DESIGNAR SERVIDOR

PORTARIA Nº 33.478 DE 15 DE MAIO DE 2018.

DESIGNAR o servidor FRANCISCO SENA RAMOS DA SILVA, Agente Auxiliar de Serviços Administrativos, matrícula nº 0100075, para substituir CARLOS ALBERTO CONCEIÇÃO E SILVA, Agente de Vigilância e Zeladoria, matrícula nº 0100068, no serviço de vigilância, no período de 01 a 30-06-2018.

Protocolo: 312766

PORTARIA Nº 33.477 DE 15 DE MAIO DE 2018.

DESIGNAR o servidor BENEDITO SABINO VITÓRIO MONTEIRO, Agente Auxiliar de Serviços Especializados, matrícula nº 0100362, para substituir DIONES MAGNO DA SILVA ALFAIA, Agente Auxiliar de Serviços Gerais, matrícula nº 0100158, no serviço de vigilância, no período de 01 a 30-06-2018.

Protocolo: 312764

ERRATA

PORTARIA Nº 33.449, DE 08 DE MAIO DE 2018.

CONCEDER ao servidor PEDRO HENRIQUE GALVAO MAUES, Assistente de Direção, matrícula nº 0100981, 15 (quinze) dias de licença para tratamento de saúde, nos termos do artigo 81 da Lei nº 5.810/94, no período de 27-04 a 11-05-2018.

Protocolo: 312699

PORTARIA Nº 33.392 DE 17 DE ABRIL DE 2018.

I - DESIGNAR o Excelentíssimo Senhor Conselheiro Corregedor ODILON INÁCIO TEIXEIRA, matrícula nº 0101025 para participar do "VII Fórum de Direito Constitucional e Administrativo aplicado aos Tribunais de Contas", em Porto Velho-RO, concedendo-lhe 04 (quatro) diárias e ½ (meia), para o período de 15 a 19-05-2018. II - DESIGNAR o servidor LUIZ ROBERTO DOS REIS JÚNIOR, Auditor de Controle Externo-Direito, matrícula nº 0100124, para acompanhar o Excelentíssimo Conselheiro Corregedor desta Corte de Contas, no "VII Fórum de Direito Constitucional e Administrativo aplicado aos Tribunais de Contas", em Porto Velho-RO, concedendo-lhe 04 (quatro) diárias e ½ (meia), para o período de 15 a 19-05-2018.

Protocolo: 312728

OUTRAS MATÉRIAS

PORTARIA Nº 33.479, DE 15 DE MAIO DE 2018.

O Presidente do Tribunal de Contas do Estado do Pará, no uso de suas atribuições, CONSIDERANDO o que dispõe o Artigo 14 da Lei nº 8.037, de 05-09-2014, publicada no Diário Oficial do Estado nº 32.722, de 08-09-2014; CONSIDERANDO o disposto no parágrafo 1º do Artigo 38 a Resolução nº 18.768/2015,

R E S O L V E:

HOMOLOGAR o resultado da Avaliação de Desempenho para a Progressão Funcional Vertical conforme tabela abaixo, elaborada pela Secretaria de Gestão de Pessoas.

Matrícula	Nome	ENQUADRAMENTO ATUAL			PROGRESSÃO FUNCIONAL VERTICAL			A Contar de
		Cargo atual	CI	Nv	Cargo Enquadramento	CI	Nv	
0100347	SONIA ABREU DA SILVA ELIAS	Analista Auxiliar de Controle Externo-TCE-CTI-404	C	4	Analista Auxiliar de Controle Externo-TCE-CTI-404	D	1	31/03/2018

Protocolo: 312763

INSTRUMENTO SUBSTITUTIVO DE CONTRATO NOTA DE EMPENHO DA DESPESA: 2018NE00741

Valor: R\$ 19.728,00

Data de Emissão: 14/05/2018

Objeto: Aquisição de material de processamento de dados, conforme Memº 008/18-SETIN-CIS, processo nº 2018/03435-9, e Dispensa de Licitação nº 03/2018-GP.

Orçamento: Programa de Trabalho: 01032145562670000

Natureza da Despesa: 33903000

Fonte do Recurso: 0101000000

Contratada: Equitron Sistemas Ltda.

CNPJ: 84261510/0001-02

Endereço: Rua Aristides Lobo, 300/Altos, CEP: 66.017-110

Ordenadora: Maria de Lourdes Lima de Oliveira

Protocolo: 312625

CITAÇÃO - Nº 146-C/2018

De ordem do Excelentíssimo Conselheiro Substituto, Julival Silva Rocha, em cumprimento ao disposto no art. 216 do Regimento Interno do Tribunal de Contas do Estado do Pará, cito através do presente, a Senhora MARIA CARMITA BARBOSA SAMPAIO, servidora da SEDUC e fiscal do Convênio, para que, no prazo de quinze (15) dias a partir desta publicação, apresente defesa nos autos do Processo nº. 2014/51918-5, que trata da Tomada de Contas Especial instaurada na PREFEITURA MUNICIPAL DE TERRA ALTA, referente ao Convênio SEDUC nº 146/2012. Belém, 15 de maio de 2018.

JOSÉ TUFFI SALIM JUNIOR

Secretário-Geral

Protocolo: 312820

MINISTÉRIO PÚBLICO

MINISTÉRIO PÚBLICO DE CONTAS DO ESTADO DO PARÁ

PORTARIA

PORTARIA Nº 001 - CGMPC/2018

Dispõe sobre o Regimento Interno da Corregedoria-Geral do Ministério Público de Contas.

O Corregedor-Geral de Contas, no uso de suas atribuições legais, na forma que dispõe o art. 130 da Constituição Federal; arts. 9º-C e 15 da Lei Complementar Estadual do Pará nº 09/92 (com a redação dada pela Lei Complementar nº 106 de 21 de julho de 2016); e

CONSIDERANDO a imperiosa necessidade de se editar os atos normativos necessários para os trabalhos correccionais;

R E S O L V E:

aprovar o Regimento Interno da Corregedoria-Geral do Ministério Público de Contas (Corregedoria-Geral de Contas) nos seguintes termos:

REGIMENTO INTERNO

TÍTULO I

DA ORGANIZAÇÃO E ATRIBUIÇÕES

Art. 1º A Corregedoria-Geral de Contas é o órgão da administração superior encarregado de orientar, fiscalizar e avaliar as atividades

funcionais e a conduta dos Membros do Ministério Público de Contas do Estado do Pará.

Art. 2º São atribuições do Corregedor-Geral de Contas, dentre outras:

I - a integrar, como membro nato, o Conselho Superior do Ministério Público de Contas;

II - realizar correição e inspeção nas Procuradorias de Contas, remetendo relatório ao Colégio de Procuradores de Contas e a outros órgãos da Administração Superior do Ministério Público de Contas;

III - acompanhar o cumprimento das metas de desempenho estabelecidas em planos ou programas de atuação;

IV - instaurar e presidir, de ofício ou por provocação dos demais órgãos da Administração Superior do Ministério Público de Contas ou de qualquer interessado, o procedimento disciplinar preliminar (PDP), bem como o processo administrativo disciplinar (PAD), contra membro do Ministério Público de Contas;

V - arquivar o procedimento disciplinar preliminar (PDP), nos termos das normas disciplinares;

VI - propor ao Procurador-Geral de Contas, em relatório conclusivo de processo administrativo disciplinar (PAD) instaurado contra membro do Ministério Público de Contas, a absolvição do acusado ou a aplicação da sanção disciplinar que entender cabível;

VII - propor ao Conselho Superior do Ministério Público de Contas o vitaliciamento, ou não, de membro em estágio probatório, mediante relatório circunstanciado sobre a atividade funcional e a conduta do vitaliciando;

VIII - expedir recomendação, sem caráter vinculativo, aos órgãos de execução;

IX - determinar, organizar e supervisionar os assentamentos relativos às atividades funcionais e à conduta dos membros do Ministério Público de Contas, coligindo todos os elementos

necessários à apuração de sua conduta e atuação;

X – expedir e propor os atos necessários para a regularidade e o aperfeiçoamento dos serviços do Ministério Público de Contas, nos limites de suas atribuições;

XI - organizar o serviço de estatística das atividades funcionais do Ministério Público de Contas, e, para esse fim, aprovar o modelo e a periodicidade do relatório de atividades dos membros do Ministério Público a ser apresentado à Corregedoria-Geral de Contas;

XII - orientar e fiscalizar os membros do Ministério Público de Contas no cumprimento de seus deveres e no desempenho de suas atribuições;

XIII - apresentar ao Procurador-Geral de Contas, na primeira quinzena de fevereiro, relatório com dados estatísticos sobre as atividades dos órgãos de execução, relativas ao ano anterior;

XIV - exercer suas funções sem prejuízo das atribuições do cargo de Procurador de Contas;

XV - dirigir e distribuir os serviços administrativos da Corregedoria-Geral de Contas;

XVI - propor ao Procurador-Geral de Contas as medidas necessárias ou recomendáveis para a correção, racionalização, uniformização e eficiência dos serviços e aperfeiçoamento institucional;

XVII - presidir os processos éticos em face de membros do Ministério Público de Contas;

XVIII - convocar e realizar reuniões com os Membros do Ministério Público de Contas para tratar questões institucionais, funcionais e disciplinares;

XIX - propor Termo de Ajustamento de Conduta - TAC aos Membros;

XX - celebrar acordos de cooperação técnica com outros Ministérios Públicos ou órgãos, com vistas ao aperfeiçoamento da atividade correcional;

XXI - solicitar da Secretaria do Tribunal de Contas do Estado ou de qualquer repartição pública, cópia de peças referentes a feito onde atue membro do Ministério Público de Contas, bem como certidão ou informação referente à sua atividade funcional ou à sua conduta;

Art. 3º O Corregedor-Geral de Contas será eleito dentre os integrantes da carreira e nomeado pelo Procurador-Geral de Contas para mandato de dois anos, permitida a recondução para um único mandato subsequente.

• 1º O mandato do Corregedor-Geral de Contas será concomitante ao do Procurador-Geral de Contas.

• 2º Será eleito Corregedor-Geral de Contas aquele que obtiver maior número de votos.

Art. 4º O Corregedor-Geral de Contas, quando no exercício, atuará por meio de atos, portarias, ofícios, despachos, ordens de serviço, avisos e decisões, obedecendo, dentre outros, aos princípios da legalidade, finalidade, motivação, razoabilidade, proporcionalidade, moralidade, ampla defesa, contraditório, segurança jurídica, interesse público e eficiência.

Parágrafo único. Os atos normativos e os ofícios poderão ser elaborados em conjunto com o Procurador-Geral de Contas, recebendo numeração em ordem crescente.

Art. 5º O Corregedor-Geral de Contas em suas ausências, impedimentos, férias ou licenças, poderá ser substituído por quaisquer dos membros do Ministério Público de Contas, observada a ordem de antiguidade na carreira.

Art. 6º Ocorrendo a vacância do cargo de Corregedor-Geral de Contas será realizada nova eleição para a complementação do mandato.

Art. 7º Os atos emanados da Corregedoria-Geral de Contas serão publicados no Diário Oficial do Estado Pará, Intranet e no sítio eletrônico do Ministério Público de Contas em aba própria.

Art. 8º Os atos da Corregedoria-Geral de Contas terão numeração em série crescente, ininterrupta, devendo, em seguida, ser acrescentada a sigla do órgão correcional (CGMPC) e acompanhada dos algarismos correspondentes ao ano em que forem emitidos, separados por barra, obedecido, quando for o caso, ao previsto no parágrafo único do artigo 4º deste Regimento Interno.

Parágrafo único. Os atos conterão:

I – título;

II – ementa;

III – referências aos dispositivos legais que os fundamentam;

IV – considerandos das razões que os determinaram; e

V – texto dispositivo, organizado em artigos, parágrafos, incisos e alíneas.

Art. 9º Os atos referidos no caput do artigo 4º deste Regimento Interno são assim conceituados:

1. As portarias destinam-se à instauração de procedimentos administrativos, bem como ao disciplinamento de questões internas afetas à Corregedoria-Geral de Contas, adotando sistema de numeração assemelhado ao dos atos, porém renovável anualmente.

2. Os ofícios, memorandos e e-mails, de caráter individual ou circular, são expedientes destinados às comunicações de rotina, dentre elas recomendações, informações, encaminhamentos, solicitações, requisições e notificações, observando-se a

numeração crescente, renovável anualmente, seguido da sigla da Corregedoria-Geral de Contas (CGMPC), e dos dois últimos algarismos do ano de expedição, separados por barra.

• Os despachos destinam-se à movimentação dos procedimentos administrativos e ao encaminhamento do expediente de rotina

1. A ordem de serviço é o ato por meio do qual se expede determinações específicas e solicitação para realização de serviço a ser executado por unidade administrativa interna ou por seus servidores.

2. O aviso é ato utilizado para transmitir breves instruções de serviço em esclarecimento acerca de objetivos de trabalho e normas administrativas e operacionais da Corregedoria-Geral de Contas.

3. A decisão é ato deliberativo, que deverá considerar os elementos probatórios e indicar os pressupostos de fato e de direito, destinado à resolução do procedimento administrativo ou ao encaminhamento da matéria à autoridade competente.

Parágrafo único. Agindo como órgão de instrução, não sendo competente para emitir a decisão final, a Corregedoria-Geral de Contas elaborará relatório indicando o pedido inicial, o conteúdo das fases do procedimento, formulando proposta de decisão objetivamente justificada e encaminhará o processo à autoridade competente.

Art. 10. A comunicação dos atos e expedientes da Corregedoria-Geral de Contas pode ser efetuada mediante:

I – correio eletrônico, mensagem eletrônica de aparelhos celulares, ou qualquer outra forma digital, desde que fique confirmada, inequivocamente, a entrega da comunicação ao destinatário;

II - intimação pessoal, efetivada por servidor designado;

III - carta registrada, com aviso de recebimento que comprove a entrega no endereço do destinatário;

IV - publicação na Imprensa Oficial, especialmente quando o destinatário estiver em local incerto ou não sabido;

V - ofício e ofício circular.

• 1º Quando a parte ou o interessado possuir advogado constituído nos autos, as intimações serão realizadas na forma do inciso I, salvo impossibilidade material, hipótese em que será observado o disposto nos outros incisos, em especial o que prevê o inciso III;

• 2º O Corregedor-Geral de Contas, para atender às peculiaridades do processo, poderá determinar que as intimações se realizem por qualquer forma prevista neste artigo;

• 3º Presumem-se válidas as comunicações e intimações dirigidas ao endereço eletrônico, residencial ou profissional ou número de aplicativo de conversas de celular declinado no procedimento, cumprindo às partes atualizar o respectivo endereços e número quando houver modificação temporária ou definitiva; e

• 4º Os expedientes de e para a Corregedoria-Geral de Contas serão encaminhados preferencialmente para o endereço eletrônico institucional (e-mail), no intuito de tornar mais eficaz o processo de comunicação e a necessária redução de gastos com os serviços de correios e o uso de papel.

Art. 11 A Corregedoria-Geral de Contas disporá de pelo menos um Assessor Administrativo, indicado dentre os servidores do órgão, pelo Corregedor-Geral de Contas.

Parágrafo único: Ao assessor da Corregedoria-Geral de Contas compete, sem prejuízo de seu serviço ordinário, prestar colaboração direta ao Corregedor-Geral de Contas no desempenho de suas funções e executar as tarefas específicas que lhe forem determinadas, realizar estudos e pesquisas sobre matéria sujeita à consideração do Corregedor-Geral de Contas, auxiliar o Corregedor-Geral de Contas no exame e instrução de processo e expedientes administrativos sujeitos a seu pronunciamento, assessorar o Corregedor-Geral de Contas na elaboração de expedientes e demais serviços que lhe forem cometidos, participar das correções e inspeções promovidas pela Corregedoria-Geral de Contas e tudo o mais que for pertinente para o bom andamento dos trabalhos da Corregedoria-Geral de Contas.

TÍTULO II

DO REGIME DISCIPLINAR

Art. 12 Pelo exercício irregular da função pública, os Membros do Ministério Público de Contas respondem administrativamente, sem prejuízo das instâncias penal e civil.

Art. 13 As atividades de trabalho e a conduta funcional dos Membros do Ministério Público de Contas estão sujeitas à correção e à inspeção.

Art. 14 A Corregedoria-Geral de Contas exercerá permanentemente suas funções de orientar, fiscalizar e avaliar as atividades funcionais e a conduta dos Membros do Ministério Público de Contas mediante correção ou inspeção, sem prejuízo do exame do estágio probatório.

Art. 15 A averiguação e a apuração das infrações disciplinares, por meio da Corregedoria-Geral de Contas, será feita mediante:

I – Procedimento Disciplinar Preliminar;

II - Processo Administrativo Disciplinar.

• 1º A depender da baixa gravidade da infração e a possibilidade de reparação de possíveis danos, poderá ser adotada medida alternativa à sanção, mediante Termo de Ajustamento de Conduta.

• 2º Ato normativo de iniciativa do Corregedor-Geral de Contas, a ser aprovado pelo Colégio de Procuradores, disciplinará os procedimentos de correção e inspeção.

• 3º Os procedimentos disciplinares em face dos Membros do Ministério Público de Contas serão aqueles previstos em face dos Membros do Ministério Público do Estado.

Art. 16 Toda e qualquer comunicação, consulta ou reclamação verbal apresentada, pessoalmente, por telefone, ou meio digital à Corregedoria-Geral de Contas será sucintamente anotada na Ficha de Atendimento, devendo, desde logo, serem coletados os dados e informações necessários para esclarecer a matéria, que será submetida, em seguida, à deliberação do Corregedor-Geral de Contas.

TÍTULO III

DOS ASSENTAMENTOS FUNCIONAIS

Art. 17 Os assentamentos compreendem as informações pessoais, funcionais e disciplinares dos membros do Ministério Público de Contas, bem como os documentos a elas relativos, de interesse para a carreira ministerial, e são disciplinados em ato próprio.

• 1º A organização metodológica dos assentamentos funcionais dos membros da Instituição objetiva retratar a exata posição e evolução destes na carreira e permitir a aferição de sua conduta funcional.

• 2º A alteração no conteúdo da ficha funcional, seja inclusão, retificação ou exclusão de qualquer dado, somente será procedida mediante autorização expressa do Corregedor-Geral de Contas.

Art. 18 As anotações, quando importarem em demérito, serão comunicadas ao membro interessado, que poderá apresentar explicações ao Corregedor-Geral de Contas, no prazo de trinta dias.

Parágrafo único. As explicações referidas no caput deste artigo, quando apresentadas, serão anotadas nos assentamentos funcionais.

Art. 19 Os membros do Ministério Público de Contas devem remeter à Corregedoria-Geral de Contas, em tempo hábil, na forma das regulamentações, os seguintes relatórios e documentos:

I – relatório de atividades, na periodicidade decidida pelo Corregedor-Geral de Contas;

II - relatório de acompanhamento de procedimentos apuratórios instaurados;

III - certificados ou declarações de participação, como organizador, debatedor ou expositor, em congressos, cursos e seminários;

IV - atas das audiências públicas promovidas e efetivamente realizadas;

V - comunicação do exercício do magistério com documentos comprobatórios da hora/aula semanal e declaração de compatibilidade com as funções ministeriais;

VI – outros documentos previstos em normas específicas.

TÍTULO IV

DO ESTÁGIO PROBATÓRIO

Art. 20 O estágio probatório do membro compreende os dois primeiros anos de efetivo exercício na carreira do Ministério Público de Contas, durante os quais o membro terá a sua atuação funcional e conduta pessoal acompanhadas pela Corregedoria-Geral de Contas, para fins de vitaliciamento.

Parágrafo único. Durante o estágio probatório, o membro do Ministério Público de Contas deverá comunicar ao Corregedor-Geral de Contas a ocorrência de afastamentos, para efeito de contagem de efetivo exercício, na forma da lei.

Art. 21 Na avaliação do trabalho e da conduta do membro do Ministério Público de Contas em estágio probatório, serão considerados, além dos critérios dispostos lei, aqueles previstos em norma da Corregedoria-Geral de Contas que trata do Estágio Probatório, quais sejam:

I - a presteza, que engloba a dedicação; prontidão no cumprimento das atribuições, mormente dos prazos processuais, levando-se em consideração o número de feitos e procedimentos pendentes de manifestação e a segurança nas manifestações processuais; bem como a entrega de relatórios;

II - a produtividade, que engloba o volume de trabalho, observada a relação entre o número de feitos recebidos e a quantidade despachada, a partir dos dados do sistema de informática; os atos jurídicos praticados pelo membro no exercício profissional; as peças jurídicas produzidas no exercício profissional;

III - a segurança e a qualidade técnica dos trabalhos;

IV - as anotações resultantes da inspeção e correção realizadas pela Corregedoria-Geral de Contas, constantes na Conclusão do Relatório de Inspeção e Correção (Ordinária ou Extraordinária) sobre os serviços dos membros em estágio probatório.

Art. 22 Para efeito de avaliação, o Procurador de Contas em estágio probatório remeterá à Corregedoria-Geral de Contas, até dez dias após o vencimento de cada semestre, relatório com

cópia de um trabalho jurídico produzido no período, no exercício das suas atribuições legais, e de outras peças produzidas que possam influir na avaliação do merecimento funcional, conforme disciplinado em norma legal.

Parágrafo único. O trabalho jurídico será examinado pelo Corregedor-Geral de Contas, que atribuirá nota entre zero a dez pontos, observados os critérios de avaliação previstos em norma específica.

Art. 23 Até o final do período de estágio probatório, o Procurador de Contas receberá visita de orientação da Corregedoria-Geral de Contas, ocasião em que também será aferida a adaptação do membro do Ministério Público de Contas ao cargo.

Art. 24 Para fins de orientação quanto à atuação funcional, a Corregedoria-Geral de Contas poderá proceder à inspeção e correção nas Procuradorias tituladas por Procurador de Contas em estágio probatório, elaborando relatório circunstanciado do que observar quanto ao serviço.

Art. 25 O Corregedor-Geral de Contas, sempre que julgar conveniente ou necessário, poderá determinar que o Procurador de Contas em estágio probatório participe de atividades de orientação na Corregedoria-Geral de Contas.

Art. 26 Para obtenção de dados necessários à orientação da atuação funcional e emissão de conceitos, a Corregedoria-Geral de Contas solicitará, quando necessário, informações a qualquer membro do Ministério Público de Contas que tenha sido substituído ou auxiliado por Procurador de Contas em estágio probatório.

Art. 27 O acompanhamento do estágio probatório será registrado em procedimento próprio, individual, disciplinado em ato pelo Corregedor-Geral de Contas.

Parágrafo único. Encerrado o estágio probatório, o procedimento será arquivado na pasta funcional do membro do Ministério Público de Contas, após as anotações devidas.

Art. 28 O Corregedor-Geral de Contas, dois meses antes de decorrido o biênio, fará relatório circunstanciado acerca da atuação pessoal e funcional do membro do Ministério Público de Contas em estágio probatório, concluindo, fundamentadamente, pelo vitaliciamento ou não, no intuito de remetê-lo ao Conselho Superior do Ministério Público de Contas, nos moldes previstos na legislação de regência.

TÍTULO VI DAS DISPOSIÇÕES FINAIS

Art. 29 É vedado a todos os colaboradores da Corregedoria-Geral de Contas prestar informações a respeito de procedimentos disciplinares sigilosos a quem não figure como parte ou representante legal da parte, ficando ressalvado, outrossim, o direito de petição direcionado por escrito ao Corregedor-Geral de Contas.

Art. 30 Para a execução de suas atividades, a Corregedoria-Geral de Contas contará com veículos, máquinas, apoio logístico e humano que necessitar para o fiel desempenho de suas funções.

Art. 31 O Corregedor-Geral de Contas editará os atos complementares necessários ao cumprimento deste Regimento Interno.

Art. 32 Este Regimento entra em vigor na data de sua publicação. Publique-se e Cumpra-se

Belém, 15 de maio de 2018.
Patrick Mesquita Bezerra
Corregedor-Geral de Contas

Protocolo: 312823

AVISO DE LICITAÇÃO

COTAÇÃO ELETRÔNICA PROCESSO Nº: 2018/141407 Nº: 09/2018 – MPC/PA

OBJETO: Aquisição de Ferramentas e equipamentos diversos. Atender as especificações e exigências contidas no Termo de Referência - ANEXO I e ANEXO II, do instrumento convocatório. DATA E HORA DA SESSÃO: 18/05/2018 às 08:00h.

LOCAL: web. banparanet.com.br

OBS: Os interessados em visualizar a cotação eletrônica deverão acessar os sites: www.mpc.pa.gov.br/transparencia/licitação e/ou www.compraspara.pa.gov.br / mural.

Akyson Ferreira da Silva

Coordenador de Compras – MPC/PA

Protocolo: 312935

DIÁRIA

PORTARIA Nº 151/2018/MPC/PA

A Procuradora-Geral de Contas do Estado do Pará, no uso de suas atribuições legais,

CONSIDERANDO que o servidor Bruno Cunha Weyne foi designado, em substituição ao Procurador de Contas Felipe Rosa Cruz, para proferir palestra com o tema "Transparência na Administração Pública", no dia 18/05/2018, durante os eventos do Projeto CAPACITAÇÃO promovido pelo Tribunal de Contas

dos Municípios do Estado do Pará – TCM/PA, no Polo Marabá, conforme PORTARIA Nº 140/2018/MPC/PA, de 09/05/2018; CONSIDERANDO a solicitação de viagem do referido servidor e tudo o que consta dos autos do processo administrativo nº 2018/205949;

CONSIDERANDO a manifestação do setor competente quanto à disponibilidade orçamentário-financeira para atender a demanda, e

CONSIDERANDO ainda os termos da Resolução nº 19/2016-MPC/PA – Colégio,

RESOLVE:

Conceder, ao servidor Bruno Cunha Weyne, 01 (uma) e ½ (meia) diária, correspondente ao período de afastamento, compreendido entre os dias 17 e 18/05/2018, para proferir palestra com o tema "Transparência na Administração Pública", durante o Projeto CAPACITAÇÃO promovido pelo Tribunal de Contas dos Municípios do Estado do Pará – TCM/PA no município de Marabá/PA.

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

Belém/PA, 15 de maio de 2018

SILAINE KARINE VENDRAMIN

Procuradora-Geral de Contas do Estado

Protocolo: 312818

OUTRAS MATÉRIAS

EXTRATO DE PORTARIAS DE CONVERSÃO

DE LICENÇA-PRÊMIO NÃO GOZADA

PORTARIA Nº 118/2018/MPC/PA, DE 03/05/2018

Servidor: EVANDRO GUIMARÃES RIBEIRO

Matrícula: 200107

Fundamento: Arts. 38 a 42 da Lei Estadual nº 8.596/2018 c/c a

PORTARIA Nº 061/2018/MPC/PA

Nº de dias (triênio): 30 (2009/2012) e 30 (2012/2015)

PORTARIA Nº 119/2018/MPC/PA, DE 03/05/2018

Servidor: SANDRO LINS FILGUEIRAS

Matrícula: 200120

Fundamento: Arts. 38 a 42 da Lei Estadual nº 8.596/2018 c/c a

PORTARIA Nº 061/2018/MPC/PA

Nº de dias (triênio): 60 (2012/2015)

PORTARIA Nº 120/2018/MPC/PA, DE 03/05/2018

Servidor: CAROLINA MARTINS VICTER

Matrícula: 200135

Fundamento: Arts. 38 a 42 da Lei Estadual nº 8.596/2018 c/c a

PORTARIA Nº 061/2018/MPC/PA

Nº de dias (triênio): 60 (2003/2006)

PORTARIA Nº 121/2018/MPC/PA, DE 03/05/2018

Servidor: ARMANDO BARBOSA DA FONSECA

Matrícula: 200101

Fundamento: Arts. 38 a 42 da Lei Estadual nº 8.596/2018 c/c a

PORTARIA Nº 061/2018/MPC/PA

Nº de dias (triênio): 60 (2013/2016)

PORTARIA Nº 122/2018/MPC/PA, DE 03/05/2018

Servidor: SÉRGIO AUGUSTO SANTOS OLIVEIRA

Matrícula: 200138

Fundamento: Arts. 38 a 42 da Lei Estadual nº 8.596/2018 c/c a

PORTARIA Nº 061/2018/MPC/PA

Nº de dias (triênio): 60 (2008/2011)

PORTARIA Nº 123/2018/MPC/PA, DE 03/05/2018

Servidor: LÚCIA HELENA LIMA COSTA

Matrícula: 200125

Fundamento: Arts. 38 a 42 da Lei Estadual nº 8.596/2018 c/c a

PORTARIA Nº 061/2018/MPC/PA

Nº de dias (triênio): 60 (2010/2013)

PORTARIA Nº 124/2018/MPC/PA, DE 03/05/2018

Servidor: CEZAR BARROSO DOS SANTOS

Matrícula: 200129

Fundamento: Arts. 38 a 42 da Lei Estadual nº 8.596/2018 c/c a

PORTARIA Nº 061/2018/MPC/PA

Nº de dias (triênio): 60 (2002/2005)

Protocolo: 312748

MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ

PORTARIA

PORTARIA N.º 3246/2018-MP/PGJ

A PROCURADORA-GERAL DE JUSTIÇA, usando de suas atribuições legais,

R E S O L V E:

DESIGNAR a servidora SUE ANN DA SILVA MARÇAL para compor a COMISSÃO PERMANENTE DE LICITAÇÃO do Ministério Público do Estado do Pará, funcionando como suplente, em substituição a servidora KEILA RAQUEL NUNES ARAÚJO designada pela

Portaria nº. 816/2018-MP/PGJ de 08 de fevereiro de 2018.

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

GABINETE DO PROCURADOR-GERAL DE JUSTIÇA, Belém, 15 de maio de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Procuradora-Geral de Justiça, e.e.

Protocolo: 312552

TERMO ADITIVO A CONTRATO

EXTRATO DE TERMO ADITIVO AO CONTRATO

061/2016-MP/PA

NÚM. DO TERMO ADITIVO: 1

NÚM. DO CONTRATO: 061/2016-MP/PA.

Partes: Ministério Público do Estado do Pa

rá e a Empresa CLARO S/A.

Objeto e Justificativa do Aditamento: Prestação de serviços de telefonia móvel pessoal (SMP), incluindo um sistema informatizado de gerenciamento on-line que permita a visualização e gerenciamento de todas as linhas móveis contratadas e faturas do Plano Corporativo, além da cessão, em regime de comodato, de aparelhos telefônicos móveis, assim como a transmissão de dados para acesso à internet, incluindo todo o suporte técnico eventualmente necessário para estes serviços. Prorrogação do prazo de vigência.

Data de Assinatura: 14/05/2018.

Vigência do Aditamento: 16/05/2018 a 15/05/2020.

Dotação Orçamentária:

Atividade: 12101.03.122.1434.8332 – Operacionalização das Ações Administrativas.

Elemento de despesa: 3390-40- Serviços de Tecnologia da Informação e Comunicação – Pessoa Jurídica.

Fonte de Recurso: 0101 – Recursos Ordinários.

Ordenadora Responsável: Dra. Cândida de Jesus Ribeiro do Nascimento – Procuradora- Geral de Justiça, em exercício.

Protocolo: 312512

EXTRATO DE TERMO ADITIVO

AO CONTRATO 062/2016-MP/PA

NÚM. DO TERMO ADITIVO: 1

NÚM. DO CONTRATO: 062/2016-MP/PA.

Partes: Ministério Público do Estado do Pará e a Empresa CLARO S/A.

Objeto e Justificativa do Aditamento: Prestação de serviços de telefonia móvel pessoal (SMP), incluindo um sistema informatizado de gerenciamento on-line que permita a visualização e gerenciamento de todas as linhas móveis contratadas e faturas do Plano Corporativo, além da cessão, em regime de comodato, de aparelhos telefônicos móveis, assim como a transmissão de dados para acesso à internet, incluindo todo o suporte técnico eventualmente necessário para estes serviços, referente à aquisição de 250 serviços de internet Banda Larga, 3G e 4G, via modem e/ou via aparelho. Prorrogação do prazo de vigência.

Data de Assinatura: 14/05/2018.

Vigência do Aditamento: 16/05/2018 a 15/05/2020.

Dotação Orçamentária:

Atividade: 12101.03.126.1434.8326 – Gestão de Tecnologia da Informação do Ministério Público.

Elemento de despesa: 3390-40- Serviços de Tecnologia da Informação e Comunicação – Pessoa Jurídica.

Fonte de Recurso: 0101 – Recursos Ordinários.

Ordenadora Responsável: Dra. Cândida de Jesus Ribeiro do Nascimento – Procuradora- Geral de Justiça, em exercício.

Protocolo: 312510

EXTRATO DE TERMO ADITIVO

AO CONTRATO 037/2014-MP/PA

NÚM. DO TERMO ADITIVO: 4.

NÚM. DO CONTRATO: 037/2014-MP/PA.

Partes: Ministério Público do Estado do Pará e a empresa P&P TURISMO EIRELI.

Objeto e Justificativa do Aditamento: Prestação de serviços de agenciamento de viagens compreendendo a emissão, remarcação e cancelamento de passagens aéreas e serviços correlatos. Prorrogação do Prazo de Vigência.

Data de Assinatura: 14/05/2018.

Vigência do Aditamento: 13/06/2018 a 12/06/2019.

Dotação Orçamentária:

Atividade: 12101.03.092.1434.8323 – Combate às Organizações Criminosas e a Improbidade Administrativa.

12101.03.092.1434.8324- Atuação dos Centros de

Apoio Operacional do Ministério Público.
12101.03.092.1434.8325- Comunicação e Publicidade Institucional do Ministério Público.

12101.03.121.1434.8327- Gestão e Planejamento Institucional do Ministério Público.

12101.03.128.1434.8329- Formação e Capacitação dos Membros e Servidores do Ministério Público (CEAF).

12101.03.122.1434.8330- Desenvolvimento das Atividades dos Procuradores e Promotores de Justiça.

12101.03.122.1434.8331 - Desenvolvimento das Atividades de Apoio Finalístico e Administrativo do Ministério Público.

12101.03.122.1434.8332 - Operacionalização das Ações Administrativas.

12101.03.092.1434.8336 - Ministério Público e a Comunidade.
12101.03.331.1434.8602 - Reestruturação e Gestão Funcional da Corregedoria Geral.

Elemento de despesa: 3390-33- Passagens e Despesas com Locomoção.

Fonte de Recurso: 0101 – Recursos Ordinários.

Ordenadora Responsável: Dra. Cândida de Jesus Ribeiro do Nascimento – Procuradora-Geral de Justiça, em exercício.

Aditivos Anteriores: 1º TA: Prorrogação do Prazo de vigência (DOE 08/05/2015);

2º TA: Prorrogação do Prazo de vigência (DOE 06/05/2016);

3º TA: Prorrogação do Prazo de vigência (DOE 24/05/2017).

Protocolo: 312489

SUPRIMENTO DE FUNDO

PORTARIA 3262/2018-MP/PJG

O DIRETOR DO DEPARTAMENTO FINANCEIRO, usando de suas atribuições que lhe foram delegadas através da PORTARIA Nº 074/2015-MP/PJG.

R E S O L V E:

CONCEDER à servidora DAVINA KELEN RODRIGUES CURCINO DOS SANTO, AUXILIAR DE ADMINISTRAÇÃO, Matrícula nº 999.2689, LOTADA NA PROMOTORIA DE JUSTIÇA DE TUCUMÃ, a importância de R\$ 1.080,00 (mil e oitenta reais), para ocorrer com despesas de Pronto Pagamento, período de aplicação 23/03/2018 ATÉ 22/05/2018, conforme abaixo:

PROGRAMA DE TRABALHO 12101.03.122.1434.8330
Desenvolvimento das atividades dos procuradores e promotores de justiça.

FONTE DE RECURSOS 0101000000

NATUREZA DA DESPESA

3390-36 O.S. Terceiros - P.Física R\$ 1.080,00

OBS: A prestação de contas deverá ser apresentada em 10 dias, subsequentes, após o término do período de aplicação.

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

DEPARTAMENTO FINANCEIRO DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, Belém, 15 de maio de 2018.

MÁRCIO ROBERTO SILVA MENEZES-Diretor do Departamento Financeiro

Protocolo: 312603

PORTARIA 3263/2018-MP/PJG

O DIRETOR DO DEPARTAMENTO FINANCEIRO, usando de suas atribuições que lhe foram delegadas através da PORTARIA Nº 074/2015-MP/PJG.

R E S O L V E:

CONCEDER à servidora RENATA SILVA BILBY, AUXILIAR DE ADMINISTRAÇÃO, Matrícula nº 999.2689, LOTADA NA PROMOTORIA DE JUSTIÇA DE TUCUMÃ, a importância de R\$ 2.000,00 (dois mil reais), para ocorrer com despesas de Pronto Pagamento, período de aplicação 21/03/2018 ATÉ 20/05/2018, conforme abaixo:

PROGRAMA DE TRABALHO 12101.03.122.1434.8330
Desenvolvimento das atividades dos procuradores e promotores de justiça.

FONTE DE RECURSOS 0101000000

NATUREZA DA DESPESA

3390-30 Material de Consumo R\$ 501,00

3390-33 Despesas c/ Locomoção R\$ 180,00

3390-36 O.S. Terceiros - P.Física R\$ 1.249,00

3390-39 O.S. Terceiros - P.Jurídica R\$ 70,00

OBS: A prestação de contas deverá ser apresentada em 10 dias, subsequentes, após o término do período de aplicação.

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

DEPARTAMENTO FINANCEIRO DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, Belém, 15 de maio de 2018.

MÁRCIO ROBERTO SILVA MENEZES - Diretor do Departamento Financeiro

Protocolo: 312607

NORMA

RESOLUÇÃO Nº 009/2018-CPJ, DE 3 DE MAIO DE 2018

Distribui um cargo de Promotor de Justiça de Terceira Entrância, modifica a Resolução nº 020/2013-CPJ, de 24 de outubro de 2013, e dá outras providências.

O COLÉGIO DE PROCURADORES DE JUSTIÇA DO ESTADO DO PARÁ, no uso de suas atribuições previstas no art. 23, §§ 2º

e 3º, da Lei nº 8.625 (Lei Orgânica Nacional do Ministério Público, de 12 de fevereiro de 1993), e no art. 21, incisos XXIII e XXV, da Lei Complementar Estadual nº 057 (Lei Orgânica do Ministério Público do Estado do Pará), de 6 de julho de 2006, e CONSIDERANDO que é missão constitucional do Ministério Público atuar em cada um dos municípios que compõem o território paraense a fim de promover a defesa da ordem jurídica, do regime democrático e dos interesses sociais e individuais indisponíveis;

CONSIDERANDO as alterações na estrutura organizacional da Comarca da Capital instituídas pela Resolução nº 021/2016-GP, de 29 de junho de 2016, do Tribunal de Justiça do Estado do Pará;

CONSIDERANDO a disponibilidade de cargos de Promotor de Justiça de Terceira Entrância não distribuídos e remanescentes dos criados pela Lei Estadual nº 7.397, de 13 de abril de 2010; CONSIDERANDO que, na forma do art. 2º da Lei Estadual nº 7.397, de 2010, a "distribuição e as atribuições dos cargos criados por esta Lei serão estabelecidas em ato do Colégio de Procuradores de Justiça do Ministério Público do Estado, mediante proposta do Procurador-Geral de Justiça";

CONSIDERANDO que, de acordo com o art. 3º da Lei Estadual nº 7.397, de 2010, o "provimento dos cargos de Promotor de Justiça criados por esta Lei far-se-á progressivamente, em conformidade com o que dispõe a Lei nº 8.625 (Lei Orgânica Nacional do Ministério Público), de 12 de fevereiro de 1993, e a Lei Complementar Estadual nº 057 (Lei Orgânica do Ministério Público do Estado do Pará), de 6 de julho de 2006";

CONSIDERANDO que, conforme o art. 4º da Lei Estadual nº 7.397, de 2010, as despesas decorrentes da criação de cargos de Promotor de Justiça respeitarão "o limite total da despesa com pessoal estabelecido na Lei Complementar nº 101 (Lei de Responsabilidade Fiscal), de 4 de maio de 1997";

CONSIDERANDO, ainda, o interesse público de racionalizar e socializar as múltiplas e absorventes tarefas dos Promotores de Justiça; e

CONSIDERANDO, também, a proposta do Procurador-Geral de Justiça submetida à deliberação do Colegiado,

R E S O L V E:

Art. 1º Modificar a estrutura das Promotorias de Justiça do Tribunal do Juri de Terceira Entrância, que passam a ser compostas por 4 (quatro) cargos de Promotor de Justiça.

Art. 2º Distribuir um cargo de Promotor de Justiça de Terceira Entrância, criado pelo art. 1º, inciso I, da Lei Estadual nº 7.397, de 13 de abril de 2010, para compor a 4ª Promotoria de Justiça do Tribunal do Juri, com atribuições nos processos da competência das Varas do Tribunal do Juri da Comarca da Capital, ressalvadas as atribuições das Promotorias de Justiça de Violência Doméstica e Familiar Contra a Mulher, e com atuação perante a 4ª Vara do Tribunal do Juri.

Parágrafo único. O cargo de 4º Promotor de Justiça do Tribunal do Juri, com as atribuições constantes do "caput" deste artigo, fica disponibilizado para provimento derivado, mediante certame de remoção ou promoção, respeitada a alternância de critérios e os requisitos previstos na Lei nº 8.625, de 1993; na Lei Complementar Estadual nº 057, de 2006; e na Resolução nº 001/2009/MP/CSMP.

Art. 3º A alínea "f" do inciso I do art. 4º, o inciso I do art. 8º, os incisos III e IV do art. 28 e o inciso I do art. 30, da Resolução nº 020/2013-CPJ, de 24 de outubro de 2013, passam a vigorar com a seguinte redação:

"Art. 4º ...

I - ...

...

f) Promotorias de Justiça do Tribunal do Juri, compostas por quatro cargos de Promotor de Justiça;"

"Art. 8º ...

I - o 1º, 2º, 3º, 4º e 5º Promotor de Justiça, nos processos em tramitação na Vara de Execução Penal da Comarca da Capital."

"Art. 28. ...

...

III - ao 4º Promotor de Justiça, atuar nos processos e procedimentos judiciais e extrajudiciais de controle externo concentrado da atividade policial, referido nos incisos I, III e V e §§ 1º e 2º do art. 5º desta Resolução, e perante a Vara do Juizado Especial Criminal de Icoaraci; e

IV - aos 3º e 5º Promotores de Justiça, atuar nos processos e procedimentos cíveis e criminais quando à conduta criminosa vise especificamente a mulher, prevalecendo-se da condição hipossuficiente da vítima, nos termos da Lei nº 11.340, de 2006, inclusive quanto aos crimes praticados contra acriança e o adolescente, exceto os de competência do Tribunal do Juri."

"Art. 30. ...

I - nos processos em tramitação no Juízo Cível e Criminal."

Art. 4º O art. 11 da Resolução nº 020/2013-CPJ, de 2013, passa a vigorar acrescido do inciso IV, com a seguinte redação:

"Art. 11. ...

...

IV - o 4º Promotor de Justiça, com atuação perante a 4ª Vara do Tribunal do Juri."

Art. 5º Fica revogado o inciso II do art. 28 da Resolução nº 020/2013-CPJ, de 2013.

Art. 6º A mudança das atribuições dos cargos de Promotor de Justiça de Terceira Entrância de que trata esta Resolução, a distribuição e redistribuição de processos e a republicação consolidada da Resolução nº 020/2013-CPJ, de 2013, ocorrerão após o provimento do cargo de 4º Promotor de Justiça do Tribunal do Juri, de que trata o art. 2º desta Resolução.

Parágrafo único. O Departamento de Atividades Judiciais fará a adequação do Sistema de Controle de Processos das Promotorias de Justiça de Terceira Entrância.

Art. 7º Esta Resolução entra em vigor na data de sua publicação.

SALA DE SESSÕES DO COLÉGIO DE PROCURADORES DE JUSTIÇA DO ESTADO DO PARÁ, em 3 de maio de 2018.

GILBERTO VALENTE MARTINS

Procurador-Geral de Justiça

CLÁUDIO BEZERRA DE MELO

Procurador de Justiça

UBIRAGILDA SILVA PIMENTEL

Procuradora de Justiça

LUIZ CESAR TAVARES BIBAS

Procurador de Justiça

GERALDO DE MENDONÇA ROCHA

Procurador de Justiça

FRANCISCO BARBOSA DE OLIVEIRA

Procurador de Justiça

DULCELINDA LOBATO PANTOJA

Procuradora de Justiça

MARCOS ANTÔNIO FERREIRA DAS NEVES

Procurador de Justiça

ADÉLIO MENDES DOS SANTOS

Procurador de Justiça

ANTÔNIO EDUARDO BARLETA DE ALMEIDA

Procurador de Justiça

RICARDO ALBUQUERQUE DA SILVA

Procurador de Justiça

ANA TEREZA DO SOCORRO DA SILVA ABUCATER

Procuradora de Justiça

MARIA DA CONCEIÇÃO GOMES DE SOUZA

Procuradora de Justiça

MARIA DA CONCEIÇÃO DE MATTS SOUSA

Procuradora de Justiça

LEILA MARIA MARQUES DE MORAES

Procuradora de Justiça

TEREZA CRISTINA BARATA BATISTA DE LIMA

Procuradora de Justiça

MARIA TÉRCIA ÁVILA BASTOS DOS SANTOS

Procuradora de Justiça

ESTEVAM ALVES SAMPAIO FILHO

Procurador de Justiça

JORGE DE MENDONÇA ROCHA

Procurador de Justiça

MARIA CÉLIA FILOCREÃO GONÇALVES

Procuradora de Justiça

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Procuradora de Justiça

ROSA MARIA RODRIGUES CARVALHO

Procuradora de Justiça

HAMILTON NOGUEIRA SALAME

Procurador de Justiça

Protocolo: 312900

RESOLUÇÃO Nº 010/2018-CPJ, DE 3 DE MAIO DE 2018

Institui as Câmaras de Tratamento de Conflitos Agrários e Fundiários, no âmbito das Promotorias de Justiça Agrária, no Ministério Público do Estado do Pará, e dá outras providências. O COLÉGIO DE PROCURADORES DE JUSTIÇA DO ESTADO DO PARÁ, no uso de suas atribuições, e

CONSIDERANDO que o acesso à Justiça é direito e garantia fundamental da sociedade e do indivíduo, no que abrange o acesso ao Judiciário, como também o direito de acesso a outros mecanismos e meios auto compositivos de tratamento dos conflitos e controvérsias, inclusive o acesso ao Ministério Público como garantia fundamental de proteção e de efetivação

de direitos e interesses individuais indisponíveis e sociais (art. 127, caput, da Constituição Federal);

CONSIDERANDO que o Ministério Público brasileiro, como integrante do sistema judiciário e instituição a quem incumbe zelar pela ordem jurídica, compete implementar e adotar mecanismos de auto composição, como a negociação, a mediação, a conciliação, o processo restaurativo, as convenções processuais e outras práticas extrajudiciais de tratamento de conflitos, bem como prestar atendimento e orientação ao cidadão sobre tais mecanismos;

CONSIDERANDO que o Código de Processo Civil, Lei nº 13.105, de 16 de março de 2015, e o Código Civil, Lei nº 10.406, de 10 de janeiro de 2002, adotam soluções alternativas e práticas autocompositivas para resolução e tratamento de conflitos, prescrito em ambos os códigos no art. 334;

CONSIDERANDO a Lei nº 13.140, de 26 de junho de 2015, que dispõe sobre a mediação entre particulares como meio de solução de controvérsias e sobre a auto composição de conflitos no âmbito da Administração Pública;

CONSIDERANDO a Resolução nº 125, de 29 de novembro de 2010, do Conselho Nacional de Justiça (CNJ), que dispõe sobre a Política Judiciária Nacional de tratamento adequado dos conflitos de interesses no âmbito do Poder Judiciário;

CONSIDERANDO a Resolução nº 118, de 1 de dezembro de 2014, do Conselho Nacional do Ministério Público (CNMP), que dispõe sobre a Política Nacional de Incentivo à Autocomposição no âmbito do Ministério Público;

CONSIDERANDO a Resolução nº 150, de 9 de agosto de 2016, do CNMP, que dispõe sobre criação de Núcleo de Solução Alternativa de Conflitos no âmbito do Conselho Nacional Ministério Público;

CONSIDERANDO a Resolução nº 008/2008-MP/CPJ, de 26 de junho de 2008, que disponibilizou 5 (cinco) cargos para as Promotorias Agrárias (Altamira, Castanhal, Marabá, Santarém e Redenção) e que ainda há disponibilidade, nos termos do § 1º do art. 225 da Lei Complementar Estadual nº 057, de 6 de julho de 2006, para distribuição, de mais 5 (cinco) cargos de Promotores de Justiça Agrária na 2ª entrância.

CONSIDERANDO a necessidade de adequação, estruturação e definição da composição, competências, atribuições e demais procedimentos a serem adotados pela Câmara de Tratamento de Conflitos Agrários e Fundiários no âmbito das Promotorias de Justiça Agrária do Ministério Público do Estado do Pará;

CONSIDERANDO, também, a proposta do Procurador-Geral de Justiça submetida à deliberação do Colegiado;

R E S O L V E:

Art. 1º Instituir as Câmaras de Tratamento de Conflitos Agrários e Fundiários, no âmbito das Promotorias de Justiça Agrárias do Ministério Público do Estado do Pará, com o objetivo de fomentar o tratamento judicial e extrajudicial dos conflitos, por meio de autocomposição e outras metodologias aplicáveis, nos feitos de atribuição das Promotorias de Justiça Agrária que envolvam conflitos agrários e fundiários, a critério de cada Promotor de Justiça Agrária.

Art. 2º Será instalada 1 (uma) Câmara de Tratamento de Conflitos Agrários e Fundiários em cada Região Agrária do Estado do Pará.

1º A instalação de cada Câmara de Tratamento de Conflitos Agrários e Fundiários, no âmbito das Promotorias Agrárias, dar-se-á, progressivamente, por ato da Procuradoria-Geral de Justiça, respeitando-se a disponibilidade financeiro-orçamentária e a viabilidade administrativa.

2º Cada Câmara de Tratamento de Conflitos Agrários e Fundiários será coordenada pelo Promotor de Justiça da respectiva Região Agrária, podendo o Procurador-Geral de Justiça, na impossibilidade de atuação do Promotor de Justiça Agrária, designar outro Promotor de Justiça como Coordenador, se possível, entre membros do Ministério Público que possuam habilitação em curso de aperfeiçoamento em Direito Agrário e/ou em curso oficial de práticas autocompositivas de conflitos coletivos.

Art. 3º O Procurador-Geral de Justiça disponibilizará às Câmaras de Tratamento de Conflitos Agrários e Fundiários a estrutura material e os recursos humanos indispensáveis ao eficaz e regular cumprimento das disposições contidas nesta Resolução, podendo, inclusive, contar com apoio do Núcleo de Questões Agrárias e Fundiárias e do Grupo de Apoio Técnico Interdisciplinar (GATI), sem prejuízo da composição de Termos de Cooperação Técnica com outras Instituições.

Art. 4º As Câmaras de Tratamento de Conflitos Agrários e Fundiários estão sujeitas à Política Institucional de Incentivo à Autocomposição, no âmbito do Ministério Público do Estado

do Pará, estabelecida pela Resolução nº 003/2018-CPJ, de 1 de março de 2018, e serão supervisionadas pelo Núcleo Permanente de Incentivo de Autocomposição, nos termos da Resolução nº 118, de 1 de dezembro de 2014, do Conselho Nacional do Ministério Público (CNMP).

Art. 5º Compete ao Promotor de Justiça Agrária, entre os seus procedimentos extrajudiciais e, eventualmente, judiciais, deliberar acerca da viabilidade de ser encaminhado o litígio à Câmara de Tratamento de Conflitos Agrários e Fundiários.

1º Serão encaminhados à Câmara de Tratamento de Conflitos Agrários e Fundiários os casos conforme a relevância social e adequação temática.

2º Os critérios e parâmetros para classificação dos casos em menor ou maior complexidade ("easy case" e "hard case") passarão por definição após análise do Grupo de Trabalho Agrário ou como julgar o Promotor de Justiça, observada sua autonomia funcional.

3º Ao Promotor de Justiça Agrária é facultado solicitar o auxílio da Câmara de Tratamento de Conflitos Agrários e Fundiários para formulação de diagnóstico preliminar do conflito.

4º Cabe à Câmara de Tratamento de Conflitos Agrários e Fundiários elaborar o diagnóstico dos conflitos, conforme delineado no § 3º deste artigo, devendo submeter ao Promotor de Justiça Agrário, para avaliação, quanto ao cabimento ou não do tratamento do conflito pela Câmara.

Art. 5º Para a execução dos trabalhos compete à Câmara de Tratamento de Conflitos Agrários e Fundiários planejar, organizar e executar:

I - reuniões preparatórias;

II - sessões privadas e/ou pré-círculos;

III - realização de estudos técnicos;

IV - sessões autocompositivas e/ou círculos;

V - redação do acordo;

VI - avaliação do processo de tratamento do conflito; e

VII - remessa do procedimento ao Promotor de Justiça Agrária para avaliação quanto ao cabimento ou não da homologação do acordo firmado ou para a adoção de outras medidas, em caso de não obtenção do acordo.

Art. 6º Fica aprovado o fluxograma de funcionamento da Câmara de Tratamento de Conflitos Agrários e Fundiários, conforme ANEXO I desta Resolução, que passa a fazer parte integrante da mesma.

Art. 7º A Câmara de Tratamento de Conflitos Agrários e Fundiários deverá aplicar meios autocompositivos visando auxiliar e estimular a identificação e construção de soluções consensuais para a controvérsia envolvendo conflitos agrários e fundiários, com o objetivo que se contribua para diminuição da violência no campo, pautando-se nos princípios da oralidade, informalidade, autonomia da vontade das partes, busca do consenso e boa-fé, observadas, quando pertinente, as desigualdades sociais, econômicas e culturais efetivamente demonstradas.

Art. 8º Esta Resolução entra em vigor na data de sua publicação.

SALA DE SESSÕES DO COLÉGIO DE PROCURADORES DE JUSTIÇA DO ESTADO DO PARÁ, em 3 de maio de 2018.

GILBERTO VALENTE MARTINS

Procurador-Geral de Justiça

CLÁUDIO BEZERRA DE MELO

Procurador de Justiça

UBIRAGILDA SILVA PIMENTEL

Procuradora de Justiça

LUIZ CESAR TAVARES BIBAS

Procurador de Justiça

GERALDO DE MENDONÇA ROCHA

Procurador de Justiça

FRANCISCO BARBOSA DE OLIVEIRA

Procurador de Justiça

DULCELINDA LOBATO PANTOJA

Procuradora de Justiça

MARCOS ANTÔNIO FERREIRA DAS NEVES

Procurador de Justiça

ADÉLIO MENDES DOS SANTOS

Procurador de Justiça

ANTÔNIO EDUARDO BARLETA DE ALMEIDA

Procurador de Justiça

RICARDO ALBUQUERQUE DA SILVA

Procurador de Justiça

ANA TEREZA DO SOCORRO DA SILVA ABUCATER

Procuradora de Justiça

MARIA DA CONCEIÇÃO GOMES DE SOUZA

Procuradora de Justiça

MARIA DA CONCEIÇÃO DE MATTOS SOUSA

Procuradora de Justiça

LEILA MARIA MARQUES DE MORAES

Procuradora de Justiça

TEREZA CRISTINA BARATA BATISTA DE LIMA

Procuradora de Justiça

MARIA TÉRCIA ÁVILA BASTOS DOS SANTOS

Procuradora de Justiça

ESTEVAM ALVES SAMPAIO FILHO

Procurador de Justiça

JORGE DE MENDONÇA ROCHA

Procurador de Justiça

MARIA CÉLIA FILOCREÃO GONÇALVES

Procuradora de Justiça

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Procuradora de Justiça

ROSA MARIA RODRIGUES CARVALHO

Procuradora de Justiça

HAMILTON NOGUEIRA SALAME

Procurador de Justiça

ANEXO I

FLUXOGRAMA DA CÂMARA DE TRATAMENTO DE CONFLITOS

AGRÁRIOS E FUNDIÁRIOS

(Original arquivado nos autos)

Protocolo: 312913

RESOLUÇÃO Nº 008/2018-CPJ, DE 3 DE MAIO DE 2018

Altera a Resolução nº 011/2014-CPJ, de 16 de outubro de 2014, a qual dispõe sobre a distribuição dos feitos no âmbito das Procuradorias de Justiça, e dá outras providências.

O COLÉGIO DE PROCURADORES DE JUSTIÇA DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, no uso de suas atribuições legais,

CONSIDERANDO o princípio do promotor natural, consagrado no art. 5º, inciso LIII, da Constituição Federal;

CONSIDERANDO que a distribuição de processos no Ministério Público é imediata, em conformidade com o art. 129, § 5º, da Constituição Federal;

CONSIDERANDO, também, que o art. 93, inciso XII, da Constituição da República dispõe que "a atividade jurisdicional será ininterrupta, sendo vedado férias coletivas nos juízos e tribunais de segundo grau", aplicando-se tal norma, no que couber, ao Ministério Público, por força do disposto no art. 129, § 4º, da Constituição Federal; e

CONSIDERANDO, ainda, a proposta do Procurador-Geral de Justiça submetida à deliberação do Colegiado,

RESOLVE:

Art. 1º Alterar o art. 11 da Resolução nº 011/2014-CPJ, de 16 de outubro de 2014, que passará a vigorar com a seguinte redação:

"Art. 11. Os Procuradores de Justiça não receberão processos de "habeas corpus", de réu preso e de adolescentes infratores, por distribuição, nos dois dias úteis que antecederem o respectivo gozo de férias ou licença prêmio, feita a devida compensação com processos de natureza diversa."

Art. 2º Esta Resolução entra em vigor na data de sua publicação.

SALA DE SESSÕES DO COLÉGIO DE PROCURADORES DE JUSTIÇA DO ESTADO DO PARÁ, em 3 de maio de 2018.

GILBERTO VALENTE MARTINS

Procurador-Geral de Justiça

CLÁUDIO BEZERRA DE MELO

Procurador de Justiça

UBIRAGILDA SILVA PIMENTEL

Procuradora de Justiça

LUIZ CESAR TAVARES BIBAS

Procurador de Justiça

GERALDO DE MENDONÇA ROCHA

Procurador de Justiça

FRANCISCO BARBOSA DE OLIVEIRA

Procurador de Justiça

DULCELINDA LOBATO PANTOJA

Procuradora de Justiça

MARCOS ANTÔNIO FERREIRA DAS NEVES

Procurador de Justiça

ADÉLIO MENDES DOS SANTOS

Procurador de Justiça

ANTÔNIO EDUARDO BARLETA DE ALMEIDA

Procurador de Justiça

RICARDO ALBUQUERQUE DA SILVA

Procurador de Justiça

ANA TEREZA DO SOCORRO DA SILVA ABUCATER

Procuradora de Justiça

MARIA DA CONCEIÇÃO GOMES DE SOUZA
 Procuradora de Justiça
 MARIA DA CONCEIÇÃO DE MATTOS SOUSA
 Procuradora de Justiça
 LEILA MARIA MARQUES DE MORAES
 Procuradora de Justiça
 TEREZA CRISTINA BARATA BATISTA DE LIMA
 Procuradora de Justiça
 MARIA TÉRCIA ÁVILA BASTOS DOS SANTOS
 Procuradora de Justiça
 ESTEVAM ALVES SAMPAIO FILHO
 Procurador de Justiça
 JORGE DE MENDONÇA ROCHA
 Procurador de Justiça
 MARIA CÉLIA FILOCREÃO GONÇALVES
 Procuradora de Justiça
 CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO
 Procuradora de Justiça
 ROSA MARIA RODRIGUES CARVALHO
 Procuradora de Justiça
 HAMILTON NOGUEIRA SALAME
 Procurador de Justiça

Protocolo: 312875

OUTRAS MATÉRIAS

PORTARIA N.º 3060/2018-MP/PGJ

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições legais.

R E S O L V E:
 DESIGNAR a Excelentíssima Promotora de Justiça ANA CLAUDIA BASTOS DE PINHO, para, como *longa manus* da Procuradoria-Geral de Justiça, nos termos do art. 28 do CPP, nos autos do Processo nº 0005407-88.2017.8.14.0401 (SIMP nº 009913-003/2017), prosseguir com a demanda com o oferecimento da devida Denúncia em desfavor do acusado, pela prática do crime de estelionato, disposto no art. 171, *caput*, do Código Penal Brasileiro.
 PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
 GABINETE DA PROCURADORIA-GERAL DE JUSTIÇA, Belém, 08 de maio de 2018.
 CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO
 Procuradora-Geral de Justiça, em exercício

Protocolo: 312535

EXTRATO DE PORTARIA N.º 15/2017/MP/PJSGA

O Promotor de Justiça de São Geraldo do Araguaia torna pública a expedição da PORTARIA N.º 15/2017/MP/PJSGA, encaminhada aos seguintes órgãos Procuradoria-Geral de Justiça, Corregedoria Geral do MPPA e Centro de Apoio Operacional Constitucional do MPPA que se encontra à disposição na Promotoria de Justiça de São Geraldo do Araguaia, situada na Avenida Presidente Vargas, nº 323, Bairro Centro, Cep 68.570-000 – Pará – Fone/Fax: (94) 3331-1110. Portaria: Instaura Inquérito Civil para apurar a locação de imóveis em que estão as sedes das Secretarias Municipais de São Geraldo do Araguaia-PA.
 Jane Cleide Silva Souza – Promotora de Justiça

Protocolo: 312833

PORTARIA N.º 317/2018-MP/SGJ-TA

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA TÉCNICO-ADMINISTRATIVA, usando das atribuições que lhe foram delegadas pela PORTARIA N.º 114/2018-MP/PGJ, de 12 de janeiro de 2018, publicada no DOE de 15/01/2018.
 CONSIDERANDO os princípios da Legalidade, da Impessoalidade, da Moralidade, da Publicidade e da Eficiência, insculpidos no artigo 37, *caput*, da Constituição Federal de 1988;
 CONSIDERANDO ser Poder-Dever da Administração Pública a apuração de irregularidades no serviço público, conforme prescrito nos artigos 199 e 200 da Lei Estadual nº 5.810/1994 - Regime Jurídico Único dos Servidores Públicos Civis do Estado do Pará (RJU);
 CONSIDERANDO, finalmente, os termos do Julgamento da Subprocuradoria-Geral de Justiça, área técnico-administrativa, às fls. 75-79,
R E S O L V E:
 DETERMINAR o arquivamento do Processo Administrativo Disciplinar instaurado pela PORTARIA N.º 66/2018-MP/SGJ-TA , de 07/02/2018, publicada no D.O.E. de 21/02/2018.
 PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
 GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA PARA A ÁREA TÉCNICO-ADMINISTRATIVA, Belém, 08 de maio de

2018.
 ROSA MARIA RODRIGUES CARVALHO
 Subprocuradora-Geral de Justiça,
 para a Área Técnico-Administrativa
PORTARIA N.º 318/2018-MP/SGJ-TA
 A SUBPROCURADORA-GERAL DE JUSTIÇA PARA A ÁREA TÉCNICO ADMINISTRATIVA, usando das atribuições que lhe foram delegadas pela PORTARIA N.º 114/2018-MP/PGJ de 12 de janeiro de 2018,
 CONSIDERANDO o disposto no art. inciso I, do art. 5º, da Resolução nº 024/2012-CPJ, de 20 de setembro de 2012, publicada no Diário Oficial do Estado, de 24/9/2012;
 CONSIDERANDO a Escala de Plantão para o mês maio de 2018, elaborada pela Coordenadoria das Procuradorias de Justiça Cíveis, datada de 20 de abril de 2018, publicada no site do Ministério Público do Estado do Pará;
 CONSIDERANDO a Escala de Plantão para o mês maio de 2018, elaborada pela Coordenadoria das Procuradorias de Justiça Criminais, datada de 11 de abril de 2018, publicada no site do Ministério Público do Estado do Pará;
 CONSIDERANDO a necessidade de disponibilizar equipe de apoio aos senhores membros do Parquet escalados para o plantão institucional do segundo grau;
 CONSIDERANDO o que dispõe a PORTARIA N.º 4204/2013-MP/PGJ, de 9/12/2013, publicada no Diário Oficial do Estado de 12/7/2013,
R E S O L V E:
 Art. 1º - CONVOCAR os servidores relacionados no Anexo Único desta Portaria para realizarem o plantão institucional junto aos Órgãos de Execução de Segundo Grau do Ministério Público do Estado do Pará, no período de 12 a 13/05/2018.
 Art. 2º - O não atendimento injustificado da convocação para os plantões sujeitará o convocado à aplicação das penalidades previstas na Lei Estadual nº 5.810/94.
 PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
 GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA PARA A ÁREA TÉCNICO-ADMINISTRATIVA, 07 de maio de 2018.
 ROSA MARIA RODRIGUES CARVALHO
 Subprocuradora-Geral de Justiça,
 para a Área Técnico-Administrativa

**ANEXO ÚNICO
 ESCALA DE PLANTÃO DE SERVIDORES
 PROCURADORIAS DE JUSTIÇA CÍVEL e PROCURADORIA
 DE JUSTIÇA CRIMINAL**

PERÍODO: 12 e 13/05/2018
 Em observância às Portarias nº 4204/2013-MP/PGJ, de 9/7/2013, Escalas de Plantão para o mês de maio de 2018 elaborada pela Coordenadoria das Procuradorias de Justiça Cíveis, datada de 20 de abril de 2018 pela Coordenadoria das Procuradorias de Justiça Criminais, datada de 11 de abril de 2018, ambas publicada no site do Ministério Público do Estado do Pará.

DIA 12/05/2018
 REPRESENTANTE DO QUADRO TÉCNICO-JURÍDICO
 MCHelly CAMPELO DOS REIS (Assessora Técnica Especializada da Procuradoria Cível)
 MAYARA TUANE OLIVEIRA DE ARAÚJO (Assessora Técnica Especializada da Procuradoria Criminal)
DIA 13/05/2018
 REPRESENTANTE DO QUADRO TÉCNICO-JURÍDICO
 DENISE DA SILVA DIAS DINIZ (Assessora da Procuradoria Cível)
 NICOLAU CANTHÉ PANDOLFO (Assessor da Procuradoria Criminal)
 ROSA MARIA RODRIGUES CARVALHO
 Subprocuradora-Geral de Justiça,
 para a Área Técnico-Administrativa

PORTARIA N.º 320/2018-MP/SGJ-TA
 A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA TÉCNICO-ADMINISTRATIVA, usando das atribuições que lhe foram delegadas pela PORTARIA N.º 114/2018-MP/PGJ, de 12 de janeiro de 2018, publicada no DOE de 15/01/2018.
 CONSIDERANDO os princípios da Legalidade, da Impessoalidade, da Moralidade, da Publicidade e da Eficiência, insculpidos no artigo 37, *caput*, da Constituição Federal de 1988;
 CONSIDERANDO ser Poder-Dever da Administração Pública a apuração de irregularidades no serviço público, conforme prescrito nos artigos 199 e 200 da Lei Estadual nº 5.810/1994 - Regime Jurídico Único dos Servidores Públicos Civis do Estado do Pará (RJU);

CONSIDERANDO, finalmente, os termos do Julgamento da Subprocuradoria-Geral de Justiça, área técnico-administrativa, às fls. 175-185,
R E S O L V E:
 DETERMINAR o arquivamento do Processo Administrativo Disciplinar instaurado pela PORTARIA N.º 2.060/2017-MP/SGJ-TA , de 11/04/2017, publicada no D.O.E. de 03/10/2017.
 PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
 GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA PARA A ÁREA TÉCNICO-ADMINISTRATIVA, Belém, 08 de maio de 2018.
 ROSA MARIA RODRIGUES CARVALHO
 Subprocuradora-Geral de Justiça,
 para a Área Técnico-Administrativa

Protocolo: 312480

**PROCEDIMENTO ADMINISTRATIVO
 N.º 000588-110/2014**

PRESTAÇÃO DE CONTAS – ANO CALENDÁRIO DE 2012
 Entidade: ASSOCIAÇÃO MÚSICO CULTURAL DO PARÁ
DA CONCLUSÃO

.....
 Ante o exposto, o Ministério Público Estadual, pela Promotoria de Justiça de Tutela das Fundações Privadas e Associações de Interesse Social, Falência, Recuperação Judicial e Extrajudicial da comarca de Belém, por considerar a ausência de motivos que justifiquem a tramitação deste procedimento preliminar de prestação de contas, decide:
 1) PROMOVER, nos moldes do art. 9º da Lei 7.347/1985, o ARQUIVAMENTO deste procedimento administrativo preparatório, por falta de legitimidade do Ministério Público Estadual, pela Promotoria de Justiça de Tutela de Fundações, Entidades de Interesse Social, Falência e Recuperação Judicial da Comarca de Belém;
 Belém (PA), 19 de março de 2018.
 Helena Maria Oliveira Muniz Gomes
 2º Promotora de Justiça de Tutela das Fundações Privadas, Associações de Interesse Social, Falência e Recuperação Judicial e Extrajudicial.

Protocolo: 312638

**PROCEDIMENTO ADMINISTRATIVO
 N.º 000300-110/2014**

PRESTAÇÃO DE CONTAS – ANO CALENDÁRIO DE 2012
 Entidade: CENTRO COMUNITÁRIO VISCONDE DE INHAUMA
DA CONCLUSÃO

.....
 Ante o exposto, o Ministério Público Estadual, pela Promotoria de Justiça de Tutela das Fundações Privadas e Associações de Interesse Social, Falência, Recuperação Judicial e Extrajudicial da comarca de Belém, por considerar a ausência de motivos que justifiquem a tramitação deste procedimento preliminar de prestação de contas, decide:
 1) PROMOVER, nos moldes do art. 9º da Lei 7.347/1985, o ARQUIVAMENTO deste procedimento administrativo preparatório, por falta de legitimidade do Ministério Público Estadual, pela Promotoria de Justiça de Tutela de Fundações, Entidades de Interesse Social, Falência e Recuperação Judicial da Comarca de Belém;
 Belém (PA), 02 de abril de 2018.
 Helena Maria Oliveira Muniz Gomes
 2º Promotora de Justiça de Tutela das Fundações Privadas, Associações de Interesse Social, Falência e Recuperação Judicial e Extrajudicial.

Protocolo: 312613

EXTRATO DA PORTARIA N.º 079/2018-MP/6JMAB

A 6ª Promotora de Justiça de Marabá, com fundamento no art. 54, VI e § 3º da Lei Complementar nº 057/06, torna pública a instauração do Procedimento Administrativo nº 000392-940/2018 que se encontra à disposição na Promotoria de Justiça de Marabá, situada na Rua das Flores, s/nº, Esq. c/ Rod. Transamazônica - Agrópolis do INCRA, CEP 68.502-290 - Marabá - Pará – Fone (94) 3312-9900 Fax: (94) 3312-9904.
 Portaria N.º 079/2018-MP/6JMAB
 Envolvido: Câmara Municipal de Marabá, Prefeitura Municipal de Marabá, Secretaria Municipal de Educação de Marabá.
 Assunto: Acompanhar denúncia de descumprimento da Lei 17691/2015 - Eleição direta para diretor de escola.
 Mayanna Silva de Souza Queiroz - Promotora de Justiça.

Protocolo: 312678

**PROCEDIMENTO ADMINISTRATIVO
Nº 000318-110/2014**

PRESTAÇÃO DE CONTAS – ANO CALENDÁRIO DE 2012

Entidade: CLUBE DE MÃES DE VAL DE CANS

DA CONCLUSÃO

Ante o exposto, o Ministério Público Estadual, pela Promotoria de Justiça de Tutela das Fundações Privadas e Associações de Interesse Social, Falência, Recuperação Judicial e Extrajudicial da comarca de Belém, por considerar a ausência de motivos que justifiquem a tramitação deste procedimento preliminar de prestação de contas, decide:

1) PROMOVER, nos moldes do art. 9º da Lei 7.347/1985, o ARQUIVAMENTO deste procedimento administrativo preparatório, por falta de legitimidade do Ministério Público Estadual, pela Promotoria de Justiça de Tutela de Fundações, Entidades de Interesse Social, Falência e Recuperação Judicial da Comarca de Belém;

Belém (PA), 02 de abril de 2018.

Helena Maria Oliveira Muniz Gomes

2º Promotora de Justiça de Tutela das Fundações Privadas, Associações de

Interesse Social, Falência e Recuperação Judicial e Extrajudicial.

Protocolo: 312602

PORTARIA N.º 303/2018-MP/SGJ-TA

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA TÉCNICO-ADMINISTRATIVA, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 114/2018-MP/PGJ, de 12 de janeiro de 2018, publicada no D.O.E 15/01/2018,

R E S O L V E:

I - DESIGNAR o servidor AILTO LORASCHI, Auxiliar de Administração, para exercer o cargo de Provimento em Comissão de Diretor do Departamento de Informática, durante o afastamento do titular, ADRIANO SILVA DE ARRUDA, no período de 26 a 28/02/2018 e no dia 02/03/2018.

II - DESIGNAR a servidora ANA BEATRIZ PEDROSO BOTELHO PICANCO, Auxiliar de Administração, para exercer a função gratificada de Chefe de Unidade de Apoio, durante o afastamento da titular, BARBARA VEIGA FERREIRA ROSA, no período de 12 a 14/03/2018.

III - DESIGNAR o servidor ANDRE DE OLIVEIRA SOBRINHO, Técnico Especializado - Engenheiro, para exercer o cargo de Provimento em Comissão de Diretor do Departamento de Obras e Manutenção, durante o afastamento do titular, LUIZ RICARDO PINHO, no período de 22 a 23/03/2018.

IV - DESIGNAR a servidora ANDREA SOUTO DE AZEVEDO, Auxiliar de Administração, para exercer o cargo de Provimento em Comissão de Diretor do Departamento de Atividades Súdicas, durante o afastamento da titular, VÂNIA SOCORRO SIQUEIRA RODRIGUES, no dia 23/03/2018.

V - DESIGNAR a servidora BIANCA PAIVA DE OLIVEIRA BENETTI, Auxiliar de Administração, para exercer o cargo de Assistência Intermediária de Chefe da Divisão de Engenharia, durante o afastamento do titular, ANDRE DE OLIVEIRA SOBRINHO, no período de 22 a 23/03/2018.

VI - DESIGNAR o servidor MARCUS VINICIUS SILVA CORDEIRO, Auxiliar de Administração, para exercer o cargo de Assistência Intermediária de Chefe da Divisão de Processos Cíveis, durante o afastamento da titular, MARIA DOLORES AFONSO LOBATO DA SILVA, no período de 26 a 28/03/2018.

VII - DESIGNAR a servidora SUE ANN DA SILVA MARÇAL, Auxiliar de Administração, para exercer o cargo de Assistência Intermediária de Chefe da Divisão de Arquitetura, durante o afastamento da titular, ANA PRISCILA CORRÊA DA SILVA, nos dias 22 e 23/03/2018.

VIII - DESIGNAR a servidora VERENA BARROS FREIRE COSTA, Técnico Especializado - Arquiteto, para exercer o cargo de Assistência Intermediária de Chefe da Divisão de Arquitetura, durante o afastamento da titular, ANA PRISCILA CORRÊA DA SILVA, no dia 15/03/2018.

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

GABINETE DA SUBPROCURADORA-GERAL DE JUSTIÇA PARA A ÁREA TÉCNICO-ADMINISTRATIVA, Belém, 03 de maio de 2018.

ROSA MARIA RODRIGUES CARVALHO

Subprocuradora-Geral de Justiça,

para a Área Técnico-Administrativa.

PORTARIA N.º 311/2018-MP/SGJ-TA

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA TÉCNICO-ADMINISTRATIVA, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 114/2018-MP/PGJ, de 12 de janeiro de 2018,

R E S O L V E:

AUTORIZAR os servidores abaixo relacionados, sem ônus para este Ministério Público, a participarem dos eventos, conforme o quadro:

SERVIDOR	CARGO	EVENTO	PERÍODO	LOCAL
DIRCELIA PEREIRA HAGE	Assessor Especializado	6º Congresso Brasileiro de Saúde Mental	29/05 a 02/06/2018	Brasília/DF
EDWALDO LOPES DA SILVA	Auxiliar de Administração	Multiplicadores da Rede Siconv IV - OBTV	09 a 13/4/2018	Belém/PA
CARLOS ANDERSON CORREA SILVA	Assessor de Planejamento Organizacional	Multiplicadores da Rede Siconv Pará - Gestão por processos	07 a 11/5/2018	Belém/PA
DARLENE FERREIRA DE MATOS COUTO	Técnico - Administrador	Multiplicadores da Rede Siconv Pará - Gestão por processos	07 a 11/5/2018	Belém/PA
DEBORAH MAIA CRESPO	Técnico Especializado - Médico	HIV & Hepatitis Americas 2018	18 a 20/04/2018	México/MX

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

GABINETE DA SUBPROCURADORA-GERAL DE JUSTIÇA PARA A ÁREA TÉCNICO-ADMINISTRATIVA, Belém, 04 de maio 2018.

ROSA MARIA RODRIGUES CARVALHO

Subprocuradora-Geral de Justiça,

área técnico-administrativa

PORTARIA N.º 327/2018-MP/SGJ-TA

A SUBPROCURADORA-GERAL DE JUSTIÇA, PARA A ÁREA TÉCNICO-ADMINISTRATIVA, usando das atribuições que lhe foram delegadas pela PORTARIA Nº 114/2018-MP/PGJ, de 12 de janeiro de 2018,

R E S O L V E:

AUTORIZAR o gozo de licença-prêmio por servidores do Ministério Público do Estado do Pará, conforme quadro:

NOME	PARCELA	TRÍENIO	PERÍODO
ANDRE LEAO ROCHA	1º	2015/2018	09/04 a 08/05/2018
IVANILDA BRANCHE PAES DE MENDONCA	1º	1990/1993	08/04 a 07/05/2018
IVANILDA BRANCHE PAES DE MENDONCA	2º	1990/1993	08/05 a 06/06/2018
KEISSON AZEVEDO FARIAS	2º	2008/2011	21/05 a 19/06/2018
KELLE CRISTINA FORTUNATO DA COSTA	1º	2015/2018	07/05 a 05/06/2018
LIA CRISTINA MORAES COUTINHO	2º	2009/2012	14/06 a 13/07/2018
MARLY DANTAS NERY	2º	1983/1986	20/06 a 19/07/2018
SILVIA MENDONCA TEIXEIRA	2º	2013/2016	10/09 a 09/10/2018
VANESSA LIMA AZEVEDO	1º	2015/2018	02 a 31/05/2018

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

GABINETE DA SUBPROCURADORA-GERAL DE JUSTIÇA PARA A ÁREA TÉCNICO-ADMINISTRATIVA, Belém, 08 de Maio de 2018.

ROSA MARIA RODRIGUES CARVALHO

Subprocuradora-Geral de Justiça,

para a Área Técnico-Administrativa

Protocolo: 312782

EXTRATO DA PORTARIA Nº 007/2018- MP/14ªPJ/ STM

O 14º Promotor de Justiça de Santarém, com fundamento no art. 54, VI e §3º da Lei Complementar Nº 057/06 e no Art. 4º, inc. VI da RESOLUÇÃO nº 23-CNMP DE 17/09/07, torna pública a instauração do Procedimento Administrativo Preliminar nº 007/2018- MP/14ªPJ/STM que se encontra à disposição na Promotoria de Justiça de Santarém, situada na Avenida Mendonça Furtado, n.º 3991, Bairro Liberdade, CEP: 68.040-148 – SANTARÉM – PARÁ - (093) 3512-0400 / 0409 /0410/ 0411.

Portaria Nº 007/2018-MP/14ªPJ/STM

Interessado: APARECIDO DA SILVA MELO

Assunto: Apuração das condições a qual esta exposta a adolescente Iasmin Gomes de Melo e adotar as medidas cabíveis.

MAURO MARQUES DE MORAES – 14º Promotor de Justiça de Santarém

Protocolo: 312691

EXTRATO DO ADITAMENTO AO TAC NA NOTÍCIA DE FATO Nº 000251-151/2017 MP/PJ/DPP/MA

Órgão de Execução: Escola de Governança Pública do Estado do Pará

Área e abrangência Territorial: 2ª Promotoria de Justiça de Defesa do Patrimônio Público e da Moralidade Administrativa – Pará.

Partes compromissárias, CPF ou CNPJ:

- Ministério Público do Estado do Pará - MPPA (CNPJ: 05.054.960/0001-58)

Rua Ângelo Custódio, nº 36 – Cidade Velha

- Escola De Governança Pública Do Estado Do Para – EGPA (05.914.737/0001-33)

Av. Nazaré, 871 - Nazaré

Objeto: aditar cláusula 1º do TAC - As vagas dos próximos cursos de Pós-Graduação oferecidos pela Escola de Governança Pública do Estado do Pará destinar-se-ão aos servidores e empregados públicos efetivos, contemplando exceção de no máximo 30% aos comissionados, nos casos estabelecidos no acordo.

Prazo: indefinido.

Protocolo: 312652

PROCEDIMENTO ADMINISTRATIVO

Nº 000307-110/2014

PRESTAÇÃO DE CONTAS – ANO CALENDÁRIO DE 2012

Entidade: CENTRO DE ESTUDOS E MEMÓRIA DA JUVENTUDE

AMAZONICA

DA CONCLUSÃO

Ante o exposto, o Ministério Público Estadual, pela Promotoria de Justiça de Tutela das Fundações Privadas e Associações de Interesse Social, Falência, Recuperação Judicial e Extrajudicial da comarca de Belém, por considerar a ausência de motivos que justifiquem a tramitação deste procedimento preliminar de prestação de contas, decide:

1) PROMOVER, nos moldes do art. 9º da Lei 7.347/1985, o ARQUIVAMENTO deste procedimento administrativo preparatório, por falta de legitimidade do Ministério Público Estadual, pela Promotoria de Justiça de Tutela de Fundações, Entidades de Interesse Social, Falência e Recuperação Judicial da Comarca de Belém;

Belém (PA), 02 de abril de 2018.

Helena Maria Oliveira Muniz Gomes

2º Promotora de Justiça de Tutela das Fundações Privadas, Associações de

Interesse Social, Falência e Recuperação Judicial e Extrajudicial.

Protocolo: 312536

RESUMO DA PORTARIA

Nº 028/2018-MP/2ªPJ/MA/PC/HU

O 2º PROMOTOR DE JUSTIÇA DO MEIO AMBIENTE, PATRIMÔNIO CULTURA, HABITAÇÃO E URBANISMO DE BELÉM, Dr. NILTON GURJÃO DAS CHAGAS, torna pública a conversão do Procedimento Preparatório nº 000612-125/2016 em Inquérito Civil, que se encontra à disposição na Promotoria de Justiça de do Meio Ambiente, Patrimônio Cultural, Habitação e Urbanismo de Belém, sito na Rua Ângelo Custódio, nº36, bairro da Cidade Velha, nesta cidade de Belém do Pará.

Inquérito Civil nº 000612-125/2016MP/2ªPJ/MA/PC/HU
Instaurante: MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, no uso de suas atribuições conferidas pelo art. 129, inciso III, da Constituição Federal de 1988 e art. 8º, §1º e §2º da Lei Federal nº 7.347, de 24 de julho de 1985.

Investigado: SESAN – Secretaria Municipal de Saneamento.
Objeto de Investigação: Conclusão das obras na área do Paraíso Verde, localizada na Av. João Paulo II, entre as Pass. Augusto e Cruzeiro, atrás do loteamento Itororé e na área dos Moradores das Pass. São Lourenço, da Pass. Gaspar Dutra e Adjacentes, no Bairro do Curió-Utinga.
Belém, 09 de maio de 2018.

NILTON GURJÃO DAS CHAGAS

2º Promotor de Justiça de Meio Ambiente, Patrimônio Cultural, Habitação e Urbanismo de Belém.

Protocolo: 312527

EXTRATO DA RECOMENDAÇÃO ELEITORAL

Nº 001/2018/MPE/26ªZE

O Promotor de Justiça Eleitoral, respondendo pela PJ de Gurupá, no exercício de suas atribuições constitucionais e legais, em especial as conferidas pelo art. 27, parágrafo único, IV, da Lei n.º 8.625/93, pelo art. 6.º, XX, da Lei Complementar Federal n.º 75/93, torna pública a Recomendação Eleitoral de nº 01/2018/MPE/26ªZE que se encontra à disposição na

Promotoria de Justiça de Gurupá, situada na Av. São Benedito s/n, centro, CEP: 68300-000 – Gurupá – Pará – Fone: (91) 3692-1515.

Recomendação Eleitoral nº 001/2018/MPE/26ªZE
Assunto: Evento de cunho eminentemente eleitoral.
Bruno Alves Câmara – Promotor de Justiça Eleitoral, substituto, respondendo pela Promotoria de Justiça Eleitoral de Gurupá.

Protocolo: 312937

EXTRATO DE PORTARIA Nº 05/2015/MP/PJSGA

O Promotor de Justiça de São Geraldo do Araguaia torna pública a expedição da PORTARIA Nº 05/2015/MP/PJSGA, encaminhada aos seguintes órgãos: Procuradoria-Geral de Justiça do MPPA que se encontra à disposição na Promotoria de Justiça de São Geraldo do Araguaia, situada na Avenida Presidente Vargas, nº 323, Bairro Centro, Cep 68.570-000 – Pará – Fone/Fax: (94) 3331-1110. Portaria: Instaura Procedimento Preparatório para fiscalizar o andamento e conclusão da obra de construção de uma unidade Básica no Bairro Brasil Novo em Piçarra-PA.

Gilberto Lins de Souza Filho – Promotor de Justiça

Protocolo: 312830

EXTRATO DE PORTARIA Nº 03/2015/MP/PJSGA

O Promotor de Justiça de São Geraldo do Araguaia torna pública a expedição da PORTARIA Nº 03/2015/MP/PJSGA, encaminhada aos seguintes órgãos: Procuradoria-Geral de Justiça do MPPA que se encontra à disposição na Promotoria de Justiça de São Geraldo do Araguaia, situada na Avenida Presidente Vargas, nº 323, Bairro Centro, Cep 68.570-000 – Pará – Fone/Fax: (94) 3331-1110. Portaria: Instaura Inquérito Civil para Apurar informações sobre a existência do Departamento de Arborização e Paisagismo e do Conselho Municipal de Meio Ambiente no Município de São Geraldo do Araguaia-PA e Piçarra-PA.

Gilberto Lins de Souza Filho – Promotor de Justiça

Protocolo: 312835

**EXTRATO DO INQUÉRITO CIVIL
Nº 000055-151/2018-MP/6ªPJ/DPP/MA**

O PROMOTOR DE JUSTIÇA NO EXERCÍCIO DO 6º CARGO DA PROMOTORIA DE DEFESA DO PATRIMÔNIO PÚBLICO E DA MORALIDADE ADMINISTRATIVA, Dr. JOSÉ GODOFREDO PIRES DOS SANTOS, torna pública a instauração do INQUÉRITO CIVIL nº 000055-151/2018-MP/6ªPJ/DPP/MA, que se encontra à disposição na sede do Ministério Público, na Rua João Diogo, nº 100, bairro da Cidade Velha, nesta cidade de Belém do Pará.

Portaria de Instauração: nº 41/2018

Data da Instauração: 07/05/2018

Objeto: Apurar possíveis irregularidades em face da Federação Paraense de Futebol (FPF), tendo em vista possíveis fraudes contra o Instituto Nacional do Seguro Social (INSS), em razão do não recolhimento do Seguro.

Polo Ativo: Ministério Público Federal-MPF

Polo Passivo: Federação Paraense de Futebol

Promotor de Justiça: José Godofredo Pires dos Santos

Protocolo: 312775

EXTRATO DA PORTARIA Nº 004/2018/MP/PJU

A Promotora de Justiça de Ulianópolis, com fundamento no art. 129, da CF/88, art. 26 da Lei nº 8.625/93 e art. 52, da Lei Complementar Estadual nº 57/06, torna pública a instauração do Procedimento Administrativo Preliminar nº 004/2018/MP/PJU que se encontra à disposição na Promotoria de Justiça de Ulianópolis, situada na Av. do Contorno, nº 278, Bairro Caminho das Árvores, CEP 68.632-000- Ulianópolis/PA.

Portaria Nº 004/2018/MP/PJU

Investigado: Prefeitura Municipal de Ulianópolis.

Assunto: Apurar as condições de saúde de Jaqueline Rodrigues dos Santos e a prestação do serviço público concernente.

Naiara Vidal Nogueira – Promotora de Justiça

Protocolo: 312659

**EXTRATO DA PORTARIA
Nº 006/2018- MP/14ªPJ/STM**

O 14º Promotor de Justiça de Santarém, com fundamento no art. 54, VI e §3º da Lei Complementar nº 057/06 e no Art. 4º, inc. VI da RESOLUÇÃO nº 23-CNMP DE 17/09/07, torna pública a instauração do Procedimento Administrativo Preliminar nº 006/2018- MP/14ªPJ/STM que se encontra à disposição na Promotoria de Justiça de Santarém, situada na Avenida Mendonça Furtado, n.º 3991, Bairro Liberdade, CEP: 68.040-148 – SANTARÉM – PARÁ - (093) 3512-0400 / 0409 /0410/ 0411.

Portaria Nº 006/2018-MP/14ªPJ/STM

Interessado: A Coletividade

Assunto: Apuração acerca do consumo de drogas entre crianças e adolescentes, que ocorrem em escolas na Vila de Alter-do-Chão.

MAURO MARQUES DE MORAES – 14º Promotor de Justiça de Santarém

Protocolo: 312692

**RECOMENDAÇÃO ADMINISTRATIVA
Nº 001/2018 – MP/PGJ**

Recomenda aos membros do MPPA que provoquem o Poder Judiciário, em sede de controle difuso incidental, no sentido de requerer a declaração da inconstitucionalidade formal da supressão do inciso I, do §2º, do art. 157 do Código Penal, por afronta ao devido processo legislativo.

A PROCURADORA-GERAL DE JUSTIÇA DO ESTADO DO PARÁ, em exercício, no uso das atribuições que lhes conferem o art. 18, inciso XII, da Lei Complementar Estadual nº 057, de 6 de julho de 2006, combinado com o art. 10, inciso XII, da Lei Federal nº 8.625, de 12 de fevereiro de 1993, e

CONSIDERANDO a alteração promovida no Código Penal (Decreto-Lei nº 2.848, de 07/12/1940) pela Lei Federal nº 13.654/2018 dispondendo sobre os crimes de furto qualificado e roubo com explosivos e do crime de roubo praticado com emprego de arma de fogo ou do qual resulte lesão corporal grave; bem como a alteração na Lei nº 7.102, de 20/06/1983, para obrigar instituições que disponibilizem caixas eletrônicas a instalar equipamentos que inutilizem cédulas de moeda corrente em caso de explosão;

CONSIDERANDO que anteriormente ao advento da Lei Federal nº 13.654/2018, a majorante descrita no inciso I, do §2º, do art. 157, do Código Penal, aplicava-se indistintamente ao uso de armas de fogo ou de armas brancas;

CONSIDERANDO que nos termos da Lei Federal nº 13.654/2018, o art. 157, §2º-A, inciso I, do Código Penal, que versa sobre roubo praticado com arma de fogo, teve aumento de pena de 2/3 (dois terços);

CONSIDERANDO, porém, que a Lei Federal nº 13.654/2018 revogou o inciso I do §2º do art. 157 do Código Penal, não prevendo em seu texto a possibilidade da majoração da pena em relação ao roubo cometido com emprego de arma branca, passando a tratar tal hipótese como roubo em sua forma simples, disposta no caput do art. 157 do Código Penal;

CONSIDERANDO que o texto final PLS 149/15 foi aprovado[1] na Comissão de Constituição, Justiça e Cidadania com a manutenção do inciso I, do §2º, do art. 157, do Código Penal, isto é, com a possibilidade de majoração de 1/3 até metade para a hipótese de roubo praticado com arma branca, demonstrando que a vontade dos parlamentares era a de coexistência das duas majorantes – emprego de arma de fogo (2/3) e emprego de arma (1/3 até metade);

CONSIDERANDO, que a Comissão de Redação Legislativa[2] (CORELE) alterou o conteúdo material do PLS 149/15 que havia sido aprovado pelo Senado Federal, suprimindo o inciso I do §2º do art. 157 do Código Penal, em clara extrapolção de sua competência de mera supervisão formal;

CONSIDERANDO que a revogação do inciso I do §2º do art. 157 do Código Penal ocorreu sem a devida deliberação dos congressistas, constituindo manifesta inconstitucionalidade formal por afronta ao devido processo legislativo;

CONSIDERANDO que a atual redação do art. 157, §2º, do Código Penal não corresponde, portanto, àquela aprovada pelo Congresso Nacional, diante da supressão indevida e ilegal do seu inciso I na fase final de revisão do texto, padecendo, desta feita, de inconstitucionalidade formal;

CONSIDERANDO que a retirada da majorante do emprego de arma distinta de arma de fogo promovida pela Lei Federal nº 13.654/2018 é medida inconstitucional, pois não foi debatida e deliberada entre os parlamentares no contexto do devido processo legislativo, além de claro retrocesso na tutela do bem jurídico, com precedente publicado no link: <http://www.tjsp.jus.br/Noticias/Noticia?codigoNoticia=51056&pagina=1>;

RECOMENDA aos membros do Ministério Público do Estado do Pará, ressalvada a independência funcional, que no desempenho de suas funções institucionais provoquem o Poder Judiciário requerendo, em sede de controle difuso incidental, a declaração da inconstitucionalidade formal da supressão do inciso I, do §2º, do art. 157, do Código Penal, diante da inobservância ao devido processo legislativo, já que a referida supressão não foi discutida e deliberada formalmente pelo Congresso Nacional, violando os artigos 61 e 65 da Constituição Federal.

Esta Recomendação entra em vigor na data de sua publicação. Belém, 14 de maio de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Procuradora-Geral de Justiça do Pará, em exercício

[1] Disponível em: <https://www25.senado.leg.br/web/atividade/materias/-/materia/120274>

[2] Tem como atribuições “supervisionar a revisão dos textos finais das proposições aprovadas terminativamente pelas Comissões, procedendo às adequações necessárias em observância aos preceitos de técnica legislativa previstos na Lei Complementar nº 95, de 26 de fevereiro de 1998; supervisionar a elaboração dos quadros comparativos das proposições em tramitação no Senado Federal e no Congresso Nacional, em cotejo com os textos da legislação vigente, das emendas apresentadas, da redação final aprovada e dos vetos presidenciais; disponibilizar na internet, para acesso público, os textos finais revisados das proposições aprovadas terminativamente pelas Comissões e os quadros comparativos das proposições em tramitação no Senado Federal e no Congresso Nacional; e executar atividades correlatas”.

Protocolo: 312492

RETIFICAÇÃO DA PUBLICAÇÃO Nº 306193

D.O.E. DO DIA 27/04/2018

EXTRATO DA PORTARIA Nº 001/2018 –

MP/1ªPJTFPAISFRJE

O Ministério Público do Estado do Pará, por intermédio do Promotor de Justiça titular da 1ª PJ de Tutela de Fundações Privadas Associações de Interesse Social, Falência, Recuperação Judicial e Extrajudicial, no desempenho de suas atribuições legais, nos termos da Resolução CNMP nº 23, de 17 de setembro de 2007, e da Resolução nº 020/2013 – CPJ; RESOLVE: Instaurar Procedimento Preparatório, nº 047487-003/2017

PortariaNº 001/2018 – MP/1ªPJTFPAISFRJE

Investigados: SECRETARIA DE ESTADO DE CIÊNCIA, TECNOLOGIA E EDUCAÇÃO TÉCNICA, ASSOCIAÇÃO PARÁ – ASPAR e ASSOCIAÇÃO DE DESENVOLVIMENTO DO PARÁ – ADES.

Assunto: apurar indícios de irregularidades em convênios entre a SECRETARIA DE ESTADO DE CIÊNCIA, TECNOLOGIA E EDUCAÇÃO TÉCNICA, ASSOCIAÇÃO PARÁ – ASPAR e ASSOCIAÇÃO DE DESENVOLVIMENTO DO PARÁ – ADES.

Sávio Rui Brabo de Araújo

1º Promotor de Justiça de Tutela das Fundações Privadas, Associações

de Interesse Social, Falência e Recuperação Judicial e Extrajudicial

Protocolo: 312723

EXTRATO DA PORTARIA

Nº 005/2018- MP/14ªPJ/STM

O 14º Promotor de Justiça de Santarém, com fundamento no art. 54, VI e §3º da Lei Complementar Nº 057/06 e no Art. 4º, inc. VI da RESOLUÇÃO nº 23-CNMP DE 17/09/07, torna pública a instauração do Procedimento Administrativo Preliminar nº 005/2018- MP/14ªPJ/STM que se encontra à disposição na Promotoria de Justiça de Santarém, situada na Avenida Mendonça Furtado, n.º 3991, Bairro Liberdade, CEP: 68.040-148 – SANTARÉM – PARÁ - (093) 3512-0400 / 0409 /0410/ 0411.

Portaria Nº 005/2018-MP/14ªPJ/STM

Interessado: MARLISSON FONSECA LICATA

Assunto: Análise das condições a qual esta exposta a adolescente Diana Ferreira Paranatinga.

MAURO MARQUES DE MORAES – 14º Promotor de Justiça de Santarém

Protocolo: 312780

**RESUMO DA PORTARIA
Nº 029/2018-MP/2ªPJ/MA/PC/HU**

O 2º PROMOTOR DE JUSTIÇA DO MEIO AMBIENTE, PATRIMÔNIO CULTURA, HABITAÇÃO E URBANISMO DE BELÉM, Dr. NILTON GURJÃO DAS CHAGAS, torna pública a conversão da Notícia de Fato nº 000091-125/2018 em Inquérito Civil, que se encontra à disposição na Promotoria de Justiça de do Meio Ambiente, Patrimônio Cultural, Habitação e Urbanismo de Belém, sito na Rua Ângelo Custódio, nº36, bairro da Cidade Velha, nesta cidade de Belém do Pará.

Inquérito Civil nº 000091-125/2018-MP/2ªPJ/MA/PC/HU

Instaurante: MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, no uso de suas atribuições conferidas pelo art. 129, inciso III, da Constituição Federal de 1988 e art. 8º, §1º e §2º da Lei Federal nº 7.347, de 24 de julho de 1985.

Investigado: MARIA DO ROSÁRIO FELICIANO DA SILVA.

Objeto de Investigação: Prática de maus-tratos contra animais acolhidos em um abrigo para animais abandonados, localizado na Rua Augusto Corrêa, 478, no bairro do Guamá, em Belém do Pará.

Belém, 09 de maio de 2018.
NILTON GURJÃO DAS CHAGAS

2º Promotor de Justiça de Meio Ambiente, Patrimônio Cultural, Habitação e Urbanismo de Belém.

Protocolo: 312646

EXTRATO DA ATA DA 9ª SESSÃO ORDINÁRIA DO CONSELHO SUPERIOR - 2018

(Lei nº 8.625, de 12.02.1993 – art. 15, § 1º)

DATA E HORA – 10.05.2018, das 9:46h às 18:14h.

LOCAL – Plenário “Octávio Proença de Moraes”, no Edifício-Sede do Ministério Público do Estado do Pará. PRESENTES: Dra. CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO, Procuradora-Geral de Justiça, em exercício, Presidente do Conselho Superior; Dr. JORGE DE MENDONÇA ROCHA, Corregedor-Geral do Ministério Público; os Conselheiros: Dra. ROSA MARIA RODRIGUES CARVALHO, Dr. FRANCISCO BARBOSA DE OLIVEIRA, Dra. LEILA MARIA MARQUES DE MORAES e Dra. MARIA DO SOCORRO MARTINS CARVALHO MENDO.

PALAVRA FACULTADA: A Exma. Conselheira Secretária, Dra. Leila Maria Marques de Moraes, disse que precisavam rever a questão da gerência da Secretaria do Conselho Superior, em razão da saída da Exma. Conselheira Dra. Rosa Maria Rodrigues Carvalho, que foi designada para exercer a função de Subprocuradora-Geral de Justiça, área técnico-administrativa e, na ocasião, sugeriu o nome do Exmo. Conselheiro Dr. Francisco Barbosa de Oliveira, o qual declinou da indicação.

A Exma. Conselheira, Dra. Maria do Socorro Martins Carvalho Mendo, se manifestou no sentido de que é praxe que o mais votado assuma a Secretaria do Conselho Superior e que entende ser um ônus decorrente da votação. Disse que já integra duas comissões representando o Egrégio Colégio de Procuradores de Justiça, as quais requerem muito tempo e não tem condições de assumir mais uma.

A Exma. Conselheira Secretária, Dra. Leila Maria Marques de Moraes, disse que também não se furta em colaborar, porém, não pode se comprometer, tendo a consciência de que não terá a dedicação que gostaria. Disse que se encontra em um período delicado de sua vida, como é do conhecimento de todos, pelo qual pediu a compreensão. Finalizou dizendo que poderia ficar e fazer um trabalho em conjunto com o conselheiro Dr. Francisco Barbosa de Oliveira.

O Exmo. Conselheiro, Dr. Francisco Barbosa de Oliveira, sugeriu o revezamento das funções semanalmente.

A Exma. Conselheira, Dra. Maria do Socorro Martins Carvalho Mendo sugeriu que as funções da Secretaria do Conselho Superior fossem divididas, igualmente, em meses, entre os Exmos. Conselheiros Leila Maria Marques de Moraes e Francisco Barbosa de Oliveira, considerando o pouco tempo que resta para o final do biênio.

O Egrégio Conselho Superior, à unanimidade, DECIDIU que a Exma. Conselheira, Dra. Leila Maria Marques de Moraes continuaria nas funções de Secretária do Conselho Superior até o dia 31 de agosto de 2018, e após, assumiria, até o final do biênio, o Exmo. Conselheiro, Dr. Francisco Barbosa de Oliveira.

DELIBERAÇÕES – Após amplamente discutidos os assuntos constantes da pauta, conforme detalhadamente descrito na Ata desta reunião, arquivada em pasta própria, o Conselho Superior tomou as seguintes decisões:

ITENS DA PAUTA:

Apreciação das Atas da 2ª Sessão Extraordinária e 8ª Sessão Ordinária, realizadas em 19/04/2018 e 26/04/2018, respectivamente.

Item retirado de pauta a pedido da Conselheira Secretária, Dra. Leila Maria Marques de Moraes.

Julgamento de Certames:

2.1. Julgamento de Remoção na 2ª Entrância, para o cargo de 2º PJ CRIMINAL DE CASTANHAL, pelo critério de MERECIMENTO - ED-061/2017 - Processo nº 089/2017/MP/CSMP.

O Egrégio Conselho Superior, à unanimidade, DEFERIU a inscrição dos candidatos abaixo relacionados, por preencherem os pressupostos objetivos previstos no art. 89 c/c art. 98 da Lei Complementar Estadual nº 057, de 06.07.2006:

CARLOS LAMARCK MAGNO BARBOSA
BRUNO BECKEMBAUER SANCHES DAMASCENO
CRISTINA MARIA DE QUEIROZ COLARES
JOÃO BATISTA DE ARAUJO CAVALEIRO DE MACÊDO JUNIOR
EVANDRO DE AGUIAR RIBEIRO

AMANDA LUCIANA SALES LOBATO
SILVANA NASCIMENTO VAZ DE SOUSA
MÁRCIO SILVA MAUÉS DE FARIA
MARCELA CHRISTINE FERREIRA DE MELO CASTELO BRANCO
SABRINA SAID DAIBES DE AMORIM SANCHEZ
LIGIA VALENTE DO COUTO DE ANDRADE FERREIRA
ANDRESSA ERICA AVILA PINHEIRO
DANIEL MENEZES BARROS
ELY SORAYA SILVA CEZAR
EDUARDO JOSÉ FALESI DO NASCIMENTO
REGINALDO CÉSAR LIMA ALVARES
JEANNE MARIA FARIAS DE OLIVEIRA
FRANCYS LUCY GALHARDO DO VALE

O Egrégio Conselho Superior, por maioria de votos, DEFERIU a inscrição da candidata MAGDALENA TORRES TEIXEIRA, por considerar a justificativa apresentada para informar que os serviços se encontram em dia. Registrou-se o voto divergente da Exma. Presidente em exercício Cândia de Jesus Ribeiro do Nascimento e da Exma. Conselheira Maria do Socorro Martins Carvalho Mendo.

A candidata SABRINA MAMEDE NAPOLEÃO KALUME teve sua inscrição prejudicada, considerando que foi protocolada em data anterior à sessão de julgamento de suas remoções, nos termos do art. 56, § 9º do Regimento Interno do CSMP.

Os candidatos AMARILDO DA SILVA GUERRA, ANA CAROLINA VILHENA GONÇALVES GOMES, LAÉRCIO GUILHERMINO DE ABREU e AFONSO JOFREI MACEDO FERRO desistiram de participar do certame.

O Egrégio Conselho Superior APLICOU a penalidade prevista no art. 89, § 2º da LCE nº 057/2006, de ficar impedido de postular nova promoção/remoção pelo prazo de um ano, ao Exmo. Promotor de Justiça AFONSO JOFREI MACEDO FERRO, visto que desistiu fora do prazo de setenta e duas horas antes da sessão do Conselho Superior em que se der a votação.

Posto em votação, o Exmo. Corregedor-Geral, Dr. Jorge de Mendonça Rocha, se manifestou no sentido de que o Egrégio Conselho Superior observasse, avaliando o grau de importância, a possibilidade de aumentar a pontuação do item “Finalização de procedimento extrajudicial”, pois, não entende como a pontuação desse item é menor, em comparação, ao item “Cumulações”, vez que, pela cumulação o membro recebe uma gratificação e, muitas vezes, independe da vontade do membro.

Os demais Conselheiros ratificaram a manifestação do Exmo. Corregedor-Geral, Dr. Jorge de Mendonça Rocha.

O Egrégio Conselho Superior, em sessão pública e votação aberta, nominal e fundamentada, aplicando o sistema de pontuação, de acordo com o preceituado na Resolução nº 003/2014/MP/CSMP, apreciando objetivamente os fatos e dados concretos constantes no Relatório da Corregedoria-Geral do Ministério Público e as informações prestadas pelos candidatos, concluiu pelo seguinte julgamento, nos termos do art. 26, II da LCE nº 57/2006: à unanimidade, INDICOU o Promotor de Justiça REGINALDO CÉSAR LIMA ALVARES à remoção para o cargo de 2º PROMOTOR DE JUSTIÇA CRIMINAL DE CASTANHAL por ter obtido a maior pontuação na somatória das notas atribuídas pelos Conselheiros, com o total de 551,5 pontos. Integraram a lista de merecimento, para fins de consecutividade e alternância o Promotor de Justiça Daniel Menezes Barros com 524 pontos e a Promotora de Justiça Cristina Maria de Queiroz Colares com 518 pontos.

2.2. Julgamento de Remoção na 2ª Entrância, para o cargo de 2º PJ CRIMINAL DE ANANINDEUA, pelo critério de ANTIGUIDADE - ED-062/2017 - Processo nº 090/2017/MP/CSMP.

O Egrégio Conselho Superior, por unanimidade de votos, DEFERIU a inscrição dos candidatos abaixo relacionados, por preencherem os pressupostos objetivos do art. 89 c/c 98 da LCE nº 057/2006:

ALESSANDRA REBELO CLOS
ANA CAROLINA VILHENA GONÇALVES GOMES
ANDRESSA ERICA AVILA PINHEIRO
CARLOS LAMARCK MAGNO BARBOSA
AMARILDO DA SILVA GUERRA
EVANDRO DE AGUIAR RIBEIRO
LAURO FRANCISCO DA SILVA FREITAS JUNIOR
FRANCYS LUCY GALHARDO DO VALE
ANA MARIA MAGALHÃES DE CARVALHO
CREMILDA AQUINO DA COSTA
CRISTINA MARIA DE QUEIROZ COLARES
GUSTAVO RODOLFO RAMOS DE ANDRADE
DANIEL HENRIQUE QUEIROZ DE AZEVEDO

SABRINA SAID DAIBES DE AMORIM SANCHES
LIGIA VALENTE DO COUTO DE ANDRADE FERREIRA
LAÉRCIO GUILHERMINO DE ABREU
AMANDA LUCIANA SALES LOBATO
SILVANA NASCIMENTO VAZ DE SOUSA
MÁRCIO SILVA MAUÉS DE FARIA
MARCELA CHRISTINE FERREIRA DE MELO CASTELO BRANCO
ANDRÉA MOURA SANTOS SAMPAIO
SANDRO RAMOS CHERMONT
ELY SORAYA SILVA CEZAR
JEANNE MARIA FARIAS DE OLIVEIRA
JULIANA DIAS FERREIRA DE PINHO PALMEIRA
EDUARDO JOSÉ FALESI DO NASCIMENTO
REGINALDO CÉSAR LIMA ALVARES
VYLLYA COSTA BARRA SERENI

O Egrégio Conselho Superior INDEFERIU a inscrição dos candidatos GERSON DANIEL SILVA DA SILVEIRA, ELIANE CRISTINA PINTO MOREIRA e MAGDALENA TORRES TEIXEIRA, considerando que informaram que não preenchem o requisito previsto no art. 89, inciso VI, da LCE nº 057/2006.

A candidata SABRINA MAMEDE NAPOLEÃO KALUME teve sua inscrição prejudicada, considerando que foi protocolada em data anterior à sessão de julgamento de sua remoção, nos termos do art. 56, § 9º do Regimento Interno do CSMP.

O candidato JÚLIO CESAR SOUSA COSTA desistiu de participar do certame.

O Egrégio Conselho Superior, em sessão pública e votação aberta, nominal e fundamentada, apreciando os dados constantes no Relatório da Corregedoria-Geral do Ministério Público e as normas legais vigentes, nos termos do art. 26, III da LCE nº 057/2006, DECIDIU INDICAR, à unanimidade, a Promotora de Justiça ANDREA MOURA SANTOS SAMPAIO, que ocupa a 18ª (décima oitava) posição na lista de antiguidade da 2ª entrância, para remoção ao cargo de 2º PROMOTOR DE JUSTIÇA CRIMINAL DE ANANINDEUA, em razão de ser a candidata mais antiga concorrendo no certame e não existir qualquer motivo que legitimasse a sua recusa.

2.3. Julgamento de Remoção na 2ª Entrância, para o cargo de 1º PJ DE PARAUPEBAS, pelo critério de MERECIMENTO - ED-063/2017 - Processo nº 091/2017/MP/CSMP.

O Egrégio Conselho Superior, por maioria de votos, DEFERIU a inscrição da candidata MAGDALENA TORRES TEIXEIRA GOMES, por considerar as justificativas apresentadas para informar que os serviços se encontram em dia. Registrou-se o voto divergente da Exma. Presidente em exercício Cândia de Jesus Ribeiro do Nascimento e da Exma. Conselheira Maria do Socorro Martins Carvalho Mendo.

Os candidatos SABRINA SAID DAIBES DE AMORIM SANCHES e ALAN PIERRE CHAVES ROCHA desistiram de participar do certame.

O Egrégio Conselho Superior, em sessão pública e votação aberta, nominal e fundamentada, aplicando o sistema de pontuação, de acordo com o preceituado na Resolução nº 003/2014/MP/CSMP, apreciando objetivamente os fatos e dados concretos constantes no Relatório da Corregedoria-Geral do Ministério Público e as informações prestadas pela candidata, concluiu pelo seguinte julgamento, nos termos do art. 26, II da LCE nº 57/2006: à unanimidade, DECIDIU INDICAR a Promotora de Justiça MAGDALENA TORRES TEIXEIRA GOMES à remoção para o cargo de 1º PROMOTOR DE JUSTIÇA DE PARAUPEBAS, sem a necessidade de atribuição de pontuação pelos Conselheiros, por ser candidata única a concorrer e preenche os pressupostos do art. 93, inciso II, alínea “b” parte final e VIII-A c/c art. 129, § 4º da Constituição Federal c/c art. 61, inciso IV da Lei Federal nº 8625/93 e art. 151, inciso II, alínea “b” c/c 184, inciso II da Constituição Estadual. Em razão da inexistência de outros candidatos, não ocorreu a formação de lista tríplice.

2.4. Julgamento de Remoção na 2ª Entrância, para o cargo de 3º PJ DE TUCURUÍ, pelo critério de ANTIGUIDADE - ED-064/2017 - Processo nº 092/2017/MP/CSMP.

Após a leitura do relatório pelo Exmo. Corregedor-Geral do Ministério Público, a Exma. Conselheira Secretária, Dra. Leila Maria Marques de Moraes apresentou expediente protocolizado sob o nº 21380/2018, que o Exmo. Promotor de Justiça Francisco Charles Pacheco Teixeira solicitou que o Colegiado apreciasse antes do julgamento do presente certame. Disse que o Promotor de Justiça requer que seja acolhido na íntegra o relatório da Corregedoria-Geral, para considerar os impedimentos das Promotoras de Justiça Lorena Mora Barbosa de Miranda e Nayara Santos Negrão e assim disponibilizar o cargo para promoção.

O Egrégio Conselho Superior TOMOU CONHECIMENTO do pedido e, considerando que a Promotora de Justiça Francys Lucy Galhardo do Vale é a candidata mais antiga concorrendo ao cargo de 3º PJ de Tucuruí e não desistiu do certame, o pedido perdeu o seu objeto.

O Egrégio Conselho Superior, por unanimidade de votos, DEFERIU a inscrição da candidata FRANCYS LUCY GALHARDO DO VALE, por preencher os pressupostos objetivos do art. 89 c/c 98 da Lei Complementar Estadual nº 057, de 06.07.2006. O Egrégio Conselho Superior INDEFERIU a inscrição da candidata LORENA MOURA BARBOSA DE MIRANDA, considerando que se encontra afastada da carreira para frequentar Mestrado em Direito e Ciência Jurídica, na Universidade de Lisboa, Portugal, portanto, impedida de concorrer, nos termos do art. 141, § 9º, da LCE nº 057/2006.

A candidata MAGDALENA TORRES TEIXEIRA teve sua inscrição prejudicada, considerando que foi protocolada em data anterior à sessão de julgamento de sua remoção, ocorrida na presente sessão, nos termos do art. 56, § 9º do Regimento Interno do CSMP.

Os candidatos ALAN PIERRE CHAVES ROCHA, LOUISE REJANE DE ARAÚJO SILVA, CREMILDA AQUINO DA COSTA e NAYARA SANTOS NEGRÃO desistiram de participar do certame.

O Egrégio Conselho Superior, em sessão pública e votação aberta, nominal e fundamentada, apreciando os dados constantes no Relatório da Corregedoria-Geral do Ministério Público e as normas legais vigentes, nos termos do art. 26, III da LCE nº 057/2006, DECIDIU INDICAR, à unanimidade, a Promotora de Justiça FRANCYS LUCY GALHARDO DO VALE, que ocupa a 129ª (centésima vigésima nona) posição na lista de antiguidade da 2ª entrância, para remoção ao cargo de 3º PROMOTOR DE JUSTIÇA DE TUCURUÍ, em razão de ser a candidata mais antiga concorrendo no certame e não existir qualquer motivo que legitimasse a sua recusa.

2.5. Julgamento de Remoção na 2ª Entrância, para o cargo de PJ DE IGARAPÉ-AÇU, pelo critério de MERECEMENTO - ED-065/2017 - Processo nº 093/2017/MP/CSMP.

O Egrégio Conselho Superior, à unanimidade, DEFERIU a inscrição dos candidatos abaixo relacionados, por preencherem os pressupostos objetivos previstos no art. 89 c/c art. 98 da Lei Complementar Estadual nº 057, de 06.07.2006:

CARLOS LAMARCK MAGNO BARBOSA
BRUNO BECKEMBAUER SANCHES DAMASCENO

RENATO BELINI DE OLIVEIRA COSTA

JOÃO BATISTA DE ARAÚJO CAVALEIRO DE MACÊDO JUNIOR

AMANDA LUCIANA SALES LOBATO

MÁRCIO SILVA MAUÉS DE FARIA

MARCELA CHRISTINE FERREIRA DE MELO CASTELO BRANCO

SABRINA SAID DAIBES DE AMORIM SANCHEZ

LIGIA VALENTE DO COUTO DE ANDRADE FERREIRA

ANDRESSA ERICA AVILA PINHEIRO

ELY SORAYA SILVA CEZAR

EDUARDO JOSÉ FALESI DO NASCIMENTO

JEANNE MARIA FARIAS DE OLIVEIRA

As candidatas MAGDALENA TORRES TEIXEIRA, FRANCYS LUCY GALHARDO DO VALE e SABRINA MAMEDE NAPOLEÃO KALUME tiveram suas inscrições prejudicadas, considerando que foram protocoladas em data anterior à sessão de julgamento de suas remoções, nos termos do art. 56, § 9º do Regimento Interno do CSMP.

Os candidatos LAÉRCIO GUILHERMINO DE ABREU, DANIEL MENEZES BARROS, REGINALDO CÉSAR LIMA ALVARES e AFONSO JOFREI MACEDO FERRO desistiram de participar do certame.

O Egrégio Conselho Superior APLICOU a penalidade prevista no art. 89, § 2º da LCE nº 057/2006, de ficar impedido de postular nova promoção/remoção pelo prazo de um ano, ao Exmo. Promotor de Justiça AFONSO JOFREI MACEDO FERRO, visto que desistiu fora do prazo de setenta e duas horas antes da sessão do Conselho Superior em que se der a votação.

O Egrégio Conselho Superior, em sessão pública e votação aberta, nominal e fundamentada, aplicando o sistema de pontuação, de acordo com o preceituado na Resolução nº 003/2014/MP/CSMP, apreciando objetivamente os fatos e dados concretos constantes no Relatório da Corregedoria-Geral do Ministério Público e as informações prestadas pelos candidatos, concluiu pelo seguinte julgamento, nos termos do art. 26, II da LCE nº 57/2006: à unanimidade, INDICOU a Promotora de Justiça MARCELA CHRISTINE FERREIRA DE MELO CASTELO BRANCO à remoção para o cargo de PROMOTOR DE

JUSTIÇA DE IGARAPÉ-AÇU por ter obtido a maior pontuação na somatória das notas atribuídas pelos Conselheiros, com o total de 559,5 pontos. Integraram a lista de merecimento, para fins de consecutividade e alternância o Promotor de Justiça Bruno Beckembauer Sanches Damasceno com 528 pontos e o Promotor de Justiça Márcio Silva Maués de Faria com 518 pontos.

2.6. Julgamento de Remoção na 2ª Entrância, para o cargo de 3º PJ DE SANTA IZABEL DO PARÁ, pelo critério de ANTIGUIDADE - ED-066/2017 - Processo nº 094/2017/MP/CSMP.

O Egrégio Conselho Superior, por unanimidade de votos, DEFERIU a inscrição dos candidatos abaixo relacionados, por preencherem os pressupostos objetivos do art. 89 c/c 98 da LCE nº 057/2006:

AMARILDO DA SILVA GUERRA

ANA CAROLINA VILHENA GONÇALVES GOMES

CARLOS LAMARK MAGNO BARBOSA

ANDRESSA ERICA ÁVILA PINHEIRO

EVANDRO DE AGUIAR RIBEIRO

CRISTINA MARIA DE QUEIROZ COLARES

GUSTAVO RODOLFO RAMOS DE ANDRADE

SABRINA SAID DAIBES DE AMORIM SANCHEZ

JOÃO BATISTA DE ARAÚJO CAVALEIRO DE MACÊDO JUNIOR

LIGIA VALENTE DO COUTO DE ANDRADE FERREIRA

SILVANA NASCIMENTO VAZ DE SOUSA

MÁRCIO SILVA MAUÉS DE FARIA

AFONSO JOFREI MACEDO FERRO

ELY SORAYA SILVA CEZAR

JULIANA DIAS FERREIRA DE PINHO PALMEIRA

NADILSON PORTILHO GOMES

DANIEL MENEZES BARROS

EDUARDO JOSÉ FALESI DO NASCIMENTO

JEANNE MARIA FARIAS DE OLIVEIRA

LAÉRCIO GUILHERMINO DE ABREU

O Egrégio Conselho Superior INDEFERIU a inscrição do candidato BRUNO BECKEMBAUER SANCHES DAMASCENO, considerando que informou que não preenche o requisito previsto no art. 89, inciso VI, da LCE nº 057/2006.

O Egrégio Conselho Superior INDEFERIU a inscrição da candidata CRYSTINA MICHICO TAKETA MORIKAWA, por ter sido removida nos seis meses anteriores ao pedido de remoção do presente edital, nos termos do art. 89, inciso VIII, da LCE nº 057/2006.

As candidatas MAGDALENA TORRES TEIXEIRA, FRANCYS LUCY GALHARDO DO VALE, MARCELA CHRISTINE FERREIRA DE MELO CASTELO BRANCO e REGINALDO CÉSAR LIMA ALVARES tiveram suas inscrições prejudicadas, considerando que foram protocoladas em data anterior à sessão de julgamento de suas remoções, que ocorreram na presente sessão, nos termos do art. 56, § 9º do Regimento Interno do CSMP.

Os candidatos JÚLIO CESAR SOUSA COSTA e ELIANE CRISTINA PINTO MOREIRA desistiram de participar do certame.

O Egrégio Conselho Superior, em sessão pública e votação aberta, nominal e fundamentada, apreciando os dados constantes no Relatório da Corregedoria-Geral do Ministério Público e as normas legais vigentes, nos termos do art. 26, III da LCE nº 057/2006, DECIDIU INDICAR, à unanimidade, o Promotor de Justiça AMARILDO DA SILVA GUERRA, que ocupa a 39ª (trigésima nona) posição na lista de antiguidade da 2ª entrância, para remoção ao cargo de 3º PROMOTOR DE JUSTIÇA DE SANTA IZABEL DO PARÁ, em razão de ser a candidata mais antiga concorrendo no certame e não existir qualquer motivo que legitimasse a sua recusa.

2.7. Julgamento de Remoção na 1ª Entrância, para o cargo de PJ SÃO DOMINGOS DO ARAGUAIA, pelo critério de MERECEMENTO - ED-067/2017 - Processo nº 095/2017/MP/CSMP.

O Egrégio Conselho Superior, à unanimidade, DEFERIU a inscrição dos candidatos abaixo relacionados, por preencherem os pressupostos objetivos previstos no art. 89 c/c art. 98 da Lei Complementar Estadual nº 057, de 06.07.2006:

PATRICIA PIMENTEL RABELO ANDRADE

THAIS RODRIGUES CRUZ TOMAZ

ADONIS TENÓRIO CAVALCANTI

ALINE NEIVA ALVES DA SILVA

JOHN LUKE VILAS BOAS CARR

O Egrégio Conselho Superior, à unanimidade, INDEFERIU as inscrições dos candidatos JOSÉ ALBERTO GRISI DANTAS e JOSIEL GOMES DA SILVA, por serem intempestivas.

Considerando que o Promotor de Justiça José Alberto Grisi Dantas não preenche o requisito previsto no art. 89, VIII, da

LCE nº 057/2006, seu pedido de consideração de sua inscrição tempestiva, ficou prejudicado.

Os candidatos ALEXANDRE AZEVEDO DE MATTOS MOURA COSTA e LEONARDO JORGE LIMA CALDAS desistiram de participar do certame.

O Egrégio Conselho Superior APLICOU a penalidade prevista no art. 89, § 2º da LCE nº 057/2006, de ficar impedido de postular nova promoção/remoção pelo prazo de um ano, ao Exmo. Promotor de Justiça LEONARDO JORGE LIMA CALDAS, visto que desistiu fora do prazo de setenta e duas horas antes da sessão do Conselho Superior em que se der a votação.

O Egrégio Conselho Superior, em sessão pública e votação aberta, nominal e fundamentada, aplicando o sistema de pontuação, de acordo com o preceituado na Resolução nº 003/2014/MP/CSMP, apreciando objetivamente os fatos e dados concretos constantes no Relatório da Corregedoria-Geral do Ministério Público e as informações prestadas pela candidata, concluiu pelo seguinte julgamento, nos termos do art. 26, II da LCE nº 57/2006: à unanimidade, DECIDIU INDICAR a Promotora de Justiça PATRÍCIA PIMENTEL RABELO ANDRADE à remoção para o cargo de PROMOTOR DE JUSTIÇA DE SÃO DOMINGOS DO ARAGUAIA, sem a necessidade de atribuição de pontuação pelos Conselheiros, por ser candidata única a concorrer e preencher os pressupostos do art. 93, inciso II, alínea "b" parte final e VIII-A c/c art. 129, § 4º da Constituição Federal c/c art. 61, inciso IV da Lei Federal nº 8625/93 e art. 151, inciso II, alínea "b" c/c 184, inciso II da Constituição Estadual. Em razão da inexistência de outros candidatos que preencham os requisitos constitucionais, não ocorreu a formação de lista triplíce.

2.8. Julgamento de Remoção na 1ª Entrância, para o cargo de PJ CURRALINHO, pelo critério de ANTIGUIDADE - ED-068/2017 - Processo nº 096/2017/MP/CSMP.

O Egrégio Conselho Superior, por unanimidade de votos, DEFERIU a inscrição dos candidatos abaixo relacionados, por preencherem os pressupostos objetivos do art. 89 c/c 98 da LCE nº 057/2006:

GABRIELA RIOS MACHADO

LUCIANA VASCONCELOS MAZZA

THAIS RODRIGUES CRUZ TOMAZ

ALINE NEIVA ALVES DA SILVA

THIAGO RIBEIRO SANANDRES

O Egrégio Conselho Superior INDEFERIU a inscrição do candidato BRUNO SARAVALLI RODRIGUES, considerando que informou que não preenche o requisito previsto no art. 89, inciso VI, da LCE nº 057/2006.

Os candidatos DAVID TERCEIRO NUNES PINHEIRO, GERSON ALBERTO DE FRANÇA MULLER MARQUES SIQUEIRA e PATRÍCIA PIMENTEL RABELO ANDRADE tiveram suas inscrições prejudicadas, considerando que foram protocoladas em data anterior à sessão de julgamento de suas remoções, nos termos do art. 56, § 9º do Regimento Interno do CSMP.

Os candidatos HELEM TALITA LIRA FONTES BEDIN, LÍVIA TRIPAC MILEO CÂMARA e WILSON GAIA FARIAS desistiram de participar do certame.

O Egrégio Conselho Superior, em sessão pública e votação aberta, nominal e fundamentada, apreciando os dados constantes no Relatório da Corregedoria-Geral do Ministério Público e as normas legais vigentes, nos termos do art. 26, III da LCE nº 057/2006, DECIDIU INDICAR, à unanimidade, a Promotora de Justiça LUCIANA VASCONCELOS MAZZA, que ocupa a 58ª (quinquagésima oitava) posição na lista de antiguidade da 1ª entrância, para remoção ao cargo de PROMOTOR DE JUSTIÇA DE CURRALINHO, em razão de ser o candidato mais antigo concorrendo no certame e não existir qualquer motivo que legitimasse a sua recusa.

2.9. Julgamento de Promoção à 3ª Entrância, para o cargo de 2º PJ DE MOSQUEIRO, pelo critério de MERECEMENTO - ED-069/2017 - Processo nº 097/2017/MP/CSMP.

O Egrégio Conselho Superior, à unanimidade, DEFERIU a inscrição dos candidatos abaixo relacionados, por preencherem os pressupostos objetivos previstos no art. 89 c/c art. 98 da Lei Complementar Estadual nº 057, de 06.07.2006:

ELY SORAYA SILVA CEZAR

ANDRESSA ÉRICA ÁVILA PINHEIRO

NADILSON PORTILHO GOMES

CARLOS LAMARK MAGNO BARBOSA

ALEXANDRE MARCUS FONSECA TOURINHO

JOSÉ GODOFREDO PIRES DOS SANTOS

SANDRO RAMOS CHERMONT

EVANDRO DE AGUIAR RIBEIRO

ALBELY MIRANDA LOBATO

O Egrégio Conselho Superior INDEFERIU a inscrição do candidato BEZALIEL CASTRO ALVARENGA, considerando que não preenche o requisito previsto no art. 89, inciso II, da LCE nº 057/2006.

As candidatas ANDRÉA MOURA SANTOS SAMPAIO e FRANCYS LUCY GALHARDO DO VALE tiveram suas inscrições prejudicadas, considerando que foram protocoladas em data anterior à sessão de julgamento de suas remoções, nos termos do art. 56, § 9º do Regimento Interno do CSMP.

A candidata ALESSANDRA REBELO CLOS desistiu de participar do certame.

O Egrégio Conselho Superior, em sessão pública e votação aberta, nominal e fundamentada, aplicando o sistema de pontuação, de acordo com o preceituado na Resolução nº 003/2014/MP/CSMP, apreciando objetivamente os fatos e dados concretos constantes no Relatório da Corregedoria-Geral do Ministério Público e as informações prestadas pelos candidatos, concluiu pelo seguinte julgamento, nos termos do art. 26, II da LCE nº 57/2006: à unanimidade, INDICOU o Promotor de Justiça JOSÉ GODOFREDO PIRES DOS SANTOS à promoção para o cargo de 2º PROMOTOR DE JUSTIÇA DE MOSQUEIRO por ter obtido a maior pontuação na somatória das notas atribuídas pelos Conselheiros, com o total de 565,5 pontos. Integraram a lista de merecimento, para fins de consecutividade e alternância o Promotor de Justiça Alexandre Marcus Fonseca Tourinho com 564 pontos e a Promotora de Justiça Albely Miranda Lobato com 489,5 pontos.

2.10. Julgamento de Remoção na 1ª Entrância, para o cargo de 2º PJ DE SÃO FÉLIX DO XINGU, pelo critério de MERECEMENTO - ED-070/2017 - Processo nº 098/2017/MP/CSMP.

O Egrégio Conselho Superior TOMOU CONHECIMENTO de que os candidatos inscritos desistiram de participar do certame.

Considerando que após a publicação do edital do presente certame, ocorrida em 13.11.2017, houve posse de novos Promotores de Justiça e, conforme reiteradas decisões do Colegiado, no sentido de publicar novo edital para reabertura da vaga, o Egrégio Conselho Superior DECIDIU reabrir a vaga para remoção.

2.11. Julgamento de Remoção na 1ª Entrância, para o cargo de PJ DE CONCÓRDIA DO PARÁ, pelo critério de ANTIGUIDADE - ED-071/2017 - Processo nº 099/2017/MP/CSMP.

O Egrégio Conselho Superior, por unanimidade de votos, DEFERIU a inscrição dos candidatos abaixo relacionados, por preencherem os pressupostos objetivos do art. 89 c/c 98 da LCE nº 057/2006:

HELEM TALITA LIRA FONTES BEDIN
BRUNO SARAVALLI RODRIGUES
TIAGO ARRUDA DA PONTE LOPES
ALINE NEIVA ALVES DA SILVA
THAIS RODRIGUES CRUZ TOMAZ
GABRIELA RIOS MACHADO
NAIARA VIDAL NOGUEIRA
ADONIS TENÓRIO CAVALCANTI
JOHN LUKE VILAS BOAS CARR

O Egrégio Conselho Superior, por unanimidade de votos, INDEFERIU a inscrição dos candidatos MÁRCIO DE ALMEIDA FARIAS e PAULA SUELY DE ARAUJO ALVES CAMACHO, por terem sido removidos nos seis meses anteriores ao pedido da remoção, não preenchendo, portando o requisito previsto no art. 89, inciso VIII, da LCE nº 057/2006.

O candidato DUCIVAL CARVALHO PEREIRA JUNIOR foi exonerado a pedido, por ato nº 61/2018 publicado no DOE de 03/04/2018.

Os candidatos GERSON ALBERTO DE FRANÇA, LUCIANA VASCONCELOS MAZZA e PATRÍCIA PIMENTEL RABELO ANDRADE tiveram suas inscrições prejudicadas, considerando que foram protocoladas em data anterior à sessão de julgamento de suas remoções, nos termos do art. 56, § 9º do Regimento Interno do CSMP.

Os candidatos WILSON GAIA FARIAS, RUI BARBOSA LAMIM, FLÁVIA MIRANDA FERREIRA MECCHI e LIVIA TRIPAC MILEO CAMARA, desistiram de participar do certame.

O Egrégio Conselho Superior APLICOU a penalidade prevista no art. 89, § 2º da LCE nº 057/2006, de ficar impedido de postular nova promoção/remoção pelo prazo de um ano, à Exma. Promotora de Justiça LÍVIA TRIPAC MILEO CAMARA, visto que desistiu fora do prazo de setenta e duas horas antes da sessão do Conselho Superior em que se der a votação.

O Egrégio Conselho Superior, em sessão pública e votação aberta, nominal e fundamentada, apreciando os dados constantes no Relatório da Corregedoria-Geral do Ministério Público e as normas legais vigentes, nos termos do art. 26, III da LCE nº 057/2006, DECIDIU INDICAR, à unanimidade, a Promotora de Justiça NAIARA VIDAL NOGUEIRA, que ocupa a

53ª (quinquagésima terceira) posição na lista de antiguidade da 1ª entrância, para remoção ao cargo de PROMOTOR DE JUSTIÇA DE CONCÓRDIA DO PARÁ, em razão de ser a candidata mais antiga concorrendo no certame e não existir qualquer motivo que legitimasse a sua recusa.

2.12. Julgamento de Remoção na 1ª Entrância, para o cargo de PJ DE MEDICILÂNDIA, pelo critério de MERECEMENTO - ED-072/2017 - Processo nº 100/2017/MP/CSMP.

O Egrégio Conselho Superior, por unanimidade de votos, DEFERIU a inscrição da Promotora de Justiça THAIS RODRIGUES CRUZ TOMAZ, por preencher os pressupostos objetivos do art. 89 c/c 98 da LCE nº 057/2006:

O candidato DUCIVAL CARVALHO PEREIRA JUNIOR foi exonerado a pedido, por ato nº 61/2018 publicado no DOE de 03/04/2018. Os candidatos GERSON ALBERTO DE FRANÇA, HELEM TALITA LIRA FONTES BEDIN, LUCIANA VASCONCELOS MAZZA e ALINE NEIVA ALVES DA SILVA, desistiram de participar do certame.

O Egrégio Conselho Superior, em sessão pública e votação aberta, nominal e fundamentada, apreciando os dados constantes no Relatório da Corregedoria-Geral do Ministério Público e as normas legais vigentes, nos termos do art. 26, III da LCE nº 057/2006, DECIDIU INDICAR, à unanimidade, a Promotora de Justiça THAIS RODRIGUES CRUZ TOMAZ à remoção para o cargo de PROMOTOR DE JUSTIÇA DE MEDICILÂNDIA, sem a necessidade de atribuição de pontuação pelos Conselheiros, por ser candidata única a concorrer e preencher os pressupostos do art. 93, inciso II, alínea "b" parte final e VIII-A c/c art. 129, § 4º da Constituição Federal c/c art. 61, inciso IV da Lei Federal nº 8625/93 e art. 151, inciso II, alínea "b" c/c 184, inciso II da Constituição Estadual. Em razão da inexistência de outros candidatos, não ocorreu a formação de lista tripla.

2.13. Julgamento de Remoção na 1ª Entrância, para o cargo de PJ DE URUARÁ, pelo critério de ANTIGUIDADE - ED-073/2017 - Processo nº 0101/2017/MP/CSMP.

O Egrégio Conselho Superior, por unanimidade de votos, DEFERIU a inscrição da Promotora de Justiça LÍVIA TRIPAC MILEO CÂMARA, por preencher os pressupostos objetivos do art. 89 c/c 98 da LCE nº 057/2006 e, considerando que os efeitos da penalidade aplicada à Promotora de Justiça, no julgamento do Edital 071/2017-CSMP, só se darão após a publicação do extrato de ata da presente sessão, no Diário Oficial do Estado.

O candidato DUCIVAL CARVALHO PEREIRA JUNIOR foi exonerado a pedido, por ato nº 61/2018 publicado no DOE de 03/04/2018. O candidato OSVALDINO LIMA DE SOUSA desistiu de participar do certame.

O Egrégio Conselho Superior, em sessão pública e votação aberta, nominal e fundamentada, apreciando os dados constantes no Relatório da Corregedoria-Geral do Ministério Público e as normas legais vigentes, nos termos do art. 26, III da LCE nº 057/2006, DECIDIU INDICAR, à unanimidade, a Promotora de Justiça LÍVIA TRIPAC MILEO CÂMARA, que ocupa a 52ª (quinquagésima segunda) posição na lista de antiguidade da 1ª entrância, para remoção ao cargo de PROMOTOR DE JUSTIÇA URUARÁ, em razão de ser a candidata mais antiga concorrendo no certame e não existir qualquer motivo que legitimasse a sua recusa.

2.14. Julgamento de Ascensão à 2ª Instância, para o cargo de PROCURADOR DE JUSTIÇA CÍVEL, pelo critério de ANTIGUIDADE-ED-015/2018 - Processo nº 015/2018/MP/CSMP.

O Egrégio Conselho Superior, por unanimidade de votos, DEFERIU as inscrições dos candidatos abaixo relacionados, por preencherem os requisitos previstos no art. 89 da LCE nº 057/2006:

SÉRGIO TIBÚRCIO DOS SANTOS SILVA
MARIA DO SOCORRO PAMPLONA LOBATO

O Egrégio Conselho Superior, em sessão pública e votação aberta, nominal e fundamentada, apreciando os dados constantes no Relatório da Corregedoria-Geral do Ministério Público e as normas legais vigentes, nos termos do art. 26, III da LCE nº 057/2006, DECIDIU INDICAR, à unanimidade, o Promotor de Justiça SÉRGIO TIBÚRCIO DOS SANTOS SILVA, que ocupa a 1ª posição na lista de antiguidade da 3ª entrância, para acesso ao cargo de PROCURADOR DE JUSTIÇA CÍVEL, em razão de ser o candidato mais antigo concorrendo no certame e não existir qualquer motivo que legitimasse a sua recusa.

Julgamento de Processos:

3.1. Processo de Relatoria da Conselheira ROSA MARIA RODRIGUES CARVALHO:

3.1.1 Processo nº 000052-012/2018

Requerente(s): Corregedoria-Geral do Ministério Público

Requerido(s): M.T.T.

Origem: Conselho Superior do Ministério Público

O Egrégio Conselho Superior, por maioria de votos, DECIDIU pelo NÃO CONHECIMENTO do presente pedido de remoção, nos termos do voto da Conselheira Relatora, retificado em sessão, ante a perda superveniente do objeto, com fundamento no art. 42, §2º, do Regimento Interno do Conselho Superior. DETERMINOU a extração de cópias dos autos para envio à Procuradoria-Geral de Justiça para ulteriores de direito, no sentido de ratificar o pedido já formulado àquela Administração Superior, pela Corregedoria-Geral.

Registrou-se a suspeição da Exma. Conselheira Dra Leila Maria Marques de Moraes, por motivo de foro íntimo.

3.2. Processos de Relatoria da Conselheira LEILA MARIA MARQUES DE MORAES:

3.2.1. Processo nº 000156-012/2017

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Prefeitura Municipal de Marabá, Companhia de Saneamento do Estado do Pará - COSANPA

Origem: 11ª PJ de Marabá

Assunto: Apurar indícios de irregularidades na alteração do contrato entre a Prefeitura Municipal de Marabá e a Companhia de Saneamento do Estado do Pará - COSANPA.

Item retirado de pauta a pedido da Exma. Conselheira Relatora, Dra. Leila Maria Marques de Moraes

3.2.2. Processo nº 000011-151/2018

Requerente(s): Denúncia Anônima

Requerido(s): Instituto de Metrologia do Para - IMETROPARA

Origem: 1º PJ de Defesa do Patrimônio Público e Moralidade Administrativa da Capital Assunto: Apurar a existência dos cargos de Gerente do Centro Tecnológico e Gerente da Agência de Marabá, sendo que esses dois setores não existem no órgão.

Item adiado de pauta a pedido da Exma. Conselheira Relatora, Dra. Leila Maria Marques de Moraes

Apreciação de expediente:

4.1. Protocolo nº 16519/2018 - Ofício nº 062/2018/MP/SUBPGJ-JI oriundo da Subprocuradoria-Geral de Justiça, área Jurídico-Institucional, que submete ao referendado do Egrégio Conselho Superior a convocação da Promotora de Justiça Juliana Dias Ferreira de Pinho Palmeira, para atuar nos cargos de 1º e 2º PJ de Mosqueiro, a contar de 05.04.2018, com prejuízo de suas atribuições originárias.

O Egrégio Conselho Superior TOMOU CONHECIMENTO das informações e, à unanimidade, REFERENDOU a convocação, nos termos da manifestação da Subprocuradora-Geral de Justiça, até a entrada em exercício do Exmo. JOSÉ GODOFREDO PIRES DOS SANTOS no cargo de 2º Promotor de Justiça de Mosqueiro, para o qual foi promovido na presente sessão.

Comunicação de vagas.

O Egrégio Conselho Superior TOMOU CONHECIMENTO da existência de vagas e DECIDIU pela abertura de edital para os seguintes cargos:

03 (três) vagas para remoção na 3ª entrância: 1º PJ Criminal de Belém (Antiguidade); 8º PJ da Infância e Juventude de Belém (Merecimento) e 1º PJ de Defesa das Pessoas com Deficiência e Idosos e Acidentes do Trabalho de Belém (Antiguidade).

O que ocorrer.

A Exma. Conselheira Secretária, Dra. Leila Maria Marques de Moraes, apresentou o Ofício Circular 017/2018-PGJ/MPPA, da Procuradoria-Geral de Justiça, para que se procedesse à nova escolha do representante do Egrégio Conselho Superior para o Comitê de Governança Estratégica do Ministério Público do Estado do Pará - CGE, considerando o impedimento da Exma. Conselheira Rosa Maria Rodrigues Carvalho, que na última sessão se dispôs a representar o Conselho Superior no referido Comitê, a qual foi designada para exercer a função de Subprocuradora-Geral de Justiça, área Técnico-Administrativa, vez que já faz parte do comitê como representante da Sub-TA.

O Egrégio Conselho Superior TOMOU CONHECIMENTO do expediente e, à unanimidade, DECIDIU indicar o Exmo. Conselheiro Dr. Francisco Barbosa de Oliveira para compor o Comitê de Governança Estratégica do Ministério Público do Estado do Pará - CGE.

Belém-PA, 14 de maio de 2018.

LEILA MARIA MARQUES DE MORAES

Procuradora de Justiça

Secretária do Conselho Superior do Ministério Público

Protocolo: 312973

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:

PREGÃO PRESENCIAL Nº 011/2018.

Objeto: Contratação de empresa especializada para a prestação do serviço de confecção de uniformes, camisas e acessórios para atender as necessidades da Prefeitura Municipal de Abaetetuba/Secretarias Municipais (Demutran, SEMAD, SEMEIA, SEMOB), em favor das empresas: I da S Almeida Comércio-Me, CNPJ 28.017.552/0001-21; RMBF Comércio e Representações Ltda-Epp, CNPJ 06.916.722/0001-77; M. Moraes de Castilho Serviços, CNPJ 21.327.340/0001-00.

EXTRATO DA ATA DE REGISTRO DE PREÇOS

Partes: Prefeitura Municipal de Abaetetuba
Origem: Pregão Presencial nº 011/2018

Objeto: Contratação de empresa especializada para a prestação do serviço de confecção de uniformes, camisas e acessórios para atender as necessidades da Prefeitura Municipal de Abaetetuba/Secretarias Municipais (Demutran, SEMAD, SEMEIA, SEMOB). Prazo de Vigência da Ata de Registro de Preços: 12 (doze) meses, contados a partir de sua assinatura. Data da Assinatura: 26 de Abril de 2018. Empresa: I da S Almeida Comércio-Me, CNPJ 28.017.552/0001-21, valor: R\$ 1.000.000,00; RMBF Comércio e Representações Ltda-Epp, CNPJ 06.916.722/0001-77, valor: R\$ 629.996,00; M. Moraes de Castilho Serviços, CNPJ 21.327.340/0001-00, valor: R\$ 67.200,00.

EXTRATO DE CONTRATOS

Partes: Prefeitura Municipal de Abaetetuba
Origem: Pregão Presencial nº 011/2018

Objeto: Contratação de empresa especializada para a prestação do serviço de confecção de uniformes, camisas e acessórios para atender as necessidades da Prefeitura Municipal de Abaetetuba/Secretarias Municipais (Demutran, SEMAD, SEMEIA, SEMOB). Empresa, Número e Valor do Contrato: I da S Almeida Comércio-Me, CNPJ 28.017.552/0001-21; Contrato nº 20180085, valor: R\$ 1.000.000,00; RMBF Comércio e Representações Ltda-Epp, CNPJ 06.916.722/0001-77; Contrato nº 20180086, valor: R\$ 629.996,00; M. Moraes de Castilho Serviços, CNPJ 21.327.340/0001-00; Contrato nº 20180087, valor: R\$ 46.200,00; M. Moraes de Castilho Serviços, CNPJ 21.327.340/0001-00; Contrato nº 20180088, valor: R\$ 21.000,00; Vigência: 26/04/2018 a 26/04/2019;

AVISO DE HOMOLOGAÇÃO

O Prefeito Municipal de Abaetetuba/PA resolve HOMOLOGAR o ato de Adjudicação proferido pela Pregoeira ao resultado do processo:

PREGÃO PRESENCIAL Nº 013/2018.

Objeto: Contratação de empresa para fornecimento de lanches e refeições preparadas (tipo martitex), com entrega parcelada para atender aos eventos da Prefeitura Municipal de Abaetetuba através da Secretaria Municipal de Administração, em favor das empresas: L. de J. C. dos Santos-Epp, CNPJ 18.502.517/0001-44; J. R. Cardoso Mesquita-Me, CNPJ 08.315.979/0001-07.

EXTRATO DA ATA DE REGISTRO DE PREÇOS

Partes: Prefeitura Municipal de Abaetetuba
Origem: Pregão Presencial nº 013/2018

Objeto: Contratação de empresa para fornecimento de lanches e refeições preparadas (tipo martitex), com entrega parcelada para atender aos eventos da Prefeitura Municipal de Abaetetuba através da Secretaria Municipal de Administração. Prazo de Vigência da Ata de Registro de Preços: 12 (doze) meses, contados a partir de sua assinatura. Data da Assinatura: 27 de Abril de 2018. Empresa: L. de J. C. dos Santos-Epp, CNPJ 18.502.517/0001-44, valor: R\$ 194.250,00; J. R. Cardoso Mesquita-Me, CNPJ 08.315.979/0001-07, valor: R\$ 34.500,00.

EXTRATO DE CONTRATOS

Partes: Prefeitura Municipal de Abaetetuba
Origem: Pregão Presencial nº 013/2018

Objeto: Contratação de empresa para fornecimento de lanches e refeições preparadas (tipo martitex), com entrega parcelada para atender aos eventos da Prefeitura Municipal de Abaetetuba através da Secretaria Municipal de Administração. Empresa, Número e Valor do Contrato: L. de J. C. dos Santos-Epp, CNPJ 18.502.517/0001-44; Contrato nº 20180082, valor: R\$ 194.250,00; J. R. Cardoso Mesquita-Me, CNPJ 08.315.979/0001-07; Contrato nº 20180083, valor: R\$ 34.500,00; Vigência: 27/04/2018 a 27/04/2019;

TERMO DE FOMENTO Nº 018/2018

A PREFEITURA MUNICIPAL DE ABAETETUBA/PA torna público o Termo de Fomento 018/2018 que celebram entre si a Prefeitura Municipal de Abaetetuba e a Igreja do Evangelho Quadrangular de Abaetetuba que tem como objeto o Apoio financeiro face à realização das despesas para o evento denominado de Marcha para Jesus, no Município de Abaetetuba-PA. Valor: 15.000,00. Vigência: 60 (sessenta) dias a partir de sua assinatura. Data: 11 de maio de 2017.

AVISO DE LICITAÇÃO DESERTA

A PREFEITURA MUNICIPAL DE ABAETETUBA, por intermédio da Comissão Permanente de Licitação, e nos termos das Leis Federais nº 10.520/02 e 8.666/93, bem como as alterações posteriores, torna público aos interessados que o PREGÃO PRESENCIAL 009/2018 - SRP, objeto: Contratação de instituição bancária para operar os serviços de processamento e gerenciamento de créditos provenientes da folha de pagamento dos Agentes Públicos e Servidores Públicos da Prefeitura Municipal de Abaetetuba - PA (devido à rescisão contratual conforme anuência e concordância das partes envolvidas), deu-se como DESERTO e terá nova abertura no dia 29 de maio de 2018 ÀS 09:00hs, na sala de licitações, sito a rua Siqueira Mendes, nº 1359, Bairro Centro - Abaetetuba/Pa. O Edital está à disposição dos interessados no endereço acima referido e no site: www.abaetetuba.pa.gov.br

Alcides Eufrázio da Conceição Negão
Prefeito

Protocolo: 312991

PREFEITURA MUNICIPAL DE ABAETETUBA/PA AVISO DE EDITAL DE LICITAÇÃO CHAMADA PÚBLICA Nº 001/2018

A Prefeitura Municipal de Abaetetuba, por meio da Fundação Cultural de Abaetetuba - FCA, torna público o CHAMAMENTO 001/2018 visando o credenciamento para a seleção de organização da sociedade civil para a celebração da quadra junina 2018. O Edital está à disposição dos interessados das 07:00 às 13:00h no endereço acima referido ou no site: www.abaetetuba.pa.gov.br

Márcio Eloy de Lima Cardoso
Presidenta/CPL

Protocolo: 312993

PREFEITURA MUNICIPAL DE AFUÁ

PREFEITURA MUNICIPAL DE AFUÁ

RESULTADO FINAL PREGÃO PRESENCIAL Nº 007/2018

A Comissão Permanente de Licitação, informa aos interessados o resultado final do Pregão Presencial nº 007/2018, que tem como Objeto: Contratação de empresa para o fornecimento de Equipamentos para Unidade Mista de Saúde de Afuá, Vencedores: MAX DIAGNOSTICO COM. E LOCAÇÃO DE ARTIGOS LABORATORIAIS LTDA - ME, CNPJ: 07.776.581/0001-05, item 4, valor R\$ 84.800,00 (Oitenta e quatro mil e oitocentos reais), PARAMED DISTRIBUIDORA DE MEDICAMENTOS LTDA - EPP, CNPJ: 16.647.278/0001-95, itens 1, 2 e 3, valor R\$ 80.000,00 (Oitenta mil reais. Afuá-PA, 10 de maio de 2018.

MÁRCIO ANTONIO FERREIRA NERY
Pregoeiro

RESULTADO FINAL PREGÃO PRESENCIAL Nº 008/2018

A Comissão Permanente de Licitação, informa aos interessados o resultado final do Pregão Presencial nº 008/2018, que tem como Objeto: Aquisição de uma lancha voadeira casco de alumínio De 6,50 Metros e pontal de 60 cm, com acessórios, para atender os

serviços Socioassistenciais, nas atividades de Gestão e Conselho de Assistência Social. Vencedor: I. NEGREIROS DA SILVA - ME, CNPJ: 21.001.561/0001-85, valor R\$ 46.680,00 (Quarenta e seis mil seiscientos e oitenta reais). Afuá-PA, 10 de maio de 2018.

MÁRCIO ANTONIO FERREIRA NERY
Pregoeiro

RESULTADO FINAL PREGÃO PRESENCIAL Nº 010/2018

A Comissão Permanente de Licitação, informa aos interessados o resultado final do Pregão Presencial nº 010/2018, que tem como Objeto: Contratação de Empresa do ramo pertinente para o fornecimento de materiais de copa cozinha, educativo/esportivo e suprimentos de informática para atender a demanda das Secretarias e Fundos Municipais e outros órgãos deste Município. Vencedores: GÊMEOS PAPELARIA E COMÉRCIO DE PRODUTOS EIRELI, CNPJ: 03.621.172/0001-70 valor R\$ 1.266.107,40 (Um milhão duzentos e sessenta e seis mil cento e sete reais e quarenta centavos), A. R. GOIS- ME, CNPJ: 14.573.661/0001-10 valor R\$ 397.719,60 (Trezentos e noventa e sete mil setecentos e dezanove reais e sessenta centavos) e R. SILVA DE SOUZA - ME, valor R\$ 467.264,00 (Quatrocentos e sessenta e sete mil duzentos e sessenta e quatro reais). Afuá-PA, 10 de maio de 2018.

MÁRCIO ANTONIO FERREIRA NERY
Pregoeiro

RESULTADO FINAL TOMADA DE PREÇOS Nº 003/2018

A Comissão Permanente de Licitação, informa aos interessados o resultado final da Tomada de Preços nº 003/2018, que tem como Objeto: Construção de Passarela em Concreto Armado da Rua Firmino Coelho (278,00m), Travessa Theopompo Nery (10,00m) e Rua Augusto dos Santos, no Município de Afuá, neste Estado. Vencedora: EQUATORIAL ENGENHARIA LTDA, CNPJ: 04.227.797/0001-15, valor R\$ 819.686,95 (Oitocentos e dezanove mil seiscientos e oitenta e seis reais e noventa e cinco centavos). Afuá-PA, 10 de maio de 2.018.

Rosiley Canela de Melo. Presidente da CPL.

Protocolo: 312995

PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA

PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA AVISO DE LICITAÇÃO REPUBLICADA TOMADA DE PREÇO Nº 002/2018/SEMED

Objeto: Contratação de empresa especializada para construção da quadra poliesportivo coberta com vestiário localizado na E.M.E.F. Cupertino Contente, Barreira de Campo, abertura no dia 06 de Junho de 2018 às 09:00hs.

AVISO DE LICITAÇÃO PREGÃO PRESENCIAL Nº 051/2018/SRP/FMS

Objeto: Registro de preço para futura e eventual aquisição de medicamentos, materiais Hospitalares, Odontológicos, de Rx e Laboratório, para o FMS, abertura no dia 11 de Junho de 2018 às 09:00hs.

Cópias dos Editais serão obtidas através do e-mail pmsaeditais@gmail.com, Portal da Transparência pmsaraguaia.pa.gov.br/transparencia e sala da CPL no Prédio da PMSA, das 8:00 às 12:00 horas. esclarecimentos Cel.: (94) 99220 4256.

Divailton Moreira de Souza
Pregoeiro

Protocolo: 313029

PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL Nº 049/2018/SRP/FMAS

Objeto: Registro de preço para futura e eventual aquisição de aviamentos e enxoval para bebê para o FUNDO MUNICIPAL DE ASSISTÊNCIA SOCIAL, abertura dia 04 de Junho de 2018 às 09:00hs.

PREGÃO PRESENCIAL Nº 050/2018/SRP/PMSA

Objeto: Registro de preço para futura e eventual aquisição de material de copa, cozinha, limpeza e higienização, para a PREFEITURA MUN. DE SANTANA DO ARAGUAIA, abertura no dia 05 de Junho de 2018 às 09:00hs.

Cópias dos Editais serão obtidas através do e-mail pmsaeditais@gmail.com, Portal da Transparência pmsaraguaia.pa.gov.br/transparencia e sala da CPL no Prédio da PMSA, das 8:00 às 12:00 horas. esclarecimentos Cel.: (94) 99220 4256.

Divailton Moreira de Souza
Pregoeiro

Protocolo: 313028

PREFEITURA MUNICIPAL DE BANNACH

DECRETO Nº 041/2018 - GPM/BA, DE 09 DE MAIO DE 2018.

DECRETA CONVOCAÇÃO DA I CONFERENCIA MUNICIPAL DE MEIO AMBIENTE DE BANNACH-PA.

O **Prefeito Municipal de Bannach - Estado do Pará**, no uso das atribuições legais e constitucionais que lhe são conferidas pela Lei Orgânica Municipal de Bannach/PA e pelo inciso VI, do artigo 8º da Lei Federal nº 12.608, de abril de 2012.

CONSIDERANDO os desastres naturais ocorridos nos últimos anos em Bannach, motivo de decretação de Estado de Emergência Municipal, discussões sobre saneamento básico, a eleição do Conselho Municipal de Meio Ambiente do Município de Bannach, e a discussões sobre temas importantes de licenciamento ambiental para os produtores rurais.

DECRETA:

Artigo 1º. Fica convocada a I Conferência Municipal de Meio Ambiente do município de Bannach-PA, a realizar-se no dia 25 de maio de 2018, das 08:00 às 18:00 horas, na Câmara Municipal de Vereadores de Bannach, localizada na Avenida Principal, nº 83, Bairro Centro, município de Bannach.

Artigo 2º. A I Conferência Municipal de Meio Ambiente terá como tema central: "Proteção Ambiental e Desenvolvimento - Responsabilidade de Todos". E subtemas: 1. Saneamento Básico Água e Lixo; 2. Licenciamentos Ambientais, Embargos e Desembargos. 3. Eleição do Conselho Municipal de Meio Ambiente.

Artigo 3º. A Conferência será presidida pelo Secretário Municipal de Meio Ambiente.

Artigo 4º. As normas de organização e funcionamento da Conferência serão expedidas em Editais da Secretaria Municipal de Saúde e fundamentada em Regimento Interno próprio.

Artigo 5º. Este Decreto entra em vigor na data da sua publicação, revogando-se as disposições em contrário.

Artigo 6º. Dê-se ciência, Registre-se, Publique-se e Cumpra-se. GABINETE DA PREFEITA MUNICIPAL DE BANNACH-PA, 09 DE MAIO DE 2018.

JOSIMAR ALVES MATA GRANDE

Prefeita Municipal

Protocolo: 312996

PREFEITURA MUNICIPAL DE SÃO DOMINGOS DO ARAGUAIA

PREFEITURA MUNICIPAL DE SÃO DOMINGOS DO ARAGUAIA TÉRMINO DE VÍNCULO COM SERVIDOR

A **Prefeitura Municipal de São Domingos do Araguaia, Estado do Pará**, com sede a Rua Acrísio Santos, s/nº. - Centro, nesta cidade, CNPJ 83.211.391/0001-10, CERTIFICA, a quem possa interessar, que o Sr. JOCIVAN DOS SANTOS FIGUEIREDO, brasileiro, portadora do RG nº. 5582690 PC/PA e CPF. nº. 895.541.672-53, residente e domiciliado na Rua Hernandes Miranda s/n, Bairro Liberdade - São Domingos do Araguaia/PA. Informamos que o Senhor acima citado, não possui vínculo contratual, enquadrado como de excepcional interesse público com este órgão desde 31 de Outubro de 2016, conforme o verificado nos arquivos do mesmo.

São Domingos do Araguaia - PA, 24 de Abril de 2018.

Denis Gledson Vicente Coelho

Secretaria Municipal

Protocolo: 313031

PREFEITURA MUNICIPAL DE SÃO FÉLIX DO XINGU

PREFEITURA MUNICIPAL DE SÃO FÉLIX DO XINGU - PA Extrato de Termo Aditivo

Primeiro Aditivo ao contrato Nº 20170017, que objetiva a prorrogação de vigência de prazo. Inexigibilidade 004/2017-CENTRAL CONTABILIDADE LTDA - ME- Objeto: CONTRATAÇÃO DE EMPRESA PARA PRESTAÇÃO DE SERVIÇOS TÉCNICOS ESPECIALIZADOS EM CONTABILIDADE PÚBLICA MUNICIPAL

E CONSULTORIA, ASSESSORIA CONTABIL, ORÇAMENTARIA, FINANCEIRA, PATRIMONIAL, OPERACIONAL E RELATIVO A ELABORAÇÃO E CONFECÇÃO DE BALANCETES MENSIS, CONTAS DO ORDENADOR DE DESPESAS, E ACOMPANHAMENTO NAS PRESTAÇÕES DE CONTAS DE CONVÊNIO DO MUNICÍPIO DE SÃO FÉLIX DO XINGU/PA. Contratante: Prefeitura Municipal de São Felix do Xingu. Vigência: 01/01/2018 a 31/12/2018.

Primeiro Aditivo ao contrato Nº 20170150, que objetiva a prorrogação de vigência de prazo. Pregão Presencial 040/2017- ZUCATELLI EMPREENDIMENTOS LTDA- ME- Objeto: CONTRATAÇÃO DE EMPRESA PARA PRESTAÇÃO DE SERVIÇOS DE LOCAÇÃO DE 02(DOIS) VEÍCULOS 0KM, TIPO CAMINHONETE, PARA ATENDER AS SECRETARIAS:SEMPLAM E SEMAGOV. Contratante: Prefeitura Municipal de São Felix do Xingu. Vigência: 01/01/2018 a 31/03/2018.

Minervina Maria de Barros Silva

Prefeita Municipal.

Protocolo: 313032

PREFEITURA MUNICIPAL DE SENADOR JOSÉ PORFÍRIO

PREFEITURA MUNICIPAL DE SENADOR JOSÉ PORFÍRIO EXTRATO DE CONTRATO

CONTRATO Nº 20180064 DISPENSA DE LICITAÇÃO Nº /2018-002PMSJP. Contratante: Prefeitura Municipal De Senador José Porfírio. Contratada: Anira Pena de Sousa. Objeto: Locação de Imóvel Urbano para o Funcionamento da Junta Militar da Prefeitura Municipal de Senador José Porfírio/Pa. Valor Total: R\$ 9.000,00 (nove mil reais). Programa de Trabalho: Exercício 2018 Atividade 0401.041220052.2.006 Manutenção da Secretaria Municipal de Administração, Classificação econômica 3.3.90.36.00 Outros serv. de terceiros pessoa física, Subelemento 3.3.90.36.15. Vigência: 17 de abril de 2018 a 17 de janeiro de 2019. Assinatura: 17 de abril de 2018.

AVISOS DE RESCISÃO AO CONTRATOS.

CONTRATO Nº 20180023. INEXIGIBILIDADE Nº 6/2018-004PMSJP. Contratante: Prefeitura Municipal de Senador José Porfírio. Contratado: Ana Claudia Mussi Haase da Fonseca - Me. Objeto: O presente Termo de Rescisão ao contrato têm como objeto a rescisão do contrato com base no art. 79, inciso II, da Lei Federal nº 8.666/93, rescindindo-se nesta data de pleno direito. Dotação Orçamentária: do orçamento da Contratante, na dotação orçamentária 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. Da Assinatura: E por estarem de acordo com o presente Termo de Rescisão, é lavrado o presente termo, em 02 (duas) vias de igual teor, o qual, depois de lido e achado conforme, é assinado pelas partes contratantes. Senador José Porfírio/Pa, 08/02/2018; **CONTRATO Nº 20180042. INEXIGIBILIDADE Nº 6/2018-004FME.** Contratante: Fundo Municipal de Educação. Contratado: Samiriam Santana Bitencourt. Objeto: O presente Termo de Rescisão a o contrato têm como objeto a rescisão do contrato com base no art. 79, inciso II, da Lei Federal nº 8.666/93, rescindindo-se nesta data de pleno direito. Dotação Orçamentária: Do orçamento da Contratante, na dotação orçamentária 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. Da Assinatura: E por estarem de acordo com o presente Termo de Rescisão, é lavrado o presente termo, em 2 (duas) vias de igual teor, o qual depois de lido e achado conforme, é assinado pelas partes contratantes. Senador José Porfírio/Pa, 29 de março de 2018; **CONTRATO Nº 20180048. INEXIGIBILIDADE Nº 6/2018-006PMSJP.** Contratante: Prefeitura Municipal de Senador José Porfírio. Contratado: Alex Varela de Fraga. Objeto: O presente Termo de Rescisão o contrato têm como objeto a rescisão do contrato com base no art. 79, inciso II, da Lei Federal nº 8.666/93, rescindindo-se nesta data de pleno direito. Dotação Orçamentária: Do orçamento da Contratante, na dotação orçamentária Exercício 2018 Atividade 1001.185420521.2.088 Manutenção da Secretaria Municipal de Meio Ambiente e Turismo, Classificação econômica 3.3.90.35.00 Serviços de consultoria, Subelemento 3.3.90.35.99. Da Assinatura e por estarem de acordo com o presente Termo de Rescisão, é lavrado o presente termo, em 2(duas) vias de igual teor, o qual depois de lido e achado conforme, é assinado pelas partes contratantes. Senador José Porfírio/Pa, 30 de abril de 2018

AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL SRP-9/2018-012PMSJP, no dia 28 de maio de 2018 às 09h00min; licitação na modalidade de Pregão Presencial Sistema Registro de Preços: Objeto: Registro de Preços para Futura e Eventual contratação de empresa especializada em locação de voadeira e passagens fluviais para atender as necessidades da Prefeitura e Secretarias do Município. Os interessados em adquirir o edital e seus anexos, poderão fazê-lo junto à Prefeitura Municipal de Senador José Porfírio, localizada na Rua Marechal Assunção, nº 116, bairro: Centro.

Protocolo: 313034

PREFEITURA MUNICIPAL DE TOMÉ-AÇU

PREFEITURA MUNICIPAL DE TOMÉ-AÇU RETIFICAÇÃO.

Na publicação da Tomada de Preço nº 006/2018. Processo Licitatório nº 2/2018-0706002. Objeto: Contratação de Empresa Especializada em obra de reforma e ampliação da Escola Nova Vida na Zona Rural do Município de Tomé-Açu(Pa). Circulado no DOE/PA pág. 98 em 15/05/2018. ONDE SE LÊ: Abertura: 07/06/2018 às 09:00 horas. LÊ-SE: Abertura: 07/06/2018 às 14:00 horas. **Karla Lidianny de Souza Miranda - Presidente da Cpl.**

Protocolo: 313036

PREFEITURA MUNICIPAL DE CAPANEMA

PREFEITURA MUNICIPAL DE CAPANEMA AVISO DE ADJUDICAÇÃO E HOMOLOGAÇÃO PREGÃO PRESENCIAL Nº 015/2018 PMC - PP-SRP

Objeto: Registro de preços que objetiva a aquisição de gêneros alimentícios, para alimentação escolar dos alunos da rede pública de ensino, através do Programa Nacional de Alimentação Escolar: Ensino Fundamental, Educação de Jovens e Adultos EJA, Educação Infantil (Pré-Escolar e Creche), Ensino Médio, Educação Especial e o Programa Mais Educação de Capanema/ Pa. Adjudicado Para: EC Garcia dos Santos Com. Serv. e Rep. Eireli - Epp, CNPJ: 26.370.836/0001-71 com valores unitários: Item-Valor Unitário: 01-R\$ 1,90; 02-R\$ 2,08; 04-R\$ 13,00; 09-R\$ 0,40; 15-R\$ 4,20; 18-R\$ 15,00; 19-R\$ 16,70; 20-R\$ 15,40; 21-R\$ 1,98; 22-R\$ 2,00; 23-R\$ 2,40; 26-R\$ 6,50. Massari Norte Com. Eireli, CNPJ: 16.526.377/0001-19 com valores unitários: Item-Valor Unitário: 03-R\$ 1,10; 10-R\$ 12,75; 11-R\$ 16,20; 14-R\$ 3,30; 17-R\$ 15,43; 31-R\$ 7,80. R & C Martins Comercio Ltda Epp, CNPJ: 18.175.732/0001-88 com valores unitários: Item-Valor Unitário: 05-R\$ 3,20; 12-R\$ 1,35; 13-R\$ 2,99; 28-R\$ 3,20; 29-R\$ 24,60; 30-R\$ 1,05. Costa & Simão Ltda - Me, CNPJ: 09.138.830/0001-54 com valores unitários: Item-Valor Unitário: 08-R\$ 2,25; 24-R\$ 13,50. Bom Bons Descartáveis Eireli, CNPJ: 01.580.769/0001-99 com valores unitários: Item-Valor Unitário: 06-R\$ 22,00; 07-R\$ 2,46; 27-R\$ 3,22; 32-R\$ 1,10. Comserv Com. E Serv. Eireli - Epp, CNPJ: 03.667.772/0001-70 com valores unitários: Item-Valor Unitário: 16-R\$ 1,67; 25-R\$ 3,00. Homologado Para: EC Garcia Dos Santos Com. Serv. E Rep. Eireli - Epp, CNPJ: 26.370.836/0001-71 com valores unitários: Item-Valor Unitário: 01-R\$ 1,90; 02-R\$ 2,08; 04-R\$ 13,00; 09-R\$ 0,40; 15-R\$ 4,20; 18-R\$ 15,00; 19-R\$ 16,70; 20-R\$ 15,40; 21-R\$ 1,98; 22-R\$ 2,00; 23-R\$ 2,40; 26-R\$ 6,50. Massari Norte Com. Eireli, CNPJ: 16.526.377/0001-19 com valores unitários: Item-Valor Unitário: 03-R\$ 1,10; 10-R\$ 12,75; 11-R\$ 16,20; 14-R\$ 3,30; 17-R\$ 15,43; 31-R\$ 7,80. R & C Martins Comercio Ltda Epp, CNPJ: 18.175.732/0001-88 com valores unitários: Item-Valor Unitário: 05-R\$ 3,20; 12-R\$ 1,35; 13-R\$ 2,99; 28-R\$ 3,20; 29-R\$ 24,60; 30-R\$ 1,05. Costa & Simão Ltda - Me, CNPJ: 09.138.830/0001-54 com valores unitários: Item-Valor Unitário: 08-R\$ 2,25; 24-R\$ 13,50. Bom Bons Descartáveis Eireli, CNPJ: 01.580.769/0001-99 com valores unitários: Item-Valor Unitário: 06-R\$ 22,00; 07-R\$ 2,46; 27-R\$ 3,22; 32-R\$ 1,10. Comserv Com. E Serv. Eireli - Epp, CNPJ: 03.667.772/0001-70 com valores unitários: Item-Valor Unitário: 16-R\$ 1,67; 25-R\$ 3,00. Conforme mapa comparativo anexado aos altos. Homologo a licitação na forma da Lei nº. 8666/93. **Francisco Ferreira Freitas Neto - Prefeito Municipal.**

Protocolo: 312998

PREFEITURA MUNICIPAL
DE CASTANHAL

PREFEITURA MUNICIPAL DE CASTANHAL
AVISO DE SUSPENSÃO E NOVA DATA
PREGÃO PRESENCIAL SRP Nº 030/2018/PMC

A Prefeitura Municipal de Castanhall, por intermédio da Secretaria Municipal de Suprimento e Licitação, comunica a suspensão do certame aos interessados, referente ao Pregão Presencial SRP nº 030/2018/2018, cujo objeto é a contratação de Empresa Especializada para a prestação de Serviços de Manutenção, Complementação e Relocação do Sistema de Sinalização Semafórico, com fornecimento e reposição peças, equipamentos e materiais, bem como, a expansão e implantação de Sinalização Semafórica, sem o fornecimento de peças e equipamentos, destinados a atender a Secretaria Municipal de Trânsito e Transportes de Castanhall/Pará, em virtude de retificação no edital e Termo de Referência. A data do recebimento e abertura das propostas e documentos de habilitação será no dia 30/05/2018 às 09:00 horas, no prédio do Prefeitura Municipal de Castanhall/Pa, sediada à Av. Barão do Rio Branco, n.º 2232, Bairro: Centro, neste Município de Castanhall/Pará.

AVISO DE PRORROGAÇÃO DE PRAZO
PREGÃO PRESENCIAL SRO Nº 060/2018

A Prefeitura Municipal de Castanhall, por intermédio da Secretaria Municipal de Suprimento e Licitação, comunica a prorrogação de prazo do certame aos interessados, referente ao Pregão Presencial SRP nº 060/2018/2018, cujo objeto é a contratação de Empresa Especializada para o Fornecimento de Ferro e Aço e Materiais Afins, destinados a atender as necessidades das Secretarias Municipais de Obras, Educação, Saúde, Infraestrutura, Assistência Social, Esporte e Lazer, Subprefeitura do Jaderlândia e Subprefeitura do Apeu, do Município de Castanhall/Pará. A data do recebimento e abertura das propostas e documentos de habilitação será no dia 01/06/2018 às 09:00 horas, no prédio do Prefeitura Municipal de Castanhall/Pa, sediada à Av. Barão do Rio Branco, n.º 2232, Bairro: Centro, neste Município de Castanhall/Pará. **Silvio Roberto Monteiro dos Santos - Pregoeiro da Secretaria Municipal de Suprimento e Licitação.**

AVISO DE LICITAÇÃO

O Fundo Municipal de Saúde de Castanhall, por intermédio da Secretaria Municipal de Suprimento e Licitação torna público a abertura de Processo Licitatório do tipo menor preço por item, na modalidade Pregão Presencial SRP nº. 054/2018 FMS, cujo objeto é a contratação de empresa especializada para aquisição de material odontológico para atender a demanda da Secretaria Municipal de Saúde de Castanhall - SESMA. A data do recebimento e abertura das propostas e documentos de habilitação será no dia 29/05/2018 às 09:00 horas, no prédio do Centro de Saúde de Castanhall - FUNASA, localizada na Rua Senador Antônio Lemos, nº 358, Centro - Castanhall/Pa. O edital poderá ser obtido na Secretaria Municipal de Suprimento e Licitação, sediada à Av. Barão do Rio Branco, nº 2232, Bairro: Centro, neste Município de Castanhall/Pará. **Amanda Cristina Rocha Sotero - Pregoeira do Fundo Municipal de Saúde.**

Protocolo: 313000

PREFEITURA MUNICIPAL
DE COLARES

ERRATA

ERRATA DE EXTRATO DE CONTRATO

O aviso de Extinção de Extrato de Contrato, publicado no Diário Oficial do Estado nº 333617, pág. 98 do dia 15 de maio de 2018, está com incorreções. **Onde se lê:** Extinção de Contrato. **Leia se:** Extrato de Contrato. **Francisco Pedro Aranha de Oliveira. Ordenador Responsável**

Protocolo: 312901

PREFEITURA MUNICIPAL
DE URUARÁ

PREFEITURA MUNICIPAL DE URUARÁ
FUNDO MUNICIPAL DE EDUCAÇÃO publica Pregão Presencial 9/2018-00018, abertura 29 de Maio de 2018 às 08h30min, sede do Executivo Rua 15 de Novembro nº 520, objeto: Contratação de empresa para fornecimento de licença de uso, implantação, treinamento, manutenção e atualização de software para gestão escolar pública

EXTRATOS DE CONTRATOS

Contrato nº 20189120. ORIGEM: Pregão Presencial 9/2018-00013-SRP; CONTRATANTE: PREFEITURA MUNICIPAL DE URUARÁ; CONTRATADA: PRINT MIDIA COMUNICAÇÃO VISUAL EIRELI; OBJETO: aquisição de placas de sinalização para regulamentação das vias urbanas do município de Uruará; VALOR TOTAL: R\$ 50.818,50 (Cinquenta Mil Oitocentos e Dezoito Reais e Cinquenta Centavos). VIGÊNCIA: 14/05/18 à 31/12/18. O Fundo M. de Assistência Social publica extrato do contrato nº 20189115 firmado com a empresa ALBERTINO A. DE ALBUQUERQUE - EPP, no valor de R\$ 9.480,60 (Nove Mil e Quatrocentos e Oitenta Reais e Sessenta Centavos). Objeto: Registro de Preços para seleção de proposta mais vantajosa para futura e eventual contratação de empresa especializada no fornecimento de vasilhame e carga de gás de cozinha para suprir a demanda do Fundo Municipal de Assistência Social. Vigência: 14/05/18 a 31/12/2018 Ref. Pregão Presencial nº 9/2018-00008-SRP.

O FUNDO MUNICIPAL DE EDUCAÇÃO publica extrato do contrato nº 20189116 firmado com a empresa ALBERTINO A. DE ALBUQUERQUE - EPP, no valor de R\$ 1.785,60 (Hum Mil e Setecentos e Oitenta e Cinco Reais e Sessenta Centavos). Objeto: Registro de Preços para seleção de proposta mais vantajosa para futura e eventual contratação de empresa especializada no fornecimento de vasilhame e carga de gás de cozinha para suprir a demanda do Fundo Municipal de Educação. Vigência: 14/05/18 a 31/12/2018 Ref. Pregão Presencial nº 9/2018-00008-SRP.

O FUNDO DE DESENV. DA EDUCAÇÃO BÁSICA - FUNDEB publica extrato do contrato nº 20189117 firmado com a empresa ALBERTINO A. DE ALBUQUERQUE - EPP, no valor de R\$ 44.416,50 (Quarenta e Quatro Mil Quatrocentos e Dezesesseis Reais e Cinquenta Centavos). Objeto: Registro de Preços para seleção de proposta mais vantajosa para futura e eventual contratação de empresa especializada no fornecimento de vasilhame e carga de gás de cozinha para suprir a demanda do Fundo de Desenvolvimento da Educação Básica - FUNDEB. Vigência: 14/05/18 a 31/12/2018 Ref. Pregão Presencial nº 9/2018-00008-SRP.

A PREFEITURA MUNICIPAL DE URUARÁ publica extrato do contrato nº 20189118 firmado com a empresa ALBERTINO A. DE ALBUQUERQUE - EPP, no valor de R\$ 8.188,20 (Oito Mil Cento e Oitenta e Oito Reais e Vinte Centavos). Objeto: Registro de Preços para seleção de proposta mais vantajosa para futura e eventual contratação de empresa especializada no fornecimento de vasilhame e carga de gás de cozinha para suprir a demanda da Prefeitura Municipal de Uruará. Vigência: 14/05/18 a 31/12/2018 Ref. Pregão Presencial nº 9/2018-00008-SRP.

O FUNDO MUNICIPAL DE SAÚDE publica extrato do contrato nº 20189119 firmado com a empresa ALBERTINO A. DE ALBUQUERQUE - EPP, no valor de R\$ 33.246,00 (Trinta e Três Mil Duzentos e Quarenta e Seis Reais). Objeto: Registro de Preços para seleção de proposta mais vantajosa para futura e eventual contratação de empresa especializada no fornecimento de vasilhame e carga de gás de cozinha para suprir a demanda do Fundo Municipal de Saúde. Vigência: 14/05/18 a 31/12/2018 Ref. Pregão Presencial nº 9/2018-00008-SRP.

Extrato De Registro De Preço Processo: 920180019; Espécie: Ata de Registro de Preço nº 2018015, referente ao Pregão Presencial nº 9/2018-00017-SRP; Objeto: Registro de preço para a seleção de propostas mais vantajosa futura e eventual Aquisição e Reforma de Móveis e Carteiras escolares em madeira em geral, para atender as necessidades do Fundo Municipal de Educação e do Fundo de Desenvolvimento da Educação Básica - FUNDEB; Vigência: 12 meses, contados de 11/05/2018 à 10/05/2019; Fornecedor: W MARTINS SOARES & CIA LTDA - ME no Valor Total: R\$ 1.628.829,00 (Um Milhão Seiscentos e Vinte e Oito Mil e Oitocentos e Vinte e Nove Reais), sendo o valor R\$ 923.950,00 Novecentos e Vinte e Três Mil Novecentos e Cinquenta Reais)-Órgão Gerenciador e R\$ 704.879,00 (Setecentos e Quatro Mil e Oitocentos e Setenta e Nove Reais)-Órgão Participante;

Protocolo: 313038

PREFEITURA MUNICIPAL
DE GOIANÉSIA DO PARÁ

PREFEITURA MUNICIPAL DE GOIANESIA DO PARÁ
EXTRATO DE CONTRATO

PREGÃO PRESENCIAL SRP 9.010/2018/ADM, contratante: Prefeitura Municipal de Goianesia do Pará/Pa, contratada: Goianesia Posto de Molhas e Torneadora Ltda, CNPJ: 06.158.228/0001-90, CONTRATO, Nº 20.9.010.2018, Valor R\$ 255.710,70. Vigência: 01/04/2018 à 31/12/2018.

RETIFICAÇÃO

Na publicação dos Extratos de Contratos, circulada no DOE/PA, pag. 67 em 08/05/2018, DESCONSIDERA-SE os valores de todos os contratos CHAMDADA PUBLICA 001/2018 e CONSIDERA-SE os constantes nesta publicação, que são: Cooperativa Mista dos Produtores Rurais da Agricultura Familiar de Goianesia do Pará(COOPRUAF), CNPJ: 29.331.091/0001-20, R\$ 556.441,78, CONTRATO Nº 1.001/2018-SEMECDEL; Andreia Damasceno Alves, CPF: 023.929.972-84, R\$ 17.887,10, CONTRATO Nº 2.001/2018-SEMECDEL; Antonio Carlos Gomes de Oliveira, CPF: 254.202.593-20, R\$ 17.821,28, CONTRATO Nº 3.001/2018-SEMECDEL; Antonio Genilson Viana de Oliveira, CPF: 744.547.062-04, R\$ 17.821,28, CONTRATO Nº 4.001/2018-SEMECDEL; Daniel D'arifa Costa, CPF: 536.746.772-53, R\$ 19.742,10, CONTRATO Nº 5.001/2018-SEMECDEL; Francisco Erisvaldo Barbosa Monte, CPF: 736.446.172-87, R\$ 17.821,28, CONTRATO Nº 6.001/2018-SEMECDEL; Gerson Costa Moura, CPF: 651.164.022-15, R\$ 12.159,44, CONTRATO Nº 7.001/2018-SEMECDEL; Guido Gomes dos Santos, CPF: 904.284.632-15, R\$ 13.692,80, CONTRATO Nº 8.001/2018-SEMECDEL; Iran Viana de Oliveira, CPF: 521.447.632-91, R\$ 17.821,28, CONTRATO Nº 9.001/2018-SEMECDEL; Ivanildo Viana de Oliveira, CPF: 890.761.922-00, R\$ 17.821,28, CONTRATO Nº 10.001/2018-SEMECDEL; Jackson William Feitosa Sousa, CPF: 702.340.982-36, R\$ 17.828,80, CONTRATO Nº 11.001/2018-SEMECDEL; José Elias Sousa, CPF: 866.567.752-68, R\$ 17.828,80, CONTRATO Nº 12.001/2018-SEMECDEL; Justina Santos Ferreira, CPF: 429.048.701-72, R\$ 9.235,00, CONTRATO Nº 13.001/2018-SEMECDEL; Leonilson Bandeira Santos, CPF: 062.337.602-40, R\$ 17.821,28, CONTRATO Nº 14.001/2018-SEMECDEL; Miriam Ferreira Lima, CPF: 116.409.646-06, R\$ 7.675,00, CONTRATO Nº 15.001/2018-SEMECDEL; Natal Batista do Nascimento, CPF: 281.987.942-04, R\$ 13.692,80, CONTRATO Nº 16.001/2018-SEMECDEL; Neilde Almeida Costa, CPF: 856.031.472-53, R\$ 17.821,28, CONTRATO Nº 17.001/2018-SEMECDEL; Nilson Fonseca Viana, CPF: 365.395.113-53, R\$ 15.162,98, CONTRATO Nº 18.001/2018-SEMECDEL; Otacilio Barros de Abreu, CPF: 228.659.002-82, R\$ 15.162,98, CONTRATO Nº 19.001/2018-SEMECDEL; Raimundo da Silva Costa, CPF: 363.543.842-15, R\$ 17.821,28, CONTRATO Nº 20.001/2018-SEMECDEL; Suelydos Santos Silva, CPF: 088.158.807-55, R\$ 19.742,10, CONTRATO Nº 21.001/2018-SEMECDEL; Valdirene Neves Bandeira, CPF: 760.973.152-87, R\$ 17.809,28, CONTRATO Nº 22.001/2018-SEMECDEL; Vilma Cevidanes, CPF: 649.752.072-49, R\$ 11.048,80, CONTRATO Nº 23.001/2018-SEMECDEL. **José Ribamar Ferreira Lima - Prefeito.**

Protocolo: 313001

PREFEITURA MUNICIPAL
DE MAGALHÃES BARATA

PREFEITURA MUNICIPAL DE MAGALHÃES BARATA
AVISOS DE LICITAÇÃO
PREGÃO PRESENCIAL 9/2018-040501

Objeto: Aquisição de um veículo tipo pick-up-4x4 cabine simples, adaptado para ambulância tipo A, conforme descrição na proposta de aquisição de equipamento/material permanente nº da proposta emenda parlamentar nº 13711.955000/1180-02 para atender o Fundo e a Secretaria Municipal de Saúde de Magalhães Barata, dia 29.05.2018 às 09:30h. Edital e informações podem ser obtidos pelo email: licitacaomb@gmail.com site: http://magalhaesbarata.pa.gov.br/ portal juridicionados (TCM) e ainda pelo fone (91) 982074251; PREGÃO PRESENCIAL 9/2018-140502. Objeto: Aquisição de uma ambulância, tipo A, conforme termo de compromisso nº 1504101712191559114, do Ministério da Saúde, para atender o Fundo e a Secretaria Municipal de Saúde de Magalhães Barata, dia 29.05.2018

às 14:00h. Edital e informações podem ser obtidos pelo email: licitacaomb@gmail.com site: http://magalhaesbarata.pa.gov.br/portal_jurisjurisdicionados (TCM) e ainda pelo fone (91) 982074251; PREGÃO PRESENCIAL 9/2018-100503. Objeto: Contratação de serviços de publicação de editais, contratos, homologação, extratos e outros que se fizerem necessários nos jornais de grande circulação e impressas oficiais, afim de atenderas demandas da Prefeitura, Secretarias e Fundo do Município de Magalhães Barata, dia 30.05.2018 às 09:30h. Edital e informações podem ser obtidos pelo email: licitacaomb@gmail.com site: http://magalhaesbarata.pa.gov.br/portal_jurisjurisdicionados (TCM) e ainda pelo fone (91) 982074251; PREGÃO PRESENCIAL 9/2018-100504. Objeto: Contratação de empresa para prestação de serviços funerários para atender as necessidades do Fundo e Secretaria Municipal de Assistência Social, dia 30.05.2018 às 13:00h. Edital e informações podem ser obtidos pelo email: licitacaomb@gmail.com site: http://magalhaesbarata.pa.gov.br/portal_jurisjurisdicionados (TCM) e ainda pelo fone (91) 982074251; PREGÃO PRESENCIAL 9/2018-100505. Objeto: Contratação de empresa para o fornecimento de refeições, café da manhã, coffee break e lanches para atender as necessidades da Prefeitura, Secretarias e Fundos do Município de Magalhães Barata dia 30.05.2018 às 15:00h. Edital e informações podem ser obtidos pelo email: licitacaomb@gmail.com site: http://magalhaesbarata.pa.gov.br/portal_jurisjurisdicionados (TCM) e ainda pelo fone (91) 982074251. **Gerson Miranda Lopes - Prefeito Municipal.**

Protocolo: 313003

PREFEITURA MUNICIPAL DE MARABÁ

PREFEITURA MUNICIPAL DE MARABÁ EXTRATO DE ADITIVO. REF. AO PROCESSO

Nº 6539/2087/PMM, CONTRATO Nº 6539/2018-SEASP/PM. Objeto: A Locação de um Imóvel Destinado ao Funcionamento da Coordenação Especial de Políticas Para Mulher - CEPMM. Localizado na Rua Isaac Araujo, 218, Bairro Novo Horizonte, Município de Marabá, Que Firmam A Secretaria Municipal de Assistência Social E A Srª. Taisa Abussafi Miranda Mutran. Assinatura: 08-05-2018, Vigente Até 31-12-2018.

Protocolo: 313008

PREFEITURA MUNICIPAL DE MARABÁ AVISO DE HOMOLOGAÇÃO

REGISTRO DE PREÇO Nº 012/2018- CEL/PM. Homologação Processo nº 012/2018 - Adesão a Ata de Registro nº 035/2017/CPL/PM decorrente do Pregão Presencial nº 028/2017/CPL/PM. Objeto: Adesão a Ata de Registro de Preços nº035/2017-CPL/PM, referente ao Pregão Presencial de nº028/2017-CPL/PM do Processo Licitatório nº 7.114/2016/PM, para eventual fornecimento de cestas básicas para atender as necessidades do Departamento de Defesa Civil de Marabá. Fornecedorora do serviço a empresa: Gameleira Comercio e Serviços Ltda Epp, CNPJ: 03.687.304/001-67. Origem do recurso: Próprio - Dotação Orçamentária: Manutenção da Defesa Civil. Valor: R\$ 52.169,00 (cinquenta e dois mil cento e sessenta e nove reais), pelo que HOMOLOGO o resultado final. **José Nilton de Medeiros - Secretário Municipal de Administração.**

Protocolo: 313006

PREFEITURA MUNICIPAL DE NOVA ESPERANÇA DO PIRIÁ

PREFEITURA MUNICIPAL DE NOVA ESPERANÇA DO PIRIÁ EXTRATOS DE CONTRATOS

TOMADA DE PREÇO Nº 001/2018-PMNEP-TP, Objeto: Construção de Módulos Sanitários Domiciliares no Município de Nova Esperança do Piriá/PA. Contrato 001.2018.001-PMNEP-TP; Contratante: Prefeitura Municipal CNPJ: 84.263.862/0001-05, Contratado: Engemaster Construção Civil Ltda - Epp, CNPJ: 04.746.754/0001-46; Valor: R\$ 485.111,08. Vigência: 180 dias; Assinatura: 07/03/2018;

TOMADA DE PREÇO Nº 002/2018-PMNEP-TP,

Objeto: Construção de Quadra Coberta com Vestiário Padrão FNDE no Município de Nova Esperança do Piriá-PA. Contrato 002.2018.001-PMNEP-TP; Contratante: Prefeitura Municipal/Secretaria Municipal de Educação: CNPJ: 84.263.862/0001-05, Contratado: Lima e Silva Construções Empac Ltda - Me, CNPJ Nº 25.183.593/0001-08; Valor: R\$ 485.413,70. Vigência: 180 dias; Assinatura: 02/04/2018. Os detalhes dos contratos e ATA SRP se encontram disponíveis na sala da CPL.

AVISOS DE HOMOLOGAÇÃO.

Publica-se a Homologação sendo a contratante Prefeitura de Nova Esperança do Piriá CNPJ: 84.263.862/0001-05, Fundo de Saúde CNPJ: 11.479.091/0001-06, Fundo de Assistência Social CNPJ: 17.694.828/0001-90 e Fundo de Educação CNPJ: 30.034.246/0001-45 do Pregão Nº 009/2018/PMNEP/SRP/PP. Objeto: Contratação de pessoa jurídica para aquisição de pneus a fim de suprir as necessidades da Prefeitura, Secretarias e Fundos de Nova Esperança do Piriá, Vencedora: F A de S Aguiar & Cia Ltda - Me CNPJ: 11.670.717/0001-67. PREGÃO Nº 010/2018/PMNEP/SRP/PP. Objeto: Contratação de pessoa jurídica para aquisição de material de construção a fim de suprir as Necessidades da Prefeitura, Secretarias e Fundos de Nova Esperança do Piriá, Vencedoras: Leandro da Silva Souza Material de Construção - ME CNPJ: 18.810.709/0001-18 e a empresa Pimacon - Com. de Mat. de Const. LTDA - ME CNPJ: 09.032.230/0001-07. PREGÃO Nº 011/2018/PMNEP/SRP/PP. Objeto: Contratação de pessoa jurídica para aquisição de materiais destinados a Iluminação Pública a fim de suprir as necessidades da Prefeitura (Secretaria de obras) de Nova Esperança do Piriá, Vencedora: Pimacon - Com. de Mat. de Const. LTDA - ME CNPJ: 09.032.230/0001-07. PREGÃO Nº 012/2018/PMNEP/SRP/PP. Objeto: Contratação de pessoa jurídica para aquisição de Óleos Lubrificantes, Filtros e Baterias a fim de suprir as necessidades da Prefeitura, Secretarias e Fundos de Nova Esperança do Piriá, Vencedora: A S A de Lima CNPJ: 18.802.636/0001-12.

AVISOS DE LICITAÇÃO

PREGÃO PRESENCIAL Nº 013/2018/PMNEP/SRP/PP

Objeto: Aquisição de Água Mineral e Gás de cozinha a fim de suprir as Necessidades da Prefeitura, Secretarias e Fundos de Nova Esperança do Piriá/PA, Abertura: 28/05/2018 às 8:30h. PREGÃO PRESENCIAL 014/2018/FMAS/SRP/PP. Objeto: Contratação de Pessoa Jurídica para prestação de Serviços Funerários e aquisição de Urnas a fim de atender a Prefeitura e Fundo de Assistência Social de Nova Esperança do Piriá/PA, Abertura: 28/05/2018 às 11h. PREGÃO PRESENCIAL 015/2018/PMNEP/SRP/PP. Objeto: Contratação de Pessoa Jurídica para fornecimento de Material Esportivo a fim de atender as Necessidades da Prefeitura, Secretarias e Fundos de Nova Esperança do Piriá/PA, Abertura: 29/05/2018 às 8:30h. PREGÃO PRESENCIAL 016/2018/PMNEP/SRP/PP. Objeto: Contratação de Pessoa Jurídica para fornecimento de Gêneros Alimentícios Perecíveis e não Perecíveis a fim de atender as Necessidades da Prefeitura, Secretarias e Fundos de Nova Esperança do Piriá/PA, Abertura: 29/05/2018 às 14h. PREGÃO PRESENCIAL 017/2018/PMNEP/SRP/PP. Objeto: Contratação de Pessoa Jurídica para fornecimento de Refeições a fim de atender as Necessidades da Prefeitura, Secretarias e Fundos de Nova Esperança do Piriá/PA, Abertura: 30/05/2018 às 10:30h. PREGÃO PRESENCIAL 019/2018/FMS/SRP/PP. Objeto: Contratação de pessoa jurídica para compra de Ambulância tipo A (remoção simples) a fim de atender as necessidades da Secretaria de Saúde de Nova Esperança do Piriá/PA, Abertura: 30/05/2018 às 14h. PREGÃO PRESENCIAL 020/2018/PMNEP/SRP/PP. Objeto: Contratação de pessoa jurídica para o eventual fornecimento de Meio Fio, Blocos, Mourões e Tubos em C. A, a fim de suprir as necessidades da Prefeitura Municipal de Nova Esperança do Piriá/PA, Abertura: 30/05/2018 às 16:30h. Editais disponíveis das 08:00 às 12:00hs na Prefeitura Municipal de Nova Esperança do Piriá, sito à Avenida São Pedro 752, Bairro Centro, Nova Esperança do Piriá/PA. **Antônio Valcirlei Holanda de Souza - Prefeito Municipal.**

Protocolo: 313010

PREFEITURA MUNICIPAL DE NOVA IPIXUNA

EXTRATO DE CONTRATO PREGÃO PRESENCIAL Nº 9/2018-026/PMNI

OBJETO: AQUISIÇÃO DE EQUIPAMENTOS E MATERIAL PERMANENTE PARA SUPRIR AS NECESSIDADES DA UNIDADE DE ATENÇÃO ESPECIALIZADA EM SAÚDE, ATENDENDO O HOSPITAL MUNICIPAL DE NOVA IPIXUNA, ATRAVÉS DA PROPOSTA DE AQUISIÇÃO Nº 12280.005000/1170-02 DO MINISTÉRIO DA SAÚDE E EMENDA PARLAMENTAR Nº 37960004. CONTRATO: 20180145 CONTRATANTE: FUNDO MUNICIPAL DE SAÚDE CONTRATADA(O): J C S DE SOUZA COMERCIO EIRELI - ME VALOR TOTAL: R\$ 271.202,00 (duzentos e setenta e um mil, duzentos e dois reais) VIGÊNCIA: 14 de Maio de 2018 a 31 de Dezembro de 2018 DATA DA ASSINATURA: 14 de Maio de 2018

EXTRATO DE CONTRATO PREGÃO PRESENCIAL Nº 9/2018-030/PMNI

OBJETO: AQUISIÇÃO DE PEÇAS PARA MANUTENÇÃO DE MOTOSERRAS E ROÇADEIRAS, UTENSÍLIOS E INSUMOS AGROPEQUÁRIOS PARA ATENDER AS DIVERSAS UNIDADES ADMINISTRATIVAS DO MUNICÍPIO DE NOVA IPIXUNA-PA. CONTRATO Nº: 20180124 CONTRATANTE: PREFEITURA MUNICIPAL DE NOVA IPIXUNA CONTRATADA(O): MEGA LUZ MATERIAIS ELETRICOS LTDA - ME VALOR TOTAL: R\$ 200.922,50 (duzentos mil, novecentos e vinte e dois reais e cinquenta centavos) CONTRATO Nº.: 20180125 CONTRATANTE: FUNDO MUNICIPAL DE MEIO AMBIENTE CONTRATADA(O): MEGA LUZ MATERIAIS ELETRICOS LTDA - ME VALOR TOTAL: R\$ 2.596,50 (dois mil, quinhentos e noventa e seis reais e cinquenta centavos) VIGÊNCIA 08 de Maio de 2018 a 31 de Dezembro de 2018 DATA DA ASSINATURA: 08 de Maio de 2018

EXTRATO DE CONTRATO PREGÃO PRESENCIAL Nº 9/2018-031/PMNI

OBJETO: CONTRATAÇÃO DE EMPRESA PARA SERVIÇOS GRÁFICOS, PARA SUPRIR AS NECESSIDADES DAS DIVERSAS UNIDADES ADMINISTRATIVAS DO MUNICÍPIO DE NOVA IPIXUNA-PA. CONTRATO Nº: 20180126 CONTRATANTE: FUNDO MUNICIPAL DE SAÚDE CONTRATADA(O): CORREIO GRAFICA E EDITORA LTDA VALOR TOTAL: R\$ 212.582,90 (duzentos e doze mil, quinhentos e oitenta e dois reais e noventa centavos) CONTRATO Nº: 20180127 CONTRATANTE: PREFEITURA MUNICIPAL DE NOVA IPIXUNA CONTRATADA(O): CORREIO GRAFICA E EDITORA LTDA VALOR TOTAL: R\$ 21.950,00 (vinte e um mil, novecentos e cinquenta reais) CONTRATO Nº: 20180128 CONTRATANTE: FUNDO MUNICIPAL DE ASSISTENCIA SOCIAL CONTRATADA(O): CORREIO GRAFICA E EDITORA LTDA VALOR TOTAL: R\$ 101.500,00 (cento e um mil, quinhentos reais) CONTRATO Nº: 20180129 CONTRATANTE: FUNDO MUNICIPAL DE EDUCAÇÃO CONTRATADA(O): CORREIO GRAFICA E EDITORA LTDA VALOR TOTAL: R\$ 15.500,00 (quinze mil, quinhentos reais) CONTRATO Nº: 20180130 CONTRATANTE: FUNDO MUNICIPAL DE SAÚDE CONTRATADA(O): ARTEIROS COMUNICACAO VISUAL COMERCIO E SERVICOS LTDA - ME VALOR TOTAL: R\$ 141.101,30 (cento e quarenta e um mil, cento e um reais e trinta centavos) CONTRATO Nº: 20180131 CONTRATANTE: PREFEITURA MUNICIPAL DE NOVA IPIXUNA CONTRATADA(O): ARTEIROS COMUNICACAO VISUAL COMERCIO E SERVICOS LTDA - ME VALOR TOTAL: R\$ 128.658,50 (cento e vinte e oito mil, seiscentos e cinquenta e oito reais e cinquenta centavos) CONTRATO Nº: 20180132 CONTRATANTE: FUNDO MUNICIPAL DE ASSISTENCIA SOCIAL CONTRATADA(O): ARTEIROS COMUNICACAO VISUAL COMERCIO E SERVICOS LTDA - ME VALOR TOTAL: R\$ 128.220,00 (cento e vinte e oito mil, duzentos e vinte reais) CONTRATO Nº: 20180133 CONTRATANTE: FUNDO MUNICIPAL DE EDUCAÇÃO CONTRATADA(O): ARTEIROS COMUNICACAO VISUAL COMERCIO E SERVICOS LTDA - ME VALOR TOTAL: R\$ 57.252,50 (cinquenta e sete mil, duzentos e cinquenta e dois reais e cinquenta centavos)

EXTRATO DE CONTRATO PREGÃO PRESENCIAL Nº 9/2018-032/PMNI

OBJETO: CONTRATAÇÃO DE EMPRESA PARA SERVIÇOS DE RECARGA DE TONERS E CARTUCHOS, PARA SUPRIR AS

NECESSIDADES DAS DIVERSAS UNIDADES ADMINISTRATIVAS DO MUNICÍPIO DE NOVA IPIXUNA-PA.

CONTRATO Nº: 20180134 CONTRATANTE: PREFEITURA MUNICIPAL DE NOVA IPIXUNA CONTRATADA(O): CICERA GOMES DA COSTA 80928676234 VALOR TOTA: R\$ 58.850,00 (cinquenta e oito mil, oitocentos e cinquenta reais)

CONTRATO Nº: 20180135 CONTRATANTE: FUNDO MUNICIPAL DE SAÚDE CONTRATADA(O): CICERA GOMES DA COSTA 80928676234 VALOR TOTAL: R\$ 136.600,00 (cento e trinta e seis mil, seiscentos reais)

CONTRATO Nº: 20180136 CONTRATANTE: FUNDEB CONTRATADA(O): CICERA GOMES DA COSTA 80928676234 VALOR TOTAL: R\$ 33.350,00 (trinta e três mil, trezentos e cinquenta reais)

CONTRATO Nº: 2018037 CONTRATANTE: FUNDO MUNICIPAL DE EDUCAÇÃO CONTRATADA(O): CICERA GOMES DA COSTA 80928676234 VALOR TOTAL: R\$ 29.400,00 (vinte e nove mil, quatrocentos reais)

CONTRATO Nº: 20180138 CONTRATANTE: FUNDO MUNICIPAL DE ASSISTENCIA SOCIAL CONTRATADA(O): CICERA GOMES DA COSTA 80928676234 VALOR TOTAL: R\$ 38.800,00 (trinta e oito mil, oitocentos reais)

CONTRATO Nº: 20180139 CONTRATANTE: FUNDO MUNICIPAL DE MEIO AMBIENTE CONTRATADA(O): CICERA GOMES DA COSTA 80928676234 VALOR TOTAL: R\$ 10.150,00 (dez mil, cento e cinquenta reais)

Nova Ipixuna - PA, 15 de Maio de 2.018.

JALES DA CRUZ TORRES JUNIOR
Pregoeiro - PMNI

Protocolo: 313012

PREFEITURA MUNICIPAL DE ORIXIMINÁ

PREFEITURA MUNICIPAL DE ORIXIMINÁ AVISO DE ADJUDICAÇÃO E HOMOLOGAÇÃO PP-010-PMO/2018

No dia 03/05/2018 foi adjudicado e no dia 07/05/2018 foi homologado o Pregão Presencial nº PP-010-PMO/2018. Objeto: Aquisição de Implementos Agrícolas destinados a atender a Secretaria Municipal de Agricultura através do Contrato do Repasse nº 820507/2015/MAPA/CAIXA - Processo nº 2653.1026436-06/2015, conforme Termo de Referência ANEXO I do Edital. Empresa vencedora: AUTOMIC COMÉRCIO DE IMPLEMENTOS, MÁQUINAS E TRATORES LTDA, no valor de R\$ 137.000,00(cento e trinta e sete mil reais). Recursos Próprios e Federais.

Oriximiná-PA, 07 de maio de 2018.

Antônio Odinélcio Tavares da Silva
Prefeito Municipal

EXTRATO DE CONTRATO PP-010-PMO/2018

Origem: Pregão Presencial nº 010-PMO/2018. Contratante: PREFEITURA MUNICIPAL DE ORIXIMINÁ. Contrato nº 133/2018-PMO. Contratada: AUTOMIC COMÉRCIO DE IMPLEMENTOS, MÁQUINAS E TRATORES LTDA, no valor de R\$ 137.000,00(cento e trinta e sete mil reais). Objeto: Aquisição de Implementos Agrícolas destinados a atender a Secretaria Municipal de Agricultura através do Contrato do Repasse nº 820507/2015/MAPA/CAIXA - Processo nº 2653.1026436-06/2015, conforme Termo de Referência ANEXO I do Edital. Vigência: 07/05/2018 a 07/08/2018.

Oriximiná-PA, 07 de maio de 2018.

Antônio Odinélcio Tavares da Silva
Prefeito Municipal

Protocolo: 313014

PREFEITURA MUNICIPAL DE PACAJÁ

PREFEITURA MUNICIPAL DE PACAJÁ AVISO DE LICITAÇÃO PREGÃO PRESENCIAL SRP Nº. 09042018-09-021

Objeto: Formação do Sistema de Registro de Preços da Administração Pública Municipal, para futura aquisição de gêneros alimentícios e material de limpeza, para manutenção das

Secretarias e Fundos. ABERTURA: 28/05/2018, às 08:30horas. LOCAL PARA RETIRADA E INFORMAÇÕES: Avenida João Miranda dos Santos, nº 67, Bairro Novo Horizonte, Pacajá/PA, e-mail: pmpacaja.cpl@gmail.com.

Valdiney Batista de Freitas
Pregoeiro

PREFEITURA MUNICIPAL DE PACAJÁ AVISO DE LICITAÇÃO PREGÃO PRESENCIAL SRP Nº. 09042018-09-022

Objeto: Formação do Sistema de Registro de Preços da Administração Pública Municipal, para futura aquisição de material de expediente, para manutenção das Secretarias e Fundos. ABERTURA: 29/05/2018, às 14:30horas. LOCAL PARA RETIRADA E INFORMAÇÕES: Avenida João Miranda dos Santos, nº 67, Bairro Novo Horizonte, Pacajá/PA, e-mail: pmpacaja.cpl@gmail.com.

Valdiney Batista de Freitas
Pregoeiro

Protocolo: 313018

PREFEITURA MUNICIPAL DE PALESTINA DO PARÁ

PREFEITURA MUNICIPAL DE PALESTINA DO PARÁ Aviso de Licitação: Pregão Presencial nº 19/2018-SRP

Objeto: Registro de preço para eventual contratação de empresa objetivando a prestação de serviços referente a locação de palco, estrutura, som, iluminação, tendas, grupo gerador e equipamentos, etc, para atender a demanda de eventos do município de Palestina do Pará / PA. Abertura: 29/05/2018 às 14h30min. A sessão de lance do processo acima mencionado será realizada na Sala da Comissão Permanente de Licitação - Prédio Administrativo - Rua Magalhães Barata s/n - Centro - Cep: 68.535-000 - Palestina do Pará. Informações das 08h00min às 12h00min.

Aviso de Licitação: Pregão Presencial nº 20/2018-SRP

Objeto: Ata de registro de preço para fornecimento de materiais de consumo, descartáveis, limpeza, copa e cozinha, gêneros alimentícios perecíveis e não perecíveis, destinados à suprir as necessidades da secretaria municipal de assistência social do município de Palestina do Pará / PA. Abertura: 30/05/2018 às 08h00min. A sessão de lance do processo acima mencionado será realizada na Sala da Comissão Permanente de Licitação - Prédio Administrativo - Rua Magalhães Barata s/n - Centro - Cep: 68.535-000 - Palestina do Pará. Informações das 08h00min às 12h00min.

Aviso de Licitação: Pregão Presencial nº 21/2018-SRP

Objeto: Ata de registro de preço para aquisição de bombas d'água, Motores Elétricos e Outros Materiais para atender as necessidades do Sistema de Abastecimento de Água de Palestina do Pará-PA. Abertura: 30/05/2018 às 14h00min. A sessão de lance do processo acima mencionado será realizada na Sala da Comissão Permanente de Licitação - Prédio Administrativo - Rua Magalhães Barata s/n - Centro - Cep: 68.535-000 - Palestina do Pará. Informações das 08h00min às 12h00min.

Aviso de Licitação: Pregão Presencial nº 22/2018-SRP

Objeto: Locação de Software (sistema) de Gestão Educacional junto ao Fundo Municipal de Educação de Palestina do Pará, via de ação continuada, durante o ano de 2018. Abertura: 30/05/2018 às 16h00min. A sessão de lance do processo acima mencionado será realizada na Sala da Comissão Permanente de Licitação - Prédio Administrativo - Rua Magalhães Barata s/n - Centro - Cep: 68.535-000 - Palestina do Pará. Informações das 08h00min às 12h00min.

Aviso de Licitação: Pregão Presencial nº 23/2018-SRP

Objeto: Registro de preço para eventual contratação de empresa para fornecimento de material de consumo para serviços de odontologia para atender as necessidades da rede pública do município de Palestina do Pará através da secretaria municipal de saúde. Abertura: 31/05/2018 às 09h00min. A sessão de lance do processo acima mencionado será realizada na Sala da Comissão Permanente de Licitação - Prédio Administrativo - Rua Magalhães Barata s/n - Centro - Cep.: 68.535-000 - Palestina do Pará. Informações das 08h00min às 12h00min.

Aviso de Licitação: Pregão Presencial nº 24/2018-SRP

Objeto: Contratação de profissional de Engenharia Ambiental para atuar nas áreas de licenciamento ambiental, diagnóstico ambiental, sistema de gestão ambiental, educação ambiental, análise de risco ambiental, planejamento ambiental e mitigação de impacto ambientais da Administração Pública de Palestina do Pará/PA. Abertura: 31/05/2018 às 15h00min. A sessão de

lance do processo acima mencionado será realizada na Sala da Comissão Permanente de Licitação - Prédio Administrativo - Rua Magalhães Barata s/n - Centro - Cep: 68.535-000 - Palestina do Pará. Informações das 08h00min às 12h00min.

Aviso de Licitação: Pregão Presencial nº 25/2018-SRP

Objeto: Aquisição e instalação de equipamentos para a unidade de saúde José Homobono Paes de Andrade no Município de Palestina do Pará. Abertura: 01/06/2018 às 09h00min. A sessão de lance do processo acima mencionado será realizada na Sala da Comissão Permanente de Licitação - Prédio Administrativo - Rua Magalhães Barata s/n - Centro - Cep: 68.535-000 - Palestina do Pará. Informações das 08h00min às 12h00min.

Palestina do Pará - PA, 16 de Maio de 2018.

Roberval Alves Rodrigues - Pregoeiro

Protocolo: 313020

PREFEITURA MUNICIPAL DE PARAGOMINAS

PREGÃO PRESENCIAL nº. 043/2018 - PARA SISTEMA DE REGISTRO DE PREÇOS - COM COTA RESERVADA PARA MEs e EPPs.

Objeto: Aquisição de materiais de consumo para manutenção de bens imóveis a serem utilizados nos serviços de pequenos reparos das Secretarias Municipais. Data de Abertura: 29/05/2018 as 09:00 hs. A retirada do Edital deverá ser efetuada de segunda a sexta-feira, de 8h as 12h e das 14h as 18h, na sede da PMP, sito na Rua do Contorno, 1212 - Centro, onde se realizará o certame. Pgm.: 16/05/2018.

PREGÃO PRESENCIAL nº. 044/2018 - EXCLUSIVO PARA MEs e EPPs.

Objeto: Contratação de empresa para serviços de audiovisual, palco profissional e ornamentação para o Arraial Municipal. Data de Abertura: 29/05/2018 as 09:00 hs. A retirada do Edital deverá ser efetuada de segunda a sexta-feira, de 8h as 12h e das 14h as 18h, na sede da PMP, sito na Rua do Contorno, 1212 - Centro, onde se realizará o certame. Pgm.: 16/05/2018.

Protocolo: 313022

PREFEITURA MUNICIPAL DE PARAUPEBAS

ESTADO DO PARÁ PREFEITURA MUNICIPAL DE PARAUPEBAS EXTRATO DE CONTRATO CONTRATO Nº: 20180287

ORIGEM: PREGÃO Nº 9/2017-001SEM0B
CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUPEBAS
CONTRATADA: F J S COMERCIO DE FERRO & AÇO EIRELI -EPP
OBJETO: Aquisição de materiais de construção para atender as demandas da Secretaria Municipal de Obras no município de Para Parauapebas, Estado do Pará.
VALOR TOTAL: R\$ 14.240,00 (quatorze mil, duzentos e quarenta reais)
VIGÊNCIA: 09 de Maio de 2018 a 09 de Setembro de 2018
DATA DA ASSINATURA: 09 de Maio de 2018

Protocolo: 312681

ESTADO DO PARÁ PREFEITURA MUNICIPAL DE PARAUPEBAS EXTRATO DE PRIMEIRO TERMO ADITIVO AO CONTRATO

ORIGEM: CONTRATO nº 20170147
DECORRENTE: CARONA nº A/2017-002GABIN
CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUPEBAS/GABINETE
OBJETO: Adesão a ata de registro de preço nº 20160495, oriundo do pregão presencial 9/2016-002SEMMU, cujo objeto registro de preços para a contratação de serviços e fornecimento de fogos de artifícios girândolas, que serão utilizados durante a programação de eventos comemorativos, culturais, esportivos e em inauguração no Município de Parauapebas, Estado do Pará.
CONTRATADO: PLACIDO E PLACIDO LTDA-EPP
Prazo inicial do contrato: 02 de Maio de 2017 a 01 de Maio de 2018
Valor do contrato após 1º TAC: Inalterado
Prazo a aditar: 06 (seis) meses
Prazo do contrato após 1º TAC: 02 de Maio de 2017 a 01 de Novembro de 2018
DATA DO ADITIVO: 15/03/2018.

Protocolo: 312685

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
EXTRATO 1º TERMO ADITIVO AO CONTRATO Nº 20170245
 ORIGEM: CONTRATO nº 20170245
 DECORRENTE: DISPENSA DE LICITAÇÃO Nº 7/2017-001SEMAS
 CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUAPEBAS/SEMURB
 CONTRATADO: ROCHA IMOVEIS EIRELI - EPP
 OBJETO: LOCAÇÃO DO IMÓVEL, LOCALIZADO NA RUA AMSTERDÁ, QUADRA 04, LOTE 05, BAIRRO VILA RICA, DESTA MUNICÍPIO DE PARAUAPEBAS, ESTADO DO PARÁ, PARA ATENDER O CONSELHO TUTELAR II.
 VALOR INICIAL DO CONTRATO: R\$ 40.500,00 (quarenta mil, quinhentos reais)
 VIGÊNCIA INICIAL DO CONTRATO: 14 de Julho de 2017 a 13 de Abril de 2018.
 VIGÊNCIA DO CONTRATO APÓS 1ºTAC: 14 de Julho de 2017 a 13 de Janeiro de 2019
 VALOR DO CONTRATO APÓS 1º TAC: R\$ 81.000,00(oitenta e um mil reais)
 VALOR ADITADO NO 1º TAC: R\$ 40.500,00 (quarenta mil quinhentos reais)
 PRAZO ADITADO NO 1º TAC: 09 (nove) meses (13 de Abril de 2018 a 13 de Janeiro de 2019).
 DATA DO ADITIVO: 10/04/2018

Protocolo: 312846

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
AVISO DE PRORROGAÇÃO
PREGÃO Nº 9/2017-001SEHAB
 A Comissão de Licitação da Prefeitura Municipal de Parauapebas comunica a todos os interessados que a sessão de recebimento e início da abertura dos envelopes proposta e documentação referentes ao processo licitatório na modalidade PREGÃO de Nº 9/2017-001SEHAB, que tem como objeto Registro de Preços exclusivo para Microempresa, Empresas de Pequeno Porte, Microempreendedor Individual e Cooperativas, para contratação de empresa especializada em locação de cadeiras e mesas plásticas, e caixas térmicas, para atender os eventos e ações dos programas habitacionais, no Município de Parauapebas, Estado do Pará, fica prorrogada para o dia 18 de Maio 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, em razão de ainda existirem diligências pendentes.

PARAUAPEBAS - PA, 14 de Abril de 2018

Comissão Permanente de Licitação

MIDIANE ALVES RUFINO LIMA

Presidente em Exercício

Protocolo: 312688

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
EXTRATO DE CONTRATO
CONTRATO Nº: 20180282
 ORIGEM: PREGÃO Nº 9/2017-001SEMOMB
 CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUAPEBAS
 CONTRATADA: MASTER MATERIAIS DE CONSTRUÇÃO E SERVIÇOS LTDA - EPP
 OBJETO: Aquisição de materiais de construção para atender as demandas da Secretaria Municipal de Obras no município de Para Parauapebas, Estado do Pará.
 VALOR TOTAL: R\$ 65.850,00 (sessenta e cinco mil, oitocentos e cinquenta reais)
 VIGÊNCIA: 08 de Maio de 2018 a 08 de Maio de 2019
 DATA DA ASSINATURA: 08 de Maio de 2018

Protocolo: 312680

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
PUBLICAÇÃO
RESULTADO DO JULGAMENTO DAS PROPOSTAS COMERCIAIS
TOMADA DE PREÇOS Nº 2/2017-009SEMOMB
A PREFEITURA MUNICIPAL DE PARAUAPEBAS - através da Secretaria Municipal de Obras, por intermédio da Comissão Permanente de Licitação comunica a todos os interessados que da análise das propostas comerciais apresentadas pelas empresas habilitadas, referente ao processo licitatório no 2/2017-009SEMOMB, na modalidade TOMADA DE PREÇOS, que tem como objeto Contratação de empresa para realizar a Construção de ponto de taxi e moto-taxi, no bairro Palmares II, no Município de Parauapebas, Estado do Pará, conforme quantidades e condições estabelecidas no Memorial, a Comissão Permanente de Licitação DECIDE:
 DESCLASSIFICAR as empresas por descumprirem o instrumento convocatório, tendo em vista o Relatório expedido pela Área Técnica, conforme a seguir:
 - RBS ENGENHARIA LTDA-ME - Apresentou Seguro garantia

0,50%, risco 0,10% e despesas financeiras 0,50%, sendo incompatível com o acórdão do TCU 2622/2013 plenário;
 - CONSTRUTORA NOVO PARAÍSO EIRELI-ME - Apresentou seu BDI em desacordo com a Legislação vigente conforme Lei 12.546/2011, o correto é 4,50% o mesmo apresentou 2,56%.
 - CONSTRUTORA BARBOSA FILHO LTDA-EPP - Incluiu a Administração local no BDI;
 - E. A CONSTRUÇÕES E SERVIÇOS LTDA-ME - Apresentou Seguro garantia 0,32%, risco 0,50%, sendo incompatível com o acórdão do TCU 2622/2013 plenário;
 CLASSIFICAR e DECLARAR VENCEDORA a empresa: J. O. BATISTA CONSTRUÇÃO DE EDIFÍCIO EIRELI-EPP, com o valor total de R\$ 78.678,52 (setenta e oito mil seiscentos e setenta e oito reais e cinquenta e dois centavos), por ter atendido a todos os requisitos do edital, bem como por ter apresentado a proposta mais vantajosa para Administração.
 PARAUAPEBAS - PA, 14 de maio de 2018.
 Atenciosamente,

MIDIANE ALVES RUFINO LIMA
 COMISSÃO PERMANENTE DE LICITAÇÃO
 PRESIDENTE EM EXERCÍCIO

Protocolo: 312845

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
AVISO DE PRORROGAÇÃO
PREGÃO Nº 9/2017-007SEMSI
A Pregoeira da Prefeitura Municipal de Parauapebas comunica a todos os interessados que a sessão de recebimento e início da abertura dos envelopes proposta e documentação referentes ao processo licitatório na modalidade PREGÃO de Nº 9/2017-007SEMSI, que tem como objeto Registro de preço para eventual contratação de serviços de locação de caminhões equipados com guinchos com operador/motorista para atendimento às necessidades de remoção de veículos durante as operações de fiscalização de trânsito e transporte no Município de Parauapebas, Estado do Pará, fica prorrogada para o dia 29 de Maio de 2018, às 11:00 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 - PA, 15 de Maio de 2018.

FABIANA DE SOUZA NASCIMENTO

Pregoeira

Protocolo: 312934

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
PUBLICAÇÃO
RESULTADO DO JULGAMENTO DAS PROPOSTAS COMERCIAIS
TOMADA DE PREÇOS Nº 2/2017-008SEMOMB

A PREFEITURA MUNICIPAL DE PARAUAPEBAS - através da Secretaria Municipal de Obras, por intermédio da Comissão Permanente de Licitação comunica a todos os interessados que da análise das propostas comerciais apresentadas pelas empresas habilitadas, referente ao processo licitatório no 2/2017-008SEMOMB, na modalidade TOMADA DE PREÇOS, que tem como objeto Contratação de Empresa para Executar Serviços de Construção de Ponto de Taxi e Moto Taxi no Bairro Casas Populares II, no Município de Parauapebas, Estado do Pará, conforme quantidades e condições estabelecidas no Memorial, a Comissão Permanente de Licitação DECIDE:
 DESCLASSIFICAR as empresas por descumprirem o instrumento convocatório, tendo em vista o Relatório expedido pela Área Técnica, conforme a seguir:
 - CONSTRUTORA NOVO PARAÍSO EIRELI-ME - Apresentou seu BDI em desacordo com a Legislação vigente conforme Lei 12.546/2011, o correto é 4,50% o mesmo apresentou 2,56% e encargos financeiros itens: despesas financeiras 1,50%, o correto é máximo 1,39%, risco 0,80% o mínimo é 0,97% o Lucro 6,00% o correto é no Mínimo 6,16%.
 - CONSTRUTORA BARBOSA FILHO LTDA-EPP - Incluiu a Administração local no BDI;
 CLASSIFICAR as empresas: J. O. BATISTA CONSTRUÇÃO DE EDIFÍCIOS EIRELI-EPP com o valor total de R\$ 87.390,19 (oitenta e sete mil trezentos e noventa reais e dezenove centavos) e P.A. NORTE CONSTRUÇÕES E SERVIÇOS EIRELI-ME com o valor total de R\$ 89.840,89 (oitenta e nove mil oitocentos e quarenta reais e oitenta e nove centavos), por terem atendidos a todos os requisitos do edital. Sagrando-se vencedora do certame por ter apresentado a proposta mais vantajosa para Administração à empresa J. O. BATISTA CONSTRUÇÃO DE EDIFÍCIOS EIRELI-EPP com o valor total de R\$ 87.390,19 (oitenta e sete mil trezentos e noventa reais e dezenove centavos).
 PARAUAPEBAS - PA, 14 de maio de 2018.
 Atenciosamente,

MIDIANE ALVES RUFINO LIMA
 COMISSÃO PERMANENTE DE LICITAÇÃO
 PRESIDENTE EM EXERCÍCIO

Protocolo: 312844

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
AVISO DE LICITAÇÃO
TOMADA DE PREÇOS Nº 2/2018-001SEMOMB
A PREFEITURA MUNICIPAL DE PARAUAPEBAS, por intermédio da Secretaria Municipal de Obras, mediante a Comissão de Licitação devidamente designada, torna público que às 09:00 horas do dia 04 de Junho de 2018, fará realizar licitação na modalidade TOMADA DE PREÇOS, do tipo menor preço, para a Contratação de empresa para executar reforma da Secretaria Municipal de Produção Rural 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 S/Nº, Bairro Beira Rio II, Cidade de Parauapebas/PA, a partir da publicação deste Aviso, no horário de expediente (das 8h às 14h).

PARAUAPEBAS - PA, 14 de Maio de 2018.

MIDIANE ALVES RUFINO LIMA

Comissão de Licitação

Presidente em Exercício

Protocolo: 312687

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
EXTRATO DE CONTRATO
CONTRATO Nº: 20180281
 ORIGEM: PREGÃO Nº 9/2017-001SEMOMB
 CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUAPEBAS
 CONTRATADA: H. NOGUEIRA DA SILVA & CIA LTDA - EPP
 OBJETO: Aquisição de materiais de construção para atender as demandas da Secretaria Municipal de Obras no município de Para Parauapebas, Estado do Pará.
 VALOR TOTAL: R\$ 352.266,75 (trezentos e cinquenta e dois mil, duzentos e sessenta e seis reais e setenta e cinco centavos).
 VIGÊNCIA: 08 de Maio de 2018 a 08 de Maio de 2019
 DATA DA ASSINATURA: 08 de Maio de 2018

Protocolo: 312679

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
EXTRATO 1º TERMO ADITIVO AO CONTRATO
 ORIGEM: CONTRATO nº 20170119
 DECORRENTE: PREGÃO Nº9/2015-010SEMSI
 CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUAPEBAS/SEMSI
 CONTRATADA: ATLANTA TECNOLOGIA DE INFORMAÇÃO LTDA - EPP.

OBJETO: SERVIÇOS DE LOCAÇÃO DE EQUIPAMENTOS E SISTEMAS - COM PRESTAÇÃO DE SERVIÇOS DE NATUREZA CONTÍNUA - PARA A MELHORIA DA GESTÃO DO TRANSITO NA CIDADE DE PARAUAPEBAS, POR MEIO DE INSTALAÇÃO E CONSEQUENTE LOCAÇÃO DE EQUIPAMENTOS EM PERFEITO ESTADO DE FUNCIONAMENTO PARA FINS DE FISCALIZAÇÃO ELETRÔNICA DE INFRAÇÕES DE TRÂNSITO, PARA LEVANTAMENTO ELETRÔNICO DE ATIVOS DA SINALIZAÇÃO DE TRÂNSITO COM IDENTIFICAÇÃO AUTOMÁTICA DA SINALIZAÇÃO VERTICAL, PARA LEVANTAMENTO DE DADOS DE TRAFEGO, E DA DISPONIBILIZAÇÃO DE SISTEMAS QUE PERMITAM AO MUNICIPIO PROCESSAR TODAS AS INFORMAÇÕES OBTIDAS DOS EQUIPAMENTOS LOCADOS, NO MUNICIPIO DE PARAUAPEBAS, ESTADO DO PARÁ.
 VALOR INICIAL DO CONTRATO: R\$ 8.418.856,78 (oito milhões quatrocentos e oito mil oitocentos e cinquenta e seis reais e setenta e oito centavos).
 VIGÊNCIA INICIAL DO CONTRATO: 22 de Março de 2017 a 21 de Março de 2018;
 VIGÊNCIA DO CONTRATO APÓS 1º TAC: Inalterada.
 VALOR DO CONTRATO APÓS 1ºTAC: R\$ 9.103.836,34 (nove milhões cento e três mil, oitocentos e trinta e seis reais e trinta e quatro centavos).
 VALOR ADITADO NO 1º TAC: R\$ 684.979,56 (seiscentos e oitenta e quatro mil, novecentos e setenta e nove reais e cinquenta e seis centavos).
 DATA DO ADITIVO: 18/01/2018.

Protocolo: 312690

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
PUBLICAÇÃO
RESULTADO DO JULGAMENTO DAS PROPOSTAS
COMERCIAIS
TOMADA DE PREÇOS Nº 2/2017-007SEMOMB
A PREFEITURA MUNICIPAL DE PARAUAPEBAS - através da Secretaria Municipal de Obras, por intermédio da Comissão Permanente de Licitação comunica a todos os interessados que da análise das propostas comerciais apresentadas pelas

empresas habilitadas, referente ao processo licitatório no 2/2017-007SEMOB, na modalidade TOMADA DE PREÇOS, que tem como objeto Contratação de Empresa para executar serviços de construção de ponto de mototaxi anexo a Praça do Cidadão no Bairro Rio Verde, Município de Parauapebas, Estado do Pará, a Comissão Permanente de Licitação DECIDE:

DESCLASSIFICAR as empresas por descumprirem o instrumento convocatório, tendo em vista o Relatório expedido pela Área Técnica, conforme a seguir:

- RBS ENGENHARIA LTDA-ME - Apresentou seu BDI em desacordo com o acórdão do TCU 2622/2013 plenário, item encargos financeiros. Apresentou Seguro garantia 0,50%, risco 0,10% e despesas financeiras 0,50%, sendo incompatível com o acórdão anteriormente citado;

- CONSTRUTORA NOVO PARAÍSO EIRELI-ME - Apresentou seu BDI em desacordo com a Legislação vigente conforme Lei 12.546/2011, o correto é 4,50% o mesmo apresentou 2,56%.

- SUL ELÉTRICA CONSTRUÇÕES E SERVIÇOS EIRELI-EPP - Apresentou seu BDI em desacordo com o acórdão do TCU 2622/2013 plenário, item encargos financeiros. Apresentou risco 0,50% e despesas financeiras 1,40%, sendo incompatível com o acórdão anteriormente citado;

- E. A CONSTRUÇÕES E SERVIÇOS LTDA-ME - Apresentou seu BDI em desacordo com o acórdão do TCU 2622/2013 plenário, item encargos financeiros. Apresentou Seguro garantia 0,32%, risco 0,50%, sendo incompatível com o acórdão anteriormente citado;

- R. N. MONTAGENS E SERVIÇOS EIRELI - Apresentou seu BDI em desacordo com o acórdão do TCU 2622/2013 plenário, item encargos financeiros. Apresentou risco 0,50% e despesas financeiras 1,50%, sendo incompatível com o acórdão anteriormente citado;

CLASSIFICAR e DECLARAR VENCEDORA a empresa: JAX LOCAÇÕES E SERVIÇOS - ME, com o valor total de R\$ 69.543,60 (sessenta e nove mil quinhentos e quarenta e três reais e sessenta centavos), por ter atendido a todos os requisitos do edital, bem como por ter apresentado a proposta mais vantajosa para Administração.

PARAUAPEBAS - PA, 14 de maio de 2018.

Atenciosamente,

MIDIANE ALVES RUFINO LIMA
COMISSÃO PERMANENTE DE LICITAÇÃO
PRESIDENTE EM EXERCÍCIO

Protocolo: 312694

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
EXTRATO DE CONTRATO
CONTRATO Nº: 20180288

ORIGEM: PREGÃO Nº 9/2017-003SEMA
CONTRATANTE: FUNDO MUNICIPAL DE EDUCAÇÃO

CONTRATADA: CAETANO & PINHEIRO LTDA

OBJETO: Aquisição de combustível com fornecimento parcelado e contínuo de combustíveis tipo: gasolina, diesel e diesel S-10, para a Prefeitura Municipal de Parauapebas, Estado do Pará.

VALOR TOTAL: R\$ 358.914,61 (trezentos e cinquenta e oito mil, novecentos e quatorze reais e sessenta e um centavos)

VIGÊNCIA: 09 de Maio de 2018 a 09 de Maio de 2019

DATA DA ASSINATURA: 09 de Maio de 2018

Protocolo: 312682

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUAPEBAS
AVISO DE LICITAÇÃO
PREGÃO Nº 9/2018-001SEFAZ

A PREFEITURA MUNICIPAL DE PARAUAPEBAS, por intermédio da Secretaria Municipal de Fazenda, mediante o a Pregoeira devidamente designada, torna público que às 09:00 horas do dia 29 de Maio de 2018, fará realizar licitação na modalidade PREGÃO, na Forma PRESENCIAL, tipo menor preço, para Contratação dos serviços de pesquisa e desenvolvimento de projetos com objetivo de promover a avaliação econômico - financeira da folha de Pagamento dos servidores municipais da Prefeitura de Parauapebas, Fundos EDspeciais e Autarquia 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 às 14h).

PARAUAPEBAS - PA, 15 de Maio de 2018.

FABIANA DE SOUZA NASCIMENTO
Pregoeira

Protocolo: 312936

PREFEITURA MUNICIPAL
DE PAU D'ARCO

AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL Nº 9/2018-013FMS

O Município de Pau D'arco-PA, através da PREFEITURA MUNICIPAL por intermédio do Setor de Licitação, torna público que às 9:00 horas do dia 04 de Junho de 2018, fará realizar licitação na modalidade Pregão Presencial, objeto: Aquisição de Equipamentos e Materiais Permanente para atendimento ao Hospital Municipal Antônia Pinheiro Cavalcante, Ref. Convênio Nº 11/2018 Processo Nº2017/533303 firmado com a SESP e o Município de Pau D'arco-Pa, Conforme Termo de Referência de acordo com o que determina a legislação vigente, a realizar-se na sala da Comissão de Licitação da PREFEITURA MUNICIPAL DE PAU D'ARCO. O procedimento licitatório obedecerá ao disposto na Lei Federal nº 10.520/2002, Lei Federal nº 8.666 de 21 de junho de 1993, e suas alterações posteriores que lhe foram introduzidas. O Edital e seus anexos encontram-se à disposição dos interessados na sala da Comissão de Licitação, na AV. BOA SORTE, PARAISO, a partir da publicação deste Aviso, no horário de 08:30h às 11:30h. PAU D'ARCO - PA, 15 de Maio de 2018.

Domingo Guedes Neto
Secretário Municipal de Saúde

Protocolo: 313023

PREFEITURA MUNICIPAL
DE QUATIPURU

PREFEITURA MUNICIPAL DE QUATIPURU
EXTRATO DE REGISTRO DE PREÇO

REGISTRO DE PREÇOS Nº 001/2018 - datada no dia 08 de maio de 2018 referente ao Pregão Presencial SRP nº 002/2018. Vigência: 12 meses, Objeto: Contratação de empresa especializada para o serviço de locação de veículos para atender as necessidades da Prefeitura Municipal, Fundos e diversas Secretarias deste Município de Quatipuru Pará. Contratado: A. R. da Rosa Serviços - Me, CNPJ: 14.518.281/0001-83 - Valor: 348.300,00 (trezentos e quarenta e oito mil e trezentos reais) Contratado: Yuran M Peres - Me, CNPJ: 26.407.919/0001-98. Valor: 152.940,00 (cento e cinquenta e dois mil, novecentos e quarenta reais). A ata está disponível na Prefeitura Municipal de Quatipuru, na CPL. **Luiz Pereira de Sousa - Prefeito.**

AVISO DE LICITAÇÃO. TOMADA DE PREÇOS Nº
003/2018. PROCESSO Nº 002.003/2018.

Objeto: Reforma da Escola Estadual de Ensino Fundamental Antônio Moraes do Nascimento conforme Convênio nº138/2018-SEDUC, neste Município de Quatipuru/PA. Participantes: Firms cadastradas ou que comprovem qualificação para tal até três dias antes do recebimento e abertura das propostas. Data do recebimento e abertura dos documentos de habilitação e propostas: 01/06/2018, às 10:00 horas no Prédio da Prefeitura Municipal de Quatipuru, sito à Rua. Cônego Siqueira Mendes, s/ nº, Bairro: Centro, Quatipuru/Pará. Edital: Poderá ser obtido no endereço acima. Luiz Pereira de Sousa - Prefeito Municipal.

Protocolo: 313025

EMPRESARIAL

Belém, 04 de maio de 2018.
A MD CONSTRUTORA LTDA,

CNPJ 83.384.412/0001-08 torna público que recebeu da Secretaria Municipal do Meio Ambiente de Belém, através do processo nº 6505/2017 - CAP, a licença de instalação nº 033/2018 para a atividade de construção civil do MARINA RESIDENCE CLUB TENONÉ, situado na rua Alacid Nunes nº 371, Bairro do Tenoné, , Belém - PA, com validade até a data de 31/12/2018.

Protocolo: 313039

CONSELHO REGIONAL DE MEDICINA DO ESTADO DO PARÁ
CONTRATO

O CONSELHO REGIONAL DE MEDICINA DO ESTADO DO PARÁ-CRM/PA designado como Contratante firmou CONTRATO em 04 de maio de 2018 com a empresa SERVEL SERVIÇOS EIRELI - EPP - SEGURANÇA ELETRÔNICA, designado Contratada; Objeto: empresa especializada para prestar serviços de vigilância eletrônica com central de alarme, cerca elétrica e CFTV ao CRM/PA (sede, anexo e delegacia regional de Castanhal). Base Legal-Lei nº 8.666/93. Vigência 12 meses. Dotação orçamentária nº 622.11.33.90.39.036 - vigilância ostensiva e/ou monitorada - e nº 622.11.33.90.37.003 - vigilância geral. Valor global: R\$65.0066,40. Signatários-Contratante: CRM/PA-Dr. Paulo Sérgio Guzzo-Presidente do CRM/PA, Contratado: SERVEL SERVIÇOS EIRELI - EPP - SEGURANÇA ELETRÔNICA - Sra. Maria Gomes de Souza.

CONSELHO REGIONAL DE MEDICINA DO ESTADO DO PARÁ
CONTRATO

O CONSELHO REGIONAL DE MEDICINA DO ESTADO DO PARÁ-CRM/PA designado como Contratante firmou CONTRATO em 02 de maio de 2018 com o senhor CHRISTOVAM DE FIGUEIREDO PAMPLONA, designado Contratado; Objeto: elaboração dos projetos completos, com memoriais descritivos com levantamento quantitativo, planilha de materiais, especificações técnicas, serviço de consultoria, fiscalização e emissão de laudos técnicos e/ou pareceres, visando a reforma e ampliação do anexo da Sede do CRM/PA, localizado na Av. Generalíssimo Deodoro nº 253, Umarizal, Belém/PA. Base Legal-Lei nº 8.666/93. Vigência 12 meses. Dotação orçamentária nº 622.12.44.90.51.001 - estudos e projetos. Valor global: R\$33.930,00. Signatários-Contratante: CRM/PA- Dr. Paulo Sérgio Guzzo-Presidente do CRM/PA, Contratado: CHRISTOVAM DE FIGUEIREDO PAMPLONA.

Protocolo: 313043

CONSELHO REGIONAL DE MEDICINA DO ESTADO DO PARÁ
DISPENSA DE LICITAÇÃO

Dispensa de Licitação Nº07/2018, Base Legal - Art. 24, Inciso II, da Lei Nº8.666/93. Objeto: orçamento de aquisição e instalação de 02 (duas) cortinas tipo rolo para a Sede do CRM/PA. Credor: ART MIL. Valor: R\$2.300,00. Dotação orçamentária 622.12.44.90.52.001 - mobiliários em geral. Autorização em 04/05/2018 e Ratificado em 07/05/2018, por **Dr. PAULO SÉRGIO GUZZO-Presidente do CRM/PA.**

CONSELHO REGIONAL DE MEDICINA DO ESTADO DO PARÁ
DISPENSA DE LICITAÇÃO

O CONSELHO REGIONAL DE MEDICINA DO ESTADO DO PARÁ efetivou Dispensa de Licitação Nº08/2018, Base Legal-Art.24,Inciso II, da Lei Nº8.666/93. Objeto: serviço de seguro dos 06(seis) imóveis do CRM/PA, SEDE, ANEXO E DELEGACIAS REGIONAIS DE ALTAMIRA, CASTANHAL, MARABÁ e SANTARÉM. Credor: Seguro ALLIANZ SEGUROS. Valor:R\$3.783,40. Vigência 12 meses. Dotação orçamentária nº6.2.2.1.1.33.90.39.033 - seguro em geral - seguro. Autorização em 20/04/2018 e Ratificado em 30/04/2018 - **Dr. PAULO SÉRGIO GUZZO-Presidente do CRM/PA.**

Protocolo: 313047

SONERGY - SISTEMAS INTERNACIONAIS DE ENERGIA S/A, Torna público que recebeu da Secretaria de Estado de Meio Ambiente e Sustentabilidade - SEMAS/PA a renovação da licença de operação até a data de 30/01/2022, para a operação da Usina Termoelétrica de Santana do Araguaia - PA

SONERGY - SISTEMAS INTERNACIONAIS DE ENERGIA S/A, Torna público que recebeu da Secretaria de Estado de Meio Ambiente e Sustentabilidade - SEMAS/PA a renovação da licença de operação até a data de 13/03/2019, para a operação da Usina Dieselétrica de Santa Cruz do Arari - PA - PA

Protocolo: 313051

PREFEITURA MUNICIPAL DE JACUNDÁ
AVISO DE LICITAÇÃO
PREGÃO PRESENCIAL SRP Nº 9/2018-007PMJ
Abertura: 29/05/2018, às 08:00 hs.

Objeto: PREGAO PRESENCIAL SRP - SISTEMA DE REGISTRO DE PREÇO PARA FUTURA E EVENTUAL AQUISIÇÃO DE PRÉ-MOLDADOS EM CONCRETO PARA A MANUTENÇÃO DA SECRETARIA DE OBRAS, INFRAESTRUTURA E SERVIÇOS URBANOS, DURANTE O EXERCÍCIO 2018. Edital e anexos encontram-se à disposição dos interessados no Setor de Licitações da Prefeitura Municipal de Jacundá.

JHONATAN ALBUQUERQUE DE SÁ
Pregoeiro

Protocolo: 313055

CLÁUDIO ATÍLIO MORTARI

CPF 103.961.791-34, torna público que recebeu da SEMMA a LP nº 001/2018 Válida até 11/4/2019 para a atividade de lavra e beneficiamento de Ouro no Garimpo da Fazenda Serra Dourada XIII, Mun. de Itaituba Processo 0076/2018

Protocolo: 313059

AVISO RELEVANTE DE RETIFICAÇÃO CONVITE Nº 011/2018

O SESI - DEPARTAMENTO REGIONAL DO PARÁ, através da Comissão Central de Licitação, torna público para conhecimento dos interessados que realizara licitação, conforme abaixo:

OBJETO: Contratação de empresa especializada para prestação de serviços de atendimento pré-hospitalar móvel (Ambulâncias UTI Completa, Urgência e Emergência) Suporte Avançado para atender as necessidades das ações estratégicas para as unidades dos SESI, conforme Edital e Anexo I.

ABERTURA: Adiada para Retificação de Termo de Referência, nova abertura será agendada.

O aviso será disponibilizado no endereço eletrônico no site da FIEPA - <http://fiepa.org.br/>

Belém (PA), 16 de maio de 2018.

NEILTON CARNEIRO DO NASCIMENTO

Coordenador / Pregoeiro.

Comissão Central de Licitação do Sistema FIEPA

Protocolo: 313063

A VOTORANTIM CIMENTOS N/NE S.A -

Unidade Primavera (CNPJ: 10.656.452/0081-64) torna público a solicitação de Outorga de Captação de Água Subterrânea junto à Diretoria de Recursos Hídricos da SEMAS/PA - Secretaria de Meio Ambiente e Sustentabilidade do Estado do Pará.

Protocolo: 313040

**ESTADO DO PARÁ
MUNICÍPIO DE ABAETETUBA
CÂMARA MUNICIPAL DE ABAETETUBA
ATO EXTRATO DE CONTRATO**

Contratante: Câmara Municipal de Abaetetuba. Contratada: Fundação de Amparo e Desenvolvimento da Pesquisa-FADESP
Objeto: Contrato de Prestação de Serviços, objetivando a realização de Concurso Público - proveniente da Dispensa de Licitação Concurso Público nº 001/2018 - CMA.

Abaetetuba, 20 de abril de 2018

REGINALDO RODRIGUES MOTA

Presidente da Câmara Municipal de Abaetetuba

Protocolo: 313048

**CONSTRUAMEC-CONSTRUO AGRICULTURA MECANIZADA S/A
CNPJ/MF: 22.983.316/0001-83
BALANÇO PUBLICADO DIÁRIO OFICIAL DO ESTADO DO
PARÁ EM 20/04/2018
PUBLICAÇÃO DE ERRATA**

Na nota 8 das notas explicativas. **ONDE SE LÊ:** "O capital subscrito e integralizado está representado por 17.563.811 ações nominativas" **LEIA-SE:** O capital subscrito e integralizado está representado por 13.315.851 ações nominativas"

Protocolo: 313052

MADEIREIRA TUCUMÃ EIRELI-EPP,

CNPJ 11.290.192/0001-34, sítio na Rua beira Rio, snº, Bairro Industrial, São Miguel do Guamá/PA, torna público que recebeu da SEMMA SÃO MIGUEL a L.O nº 012/2018 (válida até 26/04/2020) Ativ.: Desd. de madeira em tora p/ prod. de mad. serrada.

Protocolo: 313056

**CÂMARA MUNICIPAL DE CASTANHAL
EXTRATO DE HOMOLOGAÇÃO****Pregão Presencial n.º 04/2018-CMC****Processo Licitatório n.º 006/006/DA/CMC/2018**

Objeto: Contratação de empresa especializada em telecomunicações, que possua outorga da ANATEL - Agência Nacional de Telecomunicações, para prestação de serviços de Telefonia Móvel Pessoal (SMP - Serviço Móvel Pessoal), englobando os serviços de voz e dados, com fornecimento de dispositivos móveis em regime de comodato, conforme especificações e condições técnicas constantes no Edital e seus anexos, pelo prazo de 12 (doze) meses.

Proponente Vencedor: TELEFÔNICA BRASIL S.A., inscrita no CNPJ sob o n.º 02.558.157/0001-62.

Valor Total: R\$80.365,20 (oitenta mil, trezentos e sessenta e cinco reais e vinte centavos).

Castanhala (PA), 14 de maio de 2018.

LUCIANA CASTANHEIRA SALES

Presidente da Câmara Municipal de Castanhala

AVISO DE REPUBLICAÇÃO DE PREGÃO PRESENCIAL

A Câmara Municipal de Castanhala torna público aos interessados a realização do Pregão Presencial n.º 005/2018-CMC, já em frase de republicação, resultante de licitação deserta. Objeto: Aquisição de 01 (UM) VEÍCULO DE PASSEIO, TIPO SEDAN MÉDIO, de conformidade com o Termo de Referência - Anexo I do Edital.

Edital disponível: a partir de 16/05/2018, às 08h00min, no site www.camaradecastanhala.pa.gov.br ou no Setor de Protocolo do prédio.

Endereço: Rua Ílson Santos, 450, Cristo Redentor, CEP 68742-190 - Castanhala-PA, no horário das 08h00min às 14h00min - Fone: (91) 3721-2643.

Abertura das Propostas: 29/05/2018, às 10h00min.

AVISO DE PREGÃO PRESENCIAL

A Câmara Municipal de Castanhala torna público aos interessados a realização do Pregão Presencial n.º 06/2018-CMC.

Objeto: Contratação de empresa especializada que detenha autorização / concessão para prestação de serviço de fornecimento de link dedicado, de no mínimo 20Mb para Download e 20Mb para Upload, com transmissão de dados Full Duplex e Simétrica, por meio de Fibra Óptica.

Edital disponível: a partir de 16/05/2017, às 08h00min, no site www.camaradecastanhala.pa.gov.br ou no Setor de Protocolo do prédio.

Endereço: Rua Ílson Santos, 450, Cristo Redentor, CEP 68742-190 - Castanhala-PA, no horário das 08h00min às 14h00min - Fone: (91) 3721-2643.

Abertura das Propostas: 30/05/2018, às 10h00min.

Castanhala, 16 de maio de 2018.

Cláudio Nogueira de Moura

Pregoeiro/CMC

Protocolo: 313060

**FUNDO MUNICIPAL DE SAÚDE DE RONDON DO PARÁ
AVISO DE LICITAÇÃO****PREGÃO PRESENCIAL Nº 9/2018-023-FMS**

Objeto: Registro de preços visando futura aquisição de medicamento hospitalar, farmácia básica e de controle especial para atender as necessidades do FMS deste município. Abertura: 29/05/2018 às 08:30hs. Local: sala de reuniões da CPL. Os editais e anexos encontram-se a disposição na Sala da CPL, no horário das 08:00 às 13:30 e no sítio www.rondonopara.pa.gov.br Informações 94-3326-1394 / 2008. Rondon do Pará - PA, 15 de Maio de 2018. Joana Darc P. S. Alencar - Pregoeira.

Protocolo: 313064

A Votorantim Cimentos N/NE S.A - Unidade Primavera (CNPJ: 10.656.452/0081-64) torna público a solicitação de Outorga de Lançamento de Efluentes Sanitários junto à Diretoria de Recursos Hídricos da SEMAS/PA - Secretaria de Meio Ambiente e Sustentabilidade do Estado do Pará.

Protocolo: 313041

CONSELHO REGIONAL DE MEDICINA DO ESTADO DO PARÁ

A Corregedora do Conselho Regional de Medicina do Estado do Pará, no uso de suas atribuições legais e sob os auspícios do art. 63, IV do Código de Processo Ético-Profissional, NOTIFICA a Sra. Dra. GILCILEIA DE NAZARÉ BRITO MONTE SANTO, para que no prazo máximo de 15 (quinze) dias, se apresente na Sede deste Regional, sito Av. Generalíssimo Deodoro, nº 223, a fim de tratar de assuntos de seu interesse. E por se achar em local incerto e não sabido, expede-se o presente edital.

Dra. Maria de Fátima Guimarães Couceiro.

Corregedora-CRM/PA.

Protocolo: 313045

POSTO CARIRI LTDA,

CNPJ nº 17.322.398/0002-66, situado à Av. Tancredo de Almeida Neves, nº 10, Vila Nova, São Miguel do Guamá/PA, informa que recebeu da Semma/SMG L.O nº 09/2018 para a atividade de Posto Revendedor de Combustível.

Protocolo: 313049

**PREFEITURA MUNICIPAL DE JACUNDÁ
AVISO DE LICITAÇÃO****PREGÃO PRESENCIAL SRP Nº 9/2018-001FMS**

Abertura: 30/05/2018, às 08:00 hs. Objeto: PREGAO PRESENCIAL SRP - SISTEMA DE REGISTRO DE PREÇO PARA EVENTUAL CONTRATAÇÃO DE EMPRESA ESPECIALIZADA PARA PRESTAÇÃO DE SERVIÇOS FUNERARIOS, AFIM DE ATENDER AS FAMILIAS CARENTES DESTE MUNICIPIO ASSISTIDAS PELA

SECRETARIA MUNICIPAL DE ASSISTENCIA SOCIAL, DURANTE O EXERCÍCIO 2018. Edital e anexos encontram-se à disposição dos interessados no Setor de Licitações da Prefeitura Municipal de Jacundá.

JHONATAN ALBUQUERQUE DE SA

Pregoeiro

Protocolo: 313053

CRA CONSTRUTORA RIBEIRO AZAMBUJA LTDA,

CNPJ nº 16.013.005/0001-99, torna público que recebeu da SEMAMT a L O nº 029/2018 válida até 19/4/2019 para a atividade de extração de Saibro de uso na construção civil no local Sítio do Rosalvo, BR-163, km 126, processo SEMAMT nº 017/2018.

Protocolo: 313057

MADESA MADEIREIRA SANTARÉM LTDA,

Localizada Rodovia Santarém - Cuiabá, km 04, Matinha, Município de Santarém/PA, torna público que requereu Junto a SEMAS renovação da Licença de Operação - LO n.º.: 10094/2016, através do processo nº. 2018/15255, para atividade de DESDOBRO DE MADEIRA EM TORA PARA PRODUÇÃO DE MADEIRA SERRADA E SEU BENEFICIAMENTO/SECAGEM

Protocolo: 313061

D. N. DA SILVA INDÚSTRIA E COMÉRCIO**MADEIRAS EIRELI - ME,**

CNPJ 23.270.004/0001-95, torna pública que solicitou junto a SEMAMT/TRAIRÃO, sob protocolo 040/18 licença de operação para DESSOBRO DE MADEIRA EM TORA PARA PRODUÇÃO DE MADEIRA SERRADA E SEU BENEFICIAMENTO em TRAIRÃO/PA. Não foi determinado estudo de impacto ambiental.

Protocolo: 313042

OLARIA FÉ EM DEUS LTDA,

CNPJ 19.695.901/0001-73, torna público que recebeu da SEMMA a LO nº 075/2018 válida até 27/03/2019 para a atividade de Extração de Argila para uso em cerâmica no Município de Itaituba/Pa. Processo 1161/2017.

Protocolo: 313058

**CENTRAIS ELÉTRICAS DO PARÁ S.A. - CELPA
LICENÇA AMBIENTAL
COMUNICADO**

A Centrais Elétricas do Pará S/A - Celpa, torna público que requereu junto a Secretaria Municipal de Meio Ambiente e Desenvolvimento Econômico de Barcarena - SEMADE, a Licença de Operação - LO, para o Sistema de Distribuição, composto pela Linha e Subestação 69 KV: Vila do Conde / Barcarena, no município de Barcarena, estado do Pará.

Protocolo: 313062

SUPER POSTO DOIS MIL LTDA,

CNPJ nº 83.324.921/0001-37, situado à Rod. BR 316 KM 11, S/N, Pato Macho, Marituba/PA, informa que requereu da Semma/ Marituba Renovação da L.O nº 057/2017, sob Prot. nº 225/2018 para a atividade de Comércio Varejista de Combustíveis para Veículos Automotivos.

Protocolo: 313050

Comunicamos o extravio dos Talonários de Notas Fiscais Série D de nossa empresa RAFAEL DA CRUZ XERFAN-ME, Inscrita no CNPJ sob o nº 03.068.664/0002-61 de numeração: 501 à 550, 551 à 600, 601 à 650, 651 à 700, 701 à 750, 1.251 à 1.300, 1.301 à 1.350, 1.351 à 1.400, 1.401 à 1.450, 1.451 à 1.500, 1.501 à 1.550, 1.551 à 1.600, 1.601 à 1.650, 1.651 à 1.700, 1.701 à 1.750, 1.751 à 1.800, 1.801 à 1.850, 1.851 à 1.900, 1.901 à 1.950, 1.951 à 2.000, conforme Boletim de Ocorrência Policial nº 00007/2018.101929-5 registrado em 11/05/2018.

Protocolo: 313054

TABELIONATO DE PROTESTO II OFÍCIO "MOURA PALHA"
Encontram-se neste tabelionato os títulos referentes a Certidões de Dívida Ativa.

MUNICÍPIO DE BELÉM			
CDA	VENCIMENTO	CONTRIBUINTE	VALOR
691088	03/05/2018	ADRIANA DAYSE DA SILVA	R\$2.784,78
691090	03/05/2018	ILDEMAN SANTIAGO JUNIOR - ME	R\$4.135,21
691093	03/05/2018	A. DE SOUZA CARVALHO	R\$4.135,21

-cujos são ditos devedores intimados e notificados, dentro do prazo de 72 horas pagar ou dar razão do não pagamento sob pena de serem lavrados os protestos, Belém-Pa 16 de Maio de 2018, Tabelionato II Ofício de Protesto Moura Palha - Julio Antonio Gaia Lopes - escrevente juramentado.

Protocolo: 313068

ESTALEIRO RIO MAGUARI S/A – CNPJ 03.024.422/0001-95. **Relatório da Diretoria** – Senhores Acionistas! Em cumprimento às determinações legais e estatutárias, submetemos a análise e apreciação de V. Sas., as Demonstrações contábeis desta sociedade, pertinentes ao exercício social findo em 31 de dezembro de 2017 e 2016. Ao mesmo tempo em que se coloca a inteira disposição de todos os interessados, para presta-lhes quaisquer esclarecimentos que por ventura julguem necessário. Belém-Pa, 7 de maio de 2018.

Balanco Patrimonial dos Exercícios Findos em 31 de Dezembro de 2017 e de 2016 (em Reais)

Ativo	31/12/2017	31/12/2016
Circulante	158.332.013,94	196.336.050,74
Cxa e equiv. de caixa	72.749.553,07	69.141.438,85
Ctas a rec. de clientes	493.712,45	1.479.144,05
Embarcações em and.	2.088.655,63	5.948.720,36
Estoques	17.655.279,35	48.223.404,70
Adiantam. a fornec.	233.612,44	1.964.980,59
Adiantam. p/cta de lucr.	60.294.330,24	51.633.225,15
Import. em andamento	3.363.985,46	17.138.701,23
Tributos a recuperar	968.430,16	395.895,90
Demais contas a rec.	484.455,14	410.539,91
Não Circulante	145.814.282,42	143.101.076,81
Realizável à l/prazo	1.109.490,73	224.118,17
Partes relacionadas	159.255,88	-
Depósitos judiciais	950.234,85	224.118,17
Investimentos	121.715.152,67	121.193.655,72
Imobilizado	22.989.639,02	21.683.302,92
Total do Ativo	304.146.296,36	339.437.127,55

Passivo	31/12/2017	31/12/2016
Circulante	99.440.812,32	198.246.328,43
Fornecedores	2.244.988,05	2.860.244,41
Adiantam. de clientes	86.964.227,68	190.645.146,95
Obrigações tributárias	3.744.494,89	2.217.605,14
Obrig. sociais e trab.	4.780.786,67	1.248.758,50
Demais contas a pagar	1.706.315,03	1.274.573,43
Não Circulante	-	162.707,83
Impostos parcelados	-	162.707,83
Patrimônio líquido	204.705.484,04	141.028.091,29
Capital social	77.196.557,31	61.340.522,65
Recursos p/aum.de cap.	-	4.942.200,05
Reservas de lucros	127.508.926,73	74.745.368,59
Total do pas.e patr.liq.	304.146.296,36	339.437.127,55

DEMONSTRAÇÃO DE RESULTADO DOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2017 E DE 2016
(Valores expressos em reais)

	31/12/2017	31/12/2016
Rec. Operacional Líq.	228.781.953,16	200.247.406,52
Custo das Vendas	(146.809.576,29)	(156.141.476,29)
Lucro Bruto	81.972.376,87	44.105.930,23
Rec.(Desp.) Operac.	2.651.753,90	(451.353,50)
Desp.gerais e adm.	(11.301.704,24)	(7.660.789,94)
Deprec.e amortização	(52.570,34)	(80.657,19)
Recet.de subvenções	14.003.080,21	7.290.093,63
Outr.rec./.(desp) oper.	2.948,27	-
Lucr.Op.Ant.Res.Financ.	84.624.130,77	43.654.576,73
Resultado financeiro	4.565.786,67	1.968.479,98
Despesas financeiras	(153.282,58)	(113.220,04)
Receitas financeiras	4.719.069,25	2.081.700,02
Lucr. Oper. Ant.do I.R. e da Contrib. Soc.	89.189.917,44	45.623.056,71
Contribuição social	(6.739.815,36)	(3.449.335,60)
Imposto de renda	(18.772.709,33)	(9.557.487,77)
Lucro Líq.do Exercício	63.677.392,75	32.616.233,34
Lucro Líq.do Ex.p/Ação	59,70	30,58

As notas explicativas são partes integrantes das demonstrações contábeis.

6. Imobilizado

Descrição	Custo	Depreciação	2017	2016
Imóveis	1.793.520,00	-	1.793.520,00	1.793.520,00
Prédios e galpões industriais	12.928.394,35	(3.045.555,88)	9.882.838,47	10.320.376,15
Diques	3.749.811,24	(485.666,79)	3.264.144,45	3.382.638,48
Móveis e utensílios	492.082,05	(196.289,11)	295.792,94	322.121,33
Máquinas e equipamentos	12.578.218,28	(5.128.007,54)	7.450.210,74	5.319.214,25
Equipamentos de informática	332.420,29	(328.420,29)	-	10.485,99
Veículos	1.549.054,93	(1.307.568,28)	241.486,65	319.087,26
Ferramentas	173.653,91	(112.008,14)	61.645,77	80.458,31
Imobilizações em andamento	-	-	-	135.401,15
Total	33.597.155,05	(10.607.516,03)	22.989.639,02	21.683.302,92

7 - Obrigações tribut.

	2017	2016
IRPJ a recolher	1.728.395,21	1.042.384,72
CSLL a recolher	1.896.045,51	1.076.253,51
IRRF a recolher	97.056,92	78.608,75
Ret. na fonte Lei 10833	22.997,25	20.358,16
Total	3.744.494,89	2.217.605,14

DEMONSTRAÇÃO DAS MUTAÇÕES DO PATRIMÔNIO LÍQUIDO PARA OS EXERCÍCIOS FINDOS EM 31/12/2017 E DE 2016
(Valores expressos em reais)

	Reservas de Lucros	Capital social	Reserva Legal	Incentivos Fiscais	Retenção de Lucros	Recs. para Aum. Cap.	Lucros acumul.	Total
Sld. em 31/12/2015	61.340.522,65	1.560.765,94	10.913.834,36	29.654.534,95	4.942.200,05	-	108.411.857,95	108.411.857,95
Lucro líquido do exerc.	-	-	-	-	-	-	32.616.233,34	32.616.233,34
Reserva de inc. fisc.	-	-	7.290.093,63	-	-	-	(7.290.093,63)	-
Destinações prop. p/exerc.	-	-	-	-	-	-	-	-
Reserva legal	-	1.266.306,99	-	-	-	-	(1.266.306,99)	-
Res. de retenção de lucros	-	-	-	24.059.832,72	-	-	(24.059.832,72)	-
Sld. em 31/12/2016	61.340.522,65	2.827.072,93	18.203.927,99	53.714.367,67	4.942.200,05	-	141.028.091,29	141.028.091,29
Aumento de capital	-	-	-	-	-	-	-	-
Res. de incent. fiscais	10.913.834,61	-	(10.913.834,61)	-	-	-	-	-
Rec. p/aum. de capital	4.942.200,05	-	-	-	-	(4.942.200,05)	-	-
Lucro líquido do exerc.	-	-	-	-	-	-	63.677.392,75	63.677.392,75
Reserva de incent. fisc.	-	-	14.003.080,21	-	-	-	(14.003.080,21)	-
Destin. prop. para o exercício	-	-	-	-	-	-	-	-
Reserva legal	-	2.483.715,63	-	-	-	-	(2.483.715,63)	-
Reserva de ret. de lucros	-	-	-	47.190.596,91	-	-	(47.190.596,91)	-
Saldo em 31/12/2017	77.196.557,31	5.310.788,56	21.293.173,59	100.904.964,58	-	-	204.705.484,04	204.705.484,04

As notas explicativas são partes integrantes das demonstrações contábeis.

Demonstração dos Fluxos de Caixa para os exercícios findos em 31.12.2017 e de 31.12.2016 (Em Reais)

	31/12/2017	31/12/2016
Fluxo de Caixa das Ativ. Oper.	31/12/2017	31/12/2016
Lucro Líquido do Exercício	63.677.392,75	32.616.233,34
Ajust. p/Reconc. o Res.do Exerc.:		
Depreciação e amortização	1.530.445,99	424.345,08
Lucro Líquido Ajustado	65.207.838,74	33.040.578,42
(Aum) Red. nas Contas do Ativo		
Contas a receber de clientes	985.431,60	1.009.959,82
Adiantamento a fornecedores	1.731.368,15	3.468.397,88
Impostos a recuperar	(572.534,26)	(130.294,37)
Embarcações em andamento	3.860.064,73	34.531.491,03
Estoques	30.568.125,35	(13.682.965,68)
Importações em andamento	13.774.715,77	(11.672.524,70)
Adiantam. por conta de lucro	(8.661.105,09)	(20.978.878,62)
Demais contas a receber	(73.915,23)	736.155,72
	41.612.151,02	(6.718.658,92)
Aum(Red) nas Contas do Passivo		
Fornecedores	(615.256,36)	(2.265.963,47)
Adiantamento de clientes	(103.680.919,27)	15.736.841,83
Obrigações tributárias	1.526.889,75	745.551,09
Obrigações sociais e trab.	3.532.028,17	180.488,62
Demais contas a pagar	431.741,60	394.733,47
	(98.805.516,11)	14.791.651,54
Recursos Líq. das Ativ. Operac.	8.014.473,65	41.113.571,04
Fluxo de Caixa das Ativ. de Invest.		
Partes relacionadas	(159.255,88)	5.121.532,62
Aumento nos investimentos	(521.496,95)	(41.041.611,92)
Aquisição de imobilizado	(2.836.782,09)	(1.376.523,20)
Outros	(726.116,68)	(7.626,16)
Recs. Líq. das Ativ. de Invest.	(4.243.651,60)	(37.304.228,66)
Fluxo de Caixa das Ativ. de Financ.		
Partes relacionadas	-	(3.965.600,00)
Impostos parcelados	(162.707,83)	(9.423,15)
Recs. Líq. das Ativ. de Financ.	(162.707,83)	(3.975.023,15)
Aum(Red) de Cxa e Equiv.de Cxa	3.608.114,22	(165.680,77)
Cxa e eq.de cxa no in.do exerc.	69.141.438,85	69.307.119,62
Cxa e eq.de cxa no fim do ex.	72.749.553,07	69.141.438,85
Aum(Red) de Cxa e Eq.de Cxa	3.608.114,22	(165.680,77)

As notas explicativas são partes integrantes das demonstrações contábeis.

navais. **2- Base de preparação e principais práticas contábeis.** **2.1. Declaração de conformidade e base de preparação.** As demonstrações contábeis foram preparadas de acordo com as práticas contábeis adotadas no Brasil, com observância da Lei das Sociedades Anônimas e os pronunciamentos técnicos, orientações e interpretações técnicas emitidas pelo Comitê de Pronunciamentos Contábeis (CPC) e homologados pelo Conselho Federal de Contabilidade (CFC) e Comissão de Valores Mobiliários (CVM). **2.2. Apuração do resultado.** O resultado das operações é apurado em conformidade com o regime contábil de competência de exercícios. **2.3. Caixa e equivalentes de caixa.** O caixa e equivalentes de caixa incluem numerários em espécie, depósitos bancários à vista e aplicações financeiras consideradas de liquidez imediata ou conversíveis em um montante conhecido de caixa e que estão sujeitos a um risco insignificante de mudança de valor, os quais são registrados pelo valor de custo, acrescidos dos rendimentos auferidos até a data do balanço, que não excedem o seu valor de mercado ou de realização. **2.4. Contas a receber de clientes e provisão para perdas sobre créditos.** As contas a receber de clientes são registradas pelo valor nominal. A provisão para perdas sobre créditos não foi constituída tendo em vista que a Administração da entidade julgou como pouco provável a ocorrência de inadimplências no presente exercício. **2.5 Estoques.** Os estoques são avaliados ao custo médio de aquisição que são inferiores aos valores de realização líquida e não excedem o valor de mercado. **2.6. Imobilizado.** Avaliado ao custo de aquisição ou construção deduzido pelas depreciações acumuladas. Os encargos de depreciação são calculados sobre o custo, pelo método linear, com base nas taxas estabelecidas em função do tempo de vida útil estimada dos bens. Os ganhos ou perdas decorrentes de baixa dos itens do ativo imobilizado, quando aplicável, são determinados pela diferença entre o valor líquido da alienação e o valor contábil do bem, os quais são reconhecidos no resultado do exercício. **2.7. Outros ativos e passivos circulantes e não circulantes.** Os ativos circulantes e não circulantes são apresentados ao valor de custo ou realização incluindo quando aplicável, as variações monetárias e rendimentos correspondentes. Os passivos circulantes e não circulantes são demonstrados pelos valores conhecidos ou calculáveis, acrescidos, quando aplicável, dos respectivos encargos e das variações monetárias incorridas. Não há ajustes relevantes a serem registrados nos ativos e passivos para trazer sua mensuração a valor presente de realização. **2.8. Imposto de renda e contribuição social sobre o lucro líquido.** O Imposto de Renda e a Contribuição Social correntes são reconhecidos na demonstração do resultado do exercício. O Imposto de Renda é calculado com base na alíquota de 15%, acrescido do adicional de 10% sobre o lucro tributável excedente de R\$ 240.000,00. A contribuição social foi constituída sob alíquota de 9% sobre o lucro tributável. A Companhia é beneficiária de incentivos fiscais do imposto de renda, conforme mencionado na Nota Explicativa nº - 10 Subvenções governamentais. O saldo da provisão no passivo é demonstrado pelo valor líquido, deduzido das antecipações efetuadas no exercício, se aplicável.

3 - Cxa e equivalente de caixa

Descrição	2017	2016
Caixa	1.479,25	56,09
Bcos cta mov.	1.032.488,64	5.962.413,92
Aplic. financ.	71.715.585,18	63.178.968,84
Total	72.749.553,07	69.141.438,85

4 - Tributos a recuperar

Descrição	2017	2016
INSS a recuperar	-	257.627,99
IRRF s/aplic. fin.	968.430,16	138.267,91
Total	968.430,16	395.895,90

9 - Patrimônio líquido. Capital social.

Descrição	2017	2016
Ad.p/fut.aum.cap.-ERT	121.215.152,67	121.193.655,72
77.196.557,31 está representado por 77.196.557 ações ordinárias	500.000,00	-
Total	121.715.152,67	121.193.655,72

5 - Investimentos

Descrição	2017	2016
Ad.p/fut.aum.cap.-ERT	121.215.152,67	121.193.655,72
Imóv. p/investimentos	500.000,00	-
Total	121.715.152,67	121.193.655,72

sem valor nominal. **10 - Subvenções governamentais.** As subvenções governamentais recebidas pela Empresa têm a natureza de subvenções para investimentos e são registradas pelo seu valor nominal diretamente no resultado de conformidade com o que determina a Lei nº 11.638/07, igualmente adotada pelo pronunciamento CPC 07 - Subvenção e Assistência Governamentais, aprovado pela Deliberação CVM nº 555/08. O valor das subvenções para investimento recebidas é determinado a partir do montante de IRPJ devido e incidente sobre o lucro real gerado pela companhia.

RELATÓRIO DO AUDITOR INDEPENDENTE SOBRE AS DEMONSTRAÇÕES CONTÁBEIS Aos Administradores e Acionistas do Estaleiro Rio Maguari S.A. Belém (PA). Opinião: Examinamos as demonstrações contábeis do Estaleiro Rio Maguari S.A., que compreendem o balanço patrimonial em 31 de dezembro de 2017 e as respectivas

demonstrações do resultado, das mutações do patrimônio líquido, dos fluxos de caixa e do valor adicionado para o exercício findo nessa data, assim como as correspondentes notas explicativas, incluindo o resumo das principais práticas contábeis. Em nossa opinião, as demonstrações contábeis acima referidas apresentam adequadamente, em todos os aspectos relevantes, a posição patrimonial e financeira da Companhia em 31 de dezembro de 2016, o desempenho de suas operações e os seus fluxos de caixa para o exercício findo nessa data, de acordo com as práticas contábeis adotadas no Brasil. **Base para opinião:** Nossa auditoria foi conduzida de acordo com as normas brasileiras e internacionais de auditoria. Nossa responsabilidade, em conformidade com tais normas, estão descritas na seção a seguir intitulada "Responsabilidade do auditor pela

auditoria das demonstrações contábeis". Somos independentes em relação à Companhia de acordo com os princípios éticos relevantes previstos no Código de Ética Profissional e nas Normas Profissionais emitidas pelo Conselho Federal de Contabilidade - CFC e cumprindo com as demais responsabilidades éticas de acordo com essas normas. Acreditamos que a evidência de auditoria obtida é suficiente e apropriada para fundamentar nossa opinião. **Outras informações que acompanham as demonstrações contábeis e o relatório do auditor:** A administração da Companhia é responsável por essas outras informações que compreendem o Relatório da Administração. Nossa opinião sobre as demonstrações contábeis não abrange o referido relatório, assim como não expressamos qualquer forma de conclusão de auditoria sobre esse relatório. Não temos nada a declarar a esse respeito. **Responsabilidade da administração e da governança pelas demonstrações contábeis:** A administração da Companhia é responsável pela elaboração e adequada apresentação dessas demonstrações contábeis de acordo com as práticas contábeis adotadas no Brasil e pelos controles internos que ela determinou como necessários para permitir a elaboração de demonstrações contábeis livres de distorção relevante, independente se causada por fraude ou erro. Na elaboração das demonstrações contábeis, a administração é responsável pela avaliação da capacidade de a Companhia continuar operando, divulgando, quando aplicável, os assuntos relacionados com a sua continuidade operacional e o uso dessa base contábil na elaboração das demonstrações contábeis a não ser que a administração pretenda liquidar a Companhia ou cessar suas operações, ou não tenha nenhuma alternativa realista para evitar o encerramento das operações. Os responsáveis pela governança da Companhia são aqueles com responsabilidade pela supervisão do processo de elaboração das demonstrações contábeis. **Responsabilidades do auditor pela auditoria das demonstrações contábeis:** Nossa responsabilidade é a de obter segurança razoável de que as demonstrações contábeis, tomadas em conjunto, estão livres de distorção relevante, independentemente se causada por fraude ou erro, e emitir relatório de auditoria contendo nossa opinião. Segurança razoável é um alto nível de segurança, mas não uma garantia de que uma auditoria realizada de acordo com as normas brasileiras e internacionais de auditoria sempre detectarão as eventuais distorções relevantes existentes. As distorções podem ser decorrentes de fraude ou erro e são consideradas relevantes quando, individualmente ou em conjunto, possam influenciar, dentro de uma perspectiva razoável, as decisões econômicas dos usuários tomadas por base nas referidas demonstrações contábeis. Como parte de uma auditoria realizada em conformidade com as normas brasileiras e internacionais de auditoria, exercemos julgamentos sempre mantendo absoluta cautela profissional no decorrer da auditoria. Além disso: - Avaliamos a apresentação, a estrutura e o conteúdo das demonstrações contábeis, inclusive as divulgações e se as demonstrações contábeis representam as correspondentes transações e os eventos de maneira compatível com o objetivo de apresentação adequada. - Identificamos e avaliamos os riscos de distorção relevante nas demonstrações contábeis, independentemente se causada por fraude ou erro, planejamos e executamos procedimentos de auditoria em resposta a tais riscos, bem como obtemos evidências de auditoria apropriada e suficiente para fundamentar nossa opinião. O risco de não detecção de distorção relevante causada por fraude é maior do que proveniente de erro, já que a fraude pode envolver o ato de burlar os controles internos, conluio, falsificação, omissão ou representações falsas intencionais. - Obtemos entendimento dos controles internos relevantes para a auditoria para planejarmos procedimentos de auditoria apropriados nas circunstâncias, mas não com o objetivo de expressarmos opinião sobre a eficácia dos controles internos da Companhia. - Avaliamos a adequação das políticas contábeis adotadas e utilizadas e a razoabilidade das estimativas contábeis e divulgações feitas pela administração. - Concluímos sobre a adequação do uso, pela administração, da base contábil de continuidade operacional e e, com nas evidências de auditoria obtidas, se existe incertezas significativas relacionadas a eventos ou circunstâncias que possam causar dúvidas significativas relacionadas à capacidade de continuidade operacional da Sociedade. Se concluímos que existe uma incerteza significativa devemos chamar atenção em nosso relatório de auditoria para as respectivas divulgações nas demonstrações contábeis ou incluir modificação em nossa opinião, se as divulgações forem inadequadas. Nossas conclusões estão fundamentadas nas evidências de auditoria obtida até a data de nosso relatório. Todavia, eventos ou condições futuras podem levar a Companhia a não mais se manter em continuidade operacional. Comunicamo-nos com os responsáveis pela governança, a respeito, entre outros aspectos, do alcance planejado, da época da auditoria e das constatações significativas de auditoria, inclusive as eventuais deficiência significativa nos controles que identificamos durante nossos trabalhos. Adicionalmente fornecemos aos responsáveis pela governança declaração de que cumprimos com as exigências éticas relevantes, incluindo os requisitos aplicáveis de independência da auditoria e comunicamos eventuais relacionamentos ou assuntos que poderiam afetar consideravelmente nossa independência, incluindo, quando aplicável, as respectivas salvaguardas. Dentre os assuntos objetos de comunicação com os responsáveis pela governança, determinamos aqueles que foram considerados como mais significativos e importantes na auditoria, e que, dessa forma constituem os "Principais assuntos de Auditoria". Descrevemos esses assuntos em nosso relatório considerando que não há impedimento legal relacionado a comunicação para o interesse público. Fortaleza (CE), 03 de maio de 2018. **Gama & Cia. Auditores Independentes** - CRC-CE Nº 227 - **Manoel Delmar da Gama** - Contador - CRC-RS Nº 028449/O-6-T-CE-S-PA.

Protocolo: 313065

Edições

 4009-7817