

DIÁRIO OFICIAL

Belém, terça-feira
12 de junho de 2018

ANO CXXVIII DA IOE
128ª DA REPÚBLICA
Nº 33.635

República Federativa do Brasil - Estado do Pará

88 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

Seduc inicia Processo Seletivo para escolas de Ensino Técnico

A Secretaria de Estado de Educação (Seduc) divulga as normas para inscrição e matrícula de alunos nos cursos técnicos de Nível Médio na modalidade Concomitante - Mediotec para as Escolas de Ensino Técnico do Estado do Pará (Eetepa).

O preenchimento das vagas será por meio de inscrição no portal da Seduc (www.seduc.pa.gov.br) e no hotsite da Eetepa (www.seduc.pa.gov.br/site/eetepa).

A relação dos documentos necessários para inscrição e demais

informações relativas ao Processo Seletivo estão disponíveis nas UREs, USEs e nas unidades de ensino da rede Eetepa, bem como nos endereços supracitados. Os cursos terão duração máxima dois anos.

PÁGINA 53

Mestrado em Matemática

A Universidade do Estado do Pará (Uepa) informa que estará aberta de 15/06 a 14/08 a seleção para o Programa de Mestrado Profissional em Ensino de Matemática, com entrada prevista para o 1º semestre de 2019.

As inscrições deverão ser feitas exclusivamente pelo site da instituição (www.uepa.br). Mais informações pelo telefone (91) 4009-9501 ou pelo e-mail pmpem.ccse@uepa.br.

PÁGINA 59

Unidade Básica de Saúde

A localidade de Terê, no município de Limoeiro do Ajuru, será beneficiada com a construção de uma Unidade Básica de Saúde (UBS). A obra está prevista em licitação da prefeitura local, destinada à contratação de empresa de engenharia, a ser aberta no dia 27/06.

Edital e seus anexos disponíveis na Sala de Licitação da prefeitura.

PÁGINA 80

Equipamentos esportivos

A aquisição e a implantação de equipamentos para montagem de academia ao ar livre e de parque infantil são objetos de licitação iniciada pela Secretaria de Estado de Esporte e Lazer (Seel), com abertura prevista para o dia 26/06.

O edital pode ser acessado no site www.comprasnet.gov.br, no Setor de Licitação da Seel ou solicitado pelo e-mail licitacao@seel@hotmail.com.

PÁGINA 66

Reserva arqueológica

Uma Tomada de Preços vai definir a escolha da empresa responsável pela construção da Reserva Técnica Arqueológica nas instalações da Fundação Casa da Cultura de Marabá.

A sessão está prevista para o dia 28 de junho, na sede da Secretaria Municipal de Viação e Obras Públicas (Sevop), da Prefeitura de Marabá. Informações: (94) 3322-1775.

PÁGINA 81

Remissão de pena

O projeto "A Leitura que Liberta", que possibilita a detentos terem suas penas reduzidas por meio da leitura e da produção escrita, será expandido para as comarcas do interior do Pará.

A medida consta de convênio firmado entre Tribunal de Justiça do Estado, Defensoria Pública do Estado, Secretaria de Estado de Educação (Seduc) e Superintendência do Sistema Penitenciário do Estado (Susipe).

PÁGINA 68

Concurso da Funpapa

A Prefeitura de Belém divulga editais referentes ao Concurso Público para a Fundação Papa João XXIII (Funpapa). As informações sobre as etapas do certame podem ser acessadas no site www.aocp.com.br.

O concurso se destina ao provimento de vagas na Funpapa, para os níveis Fundamental, Médio, Técnico e Superior.

PÁGINA 85

A História no Diário Oficial

Governo Alacid Nunes (1966/1971) REESTRUTURAÇÃO FORTALECE RODOVIARISMO EM 1969

A malha rodoviária foi sempre um foco de atenção do Governo do Estado. E o Departamento de Estrada de Rodagem (DER) foi um dos órgãos mais emblemáticos da administração desde antes da política rodoviária compor o modelo econômico do governo militar.

Desde que foi criado, o DER teve um papel estratégico no campo político, tendo em vista que abrir e inaugurar uma estrada é um acontecimento muito desejado por qualquer político: rodovia é uma bandeira indispensável às estratégias eleitorais.

Em 7 de julho de 1969, o governador Alacid Nunes assinou o Decreto-Lei nº 32, elaborado no calor do Ato Institucional nº 5 e do Ato Complementar nº 49, reorganizando o DER. Na essência, o decreto reforçou o rodoviário no Estado.

Já no governo de Magalhães Barata (1888-1959) as atenções ao DER eram especiais: sua sede na Avenida Almirante Barroso foi o mais portentoso edifício público construído, à época, pelo Estado. Projetado pelo engenheiro e arquiteto Camillo Porto de Oliveira, o prédio foi inaugurado em 1º de janeiro de 1959. Cinco meses depois o governador Barata morreria. Marco arquitetônico da segunda metade do século 20 em Belém, o edifício é patrimônio histórico.

O antigo DER é, hoje, a Setran, criada pela Lei nº 5.509, de 20 de dezembro de 1988, quando o Estado era governado por Hélio da Mota Gueiros (1925-2011).

A reorganização decretada por Alacid ocorreu 19 anos antes de o DER ser extinto. Competia-lhe “a execução

da política nacional de viação rodoviária, definida pelo Decreto-Lei federal nº 512, de 21 de março de 1969, em território paraense”.

O decreto alacidista definiu a organização, fontes de recursos, estrutura de pessoal e outros aspectos da administração geral do órgão. Era regido pelo Conselho Rodoviário Estadual, no qual tinham assento as Secretarias de Estado de Finanças, Agricultura, Viação e Obras Públicas; representantes do Departamento Nacional de Estradas de Rodagem (hoje Denit); Associação dos Municípios do Pará; Clube de Engenharia; federações do Comércio, Agricultura e da Indústrias do Estado do Pará, além da Ordem dos Advogados do Brasil – Seção Pará. A presidência do conselho era exercida por um “engenheiro civil estranho aos quadros do DER”, escolhido pelo governador.

Os órgãos executivos eram: Diretoria Geral, Conselho Administrativo, Diretoria Técnica, Diretoria de Operações e Divisões Regionais.

Entre as fontes orçamentárias constava “o produto dos impostos e taxas estaduais que, por sua natureza, se destinavam especificamente à aplicação em quaisquer das funções do DER”, além das transferências orçamentárias e créditos abertos por lei, produtos de operações de crédito nacional e internacional, arrendamentos de bens, renda das multas, serviços prestados a terceiros, pedágios, donativos, subvenções e, ainda, verbas oriundas do Fundo Rodoviário Nacional.

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

Programa-se!

CINEMA

Hana no Ato

Local: Cine Olympia (Av. Presidente Vargas, nº 918)

Até 13 de junho

Sessões de terça a sexta às 18h30 e sábado e domingo às 16h30

CINEMA

Festival Varilux de Cinema Francês

Local: Cine Libero Luxardo

(Av. Gentil Bittencourt, nº 650)

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

Até 20 de junho

www.ioepa.com.br

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 | Terça-feira, 12 de Junho de 2018

EXECUTIVO

GABINETE DO GOVERNADOR - PÁG. 5
CASA CIVIL DA GOVERNADORIA DO ESTADO - PÁG. 5
NÚCLEO DE ARTICULAÇÃO E CIDADANIA - PÁG. 6
CASA MILITAR DA GOVERNADORIA DO ESTADO - PÁG. 7
PROCURADORIA GERAL DO ESTADO - PÁG. 7

SECRETARIA DE ESTADO

DE ADMINISTRAÇÃO - PÁG. 7
INSTITUTO DE GESTÃO PREVIDENCIÁRIA
DO ESTADO DO PARÁ - PÁG. 8
ESCOLA DE GOVERNANÇA PÚBLICA
DO ESTADO DO PARÁ - PÁG. 9

SECRETARIA DE ESTADO

DA FAZENDA - PÁG. 9
BANCO DO ESTADO DO PARÁ S.A. - PÁG. 18

SECRETARIA DE ESTADO

DE PLANEJAMENTO - PÁG. 18

SECRETARIA DE ESTADO

DE SAÚDE PÚBLICA - PÁG. 18
HOSPITAL OPHIR LOYOLA - PÁG. 25
FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ - PÁG. 26
FUNDAÇÃO CENTRO DE HEMOTERAPIA E
HEMATOLOGIA DO PARÁ - PÁG. 30
FUNDAÇÃO PÚBLICA ESTADUAL HOSPITAL
DE CLÍNICAS GASPAR VIANNA - PÁG. 30

SECRETARIA DE ESTADO

DE TRANSPORTES - PÁG. 31
COMPANHIA DE PORTOS E HIDROVIAS
DO ESTADO DO PARÁ - PÁG. 31
AGÊNCIA ESTADUAL DE REGULAÇÃO E
CONTROLE DE SERVIÇOS PÚBLICOS - PÁG. 31

SECRETARIA DE ESTADO

**DE DESENVOLVIMENTO
AGROPECUÁRIO E DA PESCA** - PÁG. 32
INSTITUTO DE TERRAS DO PARÁ - PÁG. 32
NÚCLEO DE GERENCIAMENTO DO PARÁ RURAL - PÁG. 32
AGÊNCIA DE DEFESA AGROPECUÁRIA
DO ESTADO DO PARÁ - PÁG. 33
EMPRESA DE ASSISTÊNCIA TÉCNICA E
EXTENSÃO RURAL DO ESTADO DO PARÁ - PÁG. 34
CENTRAIS DE ABASTECIMENTO DO PARÁ S.A. - PÁG. 34

SECRETARIA DE ESTADO

**DE MEIO AMBIENTE
E SUSTENTABILIDADE** - PÁG. 34
INSTITUTO DE DESENVOLVIMENTO FLORESTAL
E DA BIODIVERSIDADE DO ESTADO DO PARÁ - PÁG. 36

SECRETARIA DE ESTADO

**DE SEGURANÇA PÚBLICA
E DEFESA SOCIAL** - PÁG. 37
POLÍCIA MILITAR DO PARÁ - PÁG. 41
FUNDO DE SAÚDE DA POLÍCIA MILITAR - PÁG. 41
CORPO DE BOMBEIROS MILITAR DO PARÁ - PÁG. 41
POLÍCIA CIVIL DO ESTADO DO PARÁ - PÁG. 42
CENTRO DE PERÍCIAS CIENTÍFICAS RENATO CHAVES... - PÁG. 42
DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ ... - PÁG. 42
SUPERINTENDÊNCIA DO SISTEMA
PENITENCIÁRIO DO ESTADO DO PARÁ - PÁG. 44

SECRETARIA DE ESTADO

DE CULTURA - PÁG. 49
FUNDAÇÃO CULTURAL DO PARÁ - PÁG. 49
FUNDAÇÃO CARLOS GOMES - PÁG. 50

SECRETARIA DE ESTADO

DE COMUNICAÇÃO - PÁG. 50
FUNDAÇÃO PARAENSE DE RADIODIFUSÃO - PÁG. 51

SECRETARIA DE ESTADO

DE EDUCAÇÃO - PÁG. 53
UNIVERSIDADE DO ESTADO DO PARÁ - PÁG. 58

SECRETARIA DE ESTADO

**DE ASSISTÊNCIA SOCIAL,
TRABALHO, EMPREGO E RENDA** - PÁG. 59
FUNDAÇÃO DE ATENDIMENTO
SOCIOEDUCATIVO DO PARÁ - PÁG. 59

SECRETARIA DE

**ESTADO DE JUSTIÇA
E DIREITOS HUMANOS** - PÁG. 61

SECRETARIA DE ESTADO DE

**DESENVOLVIMENTO ECONÔMICO,
MINERAÇÃO E ENERGIA** - PÁG. 61
COMPANHIA DE DESENVOLVIMENTO
ECONÔMICO DO PARÁ - PÁG. 61
JUNTA COMERCIAL DO ESTADO DO PARÁ - PÁG. 62
NÚCLEO EXECUTOR DO PROGRAMA
MUNICÍPIOS VERDES - PÁG. 62
NÚCLEO DE GERENCIAMENTO DO PROGRAMA
DE MICROCRÉDITO-CREDCIDADÃO - PÁG. 62

SECRETARIA DE ESTADO

**DE DESENVOLVIMENTO
URBANO E OBRAS PÚBLICAS** - PÁG. 62
COMPANHIA DE SANEAMENTO DO PARÁ - PÁG. 64
COMPANHIA DE HABITAÇÃO DO ESTADO DO PARÁ ... - PÁG. 64

SECRETARIA DE ESTADO DE

**CIÊNCIA, TECNOLOGIA E EDUCAÇÃO
PROFISSIONAL E TECNOLÓGICA** - PÁG. 65
FUNDAÇÃO AMAZÔNIA DE AMPARO
A ESTUDOS E PESQUISAS - PÁG. 65
EMPRESA DE TECNOLOGIA DA INFORMAÇÃO
E COMUNICAÇÃO DO ESTADO DO PARÁ - PÁG. 65

SECRETARIA DE ESTADO

DE ESPORTE E LAZER - PÁG. 66

SECRETARIA DE ESTADO

DE TURISMO - PÁG. 66

DEFENSORIA PÚBLICA

DO ESTADO - PÁG. 66

JUDICIÁRIO

TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ - PÁG. 68

TRIBUNAIS DE CONTAS

TRIBUNAL DE CONTAS DO ESTADO DO PARÁ - PÁG. 68

MINISTÉRIO PÚBLICO

MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ - PÁG. 69

MUNICÍPIOS - PÁG. 79

PARTICULARES - PÁG. 84

EMPRESARIAL - PÁG. 84

TERMO DE CESSÃO

As partes: INSTITUTO DE GESTÃO PREVIDENCIÁRIA DO ESTADO FDO PARÁ e ORDEM DOS ADVOGADOS DO BRASIL
 OBJETO; O presente termo tem por objeto a cessão de uso, a título gratuito e precário, de fração de área medindo aproximadamente 66 m², localizada na sede do Instituto de Gestão Previdenciária do Estado do Pará, na Av. Alcindo Cacela, nº 1962, CEP: 66040-020. Belém/PA, com a finalidade exclusiva de abrigar o posto de atendimento da OAB - Ordem dos Advogados do Brasil.
 FUNDAMENTO: A cessão de uso fundamenta-se no art. 133 da Constituição Federal c/c o art. 2º e art., 7º, §4º da Lei nº 8.906/94.
 ALLAN GOMES MOREIRA
 Presidente do Instituto de Gestão Previdenciária do Estado do Pará.

Protocolo: 323214

ESCOLA DE GOVERNANÇA PÚBLICA DO ESTADO DO PARÁ

PORTARIA

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

CONSIDERANDO O QUE DISPÕE O DECRETO Nº 648 DE 01/2013.

RESOLVE:

PRORROGAR, a cessão do servidor, **JOSÉ CARLOS BARBOSA DA COSTA**, matrícula nº. 25313, ocupante do cargo de Técnico de Administração e Finanças, para a Escola de Governança Pública do Estado do Pará - EGPA, que se encontra a disposição da Assembleia Legislativa do Estado do Pará - ALEPA, com ônus para esta Autarquia, através de reembolso, de conformidade com o Decreto nº 648, de janeiro de 2013, no período de 01/08/2018 a 31/07/2019.

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

MARCELO DANILO SILVA ALHO CORRÊA
 Diretor Geral

Protocolo: 323406

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

CONSIDERANDO O QUE DISPÕE O DECRETO Nº 1.960/2018 DE 18/01/2018, PUBLICADO NO DOE Nº 33.542 DE 22/01/2018.

RESOLVE:

PRORROGAR, a cessão do servidor, **LUIS HENRIQUE FERREIRA BRITO**, matrícula nº. 54196485, ocupante do cargo de Técnico de Administração e Finanças, para Secretária de Estado de Planejamento - SEPLAN, com ônus para o órgão cessionário, no período de 01/06/2018 a 31/05/2020.

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

MARCELO DANILO SILVA ALHO CORRÊA
 Diretor Geral

Protocolo: 323385**TORNAR SEM EFEITO**

PORTARIA Nº. 133 DE 11 DE JUNHO DE 2018.

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

RESOLVE:

TORNAR SEM EFEITO, as Férias do servidor **EDMILSON SANTOS DE ASSIS**, matrícula nº 57209073, no período de 02/07/2018 a 31/07/2018, Publicada na Portaria nº 129 de 06/06/2018, no DOE nº 33632 de 07/06/2018.

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

MARCELO DANILO SILVA ALHO CORREA
 Diretor Geral

Protocolo: 323202

SECRETARIA DE ESTADO DA FAZENDA

PORTARIA**GABINETE DO SECRETÁRIO**

PORTARIA Nº 122 DE 06 DE JUNHO DE 2018

REMOVER, no interesse da Administração Tributária, a servidor DAUGLISH SALES ALVES, Id Func nº 5915146/1, Auditor Fiscal de Receitas Estaduais, da Célula de Planejamento, Monitoramento e Estudos Técnicos de Fiscalização/DFI para a CERAT de Marabá, para execução de atividade considerada de especial relevância para a Administração Tributária pelo prazo de 02 (dois) anos, nos termos do § 1º, inciso V do art. 31 da Resolução CONSAT nº 002, de 19 de março de 2014.

PORTARIA Nº 123 DE 06 DE JUNHO DE 2018

REMOVER, no interesse da Administração Tributária, o servidor GIVANILDO DO SANTOS MOURA, Id Func nº 5915221/1, Fiscal de Receitas Estaduais, da CECOMT de Itinga para a CECOMT da Base Candiru, para execução de atividade considerada de especial relevância para a Administração Tributária pelo prazo de 02 (dois) anos, nos termos do § 1º, inciso V do art. 31 da Resolução CONSAT nº 002, de 19 de março de 2014.

PORTARIA Nº 124 DE 06 DE JUNHO DE 2018

DESIGNAR, o servidor GIVANILDO DO SANTOS MOURA, Id Func nº 5915221/1, Fiscal de Receitas Estaduais, para responder pela CECOMT da Base Candiru, nas faltas e impedimentos do titular, sem ônus para o Estado.

Protocolo: 323570

PORTARIA DE CONCESSÃO DE ISENÇÃO DE IPVA CAIF/DTR PORTARIA Nº 2018330002323, DE 08 DE JUNHO DE 2018

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

BASE LEGAL: Art. 3º, inciso XII da Lei nº. 6.017, de 30 de dezembro de 1996; Decreto nº. 2.703, de 27 de dezembro de 2006 e Instrução Normativa nº. 0009, de 20 de junho de 2007.
 INTERESSADO: ANTONIA EDYLANE SALOMAO SANTOS.
 CPF: 642.919.522-87.

MARCA/MODELO: FIAT/SIENA ESSENC 1.6 DL.
 CHASSI: 9BD372134C4007145.

Protocolo: 323411

PORTARIA Nº. 130, DE 11 DE JUNHO DE 2018

Altera a Portaria nº. 276, de 04 de agosto de 2017, que dispõe sobre o Preço Médio Ponderado ao Consumidor Final - PMPF do produto cerveja.

O SECRETÁRIO DE ESTADO DA FAZENDA, no uso das atribuições que lhe confere o inciso II do art. 6º do Decreto nº 1.604, de 18 de abril de 2005, e tendo em vista o disposto no § 6º do art. 8º da Lei Complementar 87/96, o § 17 do art. 39 da Lei 5.530/89 e o disposto no inciso III do art. 39 do Regulamento do Imposto sobre Operações Relativas à Circulação de Mercadorias e sobre Prestações de Serviço de Transporte Interestadual e Intermunicipal e de Comunicação - ICMS, aprovado pelo Decreto nº. 4.676, de 18 de junho de 2001;

RESOLVE:

Art. 1º Ficam acrescidos os produtos abaixo relacionados ao Anexo Único da Portaria nº. 276, de 04 de agosto de 2017:

FABRICANTE	CÓDIGO	MARCAS	EMBALAGEM - FAIXA DE VOLUME	PREÇO
GAVINA IMP. E EXP. S/A	000888-8	Vrauu Energy Drink	Alumínio ou Lata Descartável - 250ml	4,00

Art. 2º Esta portaria entra em vigor na data de sua publicação no Diário Oficial do Estado, produzindo efeitos 10 (dez) dias após sua publicação.

NILO EMANOEL RENDEIRO DE NORONHA
 Secretário de Estado da Fazenda

Protocolo: 323251

PORTARIA DE RECONHECIMENTO DE CONCESSÃO DE IMUNIDADE DE IPVA CAIF/DTR PORTARIA Nº 2018330002319, DE 08 DE JUNHO DE 2018

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

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

INTERESSADO: INSTITUTO FRANCISCO PEREZ.
 CNPJ: 07.277.622/0004-53.

EXERCÍCIO CHASSI MARCA/MODELO
 2018 93HRV2870HZ223891 HONDA/HR-V EXL CVT
 2018 9BD255049B8897396 FIAT/FIORINO FLEX
 2018 9BD57834UGB051793 FIAT/STRADA WORKING CD
 2018 9BWAG45U2HP069588 VW/NOVO GOL CL MCV

Protocolo: 323410**PORTARIA Nº 1352 DE 08 DE JUNHO DE 2018.**

A SUBSECRETÁRIA DA ADMINISTRAÇÃO TRIBUTÁRIA e a DIRETORA DE ADMINISTRAÇÃO, no uso das atribuições que lhes são conferidas pela Portaria nº 1.597 de 23/09/2016 (publicada no D.O.E. nº 33.220 de 27/09/2016),

R E S O L V E M:

DESIGNAR, a servidora VALMA LAENA OLIVEIRA BULHÕES, Identificação Funcional nº 5895722/2, Coordenador Fazendário, lotada na Diretoria de Tecnologia da Informação - DTI, para atuar como Fiscal do Contrato nº 019/2018/SEFA, firmado entre a SEFA e a empresa NETSAFE CORP LTDA, referente à contratação de serviços de suporte do hardware e atualização de software do appliance McAfee Web Gateway WG5000.

Esta Portaria entra em vigor na data de sua publicação no Diário Oficial do Estado.

MARIA RUTE TOSTES DA SILVA
 Subsecretária da Administração Tributária
 RUTILENE DE FÁTIMA GARCIA CUNHA
 Diretora de Administração - SEFA/PA

Protocolo: 323401

PORTARIAS DE CONCESSÃO DE ISENÇÃO DE ICMS CAIF/DTR PORTARIA Nº 2018330002328, DE 08 DE JUNHO DE 2018

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

BASE LEGAL: Lei Complementar nº. 24, de 7 de janeiro de 1975; Convênio ICMS 38, de 30 de março de 2012 e arts. 1º e 50 do Anexo II do Regulamento do ICMS, aprovado pelo Decreto nº. 4.676, de 18 de junho de 2001.

INTERESSADO: GILBERTO MOREIRA DA SILVA.
 CPF: 565.115.072-20.

MARCA/MODELO: FORD/FIESTA 16SEL.
 VALOR DO VEÍCULO COM IMPOSTOS: R\$65.390,00.
 VALOR DO VEÍCULO SEM IPI/ICMS: R\$45.903,78.

PORTARIA Nº 2018330002325, DE 08 DE JUNHO DE 2018

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

BASE LEGAL: Lei Complementar nº. 24, de 7 de janeiro de 1975; Convênio ICMS 38, de 30 de março de 2012 e arts. 1º e 50 do Anexo II do Regulamento do ICMS, aprovado pelo Decreto nº. 4.676, de 18 de junho de 2001.

INTERESSADO: LAUDELINA DE JESUS VALENTE PINHEIRO.
 CPF: 593.951.412-04.

MARCA/MODELO: CHEV/PRISMA 1.4AT LT.
 VALOR DO VEÍCULO COM IMPOSTOS: R\$64.390,00.
 VALOR DO VEÍCULO SEM IPI/ICMS: R\$46.252,80.

PORTARIA Nº 2018330002321, DE 08 DE JUNHO DE 2018

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

BASE LEGAL: Lei Complementar nº. 24, de 7 de janeiro de 1975; Convênio ICMS 38, de 30 de março de 2012 e arts. 1º e 50 do Anexo II do Regulamento do ICMS, aprovado pelo Decreto nº. 4.676, de 18 de junho de 2001.

INTERESSADO: MARIA DO CARMO ARRUDA DE SIQUEIRA RODRIGUES.
 CPF: 024.071.242-00.

MARCA/MODELO: HONDA/FIT PERSONAL.
 VALOR DO VEÍCULO COM IMPOSTOS: R\$69.690,00.
 VALOR DO VEÍCULO SEM IPI/ICMS: R\$53.780,08.

CONDUTOR(ES) AUTORIZADO(S):
 DAN RODRIGUES BORDALLO CNH: 4533346609
 ALAN RODRIGUES BORDALLO CNH: 3390776839

PORTARIA Nº 2018330002317, DE 08 DE JUNHO DE 2018

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

BASE LEGAL: Lei Complementar nº. 24, de 7 de janeiro de 1975; Convênio ICMS 38, de 30 de março de 2012 e arts. 1º e 50 do Anexo II do Regulamento do ICMS, aprovado pelo Decreto nº. 4.676, de 18 de junho de 2001.

INTERESSADO: PAULO SERGIO RESENDE DE ALMEIDA.
 CPF: 090.130.752-15.

MARCA/MODELO: HONDA/CITY PERSONAL.
 VALOR DO VEÍCULO COM IMPOSTOS: R\$68.700,00.
 VALOR DO VEÍCULO SEM IPI/ICMS: R\$53.780,09.

CONDUTOR(ES) AUTORIZADO(S):
 ALDA LEDA DE ANDRADE REZENDE CNH: 2486939860
 MARISA ANDRADE RESENDE DE ALMEIDA CNH: 6454163663

Protocolo: 323409**TERMO ADITIVO A CONTRATO**

Termo aditivo: 3º
 Contrato: 053/2015/SEFA
 Data da assinatura: 11/06/2018
 Justificativa: Com fundamento no art. 65, §1º da Lei no 8.666/93 e no Parecer Jurídico nº 256/2018 CONJUR/SEFA/PA, o presente

termo aditivo tem por objeto o acréscimo de 13,39% no valor anual do Contrato, equivalente a R\$41.970,48, em decorrência da alteração quantitativa dos equipamentos de refrigeração.

Orçamento: 17101.04.122.1297.8338

Natureza da Despesa: 339030/339039 - Fonte: 0101

Contratado: BRAGA GONÇALVES & CIA LTDA, CNPJ/MF nº 08.686.053/0001-10

Endereço: Av. Senador Lemos, nº 791, Edifício Síntese Plaza, Sala 801, Bairro Umarizal, CEP 66050-005, Belém/PA.

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

Protocolo: 323655

TERMO ADITIVO: 1º

Contrato: 015/2018/SEFA

Data da assinatura: 11/06/2018

Justificativa: Com fundamento no art. 65, §1º, da Lei nº 8.666/93 e conforme manifestação da Consultoria Jurídica à fl. 19 dos autos do Processo nº 002018730008779-0/SIAT/SEFA, o presente termo aditivo tem por objeto ajustar novo serviço, qual seja, a instalação do outro lado da guarda corpo da escada do Bloco C do Orgão Central, no valor de R\$3.338,47.

Orçamento: 17101.04.451.1424.7552

Natureza da Despesa: 449039 - Fonte: 0144

Contratada: ESTILLO ENGENHARIA LTDA - EPP, CNPJ/MF nº 24.923.126/0001-04, Rua Esperanto, nº 876, Bairro Marambaia, CEP nº 66615-015, Belém/PA.

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

Protocolo: 323667

TERMO DE HOMOLOGAÇÃO

PREGÃO ELETRÔNICO Nº 13/2018

A Subsecretária de Administração Tributária e a Diretora de Administração-SEFA, considerando a ata de julgamento da proposta financeira, documentos de habilitação e qualificação técnica, do Pregão Eletrônico nº 013/2018-SEFA – objeto: Material Permanente (mobiliário - cama box, armários e suportes para televisor), equipamento de áudio e vídeo (televisor) e aparelhos eletrodomésticos (refrigeradores, fogões, bebedouros refrigerados e depuradores de ar), homologam o procedimento licitatório por encontrar-se em consonância com a legislação vigente, conforme segue:

Lotes / Empresas Vencedoras / Valor:

Lotes I e II: E. C. GARCIA DOS SANTOS COMÉRCIO, SERVIÇOS E REPRESENTAÇÃO EIRELI - EPP - R\$20.966,88 (Vinte mil, novecentos e sessenta e seis reais e oitenta e oito centavos) Belém, 11 de Junho de 2018.

MARIA RUTE TOSTES DA SILVA

Subsecretária de Administração Tributária

RUTILENE DE FÁTIMA DA FONSECA GARCIA

Diretora de Administração - SEFA/PA

Protocolo: 323376

DIÁRIA

O SECRETÁRIO DE ESTADO DA FAZENDA, usando das atribuições que lhe foram conferidas pelo Decreto de 01/06/20015. Considerando o disposto no art.145 §1º da Lei nº 5.810, de 24.01.94, o Decreto nº 2.819 de 06 de setembro de 1994, Portaria nº 0811/2001 - GAB/SEC de 18.09.201, publicado no DOE de 20.09.2001, que institui o Programa de Fiscalização Itinerante nas Inspetorias Fazendárias.

PORTARIA Nº 117 de 05 de junho de 2018, AUTORIZAR 1 e 1/2 diárias ao ERNANE SALGADO VIEIRA, nº 0556993101, AUDITOR-C, ADM.TRIB. DE SUBST. TRIBUTÁRIA, objetivo de participar do Confaz, período 24.05.2018 a 25.05.2018, trecho Belém-Brasília-Belém.

PORTARIA Nº 118 de 05 de junho de 2018, AUTORIZAR 1 e 1/2 diárias ao CHARLES WILLIAMS MAGALHAES FERREIRA DE SOUZA, nº 0588714301, AUDITOR-B, ADM.TRIB. DE SUBST. TRIBUTÁRIA, objetivo de participar da reunião do Confaz, período 24.05.2018 a 25.05.2018, trecho Belém-Brasília-Belém. A SUBSECRETÁRIA DA ADMINISTRAÇÃO TRIBUTÁRIA e a DIRETORA DE ADMINISTRAÇÃO DA SECRETARIA DE ESTADO DA FAZENDA, no uso das atribuições que lhes foram delegadas pela Portaria nº 1.597/2016-GS de 23.09.2016, publicada no DOE nº 33.220, de 27.09.2016. Considerando o disposto no art. 145 § 1º da Lei nº 5810, de 24 de janeiro de 1994, o Decreto nº 2.819 de 06.09.94

Maria Rute Tostes da Silva Rutilene de Fatima Garcia Cunha

Subsecretária de Administração Tributária Diretora de Administração - DAD

PORTARIA Nº 1410 de 08 de junho de 2018, AUTORIZAR 1/2 diária ao JENNER OLIVEIRA RIBEIRO, nº 5418014202, MOTORISTA, APOIO LOGÍSTICO, período de 11.06.2018 a 11.06.2018, trecho Belém/São Francisco Do Para/Belém, com

o objetivo de conduzir veículo oficial transportando servidores desta Sefa que irão proceder o acompanhamento de serviços na carreta naquela unidade.

PORTARIA Nº 1411 de 08 de junho de 2018, AUTORIZAR 1/2 diária ao ROBERTO SOUZA DE MENDONÇA, nº 0002840101, AUX. DE ADMINISTRACAO, APOIO LOGÍSTICO, período 11.06.2018 a 11.06.2018, trecho Belém/São Francisco Do Pará/Belém, com o objetivo de acompanhar serviço desmontagem da carreta.

Protocolo: 323611

EDITAL DE NOTIFICAÇÃO

O Coordenador Executivo Especial de Administração Tributária de Substituição Tributária – CEEAT-ST, desta Secretaria de Estado da Fazenda, no uso de suas atribuições.

FAZ SABER a todos quanto o presente Edital lerem ou dele por qualquer outro meio tomarem conhecimento, que foi lavrado **AUTO DE INFRAÇÃO E NOTIFICAÇÃO FISCAL - AINF** - ficando **INTIMADO(S)** na forma da Lei n.º 6.182/98, Art. 14, Inciso III, c.c. Lei Complementar nº 058/06, art. 4º, XVI, a pagar(em) o crédito tributário correspondente ou impugnar(em) à Diretoria de Julgamento, no prazo de 30 (trinta) dias, a contar de 15 (quinze) dias da publicação do presente Edital, conforme determina a Lei nº 6.182/98, art. 14, § 3º, III, ressaltando que decorrido o prazo fixado sem qualquer providência do(s) sujeito(s) passivo(s), sujeitar-se-á(ão) à inscrição em DÍVIDA ATIVA de seu débito fiscal junto a Fazenda Pública, nos termos da legislação pertinente.

RAZÃO SOCIAL: J.R.S. COMERCIO IMP. E EXP. DE CONFECCOES EIRELI

CNPJ: 28.611.322/0001-96

AINF Nº: 172018510000108-7

AFRE-Responsável: EDIMAR SANTOS DO NASCIMENTO ERNANE SALGADO VIEIRA

Coordenador Fazendário - CEEAT-ST

Protocolo: 323345

AUTO DE INFRAÇÃO E NOTIFICAÇÃO FISCAL

O Coordenador Executivo Especial de Administração Tributária de Substituição Tributária – CEEAT-ST, desta Secretaria de Estado da Fazenda, no uso de suas atribuições.

FAZ SABER a todos quanto o presente Edital lerem ou dele por qualquer outro meio tomarem conhecimento, que foi lavrado **AUTO DE INFRAÇÃO E NOTIFICAÇÃO FISCAL - AINF** - ficando **INTIMADO(S)** na forma da Lei n.º 6.182/98, Art. 14, Inciso III, c.c. Lei Complementar nº 058/06, art. 4º, XVI, a pagar(em) o crédito tributário correspondente ou impugnar(em) à Diretoria de Julgamento, no prazo de 30 (trinta) dias, a contar de 15 (quinze) dias da publicação do presente Edital, conforme determina a Lei nº 6.182/98, art. 14, § 3º, III, ressaltando que decorrido o prazo fixado sem qualquer providência do(s) sujeito(s) passivo(s), sujeitar-se-á(ão) à inscrição em DÍVIDA ATIVA de seu débito fiscal junto a Fazenda Pública, nos termos da legislação pertinente.

RAZÃO SOCIAL: MEGA PAGE COMERCIO DE ELETRONICOS EIRELI

CNPJ: 25.175.750/0001-25

AINF Nº: 172018510000109-5

AFRE-Responsável: EDIMAR SANTOS DO NASCIMENTO ERNANE SALGADO VIEIRA

Coordenador Fazendário - CEEAT-ST

Protocolo: 323347

EDITAL DE AUTO DE INFRAÇÃO E NOTIFICAÇÃO FISCAL-CERAT BELEM

O Coordenador Regional de Administração Tributária e Não Tributária da Secretaria da Fazenda – CERAT Belém, no uso de suas atribuições, **FAZ SABER** a todos quanto o presente Edital lerem ou dele por qualquer outro meio tomarem conhecimento, que foi lavrado o **AUTO DE INFRAÇÃO E NOTIFICAÇÃO FISCAL – AINF nº 012018510001005-7**, originário da **Ação Fiscal de Rotina ou Pontual nº 012018820000392-8**, contra a empresa abaixo identificada:

RAZÃO SOCIAL: BB BELEM COMERCIO E SERVIÇOS LTDA INSCRIÇÃO ESTADUAL: 15.247.619-9

AFRE Responsável: RICARDO HENRIQUE CORREA ATANASIO

O prazo para efetuar o recolhimento do crédito tributário ou apresentar impugnação é de 30 (trinta) dias, contados a partir do 15º dia da publicação desta Notificação, de acordo com o que estabelece a Lei n.º 6.182, de 30 de dezembro de 1998, alterada pela Lei nº 7.078, de 28 de dezembro de 2007, Art. 14, § 3º, o que poderá ser feito nesta Coordenação, localizada na Av. Gentil Bittencourt nº 2566, entre Av. José Bonifácio e Trav. Castelo Branco - São Braz, no horário de 08:00 as 14:00hs, findo o qual sujeitar-se-á a cobrança executiva do crédito tributário.

Moacyr Dinelly de Souza Navarro

Coordenador Fazendário – CERAT - Belém

Protocolo: 323424

EDITAL DE AUTO DE INFRAÇÃO E NOTIFICAÇÃO FISCAL-CERAT BELEM

O Coordenador Regional de Administração Tributária e Não Tributária da Secretaria da Fazenda – CERAT Belém, no uso de suas atribuições, **FAZ SABER** a todos quanto o presente Edital lerem ou dele por qualquer outro meio tomarem conhecimento, que foi lavrado o **AUTO DE INFRAÇÃO E NOTIFICAÇÃO FISCAL – AINF nº 012018510001004-9**, originário da **Ação Fiscal de Rotina ou Pontual nº 012018820000387-1**, contra a empresa abaixo identificada:

RAZÃO SOCIAL: S & L RESTAURANTES LTDA INSCRIÇÃO ESTADUAL: 15.223.186-2

AFRE Responsável: RICARDO HENRIQUE CORREA ATANASIO

O prazo para efetuar o recolhimento do crédito tributário ou apresentar impugnação é de 30 (trinta) dias, contados a partir do 15º dia da publicação desta Notificação, de acordo com o que estabelece a Lei n.º 6.182, de 30 de dezembro de 1998, alterada pela Lei nº 7.078, de 28 de dezembro de 2007, Art. 14, § 3º, o que poderá ser feito nesta Coordenação, localizada na Av. Gentil Bittencourt nº 2566, entre Av. José Bonifácio e Trav. Castelo Branco - São Braz, no horário de 08:00 as 14:00hs, findo o qual sujeitar-se-á a cobrança executiva do crédito tributário.

Moacyr Dinelly de Souza Navarro

Coordenador Fazendário – CERAT - Belém

Protocolo: 323432

EDITAL DE NOTIFICAÇÃO – CERAT MARITUBA

A Coordenadora da CERAT Marituba, no uso de suas atribuições, NOTIFICA aos titulares, sócios ou representantes legais da firma abaixo relacionada, nos termos do artigo 11, da Lei n.º 6.182/98 e dos artigos 65 e 66, da Lei n.º 5.530/89, combinado com os artigos 124 e 744, do RICMS, aprovado pelo Decreto n.º 4.676/01, a apresentar os documentos a seguir relacionados, objeto da ação fiscal de rotina ou pontual nº 092017820000707-0, no prazo de 15 (quinze) dias, contados da data em que se considera notificado o contribuinte, na forma do art. 14, § 3º, III da Lei 6.182/98, alterada pela Lei nº 7.078, de 28 de dezembro de 2007.

Razão Social: PRESUL IND. E COM. DE MADEIRAS LTDA

Insc. Est. Nº: 15.419.097-7

Auditor Fiscal solicitante: Oldecir Estumano Roterdan

Documentos solicitados:

RECIBO DE ENTREGA DO ARQUIVO DA EFD-ESCRITURAÇÃO FISCAL DIGITAL

DAE

PEDIDOS, CONHECIMENTOS DE TRANSPORTES, CANHOTOS, RECIBOS, DEPÓSITOS BANCÁRIOS, CHEQUES E OUTROS DOCUMENTOS QUE RATIFIQUEM A OPERAÇÃO COMERCIAL REFERENTE À NF-E Nº 1452 EMITIDA EM 10/03/2017.

Outros documentos poderão ser solicitados no decorrer desta ação fiscal.

Período a ser fiscalizado: 02/2017 A 04/2017.

Local p/ entrega da documentação: Rodovia BR 316, s/n, km 13 – Marituba(PA) Telefone – (91) 3201-3327 – Sala da Gerência de Fiscalização.

O não atendimento à presente NOTIFICAÇÃO, no prazo estipulado, culminará na imediata aplicação da penalidade prevista no art. 2º da Lei 6.715/2005, ficando ciente desde já, que a presente medida caracteriza o início da ação fiscal pertinente, visando ao interesse do Erário Estadual.

MARCIA MARIA COSTA SANTOS

Coordenadora Fazendária - Cerat Marituba

Protocolo: 323513

PORTARIA Nº 0119 DE 08 DE JUNHO DE 2018

O Secretário de Estado da Fazenda, no uso da competência que lhe é conferida por lei e

ainda considerando o disposto no artigo 162 da Constituição Federal, artigo 1º e 3º da Lei

Complementar n.º 63, de 11/01/90, e artigo 225 da Constituição Estadual,

R E S O L V E:

Informar o valor da Quota do ICMS aos Municípios, conforme discriminação abaixo:

ICMS – período de 01 a 31 de maio de 2018

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

Nilo Emanuel Rendeiro de Noronha

Secretario de Estado da Fazenda

em R\$					
MUNICÍPIO	CONTA	MUNICÍPIOS (1)	FUNDEB (2)	TOTAL (1+2)	
ABAETETUBA	170.050-2	1.022.276,33	255.569,08	1.277.845,41	
ABEL FIGUEIREDO	170.281-5	234.620,80	58.655,20	293.276,00	
ACARÁ	170.098-7	452.482,97	113.120,74	565.603,71	
AFUÁ	170.039-1	301.655,31	75.413,83	377.069,14	
AGUA AZUL DO NORTE	170.282-3	703.862,39	175.965,60	879.827,99	
ALENQUER	170.027-8	536.276,11	134.069,03	670.345,13	
ALMERIM	170.028-6	1.525.035,18	381.258,79	1.906.293,97	
ALTAMIRA	170.076-6	3.167.380,76	791.845,19	3.959.225,95	
ANAJÁS	170.040-5	284.896,68	71.224,17	356.120,85	
ANANINDEUA	170.074-0	5.178.416,16	1.294.604,04	6.473.020,20	
ANAPU	170.659-4	519.517,48	129.879,37	649.396,85	
AUGUSTO CORRÊA	170.085-5	251.379,43	62.844,86	314.224,28	
AURORA DO PARÁ	170.271-8	251.379,43	62.844,86	314.224,28	
AVEIRO	170.029-4	318.413,94	79.603,48	398.017,42	
BAGRE	170.041-3	268.138,05	67.034,51	335.172,57	
BAIÃO	170.051-0	335.172,57	83.793,14	418.965,71	
BANNACH	170.664-0	318.413,94	79.603,48	398.017,42	
BARCARENA	170.052-9	8.077.658,86	2.019.414,72	10.097.073,58	
BELÉM	170.001-4	26.746.770,83	6.686.692,71	33.433.463,54	
BELTERRA	170.660-8	385.448,45	96.362,11	481.810,56	
BENEVIDES	170.075-8	1.675.862,83	418.965,71	2.094.828,54	
BOM JESUS TOCANTINS	170.025-1	335.172,57	83.793,14	418.965,71	
BONITO	170.094-4	335.172,57	83.793,14	418.965,71	
BRAGANCA	170.086-3	636.827,88	159.206,97	796.034,85	
BRASIL NOVO	170.283-1	418.965,71	104.741,43	523.707,14	
BREJO GRAN.ARAGUAIA	170.024-3	234.620,80	58.655,20	293.276,00	
BREU BRANCO	170.284-0	720.621,02	180.155,25	900.776,27	
BREVES	170.042-1	553.034,74	138.258,68	691.293,42	
BUJARU	170.096-0	251.379,43	62.844,86	314.224,28	
CACHOEIRA DO ARARI	170.103-7	217.862,17	54.465,54	272.327,71	
CACHOEIRA DO PIRIÁ	170.681-0	234.620,80	58.655,20	293.276,00	
CAMETÁ	170.053-7	519.517,48	129.879,37	649.396,85	
CANAÃ DOS CARAJÁS	170.671-3	2.899.242,70	724.810,68	3.624.053,38	
CAPANEMA	170.084-7	904.965,93	226.241,48	1.131.207,41	
CAPITÃO POÇO	170.069-3	385.448,45	96.362,11	481.810,56	
CASTANHAL	170.003-0	4.256.691,60	1.064.172,90	5.320.864,50	
CHAVES	170.043-0	318.413,94	79.603,48	398.017,42	
COLARES	170.004-9	167.586,28	41.896,57	209.482,85	
CONC. ARAGUAIA	170.058-8	687.103,76	171.775,94	858.879,70	
CONCORDIA DO PARÁ	170.097-9	418.965,71	104.741,43	523.707,14	
CUMARU DO NORTE	170.285-8	770.896,90	192.724,23	963.621,13	
CURIONÓPOLIS	170.017-0	1.072.552,21	268.138,05	1.340.690,27	
CURRALINHO	170.044-8	251.379,43	62.844,86	314.224,28	
CURUÁ	170.678-0	184.344,91	46.086,23	230.431,14	
CURUÇÁ	170.005-7	268.138,05	67.034,51	335.172,57	
DOM ELIZEU	170.083-9	1.022.276,33	255.569,08	1.277.845,41	
ELDORADO DO CARAJÁS	170.286-6	502.758,85	125.689,71	628.448,56	
FARO	170.031-6	251.379,43	62.844,86	314.224,28	
FLORESTA DO ARAGUAIA	170.677-2	418.965,71	104.741,43	523.707,14	
GARRAFÃO DO NORTE	170.072-3	217.862,17	54.465,54	272.327,71	
GOIANÉSIA DO PARÁ	170.287-4	569.793,36	142.448,34	712.241,70	
GURUPÁ	170.045-6	318.413,94	79.603,48	398.017,42	
IGARAPÉ-AÇU	170.006-5	368.689,82	92.172,46	460.862,28	
IGARAPÉ-MIRI	170.054-5	335.172,57	83.793,14	418.965,71	
INHANGAPI	170.007-3	201.103,54	50.275,89	251.379,43	
IPIXUNA DO PARÁ	170.276-9	569.793,36	142.448,34	712.241,70	
IRITUIA	170.070-7	268.138,05	67.034,51	335.172,57	
ITAITUBA	170.032-4	2.195.380,31	548.845,08	2.744.225,39	
ITUPIRANGA	170.020-0	670.345,13	167.586,28	837.931,42	
JACAREACANGA	170.288-2	720.621,02	180.155,25	900.776,27	
JACUNDÁ	170.021-9	486.000,22	121.500,06	607.500,28	
JURUTI	170.033-2	1.575.311,06	393.827,77	1.969.138,83	
LIMOEIRO AJURU	170.055-3	201.103,54	50.275,89	251.379,43	
MÃE DO RIO	170.071-5	318.413,94	79.603,48	398.017,42	
MAGALHÃES BARATA	170.008-1	150.827,66	37.706,91	188.534,57	
MARABÁ	170.022-7	10.289.797,80	2.572.449,45	12.862.247,25	
MARACANÃ	170.009-0	217.862,17	54.465,54	272.327,71	
MARAPANIM	170.010-3	234.620,80	58.655,20	293.276,00	
MARITUBA	170.675-6	2.430.001,11	607.500,28	3.037.501,39	
MEDICILÂNDIA	170.077-4	703.862,39	175.965,60	879.827,99	
MELGAÇO	170.046-4	268.138,05	67.034,51	335.172,57	
MOCAJUBA	170.056-1	217.862,17	54.465,54	272.327,71	
MOJU	170.057-0	1.022.276,33	255.569,08	1.277.845,41	
MOJUÍ DOS CAMPOS	182.726-0	268.138,05	67.034,51	335.172,57	

MONTE ALEGRE	170.034-0	553.034,74	138.258,68	691.293,42	
MUANÁ	170.105-3	284.896,68	71.224,17	356.120,85	
NOVA ESPERANÇA PIRIÁ	170.279-3	234.620,80	58.655,20	293.276,00	
NOVA IPIXUNA	170.666-7	301.655,31	75.413,83	377.069,14	
NOVA TIMBOTEUA	170.087-1	184.344,91	46.086,23	230.431,14	
NOVO PROGRESSO	170.289-0	1.005.517,70	251.379,43	1.256.897,13	
NOVO REPARTIMENTO	170.290-4	1.039.034,96	259.758,74	1.298.793,70	
ÓBIDOS	170.035-9	636.827,88	159.206,97	796.034,85	
OEIRAS DO PARÁ	170.047-2	268.138,05	67.034,51	335.172,57	
ORIXIMINÁ	170.036-7	3.334.967,04	833.741,76	4.168.708,80	
OUREM	170.093-6	217.862,17	54.465,54	272.327,71	
OURILÂNDIA NORTE	170.065-0	1.374.207,52	343.551,88	1.717.759,40	
PACAJÁS	170.018-9	787.655,53	196.913,88	984.569,42	
PALESTINA DO PARÁ	170.291-2	217.862,17	54.465,54	272.327,71	
PARAGOMINAS	170.068-5	3.955.036,29	988.759,07	4.943.795,36	
PARAUPEBAS	170.019-7	19.071.319,05	4.767.829,76	23.839.148,81	
PAU D'ARCO	170.296-3	217.862,17	54.465,54	272.327,71	
PEIXE-BOI	170.088-0	150.827,66	37.706,91	188.534,57	
PIÇARRA	170.670-5	486.000,22	121.500,06	607.500,28	
PLACAS	170.661-6	368.689,82	92.172,46	460.862,28	
PONTA DE PEDRAS	170.104-5	234.620,80	58.655,20	293.276,00	
PORTEL	170.048-0	620.069,25	155.017,31	775.086,56	
PORTO DE MOZ	170.079-0	402.207,08	100.551,77	502.758,85	
PRAINHA	170.037-5	368.689,82	92.172,46	460.862,28	
PRIMAVERA	170.089-8	184.344,91	46.086,23	230.431,14	
QUATIPURU	170.680-2	150.827,66	37.706,91	188.534,57	
REDENÇÃO	170.059-6	1.474.759,29	368.689,82	1.843.449,12	
RIO MARIA	170.060-0	687.103,76	171.775,94	858.879,70	
RONDON PARÁ	170.081-2	787.655,53	196.913,88	984.569,42	
RURÓPOLIS	170.030-8	435.724,34	108.931,08	544.655,42	
SALINÓPOLIS	170.091-0	368.689,82	92.172,46	460.862,28	
SALVATERRA	170.102-9	251.379,43	62.844,86	314.224,28	
SANTA BARBARA DO PARÁ	170.278-5	251.379,43	62.844,86	314.224,28	
SANTA CRUZ ARARI	170.100-2	167.586,28	41.896,57	209.482,85	
SANTA IZABEL PARÁ	170.011-1	854.690,05	213.672,51	1.068.362,56	
SANTA LUZIA DO PARÁ	170.292-0	201.103,54	50.275,89	251.379,43	
SANTA MARIA BARREIRAS	170.062-6	636.827,88	159.206,97	796.034,85	
SANTA MARIA PARÁ	170.012-0	234.620,80	58.655,20	293.276,00	
SANTANA ARAGUAIA	170.061-8	1.122.828,10	280.707,02	1.403.535,12	
SANTARÉM	170.038-3	3.452.277,44	863.069,36	4.315.346,80	
SANTARÉM NOVO	170.092-8	150.827,66	37.706,91	188.534,57	
SANTO ANTÔNIO TAUÁ	170.013-8	335.172,57	83.793,14	418.965,71	
SÃO CAETANO ODIVELAS	170.014-6	234.620,80	58.655,20	293.276,00	
SÃO DOMINGOS ARAGUAIA	170.297-1	418.965,71	104.741,43	523.707,14	
SÃO DOMINGOS CAPIM	170.073-1	217.862,17	54.465,54	272.327,71	
SÃO FÉLIX XINGU	170.063-4	2.312.690,71	578.172,68	2.890.863,39	
SÃO FRANCISCO PARÁ	170.015-4	234.620,80	58.655,20	293.276,00	
SÃO GERALDO ARAGUAIA	170.067-7	670.345,13	167.586,28	837.931,42	
SÃO JOÃO DA PONTA	170.679-9	150.827,66	37.706,91	188.534,57	
SAO JOAO PIRABAS	170.090-1	217.862,17	54.465,54	272.327,71	
SÃO JOÃO ARAGUAIA	170.023-5	284.896,68	71.224,17	356.120,85	
SÃO MIGUEL GUAMÁ	170.002-2	418.965,71	104.741,43	523.707,14	
SÃO SEBASTIÃO B VISTA	170.049-9	251.379,43	62.844,86	314.224,28	
SAPUCAIA	170.672-1	217.862,17	54.465,54	272.327,71	
SENAD. JOSÉ PORFÍRIO	170.080-4	368.689,82	92.172,46	460.862,28	
SOURE	170.600-4	284.896,68	71.224,17	356.120,85	
TAILÂNDIA	170.099-5	1.089.310,84	272.327,71	1.361.638,55	
TERRA ALTA	170.277-7	184.344,91	46.086,23	230.431,14	
TERRA SANTA	170.293-9	888.207,30	222.051,83	1.110.259,13	
TOME-AÇU	170.095-2	703.862,39	175.965,60	879.827,99	
TRACUATEUA	170.685-3	184.344,91	46.086,23	230.431,14	
TRAIRÃO	170.294-7	385.448,45	96.362,11	481.810,56	
TUCUMÃ	170.064-2	787.655,53	196.913,88	984.569,42	
TUCURUÍ	170.026-0	7.792.762,18	1.948.190,54	9.740.952,72	
ULIANÓPOLIS	170.280-7	787.655,53	196.913,88	984.569,42	
URUARÁ	170.078-2	636.827,88	159.206,97	796.034,85	
VIGIA	170.016-2	418.965,71	104.741,43	523.707,14	
WISEU	170.082-0	351.931,20	87.982,80	439.913,99	
VITÓRIA DO XINGU	170.295-5	1.039.034,96	259.758,74	1.298.793,70	
XINGUARA	170.066-9	1.374.207,52	343.551,88	1.717.759,40	
TOTAL		167.586.283,40	41.896.570,86	209.482.854,26	

PORTARIA Nº 0121, 08 DE JUNHO DE 2018

O Secretário de Estado da Fazenda, no uso da competência que lhe é conferida por lei e ainda considerando o disposto no artigo 162 da Constituição Federal, artigo 1º e 3º da Lei Complementar n.º 63, de 11/01/90, e artigo 225 da Constituição Estadual,

R E S O L V E:

Informar o valor da Quota do IPVA aos Municípios, conforme discriminação abaixo:

IPVA – de 01 A 31 de maio de 2018

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

Nilo Emanuel Rendeiro de Noronha

Secretário de Estado da Fazenda

Em R\$				
MUNICÍPIO	CONTA	MUNICÍPIOS (1)	FUNDEB (2)	TOTAL (1+2)
ABAETETUBA	170.180-0	184.041,84	46.010,48	230.052,32
ABEL FIGUEIREDO	170.281-5	10.404,38	2.601,10	13.005,48
ACARÁ	170.098-7	17.962,12	4.490,54	22.452,66
AFUÁ	170.039-1	1.744,40	436,10	2.180,50
ÁGUA AZUL DO NORTE	170.282-3	29.867,00	7.466,74	37.333,74
ALENQUER	170.027-8	30.322,72	7.580,69	37.903,41
ALMEIRIM	170.028-6	11.847,18	2.961,79	14.808,97
ALTAMIRA	170.001-4	535.725,16	133.931,29	669.656,45
ANAJAS	170.040-5	414,72	103,68	518,40
ANANINDEUA	170.074-0	1.875.344,28	468.836,08	2.344.180,36
ANAPÚ	170.696-9	43.380,03	10.845,02	54.225,05
AUGUSTO CORRÊA	170.085-5	17.885,83	4.471,47	22.357,30
AURORA DO PARÁ	170.271-8	22.586,25	5.646,56	28.232,81
AVEIRO	170.029-4	847,59	211,90	1.059,49
BAGRE	170.041-3	1.260,55	315,14	1.575,69
BAIÃO	170.051-0	13.201,84	3.300,49	16.502,33
BANNACH	170.688-8	5.177,40	1.294,35	6.471,75
BARCARENA	170.052-9	296.179,59	74.044,91	370.224,50
BELÉM	170.001-4	7.271.005,02	1.817.750,24	9.088.755,26
BELTERRA	170.660-8	22.559,45	5.639,86	28.199,31
BENEVIDES	170.075-8	139.729,59	34.932,43	174.662,02
BOM JESUS DO TOCANTINS	170.025-1	34.123,87	8.530,96	42.654,83
BONITO	170.094-4	24.292,47	6.073,14	30.365,61
BRAGANÇA	170.086-3	163.757,17	40.939,31	204.696,48
BRASIL NOVO	170.283-1	38.933,13	9.733,29	48.666,42
BREJO GRANDE ARAGUAIA	170.024-3	10.388,01	2.597,01	12.985,02
BREU BRANCO	170.284-0	60.072,42	15.018,13	75.090,55
BREVES	170.042-1	20.810,64	5.202,68	26.013,32
BUJARU	170.096-0	16.264,64	4.066,16	20.330,80
CACHOEIRA DO ARARI	170.103-7	4.789,43	1.197,34	5.986,77
CACHOEIRA DO PIRIA	170.681-0	11.013,50	2.753,38	13.766,88
CAMETA	170.053-7	60.284,63	15.071,16	75.355,79
CANAÃ DOS CARAJÁS	170.671-3	216.224,63	54.056,19	270.280,82
CAPANEMA	170.084-7	232.079,58	58.019,88	290.099,46
CAPITÃO POÇO	170.069-3	79.150,56	19.787,67	98.938,23
CASTANHAL	170.003-0	734.987,44	183.746,86	918.734,30
CHAVES	170.043-0	-	0,00	0,00
COLARES	170.004-9	3.618,03	904,51	4.522,54
CONCEIÇÃO DO ARAGUAIA	170.058-8	96.115,91	24.028,98	120.144,89
CONCÓRDIA DO PARÁ	170.097-9	20.787,17	5.196,80	25.983,97
CUMARU DO NORTE	170.285-8	3.714,94	928,75	4.643,69
CURIONÓPOLIS	170.017-0	65.525,77	16.381,46	81.907,23
CURRALINHO	170.044-8	553,64	138,41	692,05
CURUA	170.678-0	1.480,84	370,22	1.851,06
CURUÇA	170.005-7	27.525,14	6.881,30	34.406,44
DOM ELIZEU	170.083-9	96.290,23	24.072,58	120.362,81
ELDORADO DO CARAJÁS	170.286-6	45.021,20	11.255,32	56.276,52
FARO	170.031-6	155,06	38,77	193,83
FLORESTA DO ARAGUAIA	170.677-2	22.628,88	5.657,23	28.286,11
GARRAFÃO DO NORTE	170.072-3	15.712,23	3.928,08	19.640,31
GOIANÉSIA DO PARÁ	170.287-4	45.283,53	11.320,89	56.604,42
GURUPA	170.045-6	667,72	166,93	834,65
IGARAPÉ-AÇU	170.006-5	45.388,02	11.347,01	56.735,03
IGARAPÉ-MIRI	170.054-5	27.822,94	6.955,75	34.778,69
INHANGAPI	170.007-3	5.901,17	1.475,29	7.376,46
IPIXUNA DO PARÁ	170.276-9	29.671,79	7.417,96	37.089,75
IRITUIA	170.070-7	21.310,35	5.327,59	26.637,94
ITAITUBA	170.032-4	340.633,98	85.158,51	425.792,49
ITUPIRANGA	170.020-0	75.213,03	18.803,28	94.016,31
JACAREACANGA	170.288-2	14.583,74	3.645,96	18.229,70
JACUNDA	170.021-9	96.463,30	24.115,83	120.579,13
JURUTI	170.033-2	18.715,20	4.678,80	23.394,00
LIMOEIRO DO AJURU	170.055-3	408,62	102,16	510,78
MÃE DO RIO	170.071-5	48.735,80	12.183,99	60.919,79
MAGALHAES BARATA	170.008-1	2.254,42	563,60	2.818,02
MARABA	170.022-7	1.340.937,97	335.234,49	1.676.172,46
MARACANÃ	170.009-0	11.553,19	2.888,31	14.441,50

MARAPANIM	170.010-3	17.847,66	4.461,90	22.309,56
MARITUBA	170.675-6	266.593,93	66.648,49	333.242,42
MEDICILÂNDIA	170.077-4	19.369,82	4.842,48	24.212,30
MELGAÇO	170.046-4	24,00	6,00	30,00
MOCAJUBA	170.056-1	6.988,26	1.747,06	8.735,32
MOJU	170.057-0	78.641,51	19.660,37	98.301,88
MOJUÍ DOS CAMPOS	182.726-0	15.216,69	3.804,17	19.020,86
MONTE ALEGRE	170.034-0	61.780,27	15.445,07	77.225,34
MUANA	170.105-3	1.641,71	410,43	2.052,14
NOVA ESPERANÇA PIRIA	170.279-3	14.749,81	3.687,46	18.437,27
NOVA IPIXUNA	170.666-7	38.891,31	9.722,82	48.614,13
NOVA TIMBOTEUA	170.087-1	17.314,24	4.328,55	21.642,79
NOVO PROGRESSO	170.289-0	108.646,11	27.161,53	135.807,64
NOVO REPARTIMENTO	170.290-4	91.520,58	22.880,14	114.400,72
ÔBIDOS	170.035-9	50.504,47	12.626,14	63.130,61
OEIRAS DO PARÁ	170.047-2	505,21	126,31	631,52
ORIXIMINA	170.036-7	49.463,00	12.365,77	61.828,77
OUREM	170.093-6	23.031,84	5.757,97	28.789,81
OURILÂNDIA DO NORTE	170.065-0	71.785,58	17.946,39	89.731,97
PACAJAS	170.018-9	52.126,28	13.031,58	65.157,86
PALESTINA DO PARÁ	170.291-2	7.637,09	1.909,26	9.546,35
PARAGOMINAS	170.068-5	438.424,30	109.606,07	548.030,37
PARAUPEBAS	170.019-7	1.199.796,44	299.949,12	1.499.745,56
PAU DARCO	170.296-3	5.683,53	1.420,85	7.104,38
PEIXE-BOI	170.088-0	10.796,77	2.699,20	13.495,97
PIÇARRA	170.670-5	10.983,11	2.745,80	13.728,91
PLACAS	170.661-6	21.980,82	5.495,23	27.476,05
PONTA DE PEDRAS	170.104-5	3.143,45	785,87	3.929,32
PORTEL	170.048-0	4.220,37	1.055,09	5.275,46
PORTO DE MOZ	170.079-0	4.613,89	1.153,50	5.767,39
PRAINHA	170.037-5	4.536,28	1.134,06	5.670,34
PRIMAVERA	170.089-8	12.425,56	3.106,41	15.531,97
QUATIPURU	170.680-2	7.685,46	1.921,37	9.606,83
REDENÇÃO	170.059-6	429.312,55	107.328,17	536.640,72
RIO MARIA	170.060-0	45.770,69	11.442,70	57.213,39
RONDON DO PARÁ	170.081-2	105.622,96	26.405,76	132.028,72
RUROPOLIS	170.030-8	33.265,51	8.316,39	41.581,90
SALINOPOLIS	170.091-0	116.845,29	29.211,33	146.056,62
SALVATERRA	170.102-9	6.106,96	1.526,75	7.633,71
SANTA BÁRBARA PARÁ	170.278-5	26.410,34	6.602,58	33.012,92
SANTA CRUZ DO ARARI	170.100-2	-	0,00	0,00
SANTA IZABEL DO PARÁ	170.011-1	147.384,32	36.846,09	184.230,41
SANTA LUZIA DO PARÁ	170.292-0	25.182,81	6.295,72	31.478,53
STA MARIA DAS BARREIRAS	170.062-6	23.809,53	5.952,41	29.761,94
SANTA MARIA DO PARÁ	170.012-0	47.930,97	11.982,76	59.913,73
SANTANA DO ARAGUAIA	170.061-8	63.779,54	15.944,88	79.724,42
SANTARÉM	170.035-9	1.089.839,97	272.459,99	1.362.299,96
SANTARÉM NOVO	170.092-8	3.981,91	995,50	4.977,41
SANTO ANTONIO DO TAUÁ	170.013-8	29.203,76	7.300,95	36.504,71
SÃO CAETANO ODIVELAS	170.014-6	5.837,65	1.459,41	7.297,06
SÃO DOM. ARAGUAIA	170.297-1	50.361,02	12.590,27	62.951,29
SÃO DOMINGOS CAPIM	170.073-1	13.050,88	3.262,73	16.313,61
SÃO FELIX DO XINGU	170.063-4	65.468,83	16.367,21	81.836,04
SÃO FRANCISCO PARÁ	170.015-4	22.896,95	5.724,25	28.621,20
SÃO GERALDO ARAGUAIA	170.067-7	35.362,02	8.840,52	44.202,54
SÃO JOÃO DA PONTA	170.679-9	1.551,45	387,88	1.939,33
SÃO JOÃO DE PIRABAS	170.090-1	9.457,83	2.364,46	11.822,29
SÃO JOÃO DO ARAGUAIA	170.023-5	11.755,21	2.938,81	14.694,02
SÃO MIGUEL DO GUAMÁ	170.002-2	75.678,64	18.919,70	94.598,34
SÃO SEBASTIÃO BOA VISTA	170.049-9	858,48	214,63	1.073,11
SAPUCAIA	170.879-1	13.678,57	3.419,63	17.098,20
SENADOR JOSÉ PORFÍRIO	170.080-4	7.338,46	1.834,62	9.173,08
SOURE	170.600-4	18.709,05	4.677,27	23.386,32
TAILÂNDIA	170.099-5	114.345,64	28.586,40	142.932,04
TERRA ALTA	170.277-7	7.324,13	1.831,04	9.155,17
TERRA SANTA	170.293-9	2.882,63	720,67	3.603,30
TOME-AÇU	170.095-2	89.031,77	22.257,94	111.289,71
TRACUATEUA	170.685-3	18.993,34	4.748,34	23.741,68
TRAIRÃO	170.294-7	14.561,70	3.640,43	18.202,13
TUCUMA	170.064-2	150.409,13	37.602,28	188.011,41
TUCURUI	170.026-0	264.817,09	66.204,27	331.021,36
ULIANOPOLIS	170.280-7	38.462,24	9.615,55	48.077,79
URUARA	170.078-2	62.658,05	15.664,50	78.322,55
VIGIA	170.016-2	39.836,31	9.959,09	49.795,40
WISEU	170.082-0	21.556,34	5.389,08	26.945,42
VITÓRIA DO XINGU	170.295-5	24.107,16	6.026,78	30.133,94
XINGUARA	170.066-9	157.349,70	39.337,43	196.687,13
TOTAL		21.014.689,60	5.253.672,41	26.268.362,01

**TRIBUNAL ADMINISTRATIVO DE RECURSOS FAZENDÁRIOS
ANÚNCIO DE PAUTA PARA JULGAMENTO**

A Secretária Geral torna público a (s) data (s) de julgamento do (s) recurso (s) abaixo, a ocorrer na sala de sessões do Tribunal, sito em Belém, na Av. Gentil Bittencourt, 2566, 3º andar, entre Trav. Castelo Branco e Av. José Bonifácio:

PRIMEIRA CÂMARA PERMANENTE DE JULGAMENTO

Em 18/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 13071, AINF nº 012015510007728-1, contribuinte EMERG COMERCIAL EIRELI, Insc. Estadual nº. 15447085-6

Em 18/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 13073, AINF nº 012016510000079-0, contribuinte EMERG COMERCIAL EIRELI, Insc. Estadual nº. 15447085-6

Em 18/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 13069, AINF nº 012016510000082-0, contribuinte EMERG COMERCIAL EIRELI, Insc. Estadual nº. 15447085-6

Em 18/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 11963, AINF nº 012012510001371-0, contribuinte AGROPALMA SA, Insc. Estadual nº. 15181761-8, advogado: CARLOS EDUARDO ALVES DE MENDONÇA, OAB/PA-7257

RETIRADA DE PAUTA DE JULGAMENTO

A Secretária Geral torna público que foram retirados de pauta os recursos, com julgamento previsto como segue:

SEGUNDA CÂMARA PERMANENTE DE JULGAMENTO

Em 14/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 12592, AINF nº 012013510001936-8, contribuinte RASCOVSCHI COMERCIO LTDA., Insc. Estadual nº. 15103335-8, advogado: HELOISA GUARITA SOUZA, OAB/PR-16597

Em 14/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 12576, AINF nº 012013510001887-6, contribuinte RASCOVSCHI COMERCIO LTDA., Insc. Estadual nº. 15276959-5, advogado: HELOISA GUARITA SOUZA, OAB/PR-16597

Em 14/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 12598,

AINF nº 012013510001881-7, contribuinte RASCOVSCHI COMERCIO LTDA., Insc. Estadual nº. 15236718-7, advogado: HELOISA GUARITA SOUZA, OAB/PR-16597

Em 14/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 12580, AINF nº 012013510001882-5, contribuinte RASCOVSCHI COMERCIO LTDA., Insc. Estadual nº. 15235798-0, advogado: HELOISA GUARITA SOUZA, OAB/PR-16597

Em 14/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 12590, AINF nº 012013510001930-9, contribuinte RASCOVSCHI COMERCIO LTDA., Insc. Estadual nº. 15215030-7, advogado: HELOISA GUARITA SOUZA, OAB/PR-16597

Em 14/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 12610, AINF nº 012013510001933-3, contribuinte RASCOVSCHI COMERCIO LTDA., Insc. Estadual nº. 15163244-8, advogado: HELOISA GUARITA SOUZA, OAB/PR-16597

Em 14/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 12572, AINF nº 012013510001891-4, contribuinte RASCOVSCHI COMERCIO LTDA., Insc. Estadual nº. 15360896-0, advogado: HELOISA GUARITA SOUZA, OAB/PR-16597

Em 14/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 12568, AINF nº 012013510001890-6, contribuinte RASCOVSCHI COMERCIO LTDA., Insc. Estadual nº. 15371156-6, advogado: HELOISA GUARITA SOUZA, OAB/PR-16597

Em 14/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 12614, AINF nº 012013510001932-5, contribuinte RASCOVSCHI COMERCIO LTDA., Insc. Estadual nº. 15186744-5, advogado: HELOISA GUARITA SOUZA, OAB/PR-16597

Em 14/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 12612, AINF nº 012013510001929-5, contribuinte RASCOVSCHI COMERCIO LTDA., Insc. Estadual nº. 15221558-1, advogado: HELOISA GUARITA SOUZA, OAB/PR-16597

Em 14/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 12600, AINF nº 012013510001880-9, contribuinte RASCOVSCHI COMERCIO LTDA., Insc. Estadual nº. 15241811-3, advogado:

HELOISA GUARITA SOUZA, OAB/PR-16597

Em 14/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 12570, AINF nº 012013510001885-0, contribuinte RASCOVSCHI COMERCIO LTDA., Insc. Estadual nº. 15267586-8, advogado: HELOISA GUARITA SOUZA, OAB/PR-16597

Em 14/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 12562, AINF nº 012013510001889-2, contribuinte RASCOVSCHI COMERCIO LTDA., Insc. Estadual nº. 15292826-0, advogado: HELOISA GUARITA SOUZA, OAB/PR-16597

Em 14/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 12574, AINF nº 012013510001935-0, contribuinte RASCOVSCHI COMERCIO LTDA., Insc. Estadual nº. 15333379-0, advogado: HELOISA GUARITA SOUZA, OAB/PR-16597

Em 14/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 12566, AINF nº 012013510001883-3, contribuinte RASCOVSCHI COMERCIO LTDA., Insc. Estadual nº. 15236054-9, advogado: HELOISA GUARITA SOUZA, OAB/PR-16597

Em 14/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 12564, AINF nº 012013510001886-8, contribuinte RASCOVSCHI COMERCIO LTDA., Insc. Estadual nº. 15273718-9, advogado: HELOISA GUARITA SOUZA, OAB/PR-16597

Em 14/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 12620, AINF nº 012013510001888-4, contribuinte RASCOVSCHI COMERCIO LTDA., Insc. Estadual nº. 15289667-8, advogado: HELOISA GUARITA SOUZA, OAB/PR-16597

Em 14/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 12578, AINF nº 012013510001927-9, contribuinte RASCOVSCHI COMERCIO LTDA., Insc. Estadual nº. 15227775-7, advogado: HELOISA GUARITA SOUZA, OAB/PR-16597

Em 14/06/2018, às 09:00h, RECURSO VOLUNTÁRIO n.º 12622, AINF nº 012013510001937-6, contribuinte RASCOVSCHI COMERCIO LTDA., Insc. Estadual nº. 15106054-1, advogado: HELOISA GUARITA SOUZA, OAB/PR-16597

Protocolo: 323494

PORTARIA Nº 0120, 08 DE JUNHO DE 2018

O Secretário de Estado da Fazenda, no uso da competência que lhe é conferida por lei e ainda considerando o disposto no artigo 162 da Constituição Federal, artigo 1º e 3º da Lei Complementar n.º 63, de 11/01/90, e artigo 225 da Constituição Estadual, R E S O L V E:

Informar o valor da Quota do IPI - Exportação aos Municípios, conforme discriminação abaixo:

IPI – mês de MAIO DE 2018

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

Nilo Emanuel Rendeiro de Noronha

Secretário de Estado da Fazenda

Em R\$				
MUNICÍPIO	CONTA	MUNICÍPIOS (1)	PASEP (2)	TOTAL (1+2)
ABAETETUBA	170.050-2	32.857,20	331,89	33.189,09
ABEL FIGUEIREDO	170.281-5	7.541,00	76,17	7.617,17
ACARÁ	170.098-7	14.543,35	146,90	14.690,25
AFUÁ	170.039-1	9.695,57	97,93	9.793,50
AGUA AZUL DO NORTE	170.282-3	22.622,99	228,51	22.851,50
ALENQUER	170.027-8	17.236,56	174,11	17.410,67
ALMERIM	170.028-6	49.016,48	495,12	49.511,59
ALTAMIRA	170.076-6	101.803,45	1.028,32	102.831,77
ANAJÁS	170.040-5	9.156,92	92,49	9.249,42
ANANINDEUA	170.074-0	166.440,56	1.681,22	168.121,78
ANAPU	170.659-4	16.697,92	168,67	16.866,59
AUGUSTO CORRÊA	170.085-5	8.079,64	81,61	8.161,25
AURORA DO PARÁ	170.271-8	8.079,64	81,61	8.161,25
AVEIRO	170.029-4	10.234,21	103,38	10.337,58
BAGRE	170.041-3	8.618,28	87,05	8.705,33
BAIÃO	170.051-0	10.772,85	108,82	10.881,67
BANNACH	170.664-0	10.234,21	103,38	10.337,58
BARCARENA	170.052-9	259.625,73	2.622,48	262.248,21
BELÉM	170.001-4	859.673,56	8.683,57	868.357,13
BELTERRA	170.660-8	12.388,78	125,14	12.513,92
BENEVIDES	170.075-8	53.864,26	544,08	54.408,34
BOM JESUS TOCANTINS	170.025-1	10.772,85	108,82	10.881,67
BONITO	170.094-4	10.772,85	108,82	10.881,67
BRAGANCA	170.086-3	20.468,42	206,75	20.675,17
BRASIL NOVO	170.283-1	13.466,06	136,02	13.602,09
BREJO GRAN.ARAGUAIA	170.024-3	7.541,00	76,17	7.617,17
BREU BRANCO	170.284-0	23.161,63	233,96	23.395,59
BREVES	170.042-1	17.775,21	179,55	17.954,75

BUJARU	170.096-0	8.079,64	81,61	8.161,25
CACHOEIRA DO ARARI	170.103-7	7.002,35	70,73	7.073,08
CACHOEIRA DO PIRIÁ	170.681-0	7.541,00	76,17	7.617,17
CAMETÁ	170.053-7	16.697,92	168,67	16.866,59
CANAÃ DOS CARAJÁS	170.671-3	93.185,17	941,26	94.126,43
CAPANEMA	170.084-7	29.086,70	293,80	29.380,50
CAPITÃO POÇO	170.069-3	12.388,78	125,14	12.513,92
CASTANHAL	170.003-0	136.815,22	1.381,97	138.197,19
CHAVES	170.043-0	10.234,21	103,38	10.337,58
COLARES	170.004-9	5.386,43	54,41	5.440,83
CONC. ARAGUAIA	170.058-8	22.084,35	223,07	22.307,42
CONCORDIA DO PARÁ	170.097-9	13.466,06	136,02	13.602,09
CUMARU DO NORTE	170.285-8	24.777,56	250,28	25.027,84
CURIONÓPOLIS	170.017-0	34.473,13	348,21	34.821,34
CURRALINHO	170.044-8	8.079,64	81,61	8.161,25
CURUÁ	170.678-0	5.925,07	59,85	5.984,92
CURUÇÁ	170.005-7	8.618,28	87,05	8.705,33
DOM ELIZEU	170.083-9	32.857,20	331,89	33.189,09
ELDORADO DO CARAJÁS	170.286-6	16.159,28	163,22	16.322,50
FARO	170.031-6	8.079,64	81,61	8.161,25
FLORESTA DO ARAGUAIA	170.677-2	13.466,06	136,02	13.602,09
GARRAFÃO DO NORTE	170.072-3	7.002,35	70,73	7.073,08
GOIANÉSIA DO PARÁ	170.287-4	18.313,85	184,99	18.498,84
GURUPÁ	170.045-6	10.234,21	103,38	10.337,58
IGARAPÉ-AÇU	170.006-5	11.850,14	119,70	11.969,84
IGARAPÉ-MIRI	170.054-5	10.772,85	108,82	10.881,67
INHANGAPI	170.007-3	6.463,71	65,29	6.529,00
IPIXUNA DO PARÁ	170.276-9	18.313,85	184,99	18.498,84
IRITUIA	170.070-7	8.618,28	87,05	8.705,33
ITAITUBA	170.032-4	70.562,18	712,75	71.274,93
ITUPIRANGA	170.020-0	21.545,70	217,63	21.763,34
JACAREACANGA	170.288-2	23.161,63	233,96	23.395,59
JACUNDÁ	170.021-9	15.620,63	157,78	15.778,42
JURUTI	170.033-2	50.632,40	511,44	51.143,84
LIMOEIRO AJURU	170.055-3	6.463,71	65,29	6.529,00
MÃE DO RIO	170.071-5	10.234,21	103,38	10.337,58
MAGALHÃES BARATA	170.008-1	4.847,78	48,97	4.896,75
MARABÁ	170.022-7	330.726,55	3.340,67	334.067,22
MARACANÃ	170.009-0	7.002,35	70,73	7.073,08
MARAPANIM	170.010-3	7.541,00	76,17	7.617,17
MARITUBA	170.675-6	78.103,17	788,92	78.892,10
MEDICILÂNDIA	170.077-4	22.622,99	228,51	22.851,50
MELGAÇO	170.046-4	8.618,28	87,05	8.705,33
MOCAJUBA	170.056-1	7.002,35	70,73	7.073,08
MOJU	170.057-0	32.857,20	331,89	33.189,09
MOJÚ DOS CAMPOS	182.726-0	8.618,28	87,05	8.705,33
MONTE ALEGRE	170.034-0	17.775,21	179,55	17.954,75
MUANÁ	170.105-3	9.156,92	92,49	9.249,42
NOVA ESPERANÇA PIRIÁ	170.279-3	7.541,00	76,17	7.617,17
NOVA IPIXUNA	170.666-7	9.695,57	97,93	9.793,50
NOVA TIMBOTEUA	170.087-1	5.925,07	59,85	5.984,92
NOVO PROGRESSO	170.289-0	32.318,56	326,45	32.645,01
NOVO REPARTIMENTO	170.290-4	33.395,84	337,33	33.733,17
ÓBIDOS	170.035-9	20.468,42	206,75	20.675,17
OEIRAS DO PARÁ	170.047-2	8.618,28	87,05	8.705,33
ORIXIMINÁ	170.036-7	107.189,87	1.082,73	108.272,60
OUREM	170.093-6	7.002,35	70,73	7.073,08
OURILÂNDIA NORTE	170.065-0	44.168,69	446,15	44.614,84
PACAJÁS	170.018-9	25.316,20	255,72	25.571,92
PALESTINA DO PARÁ	170.291-2	7.002,35	70,73	7.073,08

PARAGOMINAS	170.068-5	127.119,65	1.284,04	128.403,69
PARAUPEBAS	170.019-7	612.975,26	6.191,67	619.166,93
PAU D'ARCO	170.296-3	7.002,35	70,73	7.073,08
PEIXE-BOI	170.088-0	4.847,78	48,97	4.896,75
PIÇARRA	170.670-5	15.620,63	157,78	15.778,42
PLACAS	170.661-6	11.850,14	119,70	11.969,84
PONTA DE PEDRAS	170.104-5	7.541,00	76,17	7.617,17
PORTEL	170.048-0	19.929,78	201,31	20.131,09
PORTO DE MOZ	170.079-0	12.927,42	130,58	13.058,00
PRAINHA	170.037-5	11.850,14	119,70	11.969,84
PRIMAVERA	170.089-8	5.925,07	59,85	5.984,92
QUATIPURU	170.680-2	4.847,78	48,97	4.896,75
REDENÇÃO	170.059-6	47.400,55	478,79	47.879,34
RIO MARIA	170.060-0	22.084,35	223,07	22.307,42
RONDON PARÁ	170.081-2	25.316,20	255,72	25.571,92
RURÓPOLIS	170.030-8	14.004,71	141,46	14.146,17
SALINÓPOLIS	170.091-0	11.850,14	119,70	11.969,84
SALVATERRA	170.102-9	8.079,64	81,61	8.161,25
SANTA BARBARA PARÁ	170.278-5	8.079,64	81,61	8.161,25
SANTA CRUZ ARARI	170.100-2	5.386,43	54,41	5.440,83
SANTA IZABEL PARÁ	170.011-1	27.470,77	277,48	27.748,25
SANTA LUZIA DO PARÁ	170.292-0	6.463,71	65,29	6.529,00
STA MARIA BARREIRAS	170.062-6	20.468,42	206,75	20.675,17
SANTA MARIA PARÁ	170.012-0	7.541,00	76,17	7.617,17
SANTANA ARAGUAIA	170.061-8	36.089,05	364,54	36.453,59
SANTARÉM	170.038-3	110.960,37	1.120,81	112.081,18
SANTARÉM NOVO	170.092-8	4.847,78	48,97	4.896,75
SANTO ANTÔNIO TAUÁ	170.013-8	10.772,85	108,82	10.881,67
SÃO CAETANO ODIVELAS	170.014-6	7.541,00	76,17	7.617,17
SÃO DOM. ARAGUAIA	170.297-1	13.466,06	136,02	13.602,09
SÃO DOMINGOS CAPIM	170.073-1	7.002,35	70,73	7.073,08
SÃO FÉLIX XINGU	170.063-4	74.332,68	750,83	75.083,51
SÃO FRANCISCO PARÁ	170.015-4	7.541,00	76,17	7.617,17
SÃO GERALDO ARAGUAIA	170.067-7	21.545,70	217,63	21.763,34
SÃO JOÃO DA PONTA	170.679-9	4.847,78	48,97	4.896,75
SAO JOAO PIRABAS	170.090-1	7.002,35	70,73	7.073,08
SÃO JOÃO ARAGUAIA	170.023-5	9.156,92	92,49	9.249,42
SÃO MIGUEL GUAMÁ	170.002-2	13.466,06	136,02	13.602,09
SÃO SEBASTIÃO B VISTA	170.049-9	8.079,64	81,61	8.161,25
SAPUCAIA	170.672-1	7.002,35	70,73	7.073,08
SENADOR JOSÉ PORFÍRIO	170.080-4	11.850,14	119,70	11.969,84
SOURE	170.600-4	9.156,92	92,49	9.249,42
TAILÂNDIA	170.099-5	35.011,77	353,65	35.365,42
TERRA ALTA	170.277-7	5.925,07	59,85	5.984,92
TERRA SANTA	170.293-9	28.548,06	288,36	28.836,42
TOME-AÇU	170.095-2	22.622,99	228,51	22.851,50
TRACUATEUA	170.685-3	5.925,07	59,85	5.984,92
TRAIRÃO	170.294-7	12.388,78	125,14	12.513,92
TUCUMÃ	170.064-2	25.316,20	255,72	25.571,92
TUCURUÍ	170.026-0	250.468,80	2.529,99	252.998,79
ULIANÓPOLIS	170.280-7	25.316,20	255,72	25.571,92
URUARÁ	170.078-2	20.468,42	206,75	20.675,17
VIGIA	170.016-2	13.466,06	136,02	13.602,09
WISEU	170.082-0	11.311,49	114,26	11.425,75
VITÓRIA DO XINGU	170.295-5	33.395,84	337,33	33.733,17
XINGUARA	170.066-9	44.168,69	446,15	44.614,84
TOTAL		5.386.425,84	54.408,33	5.440.834,17

OBS: DEDUZIDOS 20,00% DE CONTRIBUIÇÃO FUNDEB

PORTARIAS DE REVOGAÇÃO DE ISENÇÃO DE IPVA - CAT
PORTARIA N.º 201801000631 DE 11/06/2018
- PROC N.º 002018730010773/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: Idalino Gomes Pimentel – CPF: 411.408.502-53
 Marca: FIAT/DOBLO ESSENCE 7L E 1.8 16V FLEX 4P Tipo: Pas/Automóvel

PORTARIA N.º 201801000633 DE 11/06/2018
- PROC N.º 042018730004872/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: Wagner Ferreira Lucio – CPF: 235.159.702-82
 Marca: VOLKSWAGEN VIRTUS CONFORTLINE 1.0 TSI Tipo: Pas/Automóvel

PORTARIA N.º 201801000635 DE 11/06/2018
- PROC N.º 002018730009695/SEFA

Motivo: Conceder a isenção do ICMS para Taxista.
 Base Legal: Convênio ICMS n.º 38, de 06 de julho de 2001 e do artigo 71 do Anexo II do RICMS-PA (aprovado pelo Decreto n.º 4676/01)
 Interessado: Raimundo de Souza Costa Filho – CPF: 145.356.962-68
 Marca: VW/VOLKSWAGEN VIRTUS HIGHLINE TSI Tipo: Pas/Automóvel

PORTARIA N.º 201801000637 DE 11/06/2018
- PROC N.º 002018730011133/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: Jorge Augusto Cardoso de Souza – CPF: 118.844.442-53
 Marca: HONDA/HR-V TOURING CVT AT 1.8 Tipo: Pas/Automóvel

PORTARIAS DE ISENÇÃO DE IPVA - CAT
PORTARIA N.º 201804003528, DE 11/06/2018
- PROC N.º 42018730005346/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 Andre Oliveira Sales – CPF: 681.674.902-20
 Marca/Tipo/Chassi
 TOYOTA/ETIOS SD XLS/Pas/Automovel/9BRB29BT0E2047242

PORTARIA N.º 201804003530, DE 11/06/2018
- PROC N.º 42018730005327/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: Jeosafa Canto Pinto – CPF: 823.256.772-49
 Marca/Tipo/Chassi
 I/FIAT SIENA EL 1.0 FLEX/Pas/Automovel/8AP372110E6059804

PORTARIA N.º 201804003532, DE 11/06/2018
- PROC N.º 42018730004386/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: Geisneiglan Barbosa da Silva – CPF: 708.158.602-34
 Marca/Tipo/Chassi
 I/CHEVROLET AGILE LTZ/Pas/Automovel/8AGCN48X0BR274941

PORTARIA N.º 201804003534, DE 11/06/2018
- PROC N.º 2018730011582/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 Augusto Ferreira Vieira – CPF: 569.145.122-72
 Marca/Tipo/Chassi
 CHEVROLET/COBALT 1.4 LTZ/Pas/Automovel/9BGJC6930GB183966

PORTARIA N.º 201804003536, DE 11/06/2018
- PROC N.º 42018730005048/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: Jadson Soares Rebouças – CPF: 897.660.402-49
 Marca/Tipo/Chassi
 JEEP/RENEGADESPORTAT/Mis/Camioneta/98861115XH121471

PORTARIA N.º 201804003538, DE 11/06/2018
- PROC N.º 2018730011529/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: Antonio Carlos Henriques da Silva – CPF: 124.317.882-53
 Marca/Tipo/Chassi
 FIAT/SIENA ATTRACTIV 1.4/Pas/Automovel/9BD19713HJ3341139

PORTARIA N.º 201804003540, DE 11/06/2018
- PROC N.º 2018730011618/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: Edson Silva de Moraes – CPF: 070.765.252-91
 Marca/Tipo/Chassi
 FIAT/WEEKEND ATTRACTIVE/Pas/Automovel/9BD37412UG5079840

PORTARIA N.º 201804003542, DE 11/06/2018
- PROC N.º 2018730011633/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 Roberto Carvalho Bentes – CPF: 148.315.382-72
 Marca/Tipo/Chassi
 FIAT/WEEKEND ATTRACTIVE/Pas/Automovel/9BD37412UG5079842

PORTARIA N.º 201804003544, DE 11/06/2018
- PROC N.º 2018730011385/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 Celia Cardoso da Silva – CPF: 380.370.842-72
 Marca/Tipo/Chassi
 FIAT/PALIO WK ADVEN FLEX/Pas/Automovel/9BD373175E5061467

PORTARIA N.º 201804003546, DE 11/06/2018
- PROC N.º 2018730011326/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: Raimundo Elesbão Matias de Carvalho – CPF: 059.739.022-34
 Marca/Tipo/Chassi
 CHEV/PRISMA 1.4AT LTZ/Pas/Automovel/9BGKT69L0FG160592

PORTARIA N.º 201804003548, DE 11/06/2018
- PROC N.º 2018730011472/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: Lucio Helio Barbosa da Rocha – CPF: 014.110.982-34
 Marca/Tipo/Chassi
 FIAT/IDEA ELX FLEX/Pas/Automovel/9BD135613A2158909

PORTARIA N.º 201804003550, DE 11/06/2018
- PROC N.º 2018730011380/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: Claudio da Costa Siqueira – CPF: 037.257.582-04
 Marca/Tipo/Chassi
 FIAT/PALIO WEEK ELX FLEX/Pas/Automovel/9BD17301M94268107

PORTARIA DE REVOGAÇÃO DE ISENÇÃO DE IPVA - CAT
PORTARIA N.º 201804003527, DE 11/06/2018
- PROC N.º 0420187300053407/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 qdj1932.
 Interessado: Rilson Coelho da Costa – CPF: 734.274.892-72
 Marca/Tipo/Chassi
 FIAT/SIENA ESSENCE 1.6/Pas/Automovel/9BD19716TF3249875

Protocolo: 323458

BANCO DO ESTADO DO PARÁ

ERRATA

ERRATA DE PUBLICAÇÃO
PUBLICAÇÃO Nº 299753 DIA: 11.04.2018
TERMO ADITIVO Nº 03

Contrato: Nº 006
 Exercício: 2016
 Onde se Lê: R\$-173.357,50
 Leia-se: R\$-153.400,00
 Onde se Lê: Justificativa: Prorrogação de prazo
 Leia-se: Justificativa: Prorrogação de prazo e Supressão de serviços

Protocolo: 323455

CONTRATO

Contrato Nº: 055
Exercício: 2018
Classificação do objeto: Outros
Objeto: Prestação de serviço técnico-científico de Engenharia de Avaliações
Valor Total: R\$-26.030,40 (Vinte e seis mil trinta reais e quarenta centavos)
Data de Assinatura: 07.06.2018
Vigência: 07.06.18 a 06.09.18
Inexigibilidade de licitação Nº 016/2018
Contratado: André Augusto Azevedo Montenegro Duarte
Endereço: Av. Serzedelo Corrêa Nº 306 Apto 1501 – B - Bairro: Nazaré
CEP: 66035-400 **Belém/PA**
TELEFONE: (91) 32240798
Ordenador: Augusto Sérgio Amorim Costa

Protocolo: 322928

SECRETARIA DE ESTADO DE PLANEJAMENTO

PORTARIA Nº 240, DE 08 DE JUNHO 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, e;
 Considerando o Processo nº 2018/257876, de 08/06/2018-Gabinete.

RESOLVE:

CONCEDER ao servidor JOSÉ ALBERTO DA SILVA COLARES, Id. funcional nº 28290/1, ocupante do cargo de Secretário de Estado, de acordo com as bases vigentes, 2 ½ (duas e meia) diárias no período de 11 a 13/06/2018, a fim de participar da Agenda de Pré- negociação e Negociação do Contrato de Empréstimo junto ao Banco de Desenvolvimento da América Latina-CAF. Registre-se, publique-se e cumpra-se.
 Secretaria de Estado de Planejamento, 08 de junho de 2018.
WANDA MARIA CARVALHO DE CARVALHO
 Diretora Administrativa e Financeira, em exercício.

Protocolo: 323763

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA

PORTARIA

PORTARIA Nº 0350 DE 08 DE JUNHO DE 2018

O Diretor de Gestão do Trabalho e da Educação na Saúde, usando das atribuições que lhe são delegadas pela Portaria nº 50 de 17.01.2006, publicada no DOE nº. 30605 de 19.01.2006 e, **CONSIDERANDO** o teor do processo nº 2018/231949.

RESOLVE:

REMOVER, a contar de **28/05/2018**, a servidora **ANDREA LIDICE DO NASCIMENTO SOUZA**, cargo TECNICO DE

ENFERMAGEM, matrícula nº 5891540/1, do DEPARTAMENTO DE RECURSOS HUMANOS para a UNIDADE DE REFERÊNCIA ESPECIALIZADA - MATERNO INFANTIL. PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE, DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE, EM 08.06.2018.

SIMONE GABBAY DO NASCIMENTO

DIRETORA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE, em exercício.

Protocolo: 323230**PORTARIA Nº 0410 DE 06 DE JUNHO 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 2018/237816.

R E S O L V E:

DESIGNAR o servidor **AMIRALDO DA SILVA PINHEIRO**, matrícula nº 5797489/6, para responder pela Diretoria de Vigilância em Saúde – DVS, no período de 27/05/2018 a 30/05/2018, em substituição a titular que neste período encontra-se ausente, participando da Reunião Conjunta das Câmaras Técnicas de Epidemiologia, Vigilância Sanitária e representantes da Vigilância em Saúde Ambiental, Saúde do Trabalhador, na cidade de Brasília-DF.

PORTARIA Nº 0412 DE 07 DE JUNHO DE 2018

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, pelo Decreto nº 2.235 de 16 de Julho de 1997, publicado no DOE nº 28.508/18.07.1997.

RESOLVE:

TORNAR SEM EFEITO, a portaria nº 0395 de 24/05/2018, publicada no DOE nº 33.630 de 05/06/2018, que Autorizou o afastamento para participar de curso, o servidor **ALEXANDRE DE SOUZA ALVES**, matrícula nº 54190031/1.

PORTARIA Nº 0413 DE 07 DE JUNHO DE 2018

O Secretário de Estado de Saúde Pública, no uso das atribuições legais que lhe são conferidas, pelo 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 2018/171287.

RESOLVE:

I – AUTORIZAR o servidor **ALEXANDRE DE SOUZA ALVES**, matrícula nº 54190031/1, cargo de FISIOTERAPEUTA, lotado na UNIDADE DE REABILITAÇÃO - DEMÉTRIO MEDRADO, o afastamento para participar do **CURSO DE PÓS-GRADUAÇÃO EM ACUPUNTURA INTEGRATIVA**, ofertado pela **FACULDADE INSPIRAR**, na cidade de Belém, com ônus parcial.

II – A liberação do servidor para participar das atividades do curso ocorrerá nas seguintes datas: 23/03/2018; 27/04/2018; 25/05/2018; 24/08/2018; 21/09/2018; 26/10/2018; 23/11/2018; 25/01/2019; 22/02/2019; 22/03/2019; 26/04/2019; 24/05/2019 e 14/06/2019.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE, GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 07.06.2018.

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA.

Protocolo: 323422**PORTARIA Nº 407 DE 06 DE JUNHO 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 2018/225002.

R E S O L V E:

RESCINDIR, a contar **30.06.2018**, o contrato administrativo da servidora **KISSILA MARVIA MATIAS MACHADO** matrícula nº 5925119/1, cargo de MÉDICO, lotada no HOSPITAL REGIONAL ABELARDO SANTOS.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE, GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 06.06.2018.

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA – SESP

Protocolo: 323426**PORTARIA Nº 411 DE 06 DE JUNHO 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 Decreto nº 1.960 de 18/01/2018, publicado no DOE nº 33.542 de 22/01/2018, e **CONSIDERANDO** o processo nº 2017/517519.

R E S O L V E:

CEDER, ao **MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ**, a servidora **PRISCILLA DIAS COU TO SAMPAIO**, matrícula nº 54189796/1, cargo ODONTÓLOGO, lotada na UNIDADE DE REFERÊNCIA ESPECIALIZADA – PRESIDENTE VARGAS, **com ônus para o órgão cessionário, mediante reembolso, conforme Decreto nº 1.960/18.01.2018, publicado do DOE nº 33.542/22.01.2018;**

A cessão terá prazo de 01 (um) ano, podendo ser prorrogado.

PORTARIA Nº 414 DE 07 DE JUNHO 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 dos Processos 2018/108646 e 2018/214363.

R E S O L V E:

REVOGAR, a contar de 27/05/2017, para fins de regularização funcional, os efeitos da Portaria nº 612 de 22/05/2013, publicada no DOE nº 32.405 de 27/05/2013, que cedeu a PREFEITURA MUNICIPAL DE VITÓRIA DO XINGU, o servidor EDIVALDO DE SOUZA SILVA, matrícula nº 57224781/1, cargo Técnico de Enfermagem, lotado no 10º CENTRO REGIONAL DE SAÚDE - ALTAMIRA. PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE, GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 07.06.2018.

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

Protocolo: 323447**PORTARIA Nº 457 DE 08 DE JUNHO 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 termos administrativos, nos termos das Leis Estaduais nº 733 e 780/2013 e o teor da Cláusula Quinta do Termo de Convênio nº. 18/2018 e os autos dos processos nº 2018/56391, 2018/92718 e 2018/68305;

R E S O L V E: Designar a servidor Clodoaldo Siqueira Moreira, matrícula nº 6060953-2, para acompanhar e fiscalizar a execução do objeto constante no Termo de Convênio nº 18/2018 celebrado com a Prefeitura Municipal de Ourém, cujo objeto é a viabilizar a Revitalização do Hospital Municipal, mediante a elaboração de relatórios de acompanhamento de execução física do objeto do Convênio 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: 323543**PORTARIA Nº 459 DE 08 DE JUNHO 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 termos administrativos, nos termos das Leis Estaduais nº 733 e 780/2013 e o teor da Cláusula Quinta do Termo de Convênio nº. 12/2018 e os autos do processo nº 2018/512321;

R E S O L V E: Designar o servidor Clodoaldo Siqueira Moreira, matrícula nº 6060935/1, para acompanhar e fiscalizar a execução do objeto constante no Termo de Convênio nº 12/2018 celebrado com a Prefeitura Municipal de Irituia, cujo objeto é a viabilizar a Reforma, Adequação e Ampliação do Hospital Municipal, mediante a elaboração de relatórios de acompanhamento de execução física do objeto do Convênio 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: 323547**PORTARIA Nº 460 DE 08 DE JUNHO 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 termos administrativos, nos termos das Leis Estaduais nº 733 e 780/2013 e o teor da Cláusula Quinta do Termo de Convênio nº. 20/2018 e os autos do processo nº 2018/139201;

R E S O L V E: Designar o servidor José Raimundo Jaques, matrícula nº 0504996, para acompanhar e fiscalizar a execução do objeto constante no Termo de Convênio nº 20/2018 celebrado com a Prefeitura Municipal de Ourém, cujo objeto é a viabilizar a Aquisição de 02 Ambulâncias de Simples Remoção - tipo A, mediante a elaboração de relatórios de acompanhamento de execução física do objeto do Convênio 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: 323551**PORTARIA Nº 453 DE 08 DE JUNHO 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 termos administrativos, nos termos das Leis Estaduais nº 733 e 780/2013 e o teor da Cláusula Quinta do Termo de Convênio nº. 28/2018 e os autos do processo nº

2018/224851;

R E S O L V E: Designar o servidor José Maria de Oliveira Lobo, matrícula nº 5762/1, para acompanhar e fiscalizar a execução do objeto constante no Termo de Convênio nº 28/2018 celebrado com a Prefeitura Municipal de Breu Branco, cujo objeto é a viabilizar a Revitalização da Unidade Mista de Saúde Dr. Inácio Gabriel, mediante a elaboração de relatórios de acompanhamento de execução física do objeto do Convênio 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: 323534**PORTARIA COLETIVA Nº 408 DE 06 DE JUNHO 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.

R E S O L V E:

RESCINDIR, os contratos administrativos listados abaixo.

Matricula	Nome	Cargo	Lotação	A contar
5926329-1	Ana Karissa Mendes Anaissi	Biomédico	Do – Unacon	01.06.2018
5926192-1	Dhyones de Moura Andrade	Agente de Artes Práticas	HR – Conceição do Araguaia	01.06.2018
5926295-1	Ediana Moura Fonseca da Silva	Técnico de Enfermagem	8º CRS - Breves	01.06.2018
5898385-2	Elisangela Lima Gonçalves Oliveira	Técnico Patologia Clínica	Do – Unacon	01.06.2018
5926292-1	Fabiola do Socorro Barros Mendes	Farmacêutico Bioquímico	Do – Unacon	01.06.2018
5926311-1	Rafael Prestes dos Santos	Técnico Radiologia	Do – Unacon	01.06.2018

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE, GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 06.06.2018.

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA – SESP

Protocolo: 323429**PORTARIA Nº 452 DE 08 DE JUNHO 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 termos administrativos, nos termos das Leis Estaduais nº 733 e 780/2013 e o teor da Cláusula Quinta do Termo de Convênio nº. 24/2018 e os autos do processo nº 2018/139212;

R E S O L V E: Designar o servidor João dos Santos Mota, matrícula nº 85994-3, para acompanhar e fiscalizar a execução do objeto constante no Termo de Convênio nº 24/2018 celebrado com a Prefeitura Municipal de Bragança, cujo objeto é a viabilizar a Aquisição de 01 ambulância tipo C, mediante a elaboração de relatórios de acompanhamento de execução física do objeto do Convênio 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: 323532**PORTARIA Nº 455 DE 08 DE JUNHO 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 termos administrativos, nos termos das Leis Estaduais nº 733 e 780/2013 e o teor da Cláusula Quinta do Termo de Convênio nº. 26/2018 e os autos do processo nº 2018/427986;

R E S O L V E: Designar a servidora Ana Cristina Quaresma Sacramenta, matrícula nº 5878870-2, para acompanhar e fiscalizar a execução do objeto constante no Termo de Convênio nº 26/2018 celebrado com a Prefeitura Municipal de Oeiras do Pará, cujo objeto é a viabilizar a Aquisição de Equipamentos, mediante a elaboração de relatórios de acompanhamento de execução física do objeto do Convênio 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: 323541**PORTARIA Nº 458 DE 08 DE JUNHO 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 termos administrativos, nos termos das Leis

Estaduais nº 733 e 780/2013 e o teor da Cláusula Quinta do Termo de Convênio nº. 09/2018 e os autos do processo nº 2018/508729;

R E S O L V E: Designar a servidora Silvana Maria Montelo Lopes, matrícula nº 57191136, para acompanhar e fiscalizar a execução do objeto constante no Termo de Convênio nº 09/2018 celebrado com a Prefeitura Municipal de Tailândia, cujo objeto é a viabilizar a Aquisição de 01 Tomógrafo e Equipamentos Complementares, mediante a elaboração de relatórios de acompanhamento de execução física do objeto do Convênio 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: 323545

PORTARIA Nº 454 DE 08 DE JUNHO 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 termos administrativos, nos termos das Leis Estaduais nº 733 e 780/2013 e o teor da Cláusula Quinta do Termo de Convênio nº. 10/2018 e os autos do processo nº 2018/427986;

R E S O L V E: Designar o servidor José Maria Martins de Souza, matrícula nº 0184136/1, para acompanhar e fiscalizar a execução do objeto constante no Termo de Convênio nº 10/2018 celebrado com a Prefeitura Municipal de São Geraldo do Araguaia, cujo objeto é a viabilizar a Reforma do Hospital Municipal, mediante a elaboração de relatórios de acompanhamento de execução física do objeto do Convênio 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: 323537

PORTARIA Nº 456 DE 08 DE JUNHO 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 termos administrativos, nos termos das Leis Estaduais nº 733 e 780/2013 e o teor da Cláusula Quinta do Termo de Convênio nº. 25/2018 e os autos dos processos nº 2017/508096 e 2018/113842;

R E S O L V E: Designar o servidor João dos Santos Mota, matrícula nº 859443, para acompanhar e fiscalizar a execução do objeto constante no Termo de Convênio nº 25/2018 celebrado com a Prefeitura Municipal de Concórdia do Pará, cujo objeto é a viabilizar a Aquisição de Equipamentos para o Hospital Municipal João Lins de Oliveira, mediante a elaboração de relatórios de acompanhamento de execução física do objeto do Convênio 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: 323542

DESIGNAR FISCAL DE CONTRATO

PORTARIA Nº 451 DE 07 DE JUNHO 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 Oitava do Contrato nº 048/2018 e os autos dos Processos nº 2017/489772;

R E S O L V E: Designar o servidor LUIZ CARLOS SOARES PEREIRA, matrícula 5905482, 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 da SESP, 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: 323436

PORTARIA Nº 462 DE 11 DE JUNHO 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 Nona do Contrato nº 043/2018 e os autos do Processo nº 2017/515836;

R E S O L V E: Designar o RAIMUNDO NONATO PRIMO DA SILVA, matrícula nº0505682, lotado no 11ºCRS, 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 do 11º 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: 323701

ERRATA

ERRATA DE DATA DE ABERTURA DO PREGÃO ELETRÔNICO 068/SESPA/2018

No D.O.E. 33.631 de 06/06/2018, que publicou o EXTRATO DO AVISO DE LICITAÇÃO DO PREGÃO 068/SESPA/2018. Publicação nº 320885.

ONDE SE LÊ:

DATA DE ABERTURA: 19/06/2018.

LEIA-SE:

DATA DE ABERTURA: 25/06/2018

Em, 11 de Junho de 2018.

VITOR MANUEL JESUS MATEUS
SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

Protocolo: 323233

ERRATA

FICA RETIFICADO NA PORTARIA Nº 400 DE 25/05/2018, PUBLICADA NO DOE Nº 33.630 DE 05/06/2018, QUE DESIGNOU O SERVIDOR **ANTONIO CARLOS DA MATA SIDRIM**, MATRÍCULA Nº 236667/2, EM SUBSTITUIÇÃO AO TITULAR **JOSÉ MARIA MOURA**, MATRÍCULA Nº 5301874/2, O SEGUINTE;

ONDE SE LÊ: 5301874/2.

LEIA-SE: 5933858/1.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE,
GABINETE DO SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 06.06.2018.

VITOR MANUEL JESUS MATEUS
SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

Protocolo: 323506

CONTRATO

CONTRATO Nº043/2018 - PE Nº 237/2017/ SESP – PROCESSO:2017/515836.

Data da Assinatura: 11/06/2018

Objeto: Constitui o objeto do presente instrumento a Aquisição de Equipamentos e Material Permanente, para atender às necessidades dos municípios de Bannach, Abel Figueiredo, Itupiranga, Novo Progresso, Rondor do Pará, Xinguara, Bom Jesus do Tocantins, Pau D'Arco e São Domingos do Araguaia, através da portaria 83.369.835.0001/14-006, oriundo da Emenda Parlamentar nº 24150011.

Vigência: 11/06/2018 à 10/06/2019.

Valor Total: R\$ 29.222,40

Orçamento: Atividade: 908289; Fonte de Recurso: 0349003282;

Elemento de Despesa: 449052

Contratado: BRAHVA COMÉRCIO, TRANSPORTE E SERVIÇOS EIRELI-EPP

Endereço: Rua 23 de Agosto, nº 134-B Térreo, Bairro Castanheira, CEP: 66.645-170, Belém/PA.

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

Protocolo: 323617

AVISO DE LICITAÇÃO

AVISO DE ABERTURA DO PREGÃO ELETRÔNICO SRP Nº 223/SESPA/2017

A Secretaria de Estado de Saúde Pública, através de seu Pregoeiro, comunica que realizará licitação na modalidade Pregão Eletrônico do tipo "MENOR PREÇO POR ITEM", conforme abaixo: OBJETO: Registro de Preços para eventual aquisição de medicamentos para atender aos pacientes da Secretária de Estado de Saúde – SESP, por um período de 12 (doze) meses.

DATA DA ABERTURA: 25/06/2018.

HORÁRIO: 09h30. (Horário de Brasília).

LOCAL: www.comprasnet.gov.br.

UASG: 925856

DOTAÇÃO ORÇAMENTÁRIA: 908288

ELEMENTO DE DESPESA: 339030

FONTE: 0103

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

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

Belém (PA), 08 de junho de 2018.

CARLOS AUGUSTO CAMPOS FERREIRA

PREGOEIRO/SESPA

Protocolo: 322884

TERMO ADITIVO A CONVÊNIO

5º TERMO ADITIVO AO CONVÊNIO Nº 03/2014

OBJETO: Suplementação dos recursos financeiros do Convênio nº 03/2014 e seu respectivo plano de trabalho.

Data de Assinatura: 11/06/2018

Dotação: Funcional Programática: 908292; Elemento de Despesa: 444042; Fonte do Recurso: 0103005317.

Valor Anual: R\$ 363.611,97

Beneficiário ente Privado: Hospital Geral de Bragança
Concedente: Secretaria de Estado de Saúde Pública- SESP
Ordenador: Vitor Manuel Jesus Mateus

Protocolo: 323329

PORTARIA Nº 442, DE 06 DE JUNHO DE 2018.

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

CONSIDERANDO o Processo nº 2016/98478 no qual diz respeito ao Processo Administrativo Disciplinar instaurado por meio da Portaria nº 641, de 29/09/2017, prorrogado pela Portaria nº 842 de 04 de dezembro de 2017, redesignado pela Portaria nº 099, de 30 de janeiro de 2018 e prorrogado pela Portaria nº 271, de 02 de abril de 2018, para apurar indícios de irregularidade administrativa em desfavor da servidora Sonha do Socorro Ferreira Tavares;

CONSIDERANDO a necessidade de mais tempo para a Comissão proceder à conclusão do processo.

RESOLVE:

I – Redesignar por mais 60 (sessenta) dias, a contar de 04/06/2018, a Comissão de Processo Administrativo Disciplinar, até a conclusão dos trabalhos, constituída pelos servidores, Benedito Ramires Brasil, matrícula nº 2836, Flávio Henrique Leonardi Franco, matrícula nº 57191242/1, e Solange da Costa Pedroza, matrícula nº 57197565/1, com a finalidade de atender diligências e prosseguir nos trabalhos de apuração dos fatos descritos no processo nº 2016/98478.

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

GABINETE DO EXMO. SR. SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA, EM 06 DE JUNHO DE 2018.

Vitor Manuel Jesus Mateus

Secretário de Estado de Saúde Pública

Protocolo: 323640

ESCOLA TÉCNICA DO SUS

**CONTRATO
GOVERNO DO ESTADO DO PARÁ
SISTEMA ÚNICO DE SAÚDE
SECRETARIA DE ESTADO DE SAÚDE PÚBLICA
ESCOLA TÉCNICA DO SUS DO PARÁ
– “DR. MANUEL AYRES”
CONTRATO Nº: 096**

Exercício: 2018

Objetivo: Prestação de serviços docentes no Curso de Qualificação para Agente Comunitário de Saúde – Módulo III, no município de Tucuruí, no período de 11 a 15/06/2018. Totalizando 40 horas-aula.

Valor Total: 2.400,00

Data da Assinatura: 06/06/2018

Vigência: 06/06/2018 a 05/07/2018

Credenciamento: 006/2015

Orçamento: NE nº 00233/2018

Programa de Trabalho Natureza da Despesa Fonte do

Recurso Origem do Recurso

10128142783070000 33903600 0349002772 Federal

Contratado: Dilza Maria Tavares Marinho - CPF. Nº 096.718.462-20

Endereço: Travessa de Breves, nº 1307 – Bairro: Jurunas – Belém - PA

CEP: 66.030-140

Ordenador: RAIMUNDO NONATO BITENCOURT DE SENA

Protocolo: 323257

**GOVERNO DO ESTADO DO PARÁ
SISTEMA ÚNICO DE SAÚDE
SECRETARIA DE ESTADO DE SAÚDE PÚBLICA
ESCOLA TÉCNICA DO SUS DO PARÁ
– “DR. MANUEL AYRES”
CONTRATO Nº: 087**

Exercício: 2018

Objetivo: Prestação de serviços docentes no Curso de Qualificação para Agente Comunitário de Saúde – Módulo III, no município de Xinguara, no período de 11 a 15/06/2018. Totalizando 40 horas-

aula.
 Valor Total: 2.400,00
 Data da Assinatura: 06/06/2018
 Vigência: 06/06/2018 a 05/07/2018
 Credenciamento: 006/2015
 Orçamento: NE
 nº 00234/2018
 Programa de Trabalho Natureza da Despesa Fonte do Recurso Origem do Recurso
 10128142783070000 33903600 0349002559
 Federal
 Contratado: Odineide da Silva Sousa - CPF. Nº 250.814.974-87
 Endereço: Av. Presidente Castelo Branco, nº 466 - Bairro: Bela Vista - Redenção - PA
 CEP: 68.553-570
 Ordenador: RAIMUNDO NONATO BITENCOURT DE SENA

Protocolo: 323402

GOVERNO DO ESTADO DO PARÁ
SISTEMA ÚNICO DE SAÚDE
SECRETARIA DE ESTADO DE SAÚDE PÚBLICA
ESCOLA TÉCNICA DO SUS DO PARÁ
- "DR. MANUEL AYRES"
CONTRATO Nº: 101

Exercício: 2018
 Objetivo: Prestação de serviços docentes no Curso de Qualificação para Agente Comunitário de Saúde - Módulo III, no município de Parauapebas, no período de 11 a 15/06/2018. Totalizando 40 horas-aula.
 Valor Total: 2.400,00
 Data da Assinatura: 08/06/2018
 Vigência: 08/06/2018 a 07/07/2018
 Credenciamento: 006/2015
 Orçamento: NE nº 00238/2018
 Programa de Trabalho Natureza da Despesa Fonte do Recurso Origem do Recurso
 10128142783070000 33903600 0349002772
 Federal
 Contratado: Maria Selma Alves da Silva - CPF. Nº 159.490.282-87
 Endereço: Rua Municipalidade, nº 1757- Bairro: Umarizal - Belém - PA
 CEP: 66.050-350
 Ordenador: RAIMUNDO NONATO BITENCOURT DE SENA

Protocolo: 323333

GOVERNO DO ESTADO DO PARÁ
SISTEMA ÚNICO DE SAÚDE
SECRETARIA DE ESTADO DE SAÚDE PÚBLICA
ESCOLA TÉCNICA DO SUS DO PARÁ
- "DR. MANUEL AYRES"
CONTRATO Nº: 095

Exercício: 2018
 Objetivo: Prestação de serviços docentes no Curso de Qualificação para Agente Comunitário de Saúde - Módulo III, no município de Cumaru do Norte, no período de 11 a 15/06/2018. Totalizando 40 horas-aula.
 Valor Total: 2.400,00
 Data da Assinatura: 08/06/2018
 Vigência: 08/06/2018 a 07/07/2018
 Credenciamento: 006/2015
 Orçamento: NE nº 00241/2018
 Programa de Trabalho Natureza da Despesa Fonte do Recurso Origem do Recurso
 10128142783070000 33903600 0349002772
 Federal
 Contratado: Marlene Costa de Oliveira - CPF. Nº 777.372.882-87
 Endereço: Rua Vereadora Virgulina Coelho, nº 292 - Bairro: Capelinha - Conceição do Araguaia - PA
 CEP: 68.540-000
 Ordenador: RAIMUNDO NONATO BITENCOURT DE SENA

Protocolo: 323275

GOVERNO DO ESTADO DO PARÁ
SISTEMA ÚNICO DE SAÚDE
SECRETARIA DE ESTADO DE SAÚDE PÚBLICA
ESCOLA TÉCNICA DO SUS DO PARÁ
- "DR. MANUEL AYRES"
CONTRATO Nº: 080

Exercício: 2018
 Objetivo: Prestação de serviços docentes no Curso de Qualificação para Agente Comunitário de Saúde - Módulo III, no município de Cametá, no período de 11 a 15/06/2018. Totalizando 40 horas-aula.
 Valor Total: 2.400,00
 Data da Assinatura: 08/06/2018
 Vigência: 08/06/2018 a 07/07/2018
 Credenciamento: 006/2015
 Orçamento: NE nº 00237/2018
 Programa de Trabalho Natureza da Despesa Fonte do Recurso Origem do Recurso

Recurso Origem do Recurso
 10128142783070000 33903600 0349002772
 Federal
 Contratado: Giselly Mary Lopes Pereira - CPF. Nº 575.929.002-97
 Endereço: Rodovia Transcoqueiro Conjunto Guarumã, nº 16 - Bairro: Coqueiro - Ananindeua - PA
 CEP: 67.113-345
 Ordenador: RAIMUNDO NONATO BITENCOURT DE SENA

Protocolo: 323286

GOVERNO DO ESTADO DO PARÁ
SISTEMA ÚNICO DE SAÚDE
SECRETARIA DE ESTADO DE SAÚDE PÚBLICA
ESCOLA TÉCNICA DO SUS DO PARÁ
- "DR. MANUEL AYRES"
CONTRATO Nº: 079

Exercício: 2018
 Objetivo: Prestação de serviços docentes no Curso de Qualificação para Agente Comunitário de Saúde - Módulo III, no município de Placas, no período de 11 a 15/06/2018. Totalizando 40 horas-aula.
 Valor Total: 2.400,00
 Data da Assinatura: 08/06/2018
 Vigência: 08/06/2018 a 07/07/2018
 Credenciamento: 011/2017
 Orçamento: NE nº 00243/2018
 Programa de Trabalho Natureza da Despesa Fonte do Recurso Origem do Recurso
 10128142783070000 33903600 0349002772
 Federal
 Contratado: Andréa Leite de Alencar Salgado - CPF. Nº 742.920.302-78
 Endereço: Av. Moaçara, Residencial Água Azul, casa 130 - Bairro: Diamantino - Santarém - PA
 CEP: 68.020-460
 Ordenador: RAIMUNDO NONATO BITENCOURT DE SENA

Protocolo: 323408

GOVERNO DO ESTADO DO PARÁ
SISTEMA ÚNICO DE SAÚDE
SECRETARIA DE ESTADO DE SAÚDE PÚBLICA
ESCOLA TÉCNICA DO SUS DO PARÁ
- "DR. MANUEL AYRES"
CONTRATO Nº: 085

Exercício: 2018
 Objetivo: Prestação de serviços docentes no Curso de Qualificação para Agente Comunitário de Saúde - Módulo II, no município de Água Azul do Norte, no período de 11 a 15/06/2018. Totalizando 40 horas-aula.
 Valor Total: 2.400,00
 Data da Assinatura: 08/06/2018
 Vigência: 08/06/2018 a 07/07/2018
 Credenciamento: 006/2015
 Orçamento: NE nº 00242/2018
 Programa de Trabalho Natureza da Despesa Fonte do Recurso Origem do Recurso
 10128142783070000 33903600 0349002559
 Federal
 Contratado: Ássima dos Remédios - CPF. Nº 392.456.912-68
 Endereço: Rua Frei Estevão Gallais, nº 901 - Bairro: São Luiz 1 - Conceição do Araguaia - PA
 CEP: 68.540-000
 Ordenador: RAIMUNDO NONATO BITENCOURT DE SENA

Protocolo: 323299

GOVERNO DO ESTADO DO PARÁ
SISTEMA ÚNICO DE SAÚDE
SECRETARIA DE ESTADO DE SAÚDE PÚBLICA
ESCOLA TÉCNICA DO SUS DO PARÁ
- "DR. MANUEL AYRES"
CONTRATO Nº: 092

Exercício: 2018
 Objetivo: Prestação de serviços docentes no Curso de Qualificação para Agente Comunitário de Saúde - Módulo III, no município de Mocajuba, no período de 11 a 15/06/2018. Totalizando 40 horas-aula.
 Valor Total: 2.400,00
 Data da Assinatura: 08/06/2018
 Vigência: 08/06/2018 a 07/07/2018
 Credenciamento: 006/2015
 Orçamento: NE nº 00239/2018
 Programa de Trabalho Natureza da Despesa Fonte do Recurso Origem do Recurso
 10128142783070000 33903600 0349002772
 Federal
 Contratado: Ana Caroline Guedes Souza Martins - CPF. Nº 885.046.112-72
 Endereço: Avenida José Bonifácio, nº 1260- Bairro: São Brás - Belém - PA
 CEP: 66.063-075
 Ordenador: RAIMUNDO NONATO BITENCOURT DE SENA

Protocolo: 323339

GOVERNO DO ESTADO DO PARÁ
SISTEMA ÚNICO DE SAÚDE
SECRETARIA DE ESTADO DE SAÚDE PÚBLICA
ESCOLA TÉCNICA DO SUS DO PARÁ
- "DR. MANUEL AYRES"
CONTRATO Nº: 094

Exercício: 2018
 Objetivo: Prestação de serviços docentes no Curso de Qualificação para Agente Comunitário de Saúde - Módulo III, no município de Marabá, no período de 11 a 15/06/2018. Totalizando 40 horas-aula.
 Valor Total: 2.400,00
 Data da Assinatura: 08/06/2018
 Vigência: 08/06/2018 a 07/07/2018
 Credenciamento: 006/2015
 Orçamento: NE
 nº 00240/2018
 Programa de Trabalho Natureza da Despesa Fonte do Recurso Origem do Recurso
 10128142783070000 33903600 0349002772
 Federal
 Contratado: Ocilda Ribeiro Barros - CPF. Nº 229.035.182-20
 Endereço: Rua Norberto de Melo, nº 1517- Bairro: Velha Marabá - Marabá - PA
 CEP: 68.500-050
 Ordenador: RAIMUNDO NONATO BITENCOURT DE SENA

Protocolo: 323319

GOVERNO DO ESTADO DO PARÁ
SISTEMA ÚNICO DE SAÚDE
SECRETARIA DE ESTADO DE SAÚDE PÚBLICA
ESCOLA TÉCNICA DO SUS DO PARÁ
- "DR. MANUEL AYRES"
CONTRATO Nº: 090

Exercício: 2018
 Objetivo: Prestação de serviços docentes no Curso de Qualificação para Agente Comunitário de Saúde - Módulo III, no município de Tucumã, no período de 11 a 15/06/2018. Totalizando 40 horas-aula.
 Valor Total: 2.400,00
 Data da Assinatura: 06/06/2018
 Vigência: 06/06/2018 a 05/07/2018
 Credenciamento: 011/2017
 Orçamento: NE
 nº 00229/2018
 Programa de Trabalho Natureza da Despesa Fonte do Recurso Origem do Recurso
 10128142783070000 33903600 0349002772
 Federal
 Contratado: Adriane Pereira Aguiar Santos - CPF. Nº 658.718.202-04
 Endereço: Rua 10, nº 4495 - Bairro: Emerencio - Conceição do Araguaia - PA
 CEP: 68.540-000
 Ordenador: RAIMUNDO NONATO BITENCOURT DE SENA

Protocolo: 323263

GOVERNO DO ESTADO DO PARÁ
SISTEMA ÚNICO DE SAÚDE
SECRETARIA DE ESTADO DE SAÚDE PÚBLICA
ESCOLA TÉCNICA DO SUS DO PARÁ
- "DR. MANUEL AYRES"
CONTRATO Nº: 102

Exercício: 2018
 Objetivo: Prestação de serviços docentes no Curso de Atualização no Controle do Câncer do Colo do Útero e Coleta de Material para Exame Papanicolaou - Módulo I, II e III, no município de Belém, no período de 18 a 22/06/2018. Totalizando 40 horas-aula.
 Valor Total: 2.400,00
 Data da Assinatura: 08/06/2018
 Vigência: 08/06/2018 a 07/07/2018
 Credenciamento: 006/2015
 Orçamento: NE
 nº 00244/2018
 Programa de Trabalho Natureza da Despesa Fonte do Recurso Origem do Recurso
 10128142783070000 33903600 0349002041
 Federal
 Contratado: Maria de Nazaré Falcão da Silva - CPF. Nº 097.517.422-34
 Endereço: Av. Cipriano Santos, nº 300 - Bairro: São Brás - Belém - PA
 CEP: 66.090-340
 Ordenador: RAIMUNDO NONATO BITENCOURT DE SENA

Protocolo: 323415

LABORATÓRIO CENTRAL DO ESTADO DO PARÁ

DIÁRIA

PORTARIA Nº 149 DE 11/06/2018

Fundamento Legal: Art. 145 da Lei 5.810/94

Objetivo: **Conduzir os técnicos Rosane Loiola, Aline Farias e Ronaldo Magno, que irão realizar coletas de amostras de sangue para determinação de metais no município de Barcarena em função do acidente da Hydro, para construção do Plano de Ação Estadual e Monitoramento da saúde das comunidades atingidas, em atendimento a Vigilância em Saúde.**

Período da viagem: 05/06/2018.

Quantidade: ½ (Meia) diária.

Origem: Belém - PA

Destino (s): **Barcarena - PA**

Servidor: **Davilson Ribeiro da Silva / Mat. 1087107 / Motorista.**

Ordemador: Sebastião Licínio Lira dos Santos.

Protocolo: 323300

PORTARIA Nº 151 DE 11/06/2018

Fundamento Legal: Art. 145 da Lei 5.810/94

Objetivo: **Participar de curso de atualização em Cromatografia Líquida de Alta Eficiência no Instituto Nacional em Controle de Qualidade em Saúde - FIOCRUZ / RJ, para implantação da metodologia no setor de Toxicologia do LACEN/PA.**

Período da viagem: 24/06 a 14/07/2018.

Quantidade: 20 e ½ (Vinte e Meia) diárias.

Origem: Belém - PA

Destino (s): **Rio de Janeiro - RJ.**

Servidor: **Aline Farias Ribeiro / Mat. 5936977-1 / Farmacêutico-Bioquímico**

Ordemador: Sebastião Licínio Lira dos Santos.

Protocolo: 323305

PORTARIA Nº 150 DE 11/06/2018

Fundamento Legal: Art. 145 da Lei 5.810/94

Objetivo: **Ações de monitoramento da exposição aos metais pesados na população de Barcarena - PA.**

Período da viagem: 05/06/2018.

Quantidade: ½ (Meia) diária.

Origem: Belém - PA

Destino (s): **Barcarena - PA.**

Servidor: **Aline Farias Ribeiro / Mat. 5936977-1 / Farmacêutico-Bioquímico**

Ordemador: Sebastião Licínio Lira dos Santos.

Protocolo: 323302

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 1ª REGIONAL

PORTARIA

PORTARIA Nº114 DE 25 DE MAIO DE 2018

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

lhe foram conferidas pelo Decreto nº 2.235 de 16 de julho de 1997, publicado emDOE nº 28.508/18.07.1997.

CONSIDERANDO o que dispõe os Decretos Estaduais nºs.1.945 de 13.02.2005 e 249 de 11.10.2011, em observância aos Arts. 32 e 34 da Lei nº. 5.810/94, e no art. 40, § da Constituição do Estado.

RESOLVE:

TORNAR SEM EFEITO a Portaria nº 1.861 de 10 de agosto de 2011, publicada no **DOE** de nº31981 de 19.08.11, que Homologou a Avaliação Desempenho de Estágio Probatório do

servidor abaixo relacionado.

MATRÍCULA	NOME	LOTAÇÃO	CARGO	CONCEITO
8027714/1	RAIMUNDO VELOZO SALES	DIVISÃO DE VIGILÂNCIA A SAÚDE	MOTORISTA	EXCELENTE

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

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

PORTARIA INDIVIDUAL Nº115 DE 28 DE MAIO DE 2018

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

lhe foram conferidas pelo Decreto nº 2.235 de 16 de julho de 1997, publicado no DOE nº 28.508/18.07.97, e considerando o teor dos processos de

nº231941/2009, 231700/2011, 231682/2111 e 231617/2018.

CONSIDERANDO o que dispõe os Decretos Estaduais nºs.1.945 de 13.02.2005, 249 de 11.10.2011 e 1.338 de 30.07.2015, em observância aos Arts. 32 e 34 da Lei nº 5.810/94,

e no art. 40, § da Constituição do Estado.

RESOLVE:

HOMOLOGAR, a Avaliação de Desempenho do Estágio Probatório, do servidor abaixo relacionado,

considerando-o apto (a) para exercer o cargo, com conceito obtido de acordo com seu respectivo processo.

MATRÍCULA	NOME	CARGO	LOTAÇÃO	PROCESSO	CONCEITO
8027714/1	RAIMUNDO VELOZO SALES	MOTORISTA	1º CENTRO REGIONAL DE SAÚDE	231941/2009 231700/2011 231682/2111 231617/2018	EXCELENTE

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

VITOR MANUEL JESUS MATEUS

SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA

Protocolo: 323215

CONTRATO

Contrato nº: 33

Exercício: 2018

Processo nº: 2018/73580

Classificação do Objeto: **Outros**

Objeto: Contratação de Empresa para fornecimento de ALIMENTOS PERECÍVEIS, HORTIFRUTIGRANJEIROS, NÃO PERECÍVEIS PARA O 1º CRS E UNIDADES DE ABRANGÊNCIA (CAPS: GRÃO PARÁ, ICOARACI, AMAZÔNIA, MARAJOARA ADIII e RENASCER; ABRIGO JOÃO PAULO II; ALMOXARIFADO/1ºCRS; ESCRITÓRIO/1º CRS; UBS PEDREIRA; RTP (CIASPA); UAAT/HIV/AIDS; URE DIPE, URE MARCELLO CÂNDIA, URE DEMÉTRIO MEDRADO, URE MATERNO INFANTIL, URE PRESIDENTE VARGAS e URE REDUTO; RESIDÊNCIAS TERAPÊUTICAS I, II e III) pelo período de 12 (DOZE) meses.

Valor Total: R\$ 522.922,68 (Quinhentos e vinte e dois mil novecentos e vinte e dois reais e sessenta e oito centavos)

Data da Assinatura: 07/06/2018

Vigência: 07/06/2018 à 07/06/2019

Modalidade: Pregão Eletrônico

Licitação nº: 06/2018

Orçamento

Programa de Trabalho: 908288

Natureza da Despesa: 339030

Fonte do Recurso: 0132

Origem do Recurso: Estadual

Contratado: DELVILLE COMÉRCIO DE ALIMENTOS LTDA-ME

CNPJ: 10.714.457/0001-11

Endereço: Rodovia dos trabalhadores, nº 50, Térreo, Cabanagem, Belém-PA

Telefones: (91) 98119-3926

ANA AMÉLIA SANTOS RAMOS DE OLIVEIRA

DIRETORA DO 1º CRS/SESPA

Protocolo: 323325

Contrato nº: 32

Exercício: 2018

Processo nº: 2018/73580

Classificação do Objeto: **Outros**

Objeto: Contratação de Empresa para fornecimento de ALIMENTOS PERECÍVEIS, HORTIFRUTIGRANJEIROS, NÃO

PERECÍVEIS PARA O 1º CRS E UNIDADES DE ABRANGÊNCIA (CAPS: GRÃO PARÁ, ICOARACI, AMAZÔNIA, MARAJOARA ADIII e RENASCER; ABRIGO JOÃO PAULO II; ALMOXARIFADO/1ºCRS; ESCRITÓRIO/1º CRS; UBS PEDREIRA; RTP (CIASPA); UAAT/HIV/AIDS; URE DIPE, URE MARCELLO CÂNDIA, URE DEMÉTRIO MEDRADO, URE MATERNO INFANTIL, URE PRESIDENTE VARGAS e URE REDUTO; RESIDÊNCIAS TERAPÊUTICAS I, II e III) pelo período de 12 (DOZE) meses.

Valor Total: R\$ 125.677,80 (Cento e vinte cinco mil seiscentos e setenta e sete reais e oitenta centavos)

Data da Assinatura: 08/06/2018

Vigência: 08/06/2018 à 08/06/2019

Modalidade: Pregão Eletrônico

Licitação nº: 06/2018

Orçamento

Programa de Trabalho: 908288

Natureza da Despesa: 339030

Fonte do Recurso: 0132

Origem do Recurso: Estadual

Contratado: OUTEIRO INDÚSTRIA E COMÉRCIO DE PESCADO LTDA-EPP

CNPJ: 19.280.812/0001-66

Endereço: Rua Evandro Bonna, pass. Nsa. De Fátima, nº 15 CEP: 66.842-080, Itaiteua, Belém-PA

Telefones: (91) 98143-0854

ANA AMÉLIA SANTOS RAMOS DE OLIVEIRA

DIRETORA DO 1º CRS/SESPA

Protocolo: 323322

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 3ª REGIONAL

ERRATA

ERRATA DE DIÁRIAS

PORTARIA Nº 442 DE DIÁRIAS DE 08/06/2018

Objetivo: Participar do Curso de Contabilidade Pública Básica, na Escola de Governança do Estado do Pará (EGPA).

Servidoras: Michele Cristina de A. Oliveira chefe da Div. Administ. 3º CRS/Sespa Mat:5888333-1

Waneize Ferreira de Moraes ag. administ. Mat:5161061

Maria Jaqueline Marinho A. Sardinha datilógrafo mat:5180767

Origem: Castanhal/ Belém Período: 11 à 15/06/18

Onde se LÊ: Michele Araújo Oliveira, Waneize Moraes e Maria Jaqueline Sardinha

Leia-se: Waneize Ferreira de Moraes e Maria Jaqueline Marinho Araujo Sardinha.

Ordemador: Etevaldo José M. da Paixão

Protocolo: 323129

ERRATA DE DIÁRIAS

PORTARIA Nº 395,396 E 397 DE

DIÁRIAS DE 05/06/2018

Objetivo: Participar da Oficina de Monitoramento e Avaliação de Programa do PPA referente ao 1º Quadrimestre de 2018, no auditório da EGPA.

Servidores: Michele Cristina de A. Oliveira chefe da Div. Adm./3º CRS/SESPA.

Crystiane L. Castro enfermeira mat:54182963-2

Raiza Emanuela O. Feitosa chefe da Div. De Vig. Em Saúde mat:5888172-1

Ana Paula N. de Souza enfermeira mat:5234018-2

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

Rejani do Socorro M. da Silva Psicóloga mat:3218406-2

Andréa Carrera Ferreira ag. De endemias mat:57207684

Artur Emílio G. de Carvalho ag. Administrativo mat:5913468

Edmilson Alves C. filho motorista mat: 0503399

Vitor Jorge F. Pereira motorista mat:1086516

Origem: Castanhal/Belém Período: 06/06/18

Onde se LÊ: Michele Araujo, Crystiane Castro, Raiza Feitosa, Ana Paula Souza, Dinorá Araújo, Rejani do Socorro Moreira, Andréa Carrera e Artur de Carvalho.

Leia-se: Michele Araújo, Crystiane Castro, Ana Paula de Souza, Dinorá Araújo, Rejani do Socorro Moreira e Andréa Carrera.

Ordemador: Etevaldo José M. da Paixão

Protocolo: 323264

DIÁRIA

PORTARIAS Nº 443 E 444 DE

DIÁRIAS DE 11/06/2018

Objetivo: Participar da reunião ordinária da Comissão Intergestores Bipartite-CIB.

Servidores: Etevaldo José M. da Paixão diretor reg. Mat:5167000-2

Ana Paula N. de Souza enfermeira mat: 5234018-2

Edinelma Silva de C. Mota enfermeira mat: 55587738
Rita de Cássia da S. Paiva ag. administ. Mat:54186174-2
Vitor Jorge F. Pereira motorista mat: 1086516
Origem: Castanhal/ Belém Período: 13/06/18
Ordenador: Etevaldo José M. da Paixão

Protocolo: 323209**PORTARIA Nº 445 DE DIÁRIAS DE 11/06/18**

Objetivo: Entregar, analisar e prestar contas dos cupons fiscais do abastecimento da frota de veículos da VIGÂNCIA EM SAÚDE / 3º CRS (SESPA CASTANHAL), referente ao mês de maio de 2018. Servidor: João R. da Rocha Rodrigues motorista mat. 57205648-1 Origem: Castanhal/ Belém Período: 11/06/18 Ordenador: Etevaldo José M. da Paixão

Protocolo: 323311

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 4ª REGIONAL

DESIGNAR SERVIDOR**PORTARIA Nº 61 DE 21 DE MAIO 2018.**

Institui e regulamenta a **Comissão Permanente da Gerência de Atenção ao Trabalhador** do 4º Centro Regional de Saúde da Secretaria de Estado de Saúde Pública do Pará-SESPA.

O DIRETOR DO 4º CENTRO REGIONAL DE SAÚDE, no uso de suas atribuições legais e regimentais, e, considerando a:

Constituição Federal 1988 no título VII – Da Ordem Social Capítulo II – Da Seguridade Social, Seção II – Da saúde, Art. 196 que “A Saúde é direito de todos e dever do Estado, garantido mediante Políticas Sociais e Econômicas que visem à redução do risco de doença e de outros agravos”;

Lei Federal 8080/90 Art. 6º, Parágrafo 3º, Inciso I a VIII que define a “A Saúde do Trabalhador” e atribui as competências da União, Estado e Município na execução das ações da Saúde do Trabalhador;

Portaria 8142/90 que dispõe sobre o controle social e a participação do trabalhador na gestão do SUS;

Resolução Nº330 do Conselho Nacional de Saúde de 04 de Novembro de 2003 que aplica a **Norma Operacional Básica de Recursos Humanos (NOB/Rh-SUS)** como Política Nacional de Gestão do Trabalhador e Educação na Saúde a qual inclui Princípios e Diretrizes da Política de Saúde Ocupacional para o Trabalhador do SUS;

Política Nacional de Humanização da Atenção e da Gestão na Saúde/2003 que também dispõe sobre a valorização do trabalho e do trabalhador;

Política Nacional de Atenção Integral à Saúde da Mulher (2004);

Política Nacional de Atenção à Saúde Integral do Homem (Port. Nº 1944/2005);

Política Nacional de Gestão do Trabalho e Educação na Saúde MS/ Portaria Nº 1996 de 20 de Agosto de 2007;

Portaria Nº 1823 do MS de 23/08/2012 que institui a Política Nacional de Saúde da Trabalhadora e do Trabalhador;

E finalmente, considerando o **Protocolo Nº 008/2011** que estabelece as **Diretrizes da Política Nacional de Promoção da Saúde do Trabalhador do SUS** e a necessidade de descentralizar e regionalizar ações e diretrizes desta política na estrutura da SESPA.

Resolve:

ART. 1º - Nomear por meio da PORTARIA Nº 61/4ºCRS/2018, da Gerência de Atenção ao Trabalhador(a), os seguintes servidores efetivos:

Alessandra Benaia Oliveira da Silva – Psicóloga – Matrícula 54196249/2 (Psicóloga Atenção a Saúde do Trabalhador);
Almicélia Souza de Araújo – Assistente Social – Matrícula Nº 5472288/3 (Assistente Social da Atenção Saúde do Trabalhador);

Eliana do Socorro Pessoa Ribeiro – Agente de Controle de Endemias – Matrícula Nº 5900791/1 (Apoio da Atenção Saúde do Trabalhador);

Jaime Sales Maia Júnior – Guarda de Endemias – Matrícula Nº1086623 (Vice – Coordenador da Atenção Saúde do Trabalhador);

Luzinete Alves Ciríaco – Maqueira – Matrícula Nº 57206793/1 (Apoio a Atenção Saúde do Trabalhador);

Maria José Costa de Lima – Agente de Controle de Endemias – Matrícula Nº 57206147/1 (Coordenadora da Atenção Saúde do Trabalhador).

ART. 2º, a Gerência de Atenção ao Trabalhador tem por objetivo: “Planejar, desenvolver e coordenar projetos e ações voltados a atenção e valorização do trabalhador do 4º Centro Regional de Saúde na sua integralidade, visando a promoção, a prevenção e a proteção à saúde,

com qualidade de vida e dos processos de trabalho em parceria intra e interinstitucional em consonância com as diretrizes da Política Nacional de Humanização – PNH e da Política Nacional de Saúde do Trabalhador e Trabalhadora, assim como, de acordo com as premissas do SUS”.

Parágrafo 1º. A Gerência de Atenção ao Trabalhador do 4º CRS integra as atribuições da Política Nacional de Gestão do Trabalho e Educação na Saúde, esta desenvolvida pela DGTES/ SESPA.

Parágrafo 2º.A Gerência de Atenção ao Trabalhador do 4º CRS será operacionalizado (a) por setores de RH, Atenção Básica e Vigilância em Saúde do 4ºCRS constituída pela equipe multiprofissional;

Parágrafo 3º A equipe da Gerência de Atenção ao Trabalhador do 4º CRS deverá contar com o suporte técnico das equipes da DGTES/GAT e do Centro de Referência Estadual de Saúde do Trabalhador/CEREST-PA (Nível Central);

Parágrafo 4º. Para sua operacionalização a Gerência de Atenção ao Trabalhador terá dotação orçamentária garantida no Plano de Ação Anual e Plurianual do 4º Centro Regional de Saúde no quesito “Valorização do Servidor” e previsto no **Bloco de Gestão do SUS (Port. 204/07).**

ART. 3º - Esta Portaria entra em vigor na data de sua publicação.
Breno Henry Oliveira dos Santos
Diretor 4ºCRS/SESPA

Protocolo: 323487**TERMO DE HOMOLOGAÇÃO****PREGÃO ELETRONICO Nº05/2017/4ºCRS/SESPA**

PROCESSO Nº224342/2017

O Diretor do 4º Centro Regional de Saúde, desta SESPA, usando das atribuições que lhe foram conferidas através da Portaria nº 2.168/ 25.02.2011, publicada no Diário Oficial do Estado nº 31.864 / 28.02.2011.

RESOLVE:

HOMOLOGAR o presente processo licitatório na modalidade pregão eletrônico nº05/2017, do tipo menor preço por Lote, destinado à aquisição de pneus para veículos automotores a atender a frota de veículos do 4º CRS e das (06) seis ambulâncias (SAMU 192) de reserva técnica, no período de 01 (um) ano.

Empresas vencedoras:**Item 01****RAFAEL GUSTAVO DE LARA DISTRIBUIDORA EIRELI****CNPJ: 24.222.243/0001-34****Endereço:** Rua: Barão do Rio Branco nº 322-cs 01 - Bela Vista – Piraquara – Pr

Cep: 83.301-080

Valor por Item: R\$ 20.454,32**Item 02****PARTS LUB DISTRIBUIDORA E SERVIÇOS EIRELI****CNPJ: 19.116.488/0001-45****Endereço:** Rua: Leopoldo da Silva nº 60 – Terra Baixa – Araçanguama – Sp

Cep: 18147-000

Valor por Item: R\$ 1.599,95**Item 03****PARTS LUB DISTRIBUIDORA E SERVIÇOS EIRELI****CNPJ: 19.116.488/0001-45****Endereço:** Rua: Leopoldo da Silva nº 60 – Terra Baixa – Araçanguama – Sp

Cep: 18147-000

Valor por Item: R\$ 8.360,70**Item 04****AGDM COMERCIO E DISTRIBUIDORA EIRELI****CNPJ: 19.527.705/0001-90****Endereço:** Rua: O Brasil para Cristo nº2683 – Boqueirão – Curitiba – Pr

Cep: 81730-070

Valor Global: R\$ 7.027,60**Item 05****PARTS LUB DISTRIBUIDORA E SERVIÇOS EIRELI****CNPJ: 19.116.488/0001-45****Endereço:** Rua: Leopoldo da Silva nº 60 – Terra Baixa – Araçanguama – Sp

Cep: 18147-000

Valor por Item: R\$ 7.008,75**Item 06****PATRICIA CRISTINE ABREU****CNPJ: 20.363.508/0001-61****Endereço:** Rua: Helena nº 222 – Jd. Das Belezas –Carapicuiaba – Sp

Cep: 06.320-310

Valor por Item: R\$ 4.088,85**Item 07****RAFAEL GUSTAVO DE LARA DISTRIBUIDORA EIRELI****CNPJ: 24.222.243/0001-34****Endereço:** Rua: Barão do Rio Branco nº 322-cs 01 - Bela Vista – Piraquara – Pr

Cep: 83.301-080

Valor por Item: R\$ 3.500,00

Capanema/Pa, 11 de junho de 2018.

BRENO HENRY OLIVEIRA DOS SANTOS

DIRETOR DO 4º CRS/SESPA

Protocolo: 323589

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 6ª REGIONAL

CONTRATO

Contrato Nº 003/2018

Valor: R\$ 30.000,00 (Trinta Mil Reais)

Objetivo: Contratação de empresa especializada em prestação de serviços automotivos para manutenção preventiva e corretiva com o fornecimento e substituição de peças e componentes originais para frota de veículos do 6º CRS.

Data da Assinatura: 01/06/2018.

Vigência: 01/06/2018 e 31/12/2018.

Programa de Trabalho/ Natureza de Despesa/ Fonte do Recurso/ Origem do Recurso

4200008338, 2080008302 e 2080008304 e 339039

Estadual/ Federal

0103, 0149001435 e 0149001512

Contratado: Carlos A. Silva Junior inscrita no CNPJ/MF sob o nº

23.982.822/0001-10

Endereço: Av. Dom Romualdo Coelho, Qd 375, Lt 10 – Barcarena- Pa.

CEP: 68.445-000

Telefone: 91 3754 2116

Ordenador de despesa: Aldacir Ferreira de Souza

Diretor do 6ºCRS/SESPA

Protocolo: 323397

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 7ª REGIONAL

SUPRIMENTO DE FUNDO**PORTARIA: 107 DE 05 DE JUNHO DE 2018**

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 45

Nome do Servidor Cargo do Servidor Matrícula
LAUDINALDO GONÇALVES NUNES – AGENTE ADMINISTRATIVO-
Mat. 54191385/1Programa de Trabalho Fonte do Recurso Natureza da Despesa
Valor10302142783090000 0103000000 339033
630,00

Observação: A fim de cobrir despesas com transporte fluvial e

terrestre para o município de São Sebastião da Boa Vista.

Ordenador: Raimundo Luis Santos da Silva

Protocolo: 323437**PORTARIA: 113 DE 07 DE JUNHO DE 2018**

Prazo para Aplicação (em dias): 30

Prazo para Prestação de Contas (em dias): 45

Nome do Servidor Cargo do Servidor Matrícula
FABÍOLA PAIVA RIBEIRO – MÉDICA VETERINÁRIA - Mat.:
57197952/1Programa de Trabalho Fonte do Recurso Natureza da Despesa
Valor10305142783020000 0103000000 339033
180,00

Observação: A fim de cobrir despesas com transporte fluvial e

terrestre para o município de São Sebastião da Boa Vista.

Ordenador: Raimundo Luis Santos da Silva

Protocolo: 323439**DIÁRIA****PORTARIA Nº 105 DE 05 DE JUNHO DE 2018**

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

FONTE: FES-RECURSOS-ORDINÁRIOS

ORIGEM: 7º CRS, DESTINO: SÃO SEBASTIÃO DA BOA VISTA

PERÍODO: DE 11/06/2018 A 15/06/2018

MATRÍCULA / NOME / CPF

541913851 / LAUDINALDO GONÇALVES NUNES / 608.863.742-00

OBJETIVO: VISITA TÉCNICA NO MUNICÍPIO, CONFORME C. I. Nº 011/2018.

DIRETOR DO 7ºCRS: RAIMUNDO LUIS SANTOS DA SILVA

Protocolo: 323433

PORTARIA Nº 106 DE 05 DE JUNHO DE 2018

NÚMERO DE DIÁRIAS: 4 diárias e meia VALOR: R\$ 607,50
 FONTE: FES-RECURSOS-ORDINÁRIOS
 ORIGEM: 7º CRS, DESTINO: SÃO SEBASTIÃO DA BOA VISTA
 PERÍODO: DE 11/06/2018 A 15/06/2018
 MATRÍCULA / NOME / CPF
 5893862 / SALOMÃO DE ARAÚJO GUIMARÃES / 223.390.432-04
 OBJETIVO: UMA VISITA TÉCNICA E OUVIDORIA.
 DIRETOR DO 7ºCRS: RAIMUNDO LUIS SANTOS DA SILVA
Protocolo: 323434

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 9ª REGIONAL

PORTARIA**PORTARIA Nº 001 DE 04 DE JUNHO DE 2018**

O Diretor do 9º Centro Regional de Saúde Pública, no uso de suas atribuições legais, e Considerando os termos do parecer da Consultoria Jurídica exarado nos autos do processo nº 2016/475511;

RESOLVE:

I - Instaurar PROCESSO ADMINISTRATIVO DISCIPLINAR na forma do Art. 199 da Lei Estadual nº 5.810/1994, através da COMISSÃO PERMANENTE DE PROCESSO ADMINISTRATIVO DISCIPLINAR do 9ºCRS/SESPA, composta pelos servidores IRNANDO SIQUEIRA DA TRINDADE, Enfermeiro, Matrícula nº 5895988/1, RISONILSON ABREU DA SILVA, Técnico em Patologia Clínica, Matrícula nº 54195927/1, DALIANE OLIVEIRA DE MAGALHÃES, Agente Administrativo, Matrícula nº 5897278/1, respectivamente Presidente e Membros da Comissão de PAD, instituída pela Portaria 103, de 15 de fevereiro de 2017, publicada no Diário Oficial do Estado nº 33.325, de 03 de março de 2017, sob a presidência do primeiro, nos moldes do art. 199, apurar as faltas funcionais constantes no **art. 177 (incs. I e VI); art. 178, IV e art. 190 (inc. II) da LEI ESTADUAL Nº 5.810/1994 - REGIME JURÍDICO ÚNICO DOS SERVIDORES CIVIS DO ESTADO DO PARÁ - RJU/PA** praticadas, em tese pelo servidor EULER AMARAL DE SOUZA JUNIOR (Médico, Matrícula nº 73504330-1, exercício desde 13/07/2012, estatutário efetivo e estável); as quais, se comprovadas, acarretarão a aplicação da penalidade correspondente ao indiciado, em tudo observado o direito constitucional ao contraditório e à ampla defesa, inculpidos no art. 5º, inciso LV da Constituição Federal de 1988. II - A Comissão deverá concluir os trabalhos com apresentação do relatório final no prazo máximo de 60 (sessenta) dias prorrogáveis por igual período, desde que por motivo fundamentado; PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE. GABINETE DO DIRETOR DO 9º CENTRO REGIONAL DE SAÚDE PÚBLICA, em 04 de Junho de 2018.

RISONILSON ABREU DA SILVA
 Diretor do 9ºCRS/SESPA/STM

Protocolo: 323352**PORTARIA Nº 002 DE 05 DE JUNHO DE 2018**

O Diretor do 9º Centro Regional de Saúde Pública, no uso de suas atribuições legais, e Considerando os termos do parecer da Consultoria Jurídica exarado nos autos do processo nº 2016/475511;

RESOLVE:

I - Instaurar PROCESSO ADMINISTRATIVO DISCIPLINAR na forma do Art. 199 da Lei Estadual nº 5.810/1994, através da COMISSÃO PERMANENTE DE PROCESSO ADMINISTRATIVO DISCIPLINAR do 9ºCRS/SESPA, composta pelos servidores IRNANDO SIQUEIRA DA TRINDADE, Enfermeiro, Matrícula nº 5895988/1, RISONILSON ABREU DA SILVA, Técnico em Patologia Clínica, Matrícula nº 54195927/1, DALIANE OLIVEIRA DE MAGALHÃES, Agente Administrativo, Matrícula nº 5897278/1, respectivamente Presidente e Membros da Comissão de PAD, instituída pela Portaria 103, de 15 de fevereiro de 2017, publicada no Diário Oficial do Estado nº 33.325, de 03 de março de 2017, sob a presidência do primeiro, nos moldes do art. 199, apurar as faltas funcionais constantes no **art. 177 (incs. I e VI); art. 178, IV e art. 190 (inc. II) da LEI ESTADUAL Nº**

5.810/1994 - REGIME JURÍDICO ÚNICO DOS SERVIDORES CIVIS DO ESTADO DO PARÁ - RJU/PA praticadas, em tese pelo servidor PEDRO RODRIGUES DA SILVA (AGENTE DE SAÚDE, Matrícula nº 92657, exercício desde 16/08/1982, estatutário efetivo e estável); as quais, se comprovadas, acarretarão a aplicação da penalidade correspondente ao indiciado, em tudo observado o direito constitucional ao contraditório e à ampla defesa, inculpidos no art. 5º, inciso LV da Constituição Federal de 1988.

II - A Comissão deverá concluir os trabalhos com apresentação do relatório final no prazo máximo de 60 (sessenta) dias prorrogáveis por igual período, desde que por motivo fundamentado; PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE. GABINETE DO DIRETOR DO 9º CENTRO REGIONAL DE SAÚDE PÚBLICA, em 05 de Junho de 2018.
RISONILSON ABREU DA SILVA
 Diretor do 9ºCRS/SESPA/STM

Protocolo: 323357**AVISO DE LICITAÇÃO****AVISO DE ABERTURA DO PREGÃO ELETRÔNICO Nº 006/9ºCRS/SESPA/2018.****OBJETO:**

Contratação de empresa especializada em serviço de fornecimento de bilhetes de passagens rodoviárias para o trecho constante no anexo I-A do Termo de Referência, por um período de 12 (doze) meses.

DATA DA ABERTURA: 28/06/ 2018.

HORA: 09:30 h .(HORÁRIO DE BRASÍLIA)

LOCAL: www.comprasnet.gov.br.

EDITAL: Disponível no site: www.comprasnet.gov.br e no site www.compraspara.pa.gov.br (Mural de Licitações). Fones para contato: (93) 3064-9650 .

Santarém (Pa), 11 de Junho de 2018.

O PREGOEIRO.

Protocolo: 323372**DIÁRIA****PORTARIA Nº 126 DE 11 DE JUNHO DE 2018**

Fundamento Legal: Decreto nº 2819 de 06 Setembro de 1994. Objetivo: Participar da reunião Ordinária da Comissão Intergestores Bipartite do Sistema Único de Saúde do Pará- CIB-SUS-PA

Origem: Santarém / PA- Brasil

Destino: Belém / PA – Brasil

Período: 12/06/2018 a 14/06 /2018 / Nº de Diária: 2,5 (duas diárias e meia)

Servidores:

Risonilson Abreu da Silva

CPF: 658.687.302-91

Matrícula: 541959271

Cargo: Técnico em Patologia Clínica

Eraldo Guilherme dos Santos Sá

CPF: 377. 399.992-53

Matrícula: 58972711

Cargo: Agente Administrativo

Ordenador: RISONILSON ABREU DA SILVA

Protocolo: 323346**PORTARIA Nº 125 DE 29 DE MAIO DE 2018**

Fundamento Legal: DECRETO Nº 2819 DE 06 SETEMBRO DE 1994.

OBJETIVO: Participar de reunião de avaliação dos trabalhos de combate a malária dos Municípios limítrofes, que contara com a presença da diretora de vigilância em saúde do Estado, diretor do departamento de Endemias do Estado e o presidente do COSEMS, e outros.

Origem: Santarém/ PA- Brasil

Destino: Altamira/ PA – Brasil

Período: 27/06/2018 a 29/06/2018 / Nº de Diária: 2,5 (duas diárias e meia)

Servidor:

Lázaro Brito Nogueira

CPF: 039.947.082-49

Matrícula: 0498614

Cargo: Agente de Saúde

Ordenador: RISONILSON ABREU DA SILVA

Protocolo: 323344

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 10ª REGIONAL

PORTARIA**PORTARIA Nº 548/2018 DE 29 DE MAIO DE 2018.**

O Diretor do 10º Centro Regional de Saúde, usando de suas atribuições que foram conferidas pela Portaria nº **538/2017-CCG de 18.04.2017** publicado o Diário Oficial do Estado nº **33.357 de 19/04/2017**.

RESOLVE:

CONCEDER, de acordo com o artigo 98 da Lei nº 5.810/24.01.2014, o Servidor **NEY CARVALHO DA SILVA**, Matrícula nº 57196784/1, Enfermeiro, Efetivo, lotado no 10º CRS/Altamira, 02(dois) meses de Licença Prêmio, correspondente ao **Triênio de 19/05/2014 a 18/05/2017**.

AUTORIZAR que o Servidor goze 02(dois) meses de Licença Prêmio no período **01/08//2018 a 29/09/2018**, no total de 60(sessenta) dias.

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

10º Centro Regional de Saúde em 29 de maio de 2018.

Lucas Evangelista Urel

Diretor do 10º CRS/Altamira.

Protocolo: 323211

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - 12ª REGIONAL

DIÁRIA**Portaria nº 301 de 11 de Junho de 2018.**

Nome: José Iveraldo Sales da Silva.

Cargo: Agente de Saúde Pública.

Matrícula/Siape: 505600.

CPF: 146.608.142-20.

Período: 11 a 15.06.2018.

Nº de Diárias: 4,5 (quatro e meia).

Origem: Conceição do Araguaia.

Destino: Água Azul do Norte e São Félix do Xingu,

Objetivo: Conduzir técnico do 12ºCRS, que irão realizar supervisão técnica nos trabalhos de controle do Aedes aegypti . Ordenado de Despesa: Herbeti Donizete Clemente

Protocolo: 323383**Portaria nº 299 de 11 de Junho de 2018**

Nome: Lourival Costa Serra.

Cargo: Guarda de Endemias.

Matrícula/Siape: 0504375.

CPF: 268.256.943-91.

Nome: Gilvan Rodrigues Pereira.

Cargo: Agente de Saúde Pública.

Matrícula/Siape: 0498913.

CPF: 185.754.632-68.

Nome: Jeniel dos Santos Rocha.

Cargo: Guarda de Endemias.

Matrícula/Siape: 504691.

CPF: 234.711.072-15.

Período: 11 a 15.06.2018.

Nº de Diárias: 4,5 (quatro e meia).

Origem: Conceição do Araguaia-Pa.

Destino: Redenção

Objetivo: Acompanha equipe do Lacem para realização de treinamento no Município,. Ordenador de Despesas: Herbeti Donizete Clemente.

Protocolo: 323338**Portaria nº 297 de 11 de junho de 2018.**

Nome: Marilene Silva Alves.

Cargo: Farmacêutica.

Matrícula/Siape: 5939876-1.

CPF: 530.291.512-04.

Período: 18 a 22.06.2018.

Nº de Diárias: 4,5 (Quatro e meia).

Origem: Conceição do Araguaia.

Destino: Água Azul, Ourilândia do Norte, Tucumã e São Félix do Xingu

Objetivo: Realizar avaliação de APAC (Autorização Procedimento de Alta Complexidade), monitoramento e cadastro das Unidas de Saúde para recebimento de talidomida (Medicação de hanseníase),

Ordenador de Despesas: Herbeti Donizete Clemente.

Protocolo: 323280

Portaria nº 295 de 11 de Junho de 2018.

Nome: Daiana Ferreira Sobrinho.
Cargo: Psicóloga.
Matrícula/Siape: 5897798-1.
CPF: 822.238.662-04.
Período: 25 a 26.06.2018.
Nº de Diárias: 1,5 (uma e meia).
Origem: Conceição do Araguaia.
Destino: Bannach.
Objetivo: Realizar reunião técnica para tratar assuntos da atenção básica
Ordenador de Despesas: Herbeti Donizete Clemente.
Protocolo: 323248

Portaria nº 296 de 11 de junho de 2018.

Nome: Maria Elizeth Ferreira dos Santos.
Cargo: Agente Administrativo.
Matrícula/Siape: Colaboradora Eventual.
CPF: 727.382.512-34.
Período: 18 a 22.06.2018.
Nº de Diárias: 4,5 (Quatro e Meia).
Origem: Conceição do Araguaia.
Destino: Bannach.
Objetivo: realizar implantação , capacitação da equipe e operacionalização do sistema Hórus/básico/estratégico,
Ordenador de Despesas: Herbeti Donizete Clemente.
Protocolo: 323258

Portaria nº 298 de 11 de Junho de 2018.

Nome: João Wanderley Silva Oliveira.
Cargo: Agente de Saúde Pública.
Matrícula/Siape: 498903.
CPF: 234.667.902-04.
Período: 18 a 23.06.2018.
Nº de Diárias: 5,5 (cinco e meia).
Origem: Conceição do Araguaia-Pa.
Destino: Xinguara e Rio Maria
Objetivo: Dá apoio técnico aos Conselhos Municipais de Saúde, bem como orientar na elaboração e envio de Relatório anual de Gestão Municipal de Saúde,
Ordenador de Despesas: Herbeti Donizete Clemente
Protocolo: 323303

Portaria nº 300 de 11 de Junho de 2018

Nome: Yuri de Castro Froes Oliveira
Cargo: Agente Administrativo
Matrícula/Siape: 58975641
CPF: 270.785.661-49
Nome: Fernando Rodrigues Ferreira.
Cargo: Agente de Arte Práticas.
Matrícula/Siape: 5425212-2.
CPF: 265.935.642-49.
Período: .18 a 22.06.2018
Nº de Diárias: 4,5 (Quatro e meia)
Origem: Conceição do Araguaia-Pa
Destino: Sapucaia, Floresta do Araguaia e Bannach
Objetivo: Monitorar o programa IRAS, no intuito de adequação ao novo procedimento que se dará através do Formosus , segundo o portal da Anvisa, bem como supervisionar e monitorar programas de VISA/MUNICIPAL e credenciar Unidades Dispensadoras de Talidomida
Ordenador de Despesas: Herbeti Donizete Clemente
Protocolo: 323369

SECRETARIA DE ESTADO DE SAÚDE
PÚBLICA - 13ª REGIONAL

PORTARIA Nº 173 de 14 de Maio de 2018

Objetivo: Realizar avaliação no banco de dados dos Sistemas SIM e SINASC local e web.
Origem: CAMETÁ – PA / Destino(s): MOCAJUBA – PA
Servidor(es):
5850940-3 / DENILTON DE CASTRO TAVARES (Farmacêutico)
6400917-1 / JOSILENE DIAS TENÓRIO (Chefe da Divisão Técnica)
57205455-1 / ALONSO LOPES DOS SANTOS (Motorista)
5108420-1/ FRANCISCA SOLANGE ALENCAR DOS SANTOS (Agente Administrativo)
/ 2,5 diárias (Completa) / de 24/05/2018 a 26/05/2018.
JOÃO HAROLDO DIAS MARTINS - Ordenador de Despesa - Diretor do 13º CRS.
Protocolo: 323407

PORTARIA Nº 162 de 09 de Maio de 2018

Objetivo: Avaliar e verificar inconsistências dos agravos endêmicos (Leishmaniose e Doença de Chagas) registrados no Sistema de Informação de Agravos de Notificação-SINAN.
Origem: CAMETÁ – PA / Destino(s): BAIÃO – PA
Servidor(es):
5177553-5 / ROSANGELA SODRÉ TRAVASSOS (Enfermeira)
/ 2,5 diárias (Completa) / de 24/05/2018 a 26/05/2018.
JOÃO HAROLDO DIAS MARTINS - Ordenador de Despesa - Diretor do 13º CRS.
Protocolo: 323399

PORTARIA Nº 158 de 09 de Maio de 2018

Objetivo: Realizar Supervisão do Sistema de Insumos Estratégicos-SIES/Endemias, orientação sobre alimentação e atualização do sistema, bem como levantamento do estoque de inseticidas e EPI's usados nas ações de controle vetorial.
Origem: CAMETÁ – PA / Destino(s): LIMOEIRO DO AJURU – PA
Servidor(es):
57200855-2 / FRANCISCO ALVES DA SILVA NETO (Agente Administrativo)
/ 3,5 diárias (Completa) / de 21/05/2018 a 24/05/2018.
JOÃO HAROLDO DIAS MARTINS - Ordenador de Despesa - Diretor do 13º CRS.
Protocolo: 323252

PORTARIA Nº 153 de 07 de Maio de 2018

Objetivo: Realizar Visita Técnica para levantamento de perfil Assistencial do Hospital de Pequeno Porte do município.
Origem: CAMETÁ – PA / Destino(s): OEIRAS DO PARÁ – PA
Servidor(es):
5933260-1 / ANDREIA RIBEIRO NUNES (Chefe de Divisão-DOCA)
57223440-2 / BENEDITO NONATO FIGUEIREDO CALDAS (Chefe da Divisão Administrativa/Financeira)
/ 4,5 diárias (Completa) / de 22/05/2018 a 26/05/2018.
JOÃO HAROLDO DIAS MARTINS - Ordenador de Despesa - Diretor do 13º CRS.
Protocolo: 323395

PORTARIA Nº 165 de 14 de Maio de 2018

Objetivo: Reunir junto à equipe local, para organizar a planilha de GDI dos servidores do HPP, sem ônus para SESPA.
Origem: CAMETÁ – PA / Destino(s): OEIRAS DO PARÁ – PA
Servidor(es):
5115272-1 / ELISABETH FREITAS GONÇALVES (Auxiliar de Informática)
5913119-1 / ALAN CRISTHE MARQUES VULCÃO (Agente Administrativo)
/ 2,5 diárias (Completa) / de 24/05/2018 a 26/05/2018.
JOÃO HAROLDO DIAS MARTINS - Ordenador de Despesa - Diretor do 13º CRS.
Protocolo: 323404

PORTARIA Nº 161 de 09 de Maio de 2018

Objetivo: Supervisionar e avaliar as ações de vigilância e controle da Malária e verificar a disponibilidade de medicamentos e materiais usados nos postos de notificações.
Origem: CAMETÁ – PA / Destino(s): LIMOEIRO DO AJURU – PA
Servidor(es):
5938155-1 / ALINNY DOS SANTOS FERREIRA (Chefe da Divisão de Endemias)
57206623-1 / JONAS DO CARMO PEREIRA JUNIOR (Agente de Controle de Endemias)
5108411-2 / JOSÉ MARIA PITEIRA DE CARVALHO (Motorista)
/ 4,5 diárias (Completa) / de 21/05/2018 a 25/05/2018.
JOÃO HAROLDO DIAS MARTINS - Ordenador de Despesa - Diretor do 13º CRS.
Protocolo: 323382

PORTARIA Nº 160 de 09 de Maio de 2018

Objetivo: Realizar diagnóstico laboratorial da Malária *IN LOCUS*, bem como busca passiva/ativa de casos positivos, tratamento e distribuição e instalação de mosquiteiros impregnados com inseticida em localidades que fazem fronteira com o município de Cametá.
Origem: CAMETÁ – PA / Destino(s): OEIRAS DO PARÁ – PA
Servidor(es):
57206125-1 / BENEDITO JAILSON DORNELAS DA VEIGA (Marinheiro Fluvial de Máquinas)
57206619-1 / PAULO DOS PRAZERES RODRIGUES (Agente de Controle de Endemias)
/ 4,5 diárias (Completa) / de 21/05/2018 a 25/05/2018.
JOÃO HAROLDO DIAS MARTINS - Ordenador de Despesa - Diretor do 13º CRS.
Protocolo: 323387

PORTARIA Nº 159 de 09 de Maio de 2018

Objetivo: Realizar ação de cooperação técnica, junto a Vigilância Sanitária Municipal; Conselho Municipal de Saúde, discutindo os vários aspectos das ações de Vigilância Sanitária do município em pauta.
Origem: CAMETÁ – PA / Destino(s): LIMOEIRO DO AJURU – PA
Servidor(es):
54192342-1 / ADENILTON BATISTA VEIGA (Atendente de Consultório Dentário)
5108454-1 / PAULO DOS SANTOS GUIMARÃES JUNIOR (Datilógrafo)
5265983-2 / ARIALDO JOÃO SANCHES DE OLIVEIRA (Técnico de Enfermagem)
57233230-1 / VICENTE FILHO ASSUNÇÃO DA CRUZ (Agente de Portaria)
/ 3,5 diárias (Completa) / de 21/05/2018 a 24/05/2018.
JOÃO HAROLDO DIAS MARTINS - Ordenador de Despesa - Diretor do 13º CRS.
Protocolo: 323341

HOSPITAL OPHIR LOYOLA

TERMO ADITIVO A CONTRATO**4º TERMO ADITIVO AO CONTRATO ADMINISTRATIVO Nº 148/2014-HOL**

Data Assinatura: 05/06/2018
Processo nº: 2017/529.852
Justificativa: Prorrogar a vigência do referido contrato por mais um período de 12 (doze) meses.
Vigência: 05/06/2018 a 04/06/2019
Valor total do Aditivo: R\$ 159.000,00
Orçamento: 10.122.1297.8338.3390.39 Fonte: 0103/0269
Contratado: AMBIENTIS RADIOPROTEÇÃO LTDA EPP
LUIZ CLAUDIO LOPES CHAVES
Diretor Geral
Protocolo: 323274

AVISO DE LICITAÇÃO**PREGÃO ELETRÔNICO Nº087/2018 - HOL**

Objeto: Aquisição de material de armarinho tipo :linha para costura, tinta para tecido, agulhas para maquina e de mão, elástico, tesoura, óleo de lubrificação para maquinas de costura e fita metrica
Data da Abertura: 28/06/2018
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, 11 de junho de 2018
Pollyanna Fernandes de Carvalho
Pregoeira CPL-HOL
Protocolo: 323683

ADESÃO À ATA DE REGISTRO DE PREÇOS

Adesão a Ata de Registro de Preços oriunda do pregão eletrônico nº 021/2017 do Hospital Universitário de Juiz de Fora
Objeto: Fornecimento de filme radiológico tipo tomografia, adicional para processamento seco, dimensões 35 x 43, compatível com a impressora AGFA DRYSTAR 5302.
Empresa: IBF - INDÚSTRIA BRASILEIRA DE FILMES S/A
Valor Total: R\$ 52.010,00
Crédito orçamentário: Programa/Ação:10.302.1427.8288. Elem. Despesa: 3390.30. Fontes: 0103/0269.
Fundamentação Legal: Art.22 do Decreto Federal nº 7.982/2013.
Autorizado em 11/06/2018.
Ordenador Responsável: ALBERTO GOMES FERREIRA JÚNIOR
Protocolo: 323629

FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ

TÉRMINO DE VÍNCULO DE SERVIDOR

PORTARIA Nº 291/2018 – 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 o Memorando nº 510/2018-GESP/DIAF/FSCMP, DE 07/06/2018;

RESOLVE:

EXONERAR, o servidor **ALAN DE ALBUQUERQUE CORDEIRO**, Id. Funcional nº 5938764/1, do cargo exclusivamente comissionado, Gerente II, Código GEP – DAS 011.3, desta Fundação, a contar de 01/06/2018.

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

Belém – PA, 07 de junho de 2018.

ROSANGELA BRANDÃO MONTEIRO

Presidente da FSCMP

Protocolo: 323403

EXTRATO DE TERMO DE DISTRATO

Servidor (A): JOSE AUGUSTO BAIÁ SENA
ID.FUNCIONAL:55586649/2

Ato: Termo de Distrato

Término de Vínculo: 05/06/2018

Tipo de Vínculo: Contrato Temporário

Motivo: A PEDIDO DO SERVIDOR

Órgão: Fundação Santa Casa de Misericórdia do Pará

Cargo: TÉCNICO DE RADIOLOGIA

Ordenador: ROSANGELA BRANDÃO MONTEIRO

Belém, 07 de JUNHO de 2018

Protocolo: 323405

LICENÇA PRÊMIO

PORTARIA Nº 267/2018-GAP/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,

CONSIDERANDO o Art. 98 da Lei nº 5.810/94;

CONSIDERANDO o Requerimento de 19/04/2018,

RESOLVE:

CONCEDER, a servidora **LUCIANA ANDREIA PEREIRA DE FIGUEIREDO**, Id. Funcional nº 5757274/2, Fisioterapeuta, lotada na Gerência de Ensino, 30 (trinta dias) de Licença Prêmio, para serem usufruídos no período de **02/07/2018 a 31/07/2018**, referente ao triênio 20/12/2010 a 19/12/2013.

A referida licença está sendo concedida em caráter excepcional, uma vez que não implicará em substituição do servidor, de acordo o Art. 2º, IX, do Decreto 1.739, de 07/04/2017, publicado no DOE nº 33.351 de 10.04.2017. Art. 3º Esta Portaria entra em vigor na data de sua publicação.

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

Belém – PA, 29 de Maio de 2018.

ROSÂNGELA BRANDÃO MONTEIRO

Presidente da FSCMP

Protocolo: 323306

PORTARIA Nº 276/2018-GAP/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,

CONSIDERANDO o Art. 98 da Lei nº 5.810/94;

RESOLVE:

CONCEDER, a servidora **WALDENIZE NAZARETH POTTER DE CARVALHO BEZERRA**, Id. Funcional nº 722790/026, Médica com Especialidade, 30 (trinta dias) de Licença Prêmio, para serem usufruídos no período de **02/05/2018 a 31/05/2018**, referente ao triênio 17/02/1990 a 16/02/1993.

A referida licença não implicará em substituição do servidor, de acordo o Art. 2º, IX, do Decreto 1.739, de 07/04/2017, publicado no DOE nº 33.351 de 10.04.2017, uma vez que a servidora encontra-se em Processo de Aposentadoria (2018/208778).

Art. 3º Esta Portaria entra em vigor na data de sua publicação.

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

Belém – PA, 30 de Maio de 2018.

ROSÂNGELA BRANDÃO MONTEIRO

Presidente da FSCMP

Protocolo: 323292

ERRATA

ERRATA DA PUBLICAÇÃO DE PROTOCOLO Nº 320828, DIÁRIO OFICIAL Nº 33631 DE 06/06/2018 CONTRATO: 190/2018

Exercício: 2018

Objeto: compra de Material Técnico Hospitalar e Produtos Químicos para uso na Terapia Renal Substitutiva Pediátrica – HEMODIÁLISE.

Valor: R\$ 21.669,90

Data de Assinatura: 29/05/2018

Vigência: 29/05/2018 a 29/05/2019

Pregão Eletrônico nº 067/2017/FSCMP

Onde se lê:

Orçamento: Funcional Programática: 10.302.1427.8288; Fonte de Recurso: 0103, 0269, 0269003264, 0269006841, 0269006842 e 0149006653; Elemento de Despesa: 339030;

Leia-se:

Funcional Programática: 10.302.1427.8288; Fonte de Recurso: 0103, 0269, 0269003264, 0269006841, 0269006842, 0669, 0669003264, 0669006841, 0669006842 e 0349006653; Elemento de Despesa: 339030.

Contratado: **B7 MEDICAL LTDA EPP**

CNPJ/MF n.º 26.593.720/0001-00

Endereço: Rua Orminda, 93, andar 3, sala 3, sala 32, Vila Olímpia, São Paulo/SP, CEP: 04.545-100

Telefone: 1130445931

Ordenador: Rosângela Brandão Monteiro

Presidente da FSCMP

Protocolo: 323418

TERMO ADITIVO A CONTRATO

TERMO ADITIVO: 5

Data Assinatura: 04/06/2018

Vigência: 05/06/2018 a 04/06/2019

Contrato: 118/2014/FSCMP

Objeto: O presente Termo Aditivo tem por finalidade a **prorrogação de prazo** estabelecido no contrato supramencionado, pelo período de 05/06/2018 à 04/06/2019, consoante ao estabelecido no artigo 57, II da Lei Federal n.º 8.666/93, cujo objeto é a contratação de empresa especializada para execução de serviço de manutenção dos blocos 43 e 44 e inclusão de pessoal, manutenção de elevadores do prédio centenário e alguns equipamentos.

Exercício: 2018

Orçamento: Funcionais Programáticas: 10.302.1427.8288 e 10.122.1297.8338; Fontes de Recurso: 0103 e 0269; Elemento de Despesa: 339037.

Contratado: **PROMAC PROJETOS E CONSTRUÇÕES LTDA**

Endereço: Avenida Almirante Barroso, n.º 2010, Bairro Marco, Belém/PA, CEP: 66.093-974, telefone: (91) 3276-1721

Ordenador: Rosângela Brandão Monteiro

Presidente da FSCMP

Protocolo: 323253

NORMA

INSTRUÇÃO NORMATIVA N.º 01/2018/FSCMP DE 11 DE JUNHO DE 2018

Dispõe sobre a normatização da GESP/DIAF concernente a frequência diária, frequência em escalas de serviço normal e extra, sobreaviso, férias, readaptação e afastamento do serviço decorrente de participação em eventos e em estudo de pós-graduação no âmbito da Fundação Santa Casa de Misericórdia do Pará.

A PRESIDENTE DA FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ - FSCMP, no uso de suas atribuições legais e, Considerando os termos da Lei Estadual nº 5.810, de 24 de janeiro de 1994, que dispõe sobre o Regime Jurídico Único dos Servidores Públicos Cíveis da Administração Direta, das Autarquias e das Fundações Públicas do Estado do Pará - RJU; Considerando os termos da Lei Estadual nº 6.106, de 14 de janeiro de 1998, que instituiu as gratificações de plantão e de sobreaviso na Administração Pública Estadual e do Decreto Estadual nº 446, de 26 de setembro de 2003, que regulamenta o pagamento das gratificações de plantão e sobreaviso para o pessoal da área de saúde do Estado do Pará;

Considerando os termos da Lei Estadual nº 6.673, de 02 de agosto de 2004 que criou a Gratificação de Desempenho Institucional na área da saúde pública do Estado do Pará e do Decreto Estadual nº 1554, de 21 de março de 2005, que regulamenta o pagamento da Gratificação de Desempenho Institucional; Considerando os termos do Decreto Estadual nº 1.739, de 07 de abril de 2017 que estabelece medidas de controle e racionalização dos gastos públicos na Administração Pública Estadual; Considerando a necessidade administrativa de reorganizar processos de entregas das escalas de serviços; Considerando que a FSCMP cumpre mensalmente prazos estabelecidos pela Secretaria de Estado de Administração - SEAD para alimentação do sistema de informação no Sistema de Recursos Humanos da SEAD - SIGIRH; Considerando a extrema necessidade de análise prévia das escalas a fim de assegurarmos sua conformidade com as determinações da instituição em fase de alinhamento com os demais hospitais do Estado. Estabelece:

CAPÍTULO I

DISPOSIÇÕES PRELIMINARES

Art. 1º. A presente Instrução Normativa regulamenta a frequência diária, frequência em escalas de serviço normal e extra, sobreaviso, férias, readaptação e afastamento do serviço decorrente de participação em eventos e em estudo de pós-graduação no âmbito da Fundação Santa Casa de Misericórdia do Pará.

CAPÍTULO II

DA FREQUÊNCIA E JORNADA DE TRABALHO

Art. 2º. Frequência é o comparecimento do servidor na unidade organizacional (local de trabalho) onde tem exercício, para o desempenho das atribuições do seu cargo. A ausência do registro de frequência caracteriza o não comparecimento ao serviço no horário de trabalho, podendo ser a mesma justificada ou injustificada.

Art. 3º. É considerado Controle de Frequência o processo que controla a assiduidade, pontualidade, ausências ao serviço, horas extras, adicional noturno, tempo integral, plantão extras, e sobreavisos realizados pelos servidores da FSCMP, extraídos do ponto eletrônico e/ou biométrico, ou em casos excepcionais da folha de frequência.

Art. 4º. Todo servidor está sujeito ao controle de frequência devendo efetuar registro de ponto de entrada e saída do expediente pelo PONTO BIOMÉTRICO, sendo cancelado o registro do ponto quando o servidor não comparecer ao setor de trabalho para desempenho das atribuições de seu cargo, fato a ser informado pelo gerente imediato à Gerência de Gestão de Pessoas - GESP.

1º. O servidor com limitações no registro de ponto através da Biometria deverá dirigir-se a Gerência de Administração de Pessoas – GAPE, para submeter-se a teste.

2º. No caso de pane no equipamento de PONTO BIOMÉTRICO, em virtude da frequência não ser registrada, as faltas serão notificadas pela chefia imediata ou gerência de lotação do servidor.

3º. Para efeito de movimentação no que concerne a Escala Normal, serão permitida no máximo 3 (três) trocas de plantão e/ou da carga horária normal no mesmo mês, sendo condição para o deferimento o cumprimento de 72 horas de antecedência.

Art. 5º. A lotação e o turno de trabalho em que o servidor será submetido, deverá obedecer ao interesse da Administração Pública. Existindo a necessidade de movimentação de horário e setor, esta deverá atender também ao interesse da Instituição.

Art. 6º. Os servidores deverão cumprir sua carga horária, obedecendo a um dos horários oficiais existentes nesta Instituição, previstos neste artigo.

1º – São jornadas oficiais de trabalho na FSCMP as de 04 (quatro) horas, 06 (seis) horas e 12 (doze) horas, nos seguintes horários:

- I – De 07:00 às 13:00 horas;
- II – De 13:00 às 19:00 horas;
- III– De 07:00 às 19:00 horas;
- IV – De 19:00 às 07:00 horas;
- VI– De 07:00 às 11:00 horas;
- VII – De 11:00 às 15:00 horas;
- VIII – De 15:00 às 19:00 horas;
- IX – De 6:00 às 12:00 horas;
- X – De 6:30 às 12:30 horas;
- XI – De 12:00 às 18:00 horas;
- XII – De 12:30 às 18:30 horas;
- XIII – De 13:30 às 19:30 horas;
- XIV – De 14:00 às 20:00 horas;
- XV – De 18:00 as 00:00 horas;

XVI – De 08:00 às 14:00 horas.

2º - São jornadas oficiais de trabalho na FSCMP de 08 (oito) horas, destinadas ao cumprimento de Tempo Integral:

I - De 08:00 às 13:00 horas e das 14:00 às 17:00 horas;

II – De 08:00 às 12:00 horas e das 13:00 às 17:00 horas;

III – De 08:00 às 13:00 horas e das 15:00 às 18:00 horas;

IV- De 07:00 às 12:00 horas e das 13:00 às 16:00 horas;

V- De 07:00 às 13:00 horas e das 14:00 às 16:00 horas.

3º. Jornadas não previstas neste Artigo deverão ser solicitadas pela Gerência do Servidor com anuência da respectiva Diretoria, para que sejam avaliadas pela GESP/DIAF em conformidade com os critérios de excepcionalidade descritos no Art. 7º desta Instrução Normativa.

Art. 7º. As excepcionais de horário deverão atender a estrita necessidade de serviço, primando pela segurança do paciente, sendo avaliados os seguintes critérios:

I – Horário de funcionamento do setor refletindo na operacionalidade de outro serviço;

II – Agilizar o atendimento diminuindo o tempo de espera do paciente;

III – Necessidade de preparo adequado antes do procedimento;

IV – Compatibilidade de horário ao processo de trabalho e equipe como um todo.

Art. 8º. Os horários especiais, destinados à servidores que necessitam de Terapias Complementares, poderão ser autorizados, desde que atendam aos critérios estabelecidos em Norma instituída pela Equipe Multidisciplinar da GSAT.

Art. 9º. No cumprimento de escala em regime de plantão, a passagem de plantão é obrigatória.

Art.10. A jornada de trabalho dos servidores em regime de plantão de 12 (doze) horas e de Tempo Integral desta fundação terão os seguintes intervalos para refeição no local de trabalho:

I - Uma hora para escala normal diurna de 12 horas;

II - trinta minutos para escala noturna de 12 horas;

III - Uma hora para jornada em tempo integral;

IV – Uma hora para servidores com dois vínculos perante a FSCMP;

V - A jornada de trabalho de 6 horas é ininterrupta segundo o art. 63 da Lei Estadual n.º 5.810/94 (Regime Jurídico Único dos Servidores Públicos civis do Estado do Pará - RJU);

Parágrafo Único : É obrigatório o registro de ponto de entrada e saída, nos intervalos destinados a refeição, sob pena de aplicabilidade dos descontos devidos;

Art. 11. Verificada a ocorrência de fraude no registro de ponto de frequência de pessoal, acarretará ao responsável e ao beneficiário as sanções previstas em lei.

Art. 12. Para servidores em regime de escala de plantão noturno o descanso será de 02 (duas) horas.

CAPÍTULO III DOS ATRASOS E FALTAS AO SERVIÇO

Art. 13. O servidor terá uma tolerância máxima de 20 minutos para efetuar o registro de ponto de entrada em função de atraso, até o limite de 60(sessenta) minutos por mês. Ultrapassado este limite será descontado da remuneração do servidor todo o período de tempo de atraso registrado no mês.

Art. 14. O servidor será informado através de Comunicação Interna, quanto ao monitoramento dos critérios relacionados a pontualidade e assiduidade, previsto como dever do servidor no artigo 177 do Regime Jurídico Único dos Servidores Estaduais, servindo de parâmetro para encaminhamentos de apuração da responsabilidade junto a Comissão Permanente de Processo Administrativo Disciplinar e Sindicância -CPPS.

Parágrafo Único: Toda e qualquer justificativa de ausência, deverá ser respaldada por Ato Administrativo desta FSCMP.

Art.15. As faltas justificadas poderão ser abonadas, desde que seja apresentado atestado médico, atestado de acompanhante, ou declaração de comparecimento em período de tempo superior a um terço da carga horária normal de trabalho.

Parágrafo Único: As justificativas de ponto por atividade externa serão aceitas mediante comprovação do interesse Institucional, devidamente comprovada em documento.

Art. 16. A justificativa de abono ao ponto de entrada e/ou saída só será considerada, se houver os registros correspondentes a entrada e saída, independente do horário, bem como não comprometer com sua ausência mais de 50% de sua carga horária normal.

Art. 17. As faltas injustificadas constituem violação do dever de assiduidade e determinam perda da remuneração correspondente ao período de ausência, o qual será descontado do servidor, nos termos do art. 124 da Lei Estadual n.º 5.810/94 (RJU), podendo resultar também em processo disciplinar, nos termos do art. 199 e seguintes da referida lei.

Art. 18. As faltas injustificadas em escala de plantão normal e extra, além configurarem abandono ilícito de serviço essencial nos termos do art. 178, inciso XIII da Lei Estadual n.º 5.810/94 (RJU), passível de aplicação de penalidade, serão denunciadas ao conselho de classe competente;

Art. 19. As faltas poderão ser abonadas administrativamente, obedecendo ao limite de 03(três) dias de afastamento por mês, nos termos do artigo 72, inciso XVI da Lei Estadual n.º 5.810/94 (RJU), desde que:

I - Não implique em ônus com plantão extra;

II – Não tenha falta injustificada no mesmo mês;

III - O servidor não esteja em observação pela Comissão de Absenteísmo Institucional.

Art. 20. As justificativas decorrentes de atrasos por casos fortuitos ou força maior deverão ter um limite mensal de no máximo até 02 (dois) justificativas de entrada ou saída, no entanto o aceite estará condicionado a autorização do Gerente, que deverá avaliar, legitimar e encaminhar à GESP no prazo máximo de 72 (setenta e duas) horas.

Art. 21. É de responsabilidade do gerente imediato sob a supervisão da GESP/DIAF, através de monitoramento no SISRH, o controle do quantitativo de abonos e justificativas recebidos dentro do mês, devendo notificar a saúde do trabalhador quando extrapolar o quantitativo permitido por Lei.

Parágrafo Único. Visando a segurança do servidor e a qualidade da assistência, o absentismo do servidor será avaliado e nos casos em que o mesmo já obtiver atestados reincidentes em dois meses consecutivos, o mesmo ficará impedido de ser incluído em escalas de plantões extras até posterior avaliação e liberação pela Gerência de Saúde do Trabalhador;

Art. 22. As faltas não justificadas e computadas através do registro de ponto implicarão em perda proporcional na remuneração e Gratificação de Desempenho Institucional- GDI, perda de Licença-Prêmio e redução na contagem de tempo de serviço para efeito de aposentadoria, nos termos da legislação em vigor.

Art. 23. Será disponibilizado ao servidor o acesso à sua frequência para seu devido monitoramento. No caso de inconsistência no registro do ponto, o servidor terá 72 (setenta e duas) horas, a contar da disponibilidade de seu espelho de ponto para apresentar o canhoto do ponto biométrico o qual subsidiará o recurso administrativo junto à Gerência de Administração de Pessoas – GAPE.

Parágrafo Único. Pedidos de restituição de valores correspondentes a faltas, atrasos e saídas antecipadas só serão admitidas no prazo não superior a 10 (dez) dias após a emissão do contracheque via portal do servidor, em função da necessidade de tramitação do pedido para a SEAD.

Art. 24. A falta não justificada ocorrida em escala de plantão de 12h e 24h, será computada levando em consideração a carga horária destinada a folga e o descanso remunerado.

Art. 25. A falta do servidor de até 1 (um) dia não implica na substituição automática por outro em plantão extra, cabendo ao gerente redimensionar ou solicitar substituição de acordo com o grau de criticidade / complexidade a equipe para não prejudicar o atendimento.

Parágrafo único: Na necessidade de substituição o gerente deverá encaminhar uma justificativa obedecendo fluxo de solicitação de plantão extra.

Art. 26. As gratificações somente serão remuneradas integralmente se a carga horária normal de trabalho for cumprida em sua totalidade.

CAPÍTULO IV DO ATESTADO DE SAÚDE DO SERVIDOR

Art. 27. O Atestado de Saúde é o documento legal que comprova e justifica (abono) a falta do trabalhador ao serviço por motivo de doença ou acidente para não ocasionar a perda da remuneração correspondente.

Parágrafo Único - Em horário de expediente caberá à Gerência de Saúde do Trabalhador – GSAT a expedição de atestado médico. Nos horários em que a GSAT não estiver em funcionamento, finais de semana e noturno, o servidor poderá recorrer aos demais médicos dentro da instituição para a expedição de atestado médico.

Art. 28. O original e cópia do atestado médico/odontológico, bem como, atestados decorrentes de Acidente de Trabalho, deverão ser entregues à Gerência de Saúde do Trabalhador - GSAT e Gerência Imediata pelo servidor interessado ou seu representante, para avaliação e validação, em prazo não superior a 72 horas após a emissão deste.

Art. 29. Tratamentos terapêuticos prolongados e sistemáticos, que não possam ser realizados fora do horário de trabalho, deverão ser tratados individualmente na GSAT e referendados pela GESP.

Art. 30. O servidor independentemente do trâmite previsto nos artigos anteriores deverá informar imediatamente a sua gerência imediata ou antecipadamente sobre algum procedimento para que as providências sejam tomadas para que o serviço não tenha descontinuidade.

Art. 31. Atestado para acompanhar pessoa da família, é um atestado emitido por Médico para comprovar a imprescindibilidade do servidor da FSCMP em acompanhar seu familiar especificando o período de afastamento do mesmo em seu local de trabalho.

Art. 32. Nos casos de internação hospitalar, o representante do servidor deverá entregar a GSAT a declaração do hospital, informando a data do início da internação acompanhada da documentação do paciente no prazo não superior a 72 horas da data de internação.

Parágrafo Único. Internações serão avaliadas e encaminhadas para efeito de amparo previdenciário, conforme vínculo empregatício e períodos de afastamento, sendo que servidores efetivos e não estáveis em período acima de 03 (três) dias serão encaminhados para Perícia da SEAD. No caso de servidores temporários e servidores exclusivamente comissionados com afastamento superior a 15 (quinze) dias, serão encaminhados para perícia junto ao INSS.

CAPÍTULO V DA PERÍCIA MÉDICA

Art. 33. Obedecida a legislação em vigor, nesta incluída a da Secretaria de Estado de Administração – SEAD referente a Perícia Médica, deverão também ser observados os seguintes procedimentos para afastamento por doença, superiores a 03 (três) dias, para os fins de perícia médica:

I - O trabalhador concursado ou estatutário não estável que apresentar atestado médico superior a 03 (três) dias no mês, mesmo que não sejam consecutivos, deverá ser avaliado pela GSAT a fim de ser encaminhado à perícia e/ou junta de inspeção médica da SEAD. Em casos excepcionais o reagendamento de perícia Médica, é ato privativo daquele órgão.

II - O trabalhador comissionado ou temporário que apresentar atestado médico superior a 15 (quinze) dias deverá registrá-lo na GSAT que o conduzirá a Gerência de Administração de Pessoas -GAPE, a fim de ser encaminhado à Junta de inspeção Médica do INSS;

Art. 34. O Trabalhador afastado pela perícia médica da SEAD ou do INSS deverá entregar o comunicado do resultado do laudo pericial ao serviço médico da GSAT no prazo de 72 horas de emissão do mesmo.

Art. 35. Após a avaliação de retorno ao trabalho pela Perícia médica da SEAD ou do INSS, nos casos de licença saúde com prazo superior a 30 (trinta) dias, o trabalhador deverá apresentar-se a GSAT para o acompanhamento do médico do trabalho e emissão do Atestado de Saúde Ocupacional – ASO, devendo o servidor retornar imediatamente ao trabalho.

CAPÍTULO VI DA FOLGA AO SERVIÇO POR DOAÇÃO DE SANGUE, ANIVERSÁRIO DO SERVIDOR, EM DECORRÊNCIA DE PRESTAÇÃO DE SERVIÇO ELEITORAL E POR ATUAÇÃO EM COMISSÃO DE PAD E SINDICANCIA NO AMBITO DA FSCMP

Art.36. O servidor que realizar doação de sangue, tem direito de folga ao serviço conforme previsto na Lei Estadual n.º 5.810/94, artigo 72, inciso XVII, devendo ser gozada no mesmo dia da doação de sangue.

Art.37. O servidor tem direito de folga ao serviço no dia de seu aniversário.

Art.38. A folga referente a prestação de serviço eleitoral deverá ser agendada com antecedência e em comum acordo com a gerência imediata do servidor, devendo ser gozada dentro do período de 1 (um) ano, sendo concedida de forma programada para que não haja prejuízo ao serviço e nem inclusão de plantão extra para substituição do servidor.

Art.39. A folga referente a atuação em Comissão de PAD e ou Sindicância destina-se a membros não fixos do setor de PAD, estando condicionada a conclusão do feito, onde deverá ser agendada com antecedência e em comum acordo com a gerência imediata do servidor, devendo ser gozada dentro do período de 1 (um) ano, sendo concedida de forma programada para que não haja prejuízo ao serviço e nem inclusão de plantão extra para substituição do servidor.

CAPÍTULO VII ESCALAS DE SERVIÇO

Art. 40. A escala de serviço é o planejamento antecipado para a execução dos serviços de cada setor existente nesta Instituição, as quais deverão ser confeccionadas obedecendo:

I - As nomenclaturas compatíveis aos horários descritos no Art.6º desta Instrução Normativa;

II - Conformidade com o padrão de Recursos Humanos estabelecido pela Instituição;

III - Respectivas lotações dos servidores, número de conselhos de classe, horários normais e plantões extras;

IV - Assinatura dos Responsáveis Técnicos – RT, gerentes e diretor.

1º. As escalas estarão disponibilizadas para preenchimento via intranet, para toda a Instituição.

2º. O Planejamento a que se refere o *caput* deste Artigo obedecerá ao limite financeiro para cada setor, conforme padrão de Recursos Humanos previamente estabelecido em conformidade com a Lei de Responsabilidade Fiscal.

Art. 41. O sistema estará aberto até (dois) dias antes da finalização do mês em curso para o lançamento das escalas via on-line.

Parágrafo Único. As movimentações realizadas após o fechamento do sistema on-line, deverão ser encaminhadas a GESP/DIAF em formulário padrão, obedecendo aos critérios e prazos específicos contidos nesta Normativa.

Art. 42. As escalas de serviços normais e extras deverão ser apresentadas pelas Diretorias e Gabinete da Presidência devidamente autorizadas de forma física em até 3 (três) dias após o fechamento do sistema de escala via on-line, para validação da Gerência de Gestão de Pessoas – GESP/DIAF.

Art. 43. Toda e qualquer re lotação deverá ser solicitada a GESP, com 15(quinze) dias de antecedência, que após análise encaminhará a GAPE para alteração no sistema de Recursos Humanos com a devida notificação a Gerência solicitante.

Art. 44. É obrigatório afixar as escalas em local de fácil acesso nos ambientes de trabalho, de forma a dar transparência e publicidade a todos os servidores e usuários da instituição.

Art. 45. A falta ou o não cumprimento da escala sem justificativa legal, será considerado abandono de serviço essencial e estará passivo de penalidade prevista no RJU, através do devido processo legal, além de desconto na Gratificação de Desempenho Institucional – GDI, que será para cada falta injustificada a nível ambulatorial e diaristas no percentual de 4% da remuneração, e de 8% da remuneração para servidores em regime de escala de plantão, conforme estabelece o artigo 7º, inciso I, alínea “B” do Decreto Estadual nº 1.554, de março de 2006.

CAPÍTULO VIII DA ESCALA DE PLANTÃO EXTRA

Art. 46. O regime de plantão extra é a escala de trabalho desenvolvida fora da carga horária normal de trabalho, conforme definido no artigo 1º, §1º da Lei Estadual n.º 6.106 de 14/01/1998, e somente poderá ser agendado após cumprida toda a carga horária do servidor constante na jornada normal de trabalho.

Parágrafo Único: A jornada de plantão extra e de sobreaviso apenas será permitida aos servidores lotados nesta Fundação Pública Estadual mediante a comprovação da necessidade do serviço, nos termos da norma legal citada no *caput* deste artigo.

Art. 47. A frequência de servidores em regime de plantão extra será computada OBRIGATORIAMENTE através do registro do ponto digital, e em casos excepcionais em folha de frequência, com autorização EXCLUSIVA da Presidência da Instituição. O registro de ponto de entrada e saída do cumprimento do plantão extra é obrigatório e de integral responsabilidade do servidor.

Art. 48. O regime de plantão extra será realizado em jornadas de 06 (seis) horas, 12 (doze) horas e 24 (vinte e quatro) horas, devendo perfazer um montante não superior ao limite de 10 (dez) plantões por mês, sendo executado prioritariamente na gerência onde estiver lotado o servidor.

I – Caso haja a necessidade de exercício do plantão em Gerência diversa do servidor, este plantão deverá ser autorizado pela Gerência de origem do mesmo.

II - Plantões de 24 (Vinte e quatro) horas serão computados como 2 de 12 horas, em decorrência da previsão legal referenciada no Decreto Estadual nº 446/2003, aos plantões de 06 e 12 horas em dias úteis e não úteis.

Art. 49. Fica vedada a realização de plantão extra e sobreaviso nos seguintes casos:

I - No mesmo dia de serviço realizado na FSCMP em horário normal, assim como, de outra instituição da esfera estadual;

II - Por Servidor readaptado temporariamente. Quanto ao readaptado definitivo o plantão só será permitido no local em que estiver lotado.

III - Servidor que esteja respondendo a Sindicância ou Processo Administrativo Disciplinar;

IV - O servidor que estiver de férias, licença-prêmio ou qualquer outro tipo de afastamento.

V - O servidor que ao sair e/ou retornar de Férias, não atualizar o espelho vacinal e/ou não finalizar seu exame periódico.

VI – O servidor que esteja em acompanhamento pela Comissão de Absenteísmo desta FSCMP.

Art. 50. Conforme necessidade de serviço, o servidor deverá disponibilizar no mínimo (dois) plantões em finais de semana e feriados ocorridos em dia de semana, dentro do mesmo mês, para trabalhar em regime de Plantão Extra.

Art. 51. O servidor que tiver duas jornadas de 6 horas em escala normal (servidores com dois vínculos funcionais na FSCMP), bem como, com jornada de Tempo Integral, só poderá realizar plantão extra em finais de semana, feriados e dias facultados.

CAPÍTULO IX

DA INCLUSÃO, REPASSE E TROCA DE PLANTÕES EXTRAS
Art. 52. As mudanças na escala de plantões extras já aprovados, serão admitidas em conformidade ao disposto nesta Normativa, nas seguintes condições:

I - Inclusão: Contingente insuficiente para atender a necessidade do serviço;

II - Repasse: Exclusão de um servidor e inclusão de outro para o mesmo serviço;

III - Troca: Substituição de um servidor pelo outro, não havendo inclusão nem exclusão.

1º. As movimentações a que se refere o *caput* e seus incisos, se aplicam apenas para plantões extras, estabelecendo o quantitativo máximo de três movimentações/mês por servidor, independente de tratar-se de trocas ou repasses, condicionado a mesma carga horária, mesmo cargo ou função, na mesma gerência.

2º. No caso de plantão noturno normal ou extra, as trocas podem ser realizadas desde que não coincidam com o descanso do servidor.

Art. 53. O prazo para movimentações de que trata o artigo anterior compreenderá 72 horas após cada ocorrência, tendo em vista o prazo estabelecido pela Secretaria de Estado de Administração - SEAD para alimentação da informação no sistema de recursos humanos do Estado.

Art. 54. É VEDADO o cancelamento de Plantão.

Art. 55. É vedada a troca de data de plantão extra para benefício exclusivo do servidor. O servidor somente poderá trocar plantão com outro servidor, desde que seja do mesmo cargo, mesma carga horária e tipo de plantão (exemplo: extra por extra).

Art. 56. A inclusão de plantão extra somente será permitida com autorização prévia da Gerência Imediata com aval da respectiva Diretoria, mediante comprovação da necessidade extrema junto a DIAF.

PARÁGRAFO ÚNICO: Servidores em processo de ingresso junto a SEAD, só poderão ser escalados em regime de plantão extra, após a emissão de seu 1º contracheque.

Art. 57. É de competência da gerência imediata controlar o quantitativo de trocas de plantões, sob a supervisão da Gerência de Gestão de Pessoas - GESP.

Art. 58. As trocas e repasses de plantões extras deverão ocorrer dentro do mesmo mês.

Art. 59. O não comparecimento ao plantão extra sem justificativa legal poderá acarretar a suspensão do servidor em escala de plantão extra por um período de 3 meses, sendo o mesmo reincidente a suspensão será de 4 meses.

CAPÍTULO X DO SOBREAVISO

Art. 60. O regime de sobreaviso é aquele em que o servidor ficará a disposição da Instituição, fora do expediente normal de trabalho, podendo ser acionado a qualquer momento, para a execução de atividade ao qual o mesmo está escalado, conforme dispõe o artigo 1º, §2º, da Lei Estadual n.º 6.106, de 14 de janeiro de 1998.

Art. 61. Caso o servidor na condição de sobreaviso não comparecer a chamada emergencial ficará sujeito as penalidades constantes na legislação, sendo considerada falta de serviço essencial, ficando impedido temporariamente de assumir escala de sobreaviso.

Art. 62. Cada servidor poderá realizar no máximo 15 (quinze) sobreavisos por mês.

Art. 63. Fica vedada a sobreposição de sobreaviso no mesmo dia e horário da FSCMP e em outro órgão ou entidade da esfera estadual, bem como, as alterações de datas de sobreavisos já informados em escala de serviço de cada gerência.

CAPÍTULO XI DAS FÉRIAS

Art. 64. A liberação mensal de servidores para gozo de férias deverá respeitar ao limite máximo de 1/12 de cada cargo pertencente a cada setor da instituição.

PARÁGRAFO ÚNICO: A programação de férias deverá resguardar o interesse do serviço público.

Art. 65. As férias poderão ser iniciadas no 1º dia útil de cada mês, ou a partir do 1º dia útil após o dia 15 de cada mês, respeitado o limite do artigo 64, para que não haja sobreposição de períodos.

1º. Para aqueles servidores que trabalham em regime de escala de descanso e folga, as férias iniciarão no 1º dia após a folga.

2º. Para os servidores mencionados no inciso II, do artigo 75 da Lei Estadual n.º 5.810/94, que operam direta e permanentemente com equipamentos de raios x ou substâncias radioativas, perceberão 20 dias consecutivos de férias a cada semestre de atividade.

3º. As férias deverão seguir seu cronograma anual, podendo ser incluída e alterada excepcionalmente uma única vez, com prazo mínimo de 60 (Sessenta) dias de antecedência.

CAPÍTULO XII DA READAPTAÇÃO

Art. 66. Readaptação é a forma de provimento do servidor em cargo de atribuições e responsabilidades compatíveis com a limitação que tenha sofrido em sua capacidade física ou mental, verificada em inspeção médica oficial, conforme previsto no artigo 56 da Lei Estadual n.º 5.810/94.

Art. 67. O direito a readaptação restringe-se aos servidores concursados e estatutários não estáveis.

Art. 68. Nos casos em que a Gerência de Saúde do Trabalhador - GSAT detectar que o servidor está em um nível de adoecimento que restrinja suas atividades, esta o encaminhará para ser avaliado por médico especialista para diagnóstico e emissão de laudo médico que indique sua situação de saúde, restrições de ambientes e atividades laborais, assim como a indicação do período de afastamento temporário ou definitivo de sua função efetiva, no entanto somente será o mesmo considerado um servidor readaptado após a emissão do laudo pericial expedido pela Secretaria de Estado de Administração- SEAD.

Art. 69. A readaptação preferencialmente deverá acontecer em cargos de atribuições afins, respeitada a habilitação exigida e é de competência da GSAT em parceria com a GESP e gerência do setor de serviço onde será alocado o servidor a ser readaptado, de acordo com as limitações atestadas em laudo expedido pela perícia da Secretaria de Estado de Administração- SEAD.

Art. 70. A readaptação não acarretará alteração de remuneração do servidor, no entanto, os servidores em processo de readaptação temporária, não poderão desenvolver plantões extras e plantão normal noturno, até que sua condição de saúde esteja estabilizada e comprovada através de laudo médico especializado e homologado pela perícia médica da SEAD, salvo casos de readaptação definitivo no próprio setor, com a devida avaliação da GSAT.

Art. 71. Ocorrerá a readaptação temporária quando a recuperação é esperada dentro de prazo previsível.

Art. 72. O servidor em readaptação funcional será submetido a procedimentos da perícia médica da SEAD, previstos em legislação específica da mesma, onde estão previstos os prazos para contestações e recursos administrativos contra o resultado, que deverão ser protocolados na própria SEAD.

Art. 73. Nos casos de readaptação temporária em que o laudo do médico especialista indique liberação do servidor para atividades laborais sem restrições, este deverá apresentar o laudo na GSAT no prazo de até 72 horas, sob pena de responsabilização administrativa apurada em procedimento disciplinar previsto na lei.

Art. 74. É de responsabilidade do servidor aderir ao tratamento e ou programa de reabilitação proposto por seu médico assistente conforme prazos estipulados em Laudo Médico sob pena de instauração de procedimento disciplinar.

CAPÍTULO XIII DA PARTICIPAÇÃO EM EVENTOS

Art. 75. A critério da Administração da FSCMP o servidor poderá afastar-se do trabalho sem prejuízo da remuneração para comparecer a eventos científicos, culturais e cursos.

1º O afastamento poderá ocorrer até 03 (três vezes por ano, em período não superior a 7 (sete) dias em cada evento.

2º O servidor deverá preencher o requerimento padrão e dar entrada na GEDP no prazo mínimo de 15 dias de antecedência, da data do início do afastamento pleiteado, anexando a programação oficial do evento ou curso.

3º O *Caput* deste artigo, refere-se única e exclusivamente a servidores efetivos e estáveis desta Fundação. Servidores Cédidos e Comissionados, deverão obter deliberação expressa da Presidente desta FSCMP para sua devida liberação.

Art. 76. Ao reassumir suas atividades o servidor beneficiado terá seu nome incluído no cadastro de facilitador da instituição, junto a Gerência de Desenvolvimento de pessoas - GEDP, podendo ser convocado para ministrar sem ônus, palestras, cursos e treinamentos que tenham como partícipes servidores desta

Fundação, alunos da graduação e médicos residentes.

PARÁGRAFO ÚNICO: Não poderão receber remuneração adicional as atividades de ensino e pesquisa desempenhadas por servidor ocupante de cargo que possua esta atribuição estabelecida na lei da FSCMP.

Art. 77. São condições necessárias à autorização para a participação em eventos ou cursos com ônus para a Instituição: Que o interessado seja autor ou coautor de trabalho aprovado ou qualificado para apresentação no evento. No caso de trabalho com vários autores será assegurado o afastamento do autor ou de seu substituto, onde a FSCMP poderá financiar a participação do servidor com diárias e ou passagens, em eventos de relevante interesse à instituição.

Que haja vinculação entre o evento, a área de conhecimento e a atividade desenvolvida pelo servidor na FSCMP;

III. O afastamento do servidor somente poderá ser efetuado após a comunicação do deferimento do seu pleito, feito pela gerência do setor a qual o mesmo encontra-se vinculado e GEDP, que avaliará o interesse institucional;

Para assegurar a regularidade da prestação do serviço, o número de profissionais da mesma categoria, lotados no mesmo setor, não poderá ultrapassar o limite de 5% e os afastamentos não poderão resultar na necessidade de plantão extra;

Art. 78. Em caso de curso que implique em concessão de diárias, o servidor deverá encaminhar no prazo de 05 (cinco) dias após o término do período de afastamento, o relatório de viagem, anexando certificado ou comprovante de comparecimento ao evento e o bilhete de passagem à Gerência de Contabilidade.

Art. 79. Após o término do evento o servidor deverá encaminhar à GEDP no prazo de 05 dias úteis, o certificado ou declaração de participação do referido evento, bem como, relatório e plano de ação a ser desenvolvido na Instituição, coadunado com a especificidade de cada evento.

1º O não cumprimento ao disposto neste capítulo resultará no registro de faltas injustificadas, desconto em folha de pagamento, perda da gratificação de desempenho institucional, impossibilidade de autorização para liberação na participação de novos cursos e penalidades administrativas cabíveis.

2º A Gerência de Desenvolvimento de Pessoas - GEDP deverá exercer o controle efetivo dos servidores autorizados com apreciação conjunta da Diretoria de Ensino e Pesquisa, elaborando relatório semestral.

3º Os casos especiais serão submetidos à apreciação deliberação da Presidência da FSCMP.

CAPÍTULO XIV DA PARTICIPAÇÃO EM PÓS-GRADUAÇÃO

Art. 80. É proibida a utilização da Instituição para ministrar cursos e estágios que não sejam regulamentados e autorizados pela GEDP e Diretoria de Ensino e Pesquisa - DIEP.

Art. 81. A liberação para Pós-Graduação, bem como, a concessão de diárias e passagens deverão obedecer aos critérios de meritocracia avaliados através da ficha funcional do servidor, somados aos resultados obtidos através da gestão por competência, que deverá atender às necessidades da Instituição de desenvolver a educação continuada em setores de relevante importância para a FSCMP.

Parágrafo Único: O servidor deverá preencher requerimento padrão na GEDP e dar entrada no prazo mínimo de 30 (trinta) dias de antecedência da data inicial do curso, anexando o comprovante de inscrição no processo seletivo e a programação oficial do curso.

Art. 82. São condições necessárias a autorização de afastamento para participação em cursos de pós-graduação:

1-O afastamento do servidor somente poderá ser efetuado após a comunicação do deferimento de seu pleito, feito pela gerência do setor a qual o mesmo encontra-se vinculado, que avaliará o interesse institucional devidamente validada pela GEDP e DIEP

2-O servidor deverá assinar termo de compromisso de que permanecerá em serviço na FSCMP por um período igual ou superior ao do afastamento para a realização do curso, sob pena de ressarcimento em 100% do valor investido, aos cofres públicos.

III. É vedado o afastamento ao servidor em estágio probatório ou com vínculo decorrente de contrato temporário.

3-O servidor afastado é obrigado a encaminhar relatórios semestrais assinados pelo seu orientador à GEDP;

Art. 83. No prazo de 30 (trinta) dias após o término do período de afastamento concedido, o servidor deverá apresentar à GEDP comprovante de conclusão do curso mediante a apresentação da ata de defesa, bem como o relatório final, e que deverão ser encaminhados à Gerência de Pessoas e DIEP.

1º O servidor afastado obrigá-lo-á a apresentar cópia do diploma assim que for liberado pela instituição promotora a GEDP;

2º A GEDP deverá encaminhar à Diretoria de Ensino e Pesquisa relatório semestral da participação dos servidores em cursos de pós-graduação;

Art. 84. Os casos especiais serão submetidos à apreciação conjunta da GEDP, Diretoria de Ensino e Pesquisa, da Diretoria e Gerência ao qual esteja vinculado o servidor, e posterior deliberação da Presidência.

Art. 85. Os casos omissos serão decididos pela Diretoria Colegiada.

Art. 86. Revogam-se as disposições em contrário expedidas no âmbito da FSCMP.

Art. 87. O descumprimento desta Instrução Normativa, ensejará a abertura de Processo Administrativo Disciplinar e a aplicação de penalidades de acordo com a gravidade da infração.

ROSÂNGELA BRANDÃO MONTEIRO

Presidente da FSCMP

Protocolo: 323510

PORTARIA Nº 269/2018 - GAP/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.

CONSIDERANDO o falecimento do irmão do Servidor **JAILSON DE ASSIS RIBEIRO**, ocorrido em 15 de Maio de 2018, e especialmente o que dispõe o art. 72, inciso III, da Lei nº. 5810, de 24 de janeiro de 1994;

RESOLVE:

I - Autorizar o afastamento por motivo de falecimento de pessoa da família do servidor **JAILSON DE ASSIS RIBEIRO**, Id Funcional nº 54180475/4, ocupante do cargo Enfermeiro, lotado na Gerência de Clínica Cirúrgica (vínculo FSCMP), 08 (oito) dias no período de **15/05/2018 a 22/05/2018**, conforme certidão de óbito nº 067595 01 55 2018 4 00430 023 0166255 69.

II - Esta Portaria entra em vigor na data de sua publicação.

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

Belém – PA, 29 de Maio de 2018.

ROSÂNGELA BRANDÃO MONTEIRO

Presidente da FSCMP

Protocolo: 323310

PORTARIA Nº 284/2018 - GAP/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,

Conforme Requerimento, de 01 de Junho de 2018, e certidão de nascimento em anexo, **RESOLVE:**

CONCEDER, Licença Paternidade ao servidor WELLINGTON JONATHA BARBOSA BARROS, Id. Funcional nº 5909329/2, Agente de Artes Práticas, lotado na Gerência do Almoxarifado, 10 (dez) dias, no período de **29.05.2018 a 07.06.2018**, formalizada de acordo com a Certidão nº 065656 01 55 2018 1 01501 120 0702169 31.

Art. 3º Esta Portaria entra em vigor na data de sua publicação.

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

Belém – PA, 06 de Junho de 2018.

ROSÂNGELA BRANDÃO MONTEIRO

Presidente da FSCMP

Protocolo: 323283

PORTARIA Nº 271/2018 - GAP/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.

CONSIDERANDO o falecimento do irmão do servidor **JOSIAS DE SOUZA FREITAS**, ocorrido em 14 de Maio de 2018, e especialmente o que dispõe o art. 72, inciso III, da Lei nº. 5810, de 24 de janeiro de 1994;

RESOLVE:

I - Autorizar o afastamento por motivo de falecimento de pessoa da família do servidor **JOSIAS DE SOUZA FREITAS**, Id Funcional nº 57193867/1, ocupante do cargo Técnico de Enfermagem, lotado na Gerência de Pediatria, 08 (oito) dias no período de **14/05/2018 a 21/05/2018**, conforme certidão de óbito nº 067595 01 55 2018 4 00429 254 0166187 62.

II - Esta Portaria entra em vigor na data de sua publicação.

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

Belém – PA, 29 de Maio de 2018.

ROSÂNGELA BRANDÃO MONTEIRO

Presidente da FSCMP

Protocolo: 323316

PORTARIA Nº 273/2018 - GAP/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.

CONSIDERANDO o falecimento do irmão da servidora **JORGEANE SANTOS FAVACHO LEAL**, ocorrido em 16 de Maio de 2018, e especialmente o que dispõe o art. 72, inciso III, da Lei nº. 5810, de 24 de janeiro de 1994;

RESOLVE:

I - Autorizar o afastamento por motivo de falecimento de pessoa da família da servidora **JORGEANE SANTOS FAVACHO LEAL**, Id Funcional nº 57196566/1, ocupante do cargo de Agente de Artes Práticas, lotada na Gerência do Banco de Leite, 08 (oito) dias no período de **16/05/2018 a 23/05/2018**, conforme certidão de óbito nº 067595 01 55 2018 4 00430 043 0166276 01.

II - Esta Portaria entra em vigor na data de sua publicação.

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

Belém – PA, 29 de Maio de 2018.

ROSANGELA BRANDÃO MONTEIRO

Presidente da FSCMP

Protocolo: 323326

PORTARIA Nº 231/2018 -GAP/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,

CONSIDERANDO Requerimento, de 15/03/2018, homologação de estágio probatório com o conceito Excelente, e devidas deliberações,

RESOLVE:

CONCEDER Licença para o Trato de Interesse Particular (sem remuneração) a servidora **JOCELMA FEIO DE FARIAS**, Matrícula Nº 5814111/2, Enfermeira com Especialidade em Obstetrícia, pelo prazo de 02 (dois anos), a contar de **31.07.2018**.

A referida licença não implicará em substituição do servidor, de acordo com o Art. 2º, IX, do Decreto 1.739, de 07/04/2017, publicado no DOE nº 33.351, de 10.04.2017.

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

Belém, 29 de Maio de 2018.

ROSÂNGELA BRANDÃO MONTEIRO

Presidente da FSCMP

Protocolo: 323296

INSTRUMENTO SUBSTITUTIVO DE CONTRATO NOTA DE EMPENHO DA DESPESA: 2018NE01187

Valor: R\$ 1.500,00

Data: 14/05/2018

Vigência: 14/05/2018 a 11/08/2018

Objeto: aquisição de cinco unidades do Manual Brasileiro de Acreditação (ONA).

Dispensa de Licitação-Coatção Eletrônica-Compra Direta: 2018/66157

Orçamento:

Funcional Programática: 10.305.1427.8303; Despesa: 339030; Fonte: 0349001435

Contratado: **AGROSHOPPING COMÉRCIO E DISTRIBUIÇÃO LTDA-EPP**

CNPJ/MF: 01.362.890/0001-44.

ENDEREÇO: Rua Domingos Marreiros, 1573, Umarizal, Belém-PA, CEP: 66.060-160, telefone: (91)3246-5685.

Ordenador: Rosângela Brandão Monteiro

Presidente da FSCMP

Protocolo: 323485

PORTARIA Nº 274/2018 - GAP/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,

Conforme Requerimento, de 22 de Maio de 2018, e certidão de nascimento em anexo,

R E S O L V E:

CONCEDER, Licença Paternidade ao servidor **LEVY MATIAS MONTEIRO SENA**, Id. Funcional nº 54189280/1, Agente de Artes Práticas, lotado na Gerência do Laboratório, 10 (dez) dias, no período de **18.05.2018 a 27.05.2018**, formalizada de acordo com a Certidão nº 065656 01 55 2018 1 01500 086 0701835 51.

Art. 3º Esta Portaria entra em vigor na data de sua publicação.

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

Belém – PA, 29 de Maio de 2018.

ROSANGELA BRANDÃO MONTEIRO

Presidente da FSCMP

Protocolo: 323324

PORTARIA Nº 270/2018 - GAP/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.

CONSIDERANDO o falecimento do irmão do servidor **JORGE LUIZ DE SOUZA FREITAS**, ocorrido em 14 de Maio de 2018, e especialmente o que dispõe o art. 72, inciso III, da Lei nº. 5810, de 24 de janeiro de 1994;

RESOLVE:

I - Autorizar o afastamento por motivo de falecimento de pessoa da família do servidor **JORGE LUIZ DE SOUZA FREITAS**, Id Funcional nº 5784964/2, ocupante do cargo Técnico de Enfermagem, lotado na Gerência do Centro Obstétrico, 08 (oito) dias no período de **14/05/2018 a 21/05/2018**, conforme certidão de óbito nº 067595 01 55 2018 4 00429 254 0166187 62. II - Esta Portaria entra em vigor na data de sua publicação.

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

Belém – PA, 29 de Maio de 2018.

ROSANGELA BRANDÃO MONTEIRO
Presidente da FSCMP

Protocolo: 323328

PORTARIA Nº 268/2018 - GAP/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.

CONSIDERANDO o falecimento do irmão do Servidor **JAILSON DE ASSIS RIBEIRO**, ocorrido em 15 de Maio de 2018, e especialmente o que dispõe o art. 72, inciso III, da Lei nº. 5810, de 24 de janeiro de 1994;

RESOLVE:

I - Autorizar o afastamento por motivo de falecimento de pessoa da família do servidor **JAILSON DE ASSIS RIBEIRO**, Id Funcional nº 54180475/2, ocupante do cargo Enfermeiro, lotado na Gerência de Pediatria (vínculo SESP), 08 (oito) dias no período de **15/05/2018 a 22/05/2018**, conforme certidão de óbito nº 067595 01 55 2018 4 00430 023 0166255 69. II - Esta Portaria entra em vigor na data de sua publicação.

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

Belém – PA, 29 de Maio de 2018.

ROSANGELA BRANDÃO MONTEIRO
Presidente da FSCMP

Protocolo: 323309

PORTARIA Nº 277/2018 -GAP/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,

CONSIDERANDO Requerimento, de 23/04/2018, homologação de estágio probatório com o conceito Bom, e devidas deliberações (processo 2018/187781)

RESOLVE:

CONCEDER Licença para o Trato de Interesse Particular (sem remuneração) a servidora **RITA CABRAL DOS SANTOS**, Matrícula nº 57193081/1, Assistente Administrativo, lotada na Gerência de Pediatria, pelo prazo de 02 (dois anos), a contar de **30.05.2018**.

A referida licença não implicará em substituição do servidor, de acordo com o Art. 2º, IX, do Decreto 1.739, de 07/04/2017, publicado no DOE nº 33.351 ,de 10.04.2017.

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

Belém, 30 de Maio de 2018.

ROSÂNGELA BRANDÃO MONTEIRO
Presidente da FSCMP

Protocolo: 323331

PORTARIA Nº 283/2018 - GAP/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.

CONSIDERANDO o falecimento do irmão da servidora **MARIA ALZENIR LOPES DE CASTRO**, ocorrido em 19 de Maio de 2018, e especialmente o que dispõe o art. 72, inciso III, da Lei nº. 5810, de 24 de janeiro de 1994;

RESOLVE:

I - Autorizar o afastamento por motivo de falecimento de pessoa da família da servidora **MARIA ALZENIR LOPES DE CASTRO** , Id Funcional nº 5893222/3, ocupante do cargo de Agente de Artes Práticas, lotada na Gerência de Assistência Nutricional, 08 (oito) dias no período de **19/05/2018 a 26/05/2018**, conforme certidão de óbito nº 067595 01 55 2018 4 00430 169 0166402 28. II - Esta Portaria entra em vigor na data de sua publicação.

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

Belém – PA, 06 de Junho de 2018.

ROSANGELA BRANDÃO MONTEIRO
Presidente da FSCMP

Protocolo: 323285

FUNDAÇÃO CENTRO DE HEMOTERAPIA E HEMATOLOGIA DO PARÁ

AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO Nº 046/2018 - HEMOPA

OBJETO: Aquisição de reagentes para determinação da atividade do cofator da ristocetina do fator de von willebrand no plasma humano pelo método da aglutinação de plaquetas com leitura pelo método visual pelo período de 12 (doze) meses.

Edital disponível em: www.comprasgovernamentais.gov.br e www.compraspara.pa.gov.br no Mural de Licitações.

UASG da Fundação HEMOPA: 925452

SESSÃO PÚBLICA: 02/07/2018

Local: www.comprasgovernamentais.gov.br

Hora: 09:00 Horas. (Horário de Brasília)

Unidade Orçamentária: 62201

Programa de Trabalho: 10302142782880000

Fonte de Recurso: 0269001022, 0261000000 e 0103000000

Natureza de Despesa: 339030

Ordenador da despesa: Ana Suely Leite Saraiva

Protocolo: 323104

PREGÃO ELETRÔNICO Nº 041/2018 - HEMOPA

OBJETO: Aquisição de MATERIAIS TÉCNICOS CIRÚRGICOS para atender as necessidades da Fundação HEMOPA pelo período de 12 (doze) meses.

Edital disponível em: www.comprasgovernamentais.gov.br e www.compraspara.pa.gov.br no Mural de Licitações.

UASG da Fundação HEMOPA: 925452

SESSÃO PÚBLICA: 26/06/2018

Local: www.comprasgovernamentais.gov.br

Hora: 09:00 Horas. (Horário de Brasília)

Unidade Orçamentária: 62201

Programa de Trabalho: 10302142782880000

Fonte de Recurso: 0269001022

Natureza de Despesa: 449052

Ordenador da despesa: Ana Suely Leite Saraiva

Protocolo: 323101

PREGÃO ELETRÔNICO Nº 045/2018 - HEMOPA

OBJETO: Aquisição de equipamentos de informática: 8 (oito) impressoras de etiquetas modelo industrial; 14 (quatorze) impressoras laser monocromática.

Edital disponível em: www.comprasgovernamentais.gov.br e www.compraspara.pa.gov.br no Mural de Licitações.

UASG da Fundação HEMOPA: 925452

SESSÃO PÚBLICA: 05/07/2018

Local: www.comprasgovernamentais.gov.br

Hora: 09:00 Horas. (Horário de Brasília)

Unidade Orçamentária: 62201

Programa de Trabalho: 10302142782930000

Fonte de Recurso: 0269001022 e 0261000000

Natureza de Despesa: 449052

Ordenador da despesa: Ana Suely Leite Saraiva

Protocolo: 323105

PREGÃO ELETRÔNICO Nº 026/2018 - HEMOPA

OBJETO: Aquisição de materiais para higienização das mãos para o Hemocentro Coordenador, Hemocentros Regionais de Castanhal, Marabá e Santarém e núcleos de hemoterapia de Abaetetuba, Altamira, Capanema, Redenção e Tucuruí, da Fundação HEMOPA.

Edital disponível em: www.comprasgovernamentais.gov.br e www.compraspara.pa.gov.br no Mural de Licitações.

UASG da Fundação HEMOPA: 925452

SESSÃO PÚBLICA: 26/06/2018

Local: www.comprasgovernamentais.gov.br

Hora: 09:00 Horas. (Horário de Brasília)

Unidade Orçamentária: 62201

Programa de Trabalho: 10122129783380000

Fonte de Recurso: 0269001022 e 0261000000

Natureza de Despesa: 339030

Ordenador da despesa: Ana Suely Leite Saraiva

Protocolo: 323103

PREGÃO ELETRÔNICO Nº 032/2018 - HEMOPA

OBJETO: Aquisição de FORMULÁRIO CONTINUO 2 VIAS, PARA SEREM UTILIZADOS NA FUNDAÇÃO HEMOPA SEDE E HEMORREDE, pelo período de 12 (doze) meses.

Edital disponível em: www.comprasgovernamentais.gov.br e www.compraspara.pa.gov.br no Mural de Licitações.

UASG da Fundação HEMOPA: 925452

SESSÃO PÚBLICA: 27/06/2018

Local: www.comprasgovernamentais.gov.br

Hora: 09:00 Horas. (Horário de Brasília)

Unidade Orçamentária: 62201

Programa de Trabalho: 10122129783380000

Fonte de Recurso: 0269001022 e 0261000000

Natureza de Despesa: 339030

Ordenador da despesa: Ana Suely Leite Saraiva

Protocolo: 323102

DIÁRIA

PORTARIA Nº 361 DE 11 DE JUNHO DE 2018

A presidente do Centro de Hemoterapia e Hematologia do Pará - HEMOPA, no uso de suas atribuições estatutárias.

Considerando a solicitação constante do Processo nº 251591/2018.

RESOLVE: Conceder diária (s) ao (s) abaixo relacionado (s), com o objetivo de PARTICIPAR DA CAMPANHA EXTERNA DE CAPTAÇÃO DE CANDIATOS A DOADORES DE SANGUE NO MUNICIPIO DE ANANINDEUA/PA no dia 24/03/2018.

ROSANGELA CARVALHO SANTOS, CPF: 148970082-04, Servente./GEINE, MAT: 56133291, 0,5 diária, ALVARO LUIZ SERRAO DOS SANTOS, CPF: 184249882-72, Guard. Seg./GEINE, MAT.: 55940731, 0,5 diária, JOSE RIBAMAR SANTOS RODRIGUES, CPF: 186672952-72, Servente/GEINE, MAT.: 70001701, 0,5 diária, DAVID DUARTE BEMMUAYAL, CPF: 267422682-04, Motorista/GETRA, MAT.: 541882381, 0,5 diária, GILSON RODRIGUES CARVALHO, CPF: 515528682-49, Motorista/GETRA, MAT.: 541882421, 0,5 diária, SAMIR AUGUSTO DE SOUZA MENDES, CPF: 571710252-68, Eletricista/COLOG, MAT.: 59348181, 0,5 diária e JOAQUIM ARAUJO HENRIQUES, CPF: 108.38.802-15, Motorista/GETRA, Mat.: 55946261, 0,5 diária.

Gabinete da Presidência do Centro de Hemoterapia e Hematologia do Pará - HEMOPA - Pará, 11 de Junho de 2018

DRA. ANA SUELY LEITE SARAIVA
PRESIDENTE

Protocolo: 323414

FUNDAÇÃO PÚBLICA ESTADUAL HOSPITAL DE CLÍNICAS GASPAR VIANNA

PORTARIA

ERRATA DE PORTARIA

Fica retificado na Portaria nº 170 de 15/05/2018, o seguinte:

ONDE LÊ-SE:

MATRICULA	NOME	PERÍODO
729825/ 1	FRANCINEA DE NAZARE FERREIRA DE CASTILHO	05/06/2018 a 04/07/2018

LEIA-SE:

MATRICULA	NOME	PERÍODO
729825/ 1	FRANCINEA DE NAZARE FERREIRA DE CASTILHO	05/06/2018 a 03/08/2018

Obs: Retificado por ter saído com incorreção no DOE nº 33.619 de 17/05/2018.

ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA

Presidente / FPEHCGV

Protocolo: 323712

DESIGNAR FISCAL DE CONTRATO

PORTARIA Nº 185 DE 23 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 Servidora Cláudia Dzimidas Haber (matrícula nº 54187974/2), para acompanhar e fiscalizar os seguintes contratos: CONTRATO Nº 98/2018 – ALFAMED COMERCIAL LTDA
CONTRATO Nº 99/2018 – F CARDOSO & CIA LTDA
CONTRATO Nº 100/2018 – COMÉRCIO E REPRESENTAÇÕES PRADO LTDA
CONTRATO Nº 101/2018 – NOVA MÉDICA COMÉRCIO E SERVIÇOS DE PRODUTOS HOSPITALARES LTDA
OBJETO: Aquisição de Curativos Industrializados para atender a necessidade de 06 (seis) meses, utilizados nas unidades de internação para prevenção e tratamento de feridas dos pacientes da Fundação Pública Estadual Hospital de Clínicas Gaspar Vianna (FPEHCV).
PROCESSO: 182515/2018
MODALIDADE DE LICITAÇÃO: Dispensa de Licitação nº 13/2018. Dê-Se ciência, registre-se, publique-se e cumpra-se.
DRª. ANA LYDIA LÉDO DE CASTRO RIBEIRO CABEÇA
Diretora-Presidente-FPEHCV

Protocolo: 323477

**SECRETARIA DE ESTADO
DE TRANSPORTES****ERRATA****PORTARIA Nº 38 DE 24 DE MAIO DE 2018,
PUBLICADA NO DOE Nº 33.625 DE 25.05.2018.**

Onde lê se: RIMUNDO NONATO FERNANDES
Leia se: RAIMUNDO NONATO FERNANDES
PORTARIA Nº 119 de 21 de maio de 2018, publicada no DOE nº 33.622 de 22.05.2018.
Nome: RAIMUNDO ONOFRE DA COSTA SOUZA
Onde lê se: Gratificação de Tempo
Leia se: Gratificação de Tempo Integral

Protocolo: 323490

**EXTRATO DE CONVÊNIO
Nº.DO CONTRATO: 016/2018
PROCESSO Nº 2017/419023**

Valor Total: R\$4.980.951,95 (Quatro milhões, novecentos e oitenta mil, novecentos e cinquenta e um reais e noventa e cinco centavos).

Objeto: Conservação e pavimentação da Rodovia PA 108, no trecho entre BR 308 (PA 108 km 0,53) à comunidade do Cacoal do Peritoró com extensão de 61,3 km, no município de Bragança/PA.
Data de assinatura: 08/06/2018 **Prazo:** 180 (cento e oitenta) dias
Inic. de Vig.: 08/06/2018 **T. Vig.:** 04/12/2018
Foro: Comarca de Belém

DOTAÇÃO ORÇAMENTÁRIA:
Unidade Orçamentária: 29101; **Programa de Trabalho:** 26.782.1435.7432; **Natureza da Despesa:** 444042; **Fonte:** 0126.
CONTRATADO:
Pers: Jurídica **CNPJ:** 04.873.592/0001-07 **Nome:** MUNICÍPIO DE BRAGANÇA/PA.
CEP: 68.600-000 **Logradouro:** Praça Antônio da Silva Pereira **Bairro:** Centro **Nº:** 937 **Cidade:** Bragança **UF:** PA
ORDENADOR: KLEBER FERREIRA DE MENEZES – SECRETÁRIO DE ESTADO DE TRANSPORTES.

**EXTRATO DE CONVÊNIO
Nº.DO CONTRATO: 017/2018
PROCESSO Nº 2017/419027**

Valor Total: R\$7.018.306,35 (sete milhões, dezoito mil, trezentos e seis reais e trinta e cinco centavos).
Objeto: Serviço de Conservação e pavimentação da Rodovia PA 112, no trecho entre BR 308 (PA 112 km 0,99) à BR 316, com extensão de 63,6 km, no município de Bragança/PA.
Data de assinatura: 08/06/2018
Prazo: 180 (cento e oitenta) dias
Inic. de Vig.: 08/06/2018
T. Vig.: 04/12/2018
Foro: Comarca de Belém

DOTAÇÃO ORÇAMENTÁRIA:
Unidade Orçamentária: 29101; Programa de Trabalho: 26.782.1435.7432; Natureza da Despesa: 444042; Fonte: 0126.
CONTRATADO:
Pers: Jurídica **CNPJ:** 04.873.592/0001-07 **Nome:** MUNICÍPIO DE BRAGANÇA/PA.
CEP: 68.600-000 **Logradouro:** Praça Antônio da Silva Pereira **Bairro:** Centro **Nº:** 937 **Cidade:** Bragança **UF:** PA
ORDENADOR: KLEBER FERREIRA DE MENEZES – SECRETÁRIO DE ESTADO DE TRANSPORTES.

Protocolo: 323443

DIÁRIA**PORTARIA Nº 127 DE 08 DE JUNHO DE 2018**

Fundamento Legal: Art. 145 da Lei 5.810/94
Objetivo: Representar o Senhor Secretário de Estado de Transportes na assinatura de convênio entre Prefeitura de Bragança e Secretaria de Estado de Transportes
Origem: Belém
Destino(s): Bragança
Servidor (a): Hélio Nunes Cardoso
Cargo: Secretário Adjunto de Transportes
Id. Funcional: 8018235/7
Período: 04/06/2018
Diária(s): 0,5 (meia)
Ordenador: Kleber Ferreira de Menezes

Protocolo: 323421

**COMPANHIA DE PORTOS E HIDROVIAS
DO ESTADO DO PARÁ****AVISO DE LICITAÇÃO**

Modalidade: Pregão Presencial
Número: 006/2018-CPL/CPH
Processo nº 2018/170005
objeto:
O presente certame tem por escopo a contratação de empresa especializada para a prestação de serviços de Elaboração de Projeto de Avaliação de Impacto ao Patrimônio Arqueológico, Obtenção de Portaria no IPHAN, Execução de Prospecção Arqueológica e Educação Patrimonial em atendimento as Condicionantes Ambientais da Licença de Instalação do Terminal Hidroviário de Passageiros e Cargas do Município de Terra Santa de acordo com a classificação estabelecida pela Secretaria Estadual de Meio Ambiente e Sustentabilidade – SEMAS, para atender a Companhia de Portos e Hidrovias do Estado do Pará.
Entrega do Edital:
www.cph.pa.gov.br ou www.compraspara.pa.gov.br
Responsável pelo certame: **CLEIDE CILENE ABUD FERREIRA**
Local de Abertura: Sala de Reuniões da CPH, situada na Avenida Generalíssimo Deodoro, nº 367 - Bairro: Umarizal - CEP: 66.055-240 – Município: Belém – Estado: Pará - Fones: 3221-4100/4108/4109 – e-mail: licitacao@cph.pa.gov.br
Data da Abertura: **21/06/2018 (quinta feira)**
Hora da Abertura: **09h00 (nove horas)**
Orçamento:
Programa de Trabalho – 26.784.1435.7577
Natureza da Despesa – 449051
Fonte do Recurso – 0101
Valor global estimado: **R\$60.000,00 (sessenta mil reais)**
Tipo Licitação/Critério de julgamento: menor preço global.
Ordenador: **HAROLDO COSTA BEZERRA**

Protocolo: 323517

**AGÊNCIA ESTADUAL DE REGULAÇÃO
E CONTROLE DE SERVIÇOS PÚBLICOS****DIÁRIA****PORTARIA Nº 351/2018 - CAF-
BELÉM (PA), 18 DE MAIO DE 2018.**

O Diretor Geral da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, 2 e ½ (duas e meia) diárias, aos beneficiários abaixo, José Joaquim Bechir, Agente Fiscal/2026155-1; Rosendo Caetano de Sarges, Agente Fiscal/2025043-01; Rildo Gonçalves de Almada, Agente Fiscal/20260146-027, de acordo com as bases vigentes, por motivo de viagem a Barcarena (Vila dos Cabanos)/PA, no período de 29 a 31/05/2018, com o objetivo de realizar serviço de fiscalização no transporte rodoviário. REGISTRE-SE, PUBLIQUE-SE E CUMpra-SE. BRUNO HENRIQUE REIS GUEDES.

**PORTARIA Nº 352/2018 - CAF-
BELÉM (PA), 18 DE MAIO DE 2018.**

O Diretor Geral da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, 2 e ½ (duas e meia) diárias, aos beneficiários abaixo, Thiago Wulfert Oliveira, Supervisor II/57193152/2; Roberto Lima Ayan, Controlador/5848512/2; Luiz Carlos Albuquerque Junior, Controlador/5909576/1, de acordo com as bases vigentes, por motivo de viagem a Apéú/PA, no período de 29 a 31/05/2018, com o objetivo de realizar serviços de fiscalização no transporte rodoviário. REGISTRE-SE, PUBLIQUE-SE E CUMpra-SE. BRUNO HENRIQUE REIS GUEDES.

**PORTARIA Nº 353/2018 - CAF-
BELÉM (PA), 18 DE MAIO DE 2018.**

O Diretor Geral da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, 2 e ½ (duas e meia) diárias, aos beneficiários abaixo, Zuleica Fabiana Kolling, Supervisor II/571934951/1; Domingos Miranda de Moura, Agente Fiscal/327258/01; Paulo Lima dos Santos, Agente Fiscal/2029561-001, de acordo com as bases vigentes, por motivo de viagem a Santa Maria/PA, no período de 29 a 31/05/2018, com o objetivo de realizar serviço de fiscalização no transporte rodoviário. REGISTRE-SE, PUBLIQUE-SE E CUMpra-SE. BRUNO HENRIQUE REIS GUEDES.

**PORTARIA Nº 354/2018 - CAF-
BELÉM (PA), 18 DE MAIO DE 2018.**

O Diretor Geral da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, 2 e ½ (duas e meia) diárias, aos beneficiários abaixo, Jonas Cardoso Fernandes, Supervisor II/591836/1; Naelison Reis de Assis, Controlador/5934329/1; Benedito Gomes de Araújo, Agente Fiscal/2039354/1, de acordo com as bases vigentes, por motivo de viagem a Capanema/PA, no período de 29 a 31/05/2018, com o objetivo de realizar serviço de fiscalização no transporte rodoviário. REGISTRE-SE, PUBLIQUE-SE E CUMpra-SE. BRUNO HENRIQUE REIS GUEDES.

**PORTARIA Nº 355/2018 - CAF-
BELÉM (PA), 18 DE MAIO DE 2018.**

O Diretor Geral da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, 2 e ½ (duas e meia) diárias, aos beneficiários abaixo, Fernando Ferreira dos Santos, Controlador/5930799/1; Carlos Gleydson da Silva Lima, Controlador/Controlador; Alan Diego Leal Teixeira, Controlador/5908108/2, de acordo com as bases vigentes, por motivo de viagem a Mosqueiro/PA, no período de 29 a 31/05/2018, com o objetivo de realizar serviço de fiscalização no transporte rodoviário. REGISTRE-SE, PUBLIQUE-SE E CUMpra-SE. BRUNO HENRIQUE REIS GUEDES.

**PORTARIA Nº 356/2018 - CAF-
BELÉM (PA), 21 DE MAIO DE 2018.**

O Diretor Geral da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, 2 e ½ (duas e meia) diárias, aos beneficiários abaixo, José do Socorro Morais da Cruz, Supervisor II/5632633/2; Marcia Rochele Linda da Silva, Controladora/5932784/1; Joelson Jose B. do Nascimento, Controlador/57224011/2; Jose Castro Fontes, Agente Fiscal/3272597/1; Marcos Cardoso dos Santos, Controlador/5934359/1; Raimundo Nonato Pantoja, Agente Fiscal/2044293-001; João Batista Henrique de Oliveira, Controlador/3270068-019; Bruno Rafael Dourado de Souza, Controlador/5938179/1, de acordo com as bases vigentes, por motivo de viagem a Benevides/PA, no período de 29 a 31/05/2018, com o objetivo de realizar serviço de fiscalização no transporte rodoviário. REGISTRE-SE, PUBLIQUE-SE E CUMpra-SE. BRUNO HENRIQUE REIS GUEDES.

**PORTARIA Nº 362/2018 - CAF-
BELÉM (PA), 23 DE MAIO DE 2018.**

O Diretor Geral da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, 4 e ½ (quatro e meia) diária, ao beneficiário abaixo, Samuel Nunes de Almeida, Controlador/5134145-1, de acordo com as bases vigentes, por motivo de viagem de Marabá para Belém/PA, no período de 27 a 31/05/2018, com o objetivo de realizar serviço de fiscalização no transporte rodoviário. REGISTRE-SE, PUBLIQUE-SE E CUMpra-SE. BRUNO HENRIQUE REIS GUEDES.

**PORTARIA Nº 363/2018 - CAF-
BELÉM (PA), 23 DE MAIO DE 2018.**

O Diretor Geral da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, 6 e ½ (seis e meia) diária, ao beneficiário abaixo, Karla Regina Araújo Monteiro Galvão, Assessor/5917321/2, de acordo com as bases vigentes, por motivo de viagem de Parauapebas/PA, no período de 27/05 a 02/06/2018, com o objetivo de realizar treinamento com os colaboradores da Estação Cidadania de Parauapebas. REGISTRE-SE, PUBLIQUE-SE E CUMpra-SE. BRUNO HENRIQUE REIS GUEDES.

PORTARIA Nº 377/2018 - CAF-BELÉM (PA), 29 DE MAIO DE 2018.

O Diretor Geral da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, 3 e ½ (três e meia) diária, ao beneficiário abaixo, Marta da Penha Sales, Gerente/591731-9, de acordo com as bases vigentes, por motivo de viagem a Marabá/PA, no período de 03 a 06/06/2018, com o objetivo de serviço de fiscalização no transporte rodoviário. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. BRUNO HENRIQUE REIS GUEDES.

PORTARIA Nº 381/2018 - CAF-BELÉM (PA), 04 DE JUNHO DE 2018.

O Diretor Geral da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, 1 e ½ (uma e meia) diária, aos beneficiários abaixo, Karim Assad Zaidan, Diretor de Normatização e Fiscalização/5799015/9; Mário de Oliveira Neto, Motorista/54197141/1, de acordo com as bases vigentes, por motivo de viagem a Paragominas/PA, no período de 05 a 06/06/2018, com o objetivo de participação em reunião. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. BRUNO HENRIQUE REIS GUEDES.

PORTARIA Nº 385/2018 - CAF-BELÉM (PA), 05 DE JUNHO DE 2018.

O Coordenador Administrativo Financeiro da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, ½ (meia) diárias, ao beneficiário abaixo, Bruno Henrique Reis Guedes, Diretor Geral/6113091/1, de acordo com as bases vigentes, por motivo de viagem a Castanhal/PA, no período de 06/06/2018, com o objetivo de participação em reunião no Ministério Público de Castanhal. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. ROGÉRIO BORGES ZARDO.

PORTARIA Nº 394/2018 - CAF-BELÉM (PA), 06 DE JUNHO DE 2018.

O Diretor Geral da ARCON-PA, no uso de suas atribuições, RESOLVE: CONCEDER, ½ (meia) diárias, ao beneficiário abaixo, José Ribamar Pereira da Costa, Motorista/54197887, de acordo com as bases vigentes, por motivo de viagem a Castanhal/PA, no período de 06/06/2018, com o objetivo de conduzir servidores do GTS/NUJUR, para reunião na Promotoria de Justiça. REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE. BRUNO HENRIQUE REIS GUEDES.

Protocolo: 323151

SECRETARIA DE ESTADO DE DESENVOLVIMENTO AGROPECUÁRIO E DA PESCA

**CONTRATO Nº 107/2018
PREGÃO ELETRÔNICO 006/2017 - SEDAP
PROCESSO: 2018/180553**

Objeto: Aquisição de veículos, Implementos agrícolas, Máquinas e Equipamentos de apoio a Agricultura e Agroindústria. Valor: R\$ 97.839,00.

Data da assinatura: 11/06/2018

Vigência: 11/06/2018 a 12/12/2018

Dotação Orçamentária: Projeto Atividade: 6393; Natureza de Despesa: 449052; Fonte: 0106, 0306 e 6301.

Função Programática: 20.608.1449.6393.

Contratada: **AGROMAX EQUIPAMENTOS AGRÍCOLAS LTDA**

Endereço: Rodovia BR 316, KM 05, nº 900. Bairro: Coqueiro.

CEP: 67.015-220, inscrita no CNPJ/MF sob o nº. 10.627.815/0001-59.

Ordenador: **JOÃO CARLOS LEÃO RAMOS.**

Protocolo: 323268

CONTRATO**CONTRATO Nº 122/2018
PREGÃO ELETRÔNICO 006/2017 - SEDAP
PROCESSO: 2018/218782**

Objeto: Aquisição de veículos, Implementos agrícolas, Máquinas e Equipamentos de apoio a Agricultura e Agroindústria. Valor: R\$ 33.600,00.

Data da assinatura: 11/06/2018

Vigência: 11/06/2018 a 11/12/2018

Dotação Orçamentária: Projeto Atividade: 6393; Natureza de Despesa: 449052; Fonte: 0306,6101 e 0106.

Função Programática: 20.608.1449.6393.

Contratada: **RYKA COMÉRCIO E SERVIÇOS LTDA - ME**

Endereço: Travessa 14 de abril, nº 1463. Bairro: São Braz.

CEP: 66.063-005, inscrita no CNPJ/MF sob o nº. 83.581.827/0001-63.

Ordenador: **JOÃO CARLOS LEÃO RAMOS.**

Protocolo: 323266

TERMO DE CESSÃO DE USO Nº 001/2018

CEDEnte: SECRETARIA DE ESTADO DE DESENVOLVIMENTO AGROPECUÁRIO E DA PESCA – SEDAP

CESSIONÁRIA: PREFEITURA MUNICIPAL DE OURILÂNDIA DO NORTE

OBJETO DE CESSÃO: 01 VEÍCULO HYUNDAI HB20 1.0, ANO: 2017/2018.

DATA DE ASSINATURA: 11/06/2018

VIGÊNCIA: 11/06/2017 A 31/12/2020

ORDENADOR RESPONSÁVEL: JOÃO CARLOS LEÃO RAMOS

Protocolo: 323521

INSTITUTO DE TERRAS DO PARÁ

PORTARIA**PORTARIA Nº586/2018**

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;

R E S O L V E:

I - DESIGNAR, a servidora **BENEDITA TADEU PIRES DANTAS**, Datilografo, matrícula nº317.0250/1, para responder pela Secretaria do DJ, a partir de **01 de junho de 2018.**

Publique-se.

MAX ANDRÉ BRADÃO DA COSTA - Presidente

Gabinete da Presidência do Instituto de Terras do Pará - ITERPA, 11 de junho de 2018.

PORTARIA Nº585/2018

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

R E S O L V E:

1 - Tornar sem Efeito, à pedido, a Nomeação de **SUZIANE PRISCILA MONTEIRO**, para exercer o Cargo em Comissão de Secretária de Diretoria - GEP-DAS-011.1, nomeada através da Portaria de nº579/2018 de 06/06/2018, publicada no DOE nº33.632 de 07/06/2018.

Publique-se.

MAX ANDRÉ BRANDÃO DA COSTA

Presidente

Gabinete da Presidência do Instituto de Terras do Pará - ITERPA, 11 de junho de 2018

Protocolo: 323686

AVISO DE LICITAÇÃO**GOVERNO DO ESTADO DO PARÁ
INSTITUTO DE TERRAS DO PARÁ - ITERPA
AVISO DE SUSPENSÃO DE LICITAÇÃO
PREGÃO ELETRÔNICO Nº 005/2018 PROCESSO Nº
2017/344571**

O Instituto de Terras do Pará - ITERPA, por meio de seu Pregoeiro, comunica aos interessados no PREGÃO ELETRÔNICO 005.2018-ITERPA, cujo objeto é Aquisição de equipamentos de segurança e vigilância eletrônica (sistema de circuito fechado de TV digital e sistema de alarme contra violação) com abertura prevista para o dia 12/06/2018 as 09h00min horas, conforme publicação feita no Diário Oficial do Estado nº 33625 de 25/05/2018, que esta será SUSPENSA para alterações no edital.

Belém (PA), 11 de junho de 2018.

Daniilo Augusto dos Santos Anjos

Pregoeiro - ITERPA

Protocolo: 323416

PORTARIA Nº 587, DE 11 DE JUNHO DE 2018.

O Presidente do Instituto de Terras do Pará - ITERPA, no uso das atribuições que lhe confere o artigo 5º, da Lei Estadual nº 4.584, de 08 de outubro de 1975, e em conformidade com o art. 2º, inciso IX, da mesma Lei,

CONSIDERANDO que a Lei 7.289, de 24 de julho de 2009, em seu art. 10 prevê o instituto da permuta como uma das modalidades para alienação da terra pública, utilizável quando houver impossibilidade de ocupação de fato de áreas alienadas a particular;

CONSIDERANDO que o Estado do Pará, através do Instituto de Terras do Pará - ITERPA, promoveu a Licitação de Terras Públicas sobre área denominada Gleba Altamira VI, com a designação de Projeto Integrado Trairão, e que posteriormente a União editou Decreto nº 98.865, de 23 de janeiro de 1990 e a Funai a PORTARIA Nº 220, de 13 de março de 1990, criando e ampliando a reserva indígena Menkragnoti, alcançado parte da área do Projeto, impossibilitando que os licitados consolidassem o domínio;

CONSIDERANDO que o Decreto 2.472, de 29 de setembro de 2006, e o Decreto 2.670, de 24 de dezembro de 2010, autorizam a permuta das áreas licitadas na Gleba Altamira VI, quando incidentes em área envolvida pela Reserva Indígena e incorporada ao domínio da União, por outras áreas rurais situadas na Gleba Nova Olinda, na Gleba Mamuru e na Gleba Guajarã, nos municípios de Santarém, Aveiro e Prainha;

CONSIDERANDO tudo que consta nos autos do Processo Administrativo nº **2015/533508**, quanto à regularidade e ao cumprimento dos requisitos técnicos e jurídicos para a contratação de permuta.

RESOLVE:

I - HOMOLOGAR o processo de permuta de frações de direitos sobre o Título nº 03, do Lote 21, Setor "A", sobre o Título nº 89, do Lote 22, Setor "I", e sobre o Título nº 82, do Lote 29, Setor "G", todos do Projeto Integrado Trairão, por área de 2.188,7505ha, localizada na Gleba Mamuru, Município de Santarém, em favor de **Jefferson Brandalise.**

Max André Brandão da Costa

Presidente

Protocolo: 323468

NÚCLEO DE GERENCIAMENTO DO PARÁ RURAL

DIÁRIA**PORTARIA Nº. 0109/2018-NGPR - 08/06/2018.**

O GERENTE EXECUTIVO DO NÚCLEO DE GERENCIAMENTO DO PARÁ RURAL - NGPR, no exercício de suas atribuições legais, estabelecida na Lei Estadual nº 6.797, de 16 de novembro de 2005 e de acordo com o processo nº 2018/254472.

RESOLVE: CONCEDER 2,5 (duas e meia) diárias, ao servidor **Aarão Petter**, Gerente Administrativo e Financeiro, matrícula 5903253/2, para custear as despesas com a viagem ao município de **Cametá/PA**, no período 12/06/2018 a 14/06/2018, com o objetivo: visita para viabilizar a reestruturação do projeto **COOPERFRANC. Conforme Lei Estadual 5810/94.**

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

Valdo Luiz dos Santos Gaspar

Gerente Executivo do Núcleo de Gerenciamento Pará Rural

Protocolo: 323221

PORTARIA Nº. 0112/2018-NGPR - 08/06/2018.

O GERENTE EXECUTIVO DO NÚCLEO DE GERENCIAMENTO DO PARÁ RURAL - NGPR, no exercício de suas atribuições legais, estabelecida na Lei Estadual nº 6.797, de 16 de novembro de 2005 e de acordo com o processo nº 2018/252279.

RESOLVE: CONCEDER 2,5 (duas e meia) diárias, aos servidores **Brian Jones Xavier de Almeida**, cargo de Gerente Técnico, matrícula 5927572/2, **Conceição Sampaio Carnaúba**, cargo Gerente Operacional, matrícula 8014456/3, e **Raissa Sabrina Antunes Silva**, Cargo Apoio Técnico, matrícula 5935531/1 para custear as despesas com a viagem ao município de **Cametá/PA**, no período 12/06/2018 a 14/06/2018, com o objetivo: visita para viabilizar a reestruturação do projeto no PIP **COOPERFRANC. Conforme Lei Estadual 5810/94.**

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

Valdo Luiz dos Santos Gaspar

Gerente Executivo do Núcleo de Gerenciamento Pará Rural

Protocolo: 323226

PORTARIA Nº. 0111/2018-NGPR - 08/06/2018.

O GERENTE EXECUTIVO DO NÚCLEO DE GERENCIAMENTO DO PARÁ RURAL - NGPR, no exercício de suas atribuições legais, estabelecida na Lei Estadual nº 6.797, de 16 de novembro de 2005 e de acordo com o processo nº 2018/250894.

RESOLVE: CONCEDER 1/2 (meia) diária, ao servidor **Araldo Henrique de Oliveira**, Cargo de Motorista, matrícula 3272435/1, para custear as despesas com a viagem ao município de **Capitão Poço/PA**, no dia 15/06/2018, com o objetivo:

Conduzir o servidor Brian Almeida ao município de Capitão Poço/PA, para realização de sensibilização para realização do curso no PIP **CDCNC. Conforme Lei Estadual 5810/94. DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMpra-SE.**

Valdo Luiz dos Santos Gaspar

Gerente Executivo do Núcleo de Gerenciamento Pará Rural

Protocolo: 323224

AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ

ADMISSÃO DE SERVIDOR

EXTRATO DE CONTRATO TEMPORÁRIO 4ºPSS - ADEPARA - Nº 120/2018

PARTES: ADEPARÁ E **LUIS GUSTAVO DANTAS MOURA**

CPF Nº 018.164.812-11

CARGO: AUXILIAR DE CAMPO

VIGÊNCIA: 11 DE JUNHO DE 2018 A 10 DE JUNHO DE 2019

ORDENADOR: SALVIO CARLOS FREIRE DA SILVA - Diretor Geral, em exercício

AUTORIZAÇÃO: 2018/60357

Protocolo: 323574

LICENÇA PRÊMIO

PORTARIA Nº 1535/2018 - ADEPARÁ, DE 06 DE JUNHO 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, o que determina o Art. 77, IX e Art. 98, 99 e 100 da lei nº 5.810/94.

R E S O L V E:

CONCEDER o(a) servidor(a) **RAIMUNDO ALESSANDRO DA SILVA CUNHA**, matrícula nº 57189744/1, ocupante do cargo de Fiscal Estadual Agropecuário, 30 (trinta) dias de **Licença Prêmio**, referente ao triênio 2013/2016, no período de **14/06/2018 a 13/07/2018**.

REGISTRE-SE, PUBLIQUE-SE E CUMpra-SE

SALVIO CARLOS FREIRE DA SILVA

Diretor Administrativo e Financeiro

MARISTELA DO SOCORRO SILVA DOS SANTOS

Gerente de Área de Gestão de Pessoa

Protocolo: 323194

SUPRIMENTO DE FUNDOS

Portaria: 1611/2018

Prazo de Aplicação (em dias): 60

Prazo de prestação de contas (em dias): 15

Servidor:

541874371/NOLLAR LIBERALI FILHO (AGENTE DE DEFESA AGROPECUARIA)

Natureza da Despesa / Valor:

33.90.30/ R\$ 200,00

33.90.36/ R\$ 200,00

33.90.47/ R\$ 40,00

Observação: Decreto Nº 1.180, de 12/08/2008

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 323529

DIÁRIA

PORTARIA: 1613/2018

Objetivo: Dar apoio na busca a inadimplentes, entrega de notificações, vistorias de pré-cadastrados e outras atividades de campo. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: ITUPIRANGA/PA Destino: ITUPIRANGA, MARABA/PA Servidor: 5928851/DANIEL PEREIRA DE OLIVEIRA (AUXILIAR DE CAMPO) / 4,5 DIÁRIAS / 18/06/2018 A 22/06/2018

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 323546

PORTARIA: 1630/2018

Objetivo: Realizar levantamento e detecção das pragas quarentenária dos citros. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: CAPANEMA/PA Destino: NOVA TIMBOTEUA, SÃO JOAO DE PIRABAS/PA Servidor: 058614973/HAMILTON ALTAMIRO NONATO DA SILVA (FISCAL ESTADUAL AGROPECUARIO) / 3,5 DIÁRIAS / 26/06/2018 A 29/06/2018

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 323705

PORTARIA: 1623/2018

Objetivo: Realizar fiscalização em 04 revendas agropecuárias, sendo meia diária por dia. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: SANTA IZABEL DO PARA/PA Destino: BENEVIDES/PA Servidor: 572236421/MAICON JOSE DE SANTANA SANTOS (AGENTE DE DEDEFESA AGROPECUARIA) / 1,5 DIÁRIAS / 18/06/2018 A 20/06/2018

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 323658

PORTARIA: 1625/2018

Objetivo: Realizar levantamento de detecção da mosca da carambola. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: AGUA AZUL DO NORTE/PA Destino: CANAA DOS CARAJAS/PA Servidor: 010201/DEYDISTON GOMES BASTOS (AGENTE DE DEFESA AGROPECUARIA) / 1,5 DIÁRIAS / 19/06/2018 A 20/06/2018.

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 323671

PORTARIA: 1615/2018

Objetivo: Reunir com o Serviço Veterinário do Estado do Mato Grosso. **Fundamento Legal:** Lei 5.810/94, Art. 145/149. **Origem:** BELEM/PA **Destino:** VILA RICA/MT **Servidor:** 518556272/JEFFERSON PINTO DE OLIVEIRA (DIRETOR) / 4,5 DIÁRIAS / 11/06/2018 A 15/06/2018

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 323566

PORTARIA: 1614/2018

Objetivo: Reunir com o Serviço Veterinário do Estado do Mato Grosso. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: BREVES/PA Destino: VILA RICA/MT Servidor: 541894572/JAMIR JUNIOR PARAGUASSU MACEDO (GERENTE REGIONAL) / 4,5 DIÁRIAS / 11/06/2018 A 15/06/2018

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 323558

PORTARIA: 1628/2018

Objetivo: Conduzir servidor que irá realizar vistorias. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: BELÉM/PA Destino: TOME-AÇU/PA Servidor: 572231891/RODRIGO JOSE CARDOSO DO ESPÍRITO SANTO (MOTORISTA) / 2,5 DIÁRIAS / 25/06/2018 A 27/06/2018

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 323682

PORTARIA: 1629/2018

Objetivo: Realizar vistoria no frigorífico Água Branca. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: BELÉM/PA Destino: TOME-AÇU/PA Servidor: 541869541/RITA DO SOCORRO BRITO COROA (MEDICO VETERINARIO) / 2,5 DIÁRIAS / 25/06/2018 A 27/06/2018.

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 323695

PORTARIA: 1620/2018

Objetivo: Realizar inspeções de pragas em unidade produtiva da cultura da soja, sendo meia diária por dia. **Fundamento Legal:** Lei 5.810/94, Art. 145/149. **Origem:** SANTARÉM/PA **Destino:** MOJUI DOS CAMPOS/PA **Servidor:** 571898321/RAIMUNDO DE MATOS SILVA (ENGENHEIRO AGRONOMO) / 2,5 DIÁRIAS / 18/06/2018 A 22/06/2018

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 323633

PORTARIA: 1624/2018

Objetivo: Realizar levantamento e detecção das pragas da pimenta do reino. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: CAPANEMA/PA Destino: BONITO, SANTA LUZIA DO PARÁ/PA Servidor: 058614973/HAMILTON ALTAMIRO NONATO DA SILVA (FISCAL ESTADUAL AGROPECUARIO) / 3,5 DIÁRIAS / 19/06/2018 A 22/06/2018

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 323665

PORTARIA: 1617/2018

Objetivo: Realizar serviços administrativos de emissão de PTV e GTV em período de safra dos citros. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: SANTA MARIA DO PARA/PA Destino: CAPITAO POÇO/PA Servidor: 541927071/ENGEL BLAGITZ CICHOWSKI (ENGENHEIRO AGRONOMO) / 1,5 DIÁRIAS / 16/06/2018 A 17/06/2018

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 323604

PORTARIA: 1616/2018

Objetivo: Realizar captura de morcegos em 06 propriedades de bovinos. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: PORTEL/PA Destino: MELGAÇO/PA Servidor: 5906564/EDINALDO MACIEL MELO (ASSISTENTE ADMINISTRATIVO) / 6,5 DIÁRIAS / 13/06/2018 A 19/06/2018 Servidor: 572228931/WILSON SANTANA (TECNICO AGRICOLA) / 6,5 DIÁRIAS / 13/06/2018 A 19/06/2018

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 323581

PORTARIA: 1612/2018

Objetivo: Realizar busca a inadimplentes, entrega de notificações, vistorias de pré-cadastrados e outras atividades de campo. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: ITUPIRANGA/PA Destino: ITUPIRANGA, MARABA/PA Servidor: 571738031/JOELSON DE SOUZA REZENDE (MEDICO VETERINARIO) / 4,5 DIÁRIAS / 18/06/2018 A 22/06/2018

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 323539

PORTARIA: 1618/2018

Objetivo: Conduzir servidor que irá realizar vistorias. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: BELÉM/PA Destino: OURILANDIA DO NORTE, REDENÇÃO, SÃO FELIX DO XINGU, XINGUARA/PA Servidor: 572232351/HEROND DE SOUZA PONTES (MOTORISTA) / 5,5 DIÁRIAS / 18/06/2018 A 23/06/2018

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 323614

PORTARIA: 1621/2018

Objetivo: Realizar visita em 06 propriedades que estão em processo de saneamento AIE. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: ALTAMIRA/PA Destino: ANAPU/PA Servidor: 541970731/LAMARCK PAULO BARROS BEZERRA (MEDICO VETERINARIO) / 4,5 DIÁRIAS / 18/06/2018 A 22/06/2018

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 323647

PORTARIA: 1626/2018

Objetivo: Realizar levantamento de detecção da mosca da carambola. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: SANTA IZABEL DO PARA/PA Destino: MOSQUEIRO/PA Servidor: 58308342/MONICA DIOCLECIA PAIXAO DOS SANTOS (AGENTE DE DEFESA AGROPECUARIA) / 0,5 DIÁRIAS / 20/06/2018 A 20/06/2018

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 323676

PORTARIA: 1627/2018

Objetivo: Realizar levantamento de detecção da mosca da carambola. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: AGUA AZUL DO NORTE/PA Destino: RIO MARIA/PA Servidor: 010201/DEYDISTON GOMES BASTOS (AGENTE DE DEFESA AGROPECUARIA) / 0,5 DIÁRIAS / 21/06/2018 A 21/06/2018.

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 323681

PORTARIA: 1619/2018

Objetivo: Confeccionar o relatório parcial da campanha de vacinação contra febre aftosa etapa maio de 2018. **Fundamento Legal:** Lei 5.810/94, Art. 145/149. **Origem:** RIO MARIA/PA **Destino:** BANNACH/PA **Servidor:** 571759621/EUFRASIO JACOME DE MOURA FILHO (MEDICO VETERINARIO) / 2,5 DIÁRIAS / 18/06/2018 A 20/06/2018

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 323619

PORTARIA: 1631/2018

Objetivo: Entregar documentos nas gerências da SEDE. Fundamento Legal: Lei 5.810/94, Art. 145/149. Origem: CAPANEMA/PA Destino: BELÉM/PA Servidor: 59320612/VAGNER SILVA DA COSTA (GERENTE REGIONAL) / 0,5 DIÁRIAS / 29/06/2018 A 29/06/2018

Ordenador: SALVIO CARLOS FREIRE DA SILVA

Protocolo: 323715

TORNAR SEM EFEITO

TORNAR SEM EFEITO a portaria 1563/2018 publicada no DOE 33.633 de 08/06/2018.

Protocolo: 323237

**EMPRESA DE ASSISTÊNCIA
TÉCNICA E EXTENSÃO RURAL
DO ESTADO DO PARÁ**

CONTRATO**CONTRATO: 029/2018**

Data de Assinatura: 11/05/2018
Vigência: A contar de 11/05/2018, e termo final em 12 (doze) meses, contados da efetiva entrega do produto.
Objeto: Constitui objeto do presente contrato a aquisição de 05 (cinco) Mesas, para escritório com duas gavetas com chave, em madeira MDF, para estruturação de Entidade Estadual de ATER, no município de Altamira e de acordo com o Termo de Cooperação Técnica celebrado com a Norte Energia (DS-C-045/2014).
Dotação Orçamento:
Programa: 1449 – Agricultura Familiar
Projeto Atividade: 1030007610E – Adequação Física e Reaparelhamento das Unidades de ATER
Elemento de Despesa: 4490-52
Fonte: 0660005322 – Fonte Convênio
PI – 1030007610E
Valor Global: R\$ 1.749,95 (Hum mil setecentos e quarenta e nove reais e noventa e cinco centavos)
Contratada: EMPRESA SANTA TEREZINHA COMÉRCIO DE MÓVEIS EIRELI-EPP
Endereço: Rua 74, nº 557, Setor Central, CEP: 74.045-020 – Goiânia-GO
Ordenador: PAULO AMAZONAS PEDROSO

Protocolo: 323540**CONTRATO: 028/2018**

Data de Assinatura: 11/05/2018
Vigência: A contar de 11/05/2018, e termo final em 12 (doze) meses, contados da efetiva entrega do produto.
Objeto: Constitui objeto do presente contrato a aquisição de 03 (três) Armários, com 2 portas com corpo confeccionado em MDF, para estruturação de Entidade Estadual de ATER, no município de Altamira e de acordo com o Termo de Cooperação Técnica celebrado com a Norte Energia (DS-C-045/2014).
Dotação Orçamento:
Programa: 1449 – Agricultura Familiar
Projeto Atividade: 1030007610E – Adequação Física e Reaparelhamento das Unidades de ATER
Elemento de Despesa: 4490-52
Fonte: 0660005322
PI – 1030007610E
Valor Global: R\$ 1.799,94 (Hum mil setecentos e noventa e nove reais e quatro centavos)
Contratada: EMPRESA SANTA TEREZINHA COMÉRCIO DE MÓVEIS EIRELI-EPP
Endereço: Rua 74, nº 557, Setor Central, CEP: 74.045-020 – Goiânia-GO
Ordenador: PAULO AMAZONAS PEDROSO

Protocolo: 323533

**CENTRAIS DE ABASTECIMENTO
DO PARÁ S/A**

DIÁRIA**PORTARIA N.º 054/2018**

A Diretora Presidente, em conjunto com a Diretora Administrativa e Financeira da Centrais de Abastecimento do Pará S. A. - CEASA/PA, no uso de suas atribuições legais, conferidas pelo Estatuto desta Empresa;
RESOLVEM:
Conceder de acordo com as bases legais vigentes, 03 e 1/2 (três e meia) diárias a **Sra. Bianca Amaral Piedade Pamplona Ribeiro** – Diretora Presidente, que atenderá a convocação da ABRACEN, na qual é representante da Região Norte como Diretora e participará da Assembleia Geral Extraordinária da ABRACEN, que acontecerá em Florianópolis/SC, nos dias 11 e 12 de Junho de 2018.
Registre-se, Publique-se e Cumpra-se em 08 de Junho de 2018.
BIANCA AMARAL P. P. RIBEIRO
Diretora Presidente da CEASA/PA
DANIELA MEDEIROS LEMOS
Diretora Administrativa e Financeira da CEASA/PA

Protocolo: 323314**FÉRIAS****PORTARIA N.º 053/2018**

A Diretora Presidente da Centrais de Abastecimento do Pará S.A. – CEASA/PA, no uso de suas atribuições legais, conferidas pelo Estatuto desta Empresa;
RESOLVE:
CONCEDER, férias regulamentares aos servidores desta CEASA/PA abaixo relacionados no mês de **Julho/2018**.

Matrícula	Servidor	Período Aquisitivo	Período de Gozo
57228545/1	ADÁRIO PERDIGÃO RODRIGUES	2017/2018	15/06/2018 A 14/07/2018
5898852/3	ALINE DOS SANTOS SILVA	2017/2018	02/07/2018 A 31/07/2018
5281482/7	ALVARO GUILHERME PALHETA AMAZONAS	2017/2018	16/07/2018 A 14/08/2018
5884071/2	ANTONIO CARLOS CORREA DA SILVA	2017/2018	01/07/2018 A 30/07/2018
54191138/2	ARON RODRIGUES MACIEL	2016/2017	04/07/2018 A 02/08/2018
54187606/4	CARLA CAROLINA DE PAIVA REIS	2016/2017	02/07/2018 A 31/07/2018
5894547/1	FRANCISCO DIEGO BARBOSA DA SILVA	2016/2017	01/06/2018 A 30/06/2018
7007663/1	MARIA DOS SANTOS CASTELO	2016/2017	08/07/2018 A 06/08/2018
7009810/1	MANUEL ALDEMIR ALVES DE AZEVEDO	2017/2018	16/07/2018 A 14/08/2018
5934224/1	PAULO HENRIQUE QUINDERE FERREIRA	2017/2018	02/07/2018 A 31/07/2018
5910267/1	RENATO LEONEL DE ARAÚJO JÚNIOR	2016/2017	04/07/2018 A 02/08/2018

Registre-se, Publique-se e Cumpra-se, em 08 de Junho de 2018.

BIANCA AMARAL PIEDADE PAMPLONA RIBEIRO

Diretora Presidente da CEASA/PA

Protocolo: 323438

**SECRETARIA DE ESTADO
DE MEIO AMBIENTE E
SUSTENTABILIDADE**

LICENÇA PRÊMIO**PORTARIA N.º 01063/2018-DGAF/GAB/SEMAS**

Belém, 08 de junho de 2018.
A Secretária Adjunta de Gestão Administrativa e Tecnologias, no uso de suas atribuições conferidas em lei;
CONSIDERANDO o disposto no art. 98 da Lei nº 5810, de 24.01.1994
CONSIDERANDO o Documento nº 21322/2018;
RESOLVE:
I – Conceder 30 (trinta) dias de Licença Prêmio ao servidor **LUCIVALDO MAIA PONTES**, matrícula 57188913/2, ocupante do cargo de Técnico em Gestão de Meio Ambiente, lotado na Diretoria de Ordenamento, Educação e Descentralização da Gestão Ambiental, referente à 2ª parcela do triênio 2010/2013, no período de 18/06/2018 a 17/07/2018.
II – Determinar à Coordenadoria de Gestão de Pessoal – CGP, que através do setor competente, tome as devidas providências ao fiel cumprimento do presente Ato.
REGISTRE-SE, PUBLIQUE-SE E CUMpra-SE.
MARIA DO SOCORRO VASCONCELOS COLARES
Secretária Adjunta de Gestão Administrativa e Tecnologias/SEMAS

Protocolo: 323673**PORTARIA N.º 01065/2018-DGAF/GAB/SEMAS
BELÉM, 08 DE JUNHO DE 2018.**

A Secretária Adjunta de Gestão Administrativa e Tecnologias, no uso de suas atribuições conferidas em lei;
CONSIDERANDO o disposto no art. 98 da Lei nº 5810, de 24.01.1994
CONSIDERANDO o Documento nº 19813/2018;
RESOLVE:
I – Conceder 30 (trinta) dias de Licença Prêmio à servidora **CECILIA HERNANDEZ OCHOA COUTINHO**, matrícula 57175629/1, ocupante do cargo de Técnico em Gestão de Infraestrutura, lotada na Diretoria de Fiscalização Ambiental, referente à 1ª parcela do triênio 2015/2018, no de período 18/06/2018 a 17/07/2018.
II – Determinar à Coordenadoria de Gestão de Pessoal – CGP, que através do setor competente, tome as devidas providências ao fiel cumprimento do presente Ato.
REGISTRE-SE, PUBLIQUE-SE E CUMpra-SE.
MARIA DO SOCORRO VASCONCELOS COLARES
Secretária Adjunta de Gestão Administrativa e Tecnologias/SEMAS

Protocolo: 323680**PORTARIA N.º 01066/2018-DGAF/GAB/SEMAS
BELÉM, 08 DE JUNHO DE 2018.**

A Secretária Adjunta de Gestão Administrativa e Tecnologias, no uso de suas atribuições conferidas em lei;
CONSIDERANDO o disposto no art. 98 da Lei nº 5810, de 24.01.1994
CONSIDERANDO o Documento nº 24813/2018;
RESOLVE:
I – Conceder 30 (trinta) dias de Licença Prêmio ao servidor **ISRAEL PEREIRA DOS SANTOS**, matrícula 57175266/1, ocupante do cargo de Técnico em Gestão De Agropecuária, lotado na Diretoria de Gestão Florestal e Agrossilvipastoril, referente à 2ª parcela do triênio 2012/2015, no período de 02/07/2018 a 31/07/2018.
II – Determinar à Coordenadoria de Gestão de Pessoal – CGP, que através do setor competente, tome as devidas providências ao fiel cumprimento do presente Ato.
REGISTRE-SE, PUBLIQUE-SE E CUMpra-SE.
MARIA DO SOCORRO VASCONCELOS COLARES
Secretária Adjunta de Gestão Administrativa e Tecnologias/SEMAS

Protocolo: 323684**PORTARIA N.º 01067/2018-DGAF/GAB/SEMAS**

Belém, 08 de junho de 2018.
A Secretária Adjunta de Gestão Administrativa e Tecnologias, no uso de suas atribuições conferidas em lei;
CONSIDERANDO o disposto no art. 98 da Lei nº 5810, de 24.01.1994
CONSIDERANDO o Documento nº 23166/2018;
RESOLVE:
I – Conceder 30 (trinta) dias de Licença Prêmio ao servidor **MANOEL ABREU DIAS**, matrícula 57194280/1, ocupante do cargo de Auxiliar Operacional, lotado na Diretoria De Fiscalização Ambiental, referente à 1ª parcela do triênio 2014/2017, no período de 16/10/2018 a 14/11/2018.
II – Determinar à Coordenadoria de Gestão de Pessoal – CGP, que através do setor competente, tome as devidas providências ao fiel cumprimento do presente Ato.
REGISTRE-SE, PUBLIQUE-SE E CUMpra-SE.
MARIA DO SOCORRO VASCONCELOS COLARES
Secretária Adjunta de Gestão Administrativa e Tecnologias/SEMAS

Protocolo: 323697**AVISO DE LICITAÇÃO****AVISO DE REPUBLICAÇÃO
PREGÃO ELETRÔNICO Nº 014/2018**

Objeto: Contratação de empresa especializada no fornecimento de serviços de plotagem e encadernação.
Disponível um novo Edital nos sites: www.comprasgovernamentais.gov.br; www.semam.pa.gov.br; www.compraspara.pa.gov.br
Local de Abertura: www.comprasgovernamentais.gov.br
Data de Abertura: 22/06/2018 às 10:00 h (horário de Brasília)
12 de junho de 2018
Aziel Moraes da Luz
Pregoeiro SEMAS/PA

Protocolo: 323282

DIÁRIA**PORTARIA Nº 1091/2018-GAB/SEMAS DE 11 DE JUNHO DE 2018.**

OBJETIVO: PARTICIPAR NA II QUALIFICAÇÃO PARA GESTÃO AMBIENTAL NO MUNICÍPIO DO ESTADO DO PARÁ.
 FUNDAMENTO LEGAL: DECRETO Nº 734/1992, LEI 5.810/1994, ART.145 A 149 E ORIENTAÇÃO NORMATIVA Nº 01/2008-AGE/PA. PRAZO PARA ENTREGA DE RELATÓRIOS DE VIAGEM: 05 (CINCO) DIAS APÓS RETORNO DE VIAGEM.
 ORIGEM: BELÉM/PA
 DESTINO: CAPANEMA/PA
 PERÍODO: 11/06 A 12/06/2018 - (01 E ½) DIÁRIA.
 SERVIDOR:
 - 5926186/1 – FRANK BRUNO BAIMA DE SOUSA – (GERENTE)
 ORDENADOR: MARIA DO SOCORRO VASCONCELOS COLARES
Protocolo: 323340

PORTARIA Nº 1085/2018-GAB/SEMAS DE 08 DE JUNHO DE 2018

OBJETIVO: PARTICIPAR DA CAMPANHA DE MOBILIZAÇÃO E SENSIBILIZAÇÃO SOBRE CAR, PRA E COMBATE AO DESMATAMENTO, 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: SANTARÉM NOVO/PA E QUATIPURU/PA
 PERÍODO: 05/06 A 10/06/2018 – (05 E ½) DIÁRIAS.
 SERVIDOR:
 - 55589151/2 – JOSÉ RICARDO LIMA COSTA - (TÉCNICO EM GESTÃO DE AGROPECUÁRIA)
 - 5654807/1 - JESUS DE NAZARÉ CARDOSO PALHETA – (MOTORISTA)
 ORDENADOR: MARIA DO SOCORRO VASCONCELOS COLARES
Protocolo: 323113

PORTARIA Nº 1083/2018-GAB/SEMAS DE 08 DE JUNHO DE 2018.

OBJETIVO: PARTICIPAR DO 2º MÓDULO DO CURSO “IN COMPANY”, NA SEMAS SEDE.
 FUNDAMENTO LEGAL: DECRETO Nº 734/1992, LEI 5.810/1994, ART.145 A 149 E ORIENTAÇÃO NORMATIVA Nº 01/2008-AGE/PA. PRAZO PARA ENTREGA DE RELATÓRIOS DE VIAGEM: 05 (CINCO) DIAS APÓS RETORNO DE VIAGEM.
 ORIGEM: MARABÁ/PA
 DESTINO: BELÉM/PA
 PERÍODO: 25/06 A 29/06/2018 – (04 E ½) DIÁRIAS.
 SERVIDORES:
 - 5936390/1 - ARIANA SILVA SOUSA - (TECNICO EM GESTAO DE MEIO AMBIENTE)
 - 5936394/1 - IRACELMA GRACILENE COELHO PEREIRA - (TECNICO EM GESTAO DE AGROPECUARIA)
 ORDENADOR: MARIA DO SOCORRO VASCONCELOS COLARES.
Protocolo: 323117

PORTARIA Nº 1094/2018-GAB/SEMAS BELÉM, 11 DE JUNHO DE 2018.

A Secretária Adjunta de Gestão Administrativa e Tecnologias, usando das atribuições que lhe são conferidas;
 CONSIDERANDO o Decreto nº 734/1992, lei 5.810/1994, Art. 145 a 149 e Orientação Normativa nº01/2008-AGE/PA;
 CONSIDERANDO os Termos do Processo nº 24771/2018 e o teor do Memorando nº 191319/192157/2018/GREGO/DTI/SAGRA;
 RESOLVE:

I – Incluir o servidor **ALLAN SILVA TELLES**, ocupante do cargo de MOTORISTA, Mat. 5928164/ 1, na portaria nº. 981/2018-GAB/SEMAS de 28/05/2018, publicada no DOE nº 33.631 de 06/06/2018, no período de 27/06 a 30/06/2018 – **03 e ½** (três e meia) diárias, ao município de Redenção/PA.
DÊ-SE CIÊNCIA, REGISTRE-SE E CUMPRE-SE.
MARIA DO SOCORRO VASCONCELOS COLARES
 Secretária Adjunta de Gestão Administrativa e Tecnologias
Protocolo: 323508

PORTARIA Nº 1086/2018-GAB/SEMAS DE 08 DE JUNHO DE 2018.

OBJETIVO: REALIZAR PALESTRA SOBRE O MONITORAMENTO AMBIENTAL, 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: MARABÁ/PA
 PERÍODO: 28/06 A 29/06/2018 (01 E ½) DIÁRIA.
 SERVIDORA:
 - 5927732/1 - BEATRICE CHRISTINE PIEDADE PINHO - (TÉCNICO EM GESTÃO DE MEIO AMBIENTE)
 ORDENADOR: MARIA DO SOCORRO VASCONCELOS COLARES
Protocolo: 323115

PORTARIA Nº 1092/2018-GAB/SEMAS DE 11 DE JUNHO DE 2018

OBJETIVO: REALIZAREM VISTORIA TÉCNICA EM EMPREENDIMENTO LOCALIZADO NO MUNICÍPIO CITADO.
 FUNDAMENTO LEGAL: DECRETO Nº 734/1992, LEI 5.810/1994, ART.145 A 149 E ORIENTAÇÃO NORMATIVA Nº 01/2008-AGE/PA. PRAZO PARA ENTREGA DE RELATÓRIOS DE VIAGEM: 05 (CINCO) DIAS APÓS RETORNO DE VIAGEM.
 ORIGEM: BELÉM/PA
 DESTINO: MOJU/PA
 PERÍODO: 20/06 A 21/06/2018 - (01 E ½) DIÁRIA.
 SERVIDORES:
 - 5936229/1 - FERNANDA PANTOJA SOUZA - (TECNICO EM GESTAO DE MEIO AMBIENTE)
 - 5936235/1 - MARILEIA PEREIRA REIS - (TECNICO EM GESTAO DE MEIO AMBIENTE)
 - 5620449/1 - JOSE MARIA PINHEIRO GOMES - (MOTORISTA)
 ORDENADOR: MARIA DO SOCORRO VASCONCELOS COLARES
Protocolo: 323479

PORTARIA Nº 1090/2018-GAB/SEMAS DE 11 DE JUNHO DE 2018

OBJETIVO: REALIZAREM VISTORIA TÉCNICA EM EMPREENDIMENTO LOCALIZADO NO MUNICÍPIO CITADO.
 FUNDAMENTO LEGAL: DECRETO Nº 734/1992, LEI 5.810/1994, ART.145 A 149 E ORIENTAÇÃO NORMATIVA Nº 01/2008-AGE/PA. PRAZO PARA ENTREGA DE RELATÓRIOS DE VIAGEM: 05 (CINCO) DIAS APÓS RETORNO DE VIAGEM.
 ORIGEM: BELÉM/PA
 DESTINO: TOMÉ-AÇU/PA
 PERÍODO: 12/06 A 15/06/2018 - (03 E ½) DIÁRIAS.
 SERVIDORES:
 - 5936235/1 - MARILEIA PEREIRA REIS - (TECNICO EM GESTAO DE MEIO AMBIENTE)
 - 5929923/1 - SILVIA MARIA ALVES DA SILVA - (TECNICO EM GESTAO DE MEIO AMBIENTE)
 - 5899277/2 - JOAO BOSCO MONTEIRO DE MORAES - (MOTORISTA)
 ORDENADOR: MARIA DO SOCORRO VASCONCELOS COLARES
Protocolo: 323294

PORTARIA Nº 1084/2018-GAB/SEMAS DE 08 DE JUNHO DE 2018.

OBJETIVO: ACOMPANHAR A EXECUÇÃO DE SERVIÇOS DA OBRA DO MUSEU DO PEMA – MONTE ALEGRE.
 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 MONTE ALEGRE/PA
 PERÍODO: 13/06 A 15/06/2018 – (02 E ½) DIÁRIAS
 SERVIDORES:
 - 5928199/1 - JEAN PEREIRA CAVALCANTE - (TECNICO EM GESTAO DE INFRA-ESTRUTURA)
 ORDENADOR: MARIA DO SOCORRO VASCONCELOS COLARES
Protocolo: 323116

PORTARIA Nº 1089/2018 - GAB/SEMAS DE 11 DE JUNHO DE 2018

OBJETIVO: PARTICIPAR EM CURSO “IN COMPANY” REGULARIZAÇÃO FUNDIÁRIA NA INTERFACE COM O MÓDULO ANÁLISE SICAR, 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: ALTAMIRA/PA
 DESTINO: BELÉM/PA
 PERÍODO: 10/06 A 15/06/2018 – (05 E ½) DIÁRIAS.
 SERVIDORES:
 57175255/1 - VIVIANNE CARLA DE OLIVEIRA GAMA PEREIRA - (CONSULTOR JURIDICO DO ESTADO)
 ORDENADOR: MARIA DO SOCORRO VASCONCELOS COLARES.
Protocolo: 323594

PORTARIA Nº 1078/2018/GAB/SEMAS BELÉM, 08 JUNHO DE 2018

A Secretária Adjunta de Gestão Administrativa e Tecnologias, usando das atribuições que lhe são conferidas;
 CONSIDERANDO o Decreto nº 734/1992, lei 5.810/1994, Art. 145 a 149 e Orientação. Normativa nº01/2008-AGE/PA;
 CONSIDERANDO os Termos do Processo nº 24124/2018 e os Memorandos nº
 191067/191678/2018/GESFLORA/COGEF/DGFLOR/SAGRA

RESOLVE:

I – Alterar o período da PORTARIA Nº 964/2018-GAB/SEMAS de 24/05/2018, publicado no DOE nº 33627 do dia 29/05/2018, o período de **28/05 a 29/05/2018**, para o período de **11/06 a 12/06/2018** - 01 e ½ (uma e meia) diária;

II – Determinar o prazo para entrega de Relatório de Viagem: 05 (cinco) dias após o retorno da viagem.

III – Determinar à Coordenadoria de Gestão de Pessoal – CGP, que através do setor competente, tome as devidas providências ao fiel cumprimento do presente Ato.

DÊ-SE CIÊNCIA, REGISTRE-SE E CUMPRE-SE.**MARIA DO SOCORRO VASCONCELOS COLARES**

Secretária Adjunta de Gestão Administrativa e Tecnologias

Protocolo: 323356**FÉRIAS****PORTARIA Nº 1101/2018-DGAF/GAB/SEMAS**

BELÉM, 11 DE JUNHO DE 2018

MARIA DO SOCORRO VASCONCELOS COLARES, Secretária Adjunta de Gestão Administrativa e Tecnologias, no uso de suas atribuições e;

CONSIDERANDO o disposto no art. 74 da Lei 5.810 de 24/01/1994.

RESOLVE:

Conceder 30 (trinta) dias de férias regulamentares aos servidores abaixo:

NOME	MATRICULA	EXERCICIO	PERÍODO
LUCIANA ALVES DE SOUZA	57196921/1	2017/2018	16/07/2018 A 14/08/2018
NADIA OLIVEIRA NASCIMENTO BRITO	5094550/1	2017/2018	18/07/2018 A 16/08/2018
VALDETE MONTEIRO CARDOSO	54189472/2	2017/2018	10/07/2018 A 08/08/2018

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

MARIA DO SOCORRO VASCONCELOS COLARES

Secretária Adjunta de Gestão Administrativa e Tecnologias

Protocolo: 323672**PORTARIA Nº 1093/2018-DGAF/GAB/SEMAS BELÉM, 11 DE JUNHO DE 2018**

MARIA DO SOCORRO VASCONCELOS COLARES, Secretária Adjunta de Gestão Administrativa e Tecnologias, no uso de suas atribuições e;

CONSIDERANDO os termos do Documento nº 25836/2018 e o disposto no art.74 da Lei nº 5.810 de 24.01.1994;

RESOLVE:

I-INTERROMPER, por necessidade de serviços, a contar de 18/07/2018, o gozo das férias regulamentares do servidor **NILSON CORTINHAS SOUSA**, matrícula nº **57175354/4**, lançadas na PORTARIA Nº 1010/2018 de 05/06/2018 publicada no DOE nº 33.634 de 11/06/2018, referente exercício 2017/2018.

II-CONCEDER, 10 (dez) dias restante das férias regulamentares ao servidor **NILSON CORTINHAS SOUSA** mat. **57175354/4**, para serem gozados no período de 20/11/2018 a 29/11/2018, referente ao exercício 2017/2018.

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

MARIA DO SOCORRO VASCONCELOS COLARES

Secretária Adjunta de Gestão Administrativa e Tecnologias

Protocolo: 323700**PORTARIA Nº 1098/2018-DGAF/GAB/SEMAS BELÉM, 11 DE JUNHO DE 2018**

MARIA DO SOCORRO VASCONCELOS COLARES, Secretária Adjunta de Gestão Administrativa e Tecnologias, no uso de suas atribuições e;

CONSIDERANDO o documento nº 24789/2018 e o disposto no art. 74 da Lei nº 5.810 de 24.01.1994;

RESOLVE:

Conceder 16 (dezesseis) dias das férias regulamentares, a servidora **MARCIA HELENA D OLIVEIRA NASCIMENTO**, matrícula 5918229/1, no período de 16/07/2018 a 31/07/2018, referente exercício 2017/2018, interrompidas através da PORTARIA Nº 0802/2018-DGAF/GAB/SEMAS de 08/05/2018 publicada no DOE nº 33.614 de 10/05/2018.

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

MARIA DO SOCORRO VASCONCELOS COLARES

Secretária Adjunta de Gestão Administrativa e Tecnologias

Protocolo: 323687

**PORTARIA Nº 1099/2018-DGAF/GAB/SEMAS
BELÉM, 11 DE JUNHO DE 2018**

MARIA DO SOCORRO VASCONCELOS COLARES, Secretária Adjunta de Gestão Administrativa e Tecnologias, no uso de suas atribuições e;

CONSIDERANDO o documento nº 27214/2018 e o disposto no art. 74 da Lei nº 5.810 de 24.01.1994;

RESOLVE:

Conceder 15 (quinze) dias das férias regulamentares, ao servidor **EDSON BEZERRA POJO**, matrícula **54193420/3**, no período de 20/07/2018 a 03/08/2018, referente exercício 2017/2018, interrompidas através da PORTARIA Nº 0974/2018-DGAF/GAB/SEMAS de 28/05/2018 publicada no DOE nº 33.630 de 05/06/2018.

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

MARIA DO SOCORRO VASCONCELOS COLARES

Secretária Adjunta de Gestão Administrativa e Tecnologias

Protocolo: 323679

EDITAL DE NOTIFICAÇÃO

NOTIFICAÇÃO Nº.: 110426/CONJUR/2018

Á

MADEIREIRA SANTA CATARINA LTDA-EPP

End: ESTRADA DO BRADESCO, KM 140, S/N, INTERIOR

CEP: 68625-970 Paragominas – PA

Pelo presente instrumento, fica **MADEIREIRA SANTA CATARINA LTDA-EPP, CNPJ nº 04.773.663/0001-13**,

notificado, de acordo com o que consta nos autos do Processo Administrativo nº 29038/2015, no qual foi lavrado o Auto de Infração nº 7001/07780 – 2015, em razão de ter em depósito 2.166,2326 metros cúbicos de madeira em tora, sem a devida Licença do Órgão Ambiental competente, infringindo frontalmente o disposto no art. 47, §1º do Decreto Federal nº 6514/2008; praticando as condutas discriminadas no art. 118, VI da Lei nº 5887/95 c/c artigos 46, parágrafo único e 70 da Lei nº 9605/98 e art. 225 da CF, no qual a Secretária de Estado de Meio Ambiente, em consonância com o Parecer Jurídico Nº 13975/CONJUR/GABSEC/2015, aplicou a penalidade de **MULTA SIMPLES**, no valor de **500.000 UPF's**, cujo recolhimento deverá providenciado no prazo máximo de 10 (dez) dias, contados da data da publicação, de acordo com o previsto nos arts. 115; 119, II; 120, III e 122, III, todos da Lei Estadual nº. 5.887/95.

Esclarecemos que a multa imposta poderá sofrer **redução de 20% (vinte por cento)**, caso seja efetivado o pagamento no prazo de **5 (cinco) dias** e a não quitação do débito no prazo de 10 (dez) dias, contados a partir da data da publicação desta notificação, importará no **acréscimo moratório de 1% (um por cento) ao dia**, calculando cumulativamente sobre o valor do débito e sua **imediate inscrição em Dívida Ativa**, para cobrança judicial, de acordo com o disposto nos artigos 142, Parágrafo único e 144, §1º, respectivamente, da Lei Estadual nº 5.887/95.

Ademais, poderá ser feito o pedido de **parcelamento da multa** imposta no prazo máximo de até 5 (cinco) dias, contados a partir da data da publicação desta notificação, de acordo com o disposto nos artigos 3º, II e 4º do Decreto nº 1.177/08.

Com efeito, informamos que V.Sª poderá recorrer da decisão no prazo máximo de 10 (dez) dias, a contar da data da publicação da presente notificação, conforme dispõe o Art. 143 da Lei Estadual nº 5.887/95.

Salientamos que haverá procedimento para estorno de créditos e/ou pagamento de reposição florestal, a ser efetivado pela GESFLORA, sob pena de bloqueio imediato de CEPROF, bem como o material de origem florestal apreendido será encaminhado para leilão, no momento que este órgão julgar oportuno, nos termos do artigo 119, III da Lei Estadual nº 5.887/95 c/c art.134 do decreto Federal nº 6.514/2008.

Este edital está estabelecido, conforme o art. 138, § 1º, inciso III e § 3º da Lei Estadual nº 5.887/95, não cabendo nova notificação.

Protocolo: 323669

NOTIFICAÇÃO Nº.: 110346/CONJUR/2018

Á

JONATAS SOUSA ALVES

End: LOTEAMENTO SÃO FELIX, SNº, LOTE 36, SETOR-D, BAIRRO ZONA RURAL

CEP: 68.380-000 São Félix do Xingu – PA

Pelo presente instrumento, fica **JONATAS SOUSA ALVES CPF nº 298.072.712-15**, notificado, de acordo com o que consta nos autos do Processo Administrativo nº 21290/2011, no qual foi lavrado o Auto de Infração nº 4708/2011 – GEFLOR, ante à destruição de 9,6385 ha de área de preservação permanente,

sem a devida Licença do Órgão Ambiental competente, no qual a Secretária de Estado de Meio Ambiente, em consonância com o Parecer Jurídico nº 7258/CONJUR/SECAD/2012, praticando nesse entender a violação ao art. 43 do decreto Federal nº 6514/2008, enquadrando-se no art. 118, VI da Lei Estadual nº 5.887/1995, em conformidade com o art. 70 da Lei nº 9605/1998, aplicou a penalidade de **MULTA SIMPLES**, no valor de **7.500 UPF's**, cujo recolhimento deverá providenciado no prazo máximo de 10 (dez) dias, contados da data da publicação, de acordo com o previsto nos arts. 115; 119, II; 120, I e 122, I, todos da Lei Estadual nº. 5.887/95, devendo ainda o notificado ser compelido à apresentação de um projeto de recuperação da área degradada no prazo máximo de 30 (trinta) dias, também contados da ciência da imposição, evidenciando as etapas e prazos necessários a devida compatibilização do empreendimento com o disposto na legislação ambiental vigente e aplicável submetido, posteriormente, a apreciação da SEMAS, sob pena de, não cumprindo com as exigências impostas, configurar-se infração continuada e, conseqüentemente, sofrer a penalidade de **MULTA DIÁRIA**, fixada desde já em **150 UPF's**, de acordo com o previsto nos arts. 115,119, II, 122, II e § 4º, todos da Lei Instituidora da Política Estadual do Meio Ambiente. Esclarecendo que a multa imposta poderá sofrer **redução de 20% (vinte por cento)**, caso seja efetivado o pagamento no prazo de **5 (cinco) dias** e a não quitação do débito no prazo de 10 (dez) dias, contados a partir da data da publicação desta notificação, importará no **acréscimo moratório de 1% (um por cento) ao dia**, calculando cumulativamente sobre o valor do debito e sua **imediate inscrição em Dívida Ativa**, para cobrança judicial, de acordo com o disposto nos artigos 142, Parágrafo único e 144, §1º, respectivamente, da Lei Estadual nº 5.887/95.

Ademais, poderá ser feito o pedido de **parcelamento da multa** imposta no prazo máximo de até 5 (cinco) dias, contados a partir da data da publicação desta notificação, de acordo com o disposto nos artigos 3º, II e 4º do Decreto nº 1.177/08.

Com efeito, informamos que V.Sª poderá recorrer da decisão no prazo máximo de 10 (dez) dias, a contar da data da publicação da presente notificação, conforme dispõe o Art. 143 da Lei Estadual nº 5.887/95.

Este edital está estabelecido, conforme o art. 138, § 1º, inciso III e § 3º da Lei Estadual nº 5.887/95, não cabendo nova notificação.

Protocolo: 323648

NOTIFICAÇÃO Nº.: 110297/CONJUR/2018

Á

INDÚSTRIA E COMÉRCIO DE MADEIRAS LM LTDA - EPP

End: ROD. TRANSCAMETA, KM 5.9, SNº, BAIRRO INDUSTRIAL

CEP: 68456-000 Tucuruí – PA

Pelo presente instrumento, fica **INDÚSTRIA E COMÉRCIO DE MADEIRAS L M - LTDA, CNPJ nº 07.331.461/0001-96**,

notificado, de acordo com o que consta nos autos do Processo Administrativo nº 320/2014, no qual foi lavrado o Auto de Infração nº 2317/2013 – GEFLOR, em razão de prestar informações falsas à esta SEMAS, infringindo o disposto no art. 82 do Decreto Federal nº 6.514/2008, praticando as condutas discriminadas no art. 118, VI da Lei nº 5.887/1995, em consonância com o artigo 70 da lei nº 9.605/1998, no qual a Secretária de Estado de Meio Ambiente, de acordo com o Parecer Jurídico nº 12974/CONJUR/GABSEC/2015, aplicou a penalidade de **MULTA SIMPLES**, no valor de **80.000 UPF's**, cujo recolhimento deverá providenciado no prazo máximo de 10 (dez) dias, contados da data da publicação, de acordo com o previsto nos arts. 115; 119, II; 120, III e 122, III, todos da Lei Estadual nº. 5.887/95.

Esclarecendo que a multa imposta poderá sofrer **redução de 20% (vinte por cento)**, caso seja efetivado o pagamento no prazo de **5 (cinco) dias** e a não quitação do débito no prazo de 10 (dez) dias, contados a partir da data da publicação desta notificação, importará no **acréscimo moratório de 1% (um por cento) ao dia**, calculando cumulativamente sobre o valor do debito e sua **imediate inscrição em Dívida Ativa**, para cobrança judicial, de acordo com o disposto nos artigos 142, Parágrafo único e 144, §1º, respectivamente, da Lei Estadual nº 5.887/95.

Ademais, poderá ser feito o pedido de **parcelamento da multa** imposta no prazo máximo de até 5 (cinco) dias, contados a partir da data da publicação desta notificação, de acordo com o disposto nos artigos 3º, II e 4º do Decreto nº 1.177/08.

Com efeito, informamos que V.Sª poderá recorrer da decisão no prazo máximo de 10 (dez) dias, a contar da data da publicação da presente notificação, conforme dispõe o Art. 143 da Lei Estadual nº 5.887/95.

Ressalto ainda que V.Sª deve se encaminhar ao GESFLORA para verificar a necessidade de estorno de créditos do sistema ou o pagamento da reposição florestal.

Este edital está estabelecido, conforme o art. 138, § 1º, inciso III e § 3º da Lei Estadual nº 5.887/95, não cabendo nova notificação.

Protocolo: 323677

**TERMO ADITIVO A ACORDO DE COOPERAÇÃO TÉCNICA
TERMO ADITIVO: 001/2018**

ACORDO DE COOPERAÇÃO TÉCNICA: 001/2018 SEMAS/NEPMV PARTES: Secretaria de Estado de Meio Ambiente e Sustentabilidade-SEMAS/PA e o Núcleo Executor do Programa Municípios Verdes-NEPMV (CNPJ: 19.716.888/0001-39)

JUSTIFICATIVA: Ajuste de Vigência de até 67 meses; Inclusão de duas subcláusulas (2.1.8 e 2.1.9).

VIGÊNCIA: Início em 11/06/2018 e Término em 10/01/2024

DATA DA ASSINATURA: 11/06/2018

VALOR: Inexistente

FORO: Comarca de Belém, Estado do Pará

ORDENADORES RESPONSÁVEIS: Thales Samuel Matos Belo,

Secretário de Estado de Meio Ambiente e Sustentabilidade;

Maria Gertrudes Alves de Oliveira, Diretora Geral do NEPMV

ENDEREÇO DA PARTE: Rua Boaventura da Silva, 1056, Bairro:

Umarizal, CEP: 66060-060, fone: (91) 3184-3700, e-mail:

gabinete@municiopiosverdes.com.br, Belém/PA

Protocolo: 323182

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

AVISO DE RESULTADO DE LICITAÇÃO

**ATA DA PRIMEIRA SESSÃO DE LICITAÇÃO
CONCORRÊNCIA PÚBLICA Nº 02/2018**

Contratação de prestação de serviços de elaboração e execução de inventário florestal amostral na área reservada pelo Decreto Estadual nº 105/2011 para implantação do centro de treinamento para manejo florestal madeireiro e não-madeireiro do Estado do Pará.

Aos 06 dias do mês de junho de 2018, às 10:00 horas, no auditório da sede do Instituto de Desenvolvimento Florestal e da Biodiversidade do Estado do Pará – IDEFLOR-Bio, reuniram-se os membros da Comissão Permanente de Licitação, nomeada pela PORTARIA Nº 194 de 01 de março de 2018, nos termos do Edital. Ao início da sessão, foi constatada a ausência de licitantes interessados no certame, pelo que se julgou deserta a presente **CONCORRÊNCIA PÚBLICA Nº 02/2018**.

A sessão foi encerrada às 10 horas e 30 minutos. E para constar, eu, Hilda Elizabeth Souto de Vasconcelos Oliveira Presidente da CPL do IDEFLOR-Bio, matrícula nº 20885, lavrei a presente ata, a qual segue assinada pelos membros da comissão. Belém/PA, 06 de junho de 2018.

Hilda Elizabeth Souto de Vasconcelos Oliveira

Presidente da CPL

Membros da Comissão Permanente de Licitação:

João Batista Chaves Cardoso

Membro

Zilma Patricia Dias do Nascimento

Membro

Protocolo: 323462

CONCORRÊNCIA PÚBLICA Nº 005/2017

Contratação de prestação de serviços de elaboração e execução de inventário florestal amostral na área reservada pelo Decreto Estadual nº 105/2011 para implantação do centro de treinamento para manejo florestal madeireiro e não-madeireiro do Estado do Pará.

O Presidente do IDEFLOR-Bio, no exercício de suas atribuições legais, com fundamento no art. 50, I, da Lei nº 9.784/99 e no art. 109, I, "b", da Lei nº 8.666/93, considerando que não houve interposição de recursos quanto ao resultado preliminar da análise de propostas técnicas, publicada no DOE nº 33.609, do dia 03/05/2018, resolve acatar o referido resultado, conforme os termos da análise feita pela Comissão Permanente de Licitação, em sua integralidade.

Neste ato, fica intimada a licitante BRSF INVESTIMENTOS FLORESTAIS, inscrita no CNPJ sob n.º21.400.545/0001-65 para a sessão pública de abertura dos envelopes de proposta de preços, conforme item 7.5.2.2 do Edital, a ser realizada no dia 15 de Junho de 2018, no auditório da sede do IDEFLOR-Bio, localizado na Av. João Paulo II s/nº, Curio-Utinga, CEP: 66610-770 – Belém-PA, com início às 10:00 (dez) horas, horário local. Publique-se a presente decisão no Diário Oficial do Estado do Pará em seu inteiro teor. Disponibiliza-se a presente decisão, na página virtual do IDEFLOR-Bio, para amplo conhecimento. Após, encaminhem-se os autos para a Comissão Permanente de Licitação objetivando o prosseguimento do certame. Belém-PA, 11 de Junho de 2018
THIAGO VALENTE NOVAES
Presidente do IDEFLOR-Bio.

Protocolo: 323472

SUPRIMENTO DE FUNDO

Portaria nº. 612 de 11 de junho 2018
Prazo para aplicação (em dias) 60 (sessenta) dias
Prazo para prestação de contas (em dias) 15 (quinze) dias
Servidor – matrícula – Cargo:
Joanisio Cardoso Mesquita - 57215770 - Gerente
PTRES: 798365

Fonte: 0661
Elemento: 339030R\$4.000,00 (Quatro Mil Reais)
Ação: 227362
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.

THIAGO VALENTE NOVAES

Protocolo: 323390

Portaria nº. 601 de 11 de junho 2018
Prazo para aplicação (em dias) 60 (sessenta) dias
Prazo para prestação de contas (em dias) 15 (quinze) dias
Servidor – matrícula – Cargo:
Maria de Nazaré Bentes Lima – 57197213 - Gerente
PTRES: 798365

Fonte: 0661
Elemento: 339039R\$2.000,00 (Dois Mil Reais)
Ação: 229106
Elemento: 339036R\$1.200,00 (Hum Mil e Duzentos Reais)
Ação: 225784

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

THIAGO VALENTE NOVAES

Protocolo: 323364

PORTARIA Nº. 614 DE 11 DE MAIO 2018

Prazo para aplicação (em dias) 60 (sessenta) dias
Prazo para prestação de contas (em dias) 15 (quinze) dias
Servidor – matrícula – Cargo:
Iranilda Silva Moraes - 57219868 - Assessora
PTRES: 798370

Fonte: 0661
Elemento: 339036R\$500,00 (Quinhentos Reais)
Ação: 246612
Elemento: 339030R\$500,00 (Quinhentos Reais)
Ação: 188886
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.

THIAGO VALENTE NOVAES

Protocolo: 323586

DIÁRIA

PORTARIA Nº 604 DE 11 DE JUNHO DE 2018.

Objetivo: Conduzir veículo oficial com servidor em atividade Institucional
Fundamento Legal: conforme o processo nº. 2018/244016 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.
Origem: Belém - Pa
Destino: Marituba - Pa
Período: 14 a 15/06/2018 – 01 (uma) diária
Servidor:
5413214 - Jaime Wanderley Correa - Motorista
ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 323375

PORTARIA Nº. 606 DE 11 DE JUNHO DE 2018

Objetivo: Execução de instalações elétricas e hidráulica para o bebedouro elétrico de pressão Bivolt e supervisão de serviços de capina e manutenção das vias de acesso do Revis Metrópole da Amazônia
Fundamento Legal: conforme o processo nº. 2018/243942 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.
Origem: Belém - Pa

Destino: Marituba - Pa
Período: 14 a 15/06/2018 - 1 (uma) diária
Servidor:
5914637 - Jorge Augusto Salles Trindade - Secretário de Diretoria – 57201094 - João Claudio Conceição de Souza - Auxiliar Operacional
ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 323379

PORTARIA Nº. 607 DE 11 DE JUNHO DE 2018

Objetivo: Realizar oficina de produção de mudas e visita técnica
Fundamento Legal: conforme o processo nº. 2018/248813 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.
Origem: Belém - Pa
Destino: Santa Luzia do Pará e Cachoeira do Piriá - Pa
Período: 14 a 15/06/2018 – 1,5 (uma e meia) diárias
Servidor:
5533970 – Kleber Farias Perotes – Assessor
ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 323381

PORTARIA Nº. 603 DE 11 DE JUNHO DE 2018

Objetivo: Execução de instalações elétricas e hidráulica para o bebedouro elétrico de pressão Bivolt e supervisão de serviços de capina e manutenção das vias de acesso do Revis Metrópole da Amazônia
Fundamento Legal: conforme o processo nº. 2018/243971 e o Art.145 da Lei Estadual nº. 5.810 de 24/01/1994.
Origem: Belém - Pa
Destino: Marituba - Pa

Período: 14 e 15/06/2018 - 01 (uma) diária
Servidor:
5937925 - Ivaneide da Paixão Nonato - Técnico em Gestão Ambiental
ORDENADOR: THIAGO VALENTE NOVAES

Protocolo: 323374

TERMO ADITIVO A CONTRATO DE CONCESSÃO FLORESTAL

Contrato n.º: Contrato de Concessão Florestal – UMF I
Termo Aditivo: 1
Data de Assinatura: 11/06/2018
Objeto: O presente termo aditivo tem como objeto alterar o contrato de Concessão Florestal – UMF I do Conjunto de Glebas Mamuru – Arapiuns, no que diz respeito a adequação de critérios técnicos, mais precisamente quanto a retirada da obrigatoriedade de comprovação de moradia nos municípios circunvizinhos a área de concessão 24 meses antes da data da contratação dos funcionários das concessionárias da Gleba Mamuru-Arapiuns, ficando apenas necessário comprovar que o funcionário reside na área de abrangência da concessão e municípios circunvizinhos para comprovação do cumprimento do indicador A3.
Justificativa: Justifica-se a celebração do presente Termo Aditivo, para adequar as definições técnicas do referido contrato, considerando as dificuldades de comprovação do prazo de 24 meses de residência, conforme cláusula segunda.
Concessionário: LN GUERRA INDUSTRIA E COMERCIO DE MADEIRAS LTDA

Endereço: Quadra 04, setor B, lote 25 s/n, anexo "B", distrito industrial de Icoaraci, Bairro Icoaraci, CEP 66.630-505, Belém/PA
Ordenador: Thiago Valente Novaes

Protocolo: 323355

PORTARIA Nº. 613 DE 11 DE JUNHO DE 2018

CONSIDERANDO o Memorando 015/2018 – DSF/DGMUC
RESOLVE:
Autorizar o afastamento da servidora Danielle Cristina Gonzaga Corrêa, matrícula nº57202238-1, no período de 14 a 15/06/2018, com destino ao Rio de Janeiro-RJ. Objeto: Participação de capacitação de Pontos Focais do Programa ARPA. As despesas de viagens serão custeadas pelo programa ARPA sem ônus para esse Instituto.
PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.
THIAGO VALENTE NOVAES

Protocolo: 323393

TERMO ADITIVO A CONTRATO DE CONCESSÃO FLORESTAL – UMF I CONTRATO DE CONCESSÃO FLORESTAL – UMF I TERMO ADITIVO: 2

Data de Assinatura: 11/06/2018
Objeto: O presente termo aditivo tem como objeto alterar o contrato de Concessão Florestal – UMF I do Conjunto de Glebas Mamuru – Arapiuns, no que diz respeito à adequação de critérios

técnicos, mais precisamente quanto à retirada da obrigatoriedade do cumprimento da proposta técnica referente à prestação de serviços de hospedagem e visitação e observação da natureza. Justificativa: Justifica-se a celebração do presente Termo Aditivo, para adequar as definições técnicas do referido contrato, considerando as dificuldades informadas pelos concessionários que não possuem "know-how" para a prestação de serviços de hospedagem e visitação e observação da natureza; que o critério de prestação de serviços não faz parte de nenhum dos editais seguintes e, ainda, que a retirada do mesmo não alteraria o resultado da licitação.

Concessionário: LN GUERRA INDUSTRIA E COMERCIO DE MADEIRAS LTDA.

Endereço: Quadra 04, setor B, lote 25 s/n, anexo "B", distrito industrial de Icoaraci, Bairro Icoaraci, CEP 66.630-505, Belém/PA

Ordenador: Thiago Valente Novaes

Protocolo: 323360

SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL

PORTARIA

PORTARIA Nº454/2018 - SAGA BELÉM-PA, 08 DE JUNHO 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 027/2018-SEGUP, celebrado com a empresa **AGUIAR DIAS HOLDING**, oriundo do Processo n.º 2018/188280, cujo objeto é a locação de um imóvel situado na Av. José Bonifácio, nº 185, Tv. das Mercedes nº 22 e nº 30 para implantação do Centro Estadual Integrado de Inteligência e Instalação da Unidade Integrada Especializada em Prevenção e Repressão de Crimes contra Policiais e outros Agentes Públicos.

CONSIDERANDO:O que dispõe o Art. 67 da Lei Federal n.º 8.666/93;
RESOLVE:Designar os servidores VERA LÚCIA ALBUQUERQUE AMARAL, Matrícula nº 51855572, como titular para acompanhar e fiscalizar a execução do Instrumento Contratual, e **SIDNEY JOHN COSTA DE MORAIS**, Matrícula nº 3157741, em substituição no caso de ausência do fiscal a contar de 04 de junho de 2018.

DE-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa

Protocolo: 323371

INEXIGIBILIDADE DE LICITAÇÃO

TERMO DE INEXIGIBILIDADE Nº 48/2018 – SEGUP

O Governo do Estado do Pará, pessoa jurídica de direito público interno, representado pela **SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL – SEGUP**, com sede nesta cidade na Rua Arcipreste Manoel Teodoro nº 305, Bairro Batista Campos, CEP. 66.023-700, Cidade de Belém, Estado do Pará, inscrita no CNPJ/MF sob o nº 05.054.952/0001-01, por meio de seu Secretário Adjunto de Gestão Administrativa, Sr. **CLAUDIO JORGE DA COSTA LIMA**, brasileiro, casado, servidor público estadual, portador da Cédula de Identidade nº 166.9636, CPF nº 410.517.342-15, residente e domiciliado nesta cidade, no âmbito de suas atribuições legais, **RESOLVE** reconhecer a **INEXIGIBILIDADE DE LICITAÇÃO**, para contratação direta da Senhora **REGINA LUCIA MELO BATISTA DANTAS**, Professora, ESPECIALISTA, inscrita no CPF sob o nº 148.176.162-53, RG nº 3009841, PIS/Pasep nº 1.212.144.174-5, residente e domiciliada no Conjunto Residencial Mendara Rua K , QUADRA U, Nº 160, Apto. 05, Bairro Marambaia, Cidade Belém Pará, cujo objeto é a contratação da prestação de serviços técnicos profissionais especializados ao Curso de Guarda Municipal de Igarapé-Miri, disciplina **Relações Humanas no Cotidiano das GM, que terá como Carga Horária de 08 horas/aula**, com valor global de **R\$ - R\$ 560,00** (Quinhentos e Sessenta Reais), Programação Orçamentária: 21.101.06.181.1425.82.78 - Capacitação e Treinamento dos Servidores do SIEDS, 33.90.36 e 33.90.47 – Natureza, e 0101 – Fonte.

Belém – PA, 11 de junho de 2018.

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa

TERMO DE RATIFICAÇÃO AO TERMO DE INEXIGIBILIDADE Nº 48/2018-SEGUP

Ratifico, nos termos do artigo 26 da Lei nº 8.666/93, observadas as alterações legais posteriores, o TERMO DE INEXIGIBILIDADE Nº 48/2018-SEGUP, fundamentado no artigo 25, *caput* do referido diploma legal.

Belém – PA, 11 de junho de 2018.

LUIZ FERNANDES ROCHA

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 323496

TERMO DE INEXIGIBILIDADE Nº 43/2018 – SEGUP

O Governo do Estado do Pará, pessoa jurídica de direito público interno, representado pela **SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL – SEGUP**, com sede nesta cidade na Rua Arcipreste Manoel Teodoro nº 305, Bairro Batista Campos, CEP. 66.023-700, Cidade de Belém, Estado do Pará, inscrita no CNPJ/MF sob o nº 05.054.952/0001-01, por meio de seu Secretário Adjunto de Gestão Administrativa, Sr. **CLAUDIO JORGE DA COSTA LIMA**, brasileiro, casado, servidor público estadual, portador da Cédula de Identidade nº 166.9636, CPF nº 410.517.342-15, residente e domiciliado nesta cidade, no âmbito de suas atribuições legais, **RESOLVE** reconhecer a **INEXIGIBILIDADE DE LICITAÇÃO**, para contratação direta do Senhor **GERSON ANTONIO RODRIGUES ALBUQUERQUE**, professor, Especialista, inscrito no CPF sob o nº 303.800.812-53, RG nº 1486426, PIS/Pasep nº 1.233.373.538-6, residente e domiciliado na Avenida Alcindo Cancela, Passagem Umariz, nº 64, Bairro Cremação, Cidade Belém Pará, cujo objeto é a contratação da prestação de serviços técnicos profissionais especializados ao Curso de Guarda Municipal de Igarapé-Miri, disciplina **Diferentes Concepções de Políticas De Segurança Pública e as Funções da GM numa Sociedade Democrática, que terá como Carga Horária de 08 horas/aula**, com valor global de **R\$ - R\$ 560,00** (quinhentos e sessentaProgramação Orçamentária: 21.101.06.181.1425.82.78 - Capacitação e Treinamento dos Servidores do SIEDS, 33.90.36 e 33.90.47 – Natureza, e 0101 – Fonte.

Belém – PA, 11 de junho de 2018.

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa

TERMO DE RATIFICAÇÃO AO TERMO DE INEXIGIBILIDADE Nº 43/2018-SEGUP

Ratifico, nos termos do artigo 26 da Lei nº 8.666/93, observadas as alterações legais posteriores, o TERMO DE INEXIGIBILIDADE Nº 43/2018-SEGUP, fundamentado no artigo 25, *caput* do referido diploma legal.

Belém – PA, 11 de junho de 2018.

LUIZ FERNANDES ROCHA

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 323474

TERMO DE INEXIGIBILIDADE Nº 39/2018 – SEGUP

O Governo do Estado do Pará, pessoa jurídica de direito público interno, representado pela **SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL – SEGUP**, com sede nesta cidade na Rua Arcipreste Manoel Teodoro nº 305, Bairro Batista Campos, CEP. 66.023-700, Cidade de Belém, Estado do Pará, inscrita no CNPJ/MF sob o nº 05.054.952/0001-01, por meio de seu Secretário Adjunto de Gestão Administrativa, Sr. **CLAUDIO JORGE DA COSTA LIMA**, brasileiro, casado, servidor público estadual, portador da Cédula de Identidade nº 166.9636, CPF nº 410.517.342-15, residente e domiciliado nesta cidade, no âmbito de suas atribuições legais, **RESOLVE** reconhecer a **INEXIGIBILIDADE DE LICITAÇÃO**, para contratação direta do Senhor **ALESSANDRO SOBRAL FARIAS**, professor, Mestre, inscrito no CPF sob o nº 468.187.582-15, RG nº 2300597, PIS/Pasep nº 1.259.508.242-8, residente e domiciliado na Travessa Enéas Pinheiro, nº 1155, Bairro Pedreira, Cidade Belém Pará, cujo objeto é a contratação da prestação de serviços técnicos profissionais especializados ao Curso de Guarda Municipal de Igarapé-Miri, disciplina **Ética, Direitos Humanos e Cidadania, que terá como Carga Horária de 12 horas/aula**, com valor global de **R\$ - R\$960,00** (Novecentos e sessenta reais), Programação Orçamentária: 21.101.06.181.1425.82.78 - Capacitação e Treinamento dos Servidores do SIEDS, 33.90.36 e 33.90.47 – Natureza, e 0101 – Fonte.

Belém – PA, 11 de junho de 2018.

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa

TERMO DE RATIFICAÇÃO AO TERMO DE INEXIGIBILIDADE Nº 39/2018-SEGUP

Ratifico, nos termos do artigo 26 da Lei nº 8.666/93, observadas as alterações legais posteriores, o TERMO DE INEXIGIBILIDADE Nº 39/2018-SEGUP, fundamentado no artigo 25, *caput* do referido diploma legal.

Belém – PA, 11 de junho de 2018.

LUIZ FERNANDES ROCHA

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 323446

TERMO DE INEXIGIBILIDADE Nº 049/2018 – SEGUP

O Governo do Estado do Pará, pessoa jurídica de direito público interno, representado pela **SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL – SEGUP**, com sede nesta cidade na Rua Arcipreste Manoel Teodoro nº 305, Bairro Batista Campos, CEP. 66.023-700, Cidade de Belém, Estado do Pará, inscrita no CNPJ/MF sob o nº 05.054.952/0001-01, por meio de seu Secretário Adjunto de Gestão Administrativa, Sr. **CLAUDIO JORGE DA COSTA LIMA**, brasileiro, casado, servidor público estadual, portador da Cédula de Identidade nº 166.9636, CPF nº 410.517.342-15, residente e domiciliado nesta cidade, no âmbito de suas atribuições legais, **RESOLVE** reconhecer a **INEXIGIBILIDADE DE LICITAÇÃO**, para contratação direta do Senhor **BRUNO PINTO FREITAS**, Professor, MESTRE, inscrito no CPF sob o nº 930.352.682-15, RG nº 402313, PIS/Pasep nº 1.8902.634.139-6, residente e domiciliado à Boaventura da Silva, nº 1167, Bairro Umarizal, Belém Pará, cujo objeto é a contratação da prestação de serviços técnicos profissionais especializados ao Curso de Aperfeiçoamento de Oficiais e Delegados de Polícia – CAODP/2018 – Especialização em Defesa Social e Cidadania, disciplina **Sistema Nacional de Proteção e Defesa Social, que terá como Carga Horária de 34 horas/aula**, com valor global de **R\$ - 2.720,00** (dois mil e setecentos e vinte reais), Nome do Programa: **1425- Segurança Pública, Projeto Atividade: 26/8278- Capacitação e Treinamento dos Servidores do SIEDS, Unidade Orçamentária: 260101 – Polícia Militar do Estado do Pará; 31101- Bombeiro Militar do Estado do Pará, Elemento de Despesa: 33.90.36 – Outros Serviços Pessoa Física e 33.90.47 – Obrigações Tributárias e Contributivas, Plano Interno: 210008278C Fonte de Recursos: 0101 – Tesouro do Estado, tendo como fundamento legal o artigo 25, *caput*, da Lei nº 8.666/93 e suas alterações posteriores.**

Belém – PA, 11 de Junho de 2018.

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa

TERMO DE RATIFICAÇÃO AO TERMO DE INEXIGIBILIDADE Nº 049/2018-SEGUP

Ratifico, nos termos do artigo 26 da Lei nº 8.666/93, observadas as alterações legais posteriores, o TERMO DE INEXIGIBILIDADE Nº 049/2018-SEGUP, fundamentado no artigo 25, *caput* do referido diploma legal.

Belém – PA, 11 de junho de 2018.

LUIZ FERNANDES ROCHA

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 323599

TERMO DE INEXIGIBILIDADE Nº 42/2018 – SEGUP

O Governo do Estado do Pará, pessoa jurídica de direito público interno, representado pela **SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL – SEGUP**, com sede nesta cidade na Rua Arcipreste Manoel Teodoro nº 305, Bairro Batista Campos, CEP. 66.023-700, Cidade de Belém, Estado do Pará, inscrita no CNPJ/MF sob o nº 05.054.952/0001-01, por meio de seu Secretário Adjunto de Gestão Administrativa, Sr. **CLAUDIO JORGE DA COSTA LIMA**, brasileiro, casado, servidor público estadual, portador da Cédula de Identidade nº 166.9636, CPF nº 410.517.342-15, residente e domiciliado nesta cidade, no âmbito de suas atribuições legais, **RESOLVE** reconhecer a **INEXIGIBILIDADE DE LICITAÇÃO**, para contratação direta do Senhor **ARLINDO GUEDES MAURICIO JUNIOR**, professor, Especialista, inscrito no CPF sob o nº 359.397.612-91, RG nº 3104403, PIS/Pasep nº 1704936927-4, residente e domiciliado na Travessa Francisco Monteiro, nº 61, Bairro Canudos, cidade Belém Pará, cujo objeto é a contratação da prestação de serviços técnicos profissionais especializados ao Curso de Guarda Municipal de Igarapé-Miri, disciplina **Técnica de Abordagem a Pessoas e Veículos, que terá como Carga Horária de 12 horas/aula**, com valor global de **R\$ - R\$ 840,00** (Oitocentos e Quarenta Reais), Programação Orçamentária: 21.101.06.181.1425.82.78 - Capacitação e Treinamento dos Servidores do SIEDS, 33.90.36 e 33.90.47 – Natureza, e 0101 – Fonte.

Belém – PA, 11 de junho de 2018.

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa

TERMO DE RATIFICAÇÃO AO TERMO DE INEXIGIBILIDADE Nº 42/2018-SEGUP

Ratifico, nos termos do artigo 26 da Lei nº 8.666/93, observadas as alterações legais posteriores, o TERMO DE INEXIGIBILIDADE Nº 42/2018-SEGUP, fundamentado no artigo 25, *caput* do referido diploma legal.

Belém – PA, 11 de junho de 2018.

LUIZ FERNANDES ROCHA

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 323467

TERMO DE INEXIGIBILIDADE Nº 47/2018 – SEGUP

O Governo do Estado do Pará, pessoa jurídica de direito público interno, representado pela **SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL – SEGUP**, com sede nesta cidade na Rua Arcipreste Manoel Teodoro nº 305, Bairro Batista Campos, CEP. 66.023-700, Cidade de Belém, Estado do Pará, inscrita no CNPJ/MF sob o nº 05.054.952/0001-01, por meio de seu Secretário Adjunto de Gestão Administrativa, Sr. **CLAUDIO JORGE DA COSTA LIMA**, brasileiro, casado, servidor público estadual, portador da Cédula de Identidade nº 166.9636, CPF nº 410.517.342-15, residente e domiciliado nesta cidade, no âmbito de suas atribuições legais, **RESOLVE** reconhecer a **INEXIGIBILIDADE DE LICITAÇÃO**, para contratação direta da Senhora **PAULA HELENA MENDES LIMA RIBEIRO**, professora, Especialista, inscrita no CPF sob o nº 329.619.442-87, RG nº 7283, PIS/Pasep nº 1.231.751.330-7, residente e domiciliada na Avenida Gentil Bitencourt, AP 302B, nº 1390, Bairro Batista Campos, Cidade Belém Pará, cujo objeto é a contratação da prestação de serviços técnicos profissionais especializados ao Curso de Guarda Municipal de Igarapé-Miri, disciplina **Ética, Direitos Humanos e Cidadania, que terá como Carga Horária de 12 horas/aula**, com valor global de **R\$ - R\$ 2240,00** (dois mil duzentos e quarenta reais), Programação Orçamentária: 21.101.06.181.1425.82.78 - Capacitação e Treinamento dos Servidores do SIEDS, 33.90.36 e 33.90.47 – Natureza, e 0101 – Fonte.

Belém – PA, 11 de junho de 2018.

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa

TERMO DE RATIFICAÇÃO AO TERMO DE INEXIGIBILIDADE Nº 47/2018-SEGUP

Ratifico, nos termos do artigo 26 da Lei nº 8.666/93, observadas as alterações legais posteriores, o TERMO DE INEXIGIBILIDADE Nº 47/2018-SEGUP, fundamentado no artigo 25, *caput* do referido diploma legal.

Belém – PA, 11 de junho de 2018.

LUIZ FERNANDES ROCHA

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 323493

TERMO DE INEXIGIBILIDADE Nº 48/2018 – SEGUP

O Governo do Estado do Pará, pessoa jurídica de direito público interno, representado pela **SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL – SEGUP**, com sede nesta cidade na Rua Arcipreste Manoel Teodoro nº 305, Bairro Batista Campos, CEP. 66.023-700, Cidade de Belém, Estado do Pará, inscrita no CNPJ/MF sob o nº 05.054.952/0001-01, por meio de seu Secretário Adjunto de Gestão Administrativa, Sr. **CLAUDIO JORGE DA COSTA LIMA**, brasileiro, casado, servidor público estadual, portador da Cédula de Identidade nº 166.9636, CPF nº 410.517.342-15, residente e domiciliado nesta cidade, no âmbito de suas atribuições legais, **RESOLVE** reconhecer a **INEXIGIBILIDADE DE LICITAÇÃO**, para contratação direta da Senhora **REGINA LUCIA MELO BATISTA DANTAS**, Professora, ESPECIALISTA, inscrita no CPF sob o nº 148.176.162-53, RG nº 3009841, PIS/Pasep nº 1.212.144.174-5, residente e domiciliada no Conjunto Residencial Mendara Rua K, QUADRA U, Nº 160, Apto. 05, Bairro Marambaia, Cidade Belém Pará, cujo objeto é a contratação da prestação de serviços técnicos profissionais especializados ao Curso de Guarda Municipal de Igarapé-Miri, disciplina **Relações Humanas no Cotidiano das GM, que terá como Carga Horária de 08 horas/aula**, com valor global de **R\$ - R\$ 560,00** (Quinhentos e Sessenta Reais), Programação Orçamentária: 21.101.06.181.1425.82.78 - Capacitação e Treinamento dos Servidores do SIEDS, 33.90.36 e 33.90.47 – Natureza, e 0101 – Fonte.

Belém – PA, 11 de junho de 2018.

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa

TERMO DE RATIFICAÇÃO AO TERMO DE INEXIGIBILIDADE Nº 48/2018-SEGUP

Ratifico, nos termos do artigo 26 da Lei nº 8.666/93, observadas as alterações legais posteriores, o TERMO DE INEXIGIBILIDADE Nº 48/2018-SEGUP, fundamentado no artigo 25, *caput* do referido diploma legal.

Belém – PA, 11 de junho de 2018.

LUIZ FERNANDES ROCHA

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 323497

TERMO DE INEXIGIBILIDADE Nº 036/2018 – SEGUP

O Governo do Estado do Pará, pessoa jurídica de direito público interno, representado pela **SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL – SEGUP**, com sede nesta cidade na Rua Arcipreste Manoel Teodoro nº 305, Bairro Batista Campos, CEP. 66.023-700, Cidade de Belém, Estado do Pará, inscrita no CNPJ/MF sob o nº 05.054.952/0001-01, por meio de seu Secretário Adjunto de Gestão Administrativa, Sr. **CLAUDIO JORGE DA COSTA LIMA**, brasileiro, casado, servidor público estadual, portador da Cédula de Identidade nº 166.9636, CPF nº 410.517.342-15, residente e domiciliado nesta cidade, no âmbito de suas atribuições legais, **RESOLVE** reconhecer a **INEXIGIBILIDADE DE LICITAÇÃO**, para contratação direta do Senhor **RODOPIANO ROCHA DA SILVA**, Professor, ESPECIALISTA, inscrito no CPF sob o nº 510.736.252-49, RG nº 2826666, PIS/Pasep nº 1.706.248.156-2, residente e domiciliado à Rua João Balbi, n.º 1291, apto 2012, Bairro Umarizal, Belém Pará, cujo objeto é a contratação da prestação de serviços técnicos profissionais especializados ao Curso Superior de Polícia e Bombeiros Militar – CSPBM/2018 – Especialização em Gestão Estratégica em Defesa Social, disciplina **Inteligência e Gestão Estratégica do Conhecimento, que terá como Carga Horária de 44 horas/aula**, com valor global de **R\$ - 3.080,00** (três mil e oitenta reais), Nome do Programa: **1425-Segurança Pública, Projeto Atividade: 26/8278- Capacitação e Treinamento dos Servidores do SIEDS, Unidade Orçamentária: 260101 – Polícia Militar do Estado do Pará; 40101- Polícia Civil do Estado do Pará; 31101- Bombeiro Militar do Estado do Pará, Elemento de Despesa: 33.90.36 – Outros Serviços Pessoa Física e 33.90.47 – Obrigações Tributárias e Contributivas, Plano Interno: 2100008278C Fonte de Recursos: 0101 – Tesouro do Estado, tendo como fundamento legal o artigo 25, *caput*, da Lei nº 8.666/93 e suas alterações posteriores.**

Belém – PA, 11 de junho de 2018

CLAUDIO JORGE DA COSTA

Secretário Adjunto de Gestão Administrativa

TERMO DE RATIFICAÇÃO AO TERMO DE INEXIGIBILIDADE Nº 036/2018-SEGUP

Ratifico, nos termos do artigo 26 da Lei nº 8.666/93, observadas as alterações legais posteriores, o TERMO DE INEXIGIBILIDADE Nº 036/2018-SEGUP, fundamentado no artigo 25, *caput* do referido diploma legal.

Belém – PA, 11 de junho de 2018.

LUIZ FERNANDES ROCHA

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 323246

TERMO DE INEXIGIBILIDADE Nº 45/2018 – SEGUP

O Governo do Estado do Pará, pessoa jurídica de direito público interno, representado pela **SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL – SEGUP**, com sede nesta cidade na Rua Arcipreste Manoel Teodoro nº 305, Bairro Batista Campos, CEP. 66.023-700, Cidade de Belém, Estado do Pará, inscrita no CNPJ/MF sob o nº 05.054.952/0001-01, por meio de seu Secretário Adjunto de Gestão Administrativa, Sr. **CLAUDIO JORGE DA COSTA LIMA**, brasileiro, casado, servidor público estadual, portador da Cédula de Identidade nº 166.9636, CPF nº 410.517.342-15, residente e domiciliado nesta cidade, no âmbito de suas atribuições legais, **RESOLVE** reconhecer a **INEXIGIBILIDADE DE LICITAÇÃO**, para contratação direta do Senhor **MARCOS ANTONIO DE QUEIROZ LEMOS**, professor, Especialista, inscrito no CPF sob o nº 296.030.052-15, RG nº 1642131, PIS/Pasep nº 1.703.288.819-2, residente e domiciliado na Avenida Governador José malcher, nº 1655, Apto nº2301, Bairro Nazaré, Cidade Belém Pará, cujo objeto é a contratação da prestação de serviços técnicos profissionais especializados ao Curso de Guarda Municipal de Igarapé-Miri, disciplina **Papel da Guarda Municipal na Preservação e Defesa do Meio Ambiente, que terá como Carga Horária de 08 horas/aula**, com valor global de **R\$ 560,00** (quinhentos e sessenta reais), Programação Orçamentária: 21.101.06.181.1425.82.78 - Capacitação e Treinamento dos Servidores do SIEDS, 33.90.36 e 33.90.47 – Natureza, e 0101 – Fonte.

Belém – PA, 11 de junho de 2018.

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa

TERMO DE RATIFICAÇÃO AO TERMO DE INEXIGIBILIDADE Nº 45/2018-SEGUP

Ratifico, nos termos do artigo 26 da Lei nº 8.666/93, observadas as alterações legais posteriores, o TERMO DE INEXIGIBILIDADE Nº 45/2018-SEGUP, fundamentado no artigo 25, *caput* do referido diploma legal.

Belém – PA, 11 de junho de 2018.

LUIZ FERNANDES ROCHA

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 323481

TERMO DE INEXIGIBILIDADE Nº 35/2018 – SEGUP

O Governo do Estado do Pará, pessoa jurídica de direito público interno, representado pela **SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL – SEGUP**, com sede nesta cidade na Rua Arcipreste Manoel Teodoro nº 305, Bairro Batista Campos, CEP. 66.023-700, Cidade de Belém, Estado do Pará, inscrita no CNPJ/MF sob o nº 05.054.952/0001-01, por meio de seu Secretário Adjunto de Gestão Administrativa, Sr. **CLAUDIO JORGE DA COSTA LIMA**, brasileiro, casado, servidor público estadual, portador da Cédula de Identidade nº 166.9636, CPF nº 410.517.342-15, residente e domiciliado nesta cidade, no âmbito de suas atribuições legais, **RESOLVE** reconhecer a **INEXIGIBILIDADE DE LICITAÇÃO**, para contratação direta do Senhor **ANDRÉ LUIZ ALMEIDA CUNHA**, Professor, ESPECIALISTA, inscrito no CPF sob o nº 292.448.542-87, RG nº 18404, PIS/Pasep nº 1.704.899.306-3, residente e domiciliado à Rua dos Mundurucus, n.º 573, apto 901, Bairro Cremação, Belém Pará, cujo objeto é a contratação da prestação de serviços técnicos profissionais especializados ao Curso Superior de Polícia e Bombeiros Militar – CSPBM/2018 – Especialização em Gestão Estratégica em Defesa Social, disciplina **Planejamento e Gestão de Operações integradas, que terá como Carga Horária de 80 horas/aula**, com valor global de **R\$ - 5.600,00** (cinco mil e seiscentos reais), Nome do Programa: \\\\1425-Segurança Pública, Projeto Atividade: **26/8278- Capacitação e Treinamento dos Servidores do SIEDS, Unidade Orçamentária: 260101 – Polícia Militar do Estado do Pará; 40101- Polícia Civil do Estado do Pará; 31101- Bombeiro Militar do Estado do Pará, Elemento de Despesa: 33.90.36 – Outros Serviços Pessoa Física e 33.90.47 – Obrigações Tributárias e Contributivas, Plano Interno: 2100008278C Fonte de Recursos: 0101 – Tesouro do Estado, tendo como fundamento legal o artigo 25, *caput*, da Lei nº 8.666/93 e suas alterações posteriores.**

Belém – PA, 11 de junho de 2018

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa

TERMO DE RATIFICAÇÃO AO TERMO DE INEXIGIBILIDADE Nº 035/2018-SEGUP

Ratifico, nos termos do artigo 26 da Lei nº 8.666/93, observadas as alterações legais posteriores, o TERMO DE INEXIGIBILIDADE Nº 035/2018-SEGUP, fundamentado no artigo 25, *caput* do referido diploma legal.

Belém – PA, 11 de junho de 2018.

LUIZ FERNANDES ROCHA

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 323232

TERMO DE INEXIGIBILIDADE Nº 037/2018 – SEGUP

O Governo do Estado do Pará, pessoa jurídica de direito público interno, representado pela **SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL – SEGUP**, com sede nesta cidade na Rua Arcipreste Manoel Teodoro nº 305, Bairro Batista Campos, CEP. 66.023-700, Cidade de Belém, Estado do Pará, inscrita no CNPJ/MF sob o nº 05.054.952/0001-01, por meio de seu Secretário Adjunto de Gestão Administrativa, Sr. **CLAUDIO JORGE DA COSTA LIMA**, brasileiro, casado, servidor público estadual, portador da Cédula de Identidade nº 166.9636, CPF nº 410.517.342-15, residente e domiciliado nesta cidade, no âmbito de suas atribuições legais, **RESOLVE** reconhecer a **INEXIGIBILIDADE DE LICITAÇÃO**, para contratação direta do Senhor **ALBERNANDO MONTEIRO DA SILVA**, Professor, MESTRE, inscrito no CPF sob o nº 562.372.432-91, RG nº 21110, PIS/Pasep nº 1.705.361.853-4, residente e domiciliado à Rua Fernando Guilhon n.º 2700, Bairro Cremação, Belém Pará, cujo objeto é a contratação da prestação de serviços técnicos profissionais especializados ao Curso Superior de Polícia e Bombeiros Militar – CSPBM/2018 – Especialização em Gestão Estratégica em Defesa Social, disciplina **Eventos Críticos Operacionais – estudo de casos, que terá como Carga Horária de 80 horas/aula**, com valor global de **R\$ - 6.400,00** (seis mil e quatrocentos reais), Nome do Programa: **1425-Segurança Pública, Projeto Atividade: 26/8278- Capacitação e Treinamento dos Servidores do SIEDS, Unidade Orçamentária: 260101 – Polícia Militar do Estado do Pará; 40101- Polícia Civil**

do Estado do Pará; **31101- Bombeiro Militar do Estado do Pará, Elemento de Despesa: 33.90.36 – Outros Serviços Pessoa Física e 33.90.47 – Obrigações Tributárias e Contributivas, Plano Interno: 2100008278C Fonte de Recursos: 0101 – Tesouro do Estado, tendo como fundamento legal o artigo 25, *caput*, da Lei nº 8.666/93 e suas alterações posteriores.**

Belém – PA, 11 de junho de 2018

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa

TERMO DE RATIFICAÇÃO AO TERMO DE INEXIGIBILIDADE Nº 037/2018-SEGUP

Ratifico, nos termos do artigo 26 da Lei nº 8.666/93, observadas as alterações legais posteriores, o TERMO DE INEXIGIBILIDADE Nº 037/2018-SEGUP, fundamentado no artigo 25, *caput* do referido diploma legal.

Belém – PA, 11 de junho de 2018.

LUIZ FERNANDES ROCHA

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 323222

TERMO DE INEXIGIBILIDADE Nº 38/2018 – SEGUP

O Governo do Estado do Pará, pessoa jurídica de direito público interno, representado pela **SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL – SEGUP**, com sede nesta cidade na Rua Arcipreste Manoel Teodoro nº 305, Bairro Batista Campos, CEP. 66.023-700, Cidade de Belém, Estado do Pará, inscrita no CNPJ/MF sob o nº 05.054.952/0001-01, por meio de seu Secretário Adjunto de Gestão Administrativa, Sr. **CLAUDIO JORGE DA COSTA LIMA**, brasileiro, casado, servidor público estadual, portador da Cédula de Identidade nº 166.9636, CPF nº 410.517.342-15, residente e domiciliado nesta cidade, no âmbito de suas atribuições legais, **RESOLVE** reconhecer a **INEXIGIBILIDADE DE LICITAÇÃO**, para contratação direta do Senhor **RONILDO NAZARENO FEIO DA COSTA**, professor, Graduado, inscrito no CPF sob o nº 263.018.902-30, RG nº 1497185, PIS/Pasep nº 1.232.622.085-6, residente e domiciliado no Conjunto Cidade Nova 2, WE 13B, Bairro Coqueiro, , Cidade Ananindeua Pará, cujo objeto é a contratação da prestação de serviços técnicos profissionais especializados ao Curso de Guarda Municipal de Igarapé-Miri, disciplina **Técnicas de Controle de Manifestações Coletivas e Resolução de Confitos, que terá como Carga Horária de 08 horas/aula**, com valor global de **R\$ 480,00** (Quatrocentos e oitenta reais), Programação Orçamentária: 21.101.06.181.1425.82.78 - Capacitação e Treinamento dos Servidores do SIEDS, 33.90.36 e 33.90.47 – Natureza, e 0101 – Fonte.

Belém – PA, 11 de junho de 2018.

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa

TERMO DE RATIFICAÇÃO AO TERMO DE INEXIGIBILIDADE Nº 38/2018-SEGUP

Ratifico, nos termos do artigo 26 da Lei nº 8.666/93, observadas as alterações legais posteriores, o TERMO DE INEXIGIBILIDADE Nº 38/2018-SEGUP, fundamentado no artigo 25, *caput* do referido diploma legal.

Belém – PA, 11 de junho de 2018.7

LUIZ FERNANDES ROCHA

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 323441

TERMO DE INEXIGIBILIDADE Nº 41/2018 – SEGUP

O Governo do Estado do Pará, pessoa jurídica de direito público interno, representado pela **SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL – SEGUP**, com sede nesta cidade na Rua Arcipreste Manoel Teodoro nº 305, Bairro Batista Campos, CEP. 66.023-700, Cidade de Belém, Estado do Pará, inscrita no CNPJ/MF sob o nº 05.054.952/0001-01, por meio de seu Secretário Adjunto de Gestão Administrativa, Sr. **CLAUDIO JORGE DA COSTA LIMA**, brasileiro, casado, servidor público estadual, portador da Cédula de Identidade nº 166.9636, CPF nº 410.517.342-15, residente e domiciliado nesta cidade, no âmbito de suas atribuições legais, **RESOLVE** reconhecer a **INEXIGIBILIDADE DE LICITAÇÃO**, para contratação direta do Senhor **ARLINDO GUEDES MAURICIO JUNIOR**, professor, Especialista, inscrito no CPF sob o nº 359.397.612-91, RG nº 3104403, PIS/Pasep nº 1704936927-4, residente e domiciliado na Travessa Francisco Monteiro, nº 61, Bairro Canudos, cidade Belém Pará, cujo objeto é a contratação da prestação de serviços técnicos profissionais especializados ao Curso de Guarda Municipal de Igarapé-Miri, disciplina **Procedimentos Operacionais, que terá como Carga Horária de 16 horas/aula**, com valor global de **R\$ - R\$ 1.120,00** (Um mil Cento e Vinte Reais Programação Orçamentária: 21.101.06.181.1425.82.78 - Capacitação e Treinamento dos Servidores do SIEDS, 33.90.36 e 33.90.47 – Natureza, e 0101 – Fonte.

Belém – PA, 11 de junho de 2018.

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa

TERMO DE RATIFICAÇÃO AO TERMO DE INEXIGIBILIDADE Nº 41/2018-SEGUP

Ratifico, nos termos do artigo 26 da Lei nº 8.666/93, observadas as alterações legais posteriores, o TERMO DE INEXIGIBILIDADE Nº 41/2018-SEGUP, fundamentado no artigo 25, *caput* do referido diploma legal.

Belém – PA, 11 de junho de 2018.

LUIZ FERNANDES ROCHA

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 323449

TERMO DE INEXIGIBILIDADE Nº 050/2018 – SEGUP

O Governo do Estado do Pará, pessoa jurídica de direito público interno, representado pela **SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL – SEGUP**, com sede nesta cidade na Rua Arcipreste Manoel Teodoro nº 305, Bairro Batista Campos, CEP. 66.023-700, Cidade de Belém, Estado do Pará, inscrita no CNPJ/MF sob o nº 05.054.952/0001-01, por meio de seu Secretário Adjunto de Gestão Administrativa, Sr. **CLAUDIO JORGE DA COSTA LIMA**, brasileiro, casado, servidor público estadual, portador da Cédula de Identidade nº 166.9636, CPF nº 410.517.342-15, residente e domiciliado nesta cidade, no âmbito de suas atribuições legais, **RESOLVE** reconhecer a **INEXIGIBILIDADE DE LICITAÇÃO**, para contratação direta do Senhor **JORGE ANDREY DA SILVA MACÊDO**, Professor, MESTRE, inscrito no CPF sob o nº 710.547.742-34, RG nº 3387046, PIS/Pasep nº 1904106470-5, residente e domiciliado NO Conj. Catalina, Rua Cel. Aurélio n.º 32, Bairro Mangueirão, Belém Pará, cujo objeto é a contratação da prestação de serviços técnicos profissionais especializados ao Curso de Aperfeiçoamento de Oficiais e Delegados de Polícia – CAODP/2018 – Especialização em Defesa Social e Cidadania, disciplina **Sistema de Informação e Comunicação, que terá como Carga Horária de 22 horas/aula**, com valor global de **R\$ - 1.760,00** (Mil e setecentos e sessenta reais), Nome do Programa: **1425- Segurança Pública**, Projeto Atividade: **26/8278- Capacitação e Treinamento dos Servidores do SIEDS, Unidade Orçamentária: 260101** – Polícia Militar do Estado do Pará; **31101- Bombeiro Militar do Estado do Pará**, Elemento de Despesa: **33.90.36** – Outros Serviços Pessoa Física e **33.90.47** – Obrigações Tributárias e Contributivas, Plano Interno: **210008278C** Fonte de Recursos: **0101** – Tesouro do Estado, tendo como fundamento legal o artigo 25, *caput*, da Lei nº 8.666/93 e suas alterações posteriores.

Belém – PA, 11 de Junho de 2018.

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa

TERMO DE RATIFICAÇÃO AO TERMO DE INEXIGIBILIDADE Nº 050/2018-SEGUP

Ratifico, nos termos do artigo 26 da Lei nº 8.666/93, observadas as alterações legais posteriores, o TERMO DE INEXIGIBILIDADE Nº 050/2018-SEGUP, fundamentado no artigo 25, *caput* do referido diploma legal.

Belém – PA, 11 de junho de 2018.

LUIZ FERNANDES ROCHA

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 323613

TERMO DE INEXIGIBILIDADE Nº 051/2018 – SEGUP

O Governo do Estado do Pará, pessoa jurídica de direito público interno, representado pela **SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL – SEGUP**, com sede nesta cidade na Rua Arcipreste Manoel Teodoro nº 305, Bairro Batista Campos, CEP. 66.023-700, Cidade de Belém, Estado do Pará, inscrita no CNPJ/MF sob o nº 05.054.952/0001-01, por meio de seu Secretário Adjunto de Gestão Administrativa, Sr. **CLAUDIO JORGE DA COSTA LIMA**, brasileiro, casado, servidor público estadual, portador da Cédula de Identidade nº 166.9636, CPF nº 410.517.342-15, residente e domiciliado nesta cidade, no âmbito de suas atribuições legais, **RESOLVE** reconhecer a **INEXIGIBILIDADE DE LICITAÇÃO**, para contratação direta da Senhora **LEILA MÁRCIA SOUSA DE LIMA ELIAS**, Professora, **MESTRE**, inscrito no CPF sob o nº 418.532.453-72, RG nº 010212, PIS/Pasep nº 125.226.0142-5, residente e domiciliado à Avenida Pedro Miranda, n.º 1929, Bairro Pedreira, Belém Pará, cujo objeto é a contratação da prestação de serviços técnicos profissionais especializados ao Curso de Aperfeiçoamento de Oficiais e Delegados de Polícia – CAODP/2018 – Especialização em Defesa Social e Cidadania, disciplina **Orçamento Público: Noções Básicas, que terá como Carga Horária de 22 horas/aula**, com valor global de **R\$ - 1.760,00** (Mil e setecentos e sessenta reais), Nome do Programa: **1425- Segurança Pública**, Projeto Atividade: **26/8278- Capacitação e Treinamento dos Servidores do SIEDS, Unidade Orçamentária: 260101** – Polícia Militar do Estado do Pará; **31101- Bombeiro Militar do Estado do Pará**, Elemento de Despesa: **33.90.36** – Outros Serviços Pessoa

Física e **33.90.47** – Obrigações Tributárias e Contributivas, Plano Interno: **210008278C** Fonte de Recursos: **0101** – Tesouro do Estado, tendo como fundamento legal o artigo 25, *caput*, da Lei nº 8.666/93 e suas alterações posteriores.

Belém – PA, 11 de Junho de 2018.

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa

TERMO DE RATIFICAÇÃO AO TERMO DE INEXIGIBILIDADE Nº 051/2018-SEGUP

Ratifico, nos termos do artigo 26 da Lei nº 8.666/93, observadas as alterações legais posteriores, o TERMO DE INEXIGIBILIDADE Nº 051/2018-SEGUP, fundamentado no artigo 25, *caput* do referido diploma legal.

Belém – PA, 11 de junho de 2018.

LUIZ FERNANDES ROCHA

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 323642

TERMO DE INEXIGIBILIDADE Nº 44/2018 – SEGUP

O Governo do Estado do Pará, pessoa jurídica de direito público interno, representado pela **SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL – SEGUP**, com sede nesta cidade na Rua Arcipreste Manoel Teodoro nº 305, Bairro Batista Campos, CEP. 66.023-700, Cidade de Belém, Estado do Pará, inscrita no CNPJ/MF sob o nº 05.054.952/0001-01, por meio de seu Secretário Adjunto de Gestão Administrativa, Sr. **CLAUDIO JORGE DA COSTA LIMA**, brasileiro, casado, servidor público estadual, portador da Cédula de Identidade nº 166.9636, CPF nº 410.517.342-15, residente e domiciliado nesta cidade, no âmbito de suas atribuições legais, **RESOLVE** reconhecer a **INEXIGIBILIDADE DE LICITAÇÃO**, para contratação direta do Senhor **GERSON ANTONIO RODRIGUES ALBEQUERQUE**, professor, Especialista, inscrito no CPF sob o nº 303.800.812-53, RG nº 1486426, PIS/Pasep nº 1.233.373.538-6, residente e domiciliado na Avenida Alcindo Cancela, Passagem Umariz, nº 64, Bairro Cremação, Cidade Belém Pará, cujo objeto é a contratação da prestação de serviços técnicos profissionais especializados ao Curso de Guarda Municipal de Igarapé-Miri, disciplina **Técnicas de Vigilância, que terá como Carga Horária de 12 horas/aula**, com valor global de **R\$ 840,00** (oitocentos e quarenta reais), Programação Orçamentária: 21.101.06.181.1425.82.78 - Capacitação e Treinamento dos Servidores do SIEDS, 33.90.36 e 33.90.47 – Natureza, e 0101 – Fonte.

Belém – PA, 11 de junho de 2018.

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa

TERMO DE RATIFICAÇÃO AO TERMO DE INEXIGIBILIDADE Nº 44/2018-SEGUP

Ratifico, nos termos do artigo 26 da Lei nº 8.666/93, observadas as alterações legais posteriores, o TERMO DE INEXIGIBILIDADE Nº 44/2018-SEGUP, fundamentado no artigo 25, *caput* do referido diploma legal.

Belém – PA, 11 de junho de 2018.

LUIZ FERNANDES ROCHA

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 323476

TERMO DE INEXIGIBILIDADE Nº 46/2018 – SEGUP

O Governo do Estado do Pará, pessoa jurídica de direito público interno, representado pela **SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL – SEGUP**, com sede nesta cidade na Rua Arcipreste Manoel Teodoro nº 305, Bairro Batista Campos, CEP. 66.023-700, Cidade de Belém, Estado do Pará, inscrita no CNPJ/MF sob o nº 05.054.952/0001-01, por meio de seu Secretário Adjunto de Gestão Administrativa, Sr. **CLAUDIO JORGE DA COSTA LIMA**, brasileiro, casado, servidor público estadual, portador da Cédula de Identidade nº 166.9636, CPF nº 410.517.342-15, residente e domiciliado nesta cidade, no âmbito de suas atribuições legais, **RESOLVE** reconhecer a **INEXIGIBILIDADE DE LICITAÇÃO**, para contratação direta do Senhor **PAULO SERGIO NASCIMENTO FARIAS**, professor, Especialista, inscrito no CPF sob o n.º 277.642.572-49, RG nº 24002, PIS/Pasep nº 1.233.951.678-3, residente e domiciliado na Avenida Augusto Montenegro, Km 11, Residencial Teotônio Vilela Bloco 29, Apto. nº 202, Bairro Tenoné, Cidade Belém Pará, cujo objeto é a contratação da prestação de serviços técnicos profissionais especializados ao Curso de Guarda Municipal de Igarapé-Miri, disciplina **Condicionamento Físico I, que terá como Carga Horária de 12 horas/aula**, com valor global de **R\$ - 840,00** (oitocentos e quarenta reais), Programação Orçamentária: 21.101.06.181.1425.82.78 - Capacitação e Treinamento dos Servidores do SIEDS, 33.90.36 e 33.90.47 – Natureza, e 0101 – Fonte.

Belém – PA, 11 de junho de 2018.

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa

TERMO DE RATIFICAÇÃO AO TERMO DE INEXIGIBILIDADE Nº 46/2018-SEGUP

Ratifico, nos termos do artigo 26 da Lei nº 8.666/93, observadas as alterações legais posteriores, o TERMO DE INEXIGIBILIDADE Nº 46/2018-SEGUP, fundamentado no artigo 25, *caput* do referido diploma legal.

Belém – PA, 11 de junho de 2018.

LUIZ FERNANDES ROCHA

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 323489

TERMO DE INEXIGIBILIDADE Nº 40/2018 – SEGUP

O Governo do Estado do Pará, pessoa jurídica de direito público interno, representado pela **SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL – SEGUP**, com sede nesta cidade na Rua Arcipreste Manoel Teodoro nº 305, Bairro Batista Campos, CEP. 66.023-700, Cidade de Belém, Estado do Pará, inscrita no CNPJ/MF sob o nº 05.054.952/0001-01, por meio de seu Secretário Adjunto de Gestão Administrativa, Sr. **CLAUDIO JORGE DA COSTA LIMA**, brasileiro, casado, servidor público estadual, portador da Cédula de Identidade nº 166.9636, CPF nº 410.517.342-15, residente e domiciliado nesta cidade, no âmbito de suas atribuições legais, **RESOLVE** reconhecer a **INEXIGIBILIDADE DE LICITAÇÃO**, para contratação direta do **ALESSANDRO SOUZA ARAÚJO**, monitor, inscrito no CPF sob o nº 657.699.452.49, RG nº 3302812, PIS/Pasep nº 1.900.268.308-4, residente e domiciliado no Conjunto Marituba 1 QD I, nº 23, Bairro Decouville, cidade Marituba Pará, cujo objeto é a contratação da prestação de serviços técnicos profissionais especializados ao Curso de Guarda Municipal de Igarapé- Miri, disciplina **MONITOR, que terá como Carga Horária de 12 horas/aula**, com valor global de **R\$ 600,00** (Seiscentos reais), Programação Orçamentária: 21.101.06.181.1425.82.78 - Capacitação e Treinamento dos Servidores do SIEDS, 33.90.36 e 33.90.47 – Natureza, e 0101 – Fonte.

Belém – PA, 11 de junho de 2018.

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa

TERMO DE RATIFICAÇÃO AO TERMO DE INEXIGIBILIDADE Nº 40/2018-SEGUP

Ratifico, nos termos do artigo 26 da Lei nº 8.666/93, observadas as alterações legais posteriores, o TERMO DE INEXIGIBILIDADE Nº 40/2018-SEGUP, fundamentado no artigo 25, *caput* do referido diploma legal.

Belém – PA, 11 de junho de 2018.

LUIZ FERNANDES ROCHA

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 323448

TERMO DE INEXIGIBILIDADE Nº 052/2018 – SEGUP

O Governo do Estado do Pará, pessoa jurídica de direito público interno, representado pela **SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL – SEGUP**, com sede nesta cidade na Rua Arcipreste Manoel Teodoro nº 305, Bairro Batista Campos, CEP. 66.023-700, Cidade de Belém, Estado do Pará, inscrita no CNPJ/MF sob o nº 05.054.952/0001-01, por meio de seu Secretário Adjunto de Gestão Administrativa, Sr. **CLAUDIO JORGE DA COSTA LIMA**, brasileiro, casado, servidor público estadual, portador da Cédula de Identidade nº 166.9636, CPF nº 410.517.342-15, residente e domiciliado nesta cidade, no âmbito de suas atribuições legais, **RESOLVE** reconhecer a **INEXIGIBILIDADE DE LICITAÇÃO**, para contratação direta do Senhor **MARCO ANTÔNIO ROCHA DOS REMÉDIOS**, Professor, **MESTRE**, inscrito no CPF sob o nº 374.404.972-87, RG nº 1576987, PIS/Pasep nº 1.769.611.445-3, residente e domiciliado à Rua dos Mundurucus, n.º 1742, 3º andar, Bairro Batista Campos, Belém Pará, cujo objeto é a contratação da prestação de serviços técnicos profissionais especializados ao Curso de Aperfeiçoamento de Oficiais e Delegados de Polícia – CAODP/2018 – Especialização em Defesa Social e Cidadania, disciplina **Gerenciamento Integrado de Operações, que terá como Carga Horária de 34 horas/aula**, com valor global de **R\$ - 2.720,00** (dois mil e setecentos e vinte reais), Nome do Programa: **1425- Segurança Pública**, Projeto Atividade: **26/8278- Capacitação e Treinamento dos Servidores do SIEDS, Unidade Orçamentária: 260101** – Polícia Militar do Estado do Pará; **31101- Bombeiro Militar do Estado do Pará**, Elemento de Despesa: **33.90.36** – Outros Serviços Pessoa Física e **33.90.47** – Obrigações Tributárias e Contributivas, Plano Interno: **210008278C** Fonte de Recursos: **0101** – Tesouro do Estado, tendo como fundamento legal o artigo 25, *caput*, da Lei nº 8.666/93 e suas alterações posteriores.

Belém – PA, 11 de Junho de 2018.

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa

TERMO DE RATIFICAÇÃO AO TERMO DE INEXIGIBILIDADE Nº 052/2018-SEGUP

Ratifico, nos termos do artigo 26 da Lei nº 8.666/93, observadas as alterações legais posteriores, o TERMO DE INEXIGIBILIDADE Nº 052/2018-SEGUP, fundamentado no artigo 25, *caput* do referido diploma legal.

Belém – PA, 11 de junho de 2018.

LUIZ FERNANDES ROCHA

Secretário de Estado de Segurança Pública e Defesa Social

Protocolo: 323649

TERMO DE HOMOLOGAÇÃO**PREGÃO ELETRÔNICO Nº 13/2018-SEGUP/PA**

Considerando a tramitação do Processo nº **2015/294014** e após constatada a regularidade dos atos procedimentais, a autoridade competente CLAUDIO JORGE DA COSTA LIMA decide **HOMOLOGAR** a adjudicação referente ao Pregão Eletrônico nº 13/2018-SEGUP, cujo objeto é a AQUISIÇÃO DE 2 (DOIS) APARELHOS 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 Anexo I do Edital.

À EMPRESA: CDK INDUSTRIA E COMERCIO DE RAIOS X LTDA

CNPJ Nº 04.864.204/0001-21

VALOR TOTAL – R\$ 160.000,00 (cento e sessenta mil reais)

Belém, 12 de junho de 2018.

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa

SEGUP/PA.

Protocolo: 323572

DIÁRIA**PORTARIA Nº393 /2018 SAGA**

OBJETIVO: Serviço da SEGUP

FUNDAMENTO LEGAL: DECRETO Nº 2.819/1994 E

PORTARIA Nº 0419/2007-SEAD

ORIGEM: Belém-Pará/Brasil

DESTINO: PARAUPEBAS/ PA- Pará/Brasil

SERVIDOR: CLENIVA RODRIGUES SOARES (Assessora de Comunicação)

MF: 5858410, 01 ½ (uma e meia) diária, período: 19 à 20.05.2018

ORDENADOR: **CLAUDIO JORGE DA COSTA LIMA**

Protocolo: 323463

FÉRIAS**PORTARIA Nº 466/2018-SAGA B**

ELÉM, 08 DE JUNHO DE 2018

O Secretário Adjunto de Gestão Administrativa da Secretaria 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.

CONSIDERANDO: Memorando nº84/2018-GAB/IESP, e Portaria nº291/2018-SAGA, que concedeu 30 dias de férias regulamentares ao servidor **GILCEVALDO ARAGÃO BELÉM**, Assist. Administrativo, matrícula nº3153746/1, no período de 04/06 a 03/07/2018.

RESOLVE: Retificar o período de gozo de férias, do servidor **GILCEVALDO ARAGÃO BELÉM**, Assist. Administrativo, matrícula nº3153746/1, de 04/06 a 03/07/2018, para 18/06 a 17/07/2018.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa

Protocolo: 323210

PORTARIA Nº 467/2018-SAGA

BELÉM, 11 DE JUNHO DE 2018

O Secretário Adjunto de Gestão Administrativa da Secretaria 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.

CONSIDERANDO: O Memorando nº 012/18-Diretoria/Disque-Denúncia

RESOLVE: Conceder férias regulamentares no mês de julho de 2018, a servidora abaixo relacionado:

NOME	CARGO/FUNÇÃO	PERÍODO AQUISITIVO	PERÍODO A SER GOZADO	MATRÍCULA
MIRNA MAIA ABDUL MASSIH	Gerente	2017/2018	02/07 A 31/07/2018	5912972/2

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE

CLAUDIO JORGE DA COSTA LIMA

Secretário Adjunto de Gestão Administrativa

Protocolo: 323269

POLÍCIA MILITAR DO PARÁ

**GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE ADMINISTRAÇÃO
SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E
DEFESA SOCIAL**

**POLÍCIA MILITAR DO ESTADO DO PARÁ
CONCURSO PÚBLICO N.º 001/PMPA/2016
CONCURSO PÚBLICO PARA ADMISSÃO AO CURSO DE
FORMAÇÃO DE PRAÇAS DA POLÍCIA MILITAR DO ESTADO
DO PARÁ – CFP/PM/2016**

EDITAL N.º 118/CFP/PMPA, DE 11 DE JUNHO DE 2018.

A POLÍCIA MILITAR DO ESTADO DO PARÁ, representado pelo seu Comandante Geral e a **SECRETARIA DE ESTADO DE ADMINISTRAÇÃO**, representada pela sua Secretária de Estado, **divulgam RESULTADO DA 3ª ETAPA (Testes de Avaliação Física) SUB JUDICE**, como se segue:

Resultado de candidatos sub judice na 3ª Etapa, com as seguintes informações: nome, número de inscrição e resultado.

Curso: CURSO DE FORMAÇÃO DE PRAÇAS

(MASCULINO)

KASSIO DE PAULA FERNANDES – 002403- FALTOU

Belém/PA, 11 de Junho de 2018.

HILTON CELSON BENIGNO DE SOUZA - CEL QOPM

Comandante Geral da Polícia Militar do Estado do Pará

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

**GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE ADMINISTRAÇÃO
SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E
DEFESA SOCIAL**

**POLÍCIA MILITAR DO ESTADO DO PARÁ
CONCURSO PÚBLICO N.º 002/PMPA/2016
CONCURSO PÚBLICO PARA ADMISSÃO AO CURSO DE
FORMAÇÃO DE OFICIAIS DA POLÍCIA MILITAR DO
ESTADO DO PARÁ – CFO/PM/2016**

EDITAL N.º 76/CFO/PMPA, DE 11 DE JUNHO DE 2018.

A POLÍCIA MILITAR DO ESTADO DO PARÁ, representado pelo seu Comandante Geral e a **SECRETARIA DE ESTADO DE ADMINISTRAÇÃO**, representada pela sua Secretária de Estado, **divulgam RESULTADO DA 3ª ETAPA (Testes de Avaliação Física) SUB JUDICE**, como se segue:

1 - Resultado de candidato sub judice na 3ª Etapa, com as seguintes informações: número de inscrição, nome e situação.

Curso: CURSO DE FORMAÇÃO DE OFICIAIS (MASCULINO)

ANTONIO CARLOS ABRANCHES GOMES JUNIOR – 020298- APTO

Belém/PA, 11 de Junho de 2018.

HILTON CELSON BENIGNO DE SOUZA - CEL QOPM

Comandante Geral da Polícia Militar do Estado do Pará

ALICE VIANA SOARES MONTEIRO

Secretária de Estado de Administração

Protocolo: 323764

TERMO ADITIVO A CONTRATO

**TERCEIRO TERMO ADITIVO AO CONTRATO
ADMINISTRATIVO Nº. 020/2015-DAL/PMPA
EXERCÍCIO: 2018**

OBJETO: O presente termo aditivo tem como objeto a PRORROGAÇÃO da vigência do Contrato Administrativo nº 020/2015-DAL/PMPA, permanecendo o valor total de R\$ 229.947,00 (duzentos e vinte e nove mil e novecentos e quarenta e sete reais).

VALOR TOTAL: R\$ 229.947,00 (duzentos e vinte e nove mil e novecentos e quarenta e sete reais).

DATA DA ASSINATURA: 04/06/2018

VIGÊNCIA: 05/06/2018 a 04/06/2019.

A despesa com este termo aditivo ocorrerá da seguinte forma:

Programa: 1297 – Manutenção da Gestão; Projeto Atividade: 26/8338 – Operacionalização das Ações Administrativas; Elemento de Despesa: 33.90.39.12 – Outros Serviços Pessoa Jurídica/Locação de Maquinas e Equipamentos – 33.90.39.22 – Outros Serviços de Terceiros – Pessoa Jurídica / Exposições, Congressos e Conferências; Plano Interno: 4200008338C; Fonte: 0101000000 e 0101006356 (Tesouro do Estado/ Impres., Suprim. E Serv. De Inform. e Mat. De Expediente).

EMPRESA: CL2 ARQUITETURA E ENGENHARIA LTDA, CNPJ: 13.101.650/0001-75, estabelecida na Av. Governador José Malcher, nº 168, sala 417, Belém/PA, CEP: 66.055-260.

ORDENADOR: HILTON CELSON BENIGNO DE SOUZA

Protocolo: 323628

FUNDO DE SAÚDE DA POLÍCIA MILITAR**CONTRATO****CONTRATO: 003/2018**

Objeto: Prestação de serviços médicos de exames Laboratoriais e Análises Clínicas, aos beneficiários do FUNSAU no Município de Santarém.

Vigência: **07/06/2018 à 06/06/2019**

Valor Global: R\$ 72.000,00 (setenta e dois mil reais)

Data da Assinatura: 07/06/2018

Orçamento: Programa de Trabalho: 06303142582770000;

Natureza de Despesa: 339039

Fontes: 0101 (Tesouro), 0150 (Recurso Próprio) e 0350 (Recurso Próprio – Superávit)

Contratante: Fundo de Saúde dos Servidores Militares – FUNSAU.

Contratada: **LABORATÓRIO SANTOS/J G DOS SANTOS SAATKAMP - ME.**

Ordenadora: IVONE DA SILVA MENDES - CEL PM RG 13861

Diretora do FUNSAU

Protocolo: 323626

CORPO DE BOMBEIROS MILITAR DO ESTADO DO PARÁ**ADMISSÃO DE SERVIDOR****PORTARIA Nº 443 DE 07 DE JUNHO DE 2018**

Nome: Rubem dos Navegantes Júnior

Matrícula: 57190106 -

Função: CAP QOBM

Função Programática: 06 122.1297.8338

Elemento de Desp.: 339039 - Pessoa Jurídica

Valor: R\$ 1.800,00

Elemento de despesa: 339030 - Consumo

Valor R\$ 200,00

Prazo De Aplicação: 60 Dias

Ordenador De Despesas: Zanelli Antônio Melo Nascimento-CEL

Protocolo: 323526

CONTRATO**CONTRATO: 119 EXERCÍCIO: 2018**

Objeto: Contratação de empresa especializada no serviço de montagem e desmontagem de palanques para atender a necessidade do CBMPA.

PREGÃO ELETRÔNICO Nº 13/2018-CBMPA.

Valor Total: R\$ 21.288,00

Data da assinatura: 07/06/2018

Vigência: 07/06/2018 à 07/06/2019

Programa de Trabalho: 06.122.1297.8338

Natureza da Despesa: 339039 Fonte: 0101

Contratado: CL2 ARQUITETURA E ENGENHARIA LTDA-EPP, CNPJ Nº 13.101.650/0001-75

Ordenador: Zanelli Antônio Melo Nascimento - Cel QOBM.

Protocolo: 323265

SUPRIMENTO DE FUNDO**PORTARIA Nº 448 DE 08 DE JUNHO DE 2018**

Nome: Jociclei da Silva Rezende

Matrícula: 5607892-1

Função: Tenente

Função Programática: 06 122.1297.8338

Elemento de Desp.: 339030 - Consumo

Valor: R\$ 3.500,00

Prazo De Aplicação: 60 Dias

Ordenador De Despesas: Zanelli Antônio Melo Nascimento-CEL

Protocolo: 323568

PORTARIA Nº 449 DE 08 DE JUNHO DE 2018

Nome: José Carlos da Silva Barbosa

Matrícula: 5084393-1 -

Função: Sargento

Função Programática: 06 122.1297.8338

Elemento de Desp.: 339039 - Pessoa Jurídica

Valor: R\$ 2.500,00

Prazo De Aplicação: 60 Dias

Ordenador De Despesas: Zanelli Antônio Melo Nascimento-CEL

Protocolo: 323557

POLÍCIA CIVIL DO ESTADO DO PARÁ**PORTARIA Nº 057/2018-DGPC/PAD/DIVERSOS, DE 06 DE JUNHO DE 2017.**

O Delegado Geral da Polícia Civil, no uso de suas atribuições, conferidas pelo artigo 8º, da Lei Complementar nº 022/94 e alterações...

CONSIDERANDO: a instauração do **Processo Administrativo Disciplinar nº 018/2017-DGPC/PAD, de 22/08/2017, publicado no Diário Oficial nº 33.488, de 30/10/2017;**

CONSIDERANDO: a necessidade de efetuar a substituição de membro da Comissão, a fim de evitar solução de continuidade no andamento do citado procedimento;

R E S O L V E:

I – DESIGNAR a servidora **IONE MARIA COELHO PEREIRA – Delegada de Polícia Civil**, para atuar na comissão designada pela **nº 018/2017-DGPC/PAD, de 22/08/2017, publicado no Diário Oficial nº 33.488, de 30/10/2017**, como Primeiro Membro, em substituição à servidora Alcidéa Neide da Silva Feitosa – Delegada de Polícia Civil, a contar deste ato, a fim de dar continuidade aos trabalhos apuratórios;

II – À Corregedoria Geral da Polícia Civil e à Diretoria de Administração, para que adotem as providências ao cumprimento do presente ato.

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

CLAUDIO GALENO DE MIRANDA SOARES FILHO

Delegado Geral da Polícia Civil

PORTARIA Nº 058/2018-DGPC/PAD/DIVERSOS, DE 06 DE JUNHO DE 2017.

O Delegado Geral da Polícia Civil, no uso de suas atribuições, conferidas pelo artigo 8º, da Lei Complementar nº 022/94 e alterações...

CONSIDERANDO: a instauração do **Processo Administrativo Disciplinar nº 032/2017-DGPC/PAD, de 15/12/2017, publicado no Diário Oficial nº 33.496, de 19/12/2017;**

CONSIDERANDO: a necessidade de efetuar a substituição de membro da Comissão, a fim de evitar solução de continuidade no andamento do citado procedimento;

R E S O L V E:

I – DESIGNAR a servidora **IONE MARIA COELHO PEREIRA – Delegada de Polícia Civil**, para atuar na comissão designada pela **nº 032/2017-DGPC/PAD, de 15/12/2017, publicado no Diário Oficial nº 33.496 de 19/12/2017**, como Primeiro Membro, em substituição à servidora Alcidéa Neide da Silva Feitosa – Delegada de Polícia Civil, a contar deste ato, a fim de dar continuidade aos trabalhos apuratórios;

II – À Corregedoria Geral da Polícia Civil e à Diretoria de Administração, para que adotem as providências ao cumprimento do presente ato.

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

CLAUDIO GALENO DE MIRANDA SOARES FILHO

Delegado Geral da Polícia Civil

PORTARIA Nº 059/2018-DGPC/PAD/DIVERSOS, DE 06 DE JUNHO DE 2017.

O Delegado Geral da Polícia Civil, no uso de suas atribuições, conferidas pelo artigo 8º, da Lei Complementar nº 022/94 e alterações...

CONSIDERANDO: a instauração do **Processo Administrativo Disciplinar nº 030/2017-DGPC/PAD de 30/11/2017, publicado no Diário Oficial nº 33.538 de 16/01/2018;**

CONSIDERANDO: a necessidade de efetuar a substituição de membro da Comissão, a fim de evitar solução de continuidade no andamento do citado procedimento;

R E S O L V E:

I – DESIGNAR a servidora **CARMEN SUELY SOUZA DA SILVA – Delegada de Polícia Civil**, para atuar na comissão designada pela **nº 030/2017-DGPC/PAD, de 30/11/2017, publicado no Diário Oficial nº 33.538 de 16/01/2018**, como Primeiro Membro, em substituição à servidora Alcidéa Neide da Silva Feitosa – Delegada de Polícia Civil, a contar deste ato, a fim de dar continuidade aos trabalhos apuratórios;

II – À Corregedoria Geral da Polícia Civil e à Diretoria de Administração, para que adotem as providências ao cumprimento do presente ato.

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

CLAUDIO GALENO DE MIRANDA SOARES FILHO

Delegado Geral da Polícia Civil

Protocolo: 323576

CENTRO DE PERÍCIAS CIENTÍFICAS RENATO CHAVES**DESPACHO DE AUTORIZAÇÃO**

Modalidade de Licitação: Contratação através ARP nº 007/2018 – SEAD (Pregão Eletrônico SRP nº 027/2017 – SEAD). O Diretor Geral do Centro de Perícias Científicas Renato Chaves – em exercício, no uso de suas atribuições legais e considerando os fatos corroborados nos autos do processo nº 2018/161302, bem como as disposições do Edital de Pregão Eletrônico SRP nº 027/2017 – SEAD, que teve por objeto o registro de preços visando o **FORNECIMENTO DE MATERIAL DE EXPEDIENTE**, considerando ainda os termos do Parecer Jurídico nº 197/2018 – PROJUR e da Manifestação nº 026/2018 do Controle Interno, RESOLVE:

I – Determinar a contratação da empresa **V S DELGADO COMÉRCIO EIRELI – EPP (CNPJ/MF Nº 12.665.218/0001-44)** para **fornecimento de material de expediente (Itens 1, 28, 31, 32, 33, 34, 35, 39, 40, 49, 51, 52, 53, 54, 55, 56, 58, 59, 60, 61, 62, 64, 65, 83, 85, 90, 91, 92, 93, 94)**, para atender as necessidades deste Centro de Perícias Científicas Renato Chaves, no montante de **R\$ 18.510,50 (Dezoito mil quinhentos e dez reais e cinquenta centavos)**.

II – Determinar à CPL a elaboração do instrumento contratual respectivo e a veiculação do extrato desta autorização no Diário Oficial do Estado e após, adote os procedimentos necessários à instrução da execução financeira;

III – Determinar à Diretoria Administrativa e Financeira a indicação de fiscal de recebimento de objeto nos termos do art. 67 da Lei Federal nº 8.666/93.

Os autos do presente processo estão à disposição de todos que interessarem para vistas junto à Comissão Permanente de Licitação deste CPC.

REGISTRE-SE, CUMRA-SE e PUBLIQUE-SE.

Belém, 11 de junho de 2018.

Silvio André Lima da Conceição

Diretor Geral - em exercício

Centro de Perícias Científicas Renato Chaves

Protocolo: 323515

DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ**PORTARIA****PORTARIA Nº 112/2018-CGD/PAD/DIVERSAS BELÉM, 07 DE JUNHO 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 e Processo Disciplinar;

CONSIDERANDO os termos do Memorando nº 07/2018 – CPAD, de 07.06.2018, o qual se solicita prorrogação do prazo para conclusão dos trabalhos do Processo Administrativo Disciplinar ;

R E S O L V E:
I – PRORROGAR, por 60 (sessenta) dias, o prazo concedido pela Portaria nº 05/2018 – CGD/PAD, publicada no DOE nº 33.595, de 11.04.2018, que tem por Presidente Emerson Almeida Lima, Secretário Claubert Roberto Santos de Moraes e Membro Tayana Chermont Klautau, para conclusão dos trabalhos, a partir de 10.06.2018.

II – À Coordenadoria de Procedimentos Disciplinares e à Coordenadoria de Gestão de Pessoas, para que adotem as providências para o pleno cumprimento do presente ato.

REGISTRE-SE, PUBLIQUE-SE E CUMRA-SE

FÁBIO DE OLIVEIRA MOURA

Corregedor Chefe – DETRAN/PA

Protocolo: 323471

PORTARIA Nº 1843/2018 – DG/CCCLIN, 06 DE JUNHO DE 2018

A Diretora Geral do Departamento de Trânsito do Estado do Pará – DETRAN/PA, no uso da competência que lhe confere o artigo 22 da Lei 9.503 de 23 de Setembro de 1997, que instituiu o Código de Trânsito Brasileiro.

Considerando o teor da PORTARIA Nº 3280/2014 do DETRAN/PA que regulamenta o Credenciamento de Clínicas Médicas e Psicológicas e Instituições Públicas e/ou Privadas de Ensino Superior, para realização de Exames de Aptidão Física e Mental e Avaliação Psicológica em Candidatos a obtenção de Carteira Nacional de Habilitação – CNH, Autorização para conduzir Ciclomotores - ACC, renovação de Exames, Mudança e Adição de categoria e outros exigidos pelo DETRAN/PA, bem como, as disposições das Resoluções dos Conselhos Federais de Medicina e Psicologia.

Considerando o Requerimento protocolado sob o nº 2017/313807 pela EG CARVALHO EIRELLI-ME- MEDTRAFEGO-TUCURUÍ localizada na Av. Raimundo Veridiano Cardoso nº 621-A Bairro – Cohab CEP 68.456-760 inscrita no CNPJ 26.042.304/0001-30-TUCURUÍ-PARA.

Considerando que o Requerimento foi autuado e processado consoante os preceitos da portaria 3280/2014/DG, e que a Requerente EG CARVALHO EIRELLI-ME- MEDTRAFEGO-TUCURUÍ-PA cumpriu com todas as formalidades legais para o seu Credenciamento, conforme Parecer emitido pela Comissão Permanente de Licitação, Comissão de Credenciamento de Clínicas, Coordenadorias do Núcleo do Controle Interno deste DETRAN/PA.

R E S O L V E:

I – CREDENCIAR pelo período de 12 (doze) meses, a contar da data da publicação desta Portaria, a EG CARVALHO EIRELLI-ME-MEDTRAFEGO-TUCURUÍ-PARÁ, CNPJ 28.1042.304/0001-30, localizada na A.Raimundo Veridiano Cardoso, nº 621-A Bairro Cohab CEP 68.456.760 – TUCURUÍ-PARÁ, sob a Responsabilidade Administrativa de Eron Jose de Carvalho, sob a Responsabilidade Técnica Médica de Eron José de Carvalho e Responsabilidade Técnica Psicológica de Katia Pollyane Macedo de Lima para prestação de serviços de Exame de Aptidão Física e Mental e Avaliação Psicológica, no Município de Tucuruí -Pará.

II À Comissão de Credenciamento de Clínicas/CCCLIN, para que adotem as providências para o pleno cumprimento do presente ato.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

ANDREA YARED DE OLIVEIRA HASS

DIRETORA GERAL

D.O.E 33.040

Protocolo: 323469

PORTARIA Nº 1770/2018 – DG/CCCLIN, 28 DE MAIO DE 2018

A Diretora Geral do Departamento de Trânsito do Estado do Pará – DETRAN/PA, no uso da competência que lhe confere o artigo 22 da Lei 9.503 de 23 de Setembro de 1997, que instituiu o Código de Trânsito Brasileiro.

Considerando o teor da PORTARIA Nº 3280/2014 do DETRAN/PA que regulamenta o Credenciamento de Clínicas Médicas e Psicológicas para realização de Exames de Aptidão Física e Mental e Avaliação Psicológicas em candidatos à obtenção de Carteira Nacional de Habilitação – CNH, bem como as Resoluções dos Conselhos Federais de Medicina e Psicologia.

Considerando que o Requerimento foi autuado e processado consoante os preceitos da portaria 3280/2014/DG,e que a Requerente CENTRO DE AVALIAÇÃO DE CONDUTORES DO PARÁ – CAC PARAENSE comprovando o cumprimento dos Requisitos Legais para renovação de seu Credenciamento conforme Parecer Técnico da Coordenadoria do Núcleo de Controle Interno deste Departamento.

R E S O L V E:

I – RENOVAR o Credenciamento pelo período de 12(doze) meses, a contar de 25/05/2018 a 24/05/2019,do CENTRO DE AVALIAÇÃO DE CONDUTORES DO PARA CLINICA CAC -Belem CNPJ 18.308.842/0002-51, localizada na Rua Jeronimo Pimentel,nº 968 – Bairro- Umarizal,Belém-PA CEP 66.055.000-Belem-Pará, sob a Responsabilidade Administrativa de Simone A.W Bylonski, Responsabilidade Técnica Médica de Laura Cazemiro e Responsabilidade Técnica Psicológica de Simone A W Bilonski

II À Comissão de Credenciamento de Clínicas/CCCLIN, para que adotem as providências para o pleno cumprimento do Presente Ato.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

ANDREA YARED DE OLIVEIRA HASS

DIRETORA GERAL

D.O.E 33.040

Protocolo: 323495

PORTARIA Nº 1860/2018-DAF/CGP, DE 08/06/2018.

A Coordenadora de Gestão de Pessoas do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe foram delegadas, e,

R E S O L V E:

RETIFICAR na Portaria 655/2018-DAF/CGP, o triênio referente à concessão de trinta (30) dias de Licença Prêmio, no período de 13/03 a 11/04/2018, a servidora Marinês Braga Furtado, Vistoriadora, matrícula 57201323/1, lotada na CIRETRAN “A” de Itaituba, *onde se lê* triênio 2008/2011, *leia-se* triênio 2014/2017. Publique-se e cumpra-se.

NAZARÉ DE FÁTIMA MATOS OLIVEIRA

Coordenadora de Gestão de Pessoas.

Protocolo: 323484

PORTARIA Nº 1800/2018 – DG/CCCLIN, 04 DE JUNHO DE 2018

A Diretora Geral do Departamento de Trânsito do Estado do Pará – DETRAN/PA, no uso da competência que lhe confere o artigo 22 da Lei 9.503 de 23 de Setembro de 1997, que instituiu o Código de Trânsito Brasileiro.

Considerando o teor da PORTARIA Nº 3280/2014 do DETRAN/PA que regulamenta o Credenciamento de Clínicas Médicas e Psicológicas para realização de Exames de Aptidão Física e Mental e Avaliação Psicológicas em candidatos à obtenção de Carteira Nacional de Habilitação – CNH, bem como as Resoluções dos Conselhos Federais de Medicina e Psicologia.

Considerando que o Requerimento foi autuado e processado consoante os preceitos da portaria 3280/2014/DG, e que a

Requerente–L M MELO CASTRO-PSICOMED-Belém comprovando o cumprimento dos Requisitos Legais para renovação de seu Credenciamento conforme Parecer Técnico da Coordenadoria do Núcleo de Controle Interno deste Departamento.

R E S O L V E:

I – RENOVAR o Credenciamento pelo período de 12(doze) meses, a contar de 07/06/2018 a 06/06/2019,da L M MELO CASTRO-PSICOMED-BELEM CNPJ 00.782.478/0002-00, localizada na Rua Antonio Barreto nº279 Terreo, – Bairro- Umarizal, CEP 66.055.050–Belém-Pará, sob a Responsabilidade Administrativa de Adriana J Melo delgado, Responsabilidade Técnica Médica de Giovanni V.B da Silva e Responsabilidade Técnica Psicológica de Juliana Rodrigues S.Larrat de Oliveira .

II À Comissão de Credenciamento de Clínicas/CCCLIN, para que adotem as providências para o pleno cumprimento do Presente Ato.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

ANDREA YARED DE OLIVEIRA HASS

DIRETOR GERAL

D.O E 33.040

Protocolo: 323512

ERRATA

**NÚMERO DA PUBLICAÇÃO: 177357
ERRATA DA PORTARIA Nº 1426/2017**

DG/CCCLIN publicada no Diário Oficial do Estado do Pará nº 33373 edição do dia 15/05/2017.

Onde se lê: I – CREDENCIAR pelo período de 12 (doze) meses, a contar da data de 09/05/2017, a CLINICA DE EXAMES MÉDICOS E PSICOLÓGICO LTDA – EPP – CMH, CNPJ 23.679.184/0001-63, localizada na Rua Boa Ventura da Silva, nº 1663 – Bairro Umarizal, CEP 66.060-060 Belém – Pará sob a responsabilidade Administrativa de Rodrigo Salheb De Assis Leitão, sob a Responsabilidade Técnica Médica de Georgete Penedo Salheb e Responsabilidade Técnica Psicológica de Camila de Luna Gonçalves Cavalcante de Paiva, para prestação de serviços de Exame de Aptidão Física e Mental e Avaliação Psicológica, no Município de Belém-Pará.

Leia-se: I – CREDENCIAR pelo período de 12 (doze) meses, a contar da data de publicação desta Portaria, a CLINICA DE EXAMES MÉDICOS E PSICOLÓGICO LTDA – EPP – CMH, CNPJ 23.679.184/0001-63, localizada na Rua Boa Ventura da Silva, nº 1663 – Bairro Umarizal, CEP 66.060-060 Belém – Pará sob a responsabilidade Administrativa de Rodrigo Salheb De Assis Leitão, sob a Responsabilidade Técnica Médica de Georgete Penedo Salheb e Responsabilidade Técnica Psicológica de Camila de Luna Gonçalves Cavalcante de Paiva, para prestação de serviços de Exame de Aptidão Física e Mental e Avaliação Psicológica, no Município de Belém-Pará.

REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE

Andrea Yared de Oliveira Hass

Diretora Geral

DOE 33.040

Protocolo: 323480

PREGÃO ELETRÔNICO Nº 05/2018

O Departamento de Trânsito do Estado do Pará, no uso de suas atribuições, torna pública ERRATA junto publicação do extrato de edital do Pregão Eletrônico nº 05/2018, que tem como objeto a aquisição de vestuários e acessórios para Agente de Fiscalização de Trânsito, conforme condições, quantidades e exigências estabelecidas neste Edital e seus anexos, para nela fazer constar:

ONDE LÊ-SE:

“DATA DA ABERTURA: 19 de junho de 2018.”

LEIA-SE:

“DATA DA ABERTURA: 22 de junho de 2018.”

Belém, 11 de junho de 2018.

Antônio Jorge Silva Fonseca

Pregoeiro

DETRAN/PA

Protocolo: 323110

CONVÊNIO

**EXTRATO DE CONVÊNIO
NÚMERO DO CONVÊNIO: 013/2018**

PARTES: Departamento de Trânsito do Estado do Pará – DETRAN/PA, CNPJ nº 04.822.060/0001-40 e a MUNICIPIO DE IGARAPÉ MIRI/PA, inscrito no CNPJ nº 05.191.333/0001-69

OBJETO DO CONVÊNIO: O MUNICÍPIO delega parcialmente ao DETRAN/PA as competências previstas no artigo 24, incisos VII, VIII e IX, do Código de Trânsito Brasileiro, para fins de processamento de autos de infração de trânsito lavrados por

agentes de trânsito do município.

VIGÊNCIA: Início: 11/06/2018 Término: 10/06/2020

FORO: Belém

DATA DE ASSINATURA: 11/06/2018

ORDENADOR RESPONSÁVEL: ANDREA YARED DE OLIVEIRA HASS

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral – DETRAN/PA

Protocolo: 323623

EXTRATO DE CONVÊNIO

NÚMERO DO CONVÊNIO: 005/2018

PARTES: Departamento de Trânsito do Estado do Pará – DETRAN/PA, CNPJ nº 04.822.060/0001-40 e o MUNICÍPIO DE ITUPIRANGA/PA inscrito no CNPJ nº 21.285.148/0001-90.

OBJETO DO CONVÊNIO: Delegação recíproca de competência onde o MUNICÍPIO delega parcialmente ao DETRAN/PA as competências previstas no artigo 24, incisos VI, VII, VIII e XI do Código de Trânsito Brasileiro, para fins de autuação, retenção, remoção, julgamento e processamento de autos de infração de trânsito lavrados por agentes de trânsito do DETRAN/PA, incluindo a possibilidade de realizar hasta pública nos termos do artigo 328 da mesma lei c/c a Resolução nº 331/2009 – CONTRAN. O DETRAN/PA delega parcialmente ao MUNICÍPIO DE ITUPIRANGA, as competências previstas no artigo 22, incisos IV, V, VI e VII do Código de Trânsito Brasileiro, para fins de autuação, retenção, remoção, recolhimento de documentos vencidos, julgamento e processamento de autos de infração de trânsito lavrados por Agentes de Trânsito Municipais, incluindo a responsabilidade pela remoção, guarda, e vistoria de veículos em razão da aplicação de medida administrativas, assim como a possibilidade de realizar hasta pública nos termos do artigo 328 da mesma lei c/c a Resolução nº 331/2009- CONTRAN.

VIGÊNCIA: Início: 11/06/2018 Término: 10/06/2020

FORO: Belém

DATA DE ASSINATURA: 11/06/2018

ORDENADOR RESPONSÁVEL: **ANDREA YARED DE OLIVEIRA HASS**

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral – DETRAN/PA

Protocolo: 323636

EXTRATO DE CONVÊNIO

NÚMERO DO CONVÊNIO: 016/2018

PARTES: Departamento de Trânsito do Estado do Pará – DETRAN/PA, CNPJ nº 04.822.060/0001-40 e o MUNICÍPIO DE SÃO DOMINGOS DO ARAGUAIA/PA, inscrito no CNPJ nº 83.211.391/0001-10, com interveniência do CONSELHO ESTADUAL DE TRÂNSITO, CNPJ nº 05.054.952/0001-01.

OBJETO DO CONVÊNIO: O MUNICÍPIO delega parcialmente ao DETRAN/PA as competências previstas no artigo 24, incisos VII, VIII e IX, do Código de Trânsito Brasileiro, para fins de processamento de autos de infração de trânsito lavrados por agentes de trânsito do município.

VIGÊNCIA: Início: 11/06/2018 Término: 10/06/2020

FORO: Belém

DATA DE ASSINATURA: 11/06/2018

ORDENADOR RESPONSÁVEL: ANDREA YARED DE OLIVEIRA HASS

ANDREA YARED DE OLIVEIRA HASS

Diretora Geral – DETRAN/PA

Protocolo: 323688

FÉRIAS

PORTARIA Nº1861/2018-DAF/CGP, de 08/06/2018.

A Coordenadora de Gestão de Pessoas, do Departamento de Trânsito do Estado do Pará – detran/pa, usando das atribuições que lhe foram delegadas,

CONSIDERANDO a solicitação constante do Memº 399/2018-GOFTC, datado de 06/06/2018, protocolado sob o nº 2018/253232,

R E S O L V E:

CONCEDER ao servidor, ALMIR DOS SANTOS DA SILVA, Agente de Fiscalização de Trânsito, matrícula 57191487/2, lotado na Gerência de Operação de Fiscalização Trânsito da Capital, trinta (30) dias de férias, no período de 08/06 a 07/07/2018, referentes ao exercício de 20.04.2017/2018.

Publique-se, registre-se e cumpra-se.

Nazaré de Fátima Matos Oliveira

Coordenadora de Gestão de Pessoas.

Protocolo: 323483

SUPERINTENDÊNCIA DO SISTEMA
PENITENCIÁRIO DO ESTADO DO PARÁ**PORTARIA**

Portaria nº 541/2018-GAB/SUSIPE Belém-PA, 05 de Junho de 2018. O Superintendente do Sistema Penitenciário do Estado do Pará, no uso de suas atribuições legais,

CONSIDERANDO o disposto na Lei nº 8.322, de 14 de dezembro de

CONSIDERANDO as diretrizes de gestão pública do Governo do Estado do Pará;

RESOLVE:

Art. 1º - EXCLUIR do servidor Uilque Mesquita dos Santos, Matrícula Funcional nº 5925741 – ocupante da função de Motorista a Gratificação de Tempo Integral no incidente sobre o padrão do vencimento do cargo exercido.

Art. 2º - CONCEDER ao servidor Gil Carlos Porto Oliveira, Matrícula Funcional nº 5938724 - ocupante da função de Motorista a Gratificação de Tempo Integral no incidente sobre o padrão do vencimento do cargo exercido, a contar de 06/06/2018. DÊ-SE CIÊNCIA, REGISTRE-SE E CUMPRÁ-SE.

MICHELL MENDES DURANS DA SILVA

Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 323556

**DESIGNAÇÃO DE FUNÇÃO GRATIFICADA
PORTARIA Nº 568/2018-GAB/SUSIPE
BELÉM-PA, 06 DE JUNHO DE 2018.**

DESIGNAR o servidor EDSON DOS SANTOS CARVALHO, matrícula funcional nº 5935574, para exercer a Função Gratificada de Serviços Técnicos Penitenciários de Manutenção Predial-FGSP, com lotação no Centro de Recuperação Feminino de Santarém, a contar de 01 de maio de 2018.

MICHELL MENDES DURANS DA SILVA

Superintendente do Sistema Penitenciário do Estado do Pará

**PORTARIA Nº 569/2018-GAB/SUSIPE
BELÉM-PA, 06 DE JUNHO DE 2018.**

DESIGNAR o servidor JAILSON NAZIOZENO DA SILVA, matrícula funcional nº 54187556, para responder pela Função Gratificada de Supervisor de Equipe Penitenciário-FGEP, com lotação no Central de Triagem Masculina de Marabá, no período de 01 a 30/06/2018, em substituição ao titular RANIERE DE SOUZA MOURÃO, matrícula funcional nº5758904, que estará em gozo de férias regulamentares.

MICHELL MENDES DURANS DA SILVA

Superintendente do Sistema Penitenciário do Estado do Pará

**PORTARIA Nº 570/2018-GAB/SUSIPE
BELÉM-PA, 06 DE JUNHO DE 2018.**

DESIGNAR o servidor WILLIAN MORAES FERREIRA, matrícula funcional nº 5830710, para responder pela Função Gratificada de Supervisor de Equipe Penitenciário-FGEP, com lotação no Central de Triagem Masculina de Marabá, no período de 01 a 30/06/2018, em substituição ao titular CARLOS ALBERTO FREITAS CHAVES, matrícula funcional nº5739055, que estará em gozo de férias regulamentares.

MICHELL MENDES DURANS DA SILVA

Superintendente do Sistema Penitenciário do Estado do Pará

**PORTARIA Nº 586/2018-GAB/SUSIPE
BELÉM-PA, 06 DE JUNHO DE 2018.**

DESIGNAR o servidor DARIO BARRETO MENEZES, matrícula funcional nº 5933815, para responder pela Função Gratificada de Supervisor de Equipe Penitenciário-FGEP, com lotação no Central de Triagem de Altamira, no período de 01 a 30/06/2018, em substituição ao titular IVANILSON ALVES DOS SANTOS, matrícula funcional nº5931776, que estará em gozo de férias regulamentares.

MICHELL MENDES DURANS DA SILVA

Superintendente do Sistema Penitenciário do Estado do Pará

**PORTARIA Nº 587/2018-GAB/SUSIPE
BELÉM-PA, 06 DE JUNHO DE 2018.**

DESIGNAR o servidor ELTON SANTOS MARQUES, matrícula funcional nº 5933754, para responder pela Função Gratificada de Supervisor de Equipe Penitenciário-FGEP, com lotação no Centro de Recuperação Agrícola Silvio Hall de Moura, no período de 01 a 30/06/2018, em substituição ao titular GEOVANE DOS SANTOS FERNANDES, matrícula funcional nº5933424, que estará em gozo de férias regulamentares.

MICHELL MENDES DURANS DA SILVA

Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 323142

PORTARIA Nº 2470/2018 - DGP/SUSIPE BELÉM/PA, 11 DE JUNHO DE 2018.

Nome: ALBA LUCIA RODRIGUES SALES, Matrícula nº 57231824/3; Agente Prisional.

Assunto: Licença Nojo.

Período: 31/05/2018 a 07/06/2018.

Protocolo: 323651

Portaria nº 2469/2018 – DGP/SUSIPE Belém/PA, 11 DE JUNHO DE 2018.

Nome: EULEJUNHO MARTINS SALES, Matrícula nº. 54188187/1, Cargo: Agente Prisional.

Assunto: Licença Paternidade

Período: 07/06/2018 a 16/06/2018

Protocolo: 323646

Portaria nº 575/2018-GAB/SUSIPE Belém-PA, 05 de Junho de 2018. O Superintendente do Sistema Penitenciário do Estado do Pará, no uso de suas atribuições legais,

CONSIDERANDO o disposto na Lei nº 8.322, de 14 de dezembro de 2015;

CONSIDERANDO as diretrizes de gestão pública do Governo do Estado do Pará;

RESOLVE:

Art. 1º - EXCLUIR do servidor Itelvani dos Santos Nascimento, Matrícula Funcional nº 5923014 – ocupante da função de Assistente Administrativo a Gratificação de Tempo Integral no incidente sobre o padrão do vencimento do cargo exercido.

Art. 2º - CONCEDER a servidora Guiomar Pereira de Oliveira, Matrícula Funcional nº 6045446 - ocupante da função de Assistente Administrativo a Gratificação de Tempo Integral no incidente sobre o padrão do vencimento do cargo exercido, a contar de 21/05/2018. DÊ-SE CIÊNCIA, REGISTRE-SE E CUMPRÁ-SE.

MICHELL MENDES DURANS DA SILVA

Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 323579

PRORROGAÇÃO DE CONTRATO**PORTARIA Nº 584/2018-GAB.SUSIPE BELÉM/PA, 07 DE JUNHO DE 2018.**

O SUPERINTENDENTE DO SISTEMA PENITENCIÁRIO DO ESTADO DO PARÁ, no uso de suas atribuições legais, etc.

RESOLVE:

PRORROGAR por mais 01 (um) ano o Contrato Administrativo de Servidor Temporário, de acordo com o estabelecido no Art. 2º da Lei Complementar nº 077/2011 de 28/12/2011, publicada no DOE de 29/12/2011, dos servidores abaixo relacionados.

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

MICHELL MENDES DURANS DA SILVA

Superintendente do Sistema Penitenciário do Estado do Pará

Nº Número do Contrato Nome do Servidor Função Vigência

01	295/2017	ANDREILSON DA SILVA CORDEIRO	Agente Prisional 01/06/2018 A 31/05/2019
02	298/2017	CLEANDO SOUZA SILVA	Agente Prisional 01/06/2018 A 31/05/2019
03	293/2017	JACQUISON ALBERTO PEREIRA ALVES	Agente Prisional 01/06/2018 A 31/05/2019
04	289/2017	JOSE HERISVALDO MOREIRA DA SILVA	Agente Prisional 01/06/2018 A 31/05/2019
05	296/2017	LENNON DA SILVA VIEIRA	Agente Prisional 01/06/2018 A 31/05/2019
06	297/2017	MANOEL ROMENO MELO DA COSTA	Agente Prisional 01/06/2018 A 31/05/2019
07	294/2017	SERGIO ROBERTO NASCIMENTO DE SOUZA	Agente Prisional 01/06/2018 A 31/05/2019
08	292/2017	VALDINANDES PEREIRA DE ALMEIDA	Agente Prisional 01/06/2018 A 31/05/2019
09	301/2017	VICENTE DE PAULO RIBEIRO ESTUMANO	Téc. Gest. Penitenciária / Psicologia 01/06/2018 A 31/05/2019
10	300/2017	BRUNO MELO DO NASCIMENTO	Agente Prisional 07/06/2018 A 06/06/2019
11	302/2017	ELZIMAR MORAES LISBOA	Agente Prisional 12/06/2018 A 11/06/2019
12	303/2017	HELDO PEREIRA SILVA	Agente Prisional 12/06/2018 A 11/06/2019
13	304/2017	MARCELO MIRANDA DA SILVA	Agente Prisional 12/06/2018 A 11/06/2019
14	305/2017	THIAGO MELO DA COSTA	Agente Prisional 12/06/2018 A 11/06/2019

Protocolo: 323620

TÉRMINO DE VÍNCULO DE SERVIDOR

ATO: TERMO DE DISTRATO

- Término de Vínculo: 01/06/2018

Motivo: DISTRATO UNILATERAL

Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA
Servidor Temporário: RICARDO JOSÉ NASCIMENTO DOS SANTOS.

Matrícula: 57175797/1 - Função: AGENTE PRISIONAL

ORDENADOR: MICHELL MENDES DURANS DA SILVA
SUPERINTENDENTE DO SISTEMA PENITENCIÁRIO DO ESTADO DO PARÁ.

Protocolo: 323637

TÉRMINO DE VINCULO DE SERVIDOR

ATO: TERMO DE DISTRATO

- Término de Vínculo: 02/05/2018

Motivo: APOSENTADORIA PELO REGIME GERAL PREVIDENCIÁRIO

Órgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA
Servidor Temporário: JOSÉ DE LIMA MENDES.

Matrícula: 57221117/1 - Função: AGENTE PRISIONAL

ORDENADOR: MICHELL MENDES DURANS DA SILVA
SUPERINTENDENTE DO SISTEMA PENITENCIÁRIO DO ESTADO DO PARÁ.

Protocolo: 323634

DESIGNAR FISCAL DE CONTRATO**Portaria Nº 506/2018 – GAB/ SUSIPE**

Belém, PA 07 de Junho de 2018.

O Superintendente do Sistema Penitenciário do Estado do Pará, no uso de suas atribuições legais.

CONSIDERANDO disposto no Art. 68, da Lei Federal nº 8.666/93 e o disposto no Decreto nº 870 de 04/10/2013.

RESOLVE:

Art. 1º - Designar o servidor **GERSON HAROLDO NOBRE BARBOSA**, matrícula nº **57211842**, como fiscal e **JOSÉ RICARDO OLIVEIRA**, matrícula nº **54181390** como suplente ao Contrato Administrativo nº **064/2018/SUSIPE**, celebrado entre as empresas **TECNO PUNTO TECNOLOGIA AVANÇADA EM CONTROLE DE PONTO E ACESSO LTDA- EPP** e a Superintendência do Sistema Penitenciário do Estado do Pará – SUSIPE, O presente Contrato tem como objeto O presente Contrato tem como objeto a prestação de serviços de controle de acesso e restrições aos detentos com uso de leitores biométricos integrados a identificação biométrica, e que os equipamentos necessários para tanto seguirão o regime de comodato. São atribuições do fiscal: acompanhar e fiscalizar o fiel cumprimento do Contrato, das cláusulas contratuais e fazer relatório de finalização do contrato.

Art. 2º - Deliberar que o servidor atue em conformidade com o estabelecido no dispositivo legal mencionado em epígrafe, até a vigência final do referido instrumento.

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

MICHELL MENDES DURANS DA SILVA

Superintendente do Sistema Penitenciário do Estado do Pará

Protocolo: 323368

ERRATA

Errata da Portaria Nº 547/2018-GAB/SUSIPE, de 30/05/18, Referência Elogiosa, publicada no DOE Nº 33.628 de 30.05.18, Protocolo nº 319222

Onde se lê: Belém-PA, 12 de setembro de 2017.

Leia-se: Belém-PA, 30 de maio de 2018.

Protocolo: 323366

CONTRATO**CONTRATO: 059 - Exercício: 2018
PREGÃO ELETRÔNICO Nº 006/2018/SUSIPE**

Objeto: Constitui objeto do presente Instrumento Contratual a contratação de empresa para a aquisição de **materiais de informática permanente e de consumo** (SWITCH 08, SWITCH 24, Testador de cabo, Estação de Solda, case para HD 3.5”, Multímetro Analógico, Parafusadeira/Furadeira, Filtro de linha, Placa de rede, Placa de vídeo, Conector RJ-45 macho, Conector RJ-45 fêmea, Teclado, Mouses - MOUSE ÓPTICO USB, Fonte de computador, Bateria moeda, CD, DVD, Canaleta 10x10, Canaleta 20x20, Canaleta 40x40, Adaptador usb rede e Hd de 500 Gb, Hd de 2Tb) para atendimento ao Núcleo de Tecnologia da Informação da SUSIPE, conforme especificações contidas no TERMO DE REFERÊNCIA – ANEXO I do Edital.

Valor Total: R\$ 1.291,80 (Um mil duzentos e noventa e um reais e oitenta centavos)

Data da Assinatura: 08/06/2018

Vigência: 08/06/2018 A 08/06/2019 (12 Meses).

Contratado: FAMAHA - COMERCIO DE MATERIAL DE INFORMÁTICA LTDA

Endereço: Av. Angelo Caleffi, Nº 416.

CEP: 99.740-000 Barão de Cotegipe/RS

Ordenador: MICHELL MENDES DURANS DA SILVA

Protocolo: 323354

TERMO DE HOMOLOGAÇÃO

O Superintendente do Sistema Penitenciário do Estado do Pará, nos termos do artigo 9º, inciso XXIV, da Lei Estadual nº 6.474 de 06/08/2002 e, ainda, considerando a adjudicação efetuada pelo Pregoeiro no bojo do Pregão Eletrônico nº 011/2018/SUSIPE (Processo nº 2018/33066) que tem como objeto Registro de Preços para aquisição de **Equipamentos de Segurança**, visando atender as demandas da Superintendência do Sistema Penitenciário do Estado do Pará – SUSIPE. Decide homologar o aludido certame, efetuado sob o critério Menor Preço por Item, em favor das seguintes licitantes vencedoras relacionadas abaixo:

FCV INDUSTRIA PLATINENSE DE EXTINTORES LTDA/ CNPJ:

913.904/0001-04

Valor: **R\$ 73.350,00**

SISPONTO TECNOLOGIA EIRELI/ CNPJ: **672.602/0001-46**
 Valor: **R\$ 26.460,00**
 VMI SISTEMAS DE SEGURANCA LTDA/ CNPJ: **293.074/0001-87**
 Valor: **R\$ 3.672.000,00**
 DETRONIX INDUSTRIA ELETRONICA LTDA/ CNPJ: **404.500/0001-38**
 Valor: **R\$ 486.720,00**
 NETZI ELETRONICOS IMPORTACAO COMERCIO E SERVICOS LTDA/ CNPJ: **003.263/0001-29**
 Valor: **R\$ 27.405,00**
 DETECSUL INDUSTRIA ELETRONICA LTDA/ CNPJ: **192.771/0001-44**
 Valor: **R\$ 39.636,00**
VALOR GLOBAL: R\$ R\$ 4.325.571,00
 Belém, 08 de maio de 2018.
 DE-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.
MAURO MOREIRA MATOS
Diretor Geral Penitenciário

Protocolo: 323349

DIÁRIA

PORTARIA Nº 2176/2018

Objetivo: escutar interno a fim de participar de audiência no município de Portel/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: Portel/PA-Brasil
 Servidor(es): 5904914/ ALESSON IURI PRATA DA CRUZ (Agente Prisional)
 Período: 08 a 10/05/2018 – Diária (s): 2.5 (duas e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 2175/2018

Objetivo: escutar interno a fim de participar de audiência no município de Portel/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: Portel/PA-Brasil
 Servidor(es): 59388111/ ADRIANO BISMARCK SOARES E SILVA (Agente Prisional)
 Período: 08 a 10/05/2018 – Diária (s): 2.5 (duas e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 2174/2018

Objetivo: escutar interno a fim de participar de audiência no município de Curralinho/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: Curralinho/PA-Brasil
 Servidor(es): 5933747/ MARCIO ANDERSON SALOMÃO COSTA (Agente Prisional)
 Período: 09 a 10/05/2018 – Diária (s): 1.5 (uma e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 2173/2018

Objetivo: transferir interno para o município de Santa Izabel/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: Santa Izabel/PA-Brasil
 Servidor(es): 5913318/ JOÃO DE OLIVEIRA ROCHA NETO (Agente Prisional)
 Período: 16 a 17/05/2018 – Diária (s): 1.5 (uma e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 2172/2018

Objetivo: transferir interno para o município de Santa Izabel/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: Santa Izabel/PA-Brasil
 Servidor(es): 5938819/ SIMEI SILVA LIMA (Agente Prisional)
 Período: 16 a 17/05/2018 – Diária (s): 1.5 (uma e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 2171/2018

Objetivo: transferir interno para o município de Santa Izabel/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: Santa Izabel/PA-Brasil
 Servidor(es): 5904914/ ALESSON IURI PRATA DA CRUZ (Agente Prisional)
 Período: 16 a 17/05/2018 – Diária (s): 1.5 (uma e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 2170/2018

Objetivo: escutar interno a fim de participar de audiência no município de Gurupá/PA.
 Fundamento Legal: art. 145 da lei 5810/94

Origem: Breves/PA-Brasil
 Destino: Gurupá/PA-Brasil
 Servidor(es): 97571301/ PAULO ALVES NOGUEIRA JUNIOR (Agente Prisional)
 Período: 17 a 19/05/2018 – Diária (s): 2.5 (duas e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 2169/2018

Objetivo: escutar interno a fim de participar de audiência no município de Gurupá/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: Gurupá/PA-Brasil
 Servidor(es): 59056333/ MARCUS VINICIUS PEREIRA DA SILVA (Agente Prisional)
 Período: 17 a 19/05/2018 – Diária (s): 2.5 (duas e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 2188/2018

Objetivo: escutar interno a fim de participar de audiência no município de Curralinho/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: Curralinho/PA-Brasil
 Servidor(es): 5913327/ JAIRO LIMA VIEIRA (Agente Prisional)
 Período: 23 a 24/04/2018 – Diária (s): 1.5 (uma e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 2187/2018

Objetivo: escutar interno a fim de participar de audiência no município de Curralinho/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: Curralinho/PA-Brasil
 Servidor(es): 5918628/ ERICKSON HENRIQUE LEÃO RODRIGUES (Agente Prisional)
 Período: 23 a 24/04/2018 – Diária (s): 1.5 (uma e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 2186/2018

Objetivo: transferir interno para o município de Macapá/AP.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: Santa Izabel/PA-Brasil
 Servidor(es): 5904914/ ALESSON IURI PRATA DA CRUZ (Agente Prisional)
 Período: 22 a 25/05/2018 – Diária (s): 3.5 (três e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 2185/2018

Objetivo: escutar interno a fim de participar de audiência no município de Afuá/Macapá/AP.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: Afuá/Macapá-Brasil
 Servidor(es): 5913318/ JOÃO DE OLIVEIRA ROCHA NETO (Agente Prisional)
 Período: 22 a 25/05/2018 – Diária (s): 3.5 (três e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 2184/2018

Objetivo: transferir interno para o município de Marituba/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: Marituba/PA-Brasil
 Servidor(es): 5904975/ PAULO VILLON OTONI MORAES (Agente Prisional)
 Período: 02 a 03/05/2018 – Diária (s): 1.5 (uma e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 2183/2018

Objetivo: transferir interno para o município de Santa Izabel/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: Santa Izabel/PA-Brasil
 Servidor(es): 5918628/ ERICKSON HENRIQUE LEÃO RODRIGUES (Agente Prisional)
 Período: 02 a 03/05/2018 – Diária (s): 1.5 (uma e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 2182/2018

Objetivo: transferir interno para o município de Santa Izabel/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: Santa Izabel/PA-Brasil
 Servidor(es): 5913327/ JAIRO LIMA VIEIRA (Agente Prisional)
 Período: 02 a 03/05/2018 – Diária (s): 1.5 (uma e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 2181/2018

Objetivo: transferir interno para o município de Santa Izabel/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: Santa Izabel/PA-Brasil
 Servidor(es): 59133151/ JOSE RENE LOPES DE OLIVEIRA (Agente Prisional)
 Período: 02 a 03/05/2018 – Diária (s): 1.5 (uma e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 2180/2018

Objetivo: transferir interno para o município de Santa Izabel/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: Santa Izabel/PA-Brasil
 Servidor(es): 59274281/ ELVIS DE LIMA MARTINS (Agente Prisional)
 Período: 02 a 03/05/2018 – Diária (s): 1.5 (uma e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 2199/2018

Objetivo: transferir interno para o município de Santana do Araguaia/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Redenção/PA-Brasil
 Destino: Santana do Araguaia/PA-Brasil
 Servidor(es): 5912754/ VALDIR RODRIGUES DA SILVA (Agente Prisional); 54194913/ MARCO AURELIO BERNARDES DA SILVA (Agente Prisional)
 Período: 25/05/2018 – Diária (s): 0.5 (meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 2198/2018

Objetivo: transferir interno para o município de Santa Izabel/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Redenção/PA-Brasil
 Destino: Santa Izabel/PA-Brasil
 Servidor(es): 5934984/ FABIO MARCELINO QUEIROZ (Agente Prisional); 54180725/ EDERSON ANICIO ALCANTARA (Motorista)
 Período: 24 a 26/05/2018 – Diária (s): 2.5 (duas e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 2197/2018

Objetivo: escutar interno a fim de participar de audiência no município de Parauapebas/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Marabá/PA-Brasil
 Destino: Parauapebas/PA-Brasil
 Servidor(es): 5935791/ WANDERLAN MARQUES SOUSA (Agente Prisional); 57174783/ RICARDO CAVALHO DE SÁ (Motorista)
 Período: 23/05/2018 – Diária (s): 1.0 (uma)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 2196/2018

Objetivo: escutar interno a fim de participar de audiência no município de Bagre/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: Bagre/PA-Brasil
 Servidor(es): 59133151/ JOSÉ RENÊ LOPES DE OLIVEIRA (Agente Prisional)
 Período: 17 a 19/05/2018 – Diária (s): 2.5 (duas e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 2195/2018

Objetivo: escutar interno a fim de participar de audiência no município de São Sebastião da Boa Vista/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: São Sebastião da Boa Vista/PA-Brasil
 Servidor(es): 7565369/ DHIEGO ALVES BARBOSA (Agente Prisional)
 Período: 16 a 17/05/2018 – Diária (s): 1.5 (uma e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 2194/2018

Objetivo: escutar interno a fim de participar de audiência no município de São Sebastião da Boa Vista/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: São Sebastião da Boa Vista/PA-Brasil
 Servidor(es): 5904959/ PAULO ROBSON SILVA OLIVEIRA (Agente Prisional)
 Período: 16 a 17/05/2018 – Diária (s): 1.5 (uma e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 2193/2018

Objetivo: escutar interno a fim de participar de audiência no município de Curralinho/PA.

Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: Currálinho/PA-Brasil
 Servidor(es): 59047893/ MARCELO BRASIL DE SOUZA (Agente Prisional)
 Período: 16 a 17/05/2018 – Diária (s): 1.5 (uma e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA**PORTARIA Nº 2192/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Portel/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: Portel/PA-Brasil
 Servidor(es): 59388111/ ADRIANO BISMACK SOARES E SILVA (Agente Prisional)
 Período: 15 a 16/05/2018 – Diária (s): 1.5 (uma e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA**PORTARIA Nº 2191/2018**

Objetivo: transferir interno para o município de Santa Izabel/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: Santa Izabel/PA-Brasil
 Servidor(es): 5911668/ ELVIS DE OLIVEIRA PRATA (Agente Prisional)
 Período: 20 a 21/05/2018 – Diária (s): 1.5 (uma e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA**PORTARIA Nº 2190/2018**

Objetivo: transferir interno para o município de Santa Izabel/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: Santa Izabel/PA-Brasil
 Servidor(es): 59274281/ ELVIS DE LIMA MARTINS (Agente Prisional)
 Período: 20 a 21/05/2018 – Diária (s): 1.5 (uma e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA**PORTARIA Nº 2189/2018**

Objetivo: transferir interno para o município de Marituba/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: Marituba/PA-Brasil
 Servidor(es): 5913327/ JAIRO LIMA VIEIRA (Agente Prisional)
 Período: 20 a 21/05/2018 – Diária (s): 1.5 (uma e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA**PORTARIA Nº 2179/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Bagre/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: Bagre/PA-Brasil
 Servidor(es): 97571301/ PAULO ALVES NOGUEIRA JUNIOR (Agente Prisional)
 Período: 03 a 05/05/2018 – Diária (s): 2.5 (duas e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA**PORTARIA Nº 2178/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Bagre/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: Bagre/PA-Brasil
 Servidor(es): 5927281/ BRENO GAMA RODRIGUES (Agente Prisional)
 Período: 03 a 05/05/2018 – Diária (s): 2.5 (duas e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA**PORTARIA Nº 2177/2018**

Objetivo: transferir interno para o município de Gurupá/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Breves/PA-Brasil
 Destino: Gurupá/PA-Brasil
 Servidor(es): 59056333/ MARCUS VINICIUS PEREIRA DA SILVA (Agente Prisional); 5938819/ SIMEI SILVA LIMA (Agente Prisional)
 Período: 04 a 05/05/2018 – Diária (s): 1.5 (uma e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

Protocolo: 323565**DIÁRIA****PORTARIA Nº 1927/2018**

Objetivo: escotar interno a fim de participar de audiência no município de São Miguel do Guamá/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Ananindeua/PA-Brasil
 Destino: São Miguel do Guamá/PA-Brasil
 Servidor(es): 5931213/ ISEIA DE OLIVEIRA (Agente Prisional)
 Período: 02/05/2018 – Diária (s): 0.5 (meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA**PORTARIA Nº 1905/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Marabá/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Santa Izabel/PA-Brasil
 Destino: Marabá/PA-Brasil
 Servidor(es): 5179815/ MARCIO FERNANDO SANTOS DE BARROS (Diretor); 5938851/ JOSÉ GOMES DA SILVA NETO (Agente Prisional)
 Período: 08 a 10/05/2018 – Diária (s): 2.5 (duas e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA**PORTARIA Nº 1906/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Abaetetuba/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Santa Izabel/PA-Brasil
 Destino: Abaetetuba/PA-Brasil
 Servidor(es): 57220934/ ANDRE DUARTE DA SILVA (Agente Prisional)
 Período: 28/03/2018 – Diária (s): 0.5 (meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA**PORTARIA Nº 1924/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Tucumã/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Ananindeua/PA-Brasil
 Destino: Tucumã/PA-Brasil
 Servidor(es): 54182004/ SERGIO ROBERTO MORAIS DA SILVA (Agente Prisional)
 Período: 16 a 18/04/2018 – Diária (s): 2.5 (duas e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA**PORTARIA Nº 1923/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Santarém Novo/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Ananindeua/PA-Brasil
 Destino: Santarém Novo/PA-Brasil
 Servidor(es): 57203268/ LAERCIO BELTRÃO NORONHA JUNIOR (Agente Prisional)
 Período: 19/04/2018 – Diária (s): 0.5 (meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA**PORTARIA Nº 1911/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Portel/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Santa Izabel/PA-Brasil
 Destino: Portel/PA-Brasil
 Servidor(es): 57220858/ RON JHONATAS SOUZA MONTEIRO (Agente Prisional)
 Período: 02 a 05/04/2018 – Diária (s): 3.5 (três e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA**PORTARIA Nº 1933/2018**

Objetivo: escotar interno a fim de participar de audiência no município de São Felix do Xingu/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Marituba/PA-Brasil
 Destino: São Felix do Xingu/PA-Brasil
 Servidor(es): 5176190/ PAULO HENRIQUE CALANFRINE TABARANÁ (Agente Prisional)
 Período: 24 a 28/04/2018 – Diária (s): 4.5 (quatro e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA**PORTARIA Nº 1920/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Breves/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Marituba/PA-Brasil
 Destino: Breves/PA-Brasil
 Servidor(es): 54188628/ ANDRE LUIZ DA COSTA OLIVEIRA (Agente Prisional)
 Período: 23 a 25/04/2018 – Diária (s): 2.5 (duas e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA**PORTARIA Nº 1909/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Caméta/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Santa Izabel/PA-Brasil
 Destino: Caméta/PA-Brasil
 Servidor(es): 57220934/ ANDRE DUARTE DA SILVA (Agente Prisional)
 Período: 23 a 25/04/2018 – Diária (s): 2.5 (duas e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA**PORTARIA Nº 1910/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Conceição do Araguaia/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Santa Izabel/PA-Brasil
 Destino: Conceição do Araguaia/PA-Brasil
 Servidor(es): 5179815/ MARCIO FERNANDO SANTOS DE BARROS (Diretor); 5907276/ LUIZ CARLOS MENDES BASTOS (Agente Prisional); 5938851/ JOSÉ GOMES DA SILVA NETO (Agente Prisional)
 Período: 21 a 24/04/2018 – Diária (s): 3.5 (três e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA**PORTARIA Nº 1921/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Vigia/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Ananindeua/PA-Brasil
 Destino: Vigia/PA-Brasil
 Servidor(es): 57220672/ KLEBERSON AMINTAS PUREZA (Agente Prisional)
 Período: 17/04/2018 – Diária (s): 0.5 (meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA**PORTARIA Nº 1914/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Conceição do Araguaia/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Santa Izabel/PA-Brasil
 Destino: Conceição do Araguaia/PA-Brasil
 Servidor(es): 5726220/ ROSINALDO HUGO MIRANDA (Agente Prisional)
 Período: 21 a 24/04/2018 – Diária (s): 3.5 (três e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA**PORTARIA Nº 1917/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Currálinho/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Santa Izabel/PA-Brasil
 Destino: Currálinho/PA-Brasil
 Servidor(es): 57202911/ ELYZANDRO NOBRE AMARAL (Agente Prisional)
 Período: 24 a 25/04/2018 – Diária (s): 1.5 (uma e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA**PORTARIA Nº 1915/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Colares/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Santa Izabel/PA-Brasil
 Destino: Colares/PA-Brasil
 Servidor(es): 57207477/ NILTON COELHO DOS ANJOS (Agente Prisional)
 Período: 25/04/2018 – Diária (s): 0.5 (meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA**PORTARIA Nº 1926/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Abaetetuba/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Santa Izabel/PA-Brasil
 Destino: Abaetetuba/PA-Brasil
 Servidor(es): 59346119/ ABRAÃO CARDOSO (Agente Prisional)
 Período: 03/05/2018 – Diária (s): 0.5 (meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA**PORTARIA Nº 1922/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Tailândia/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Santa Izabel/PA-Brasil
 Destino: Tailândia/PA-Brasil
 Servidor(es): 57221082/ FRANCISCO RICARDO VAZ COSTA (Agente Prisional)
 Período: 09/05/2018 – Diária (s): 0.5 (meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA**PORTARIA Nº 1908/2018**

Objetivo: escotar interno a fim de participar de audiência no município de Bragança/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Santa Izabel/PA-Brasil
 Destino: Bragança/PA-Brasil
 Servidor(es): 57220934/ ANDRE DUARTE DA SILVA (Agente Prisional)
 Período: 02 a 03/05/2018 – Diária (s): 1.5 (uma e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 1903/2018

Objetivo: escoltar interno a fim de participar de audiência no município de Bujaru/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Santa Izabel/PA-Brasil
 Destino: Bujaru/PA-Brasil
 Servidor(es): 5934107/ ANTONIO ERIK COSTA MOURA (Agente Prisional)
 Período: 03/05/2018 – Diária (s): 0.5 (meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 1902/2018

Objetivo: escoltar interno a fim de participar de audiência no município de Moju/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Santa Izabel/PA-Brasil
 Destino: Moju/PA-Brasil
 Servidor(es): 5934615/ ADRIANO RODRIGUES DUARTE (Agente Prisional)
 Período: 03/05/2018 – Diária (s): 0.5 (meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 1925/2018

Objetivo: escoltar interno a fim de participar de audiência no município de Ipixuna/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Ananindeua/PA-Brasil
 Destino: Ipixuna/PA-Brasil
 Servidor(es): 57221082/ FRANCISCO RICARDO VAZ COSTA (Agente Prisional)
 Período: 08/05/2018 – Diária (s): 0.5 (meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

DIÁRIA

PORTARIA Nº 1912/2018

Objetivo: escoltar interno a fim de participar de audiência no município de Curalinho/PA.
 Fundamento Legal: art. 145 da lei 5810/94
 Origem: Belém/PA-Brasil
 Destino: Curalinho/PA-Brasil
 Servidor(es): 5808391/ LAILSON CRISTO TRINDADE (Agente Prisional)
 Período: 08 a 09/05/2018 – Diária (s): 1.5 (uma e meia)
 Ordenador: MICHELL MENDES DURANS DA SILVA

Protocolo: 323689

FÉRIAS

PORTARIA Nº 2357/18-DGP.SUSIPE, DE 08/06/18

A DIRETORA DE GESTÃO DE PESSOAS, no uso de suas atribuições legais que lhe são conferidas pela Portaria de nº 182/2012-GAB. SUSIPE, de 28/02/12.
 RESOLVE: CONCEDER aos servidores, abaixo relacionados, 30 (trinta) dias de férias regulamentares, de acordo com o Art. 74 da Lei nº 5.810/94, a serem gozadas no período abaixo:

- Nº-NOME-MATRÍCULA-EXERCÍCIO-GOZO**
- 01-ABEDOLINS GONÇALVES XAVIER-5414890-2017-02.07.18 a 31.07.18
- 02-ABIMAEL GUIMARAES FIGUEIRA-5900742-2018-02.07.18 a 31.07.18
- 03-ADAMDOUGLASCASTELOMACEDO-54181406-2017-02.07.18 a 31.07.18
- 04-ADEMAR NASCIMENTO DA CUNHA JUNIOR-57191155-2018-02.07.18 a 31.07.18
- 05-ALAN AILTON DA SILVA GUIMARAES-5673720-2017-02.07.18 a 31.07.18
- 06-ALBERTO ALEX CEREJA GREIJAL-3407896-2018-02.07.18 a 31.07.18
- 07-ALESSANDRA BELTRAO DA SILVA-57216524-2018-02.07.18 a 31.07.18
- 08-ALEX DE SOUZA MARTINS-5848016-2017-02.07.18 a 31.07.18
- 09-ALEXANDRE FERREIRA DA SILVA-54180879-2017-02.07.18 a 31.07.18
- 10-ALEXANDRO DE CARVALHO PORTILHO-5798116-2018-02.07.18 a 31.07.18
- 11-ALINE DIAS MACHADO VIEIRA-97571433-2018-02.07.18 a 31.07.18
- 12-ALINE GISELE RIBEIRO DE SOUSA ALMEIDA-5898569-2018-02.07.18 a 31.07.18
- 13-ALMIR RODRIGUES REIS-54188664-2017-02.07.18 a 31.07.18
- 14-ALUIZANDRA CARVALHO DE VASCONCELOS-54187444-2018-02.07.18 a 31.07.18
- 15-ALUIZIO DAS NEVES FERREIRA FONSECA-5798124-2018-02.07.18 a 31.07.18
- 16-ANACELIARODRIGUESDASCHAGAS-5306264-2018-02.07.18 a 31.07.18

- 17-ANACRISTINASOUSADOSSANTOS-57201892-2018-02.07.18 a 31.07.18
- 18-ANA PAULA SILVA DE SOUZA-57220990-2017-02.07.18 a 31.07.18
- 19-ANA RAFAELA GOMES DE ALMEIDA CARVALHO-54188818-2018-02.07.18 a 31.07.18
- 20-ANADISSON JOSE DA SILVA-5825580-2017-02.07.18 a 31.07.18
- 21-ANDERSONLEVYMARDOCKCORREA-5156521-2018-02.07.18 a 31.07.18
- 22-ANDERSON MENDES DA SILVA-5933291-2018-02.07.18 a 31.07.18
- 23-ANDRE MORAES SILVA-5766281-2017-02.07.18 a 31.07.18
- 24-ANDRE SILVA DE OLIVEIRA-42811-2017-02.07.18 a 31.07.18
- 25-ANDRESSA MORAIS VELOSO DE LIMA-5933248-2018-02.07.18 a 31.07.18
- 26-ANTONIO CARLOS PEREIRA ANTUNES-5116961-2018-02.07.18 a 31.07.18
- 27-ANTONIO MARIA DE AZEVEDO-54191035-2018-02.07.18 a 31.07.18
- 28-ANTONIO VIRIATO MOIA GAIA-5898842-2018-02.07.18 a 31.07.18
- 29-ARLETE MONTEIRO LANHELLAS-54180138-2018-02.07.18 a 31.07.18
- 30-ARTHUR FERREIRA LOPES-57220691-2017-02.07.18 a 31.07.18
- 31-ARTHUR ITALO CABRAL COSTA-5931765-2018-02.07.18 a 31.07.18
- 32-ARTHUR ROBERTO PINTO QUEIROZ-5415276-2018-02.07.18 a 31.07.18
- 33-BENEDITO ORIVALDO SOCORRO TAVARES-5907946-2017-02.07.18 a 31.07.18
- 34-BENILSON NAZARE DE AQUINO CARRERA JUNIOR-54196437-2018-02.07.18 a 31.07.18
- 35-BRUNA DE SOUSA SILVA INETH-57210532-2018-02.07.18 a 31.07.18
- 36-BRUNO MELO DO NASCIMENTO-5891678-2018-02.07.18 a 31.07.18
- 37-CARLOS ALBERTO NOGUEIRA OLIVEIRA-57211804-2018-02.07.18 a 31.07.18
- 38-CARLOS ANTONIO BAIA-43591-2018-02.07.18 a 31.07.18
- 39-CARLOS EDUARDO BILOIA DA SILVA-5673941-2018-02.07.18 a 31.07.18
- 40-CARLOS GEORGE DOS SANTOS MATOS-5725984-2018-02.07.18 a 31.07.18
- 41-CARLOS GILBERTO CHAVES ALHO-57205764-2018-02.07.18 a 31.07.18
- 42-CILENO MACEDO FILHO-5217750-2017-02.07.18 a 31.07.18
- 43-CLAUDIA ANDRADE DA SILVA-54191117-2017-02.07.18 a 31.07.18
- 44-CLAUDIA CONCEIÇÃO DE SOUZA CARDOSO-5416604-2018-02.07.18 a 31.07.18
- 45-CLAUDIA PAIVA DA SILVA E SOUZA-57210967-2018-23.07.18 a 21.08.18
- 46-CLAUDIA SIMONE ANSELMO DE OLIVEIRA-5415667-2018-02.07.18 a 31.07.18
- 47-CLEANDRO SOUZA SILVA-5933619-2018-02.07.18 a 31.07.18
- 48-CLEBER JOAO GAIA SANTOS-54193191-2018-02.07.18 a 31.07.18
- 49-CLEIDIZAUZA SOUZA DO NASCIMENTO MENEZES-57193772-2018-02.07.18 a 31.07.18
- 50-CLEILTON NUNES DO NASCIMENTO-57225351-2018-02.07.18 a 31.07.18
- 51-CLENES RODRIGUES BARBOSA PEREIRA-57211501-2018-02.07.18 a 31.07.18
- 52-CLOVIS TRINDADE DOS SANTOS-5739098-2017-02.07.18 a 31.07.18
- 53-CRISTINA TRINDADE SARMENTO-57198983-2018-02.07.18 a 31.07.18
- 54-DALCIDIO ANTONIO PONTES DA SILVA-54188646-2018-02.07.18 a 31.07.18
- 55-DALVA E SILVA MARTINS-5431034-2018-02.07.18 a 31.07.18
- 56-DANIELLE CRISTINE MONTEIRO BASTOS-6310006-2018-02.07.18 a 31.07.18
- 57-DANUSA PINHEIRO DE AZEVEDO-5808855-2017-02.07.18 a 31.07.18
- 58-DEISE DA SILVA SANTOS DOS PASSOS-5933258-2018-02.07.18 a 31.07.18
- 59-DELCEVAL GOMES TAVARES-54187448-2018-02.07.18 a 31.07.18
- 60-DELSON PANTOJA GALDEZ-5932060-2018-02.07.18 a 31.07.18
- 61-DENIS DE SOUZA SILVEIRA-5725720-2018-02.07.18 a 31.07.18
- 62-DENISE LOPES DA SILVA-57174796-2018-02.07.18 a 31.07.18
- 63-DIANA SILVIA DE SOUZA PEREZ-54188638-2018-02.07.18 a 31.07.18
- 64-DILCINEY ABREU DA SILVA-7565607-2018-02.07.18 a

- 31.07.18
- 65-DILEUZA DAS GRAÇAS GAIA BAIA-5763037-2018-02.07.18 a 31.07.18
- 66-DIOMAR REIS DO NASCIMENTO-54188644-2018-02.07.18 a 31.07.18
- 67-DIONE LOPES OLIVEIRA-54196370-2018-02.07.18 a 31.07.18
- 68-DIRSON REIS GONÇALVES-5912048-2018-02.07.18 a 31.07.18
- 69-DJANE FERREIRA DA SILVA-57207468-2017-02.07.18 a 31.07.18
- 70-DOUGLAS ELADYR FERREIRA DE OLIVEIRA-57174244-2018-02.07.18 a 31.07.18
- 71-EDERLAN BATISTA DOS REIS-54188639-2018-02.07.18 a 31.07.18
- 72-EDILEA GOMES PEREIRA-54181637-2017-02.07.18 a 31.07.18
- 73-EDILENE MONTEIRO VIEIRA-5815347-2017-02.07.18 a 31.07.18
- 74-EDILMA ROSSAS NOVAES DE MORAES-5843910-2018-02.07.18 a 31.07.18
- 75-EDINALDO SANTOS DA SILVA-54191933-2018-02.07.18 a 31.07.18
- 76-ED-LIN ANSELMO DE LIMA-5773806-2018-10.07.18 a 08.08.18
- 77-EDMUNDO RODRIGUES AZEVEDO-5898640-2018-02.07.18 a 31.07.18
- 78-EDVALDO DE ARAUJO SOUZA-54181867-2017-04.07.18 a 02.08.18
- 79-ELAINE CRISTINA SOARES FARIAS-5896615-2018-02.07.18 a 31.07.18
- 80-ELIELZA MARTINS MALCHER-57192401-2017-02.07.18 a 31.07.18
- 81-ELISANGELA BRITO DE ALMEIDA-57213310-2018-02.07.18 a 31.07.18
- 82-ELISANGELA PASCOAL DO CARMO-54191053-2018-02.07.18 a 31.07.18
- 83-ELIZABETH MALCHER VILHENA-5464285-2018-02.07.18 a 31.07.18
- 84-ELIZANGELA PANTOJA CAMPELO-5808839-2018-06.07.18 a 04.08.18
- 85-ELPIDIO ALVES BARRETO NETO-5859760-2018-02.07.18 a 31.07.18
- 86-ELSO COELHO DA SILVA-54185248-2018-02.07.18 a 31.07.18
- 87-EMERSON DA PAIXAO BARBOSA-5180503-2018-02.07.18 a 31.07.18
- 88-EMERSON SASSIM PANTOJA-54181924-2016-02.07.18 a 31.07.18
- 89-ERCIÓ DA SILVA TEIXEIRA-5852579-2018-25.07.18 a 23.08.18
- 90-ERIVALDO ALVES PEREIRA-57209058-2017-02.07.18 a 31.07.18
- 91-ESTEIVAM BENASSULE DA SILVA SAMPAIO-54196810-2018-02.07.18 a 31.07.18
- 92-EVALDO MENEZES DA SILVA-57213706-2018-02.07.18 a 31.07.18
- 93-EZIULA DE FATIMA SILVA COSTA-3115-2018-02.07.18 a 31.07.18
- 94-FERDINANDO DA SILVA MOURAO DE MOURA-42226-2017-02.07.18 a 31.07.18
- 95-FERNANDA CAROLINA MATOS FERREIRA-57192403-2017-02.07.18 a 31.07.18
- 96-FERNANDO ANGELO DE CARVALHO-54188816-2018-02.07.18 a 31.07.18
- 97-FERNANDO AUGUSTO MARTINS LOPES FILHO-57217395-2017-02.07.18 a 31.07.18
- 98-FERNANDO DOS SANTOS FILHO-5835810-2017-02.07.18 a 31.07.18
- 99-FERNANDO SOUTO BATISTA-54188625-2018-02.07.18 a 31.07.18
- 100-FILOMENA TEREZA CASTRO NEVES-54181632-2017-02.07.18 a 31.07.18
- 101-FRANCE MARY DE ALMEIDA-5817218-2018-02.07.18 a 31.07.18
- 102-FRANCISCA MARIA DE ARAUJO BORGES-5738970-2018-02.07.18 a 31.07.18
- 103-FRANCISCO XAVIER VASCONCELOS FERNANDES-57192891-2018-02.07.18 a 31.07.18
- 104-WASHINGTON HINTON CARDOSO-57174292-2018-02.07.18 a 31.07.18
- 105-GEDALIAS LIMA DOS SANTOS-5232228-2017-02.07.18 a 31.07.18
- 106-GETULIO ITAHY BRAGA NETO-5933362-2018-02.07.18 a 31.07.18
- 107-GILBERTO MATOS PINHEIRO-3162699-2017-02.07.18 a 31.07.18
- 108-GILMAR CHAVES ALHO-5719054-2018-09.07.18 a 07.08.18
- 109-GILMAX BATISTA DOS SANTOS-5934057-2018-02.07.18 a 31.07.18

110-GISELE COELHO DE OLIVEIRA-5901983-2018-02.07.18 a 31.07.18

111-GLAUBER LIVEIRA DA SILVEIRA-5908952-2018-02.07.18 a 31.07.18

112-GLEYDSON DA SILVA ARRUDA-54182559-2017-02.07.18 a 31.07.18

113-GRACE DO SOCORRO REIS BORGES DE CARVALHO-54187560-2018-02.07.18 a 31.07.18

114-GRASIELAMARIAFERREIRACRAVO-5879850-2017-02.07.18 a 31.07.18

115-GREGORIO NAZARENO DE MELO NETO-57174789-2018-02.07.18 a 31.07.18

116-GUIDO DA CONCEIÇÃO DIAS-54196448-2017-02.07.18 a 31.07.18

117-GUILHERME CARVALHO CANTO-54187559-2018-02.07.18 a 31.07.18

118-GUSTAVO DE SA FRANCO-54188814-2018-02.07.18 a 31.07.18

119-HELEN CRISTINA DA SILVA-57211928-2018-02.07.18 a 31.07.18

120-HELIZAN DOS SANTOS LIMA-5915782-2018-02.07.18 a 31.07.18

121-HELOISA HELENA OLIVEIRA SANTOS-5808243-2018-09.07.18 a 07.08.18

122-HERNANE LAGOIA CORREA-57220923-2017-02.07.18 a 31.07.18

123-HUMBERTO RIBEIRO DE OLIVEIRA-108952-2018-02.07.18 a 31.07.18

124-ILDA BANDEIRA BARROS NETA-57174338-2018-02.07.18 a 31.07.18

125-ILZAMARIA CARVALHO FERREIRA-57192053-2017-02.07.18 a 31.07.18

126-INALDO JOAQUIM COSTA DE SOUZA-57202933-2018-02.07.18 a 31.07.18

127-ISAIAS SILVA PIRES-7565258-2018-02.07.18 a 31.07.18

128-IVAN SOARES PIMENTEL FILHO-54180164-2018-02.07.18 a 31.07.18

129-IVANILSA AMARAL DE AGUIAR-54188808-2018-02.07.18 a 31.07.18

130-JAILTON ROLIN DOS SANTOS-54185824-2018-02.07.18 a 31.07.18

131-JANDERSON CASTRO DOS SANTOS-5933265-2018-02.07.18 a 31.07.18

132-JANDERSON PAIXÃO DE SOUZA-5773954-2018-02.07.18 a 31.07.18

133-JANE BARREIRO DO CARMO-5906631-2018-02.07.18 a 31.07.18

134-JANE MARICELIA SANTOS MARANHÃO-3170497 2018-09.07.18 a 07.08.18

135-JANIO NASCIMENTO OLIVEIRA-5909879-2018-02.07.18 a 31.07.18

136-JEAN CARLO AGOSTINI-57200773-2017-02.07.18 a 31.07.18

137-JEAN RIBEIRO DE AS-5933301-2018-02.07.18 a 31.07.18

138-JOAO ALVARO WERNECK DE SOUSA-54197100-2018-02.07.18 a 31.07.18

139-JOAO BATISTA OLIVEIRA DA SILVA-5830621-2018-02.07.18 a 31.07.18

140-JOAO BOSCO DA SILVA CORREA-57207374-2017-02.07.18 a 31.07.18

141-JOAO CORREA GONÇALVES-54187688-2018-02.07.18 a 31.07.18

142-JOAO PAULO SOUZA DE OLIVEIRA-57210695-2018-02.07.18 a 31.07.18

143-JOAO PINHEIRO DA COSTA NETO-5931425-2017-02.07.18 a 31.07.18

144-JOAS FERNANDES MONTEIRO-5907583-2018-02.07.18 a 31.07.18

145-JOCINEIDE RODRIGUES SOUZA-54196444-2018-02.07.18 a 31.07.18

146-JORGE FERNANDO AVELAR BARBOSA-54196322-2018-02.07.18 a 31.07.18

147-JORGE HENRIQUE COSTA ALVES DOS REIS-57192446-2017-02.07.18 a 31.07.18

148-JOSE AUGUSTO COSTA DA SILVA-5415292-2018-02.07.18 a 31.07.18

149-JOSE AUGUSTO MORAES FONSECA-5839092-2018-02.07.18 a 31.07.18

150-JOSE CARLOS CORREA DA MOTA E SOUZA-8089604-2017-16.07.18 a 14.08.18

151-JOSE CHAVES FILHO-54180687-2017-02.07.18 a 31.07.18

152-JOSE EIMAR ALCANTARA CARVALHO-54182907-2018-02.07.18 a 31.07.18

153-JOSE ROBERTO SOUZA E SILVA-54181463-2017-02.07.18 a 31.07.18

154-JOSIMAR MARINHO DE SOUZA-5830842-2018-02.07.18 a 31.07.18

155-JOVENTINA NUBIA DE ABREU ALVES BORGES-5933741-2018-02.07.18 a 31.07.18

156-JUAREILTON DA SILVA FERREIRA-57192300-2017-02.07.18 a 31.07.18

157-JUCIELIO PINHEIRO DIAS-5830850-2018-02.07.18 a 31.07.18

158-JUDIMAR DA SILVA SANTOS-5906150-2018-02.07.18 a 31.07.18

159-KARIN LUCIA DE FREITAS MONTEIRO-54181884-2017-02.07.18 a 31.07.18

160-KARINA DE NAZARE LOBO DOS SANTOS-57192516-2017-02.07.18 a 31.07.18

161-KARLA DIANA DE SOUZA FREITAS-97571444-2018-02.07.18 a 31.07.18

162-KATIA DO SOCORRO ALVES TAVARES-5614341-2018-02.07.18 a 31.07.18

163-KATIA QUEIROZ ALEXANDRE-57203228-2017-02.07.18 a 31.07.18

164-KATIA REGINA GONÇALVES DOS SANTOS-54196497-2018-02.07.18 a 31.07.18

165-KELLY CRISTINA BRABO FIEL NASCIMENTO-54186976-2017-02.07.18 a 31.07.18

166-KELMA VIEIRA REGIS DE SOUSA 5900763-2018-02.07.18 a 31.07.18

167-KIRLAN RONALD PEREIRA SALES-57210040-2017-02.07.18 a 31.07.18

168-KLAITON FLAVIO DE MAGALHAES MELO-57174365-2017-02.07.18 a 31.07.18

169-KLAYSON PINTO GONÇALVES-54197011-2018-02.07.18 a 31.07.18

170-KLEBER ANTONIO CASTRO DO CARMO-97571353-2018-02.07.18 a 31.07.18

171-KLEBER JUNIOR DA SILVA ALVES-54187687-2018-02.07.18 a 31.07.18

172-LAKSHMI NATALIA MACOLA CARVALHO-54188672-2018-02.07.18 a 31.07.18

173-LAUDICEA COSTA DE JESUS-54197085-2018-02.07.18 a 31.07.18

174-LEILA NAZARE SENA VINENTE DE SOUZA-5747813-2018-02.07.18 a 31.07.18

175-LEONALDO BRAGA GREJAJUNIOR-54181061-2018-02.07.18 a 31.07.18

176-LIANDERSONEY ARAUJO DO NASCIMENTO-57220932-2017-02.07.18 a 31.07.18

177-LINDOMAR ESPINDOLA CARVALHO-57175824-2017-02.07.18 a 31.07.18

178-LORENA SAMPAIO FREITAS-5860571-2018-02.07.18 a 31.07.18

179-LOURIMAR CARVALHAL FERREIRA-5739101-2018-02.07.18 a 31.07.18

180-LUCIA PAULO-5827817-2017-02.07.18 a 31.07.18

181-LUCINELIA MORAES BAGARRAO-5786967-2018-02.07.18 a 31.07.18

182-LUCIVAL SANTANA DA SILVA-40827-2017-02.07.18 a 31.07.18

183-LUCIVALDO ALMEIDA PEREIRA-5816378-2017-02.07.18 a 31.07.18

184-LUISANTONIOCAMPOSDESOUSA-54196441-2018-02.07.18 a 31.07.18

185-LUIZ ALBERTO SOUSA DE FIGUEIREDO-3157083-2018-02.07.18 a 31.07.18

186-LUIZ RENATO DE SOUSA VIEIRA-80846344-2018-02.07.18 a 31.07.18

187-MARCELO GUIMARAES SANTOS-5797861-2018-02.07.18 a 31.07.18

188-MARCELO LUIZ SOUZA-5266289-2018-02.07.18 a 31.07.18

189-MARCIA DO SOCORRO CALDAS LEAO-54196350-2018-02.07.18 a 31.07.18

190-MARCILEIA FRANCO MARTINS-5537673-2018-02.07.18 a 31.07.18

191-MARCIO ALEXANDRE MIRANDA TORRES-54183441-2018-02.07.18 a 31.07.18

192-MARCIO ANTERO DA LUZ TEIXEIRA DA COSTA-5933749-2018-02.07.18 a 31.07.18

193-MARCIO AURELIO TAPAJOS ARAUJO-57211183-2018-02.07.18 a 31.07.18

194-MARCIO HELENO AGUIAR PALHETA-54192542-2018-02.07.18 a 31.07.18

195-MARCIO JOSE SILVA SANTANA-54188721-2018-02.07.18 a 31.07.18

196-MARCIO LIMA DA CONCEIÇÃO-5933439-2018-02.07.18 a 31.07.18

197-MARCO ANTONIO REIS DA COSTA-5797853-2017-02.07.18 a 31.07.18

198-MARCOS ERIC SERRAO PUREZA-5797845-2018-02.07.18 a 31.07.18

199-MARCOS MAMEDE BARROS RODRIGUES-57192513-2017-02.07.18 a 31.07.18

200-MARCOS VINICIUS COELHO MAGALHAES-54188800-2018-02.07.18 a 31.07.18

201-MARGARETE SILVA DA SILVA-57210856-2018-02.07.18 a 31.07.18

202-MARIA ANTONIETA SANTOS FARO-54188810-2018-02.07.18 a 31.07.18

203-MARIA AUXILIADORA DE CARVALHO-54196275-2018-02.07.18 a 31.07.18

204-MARIA AUXILIADORA VIEIRA PINHEIRO-5933250-2018-02.07.18 a 31.07.18

205-MARIA DA CONCEIÇÃO MAUES DE SOUSA-54197087-2018-02.07.18 a 31.07.18

206-MARIA DE LOURDES GOMES BARRADAS-5414571-2017-02.07.18 a 31.07.18

207-MARIA DE NAZARE OLIVEIRA SANTOS-5887720-2018-02.07.18 a 31.07.18

208-MARIA DO SOCORRO CORREA PONTES-57191746-2018-02.07.18 a 31.07.18

209-MARIA DO SOCORRO DE MATOS CRAVO-54196484-2018-02.07.18 a 31.07.18

210-MARIA DO SOCORRO DE OLIVEIRA-5894333-2018-02.07.18 a 31.07.18

211-MARIA DO SOCORRO ROCHA SILVA-57213751-2018-02.07.18 a 31.07.18

212-MARIA EDNA DOS ANJOS DE ALMEIDA-5354277-2018-02.07.18 a 31.07.18

213-MARIA JACIETE BEZERRA LOPES-5595240-2018-02.07.18 a 31.07.18

214-MARIA JOSE FERREIRA MARTINS TAVARES-40908-2018-02.07.18 a 31.07.18

215-MARIA ROSEANE MELO DA SILVA-5890229-2018-02.07.18 a 31.07.18

216-MARIA SUELY RIBEIRO LIMA-57210003-2018-02.07.18 a 31.07.18

217-MARIO AUGUSTO FIEL DE FARIA-57203925-2017-02.07.18 a 31.07.18

218-MARIO JORGE FERREIRA DA SILVA-5416639-2018-02.07.18 a 31.07.18

219-MARISE JANE SILVA PINTO-54180156-2018-02.07.18 a 31.07.18

220-MARIZETE SALES BOTELHO-54180957-2017-02.07.18 a 31.07.18

221-MARLUCIA DOS SANTOS SILVA-57217161-2018-02.07.18 a 31.07.18

222-MAURO FARO VIDAL-54188622-2018-02.07.18 a 31.07.18

223-MAYKO DEVEYSON DE LIMA SANTOS-57189036-2017-02.07.18 a 31.07.18

224-MICHAEL SOUSA DE CARVALHO-5898654-2018-02.07.18 a 31.07.18

225-MICHELE DO SOCORRO DOS ANJOS VASCONCELOS-57175820-2017-02.07.18 a 31.07.18

226-MIGUEL JOAO MACIEL DE CASTRO JUNIOR-5430887-2017-02.07.18 a 31.07.18

227-MILTON MACEDO CANUTO-5797810-2018-02.07.18 a 31.07.18

228-NANCY ELISANGELA DE LUCAS SANTOS-57174289-2018-02.07.18 a 31.07.18

229-NEILA DANIELE DOS SANTOS GOMES-80845213-2018-02.07.18 a 31.07.18

230-NELSON CERVANTES GONÇALVES-5869021-2017-02.07.18 a 31.07.18

231-NEURA MARIA SILVA TRINDADE-5914110-2018-02.07.18 a 31.07.18

232-NEUZINETE DA SILVA MATOS-5830923-2018-02.07.18 a 31.07.18

233-NEWTON DA CONCEIÇÃO LIMA-8005095-2018-02.07.18 a 31.07.18

234-NILCILENA DO ESPIRITO SANTO SILVA-57192550-2017-02.07.18 a 31.07.18

235-NILTON ASSUNÇÃO DA SILVA-5769680-2018-02.07.18 a 31.07.18

236-NUBIA LUZIA REIS PINHEIRO-57200671-2018-02.07.18 a 31.07.18

237-OCIDEMAR SILVA CARVALHO-5797764-2018-02.07.18 a 31.07.18

238-ODIRLEY CARVALHO FERREIRA-57211471-2018-02.07.18 a 31.07.18

239-ORIVALDO LOPES MENESES-5797772-2018-02.07.18 a 31.07.18

240-ORLANDINO MIGUEL DE MATOS CAMPOS-5779243-2018-02.07.18 a 31.07.18

241-ORLANDO RONAN LOPES ROSA-5934092-2018-02.07.18 a 31.07.18

242-OSVALDO LUIZ LAVAREDA REIS-5889275-2017-02.07.18 a 31.07.18

243-PATRICIA LOBAO ARTIAGA-54186877-2018-02.07.18 a 31.07.18

244-PATRICK ERICK DE ALMEIDA DA COSTA-5835640-2017-02.07.18 a 31.07.18

245-PAULO CEZAR PEREIRA BRAGA-5760038-2017-02.07.18 a 31.07.18

246-PAULO DA COSTA VALE-57209679-2017-02.07.18 a 31.07.18

247-PAULO DA SILVA CORREA-5898367-2018-02.07.18 a 31.07.18

248-PAULO HENRIQUE GALENDE CURY-57216591-2018-02.07.18 a 31.07.18
 249-PAULO HENRIQUE PESSOA DO NASCIMENTO-54180936-2017-02.07.18 a 31.07.18
 250-PAULO ROBERTO AMARANTES JUSTINO OLIVEIRA-5674840-2017-02.07.18 a 31.07.18
 251-PAULOROBSONDASILVAOLIVEIRA-5904959-2018-02.07.18 a 31.07.18
 252-PAULO SEGIO CARDOSO MOREIRA-5738938-2018-02.07.18 a 31.07.18
 253-PAULO SERGIO DA PUREZA PANTOJA-5103096- 2017-04.07.18 a 02.08.18
 254-PEDRO PAULO BARBOSA-57192424-2017-02.07.18 a 31.07.18
 255-PEDRO PAULO MENDES TAVARES-5816343-2018-02.07.18 a 31.07.18
 256-PERPETUA SOCORRO BENTES COSTA-42455-2018-02.07.18 a 31.07.18
 257-POLLYANA MICHELY MAIA ORFALI-57192191-2017-02.07.18 a 31.07.18
 258-RAENILCE PAES LISBOA-5763835 2018-02.07.18 a 31.07.18
 259-RAFAEL MARQUES NUNES-57201542-2018-09.07.18 a 07.08.18
 260-RAFAELA LEITE MOREIRA-57213764-2018-02.07.18 a 31.07.18
 261-RAIMUNDAESTUMANOMEIRELES-54180144-2017-02.07.18 a 31.07.18
 262-RAIMUNDO IVAN NASCIMENTO COSTA-57210780-2018-02.07.18 a 31.07.18
 263-RAIMUNDO JORGE PENA DE SOUZA-54196489-2018-02.07.18 a 31.07.18
 264-RAIMUNDO NONATO BARBOSA PEREIRA-5891974-2018-02.07.18 a 31.07.18
 265-RAQUEL KEILA CORREA DA SILVA-57191969-2017-02.07.18 a 31.07.18
 266-REINALDO CESAR BARRETO GONÇALVES-54185279-2018-02.07.18 a 31.07.18
 267-RENATO DUMONT VIEGAS LEAL-5420385-2018-02.07.18 a 31.07.18
 268-RENATO NUNES VALLE-57174288-2018-02.07.18 a 31.07.18
 269-ROBSON EMERSON CARDOSO PANTOJA-54181479-2018-02.07.18 a 31.07.18
 270-RODRIGO CAVALCANTE AMORIM-5933429-2018-02.07.18 a 31.07.18
 271-ROMILDO ARAUJO DA CUNHA JUNIOR-5414393-2017-02.07.18 a 31.07.18
 272-RONALDCORREADEFIGUEIREDO-54188573-2018-02.07.18 a 31.07.18
 273-RONALDO ALEIXO-57214069-2018-02.07.18 a 31.07.18
 274-RONALDO HENRIQUE BOTELHO DA SILVA-5414113-2018-02.07.18 a 31.07.18
 275-RONEIDE REGO MENDES-5417716-2018-02.07.18 a 31.07.18
 276-RONILDO GUIMARAES DA SILVA-5755069-2017-02.07.18 a 31.07.18
 277-ROSALEA RODRIGUES DE PONTE SOUZA SILVA-57210688-2018-02.07.18 a 31.07.18
 278-ROSANA MARIA CABRAL NASCIMENTO-5039070-2018-02.07.18 a 31.07.18
 279-ROSEMARY PAMPLONA MIRANDA-57198141-2018-02.07.18 a 31.07.18
 280-ROSENILDA FRANCO ALVES-54196400-2018-02.07.18 a 31.07.18
 281-ROSILEIDE BAIA DA COSTA-5272939-2017-02.07.18 a 31.07.18
 282-ROSILENE OLIVEIRA DA SILVA-57220940-2017-02.07.18 a 31.07.18
 283-ROSIMEIRE DA SILVA GOMES-57210808-2018-02.07.18 a 31.07.18
 284-ROSINALDO HUGO MIRANDA-5726220-2018-02.07.18 a 31.07.18
 285-RUAN FELIPE RIBEIRO DA SILVA-5934093-2018-02.07.18 a 31.07.18
 286-RUBENS TEIXEIRA MAUES JUNIOR -5631386-2018-02.07.18 a 31.07.18
 287-RUTH HELENA DE SOUZA CARVALHO-5859603-2018-02.07.18 a 31.07.18
 288-RUY WIDENBERG RODRIGUES LIMA -5839742-2018-02.07.18 a 31.07.18
 289-SAMUEL ARAUJO LAUNE-5726158-2017-02.07.18 a 31.07.18
 290-SANDRA CARLA DE SOUZA CARVALHO-5835666-2016-02.07.18 a 31.07.18
 291-SANDRA MARIA DE SOUZA CARDOSO-8088713- 02.07.18 a 31.07.18
 292-SANDRAREGINADASILVAFARIAS-57192508-2018-02.07.18 a 31.07.18

293-SANDRO ADILSON BAIA TAVARES-5568790-2018-02.07.18 a 31.07.18
 294-SANDRO MAURO SILVA COSTA-5195365-2018-02.07.18 a 31.07.18
 295-SEBASTIAODASILVABITENCOURT-8400646-2017-02.07.18 a 31.07.18
 296-SERGIO ROBERTO EVANGELISTA SILVA-57174581-2018-02.07.18 a 31.07.18
 297-SHYMONE DA CRUZ GOMES-5908083-2018-02.07.18 a 31.07.18
 298-SILVANDRO SANTOS FERREIRA-5769175-2017-02.07.18 a 31.07.18
 299-SILVANEI MORAES TEIXEIRA-57209829-2017-02.07.18 a 31.07.18
 300-SILVIA DO SOCORRO SOARES PALHA-54196488-2018-02.07.18 a 31.07.18
 301-SILVIO ROBERTO ALVES DE LIMA-57213781-2018-02.07.18 a 31.07.18
 302-SIMIAO SOUSA SILVA-5893196-2018-02.07.18 a 31.07.18
 303-SIMONE HERCULANO DE BARROS-5847982-2017-02.07.18 a 31.07.18
 304-SINVALDO ALVES BARROSO-57174556-2018-02.07.18 a 31.07.18
 305-SONIACRISTINADEAMORIMLEITE-5431298-2017-16.07.18 a 14.08.18
 306-SORAIA MEDEIROS DOS REIS-5135982-2018-02.07.18 a 31.07.18
 307-SUELY ALMEIDA LOPES-5475694-2018-02.07.18 a 31.07.18
 308-SUENEY RAMOS POMPEU-5931414-2017-02.07.18 a 31.07.18
 309-TAMIREZ MONTEIRO BRITO-5933170-2018-02.07.18 a 31.07.18
 310-TELMA MARIA MEDEIROS DE LIMA-54185843-2018-02.07.18 a 31.07.18
 311-TELMA PENA REBELO-6033075-2018-02.07.18 a 31.07.18
 312-TEODOSIO SILVA DE SENA-5760062-2017-02.07.18 a 31.07.18
 313-VALDECI SÁ DA CRUZ-54191204-2018-02.07.18 a 31.07.18
 314-VANESSA MENEZES-54196381-2018-02.07.18 a 31.07.18
 315-VANESSA REGINE LEITE DA ENCARNAÇÃO-57213727-2017-02.07.18 a 31.07.18
 316-VERONICA MARQUES PINTO-54191028-2018-02.07.18 a 31.07.18
 317-VICENTE DE PAULO RIBEIRO ESTUMANO-59341016-208-02.07.18 a 31.07.18
 318-VILDESON RABELO SOUSA-5906773-2017-02.07.18 a 31.07.18
 319-WALBER LEON DAMASCENO CHAGAS-5920110-2018-02.07.18 a 31.07.18
 320-WALBER NUNES SILVA-57221125-2017-02.07.18 a 31.07.18
 321-WALBERT FREDSON MACHADO MELO -4180956-2018-02.07.18 a 31.07.18
 322-WALDECLEO AGUIAR DE OLIVEIRA -840570-2018-02.07.18 a 31.07.18
 323-WALDOMIRO SOUZA DA SILVA-5462673-2018-02.07.18 a 31.07.18
 324-WALERIA MARIA ARAUJO DE ALBUQUERQUE-5850541-2018-02.07.18 a 31.07.18
 325-WALTER GONÇALVES PINHEIRO-57210878-2017-02.07.18 a 31.07.18
 326-WANDEILDES SILVA MOURA-5814979-2017-02.07.18 a 31.07.18
 327-WANIALUCIADACOSTAMOUTINHO-5798019-2018-02.07.18 a 31.07.18
 328-WILDES JOAO CUNHA DE AZEVEDO-54180133-2017-02.07.18 a 31.07.18
 329-WILLIAM COSTA DA SILVA-5825326-2018-02.07.18 a 31.07.18
 330-WILLIANS DA COSTA NASCIMENTO -5904957-2018-02.07.18 a 31.07.18
 331-WILLINGTON DE JESUS NASCIMENTO CERPA-54188751-2018-02.07.18 a 31.07.18
 332-ZILDA DA SILVA FERREIRA-5743320-2017-02.07.18 a 31.07.18
 SAIDY MERCES DOS SANTOS DIAS
 Diretora do DGP/SUSIPE

Protocolo: 323492**PORTARIA Nº 2468/2018-DGP/SUSIPE, DE 11/06/18**

Nome: ANDERSON FERREIRA DO AMARAL
 Assunto: Férias (30 dias)
 Período: 04/06/18 a 03/07/18
 Exercício: 2018

Protocolo: 323361**SECRETARIA DE ESTADO DE CULTURA****FUNDAÇÃO CULTURAL DO PARÁ****ERRATA ERRATA DE PUBLICAÇÃO**

Processo: 2018/235059
 Publicada no diário oficial 33632, DE 07/06/2018
 Onde se Lê: valor R\$ 3.500,00
 Leia-se: valor R\$ 3.125,00
 Dina Maria César de Oliveira

Protocolo: 323176**INEXIGIBILIDADE DE LICITAÇÃO****Inexigibilidade de licitação**

Nº 094/2018
 Nº PROCESSO: 2018/246559
 VALOR: R\$ 50.000,00
 Emenda Parlamentar: 18EMEN00842
 Artigo 25, Inciso III, da Lei 8.666/93
 Objeto: Pagamento de cachê artístico para as atrações Trilhas da Amazônia, Chiquinho do Acordeon, Fruta Quente, por suas participações no evento "Americano Cultural", nos dias 08 a 10/06/2018, no município de Santa Izabel/Pará
 Contratada: CHAF Produções e Eventos - ME - CNPJ 30.169.217/0001-90
 Projeto Atividade: 8423 / Fonte: 0101000000 / Elemento de despesa: 339039
 Ordenador: Dina Maria César de Oliveira
Inexigibilidade de licitação
 Nº 095/2018
 Nº PROCESSO: 2018/246176
 VALOR: R\$ 50.000,00
 Emenda Parlamentar: 18EMEN00243
 Artigo 25, Inciso III, da Lei 8.666/93
 Objeto: Pagamento de cachê artístico para as atrações MC Dourado, Banda Camarote VIP, Banda Forró do Bacana, por suas participações no evento "Som da Música", nos dias 09 e 10/06/2018, no município de Soure/Pará
 Contratada: E S de A pinto e Serviços - CNPJ 18.403.016 /0001-00
 Projeto Atividade: 8423 / Fonte: 0101000000 / Elemento de despesa: 339039
 Ordenador: Dina Maria César de Oliveira

Protocolo: 323200**INEXIGIBILIDADE DE LICITAÇÃO**

Nº 093/2018
 Nº PROCESSO: 2018/240244
 VALOR: R\$ 8.000,00
 Artigo 25, Inciso III, da Lei 8.666/93
 Objeto: pagamento de cachê artístico para a Aurino Pinduca Quirino Gonaçalves, por sua apresentação na programação "XV Arraial de Todos os Santos", no dia 15/06/2018, em Belém/Pará.
 Projeto Atividade: 6520 / Fonte 0101000000 / Elemento de Despesa: 339039
 Ordenador: Dina Maria César de Oliveira

Protocolo: 323180**TERMO DE HOMOLOGAÇÃO****Pregão Eletrônico nº 020/2018**

A Presidente da Fundação Cultural do Estado do Pará, considerando a ata de julgamento das Propostas financeiras do Pregão Eletrônico nº 020/2018 - Aquisição de material de consumo (elétrico), para atender as necessidades da Fundação Cultural do Estado do Pará, homologa o procedimento licitatório por encontrar-se em consonância com a legislação vigente.

GRUPO	EMPRESA VENCEDORA	VALOR GLOBAL
G1	HIDROLUZ COMÉRCIO EM FERAL EIRELI - EPP	R\$ 29.971,72
G2	M.S. DA LUZ COM. E SERV.	R\$ 11.351,36
G3	HIDROLUZ COMÉRCIO EM FERAL EIRELI - EPP	R\$ 886,99

Belém. (PA), 07 de Junho de 2018.
DINA MARIA CESAR DE OLIVEIRA
 Presidente

Protocolo: 323135

DIÁRIA**PORTARIA Nº 280 DE 11 DE JUNHO DE 2018**

A Presidente da Fundação Cultural do Estado do Pará, usando das atribuições que lhe são conferidas pelo Decreto nº 4.437, de 20 de agosto de 1986, nos termos da Lei nº 5.322, de 26 de junho de 1986, alterada pela Lei nº 6.576, de 03 de setembro de 2003, alterada pela Lei nº 8.096, de 1º de janeiro de 2015 e pelo Decreto do Governador do Estado do Pará, publicados no DOE nº 32.798, de 1º de janeiro de 2015, e DOE nº 33.111 de 19 de abril de 2016,

CONSIDERANDO o que dispõe os artigos. 145 a 149, da Lei nº. 5.810, de 24 de janeiro de 1994; e

CONSIDERANDO, o processo nº **2018/256797** de 07 de junho de 2018;

RESOLVE:

I - Autorizar o servidor abaixo a viajar ao município de **Parauapebas/PA**, no período de **22 a 25/06/2018**, com a finalidade de fiscalizar ações de responsabilidade executiva da FCP.

Matrícula	Nome	Cargo
57233316/1	EDILBERTO TRINDADE DE SOUZA	ASSIST. ADMINISTRATIVO

II - Conceder de acordo com as bases legais vigentes **3 ½ (tres e meia)** diárias ao servidor acima, que se deslocará conforme item I, totalizando **R\$ 472,50 (quatrocentos e setenta e dois reais e cinquenta centavos)**, ao servidor.
REGISTRE-SE, PUBLIQUE-SE E CUMPRE-SE.

DINA MARIA CESAR DE OLIVEIRA

Presidente da Fundação Cultural do Estado do Pará/FCP

Protocolo: 323307

PORTARIA Nº 277 DE 11 DE JUNHO DE 2018

A Presidente da Fundação Cultural do Estado do Pará, usando das atribuições que lhe são conferidas pelo Decreto nº 4.437, de 20 de agosto de 1986, nos termos da Lei nº 5.322, de 26 de junho de 1986, alterada pela Lei nº 6.576, de 3 de setembro de 2003, alterada pela Lei nº 8.096, de 1º de janeiro de 2015 e pelo Decreto do Governador do Estado do Pará, publicados no D.O.E. nº 32.798, de 1º de janeiro de 2015, e no DOE 33.111 de 19 de abril de 2016,

CONSIDERANDO o que dispõe os arts. 145 a 149, da Lei nº. 5.810, de 24 de janeiro de 1994; e a Resolução nº 16.588, de 28 de fevereiro de 2002, do Tribunal de Contas do Estado, publicada no DOE de 12 de março de 2002 e na Portaria nº 448, de 13 de setembro de 2002, da Secretaria do Tesouro Nacional, do Ministério da Fazenda, publicado no DOE de 17 de setembro de 2002 e

CONSIDERANDO o que consta no processo nº **2018/254431**, de 07 de junho de 2018,

RESOLVE:

I - Autorizar o colaborador eventual abaixo, a viajar ao município de **Santarem Novo/PA**, no período de **17 a 23/06/2018**, com a finalidade de ministrar Oficina de "Dança Contemporânea - Redescobrimo o Movimento".

II - Conceder de acordo com as bases legais vigentes **6 ½ (seis e meia)** diárias ao colaborador eventual abaixo, que se deslocará conforme item I, totalizando **R\$ 877,50 (oitocentos e setenta e sete reais e cinquenta centavos)**.

NOME	CPF
ALESSANDRO JURANDIR FLORENCIO CARDOSO	662.020.782-00

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

DINA MARIA CESAR DE OLIVEIRA

Presidente da Fundação Cultural do Estado do Pará/FCP

Protocolo: 323295

PORTARIA Nº 279 DE 11 DE JUNHO DE 2018

A Presidente da Fundação Cultural do Estado do Pará, usando das atribuições que lhe são conferidas pelo Decreto nº 4.437, de 20 de agosto de 1986, nos termos da Lei nº 5.322, de 26 de junho de 1986, alterada pela Lei nº 6.576, de 03 de setembro de 2003, alterada pela Lei nº 8.096, de 1º de janeiro de 2015 e pelo Decreto do Governador do Estado do Pará, publicados no DOE nº 32.798, de 1º de janeiro de 2015, e DOE nº 33.111 de 19 de abril de 2016,

CONSIDERANDO o que dispõe os artigos. 145 a 149, da Lei nº. 5.810, de 24 de janeiro de 1994; e

CONSIDERANDO, o processo nº **2018/254605** de 07 de junho de 2018;

RESOLVE:

I - Autorizar os servidores abaixo a viajarem ao município de **Ananindeua/PA**, no dia **15/06/2018**, com a finalidade de representar a FCP, através da Biblioteca Arthur Vianna, promovendo atividades de incentivo à leitura.

Matrícula	Nome	Cargo
57206351/1	ADRIANA DE JESUS LOBATO SERRAO LIMA	ASSIST. ADMINISTRATIVO

57207821/1	ANDREA DE FATIMA R. FERNANDES DOS SANTOS	TEC. GESTAO CULTURAL
54184100/3	GLAUBER JOSE SILVA DE CARVALHO	ASSIST. ADMINISTRATIVO
5935637/1	JOSE RIBAMAR SOARES DA SILVA	MOTORISTA
10413/1	MARIA DO SOCORRO DE SOUSA HENRIQUES	BIBLIOTECONOMISTA
54194668/2	ROSEMARY FERREIRA DE ANDRADE SOUSA	TEC. GESTAO CULTURAL

II - Conceder de acordo com as bases legais vigentes, **½ (meia)** diária aos servidores acima, que se deslocarão conforme item I, totalizando **R\$ 47,50 (quarenta e sete reais e cinquenta centavos)**, a cada servidor.

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

DINA MARIA CESAR DE OLIVEIRA

Presidente da Fundação Cultural do Estado do Pará/FCP

Protocolo: 323304

PORTARIA Nº 278 DE 11 DE JUNHO DE 2018

A Presidente da Fundação Cultural do Estado do Pará, usando das atribuições que lhe são conferidas pelo Decreto nº 4.437, de 20 de agosto de 1986, nos termos da Lei nº 5.322, de 26 de junho de 1986, alterada pela Lei nº 6.576, de 3 de setembro de 2003, alterada pela Lei nº 8.096, de 1º de janeiro de 2015 e pelo Decreto do Governador do Estado do Pará, publicados no D.O.E. nº 32.798, de 1º de janeiro de 2015, e no DOE 33.111 de 19 de abril de 2016,

CONSIDERANDO o que dispõe os arts. 145 a 149, da Lei nº. 5.810, de 24 de janeiro de 1994; e a Resolução nº 16.588, de 28 de fevereiro de 2002, do Tribunal de Contas do Estado, publicada no DOE de 12 de março de 2002 e na Portaria nº 448, de 13 de setembro de 2002, da Secretaria do Tesouro Nacional, do Ministério da Fazenda, publicado no DOE de 17 de setembro de 2002 e

CONSIDERANDO o que consta no processo nº **2018/254434**, de 07 de junho de 2018,

RESOLVE:

I - Autorizar o colaborador eventual abaixo, a viajar ao município de **Santarem Novo/PA**, no período de **17 a 23/06/2018**, com a finalidade de ministrar Oficina de "Teatro - O corpo e o jogo".

II - Conceder de acordo com as bases legais vigentes **6 ½ (seis e meia)** diárias ao colaborador eventual abaixo, que se deslocará conforme item I, totalizando **R\$ 877,50 (oitocentos e setenta e sete reais e cinquenta centavos)**.

NOME	CPF
MICHEL GUILHERME GOMES AMORIM	785.693.112-49

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

DINA MARIA CESAR DE OLIVEIRA

Presidente da Fundação Cultural do Estado do Pará/FCP

Protocolo: 323298

FUNDAÇÃO CARLOS GOMES**ERRATA**

Errata da **Portaria Nº115/2018**

Publicada no DOE nº 33.634 de 11/06/2018 Protocolo:322857

Onde se lê: Patrícia de Nazaré Amaral dos Santos - IF: 57215014/6

Leia-se: Patrícia de Oliveira Martins Carneiro - IF: 57225705/2
Protocolo: 323413

TERMO ADITIVO A CONTRATO

TERMO ADITIVO: 08.

CONTRATO: 035/2014.

EXERCÍCIO: 2018.

OBJETO: O prazo de vigência do contrato fica prorrogado por mais 12 meses, contados de 17/06/2018 a 16/06/2019.

DATA DE ASSINATURA: 08/06/20178.

CONTRATANTE: Fundação Carlos Gomes.

CONTRATADO: Elite Serviços de Segurança LTDA, CNPJ 00.865.761/0001-06, com sede na Av. Alcindo Cabela, nº 2439, Bairro Cremação, Belém-PA, CEP: 66040-020.

AUTORIZO DO PROC. Nº: 2018/244465.

ORDENADOR: Paulo José Campos de Melo, Superintendente.

Protocolo: 323185

SECRETARIA DE ESTADO DE COMUNICAÇÃO**ERRATA****ERRATA DE PUBLICAÇÃO**

Publicação Protocolo: Nº 322546

Publicada no Diário Oficial Nº 33634 do dia 11.06.2018

ONDE SE LÊ: "Partes: Secretaria de Estado de Comunicação e Secretaria de Estado de Turismo"

LEIA-SE: "Secretaria de Estado de Comunicação e Valdo Souza"
Protocolo: 323208

ERRATA DE PUBLICAÇÃO

Publicação Protocolo: Nº 322551

Publicada no Diário Oficial Nº 33634 do dia 11.06.2018

ONDE SE LÊ: "Partes: Secretaria de Estado de Comunicação e Secretaria de Estado de Turismo"

LEIA-SE: "Secretaria de Estado de Comunicação e Cine Câmera Service LTDA"

ONDE SE LÊ: "Objeto: Contratação de Valdo para o Publicom 2018 - edição Belém"

LEIA-SE: "Contratação da empresa Cine Câmera Service Ltda. Para serviço de manutenção de equipamentos fotográficos."

Protocolo: 323335

CONTRATO**EXTRATO DE CONTRATO DE MONITOR**

CONTRATO: Nº 020/2018

EXERCÍCIO: 2018

OBJETO: Contratação do monitor Edson Redvan Miranda da Silva, referente a oficina de desenho realizada no Hangar em Belém/PA na XXII Feira Pan-Amazônica do Livro, no período de 08 a 09/06/2018, no horário das 14h às 20h.

VALOR ESTIMADO: R\$ 600,00 (seiscentos reais) em consonância com o disposto no art. 25 da Lei 8.666/93.

DATA DA ASSINATURA: 07/06/2018

ORÇAMENTO:

Programa de Trabalho Natureza da Despesa Fonte
24.722.1424.8236 33.90.36 0101

CONTRATADO: EDSON REDVAN MIRANDA DA SILVA.

CPF Nº: 329.451.322-49.

Ordenador: Álvaro da Silva Borges.

Protocolo: 322459

INEXIGIBILIDADE DE LICITAÇÃO

INEXIGIBILIDADE DE LICITAÇÃO: 033/2018.

DATA: 07/06/2018.

VALOR TOTAL: R\$ 1.200,00 (um mil e duzentos reais).

OBJETO: Contratação de Mateus Nogueira de Farias Moura para a oficina de áudio visual que será realizada em Colares/PA nos dias 11 a 15 de maio de 2018 das 14h as 18h.

FUNDAMENTO LEGAL: Art. 25 Lei 8.666/93.

ORÇAMENTO: Programa 24.722.1424.8236 - Produção e Difusão da Informação. Natureza da Despesa 33.90.36 - Serviços Pessoa Física. Fonte 0101.

CONTRATANTE: Secretaria de Estado de Comunicação - SECOM.

CONTRATADO: Mateus Nogueira de Farias Moura

ORDENADOR: Álvaro da Silva Borges. Secretário Adjunto de Estado de Comunicação

Protocolo: 323276

INEXIGIBILIDADE DE LICITAÇÃO: 036/2018.

DATA: 07/06/2018.

VALOR TOTAL: R\$ 1.200,00 (um mil e duzentos reais).

OBJETO: Contratação de Ana Carolina Marceliano Nunes para a oficina de contação de história que será realizada em Colares/PA nos dias 11 a 15 de maio de 2018.

FUNDAMENTO LEGAL: Art. 25 Lei 8.666/93.

ORÇAMENTO: Programa 24.722.1424.8236 - Produção e Difusão da Informação. Natureza da Despesa 33.90.36 - Serviços Pessoa Física. Fonte 0101.

CONTRATANTE: Secretaria de Estado de Comunicação - SECOM.

CONTRATADO: Ana Carolina Marceliano Nunes

ORDENADOR: Álvaro da Silva Borges. Secretário Adjunto de Estado de Comunicação

Protocolo: 323260

INEXIGIBILIDADE DE LICITAÇÃO

INEXIGIBILIDADE: 031/2018

VALOR TOTAL: R\$ 4.000,00 (quatro mil reais)

Objeto: Prestação de serviços de Adriana Soares Dutra Vasconcelos, para ministrar palestra no Publicom em Belém/PA, nos dias 11 e 12 de junho.

Fundamento Legal: Art. 25 da Lei 8.666/93.

Data da Ratificação: 08/06/2018

ORÇAMENTO:

Programa de Trabalho Natureza da Despesa Fonte
24.722.1424.8236 339036 0101

CONTRATADO:

NOME: ADRIANA SOARES DUTRA VASCONCELOS
Ordenador: ÁLVARO DA SILVA BORGES

Protocolo: 323442

RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO

TERMO DE RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO

Ratifico por este Termo, a Inexigibilidade de Licitação nº 036/2018 (Processo n. 2018/247303) para contratação de Ana Carolina Marceliano Nunes; para realização de oficina de contação de história no Município Colares/PA, nos dias 11 e 15 de junho, no Valor R\$ 1.200,00 (um mil e duzentos reais), com fundamento no art. 25 da Lei n.8.666/93 e suas alterações posteriores e em consonância com o Parecer jurídico e tendo em vista documentos que instruem o processo administrativo em epígrafe.

Belém, 07 de junho de 2018.

ÁLVARO DA SILVA BORGES

Secretário Adjunto de Estado de Comunicação

Protocolo: 323261

TERMO DE RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO

Ratifico por este Termo, a Inexigibilidade de Licitação nº 033/2018 (Processo n. 2018/248649) para contratação de Mateus Nogueira de Farias Moura para a oficina de áudio visual que será realizada em Colares/PA nos dias 11 a 15 de maio de 2018 das 14h as 18h, no Valor R\$ 1.200,00 (um mil e duzentos reais), com fundamento no art. 25 da Lei n.8.666/93 e suas alterações posteriores e em consonância com o Parecer jurídico e tendo em vista documentos que instruem o processo administrativo em epígrafe.

Belém, 07 de junho de 2018.

ÁLVARO DA SILVA BORGES

Secretário Adjunto de Estado de Comunicação

Protocolo: 323278

TERMO DE RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO

Ratifico por este Termo, a Inexigibilidade de Licitação nº 031/2018 (Processo n. 2018/246954) para Contratação dos serviços de Adriana Soares Dutra Vasconcelos, para ministrar palestra no Publicom em Belém/PA, nos dias 11 e 12 de junho, no Valor R\$ 4.000,00 (quatro mil reais), com fundamento no art. 25 da Lei n.8.666/93 e suas alterações posteriores e em consonância com o Parecer jurídico e tendo em vista documentos que instruem o processo administrativo em epígrafe.

Belém, 08 de junho de 2018.

ÁLVARO DA SILVA BORGES

Secretário Adjunto de Estado de Comunicação

Protocolo: 323445

SUPRIMENTO DE FUNDOS

PORTARIA Nº 181 DE 05 DE JUNHO DE 2018

O Secretário de Estado de Comunicação, usando de suas atribuições legais, e conforme Proc. nº 2018/247454/SECOM.

RESOLVE:

I - Conceder ao servidor **Danielle Cristina Franco Andrade, mat. nº 57198612**, cargo de Assessor de Comunicação II, o suprimento de fundos no valor de **R\$ 150,00 (Cento e cinquenta 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\$ 150,00

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: 323457

DIÁRIA

PORTARIA Nº 186 DE 08 DE JUNHO DE 2018.

ORIENTAÇÃO NORMATIVA Nº 001/2008 – AGE

O Secretário de Estado de Comunicação, usando de suas atribuições legais, e conforme **PROC. Nº 2018/253926/SECOM.**

RESOLVE:

I - Conceder ao Colaborador Eventual; 1/2 (meia diária), que irá se deslocar para o município de Barcarena no dia 07/06/2018, para cobertura jornalística das ações do governo.

NOME: JOSE RAIMUNDO DOS SANTOS

CPF: 288.816.302-06

CARGO: COLABORADOR EVENTUAL

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

DANIEL NARDIN TAVARES

Secretário de Estado de Comunicação

Protocolo: 323465

PORTARIA Nº 185 DE 08 DE JUNHO DE 2018.

ORIENTAÇÃO NORMATIVA Nº 001/2008 – AGE

O Secretário de Estado de Comunicação, usando de suas atribuições legais, e conforme **PROC. Nº 2018/252936/SECOM.**

RESOLVE:

I - Conceder aos servidores relacionados; 1/2 (meia diária), que irão se deslocar para o município de Santa Izabel no dia 06/06/2018, para produção de matéria especial sobre mulheres na área de segurança.

NOME: THIAGO DE FREITAS FERREIRA

CPF: 842.628.422-15

MATRICULA: 59121109

CARGO: MOTORISTA

NOME: CAROLINA AMORIM CORRÊA

CPF: 877.905.722-53

MATRICULA: 5939899

CARGO: ASSESSOR DE COMUNICAÇÃO I

NOME: MÁRCIO RYUICHI KAWAKAMI NAGANO

CPF: 926.329.552-20

MATRICULA: 57234702

CARGO: ASSESSOR DE COMUNICAÇÃO I

NOME: MARCELO NASCIMENTO LELIS

CPF: 296.293.062-04

MATRICULA: 5937242

CARGO: ASSESSOR DE IMPRENSA II

NOME: NATALIA FERREIRA MELLO

CPF: 901.952.302-30

MATRICULA: 54195086

CARGO: ASSESSOR ESPECIAL I

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

DANIEL NARDIN TAVARES

Secretário de Estado de Comunicação

Protocolo: 323459

PORTARIA Nº 180 DE 06 DE JUNHO DE 2018.

ORIENTAÇÃO NORMATIVA Nº 001/2008 – AGE

O Secretário de Estado de Comunicação, usando de suas atribuições legais, e conforme **PROC. Nº 2018/247472/SECOM.**

RESOLVE:

I - Conceder aos servidores relacionados; 1/2 (meia diária) que irão se deslocar para o município de Colares no dia 06/06/2018, para realizar uma visita técnica para avaliar as condições e necessidades para a execução de oficinas do Projeto Biizu em planejamento para o município.

NOME: DANIELLE CRISTINA FRANCO ANDRADE

CPF: 658.772.842-15

MATRICULA: 57198612

CARGO: ASSESSOR DE COMUNICAÇÃO II

NOME: ELIAS GOMES LIMA

CPF: 410.390.172-15

MATRICULA: 80844997

CARGO: SECRETÁRIO DE GABINETE

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

DANIEL NARDIN TAVARES

Secretário de Estado de Comunicação

Protocolo: 323444

PORTARIA Nº 196 DE 06 DE JUNHO DE 2018.

ORIENTAÇÃO NORMATIVA Nº 001/2008 – AGE

O Secretário de Estado de Comunicação, usando de suas atribuições legais, e conforme **PROC. Nº 2018/251626/SECOM.**

RESOLVE:

I - Conceder ao servidor relacionado; 1/2 (meia diária) que irá se deslocar para o município de Colares no dia 10/06/2018, para transportar a coordenadora e monitores do projeto Biizu.

NOME: ELIAS GOMES LIMA

CPF: 410.390.172-15

MATRICULA: 80844997

CARGO: SECRETÁRIO DE GABINETE

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

DANIEL NARDIN TAVARES

Secretário de Estado de Comunicação

Protocolo: 323475

PORTARIA Nº 183 DE 06 DE JUNHO DE 2018.

ORIENTAÇÃO NORMATIVA Nº 001/2008 – AGE

O Secretário de Estado de Comunicação, usando de suas atribuições legais, e conforme **PROC. Nº 2018/251603/SECOM.**

RESOLVE:

I - Conceder a servidora relacionada; 6 1/2 (seis diárias e meia) que irá se deslocar para o município de Colares no período de 10/06 a 16/06/2018, para coordenar e conduzir a equipe para

oficinas do projeto Biizu.

NOME: DANIELLE CRISTINA FRANCO ANDRADE

CPF: 658.772.842-15

MATRICULA: 57198612

CARGO: ASSESSOR DE COMUNICAÇÃO II

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

DANIEL NARDIN TAVARES

Secretário de Estado de Comunicação

Protocolo: 323451

PORTARIA Nº 184 DE 08 DE JUNHO DE 2018.

ORIENTAÇÃO NORMATIVA Nº 001/2008 – AGE

O Secretário de Estado de Comunicação, usando de suas atribuições legais, e conforme **PROC. Nº 2018/253915/SECOM.**

RESOLVE:

I - Conceder aos servidores relacionados; 1/2 (meia diária), que irão se deslocar para o município de Barcarena no dia 07/06/2018, para cobertura jornalística de ações do governo.

NOME: PASCOAL GEMAQUE FELIZOLA JUNIOR

CPF: 173.923.902-44

MATRICULA: 5005353

CARGO: ASSESSOR ESPECIAL II

NOME: RODOLFO DE OLIVEIRA GERHARDT

CPF: 032.853.242-87

MATRICULA: 54180148

CARGO: ASSESSOR DE IMPRENSA II

NOME: PAULO ROBERTO DE SOUZA COSTA

CPF: 085.859.892-20

MATRICULA: 57230565

CARGO: MOTORISTA

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

DANIEL NARDIN TAVARES

Secretário de Estado de Comunicação

Protocolo: 323454

OUTRAS MATÉRIAS

INSTRUMENTO SUBSTITUTIVO DE CONTRATO

Nota de Empenho Nº 2018NE00700

Partes: Secretaria de Estado de Comunicação e Novecentos Produções Jornalísticas LTDA.

Objeto: Realização de Workshop, palestra no Encontro de Comunicação do Pará no Município de Altamira/PA.

Nº. da nota de empenho: 2018NE00700

Dotação Orçamentária: UO: 770101; Programa de Trabalho:

24.722.1424.8236; Fonte: 0101; Elemento de Despesa: 339039.

Valor: R\$ 7.000,00 (sete mil reais).

Ordenador Responsável:Álvaro da Silva Borges.

Protocolo: 323243

PORTARIA

PORTARIA Nº 346/2018 DE 08 DE JUNHO DE 2018

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008;

CONSIDERANDO os termos da CI nº 166/2018 de 06/06/2018, da Diretoria Técnica, constante no Processo nº 239728/2018 de 28/05/2018.

RESOLVE:

TRANSFERIR, para o período de 11 a 14/06/2018, a viagem dos servidores; Edson Fernando Miranda Azevedo e Haroldo de Souza Correa, para as localidades

de Igarapé Açú/Santa Mãe do Pará /Ipixuna do Pará, anteriormente programada para o período de 07 a 10/06/2018, conforme portaria nº 335/2018, de 04/06/2018, publicada no DOE nº 33.630 de 05/06/2018, por motivo estrutural.

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

ADELAIDE OLIVEIRA DE LIMA PONTES

Presidente da FUNTELPA

Protocolo: 323630

PORTARIA Nº 347/2018 DE 08 DE JUNHO DE 2018

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008;

CONSIDERANDO os termos da CI nº 149/2018 de 17/05/2018,

da Diretoria Técnica, constante no Processo nº 211448/2018 de 11/05/2018.

RESOLVE:

TRANSFERIR, para o período de 19 a 24/05/2018, a viagem do servidor; João Batista Flexa de Melo, para a localidade de Gurupá, anteriormente programada para o período de 18 a 23/05/2018, conforme portaria nº 311/2018, de 15/05/2018, publicada no DOE nº 33.620 de 18/05/2018, por motivo estrutural.

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

ADELAIDE OLIVEIRA DE LIMA PONTES

Presidente da FUNTELPA

Protocolo: 323618

LICENÇA PARA TRATAMENTO DE SAÚDE

PORTARIA Nº 354/2018 DE 11 DE JUNHO DE 2018.

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de janeiro de 2011 e de acordo com a Lei nº 7.215 de 03 de novembro de 2008;

CONSIDERANDO Os termos do Atestado Médico de 04/06/2018.

R E S O L V E:

CONCEDER 15 (quinze) dias, de licença para tratamento de saúde, ao servidor; RAIMUNDO ULISSES SALOMÃO SOUZA, ocupante do cargo de Diretor de Imagens, Matrícula funcional nº 5009421/2, lotado na Coordenadoria de Operações da TV, no período de 04 a 18/06/2018.

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

ADELAIDE OLIVEIRA DE LIMA PONTES

Presidente da FUNTELPA

Protocolo: 323514

DESIGNAR SERVIDOR

PORTARIA Nº 350/2018 DE 11 DE JUNHO DE 2018.

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008;

CONSIDERANDO os termos da Comunicação Interna nº 031/2018 de 06/06/2018 do Gabinete da Presidência.

R E S O L V E:

DESIGNAR o servidor EFRAIM MANASSÉS PINHEIRO, ocupante do cargo de Auxiliar Técnico, Matrícula funcional nº 182540/2, para substituir a servidora, FRANCINEA MARIA DA SILVA PIMENTA, ocupante do cargo em Comissão de Chefe de Gabinete, Matrícula funcional nº 5140706/3, que estará ausente de férias no período de 02 a 31/07/2018.

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

ADELAIDE OLIVEIRA DE LIMA PONTES

Presidente da FUNTELPA

Protocolo: 323569

PORTARIA Nº 351/2018 DE 11 DE JUNHO DE 2018.

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008;

CONSIDERANDO os termos da Comunicação Interna nº 007/18 de 06/06/2018 da Diretoria de Comunicação Integrada.

R E S O L V E:

DESIGNAR a servidora, THAÍS DE FÁTIMA TOCANTINS CORREA, ocupante do cargo de Cenotécnica, Matrícula funcional nº 57191631/1, para substituir a servidora, JOYCE MURYEL DA CRUZ MARTINS OKAMOTO, ocupante do cargo em Comissão de Coordenador de Núcleo, Matrícula funcional nº 5776759/6, que estará ausente de férias no período de 02 a 31/07/2018.

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

ADELAIDE OLIVEIRA DE LIMA PONTES

Presidente da FUNTELPA

Protocolo: 323561

PORTARIA Nº 349/2018 DE 11 DE JUNHO DE 2018.

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008;

R E S O L V E:

DESIGNAR o servidor HILTON LISBOA DA SILVA, ocupante do cargo de Administrador, Matrícula funcional nº 3180948/1, para substituir o servidor, EDIVALDO RODRIGUES DOS SANTOS,

ocupante do cargo em comissão de Coordenador de Núcleo, matrícula funcional nº 55588107/1, que estará ausente de gozo de férias no período de 16/06/2018 a 15/07/2018.

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

ADELAIDE OLIVEIRA DE LIMA PONTES

Presidente da FUNTELPA

Protocolo: 323580

PORTARIA Nº 355/2018 DE 11 DE JUNHO DE 2018.

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008;

CONSIDERANDO Os termos da CI. s/n 2018 de 08 de Junho de 2018 da Diretoria de Rádio.

R E S O L V E:

DESIGNAR o servidor; HENRIQUE QUADROS DE MENEZES, ocupante do cargo de Tec. de Manutenção de Rádio, Matrícula funcional nº 55585633/2, para substituir o servidor, ADLER HUMBERTO SOUSA, ocupante do cargo em Comissão de Coordenador de Núcleo, Matrícula Funcional nº 7003269/1, que estará ausente de férias no período de 09/07 a 07/08/2018.

DÊ-SE CIENCIA REGISTRE-SE, E CUMPRE-SE.

ADELAIDE OLIVEIRA DE LIMA PONTES

Presidente da FUNTELPA

Protocolo: 323509

PORTARIA Nº 352/2018 DE 11 DE JUNHO DE 2018.

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008;

CONSIDERANDO Os termos da CI. s/n 2018 de 07 de Maio de 2018 da Diretoria de Rádio.

R E S O L V E:

DESIGNAR o servidor; CESAR AUGUSTO NUNES, ocupante do cargo de Discotecário Programador, Matrícula funcional nº 7002874/2 para substituir o servidor, ARTHUR IMBIRIBA DE CASTRO, ocupante do cargo em Comissão de Assistente II, Matrícula funcional nº 5919319/2, que estará ausente de férias no período de 01 a 30/06/2018.

DÊ-SE CIENCIA REGISTRE-SE, E CUMPRE-SE.

ADELAIDE OLIVEIRA DE LIMA PONTES

Presidente da FUNTELPA

Protocolo: 323575

PORTARIA Nº 353/2018 DE 11 DE JUNHO DE 2018.

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008;

CONSIDERANDO Os termos da CI. s/n 2018 de 06 de junho de 2018 da Diretoria de Rádio.

R E S O L V E:

DESIGNAR o servidor FABRÍCIO SANTOS DE MATTOS, ocupante do cargo de Jornalista, Matrícula funcional nº 5891383/1 para substituir o servidor, ALEXANDRE SOCRATES ARAUJO DE ALMEIDA LINS, ocupante do cargo em Comissão de Coordenador de Núcleo, Matrícula funcional nº 5890285/1, que estará ausente de férias no período de 02 a 31/07/2018.

DÊ-SE CIENCIA REGISTRE-SE, E CUMPRE-SE.

ADELAIDE OLIVEIRA DE LIMA PONTES

Presidente da FUNTELPA

Protocolo: 323525

INEXIGIBILIDADE DE LICITAÇÃO

INEXIGIBILIDADE DE LICITAÇÃO – 004/2018

PROCESSO Nº. 2018/169231

OBJETO: Aquisição com Exclusividade, de 01 (um) Sistema de acessibilidade para sinal de TV digital, composto por: Sistema de geração automática de legendas ocultas CC a partir do áudio; Sistema de Auditoria e Monitoração com armazenamento interno; Controlador de nível de áudio Loudness; Codificador de Áudio Descrição (AD); Automação para projetos de transcrição, Legenda Oculta e subtítulos (Closed Caption) para qualquer plataforma, via Web Browser; Com treinamento da etapa de áudio descrição incluso.

FORNECEDOR: SHOW CASE PRO TECNOLOGIA LTDA.

CNPJ: 05.411.789/0001-97

Endereço: Av. Antônio Artioli, 570, Swiss Park Office – Locarno, 207/209 Campinas, SP – Brasil CEP 13049-253.

VALOR GLOBAL: R\$ 191.400,00 (cento e noventa e um mil e quatrocentos reais).

FUNDAMENTO: Art. 25, caput, da Lei 8.666/93.

DOTAÇÃO ORÇAMENTÁRIA:

Funcional: 65.201.24.722.1424.8236

Elemento: 44.90.52

Fonte: 0101

PI: 41900008236E

Funcional: 65.201.24.722.1424.8236

Elemento: 33.90.39

Fonte: 0101

PI: 41900008236C

Funcional: 65.201.24.722.1424.8236

Elemento: 33.90.40

Fonte: 0101

PI: 41900008236C

Belém, em 11 de junho de 2018.

Ordenadora: Adelaide Oliveira de Lima Pontes

Presidente da FUNTELPA

Protocolo: 323548

INEXIGIBILIDADE DE LICITAÇÃO – 005/2018

PROCESSO Nº. 2018/159058

OBJETO: Aquisição com Exclusividade, de transmissor (TX) e receptor (RX) profissional de fibra óptica, composto por: 02 pares de transmissor (TX) e receptor (RX) profissional de fibra óptica da marca: Meridian, modelo: SXA / SXB-4HD-23-ST com alcance máximo de transmissão de 70Km e dois subracks da marca: Meridian, modelo: SR-1600/R-PC (com fonte de redundância) com uma unidade de rack (1RU).

CONTRATADO: Vídeo Systems - Broadcast, Broadband, Telecomunicações e Segurança.

CNPJ: 71.646.608/0001-36

Endereço: Rua Albion, 229 - cj. 121 - CEP 05077-130, São Paulo, SP.

VALOR GLOBAL: R\$ 163.491,00 (cento e sessenta e três mil e quatrocentos e noventa e um reais).

FUNDAMENTO: Art. 25, caput, da Lei 8.666/93.

DOTAÇÃO ORÇAMENTÁRIA:

Funcional: 65.201.24.722.1424.8236

Elemento: 44.90.52

Fonte: 0101

PI: 41900008236E

Belém, em 07 de junho de 2018.

Ordenadora: Adelaide Oliveira de Lima Pontes

Presidente da FUNTELPA

Protocolo: 323577

RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO

TERMO DE RATIFICAÇÃO – 005/2018

PROCESSO Nº. 2018/159058

A Presidente da FUNTELPA, no uso de suas atribuições legais, resolve RATIFICAR a INEXIGIBILIDADE DE LICITAÇÃO Nº 005/2018, para Aquisição com Exclusividade, de transmissor (TX) e receptor (RX) profissional de fibra óptica, composto por: 02 pares de transmissor (TX) e receptor (RX) profissional de fibra óptica da marca: Meridian, modelo: SXA / SXB-4HD-23-ST com alcance máximo de transmissão de 70Km e dois subracks da marca: Meridian, modelo: SR-1600/R-PC (com fonte de redundância) com uma unidade de rack (1RU), junto a empresa Vídeo Systems - Broadcast, Broadband, Telecomunicações e Segurança, CNPJ: 71.646.608/0001-36, com o valor total de R\$ 163.491,00 (cento e sessenta e três mil e quatrocentos e noventa e um reais), com fundamento no Art. 25, caput, da Lei 8.666 de 21.06.93.

Belém, em 11 de junho de 2018.

Ordenadora: Adelaide Oliveira de Lima Pontes

Presidente da FUNTELPA

Protocolo: 323582

FÉRIAS

PORTARIA Nº 348/2018, DE 08 DE JUNHO DE 2018.

A Presidente da Fundação Paraense de Radiodifusão – FUNTELPA, no uso das atribuições que lhe foram conferidas pelo Decreto Governamental de 11 de Janeiro de 2011 e de acordo com a Lei nº. 7.215 de 03 de novembro de 2008;

R E S O L V E:

CONCEDER, férias regulamentares aos funcionários abaixo relacionados, lotados nesta Fundação Paraense de Radiodifusão:

SERVIDOR	MATRÍCULA	PER. AQUISITIVO	PERÍODO GOZO
Adler Humberto Sousa	7003269/1	2017/2018	09/07/2018 a 07/08/2018
Admir Maciel Cordovil	54196936/3	2017/2018	04/07/2018 a 02/08/2018
Agostinho José Pereira Soares	7003250/1	2017/2018	19/07/2018 a 17/08/2018
Alessandra do Socorro Caleja Lima	57191676/1	2016/2017	02/07/2018 a 31/07/2018
Alexandre Sócrates A. de A. Lins	5890285/1	2017/2018	02/07/2018 a 31/07/2018
Ana Paula Dias Andrade	54197281/2	2017/2018	02/07/2018 a 31/07/2018
Andréia Pereira Rezende	5217296/2	2017/2018	16/07/2018 a 14/08/2018
Antonio Alberto Araújo da Silva	7004010/1	2017/2018	09/07/2018 a 07/08/2018
Antonio Cardoso Magno	7004281/1	2016/2017	02/07/2018 a 31/07/2018
Antonio Maria da Costa	7003943/1	2016/2017	02/07/2018 a 31/07/2018
Arlinda Maria Pantoja Ribeiro	7003030/1	2017/2018	02/07/2018 a 31/07/2018
Arlindo Carlos Corte Castro	3182126/1	2017/2018	02/07/2018 a 25/07/2018
Benedito Tiago Marques Neto	54197263/2	2017/2018	16/07/2018 a 02/08/2018
Carlos Alberto Lobo da Silva	3181057/2	2016/2017	02/07/2018 a 31/07/2018
Carlos Jose de Souza Oliveira	7005016/1	2017/2018	04/07/2018 a 02/08/2018
Celso Roberto Rosa dos Santos	7002866/1	2016/2017	02/07/2018 a 31/07/2018
Cícero Jorge Nascimento da Silva	7004656/1	2017/2018	09/07/2018 a 28/07/2018
Daniel Barroso	7004958/1	2017/2018	02/07/2018 a 31/07/2018
Daniel Lucilo A. da Silva	7004982/1	2017/2018	02/07/2018 a 31/07/2018
Eberson Rodrigues de Assis	54196977/5	2017/2018	02/07/2018 a 31/07/2018
Eder Azuellos Pampolha	7002939/1	2017/2018	02/07/2018 a 31/07/2018
Edgar Augusto Camarão Proença	3182584/1	2016/2017	02/07/2018 a 31/07/2018
Edivaldo Rodrigues dos Santos	55588107/1	2017/2018	16/06/2018 a 15/07/2018
Edna Maria Monteiro Araújo	7003048/1	2016/2017	02/07/2018 a 31/07/2018
Edson Fernando Miranda Azevedo	8042984/1	2017/2018	02/07/2018 a 31/07/2018
Fabrizio Vasconcelos de Oliveira	55588100/1	2017/2018	02/07/2018 a 31/07/2018
Fellipy Fernando Ferreira Soares	55589395/2	2017/2018	02/07/2018 a 25/07/2018
Francinea Maria Silva Pimenta	5140706/3	2016/2017	02/07/2018 a 31/07/2018
Joana Claudia de Albuquerque Melo	54190413/2	2017/2018	02/07/2018 a 31/07/2018
João Paulo Seabra Nascimento	5900842/1	2017/2018	02/07/2018 a 31/07/2018
João Ricardo da Silva Leite	57232942/5	2017/2017	02/07/2018 a 31/07/2018
Jorge Gomes dos Santos	7004834/1	2017/2018	02/07/2018 a 31/07/2018
José Gonçalves Ferreira Neto	3180077/2	2017/2018	02/07/2018 a 31/07/2018
Josemar Garcia da Costa	5183855/1	2017/2018	02/07/2018 a 31/07/2018
Joyce Muryel da Cruz Martins Okamoto	5776759/6	2017/2018	02/07/2018 a 31/07/2018
Leomar Albuquerque da Silva	7003285/1	2016/2017	02/07/2018 a 31/07/2018
Lourival Alfeu Borges Filho	5890362/1	2016/2017	02/07/2018 a 31/07/2018
Luiz Carlos da Silva Souza	5890290/1	2016/2017	02/07/2018 a 31/07/2018
Maicon Andrei Pereira Gomes	5919327/2	2016/2017	02/07/2018 a 31/07/2018
Maria Regina Reis Leão	5894485/3	2017/2018	16/07/2018 a 14/08/2018
Nassif Ricci Jordy Filho	54197297/3	2017/2018	02/07/2018 a 31/07/2018
Olavo Guilherme Gama	7005725/1	2017/2018	09/07/2018 a 07/08/2018
Paloma Liv Né de Andrade Lima	54197900/5	2017/2018	02/07/2018 a 31/07/2018
Paula Bona Manesch	54197810/2	2017/2018	04/07/2018 a 02/08/2018
Paulo Afonso Rodrigues da Silva	5156572/1	2015/2016	02/07/2018 a 31/07/2018
Pedro Paulo dos Santos Leal	5613639/2	2016/2017	02/07/2018 a 31/07/2018
Raimundo Alexandre S. Carneiro	7005652/1	2017/2018	02/07/2018 a 31/07/2018
Ubirajara Damasceno Santana	3182681/1	2017/2018	02/07/2018 a 31/07/2018
Zaniel Saraiva Almeida	55585744/4	2017/2018	18/06/2018 a 17/07/2018

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
ADELAIDE OLIVEIRA DE LIMA PONTES
Presidente da FUNTELPA

Protocolo: 323597

SECRETARIA DE ESTADO DE EDUCAÇÃO

PORTARIA

PORTARIA Nº 764/2018 – GS-SEDUC CONCOMITANTE – MEDIOTEC

A Secretária de Estado de Educação, no uso de suas atribuições legais e;

CONSIDERANDO: O que preconiza a Lei nº 9394 de 20 de dezembro de 1996, que estabelece as Diretrizes e Bases da Educação Nacional – LDB, o disposto no Parecer CNE/CEB nº 1, Res. CEE/PA nº 001 de 13 de julho de 2010, artigo 42, inciso II e na Resolução do CNE/CEB nº 06/2012, artigo 7º, inciso II, articulada às diretrizes da Secretaria de Estado de Educação, implementadas na Rede de Escolas de Educação Profissional.

CONSIDERANDO: O Programa Nacional de Integração da Educação Profissional à Educação Básica na Modalidade CONCOMITANTE

RESOLVE:

Tornar público as normas regulamentares para inscrição e matrícula dos alunos nos Cursos Técnicos de Nível Médio na Modalidade CONCOMITANTE - MEDIOTEC para as Escolas de Ensino Técnico do Estado do Pará (EETEPAs).

DAS DISPOSIÇÕES PRELIMINARES

1.1. O Processo Seletivo será regido pelo Edital Nº 006/2018 – GS-SEDUC/PA, publicado no portal da SEDUC (www.seduc.pa.gov.br) e hotsite das EETEPAs (www.seduc.pa.gov.br/site/eetepa);

1.2. A SEDUC, UREs, USEs e as Unidades de Ensino da Rede EETEPAs terão a incumbência de divulgar as informações relacionadas a este processo de seleção;

1.3. Fica instituída a comissão de matrícula nas unidades de ensino compostas pelos membros natos: **DIREÇÃO; SERVIDOR DA URE OU USE; VICE-DIREÇÃO E SECRETÁRIO (A), SOB A RESPONSABILIDADE DA DIREÇÃO DA ESCOLA.**

1.4. As Escolas da Rede EETEPAs disponibilizarão acesso aos candidatos que não dispuserem de internet, nos turnos de funcionamento das escolas, bem como funcionários para orientar na inscrição e matrícula dos mesmos.

ART. 1º. A oferta de vagas para os Cursos Técnicos de Nível Médio na Modalidade CONCOMITANTE deverá ser mediante a identificação de demanda/oferta de cursos, levando em consideração a capilaridade e capacidade técnica de cada unidade escolar da rede EETEPAs.

ART. 2º. O preenchimento das vagas será por meio de inscrição no portal da Secretaria de Estado de Educação – SEDUC-PA (www.seduc.pa.gov.br) e hotsite da EETEPAs (www.seduc.pa.gov.br/site/eetepa).

ART. 3º. 5% das vagas serão destinadas aos candidatos que se declararam como Pessoas com Deficiência (PcD), considerando o Decreto Federal Nº 3298/99 e suas alterações, particularmente em seu artigo 37, inciso 1º e 2º e artigo 40 (caso seja classificado apresentar Laudo Médico original ou cópia autenticada em cartório expedido no prazo de 180 (cento e oitenta) dias, atestando o tipo e o grau da deficiência, com expressa referência ao código correspondente da Classificação Internacional de Doenças (CID) e a provável causa da deficiência garantindo dessa forma a vaga pleiteada como pessoa com deficiência.

ART. 4º. A seleção e classificação dos candidatos obedecerão aos seguintes critérios:

4.1.1 Ter concluído o Ensino Fundamental em escola pública (municipal, estadual e federal) ou privada (1,0 ponto).

4.1.2 Média Geral das disciplinas de Língua Portuguesa e Matemática, do 9º ano do Ensino Fundamental.

4.1.3 Ser participante de Programas de Transferência de Renda, CAD Único, PETI, Bolsa Família, Seguro Desemprego e Outros. (1,0 pontos).

Parágrafo Único – A média geral do item 4.1.2 será somado com a pontuação dos itens: 4.1.1 e 4.1.3 obtendo a nota geral

para classificação do candidato.

DAS DISPOSIÇÕES GERAIS

Os candidatos que deixarem de atender a quaisquer dos prazos previstos pelo edital perderão automaticamente o direito à vaga.

ART. 5º. A oferta da turma será garantida mediante o número mínimo de 40 (quarenta) alunos na forma "PRESENCIAL", selecionados no curso/turno.

ART. 6º. Os Cursos Técnicos de Nível Médio na Modalidade Concomitante terá sua duração máxima de 02 (dois) anos e confere ao formado o Diploma de Técnico de nível médio.

ART. 7º. A matrícula dos inscritos deverá atender aos requisitos citados:

6.1 Requerimento de matrícula fornecido pela escola;

6.2 Certidão de Nascimento ou Casamento;

6.3 Carteira de Identidade (RG) ou similar;

6.4 Cadastro de Pessoa Física (CPF);

6.5 Declaração de Matrícula no Ensino Médio Regular;

6.6 Certificado de Conclusão do Ensino Fundamental e respectivo Histórico Escolar (sendo o original somente para apresentação e uma fotocópia autenticada)

6.7 Comprovante de Residência;

6.8 Duas fotos 3x4 recentes;

6.9 Nos casos de candidatos declarados Pessoas com Deficiência (PcD), deverão apresentar Laudo Médico, conforme estabelecido no item 2.5.2.

6.10 Declaração de bolsista de escola da rede privada (para os candidatos que declararam esta informação no ato da inscrição).

ART. 8º. Os casos omissos serão encaminhados e analisados por esta secretaria adjunta de ensino, através dos departamentos competentes.

ART. 9º. Esta portaria entra em vigor na data de sua publicação, revogando-se as disposições em contrário.

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

ANA CLAUDIA SERRUYA HAGE

Secretária de Estado de Educação

Protocolo: 323645

TÉRMINO DE VÍNCULO DE SERVIDOR

Ato: Portaria nº 180/2018-CPSP

Término de vínculo: 23/04/2018

Motivo: Rescisão a pedido

Órgão: Secretaria de Estado de Educação

Nome do servidor: DAVID GENTIL DE OLIVEIRA

Cargo: Professor

Forma de admissão: Temporário

Ordenador: DAYSE ANA BATISTA SANTOS

Ato: Portaria nº 181/2018-CPSP

Término de vínculo: 01/02/2018

Motivo: Rescisão a pedido

Órgão: Secretaria de Estado de Educação

Nome do servidor: VANIA SOARES LIMA

Cargo: Professor

Forma de admissão: Temporário

Ordenador: DAYSE ANA BATISTA SANTOS

Ato: Portaria nº 182/2018-CPSP

Término de vínculo: 21/03/2018

Motivo: Rescisão a pedido

Órgão: Secretaria de Estado de Educação

Nome do servidor: MARIA SINTIA MONTEIRO DA COSTA

Cargo: Professor

Forma de admissão: Temporário

Ordenador: DAYSE ANA BATISTA SANTOS

Ato: Portaria nº 183/2018-CPSP

Término de vínculo: 26/03/2018

Motivo: Rescisão a pedido

Órgão: Secretaria de Estado de Educação

Nome do servidor: BRUNA CAROLINA PIMENTEL LEAL

Cargo: Professor

Forma de admissão: Temporário

Ordenador: DAYSE ANA BATISTA SANTOS

Ato: Portaria nº 184/2018-CPSP

Término de vínculo: 10/04/2018

Motivo: Rescisão a pedido

Órgão: Secretaria de Estado de Educação

Nome do servidor: JOSUE ALMEIDA SILVA JUNIOR

Cargo: Professor

Forma de admissão: Temporário

Ordenador: DAYSE ANA BATISTA SANTOS

Ato: Portaria nº 186/2018-CPSP

Término de vínculo: 01/04/2018

Motivo: Rescisão a pedido

Órgão: Secretaria de Estado de Educação

Nome do servidor: MARILZA DA SILVA RAMALHO

Cargo: Professor

Forma de admissão: Temporário

Ordenador: DAYSE ANA BATISTA SANTOS

Ato: Portaria nº 187/2018-CPSP

Término de vínculo: 02/05/2018

Motivo: Rescisão a pedido

Órgão: Secretaria de Estado de Educação
 Nome do servidor: ALESSANDRA DA SILVA LOBATO
 Cargo: Professor
 Forma de admissão: Temporário
 Ordenador: DAYSE ANA BATISTA SANTOS
Ato: Portaria nº 188/2018-CPSP
 Término de vínculo: 18/04/2018
 Motivo: Rescisão a pedido
 Órgão: Secretaria de Estado de Educação
 Nome do servidor: ANDREA LUIZA FREITAS DE OLIVEIRA
 Cargo: Professor
 Forma de admissão: Temporário
 Ordenador: DAYSE ANA BATISTA SANTOS
Ato: Portaria nº 189/2018-CPSP
 Término de vínculo: 16/03/2018
 Motivo: Rescisão a pedido
 Órgão: Secretaria de Estado de Educação
 Nome do servidor: ANTONIO ERASMO CARDOSO DA COSTA
 Cargo: Professor
 Forma de admissão: Temporário
 Ordenador: DAYSE ANA BATISTA SANTOS
Ato: Portaria nº 190/2018-CPSP
 Término de vínculo: 28/02/2018
 Motivo: Distrato
 Órgão: Secretaria de Estado de Educação
 Nome do servidor: HEYDEJANE DA SILVA E SILVA NOGUEIRA
 Cargo: Professor
 Forma de admissão: Temporário
 Ordenador: DAYSE ANA BATISTA SANTOS
Ato: Portaria nº 191/2018-CPSP
 Término de vínculo: 17/04/2018
 Motivo: Distrato
 Órgão: Secretaria de Estado de Educação
 Nome do servidor: ROSIRENE SOEIRO FERREIRA
 Cargo: Professor
 Forma de admissão: Temporário
 Ordenador: DAYSE ANA BATISTA SANTOS
Ato: Portaria nº 192/2018-CPSP
 Término de vínculo: 19/04/2018
 Motivo: Distrato
 Órgão: Secretaria de Estado de Educação
 Nome do servidor: ANDREZZA JACQUELINE DE JESUS NASCIMENTO
 Cargo: Professor
 Forma de admissão: Temporário
 Ordenador: DAYSE ANA BATISTA SANTOS
Ato: Portaria nº 193/2018-CPSP
 Término de vínculo: 13/06/2017
 Motivo: Distrato
 Órgão: Secretaria de Estado de Educação
 Nome do servidor: HELLEN FRANCO BRANDAO SANTOS
 Cargo: Professor
 Forma de admissão: Temporário
 Ordenador: DAYSE ANA BATISTA SANTOS

Protocolo: 323435

LICENÇA PARA CURSO

LICENÇA PARA CURSO/CCVS
Portaria nº 006620-2018-SAGEP DE 08/06/2018.
 Prorrogar a Licença para participar do Curso de Doutorado em Antropologia, na Universidade Federal do Pará/UFPA, do(a) servidor(a) Lucielma Lobato Silva, matrícula nº 57222841-1, Cargo de Professor Classe II, lotada na Divisão de Legislação e Enquadramento/Belém-PA, no período de 10/06/2018 a 06/12/2018.

Protocolo: 323499

TERMO ADITIVO A CONTRATO

TERMO ADITIVO: 2

Objeto do Contrato: Locação do imóvel urbano situado na localidade de Vila do Carmo, utilizado para funcionar como moradia de Professores do Sistema de Organização Modular de Ensino / SOME, no Município de Cametá/Pa
 Objeto do Termo Aditivo: Prorrogação de vigência do contrato original.
 Contrato: 002
 Exercício: 2016
 Dispensa de Licitação: 001/2016-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. Telefone: 9132015113
 Locadora: Luzinete do Socorro Almeida de Freitas/CPF:

565.209.802-34, RG: 1386872 SSP/PA, Residente e Domiciliada na Rua Jordano, Vila do Carmo, Cametá/Pa.
 Data de Assinatura: 08/06/2018.
 Vigência: 10/06/2018 a 09/06/2019.
 Ordenador: Mariléa Ferreira Sanches/ Secretária Adjunta de Planejamento e Gestão.

Protocolo: 323641

TERMO ADITIVO: 2

Objeto do Contrato: Locação do imóvel situado na Rua dos Tamoios, nº 213, Bairro Jurunas, para funcionamento da EEEF Moradores Vila Nova Moura Palha, Belém /Pa.
 Objeto do Termo Aditivo: Prorrogação de vigência do contrato original.
 Contrato: 009
 Exercício: 2016
 Dispensa de Licitação: 012/2016-NLIC/SEDUC
 Dotação Orçamentária:
 Fonte: 0104 - Produto: 2227 - Funcional Programática: 16101.12.361.1416. - Projeto Atividade: 4963 - 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. Telefone: 9132015113
 Locador: Paulo Roberto Barros Barbosa, CPF/MF: 903.832.492-87, RG: 4416439 SSP/PA, Residente e Domiciliado na Rua dos Mundurucus nº1533, Ed. Victor VII, Bairro Batista Campos, Belém/Pa.
 Data de Assinatura: 08/06/2018
 Vigência: 10/06/2018 a 09/06/2019
 Ordenador: Mariléa Ferreira Sanches/ Secretária Adjunta de Planejamento e Gestão.

Protocolo: 323624

TERMO ADITIVO: 1

Objeto do Contrato: Locação do imóvel para funcionamento da Moradia dos Professores do Sistema de Organização Modular de Ensino/SOME no município de Cametá.
 Objeto do Termo Aditivo: Prorrogação de vigência do contrato original.
 Contrato: 126
 Exercício: 2017
 Dispensa de Licitação: 014/2017_NLIC/SEDUC
 Dotação Orçamentária:
 Fonte: 0104 - Produto: 2227 - Função 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: Emanuel de Jesus Almeida Costa/CPF: 751.158.322-91, residente e domiciliado na Vila de Areião, município de Cametá/Pa, CEP 68400-000.
 Data de Assinatura: 04/06/2018
 Vigência: 05/06/2018 a 04/06/2019
 Ordenador: Mariléa Ferreira Sanches/ Secretária Adjunta de Planejamento e Gestão.

Protocolo: 323334

AVISO DE LICITAÇÃO GOVERNO DO ESTADO DO PARÁ SECRETARIA DE ESTADO DE EDUCAÇÃO NÚCLEO DE LICITAÇÃO

AVISO DE LICITAÇÃO
 Modalidade: PREGÃO ELETRÔNICO Nº 021/2018-NLIC/SEDUC
 Objeto: **AQUISIÇÃO DE CADERNOS**, para alunos regularmente matriculados nas Escolas Profissional e Tecnológica - EPT do Estado do Pará, nos cursos FIC'S e Técnicos do MEDIOTECH em 2018, do **Programa Nacional de Acesso ao Ensino Técnico e Emprego - PRONATEC**, do governo federal, cujo objetivo principal é expandir, interiorizar e democratizar a oferta de cursos de Educação Profissional e Tecnológica (EPT) para a população brasileira.
 Processo nº 1.195.936/2018 - SIIG/SEDUC
 UASG 925315
Observação: Os interessados poderão obter o **edital a partir do dia 12/06/2018**, através dos sites www.comprasgovernamentais.gov.br, www.seduc.pa.gov.br e www.compraspara.pa.gov.br. Maiores informações no Núcleo de Licitação - NLIC através fone: 0xx-91-3201-5195 / 3201-5096 ou pelos e-mails: seduc.nlic@gmail.com
Responsável pelo certame:
Nome: Ana Paula Vilas Boas Souza
Local: www.comprasgovernamentais.gov.br
Data: 25/06/2018
Hora: 10h00min
Programa de Trabalho: 16.101.12.363.1451

Projeto Atividade: 8533 Produto: 3029
Natureza de Despesa: 3390.30
Fonte e Origem do Recurso: **0306003131** - Federal
 Belém, 12 de junho de 2018.
 Ana Claudia Serruya Hage
Secretária de Estado de Educação

Protocolo: 323554

DIÁRIA

PORTARIA DE DIARIAS No. 37280/2018
OBJETIVO: Formadores que irão realizar formação intitulada Ensino por área do conhecimento: perspectivas para o Ensino Médio.
ORIGEM/DESTINO/PERÍODO:
 AGUA AZUL DO NORTE / XINGUARA / 16/05/2018 - 19/05/2018
Nº Diárias: 3
 XINGUARA / AGUA AZUL DO NORTE / 19/05/2018 - 19/05/2018
Nº Diárias: 0.5
NOME: OLINDINA BATISTA DOS PRAZERES
MATRÍCULA: 5937805 **CPF:** 67591264249
CARGO/FUNÇÃO: PROFESSOR NIVEL SUPERIOR LP / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 323563

PORTARIA DE DIARIAS No. 37282/2018
OBJETIVO: Participar da formação intitulada Ensino por área do conhecimento: perspectivas para o Ensino Médio.
ORIGEM/DESTINO/PERÍODO:
 AGUA AZUL DO NORTE / XINGUARA / 16/05/2018 - 19/05/2018
Nº Diárias: 3
 XINGUARA / AGUA AZUL DO NORTE / 19/05/2018 - 19/05/2018
Nº Diárias: 0.5
NOME: RAULINDO LUCIO DE ASSUNCAO
MATRÍCULA: 5929831 **CPF:** 00587585188
CARGO/FUNÇÃO: PROFESSOR NIVEL SUPERIOR LP / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 323567

PORTARIA DE DIARIAS No. 37286/2018
OBJETIVO: Participar da formação intitulada Ensino por área do conhecimento: perspectivas para o Ensino Médio.
ORIGEM/DESTINO/PERÍODO:
 AGUA AZUL DO NORTE / XINGUARA / 16/05/2018 - 19/05/2018
Nº Diárias: 3
 XINGUARA / AGUA AZUL DO NORTE / 19/05/2018 - 19/05/2018
Nº Diárias: 0.5
NOME: SYDINEI JUNIOR RIBEIRO NUNES
MATRÍCULA: 8027071 **CPF:** 57568596249
CARGO/FUNÇÃO: PROFESSOR NIVEL SUPERIOR LP / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 323348

PORTARIA DE DIARIAS No. 36734/2018
OBJETIVO: Professores do Pro Paz Enem que irão ministrar aulas para estudantes da rede pública.
ORIGEM/DESTINO/PERÍODO:
 BELEM / SOURE / 27/04/2018 - 29/04/2018 **Nº Diárias:** 2
 SOURE / BELEM / 29/04/2018 - 29/04/2018 **Nº Diárias:** 0.5
NOME: DIEGO HENRIQUE MONTEIRO MAIA
MATRÍCULA: 5890077 **CPF:** 81726414272
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 323174

PORTARIA DE DIARIAS No. 36980/2018
OBJETIVO: Formadores que irão realizar formação intitulada Ensino por área do conhecimento: perspectivas para o Ensino Médio.
ORIGEM/DESTINO/PERÍODO:
 BELEM / MARABA / 13/05/2018 - 14/05/2018 **Nº Diárias:** 1
 MARABA / SAO FELIX DO XINGU / 14/05/2018 - 16/05/2018 **Nº Diárias:** 2
 SAO FELIX DO XINGU / XINGUARA / 16/05/2018 - 18/05/2018 **Nº Diárias:** 2
 XINGUARA / MARABA / 18/05/2018 - 19/05/2018 **Nº Diárias:** 1
 MARABA / BELEM / 19/05/2018 - 19/05/2018 **Nº Diárias:** 0.5
NOME: MAYS DA SILVA LEITE ALMEIDA
MATRÍCULA: 54181274 **CPF:** 66175917200
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 323550

PORTARIA DE DIARIAS No. 37050/2018
OBJETIVO: Participar da formação intitulada Ensino por área do conhecimento: perspectivas para o Ensino Médio.
ORIGEM/DESTINO/PERÍODO:
 TUCUMA / SAO FELIX DO XINGU / 14/05/2018 - 17/05/2018 **Nº Diárias:** 3
 SAO FELIX DO XINGU / TUCUMA / 17/05/2018 - 17/05/2018 **Nº Diárias:** 0.5
NOME: FRANCISCA DAS CHAGAS OLIVEIRA SANTOS
MATRÍCULA: 57204046 **CPF:** 60562315268
CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 323244

PORTARIA DE DIARIAS No. 36762/2018
OBJETIVO: processo administrativo nº 947843/15 município de bujaru.
ORIGEM/DESTINO/PERÍODO:
 BELEM / BUJARU / 02/05/2018 - 03/05/2018 **Nº Diárias:** 1
 BUJARU / BELEM / 03/05/2018 - 03/05/2018 **Nº Diárias:** 0.5
NOME: MARIA REGINA SANTOS PANTOJA
MATRÍCULA: 5138833 **CPF:** 33301379249
CARGO/FUNÇÃO: ASSISTENTE ADMINISTRATIVO / ATIV AUX INTERMED
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234 **Protocolo:** 323192

PORTARIA DE DIARIAS No. 37020/2018
OBJETIVO: ATUALIZAÇÃO DE DADOS DO SISTEMA de patrimônio sispat web dos bens cadastrados e distribuídos nas escolas estaduais
ORIGEM/DESTINO/PERÍODO:
 BELEM / MARABA / 07/05/2018 - 09/05/2018 **Nº Diárias:** 2
 MARABA / PARAUPEBAS / 09/05/2018 - 12/05/2018 **Nº Diárias:** 3
 PARAUPEBAS / BELEM / 12/05/2018 - 12/05/2018 **Nº Diárias:** 0.5
NOME: MARIA CECILIA MONTEIRO DE LIMA
MATRÍCULA: 5149614 **CPF:** 22403566268
CARGO/FUNÇÃO: GESTOR DE UNIDADE SEDUC NA ESCOLA / DIRECAO
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234 **Protocolo:** 323118

PORTARIA DE DIARIAS No. 36729/2018
OBJETIVO: Professores do Pro Paz Enem que irão ministrar aulas para estudantes da rede pública.
ORIGEM/DESTINO/PERÍODO:
 BELEM / PARAGOMINAS / 27/04/2018 - 29/04/2018 **Nº Diárias:** 2
 PARAGOMINAS / BELEM / 29/04/2018 - 29/04/2018 **Nº Diárias:** 0.5
NOME: OCTAVIO JORGE RANGEL ANTUNES FILHO
MATRÍCULA: 51855884 **CPF:** 17601681220
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234 **Protocolo:** 323162

PORTARIA DE DIARIAS No. 35975/2018
OBJETIVO: realização de vistoria de obra nas residências de servidores contemplados com o cheque moradia e liberação de 2ª parcela nos municípios de peixe boi nova timboteua e quatipuru.
ORIGEM/DESTINO/PERÍODO:
 BELEM / QUATIPURU / 02/05/2018 - 03/05/2018 **Nº Diárias:** 1
 QUATIPURU / NOVA TIMBOTEUA / 03/05/2018 - 04/05/2018 **Nº Diárias:** 1
 NOVA TIMBOTEUA / PEIXE-BOI / 04/05/2018 - 05/05/2018 **Nº Diárias:** 1
 PEIXE-BOI / BELEM / 05/05/2018 - 05/05/2018 **Nº Diárias:** 0.5
NOME: GIZELY CRISTINE MODESTO GUIMARAES
MATRÍCULA: 57225318 **CPF:** 63586991215
CARGO/FUNÇÃO: TECNICO EM GESTAO DE INFRA-ESTRUTURA / ATIV NIVEL SUPERIOR
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234 **Protocolo:** 323146

PORTARIA DE DIARIAS No. 36736/2018
OBJETIVO: Professores do Pro Paz Enem que irão ministrar aulas para estudantes da rede pública.
ORIGEM/DESTINO/PERÍODO:
 BELEM / SOURE / 27/04/2018 - 29/04/2018 **Nº Diárias:** 2
 SOURE / BELEM / 29/04/2018 - 29/04/2018 **Nº Diárias:** 0.5
NOME: ROGERIO SILVA E SILVA
MATRÍCULA: 57219973 **CPF:** 95240624291
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234 **Protocolo:** 323179

PORTARIA DE DIARIAS No. 37596/2018
OBJETIVO: realizar monitoramento / acompanhamento e avaliação da matrícula inicial.
ORIGEM/DESTINO/PERÍODO:
 BELEM / ITAITUBA / 14/05/2018 - 20/05/2018 **Nº Diárias:** 6
 ITAITUBA / BELEM / 20/05/2018 - 20/05/2018 **Nº Diárias:** 0.5
NOME: SELMA VIANA ROCHA
MATRÍCULA: 5453747 **CPF:** 18660940253
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234 **Protocolo:** 323536

PORTARIA DE DIARIAS No. 37654/2018
OBJETIVO: Participar da formação de Capacitação de Professores do SOME..
ORIGEM/DESTINO/PERÍODO:
 MOJU / ABAETETUBA / 21/05/2018 - 25/05/2018 **Nº Diárias:** 4

ABAETETUBA / MOJU / 25/05/2018 - 25/05/2018 **Nº Diárias:** 0.5
NOME: FIRMO JOSE MATOS
MATRÍCULA: 5742692 **CPF:** 26099985204
CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234 **Protocolo:** 323235

PORTARIA DE DIARIAS No. 37134/2018
OBJETIVO: Realizar em parceria com o Instituto unibanco, a oficina de protocolo - Execução SMAR e a devolutiva pedagógica para Supervisores do Programa Jovem de Futuro.
ORIGEM/DESTINO/PERÍODO:
 MARABA / BELEM / 07/05/2018 - 11/05/2018 **Nº Diárias:** 4
 BELEM / MARABA / 11/05/2018 - 11/05/2018 **Nº Diárias:** 0.5
NOME: JOVINA CRISTINA SOARES LEITE
MATRÍCULA: 5612039 **CPF:** 29959632253
CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234 **Protocolo:** 323201

PORTARIA DE DIARIAS No. 36805/2018
OBJETIVO: Realizar Formação Continuada do Programa Mova Pará Alfabetizado.
ORIGEM/DESTINO/PERÍODO:
 BELEM / SANTAREM / 07/05/2018 - 11/05/2018 **Nº Diárias:** 4
 SANTAREM / BELEM / 11/05/2018 - 11/05/2018 **Nº Diárias:** 0.5
NOME: NULCIA ODALEA COSTA AZEVEDO
MATRÍCULA: 303348 **CPF:** 13133780204
CARGO/FUNÇÃO: COORDENADOR / DIRECAO
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234 **Protocolo:** 323196

PORTARIA DE DIARIAS No. 37073/2018
OBJETIVO: Participar da formação intitulada Ensino por área do conhecimento: perspectivas para o Ensino Médio.
ORIGEM/DESTINO/PERÍODO:
 SANTA MARIA DAS BARREIRAS / CONCEICAO DO ARAGUAIA / 14/05/2018 - 17/05/2018 **Nº Diárias:** 3
 CONCEICAO DO ARAGUAIA / SANTA MARIA DAS BARREIRAS / 17/05/2018 - 17/05/2018 **Nº Diárias:** 0.5
NOME: ELAINE COSTA PEREIRA
MATRÍCULA: 5936279 **CPF:** 94448540359
CARGO/FUNÇÃO: PROFESSOR NIVEL SUPERIOR LP / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234 **Protocolo:** 323217

PORTARIA DE DIARIAS No. 37127/2018
OBJETIVO: Realizar em parceria com o Instituto unibanco, a oficina de protocolo - Execução SMAR e a devolutiva pedagógica para Supervisores do Programa Jovem de Futuro.
ORIGEM/DESTINO/PERÍODO:
 CASTANHAL / BELEM / 07/05/2018 - 10/05/2018 **Nº Diárias:** 3
 BELEM / CASTANHAL / 10/05/2018 - 10/05/2018 **Nº Diárias:** 0.5
NOME: ELIDA CRISTINA ARAUJO DAS NEVES
MATRÍCULA: 57226041 **CPF:** 58351680206
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE I / ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234 **Protocolo:** 323127

PORTARIA DE DIARIAS No. 37329/2018
OBJETIVO: Participar da formação intitulada Ensino por área do conhecimento: perspectivas para o Ensino Médio.
ORIGEM/DESTINO/PERÍODO:
 SANTANA DO ARAGUAIA / REDENCAO / 16/05/2018 - 19/05/2018 **Nº Diárias:** 3
 REDENCAO / SANTANA DO ARAGUAIA / 19/05/2018 - 19/05/2018 **Nº Diárias:** 0.5
NOME: MARIA LUCRECIA CAETANO DA SILVA
MATRÍCULA: 5847621 **CPF:** 98398474491
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234 **Protocolo:** 323373

PORTARIA DE DIARIAS No. 37080/2018
OBJETIVO: Participar da formação intitulada Ensino por área do conhecimento: perspectivas para o Ensino Médio.
ORIGEM/DESTINO/PERÍODO:
 SANTA MARIA DAS BARREIRAS / CONCEICAO DO ARAGUAIA / 14/05/2018 - 17/05/2018 **Nº Diárias:** 3
 CONCEICAO DO ARAGUAIA / SANTA MARIA DAS BARREIRAS / 17/05/2018 - 17/05/2018 **Nº Diárias:** 0.5
NOME: WAGNER DE SOUSA ABUDD
MATRÍCULA: 5846102 **CPF:** 31532373104
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234 **Protocolo:** 323716

PORTARIA DE DIARIAS No. 37262/2018
OBJETIVO: fiscalização de entrega de carteiras escolares nas escolas estaduais
ORIGEM/DESTINO/PERÍODO:
 BELEM / PONTA DE PEDRAS / 14/05/2018 - 17/05/2018 **Nº Diárias:** 3
 PONTA DE PEDRAS / BELEM / 17/05/2018 - 17/05/2018 **Nº Diárias:** 0.5
NOME: FABIO ROSA MORAES
MATRÍCULA: 57212488 **CPF:** 98215876234
CARGO/FUNÇÃO: AUXILIAR OPERACIONAL / ATIV APOIO OPERAC
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234 **Protocolo:** 323544

PORTARIA DE DIARIAS No. 37570/2018
OBJETIVO: Formador regional do Pacto Nacional pela Alfabetização na Idade Certa, que irá realizar formação para os Formadores Regionais do PNAIC.
ORIGEM/DESTINO/PERÍODO:
 MARABA BELEM 10/05/2018 - 12/05/2018 **Nº Diárias:** 2
 BELEM MARABA 12/05/2018 - 12/05/2018 **Nº Diárias:** 0.5
NOME: KENIA CRISTINA SANTOS MONTEIRO **CPF:** 65014715249
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234 **Protocolo:** 323531

PORTARIA DE DIARIAS No. 36735/2018
OBJETIVO: Professores do Pro Paz Enem que irão ministrar aulas para estudantes da rede pública.
ORIGEM/DESTINO/PERÍODO:
 BELEM / SOURE / 27/04/2018 - 29/04/2018 **Nº Diárias:** 2
 SOURE / BELEM / 29/04/2018 - 29/04/2018 **Nº Diárias:** 0.5
NOME: MARCIO ANTONIO BARBOSA LISBOA
MATRÍCULA: 57173666 **CPF:** 65890620215
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234 **Protocolo:** 323178

PORTARIA DE DIARIAS No. 36733/2018
OBJETIVO: Professores do Pro Paz Enem que irão ministrar aulas para estudantes da rede pública.
ORIGEM/DESTINO/PERÍODO:
 BELEM / SOURE / 27/04/2018 - 29/04/2018 **Nº Diárias:** 2
 SOURE / BELEM / 29/04/2018 - 29/04/2018 **Nº Diárias:** 0.5
NOME: PAULO ANDRE ALVES FIGUEIREDO
MATRÍCULA: 5289432 **CPF:** 29359813249
CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234 **Protocolo:** 323168

PORTARIA DE DIARIAS No. 37199/2018
OBJETIVO: serviço de inspeção de obras das escolas etpp (agenda do governador)
ORIGEM/DESTINO/PERÍODO:
 BELEM / BREVES / 08/05/2018 - 09/05/2018 **Nº Diárias:** 1
 BREVES / BELEM / 09/05/2018 - 09/05/2018 **Nº Diárias:** 0.5
NOME: JOSE CARLOS DE SOUSA CRUZ
MATRÍCULA: 5361702 **CPF:** 12758426234
CARGO/FUNÇÃO: ASSISTENTE ADMINISTRATIVO / ATIV AUX INTERMED
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234 **Protocolo:** 323121

PORTARIA DE DIARIAS No. 37112/2018
OBJETIVO: Participar dos Jogos Estudantis Paraenses - fase regional.
ORIGEM/DESTINO/PERÍODO:
 BELEM / MAE DO RIO / 08/05/2018 - 10/05/2018 **Nº Diárias:** 2
 MAE DO RIO / BELEM / 10/05/2018 - 10/05/2018 **Nº Diárias:** 0.5
NOME: ANA GLORIA GUERREIRO NASCIMENTO
MATRÍCULA: 188387 **CPF:** 15921182249
CARGO/FUNÇÃO: ASSESSOR ESPECIAL I / ASSESSORAMENTO
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234 **Protocolo:** 323126

PORTARIA DE DIARIAS No. 36737/2018
OBJETIVO: Professores do Pro Paz Enem que irão ministrar aulas para estudantes da rede pública.
ORIGEM/DESTINO/PERÍODO:
 BELEM / SOURE / 27/04/2018 - 29/04/2018 **Nº Diárias:** 2
 SOURE / BELEM / 29/04/2018 - 29/04/2018 **Nº Diárias:** 0.5
NOME: ELESBAO DA SILVA DUARTE
MATRÍCULA: 5889764 **CPF:** 61857947304
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234 **Protocolo:** 323190

PORTARIA DE DIARIAS No. 37448/2018
OBJETIVO: conduzir técnicos do gce/crm
ORIGEM/DESTINO/PERÍODO:
 BELEM / XINGUARA / 15/05/2018 - 19/05/2018 **Nº Diárias:** 4

XINGUARA / BELEM / 19/05/2018 - 19/05/2018 Nº Diárias: 0.5
NOME: DELTON DA ROSA BORGES
MATRÍCULA: 57216733 **CPF:** 68026129253
CARGO/FUNÇÃO: MOTORISTA / ATIV APOIO OPERAC
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 323519

PORTARIA DE DIARIAS No. 36852/2018
OBJETIVO: Participar do VI módulo do Programa de Formação em Planejamento para Implementação de Políticas Públicas e Desenvolvimento do Ensino Médio e GT do Ensino Médio.
ORIGEM/DESTINO/PERÍODO:
BELEM / SAO PAULO / 07/05/2018 - 12/05/2018 Nº Diárias: 5
SAO PAULO / BELEM / 12/05/2018 - 12/05/2018 Nº Diárias: 0.5
NOME: MARI ELISA SANTOS DE ALMEIDA
MATRÍCULA: 6009808 **CPF:** 31457622068
CARGO/FUNÇÃO: COORDENADOR / DIRECAO
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 323363

PORTARIA DE DIARIAS No. 37298/2018
OBJETIVO: Participar da formação intitulada Ensino por área do conhecimento: perspectivas para o Ensino Médio.
ORIGEM/DESTINO/PERÍODO:
FLORESTA DO ARAGUAIA / REDENCAO / 16/05/2018 - 19/05/2018 Nº Diárias: 3
REDENCAO / FLORESTA DO ARAGUAIA / 19/05/2018 - 19/05/2018 Nº Diárias: 0.5
NOME: ALINE ADRIANA PEREIRA MOURAO
MATRÍCULA: 57189628 **CPF:** 51999218272
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 323367

PORTARIA DE DIARIAS No. 37526/2018
OBJETIVO: PARA FAZER VISITA TÉCNICA NAS OBRAS DAS ESCOLAS FINANCIADAS COM RECURSOS DO BID NO MUNICÍPIO DE ABAETETUBA.
ORIGEM/DESTINO/PERÍODO:
BELEM / ABAETETUBA / 11/05/2018 - 11/05/2018 Nº Diárias: 0
ABAETETUBA / BELEM / 11/05/2018 - 11/05/2018 Nº Diárias: 0.5
NOME: SANDOVAL SILVA OLIVEIRA
MATRÍCULA: 761109 **CPF:** 14839300259
CARGO/FUNÇÃO: SERVENTE REF. I / ATIV APOIO OPERAC
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 323223

PORTARIA DE DIARIAS No. 37133/2018
OBJETIVO: Realizar em parceria com o Instituto unibanco, a oficina de protocolo - Execução SMAR e a devolutiva pedagógica para Supervisores do Programa Jovem de Futuro.
ORIGEM/DESTINO/PERÍODO:
MARABA / BELEM / 07/05/2018 - 10/05/2018 Nº Diárias: 3
BELEM / MARABA / 10/05/2018 - 10/05/2018 Nº Diárias: 0.5
NOME: MARIANA DENISE MOURA FERREIRA
MATRÍCULA: 57209651 **CPF:** 59201347200
CARGO/FUNÇÃO: ESPECIALISTA EM EDUCACAO CLASSE II / ESPECIALISTA
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 323198

PORTARIA DE DIARIAS No. 37084/2018
OBJETIVO: Participar da formação intitulada Ensino por área do conhecimento: perspectivas para o Ensino Médio.
ORIGEM/DESTINO/PERÍODO:
AGUA AZUL DO NORTE / XINGUARA / 16/05/2018 - 19/05/2018 Nº Diárias: 3
XINGUARA / AGUA AZUL DO NORTE / 19/05/2018 - 19/05/2018 Nº Diárias: 0.5
NOME: ANA MARTA SILVA DE ALMEIDA
MATRÍCULA: 54193937 **CPF:** 65049519268
CARGO/FUNÇÃO: SECRETARIO / DIRECAO
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 323119

PORTARIA DE DIARIAS No. 37114/2018
OBJETIVO: Participar dos Jogos Estudantis Paraenses - fase regional.
ORIGEM/DESTINO/PERÍODO:
BELEM / MAE DO RIO / 08/05/2018 - 12/05/2018 Nº Diárias: 4
MAE DO RIO / BELEM / 12/05/2018 - 12/05/2018 Nº Diárias: 0.5
NOME: JOAO ALBINO ALEIXO PACHECO
MATRÍCULA: 448877 **CPF:** 12185833200
CARGO/FUNÇÃO: PROFESSOR CLASSE II / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 323125

PORTARIA DE DIARIAS No. 37597/2018
OBJETIVO: Realizar visita técnica onde funciona o Sistema Interativo Educacional - SEI, COM OBJETIVO DE FAZER AS

OITIVAS DETERMINADAS PELO Ministério Público.
ORIGEM/DESTINO/PERÍODO:
BELEM / TUCURUI / 21/05/2018 - 26/05/2018 Nº Diárias: 5
TUCURUI / BELEM / 26/05/2018 - 26/05/2018 Nº Diárias: 0.5
NOME: JOSEANE OLIVEIRA FIGUEIREDO
MATRÍCULA: 5769337 **CPF:** 49063332220
CARGO/FUNÇÃO: COORDENADOR DE NUCLEO / DIRECAO
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 323229

PORTARIA DE DIARIAS No. 37425/2018
OBJETIVO: Participar dos Jogos Estudantis Paraenses 2018 - fase regional.
ORIGEM/DESTINO/PERÍODO:
BELEM / PORTEL / 22/05/2018 - 27/05/2018 Nº Diárias: 5
PORTEL / BELEM / 27/05/2018 - 27/05/2018 Nº Diárias: 0.5
NOME: ANDREA DOS SANTOS AZEVEDO
MATRÍCULA: 57174728 **CPF:** 26306360204
CARGO/FUNÇÃO: PROFESSOR CLASSE I / DOCENTE
ORDENADOR: LUCIRENE FARIAS TAVARES **CPF:** 12186015234
Protocolo: 323249

**GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO
NÚCLEO DE LICITAÇÃO**

**RESULTADO DE JULGAMENTO DE PROPOSTA
CONCORRÊNCIA PÚBLICA Nº 015/2017**
Processo nº 1.139.507/2017-SIIG/SEDUC

Replicado por ter saído com incorreção no Diário Oficial do Estado nº 33.634 de 11/06/2018 e Diário Oficial da União - Seção 3, edição 110, página 184 de 11/06/2018.

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 015/2017-CEL/NLIC/SEDUC**, cujo objeto é contratação de empresa de engenharia para execução de obra de construção de uma escola com 12 salas de aula, localizada no município de SANTA MARIA DAS BARREIRAS-PA. Notificar as empresas COS CONSTRUTORA – LTDA, ENGEVEL CONSTRUÇÕES E SERVIÇOS EIRELE – EPP, CHR EDIFICAÇÕES LTDA e CASA NOVA CONSTRUTORA LTDA – EPP, apresentar no prazo de 72 (setenta e duas) horas, sob pena de desclassificação, a proposta devidamente corrigida do ponto elencado na análise da técnica da DRT/SEDUC.
Belém, 11 de junho 2018.

Nicolas Pinto Alves

Presidente da Comissão Especial de Licitação

Protocolo: 323564

**GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO
NÚCLEO DE LICITAÇÃO**

**COMUNICAÇÃO DE HABILITAÇÃO
CONCORRÊNCIA PÚBLICA Nº 005/2018-CEL/NLIC/SEDUC
Processo nº 1.143.108/carlos2017 –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 005/2018-CEL/NLIC/SEDUC**, cujo objeto é contratação de empresa especializada na execução de reforma geral da EEEFM PROFº Manoel Saturnino de Andrade Favacho, no município de Ananindeua – PA.

HABILITADAS:

=AQUA PROJETOS E CONSTRUÇÕES LTDA – ME;

=COELHO QUEIROZ CONSTRUÇÕES LTDA – EPP;

=NACIONAL CONSTRUÇÕES & SERVIÇOS TÉCNICOS EIRELLI- EPP.

INABILITADAS:

=CONSTRUTORA CARIPI LTDA – EPP;

=ELEVAR CONSTRUÇÕES EPP.

Em tempo fica desde já concedido o prazo de 05 (cinco) dias úteis para, apresentação das razões do recurso desta, sobre a decisão de inabilitação, após abre-se igual prazo para contrarrazões.
Belém, 11 de junho 2018.

Nicolas Pinto Alves

Presidente da Comissão Especial de Licitação

Protocolo: 323353

CEDENCIA

Portaria n.º:6595/2018 de 08/06/2018

Ceder à PREFEITURA MUNICIPAL DE CHAVES, a servidora KARLA CRISTINA MENDES CARDOSO, matrícula nº 5889467/1, Espec. em Educação, lotada nesta Secretaria, com ônus para o Órgão cedente, mediante reembolso do Órgão cessionário, no período de 01/06/2018 a 31/05/2019

Portaria n.º:6594/2018 de 08/06/2018

Ceder à PREFEITURA MUNICIPAL DE SANTA IZABEL DO PARÁ, o servidor MELQUESEDEQUE ALVES FILHO, matrícula nº 5748917/1, Professor, lotado nesta Secretaria, com ônus para o Órgão cedente, mediante reembolso do Órgão cessionário, no período de 01/06/2018 a 31/05/2019

LICENÇA MATERNIDADE

Portaria Nº.:1790/2018 de 14/03/2018

Conceder Licença Maternidade a ALCILEA NEVES NUNES TEIXEIRA, matrícula nº 57209718/1, Espec. Especial, lotada na EE.Antonio Brasil -Sede/Tome Açú, no período de 01/09/2017 a 27/02/2018

APROVAÇÃO ESCALA DE FERIAS

Portaria nº.:6619/2018 de 08/06/2018

Nome:DULCECLEIA FURTADO BARBOSA

Matrícula:6307183/1 Período:02/07 à 15/08/18Exercício:2018

Unidade:EEEFM.São Francisco Xavier/Abatetuba

Portaria nº.:6572/2018 de 08/06/2018

Nome:JOEL NASCIMENTO DOS SANTOS

Matrícula:760595/1 Período:02/07 à 31/07/18Exercício:2018

Unidade:Div.de Legis. e Enquadramento/Belém

Portaria nº.:6573/2018 de 08/06/2018

Nome:NILDA MARIA SANTOS DE OLIVEIRA

Matrícula:5794854/3 Período:02/07 à 31/07/18Exercício:2018

Unidade:Gabinete do Secretário/Belém

Portaria nº.:6618/2018 de 08/06/2018

Nome:MARIA BETANIA DE LIMA PEREIRA

Matrícula:756598/1 Período:09/07 à 07/08/18Exercício:2017

Unidade:Div. de Registro e Mov. de Pessoal/Belém

Portaria nº.:160/2018 de 06/03/2018

Nome:JOÃO FRANCISCO SOUSA DA SILVA

Matrícula:55586716/1 Período:15/07 à 28/08/18Exercício:2018

Unidade:EE.Prof. Basilio de Carvalho/Abatetuba

Portaria nº.:006/2018 de 05/06/2018

Nome:JOCIEL DE SOUZA GOMES

Matrícula:57201754/2 Período:18/06 à 01/08/18Exercício:2018

Unidade:EE.Ademar Nunes de Vasconcelos/Salvaterra

Portaria nº.:6337/2018 de 06/06/2018

Nome:FRANCISCO DE ASSIS OLIVEIRA DE SOUZA

Matrícula:534161/1 Período:01/07 à 30/07/18Exercício:2018

Unidade:ERC. Francois Paul Bengot/Benevides

Portaria nº.:6335/2018 de 06/06/2018

Nome:PAULO CESAR NASCIMENTO DE SOUZA

Matrícula:594733/1 Período:01/07 à 30/07/18Exercício:2018

Unidade:ERC. Francois Paul Bengot/Benevides

Portaria nº.:6331/2018 de 06/06/2018

Nome:RITA DE CASSIA COSTA PEREIRA

Matrícula:758582/1 Período:01/07 à 30/07/18Exercício:2018

Unidade:ERC. Francois Paul Bengot/Benevides

Portaria nº.:6330/2018 de 06/06/2018

Nome:MARIA LUZIA LEÃO DE AGUIAR

Matrícula:560189/1 Período:01/07 à 30/07/18Exercício:2018

Unidade:ERC. Francois Paul Bengot/Benevides

Portaria nº.:6329/2018 de 06/06/2018

Nome:SIMONE CRISTINA FALCÃO DO NASCIMENTO

Matrícula:5297370/2 Período:01/07 à 14/08/18Exercício:2018

Unidade:ERC. Francois Paul Bengot/Benevides

Portaria nº.:6328/2018 de 06/06/2018

Nome: AILTON GURJÃO SEABRA

Matrícula:57211271/1 Período:01/07 à 30/07/18Exercício:2018

Unidade:ERC. Francois Paul Bengot/Benevides

Portaria nº.:6326/2018 de 06/06/2018

Nome:MAURILO GOMES

Matrícula:595284/1 Período:01/07 à 30/07/18Exercício:2017

Unidade:ERC. Francois Paul Bengot/Benevides

Portaria nº.:6333/2018 de 06/06/2018

Nome:TERESA DE MORAES GONZAGA

Matrícula:57196079/2 Período:01/07 à 14/08/18Exercício:2017

Unidade:EE.Agrod. Juscelino Kubitschek/Benevides

Portaria nº.:401/2018 de 06/06/2018

Nome:PEDRO COIMBRA FERNANDES

Matrícula:57212251/1 Período:02/07 à 31/07/18Exercício:2018

Unidade:EEEFM. Prof.Gasparino B. Silva/Soure

Portaria nº.:6512/2018 de 07/06/2018

Nome:SUELI SARAIVA GARCIA

Matrícula:308811/1 Período:02/07 à 31/07/18Exercício:2018

Unidade:EE.Benjamin Constant/Belém

Portaria nº.:6513/2018 de 07/06/2018

Nome:IRIS CORREA SANTANA

Matrícula:5530504/2 Período:02/07 à 15/08/18Exercício:2017

Unidade:EE.Frei Daniel/Belém

Portaria nº.:6514/2018 de 07/06/2018

Nome: IOLANDA MARIA DA CONCEIÇÃO GUEDE

Matrícula:448095/1 Período:02/07 à 31/07/18Exercício:2018

Unidade:EEEFM.Prof.Albanizia O. Lima/Belém

Portaria nº.:6515/2018 de 07/06/2018

Nome:NILENE FERNANDES SOARES

Matrícula:57209102/1 Período:02/07 à 15/08/18Exercício:2017

Unidade:EE.Prof.Erotildes Frota Aguiar/Ananindeua

Portaria nº.:6516/2018 de 07/06/2018

Nome:IVETE FRANCO DE OLIVEIRA

Matrícula:628662/1 Período:02/07 à 31/07/18Exercício:2018

Unidade:EE.Inst.de Educ.Estadual do Pará/Belém

Portaria nº.:6517/2018 de 07/06/2018

Nome:RUTE MARTA SANTOS CORREA

Matrícula:57215653/1 Período:02/07 à 31/07/18Exercício:2018

Unidade:EEEFM.Prof.Antonio Carlos G.da Costa/Ananindeua

Portaria nº.:6518/2018 de 07/06/2018

Nome:FERNANDA MONTEIRO LIMA
Matrícula:57212627/1 Período:18/06 à 17/07/18Exercício:2017
Unidade:EE.Deodoro de Mendonça/Belém

Portaria nº.:6519/2018 de 07/06/2018

Nome:MARCELO FERREIRA DOS SANTOS
Matrícula:57208932/1 Período:02/07 à 15/08/18Exercício:2017
Unidade:EEEE.Nossa Senhora de Guadalupe/Icoaraci

Portaria nº.:6520/2018 de 07/06/2018

Nome:CLAUDIO LUDGERIO MONTEIRO PEREIRA
Matrícula:759465/1 Período:02/07 à 31/07/18Exercício:2018
Unidade:EE.Augusto Meira/Belém

Portaria nº.:6521/2018 de 07/06/2018

Nome:JOÃO BATISTA R. GONÇALVES
Matrícula:498343/1 Período:02/07 à 31/07/18Exercício:2018
Unidade:EE.Prof.Acy de Jesus B.Pereira/Belém

Portaria nº.:6522/2018 de 07/06/2018

Nome:EVERCYLENE DOS SANTOS SOUSA
Matrícula:57234352/1 Período:02/07 à 31/07/18Exercício:2018
Unidade:EE.Aldebaro C.de M.Klautau/Belém

Portaria nº.:6523/2018 de 07/06/2018

Nome:SILVIO EDUARDO DE SOUZA ALMEIDA
Matrícula:193585/1 Período:02/07 à 31/07/18Exercício:2018
Unidade:ERC.Assoc. Beneficiante Milton P.de Melo/Belém

Portaria nº.:6524/2018 de 07/06/2018

Nome:LUIS ALBERTO BATISTA
Matrícula:184870/1 Período:02/07 à 31/07/18Exercício:2018
Unidade:ERC.Assoc. Beneficiante Milton P.de Melo/Belém

Portaria nº.:6525/2018 de 07/06/2018

Nome:MARIA ELIZABETH FERREIRA LUCAS
Matrícula:57202322/1 Período:15/06 à 29/06/18Exercício:2018
Unidade:EE.Pedro Amazonas Pedroso/Belém

Portaria nº.:6526/2018 de 07/06/2018

Nome:MARIZETE LEAL DE SOUSA
Matrícula:5890993/1 Período:02/07 à 31/07/18Exercício:2017
Unidade:EE.Prof.Acy de Jesus B.Pereira/Belém

Portaria nº.:6527/2018 de 07/06/2018

Nome:KEIT MICHELE MARTINS LIMA SANTOS
Matrícula:54189827/1 Período:28/05 à 11/07/18Exercício:2018
Unidade:EE.Eunice Weaver/Icoaraci

Portaria nº.:6528/2018 de 07/06/2018

Nome:SUELI MARIA CALDAS
Matrícula:241547/1 Período:02/07 à 31/07/18Exercício:2018
Unidade:EEEE.Humberto de Campos/Belém

Portaria nº.:6588/2018 de 08/06/2018

Nome:LINDA DO SOCORRO GONÇALVES SIMOES
Matrícula:5889902/1 Período:02/07 à 15/08/18Exercício:2018
Unidade:EE.Rui Paranatinga Barata/Belém

Portaria nº.:6589/2018 de 08/06/2018

Nome:JOÃO MAGALHÃES DA CRUZ
Matrícula:379115/1 Período:02/07 à 31/07/18Exercício:2018
Unidade:EE.Prof.Camilo Salgado/Belém

Portaria nº.:6590/2018 de 08/06/2018

Nome:RAIMUNDO SERGIO BECKMAN FILHO
Matrícula:57173675/2 Período:02/07 à 15/08/18Exercício:2017
Unidade:EEEM.Dr.José Marcio Ayres/Icoaraci

Portaria nº.:6591/2018 de 08/06/2018

Nome:ENOE MARIA ARAGÃO MARINHO CUNHA
Matrícula:5718295/2 Período:09/07 à 07/08/18Exercício:2017
Unidade:ERC.Centro Integ.de Educ.Especial/Belém

Portaria nº.:6592/2018 de 08/06/2018

Nome:NUBIA REGINA OLIVEIRA DA CRUZ
Matrícula:57174343/2 Período:31/05 à 14/06/18Exercício:2017
Unidade:EE.Walter Bezerra Falcão/Ananindeua

Portaria nº.:693/2018 de 08/06/2018

Nome:SAINT CLAIR ADOLFO DOS SANTOS ALVES
Matrícula:54187056/2 Período:13/05 à 27/06/18Exercício:2017
Unidade:EEEFM. Cristo Redentor/Ananindeua

Portaria nº.:6596/2018 de 08/06/2018

Nome:ANA LUZIA LIMA BRAGA
Matrícula:5339456/2 Período:01/08 à 14/09/18Exercício:2017
Unidade:UT.José Álvares de Azevedo/Belém

Portaria nº.:6597/2018 de 08/06/2018

Nome:ERALDO GOMES DA CRUZ
Matrícula:193143/1 Período:01/08 à 30/08/18Exercício:2017
Unidade:UT.José Álvares de Azevedo/Belém

Portaria nº.:6598/2018 de 08/06/2018

Nome:ALINE OLIVEIRA BRIGIDO
Matrícula:55585522/2 Período:01/08 à 14/09/18Exercício:2017
Unidade:UT.José Álvares de Azevedo/Belém

Portaria nº.:6599/2018 de 08/06/2018

Nome:MARIA BERNADETE FREIRE PEREIRA
Matrícula:752568/1 Período:01/08 à 30/08/18Exercício:2018
Unidade:EE.Presid. Costa e Silva/Belém

Portaria nº.:6600/2018 de 08/06/2018

Nome:MARIA DAS GRAÇAS RODRIGUES TEIXEIRA
Matrícula:399558/1 Período:31/08 à 14/09/18Exercício:2017
Unidade:EE.Presid. Costa e Silva/Belém

Portaria nº.:6601/2018 de 08/06/2018

Nome:GELMA NAZARE DA SILVA LIMA
Matrícula:5890918/1 Período:01/08 à 30/08/18Exercício:2018

Unidade:EEEE.Celina Del Tetto/Ananindeua

Portaria nº.:6602/2018 de 08/06/2018

Nome:VANESSA OLIVEIRA DA COSTA
Matrícula:5901612/1 Período:17/08 à 30/09/18Exercício:2018
Unidade:EEEE.Celina Del Tetto/Ananindeua

Portaria nº.:6603/2018 de 08/06/2018

Nome:MARIA DULCILENE PATRICIO ARAUJO
Matrícula:238805/1 Período:13/08 à 11/09/18Exercício:2018
Unidade:EE.Prof.Temistocles Araujo/Belém

Portaria nº.:6604/2018 de 08/06/2018

Nome:ALBANISE GOMES PRUDENCIO
Matrícula:386154/1 Período:01/08 à 30/08/18Exercício:2018
Unidade:EE.Prof.Temistocles Araujo/Belém

Portaria nº.:6605/2018 de 08/06/2018

Nome:EMIZABEL DAS GRAÇAS GUIMARÃES DE MATOS
Matrícula:245887/2 Período:13/08 à 26/09/18Exercício:2018
Unidade:EE.Prof.Temistocles Araujo/Belém

Portaria nº.:6606/2018 de 08/06/2018

Nome:ODAZILMA RODRIGUES RIBEIRO
Matrícula:5891503/1 Período:06/08 à 04/09/18Exercício:2018
Unidade:EE.Visc. de Souza Franco/Belém

Portaria nº.:6607/2018 de 08/06/2018

Nome:ELIZANGELA CORDEIRO DO NASCIMENTO
Matrícula:57224117/1 Período:01/08 à 30/08/18Exercício:2018
Unidade:EE.Visc. de Souza Franco/Belém

Portaria nº.:6608/2018 de 08/06/2018

Nome:SINTIA DE NAZARE OLIVEIRA DA SILVA
Matrícula:5901088/1 Período:01/08 à 14/09/18Exercício:2018
Unidade:EE.Paes de Carvalho/Belém

Portaria nº.:6609/2018 de 08/06/2018

Nome:DINALVA DOS SANTOS NASCIMENTO
Matrícula:9062858/1 Período:01/08 à 30/08/18Exercício:2018
Unidade:EE.Pedro Amazonas Pedroso/Belém

Portaria nº.:6610/2018 de 08/06/2018

Nome:MARIA IRACEMA SERRÃO DE QUEIROZ
Matrícula:6316328/2 Período:16/08 à 29/09/18Exercício:2018
Unidade:EE.Prof.Ramiro Olavo R. de Castro/Ananindeua

Portaria nº.:6611/2018 de 08/06/2018

Nome:ROMULO DOS SANTOS MONTEIRO
Matrícula:5891259/1 Período:01/08 à 30/08/18Exercício:2018
Unidade:EEEFM.Príncipe da Paz/Ananindeua

Portaria nº.:6612/2018 de 08/06/2018

Nome:RITA DE CASSIA DE LIMA BRITO
Matrícula:5901103/1 Período:01/08 à 14/09/18Exercício:2018
Unidade:EE.Novas Aguas Lindas/Ananindeua

Portaria nº.:6613/2018 de 08/06/2018

Nome:ZULEIDE PINHEIRO PAMPLONA DE BARROS
Matrícula:6007406/3 Período:01/08 à 14/09/18Exercício:2018
Unidade:EE.Luiz Nunes Direito/Ananindeua

Portaria nº.:6614/2018 de 08/06/2018

Nome:PAULA TATIANA DA SILVA CORREA
Matrícula:5419287/1 Período:01/08 à 30/08/18Exercício:2018
Unidade:EEEFM.Salesiana do Trabalho/Belém

Portaria nº.:6615/2018 de 08/06/2018

Nome:OLIVIA DE NAZARE MIRANDA DIAS
Matrícula:5902051/1 Período:02/08 à 15/09/18Exercício:2018
Unidade:EE.Pedro Carneiro/Ananindeua

Portaria nº.:6616/2018 de 08/06/2018

Nome:TELMA NAZARETH NUNES MONTEIRO
Matrícula:730130/1 Período:01/08 à 30/08/18Exercício:2018
Unidade:EEEFM.Prof.Nagib Coelho Matini/Belém

Portaria nº.:6617/2018 de 08/06/2018

Nome:MIRIAM AUGUSTA DE OLIVEIRA E SILVA
Matrícula:304123/1 Período:01/08 à 14/09/18Exercício:2018
Unidade:C.DE Educ.de J.eA.Prof.Luiz Octavio Per/Belém

Portaria nº.:6563/2018 de 08/06/2018

Nome:ILKA SUEANN DO SOCORRO LEAL RUFINO
Matrícula:5470935/1 Período:01/08 à 14/09/18Exercício:2018
Unidade:EE.Cel. Sarmento/Iocraci

Portaria nº.:6564/2018 de 08/06/2018

Nome:ELIZANGELA MARIA PINHEIRO DA COSTA
Matrícula:5901397/1 Período:01/08 à 14/09/18Exercício:2017
Unidade:EE.Cel. Sarmento/Iocraci

Portaria nº.:6565/2018 de 08/06/2018

Nome:ANA SARAH OEIRAS BRAGA DE AMORIM
Matrícula:57213715/1 Período:01/08 à 30/08/18Exercício:2018
Unidade:UT.José Álvares de Azevedo/Belém

Portaria nº.:6566/2018 de 08/06/2018

Nome:JORGE DE PAIVA ANDRADE
Matrícula:5901552/1 Período:06/08 à 19/09/18Exercício:2018
Unidade:EEEFM.Prof.Nagib Coelho Matini/Belém

Portaria nº.:6567/2018 de 08/06/2018

Nome:CELIA MARIA DE SOUZA MAIA
Matrícula:5377803/1 Período:08/08 à 06/09/18Exercício:2018
Unidade:EE.Prof.Temistocles Araujo/Belém

Portaria nº.:6568/2018 de 08/06/2018

Nome:LORENA NUNES DO BONFANTE
Matrícula:54189466/2 Período:06/08 à 04/09/18Exercício:2018
Unidade:EE.Leonor Nogueira/Belém

Portaria nº.:6569/2018 de 08/06/2018

Nome:MARIA JOSÉ RIBAMAR ARAUJO CAMPOS

Matrícula:5456142/1 Período:03/08 à 16/09/18Exercício:2017

Portaria nº.:6570/2018 de 08/06/2018

Nome:RICARD DE NIXON RAIOL LEÃO
Matrícula:5902039/1 Período:30/08 à 28/09/18Exercício:2018
Unidade:EEEFM.Paraense/Ananindeua

Portaria nº.:6571/2018 de 08/06/2018

Nome:KEILA DO SOCORRO OLIVEIRA
Matrícula:5901513/1 Período:01/08 à 14/09/18Exercício:2018
Unidade:EE.Waldomiro R. de Oliveira/Ananindeua

Portaria nº.:6574/2018 de 08/06/2018

Nome:SILVIA CHRISTINA PEREIRA DOS SANTOS
Matrícula:366170/1 Período:15/08 à 13/09/18Exercício:2018
Unidade:EEEE.Carananduba/Mosqueiro

Portaria nº.:6575/2018 de 08/06/2018

Nome:ELOIDE CRISTINE SILVA TEIXEIRA PINTO
Matrícula:5902101/1 Período:20/08 à 03/10/18Exercício:2018
Unidade:EEEE.Rodolfo Tourinho/Belém

Portaria nº.:6576/2018 de 08/06/2018

Nome:ELIANA DO SOCORRO SANTOS DA SILV
Matrícula:57216906/1 Período:16/08 à 29/09/18Exercício:2018
Unidade:EEEFM.Almirante João F.de Lima/Belém

Portaria nº.:6577/2018 de 08/06/2018

Nome:ANGELA PINTO GUEDES
Matrícula:5541689/2 Período:01/08 à 30/08/18Exercício:2018
Unidade:EE.Prof.Joaquim Viana/Ananindeua

Portaria nº.:6578/2018 de 08/06/2018

Nome:MARIA GORETE RODRIGUES DE BRITO
Matrícula:5901691/1 Período:03/08 à 16/09/18Exercício:2018
Unidade:EEEE.Raimundo Vera Cruz/Ananindeua

Portaria nº.:6579/2018 de 08/06/2018

Nome:MARIANA DA FONSECA VALMONT
Matrícula:57212358/1 Período:01/08 à 30/08/18Exercício:2018
Unidade:EEEE. Madre Zarife Sales/Belém

Portaria nº.:6580/2018 de 08/06/2018

Nome:VALERIA VIEIRA DA SILVA
Matrícula:5901288/1 Período:01/08 à 14/09/18Exercício:2018
Unidade:EE.São Pedro/Icoaraci

Portaria nº.:6581/2018 de 08/06/2018

Nome:REINALDO QUEIROZ RODRIGUES
Matrícula:224960/1 Período:01/08 à 30/08/18Exercício:2018
Unidade:EE.Nair Rodrigues C.B.Zaluth/Ananindeua

Portaria nº.:6582/2018 de 08/06/2018

Nome:VANESSA CRISTINA SANTIAGO SILVA
Matrícula:57216530/2 Período:10/08 à 23/09/18Exercício:2018
Unidade:EEEE.São Pio X/Belém

Portaria nº.:6583/2018 de 08/06/2018

Nome:PEDRO DA GAMA BARBOSA
Matrícula:292230/1 Período:01/08 à 30/08/18Exercício:2017
Unidade:EE.Prof. José Alves Maia/Belém

Portaria nº.:6584/2018 de 08/06/2018

Nome:GYSELE DO SOCORRO PIMENTEL ALVES
Matrícula:5901054/1 Período:01/08 à 14/09/18Exercício:2018
Unidade:EE.Jonathas Pontes Athias/Belém

Portaria nº.:6585/2018 de 08/06/2018

Nome:LAZARO TAVARES SANTOS
Matrícula:57210493/1 Período:06/08 à 04/09/18Exercício:2018
Unidade:EE.Jarbas Passarinho-Sousa/Belém

Portaria nº.:6586/2018 de 08/06/2018

Nome:MARIA DAS GRAÇAS GAIA DIAS
Matrícula:3237141/3 Período:15/08 à 28/09/18Exercício:2018
Unidade:EE.Prof.Zulima Vergolino Dias/Ananindeua

Portaria nº.:6587/2018 de 08/06/2018

Nome:SEBASTIÃO ANTONIO DOS SANTOS NETTO
Matrícula:5377692/1 Período:01/08 à 30/08/18Exercício:2018
Unidade:EE.Cabanagem/Belém

Portaria nº.:145/2018 de 09/05/2018

Nome:VANIA SOUZA MOREIRA CONCEIÇÃO
Matrícula:5845157/2 Período:01/08 à 14/09/18Exercício:2017
Unidade:EEEPEPA/Itaituba

Portaria nº.:054/2018 de 21/05/2018

Nome:ALUIZIO PIRANHA DIAS
Matrícula:5066930/2 Período:01/07 à 14/08/18Exercício:2016
Unidade:EEEM.Soraya Marques Chayb/Curuá

Portaria nº.:105/2018 de 15/05/2018

Nome:RAIMUNDO DA ROCHA FERREIRA
Matrícula:256110/1 Período:01/07 à 30/07/18Exercício:2018
Unidade:EEEM.Antonio Candido Machado/Terra Santa

Portaria nº.:107/2018 de 15/05/2018

Nome:NAIA LUCIA COSTA MARTINS
Matrícula:5901758/1 Período:01/08 à 14/09/18Exercício:2018
Unidade:EEEE.Nossa Senhora da Saude/Jurutu

Portaria nº.: 168/2018 de 04/06/2018

Nome:MARCILENE PINTO DE OLIVEIRA
Matrícula:5900847/1 Período:02/07 à 15/08/18Exercício:2018
Unidade:EEEE. 14 de Abril/Conceição do Araguaia

Portaria nº.: 169/2018 de 04/06/2018

Nome:CLAUDIA RIBEIRO GONÇALVES
Matrícula:5794536/2 Período:02/07 à 15/08/18Exercício:2018
Unidade:15ª URE/Conceição do Araguaia

Portaria nº.:6703/2018 de 11/06/2018

Nome: EDINEIA COSTA FONTINELI DE OLIVEIRA
Matrícula: 54192436/2 Período: 01/06 à 15/06/18 Exercício: 2017
Unidade: EE. Educ. Profiss. e Tecnol. Vigia de Nazaré/Vigia

TORNAR SEM EFEITO**Portaria nº.:6533/2018 de 07/06/2018**

Tornar sem efeito a Portaria nº 3591/2018 de 11/04/2018, que cedeu para a SECRETARIA MUNICIPAL DE EDUCAÇÃO DE IGARAPE-MIRI, a servidora DILZA DOS SANTOS MACHADO, matrícula nº 213209/1, Professor, lotado nesta Secretaria, sem ônus para o Órgão de origem, por conta do processo de Municipalização do Ensino Fundamental.

Portaria nº.:6294/2018 de 05/06/2018

Tornar sem efeito a Portaria nº 243/2018 de 22/02/2018, que concedeu férias, no período de 02/07/2018 à 15/08/2018, ao servidor HERBERT JUNIOR REBELO REGO, matrícula 54194724/2, Professor, lotado na EEEFM. Rio Tapajos/Santarém, referente ao exercício de 2018, para fins de regularização funcional.

Portaria nº.:6293/2018 de 05/06/2018

Tornar sem efeito a Portaria nº 184/2018 de 22/02/2018, que concedeu férias, no período de 02/07/2018 à 15/08/2018, ao servidor JONATHAS DE FRANCO AGUIAR GOMES, matrícula 57189927/1, Professor, lotado na EE. Frei Ambrosio/Santarém, referente ao exercício de 2018, para fins de regularização funcional.

Portaria nº.:6454/2018 de 06/06/2018

Tornar sem efeito a Portaria nº 197/2018 de 22/02/2018, que concedeu férias, no período de 02/07/2018 à 31/07/2018, ao servidor GERARDO ALEXANDRE SOARES FILHO matrícula 57210973/1, Vigia, lotado na EE. Gov. Fernando Guilhon/Mojui dos Campos, referente ao exercício de 2017, para fins de regularização funcional.

Portaria nº.:6488/2018 de 06/06/2018

Tornar sem efeito a Portaria nº 6106/2018 de 28/05/2018, que concedeu férias, no período de 01/06/2018 à 30/06/2018, a servidora CLARISSA SIMAS PEREIRA VASCONCELOS, matrícula 54181055/3, Fonoaudiólogo, lotada na Depto de Educação Especial/Belém, referente ao exercício de 2018, para fins de regularização funcional.

ERRATA**ERRATA da Portaria nº.:3707/18 de 12/04/2018**

Nome: SANDRA SUELY CARNEIRO PECK
Onde se lê: Período: 02/07/18 a 15/08/18
Leia-se: Período: 26/07/18 a 08/09/18
Publicada no Diário Oficial nº. 33.605 de 25/04/2018

ERRATA da Portaria nº.:4393/2018 DE 26/04/2018

Nome: MARIA ZULIEIDE MOREIRA DE ABREU
Onde se lê: Exercício: 2018
Leia-se: Exercício: 2017
Publicada no Diário Oficial nº. 33.614 de 10/05/2018

Protocolo: 323587**APROVAÇÃO ESCALA DE FERIAS****Portaria nº.:6705/2018 de 11/06/2018**

Nome: SUELI BRASIL BRAGA DOS SANTOS
Matrícula: 240842/1 Período: 02/07 à 31/07/18 Exercício: 2018
Unidade: Corregedoria/Belém

Protocolo: 323704

**GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO
NÚCLEO DE LICITAÇÃO**

**RESULTADO DO RECURSO DA PROPOSTA
CONCORRÊNCIA PÚBLICA Nº 023/201****Processo nº 1.139.505/2017**

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, decide, bem como, comunica aos interessados e julga como improcedente o recurso interposto pela empresa **AGS CONSTRUTORA SERVIÇOS EIRELI-EPP**, ratifica a **decisão outrora publicada**.

Belém, 11 de junho 2018.

Nicolas Pinto Alves

Presidente da Comissão Especial de Licitação

Protocolo: 323600

**GOVERNO DO ESTADO DO PARÁ
SECRETARIA DE ESTADO DE EDUCAÇÃO
NÚCLEO DE LICITAÇÃO**

**RESULTADO DO RECURSO DA PROPOSTA
CONCORRÊNCIA PÚBLICA Nº 023/2017****Processo nº 1.139.505/2017**

A Secretária de Estado de Educação, em obediência ao Art. 109, I, § 4º da Lei nº 8.666/93, e após análise dos autos do processo nº 1.139.505/2017-SIIG/SEDUC, julgando **improcedente** o recurso interposto pela empresa **AGS CONSTRUTORA E SERVIÇOS EIRELI** e, no mérito pelo seu **IMPROVIMENTO**.

Belém, 11 de junho 2018.

Ana Claudia Serruya Hage

Secretária de Estado de Educação

Protocolo: 323608**UNIVERSIDADE DO ESTADO DO PARÁ****AVISO DE LICITAÇÃO****Nº. DA LICITAÇÃO E O ANO:** 24/2018**MODALIDADE:** PREGÃO ELETRÔNICO**CLASSIFICAÇÃO:** - Outros**OBJETO:** Aquisição de Livros para atender o Curso de Comércio Exterior do Campus CCNT da Universidade do Estado do Pará.**ENTREGA DO EDITAL:** O Edital encontra-se acessível nos sites: www.comprasnet.gov.br, www.compraspara.pa.gov.br e www.uepa.br, a partir do dia 12/06/2018.**RESPONSÁVEL PELO CERTAME****NOME:** Raphael Alex Ferreira**ABERTURA****LOCAL: UASG 925611 - www.comprasnet.gov.br****DATA:** 22/06/2018**HORA:** 11:00h**ORÇAMENTO****PROGRAMA DE TRABALHO:** 74201.12.363.1451.7615 / 74201.12.364.1448.8466**FUNTE E ORIGEM DO RECURSO:** 0102**NATUREZA DA DESPESA:** 339030**ORDENADOR RESPONSÁVEL:****NOME:** Rubens Cardoso da Silva**Protocolo: 323289****AVISO DE LICITAÇÃO****Nº. DA LICITAÇÃO E O ANO:** 25/2018**MODALIDADE:** PREGÃO ELETRÔNICO**CLASSIFICAÇÃO:** - Outros**OBJETO:** Contratação de empresa especializada para fornecimento de ração animal e maravalha destinada ao consumo de ratos/camundongos, suínos e coelhos e para a manutenção e da saúde e bem estar dos mesmos, com entrega de forma parcela da ração e da maravalha, para atender ao Campus do CCBS II/UEPA.**ENTREGA DO EDITAL:** O Edital encontra-se acessível nos sites: www.comprasnet.gov.br, www.compraspara.pa.gov.br e www.uepa.br, a partir do dia 12/06/2018.**RESPONSÁVEL PELO CERTAME****NOME:** Raphael Alex Ferreira**ABERTURA****LOCAL: UASG 925611 - www.comprasnet.gov.br****DATA:** 22/06/2018**HORA:** 14:00h**ORÇAMENTO****PROGRAMA DE TRABALHO:** 74201.12.364.1448.8466**FUNTE E ORIGEM DO RECURSO:** 0102**NATUREZA DA DESPESA:** 339030**ORDENADOR RESPONSÁVEL:****NOME:** Rubens Cardoso da Silva**Protocolo: 323297****AVISO DE LICITAÇÃO****Nº. DA LICITAÇÃO E O ANO:** 30/2018**MODALIDADE:** PREGÃO ELETRÔNICO**CLASSIFICAÇÃO:** - Outros**OBJETO:** Aquisição de Livros para atender o Curso de Educação Física (Capital e Interior) da Universidade do Estado do Pará.**ENTREGA DO EDITAL:** O Edital encontra-se acessível nos sites: www.comprasnet.gov.br, www.compraspara.pa.gov.br e www.uepa.br, a partir do dia 12/06/2018.**RESPONSÁVEL PELO CERTAME****NOME:** Raphael Alex Ferreira**ABERTURA****LOCAL: UASG 925611 - www.comprasnet.gov.br****DATA:** 22/06/2018**HORA:** 13:00h**ORÇAMENTO****PROGRAMA DE TRABALHO:** 74201.12.364.1448.8466**FUNTE E ORIGEM DO RECURSO:** 0102**NATUREZA DA DESPESA:** 339030**ORDENADOR RESPONSÁVEL:****NOME:** Rubens Cardoso da Silva**Protocolo: 323301****AVISO DE LICITAÇÃO****Nº. DA LICITAÇÃO E O ANO:** 23/2018**MODALIDADE:** PREGÃO ELETRÔNICO**CLASSIFICAÇÃO:** - Outros**OBJETO:** Aquisição de Livros para atender o Curso de Relações Internacionais do Campus CCNT da Universidade do Estado do Pará.**ENTREGA DO EDITAL:** O Edital encontra-se acessível nos sites: www.comprasnet.gov.br, www.compraspara.pa.gov.br e www.uepa.br, a partir do dia 12/06/2018.**RESPONSÁVEL PELO CERTAME****NOME:** Raphael Alex Ferreira**ABERTURA****LOCAL: UASG 925611 - www.comprasnet.gov.br****DATA:** 22/06/2018**HORA:** 10:00h**ORÇAMENTO****PROGRAMA DE TRABALHO:** 74201.12.364.1448.8466**FUNTE E ORIGEM DO RECURSO:** 0102**NATUREZA DA DESPESA:** 339030**ORDENADOR RESPONSÁVEL:****NOME:** Rubens Cardoso da Silva**Protocolo: 323284****TERMO DE HOMOLOGAÇÃO****HOMOLOGAÇÃO DE RESULTADO DE LICITAÇÃO**

O Reitor da Universidade do Estado do Pará – UEPA, na condição de gestor superior, homologa o resultado do certame licitatório na modalidade **PREGÃO ELETRÔNICO Nº 28/2018/UEPA**, que tem como objeto a **Aquisição de TOTENS de exposição para a exposição itinerante em comemoração aos 25 anos da UEPA, com fotos, da Universidade do Estado do Pará/UEPA**, o qual resultou em **FRACASSADO**.
Belém, 11 de junho de 2018.

RUBENS CARDOSO DA SILVA

Reitor UEPA

Protocolo: 323207**SUPRIMENTO DE FUNDO****PORTARIA Nº 1657/2018, DE 11 DE JUNHO 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: AGENTE ADMINISTRATIVO B

Nome: ANA NAYARA CAMPOS BARBOSA

Matrícula Funcional: 57200889/ 1

Valor: R\$ 2.500,00

Prog. de Trabalho: 74201 12 364 1448 8582

Fonte: 0102

339030_ R\$ 2.500,00

PORTARIA Nº 1658/2018, DE 11 DE JUNHO 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 DE CAMPUS DE INTERIORIZAÇÃO

Nome: LAIR DA SILVA FREITAS FILHO

Matrícula Funcional: 5810485/ 4

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 de Despesa**CARLOS JOSE CAPELA BISPO****Pró-Reitor de Gestão e Planejamento.****Protocolo: 323460****DIÁRIA****CONCESSÃO DE DIÁRIAS****PORTARIA Nº 1608/18 DE 08 DE JUNHO DE 2018**

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei nº 5.810, de 24.01.1994

OBJETIVO: ministrar disciplina pela UAB

ORIGEM: BELEM-PA

DESTINO: IGARAPE-MIRI-PA

NOME DO SERVIDOR: CARLOS ELIAS DE SOUZA BRAGA

CARGO: PROFESSOR ASSISTENTE

ID. FUNCIONAL: 57233043-1

DATA INICIO: 01.06.2018

DATA TÉRMINO: 03.06.2018

QUANTIDADE: 2 e ½ (duas e meia)

PORTARIA Nº 1619/18 DE 08 DE JUNHO DE 2018

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei nº 5.810, de 24.01.1994

OBJETIVO: ministrar disciplina pelo PARFOR

ORIGEM: BELEM-PA

DESTINO: CASTANHAL-PA

NOME DO SERVIDOR: MARIA DO SOCORRO CASTRO HAGE

CARGO: PROFESSOR ADJUNTO

ID. FUNCIONAL: 418005-3

DATA INICIO: 02.05.2018

DATA TÉRMINO: 05.05.2018

QUANTIDADE: 3 e ½ (três e meia)

PORTARIA Nº 1642/18 DE 08 DE JUNHO DE 2018

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei nº 5.810, de 24.01.1994

OBJETIVO: ministrar disciplina

ORIGEM: BELEM-PA

DESTINO: PARAGOMINAS-PA

NOME DO SERVIDOR: BRUNA FERNANDA SOARES DE LIMA PANDOVANI

CARGO: COLABORADOR EVENTUAL

DATA INÍCIO: 22.06.2018

DATA TÉRMINO: 01.07.2018

QUANTIDADE: 9 e ½ (nove e meia)

PORTARIA Nº 1643/18 DE 08 DE JUNHO DE 2018

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei nº 5.810, de 24.01.1994

OBJETIVO: ministrar disciplina em aldeia indígena

ORIGEM: BELEM-PA

DESTINO: JACAREACANGA-PA

NOME DO SERVIDOR: VICTOR WAGNER BECHIR DINIZ

CARGO: PROFESSOR ADJUNTO

ID. FUNCIONAL: 54197929-4

DATA INÍCIO: 12.07.2018

DATA TÉRMINO: 27.07.2018

QUANTIDADE: 15 e ½ (quinze e meia)

PORTARIA Nº 1644/18 DE 08 DE JUNHO DE 2018

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei nº 5.810, de 24.01.1994

OBJETIVO: ministrar disciplina

ORIGEM: BELEM-PA

DESTINO: PARAGOMINAS-PA

NOME DO SERVIDOR: ANTONIA ZELINA NEGRÃO DE OLIVEIRA

CARGO: PROFESSOR ASSISTENTE

ID. FUNCIONAL: 5657822-2

DATA INÍCIO: 22.07.2018

DATA TÉRMINO: 31.07.2018

QUANTIDADE: 09 e ½ (nove e meia)

PORTARIA Nº 1645/18 DE 08 DE JUNHO DE 2018

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei nº 5.810, de 24.01.1994

OBJETIVO: realizar visita técnica

ORIGEM: BELEM-PA

DESTINO: VIGIA-PA

NOME DO SERVIDOR: NEY CARLOS PANTOJA DE FREITAS

CARGO: TÉCNICO A

ID. FUNCIONAL: 5932175-1

DATA INÍCIO: 06.06.2018

DATA TÉRMINO: 06.06.2018

QUANTIDADE: ½ (meia)

PORTARIA Nº 1646/18 DE 08 DE JUNHO DE 2018

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei nº 5.810, de 24.01.1994

OBJETIVO: ministrar disciplinar

ORIGEM: BELEM-PA

DESTINO: TUCURUI-PA

NOME DO SERVIDOR: LUIZ CARLOS CRUZ CUNHA

CARGO: COLABORADOR EVENTUAL

DATA INÍCIO: 30.07.2018

DATA TÉRMINO: 08.08.2018

QUANTIDADE: 9 e ½ (nove e meia)

PORTARIA Nº 1647/18 DE 08 DE JUNHO DE 2018

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei nº 5.810, de 24.01.1994

OBJETIVO: ministrar disciplinar

ORIGEM: BELEM-PA

DESTINO: PARAGOMINAS-PA

NOME DO SERVIDOR: PAULA MIRANDA MONTEIRO

CARGO: COLABORADOR EVENTUAL

DATA INÍCIO: 30.07.2018

DATA TÉRMINO: 08.08.2018

QUANTIDADE: 9 e ½ (nove e meia)

PORTARIA Nº 1648/18 DE 08 DE JUNHO DE 2018

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei nº 5.810, de 24.01.1994

OBJETIVO: ministrar disciplina em aldeia indígena

ORIGEM: BELEM-PA

DESTINO: JACAREACANGA-PA

NOME DO SERVIDOR: LISSANDRA CORDEIRO RIBEIRO

CARGO: COLABORADOR EVENTUAL

DATA INÍCIO: 12.07.2018

DATA TÉRMINO: 27.07.2018

QUANTIDADE: 15 e ½ (quinze e meia)

PORTARIA Nº 1649/18 DE 08 DE JUNHO DE 2018

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei nº 5.810, de 24.01.1994

OBJETIVO: ministrar disciplina em aldeia indígena

ORIGEM: BELEM-PA

DESTINO: JACAREACANGA-PA

NOME DO SERVIDOR: ROBERTA PEREIRA DA COSTA

CARGO: COLABORADOR EVENTUAL

DATA INÍCIO: 24.07.2018

DATA TÉRMINO: 08.08.2018

QUANTIDADE: 15 e ½ (quinze e meia)

PORTARIA Nº 1650/18 DE 08 DE JUNHO DE 2018

Fund. Legal: art. 145, § 1º e art. nº 146 da Lei nº 5.810, de 24.01.1994

OBJETIVO: ministrar disciplina

ORIGEM: BELEM-PA

DESTINO: IGARAPE-AÇU-PA

NOME DO SERVIDOR: MARIO JORGE BRASIL XAVIER

CARGO: PROFESSOR ASSISTENTE

ID. FUNCIONAL: 5861357-2

DATA INÍCIO: 11.06.2018

DATA TÉRMINO: 30.06.2018

QUANTIDADE: 19 e ½ (dezenove e meia)

NEIVALDO FIALHO DO NASCIMENTO

ORDENADOR

Protocolo: 323281

EXTRATO DO EDITAL Nº 044/2018 – UEPA**SELEÇÃO PARA O PROGRAMA DE MESTRADO****PROFISSIONAL EM ENSINO DE MATEMÁTICA****ANO ACADÊMICO 2019**

A Universidade do Estado do Pará (UEPA) torna público que estarão abertas as inscrições ao processo de seleção para ingresso no Programa de Mestrado Profissional em Ensino de Matemática no período de **15/06 a 14/08/2018**, com entrada prevista para o 1º semestre de 2019.

As inscrições deverão ser realizadas, exclusivamente, pelo site: **mestradoensinomatematica2018** de acordo com o cronograma e normas estabelecidas neste Edital.

O edital, na íntegra, está disponível no site **www.uepa.br** e maiores informações poderão ser obtidas por meio do telefone: (91) 4009-9501 ou e-mail: **pmpem.ccse@uepa.br**.

Belém, 11 de junho de 2018.

RUBENS CARDOSO DA SILVA

Reitor da Universidade do Estado do Pará

Protocolo: 323343

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

TERMO ADITIVO A CONTRATO

1º TERMO DE APOSTILAMENTO AO CONTRATO Nº 13/2017/SEASTER

Objeto: do presente instrumento visa incluir reforço orçamentário relativo ao Contrato administrativo nº 13/2017.

Processo nº 2018/96746

Data de Assinatura: 28/05/2018

Funcional programática: 87.101.08.244.1443.8389

Natureza despesa: 339039

Fonte original: 0339002241

Ordenador: HEITOR MÁRCIO PINHEIRO SANTOS

Protocolo: 323666

RESOLUÇÃO Nº. 008/2018/CEAS/PA, DE 06 DE JUNHO DE 2018.

Dispõe sobre a Substituição da Presidência da Mesa Diretora do Conselho Estadual de Assistência Social CEAS/PA para o exercício de 2017/2018.

O **CONSELHO ESTADUAL DE ASSISTÊNCIA SOCIAL – CEAS/PA**, órgão superior de deliberação, orientação e normatização da Política Estadual de Assistência Social, vinculado à Secretaria de Estado de Assistência Social, Trabalho, Emprego e Renda – SEASTER, de acordo com a Lei Estadual nº. 5.940/1996 e seu Regimento Interno,

CONSIDERANDO a deliberação adotada pelo Pleno do colegiado em reunião ordinária realizada no dia 06 de junho de 2018;

CONSIDERANDO solicitação formulada pela Secretaria de Estado de Assistência Social, Trabalho, Emprego e Renda – SEASTER;

RESOLVE:

Art. 1º - **SUBSTITUIR** da Presidência da Mesa Diretora do **CEAS/PA** a Conselheira **ANA MARIA DO SOCORRO MAGNO CUNHA**, transferindo a atribuição ao Conselheiro **HEITOR MÁRCIO PINHEIRO SANTOS**, atual Secretário de Estado de Assistência Social, Trabalho, Emprego e Renda.

Art. 2º - Esta Resolução entrará em vigor a partir da data de sua publicação.

Belém, 06 de junho de 2018.

Heitor Márcio Pinheiro Santos

Presidente do CEAS/PA

Protocolo: 323236

RESOLUÇÃO Nº. 010/2018/CEAS/PA, DE 06 DE JUNHO DE 2018.

Dispõe sobre a Aprovação da Prestação de Contas da Execução Orçamentária e Financeira dos Recursos do Fundo Estadual de Assistência Social – FEAS, relativa ao 02º e 03º Quadrimestre de 2017.

O **CONSELHO ESTADUAL DE ASSISTÊNCIA SOCIAL – CEAS/PA**, órgão superior de deliberação, orientação e normatização da Política Estadual de Assistência Social, vinculado à Secretaria de Estado de Assistência Social, Trabalho, Emprego e Renda – SEASTER, de acordo com a Lei Estadual nº. 5.940/1996 e seu Regimento Interno,

CONSIDERANDO a deliberação adotada pelo Pleno do colegiado em reunião ordinária realizada no dia 06 de junho de 2018;

RESOLVE:

Art. 1º - **APROVAR** a Prestação de Contas da Execução Orçamentária e Financeira dos recursos do Fundo Estadual de Assistência Social – FEAS, relativa ao 02º e 03º Quadrimestre do exercício financeiro de 2017, após análise da documentação encaminhada pela **SECRETARIA DE ESTADO DE ASSISTÊNCIA SOCIAL, TRABALHO, EMPREGO E RENDA – SEASTER**.

Art. 2º - Esta resolução entrará em vigor na data da sua publicação.

Belém (PA), 07 de junho de 2018.

Heitor Márcio Pinheiro Santos

Presidente do CEAS/PA

Protocolo: 323245

RESOLUÇÃO Nº. 009/2018/CEAS/PA, DE 06 DE JUNHO DE 2018.

Dispõe sobre a aprovação do Plano de Aplicação do Recurso do Índice de Gestão Descentralizada do Programa Bolsa Família – IGDE-BF e Cadastro Único para o ano de 2018.

O **CONSELHO ESTADUAL DE ASSISTÊNCIA SOCIAL – CEAS/PA**, órgão superior de deliberação, orientação e normatização da Política Estadual de Assistência Social, vinculado à Secretaria de Estado de Assistência Social, Trabalho, Emprego e Renda – SEASTER, de acordo com a Lei Estadual nº. 5.940/1996,

CONSIDERANDO a deliberação adotada pelo Pleno do colegiado em reunião ordinária realizada no dia 06 de junho de 2018;

CONSIDERANDO que o Plano de Aplicação do Recurso do Índice de Gestão Descentralizada do Programa Bolsa Família – IGDE-BF e Cadastro Único é um indicador que reflete o desempenho do Estado na Gestão Programa Bolsa Família – IGDE-BF;

RESOLVE:

Art. 1º - **APROVAR** o Plano de Aplicação do Recurso do Índice de Gestão Descentralizada do Programa Bolsa Família – IGDE-PBF e Cadastro Único para o ano 2018.

Art. 2º - Esta resolução entrará em vigor na data da sua publicação.

Belém (PA), 06 de junho de 2018.

Heitor Márcio Pinheiro Santos

Presidente do CEAS/PA

Protocolo: 323242

FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ

PORTARIA**PORTARIA Nº. 520 DE 05 DE JUNHO DE 2018**

DESIGNAR, o (a) servidor (a) ECLÉIA OLIVEIRA DE FREITAS matrícula nº. 3197620/1, ocupante do cargo AGENTE ADMINISTRATIVO, que estará respondendo pela Gerência da Seção de Execução Orçamentária, com ônus para administração no período de 04/06/18 a 03/07/2018.

PORTARIA Nº. 521 DE 05 DE JUNHO DE 2018

DESIGNAR, o (a) servidor (a) RAIMUNDO MONTEIRO GONÇALVES matrícula nº. 3223078/2, ocupante do cargo ADMINISTRADOR, que estará respondendo pela Gerência da UASE CAS (Centro de Adolescente em Semiliberdade) com ônus para administração no período de 18/06/18 a 17/07/2018.

PORTARIA Nº. 515 DE 06 DE JUNHO DE 2018

DESIGNAR, o servidor ELIAS FRANCO LOPES, matrícula nº. 54196168/1, ocupante do cargo AGENTE ADMINISTRATIVO, para atuar como fiscal de contrato da Empresa PAPEL E CIA PRODUTOS DE PAPELARIA LTDA EIRELLI – CNPJ: 19.518.277/0001-39 contrato Nº 02/2018 ATA-SEAD 04/17, Pregão Eletrônico nº. 08 /2017 SEAD. Em substituição a servidora LIDIANE CECILIA DA SILVA BOTELHO COSTA, matrícula 54195564/1, a contar do dia 23.05.2018. ORDENADOR: **SIMAO PEDRO MARTINS BASTOS**

Protocolo: 323147

PORTARIA Nº. 545 DE 07 DE JUNHO DE 2018.
CERTIDÃO DE ÓBITO: 0678920155 2018 4 00007 060 0002616 02; **CONCEDER**; 08 (OITO) dias de **LICENÇA NOJO** ao(a) servidor(a) **EURIDES DA SILVA ANDRADE**, MATRICULA Nº **759058/2**, ocupante do cargo de **ASSISTENTE SOCIAL**, lotado na Espaço de Acolhimento Provisório 1, no período **06.05.2018** á **13.05.2018**.

PORTARIA Nº. 546 DE 07 DE JUNHO DE 2018.
CERTIDÃO DE ÓBITO: 067595 01 55 2018 4 00427 154 0165487 18; **CONCEDER**; 08 (OITO) dias de **LICENÇA NOJO** ao(a) servidor(a) **NAYRIANE ALVES DA SILVA**, MATRICULA Nº **5934560/1**, ocupante do cargo de **MONITOR**, lotado na Espaço de Acolhimento Provisório 2, no período **08.04.2018** á **15.04.2018**.

PORTARIA Nº. 547 DE 07 DE JUNHO DE 2018.
DECLARAÇÃO DE ÓBITO: 24580256-8; **CONCEDER**; 08 (OITO) dias de **LICENÇA NOJO** ao(a) servidor(a) **GILSON DA SILVA DUARTE**, MATRICULA Nº **5848415/2**, ocupante do cargo de **MONITOR**, lotado na Espaço de Acolhimento Provisório 2, no período **08.05.2018** á **15.05.2018**.

PORTARIA Nº. 548 DE 07 DE JUNHO DE 2018.
CERTIDÃO DE ÓBITO: 067595 01 55 2018 4 00429 236 0166169 15; **CONCEDER**; 08 (OITO) dias de **LICENÇA NOJO** ao(a) servidor(a) **VIVIANA SOARES MORAES**, MATRICULA Nº **54191227/1**, ocupante do cargo de **MONITOR**, lotado na CASA DE PASSAGEM, no período **11.05.2018** á **18.05.2018**.

PORTARIA Nº. 549 DE 07 DE JUNHO DE 2018.
CERTIDÃO DE CASAMENTO Nº **068536 01 55 2018 2 00177 141 0071723 42**; **CONCEDER**; 08 (OITO) dia de **LICENÇA GALA** ao servidor **CARLOS ALBERTO PURIFICAÇÃO DO VALE** Nº **5936079/1**, ocupante do cargo de **MONITOR**, lotado na CASA DE PASSAGEM no período **25.05.2018** á **01.06.2018**.

PORTARIA Nº. 550 DE 07 DE JUNHO DE 2018
CERTIDÃO DE NASCIMENTO: 065649 01 55 2018 1 00301 116 0225613 11; **CONCEDER**; 10 (DEZ) dias de **LICENÇA PATERNIDADE** ao servidor **ADIRCEU DEZINCOURT SOUSA** Nº 5934158/1 ocupante do cargo de **MONITOR** lotado no CSEBA no período **12/05/18** á **21/05/2018**.

PORTARIA Nº. 551 DE 07 DE JUNHO DE 2018
DECLARAÇÃO DE NASCIMENTO: 30-75317326-5; **CONCEDER**; 10 (DEZ) dias de **LICENÇA PATERNIDADE** ao servidor **WALMIR DOS SANTOS WEBER** Nº 5933211/1 ocupante do cargo de **MONITOR** lotado na UASE BENEVIDES período **30/05/18** á **08/06/2018**. **ORDENADOR: SIMÃO PEDRO MARTINS BASTOS.**

Protocolo: 323206

ERRATA

ONDE-SE LÊ: período de gozo de férias 01/07/2018 a 30/07/2018 concedido ao servidor Marcos Bezerra da Costa, constante na portaria 518/18 publicada no DOE 33632 de 07/06/2018.

LEIA-SE: período de gozo 18/07/2018 a 16/08/2018.

ONDE-SE LÊ: período de gozo de férias 01/07/2018 a 30/07/2018 concedido à servidora Rosilene Santos Bezerra, constante na portaria 518/18 publicada no DOE 33632 de 07/06/2018.

LEIA-SE: período de gozo 05/07/2018 a 03/08/2018.

Ordenador responsável: Simão Pedro Martins Bastos

Protocolo: 323320

SUPRIMENTO DE FUNDO

PORTARIA 742-SUPRIMENTO DE FUNDOS- DO DIA 11/06/2018

OBJETIVO : Cobrir despesas de pequeno vulto com alimentação de adolescente custodiado no CESEBA (Proc.254802/2018-Mem.442/2018)

PROGRAMA DE TRABALHO :08.243.1443.8393

PROJETO ATIVIDADE:68-9393 - AÇÃO: 183317

FONTE DE RECURSO:0101

NATUREZA DE DESPESA:339030-R\$50,00-(ALIMENTAÇÃO)

SERVIDOR: RITA MONICA CLEMENTE

CARGO:PEDAGOGO - MATRICULA : 57190379/ 1

ORIGEM:SANTARÉM/PA - DESTINO : JURUTI/PA

PERÍODO DA VIAGEM: 19 A 21/06/2018

PRAZO DE REALIZAÇÃO DE DESPESA A PARTIR DA OB:11 DIAS

PRAZO DE PRESTAÇÃO DE CONTA:05 DIAS

ORDENADOR DE DESPESAS : SIMÃO PEDRO MARTINS BASTOS

Protocolo: 323273

Portaria nº 738, de 11 de junho de 2018.

Processo nº 249065/2018.

OBJETIVO: Custear despesas eventuais de consumo emergenciais e excepcionais que beneficiarão os adolescentes, custodiados no CSEBA.

Programa de Trabalho 08.243.1443.8393

Projeto Atividade: 68.8393

Ação: 183322

Fonte de Recurso: 0101

Natureza da Despesa: 339030 – Consumo– R\$ 300,00

SERVIDORES: ROSEANE SILVA FIGUEIRA, GERENTE I, Matricula 5938419/1.

PRAZO PARA REALIZAÇÃO DA DESPESA: 60 (sessenta) DIAS.

PRAZO PARA PRESTAÇÃO DE CONTAS: 15 (quinze) DIAS

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS
Protocolo: 323219

Portaria nº 750, de 11 de junho de 2018.

Processo nº 258785/2018.

OBJETIVO: Custear despesas de pequeno vulto com alimentação de adolescentes, custodiado no CSEBA, durante viagem ao município de ALMERIM/PA, no período de 12 a 16/06/2018.

Programa de Trabalho 08.243.1443.8393

Projeto Atividade: 68.8393

Ação: 183317

Fonte de Recurso: 0101

Natureza da Despesa: 339030 – Consumo (alimentação) – R\$ 250,00

SERVIDORES: RUI NELSON PEREIRA MATOS, MONITOR, Matricula 55589548/1.

PRAZO PARA REALIZAÇÃO DA DESPESA: 06 (seis) DIAS.

PRAZO PARA PRESTAÇÃO DE CONTAS: 05 (cinco) DIAS

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS
Protocolo: 323504

PORTARIA: SUPRIMENTO DE FUNDOS-740- DO DIA 11/06/2018
OBJETIVO: Cobrir despesas de pequeno vulto, com alimentação, Locomoção e hospedagem de adolescentes custodiados no CIAM BELEM (PROC 256382/2018-Mem 1002/2018).

PROGRAMA DE TRABALHO: 08.243.1443.8394

PROJETO ATIVIDADE: 68-8394 - AÇÃO: 231208

FONTE DE RECURSO: 0101

NATUREZA DA DESPESA: 339030 – R\$ 120,00- (Alimentação)

NATUREZA DA DESPESA: 339033 – R\$ 50,00- (Locomoção)

NATUREZA DA DESPESA: 339039 – R\$ 100,00- (Hospedagem)

SERVIDOR: ANA CRISTINA LOPES DOS SANTOS

MATRICULA: 5938412/ 1

ORIGEM:BELÉM/PA - DESTINO: BREVES/PA

PRAZO DE REALIZAÇÃO DE DESPESA APARTIR DA OB:04 Dias

PRAZO PRESTAÇÃO DE CONTAS: 05 Dias

PERÍODO DE VIAGEM: 12 A 14/06/2018

ORDENADOR DE DESPESAS: SIMÃO PEDRO MARTINS BASTOS
Protocolo: 323250

DIÁRIA

PORTARIA: 739- DO DIA 11/06/2018

OBJETIVO: Acompanhar adolescentes em audiência (Proc. 256382/2018-Mem 1002/2018-CIAM BELEM)

SERVIDOR(A): ANA CRISTINA LOPES DOS SANTOS

CARGO: ASSISTENTE SOCIAL - MATRICULA: 5938412/1

SERVIDOR: JO LUIZ FURTADO

CARGO: MONITOR - MATRICULA: 57225222/ 2

SERVIDOR : RONALDO SANTOS BEZERRA

CARGO: MONITOR - MATRICULA: 5934127/ 1

ORIGEM: BELEM/PA - DESTINO: BREVES/PA

PERÍODO DE VIAGEM: 12 A 14/06/2018 - DIÁRIAS-2,5

ORDENADOR DE DESPESAS: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 323234

Portaria nº 749, de 11 de junho de 2018.

Processo nº 258785/2018.

OBJETIVO: Apresentar adolescentes, custodiados no CSEBA, em audiência designada judicialmente.

ORIGEM: SANTARÉM/PA – DESTINO: ALMERIM/PA

PERÍODO: 12/06/2018 a 16/06/2018. – (4,5) DIÁRIAS

SERVIDORES: PAMELA TAVARES DE OLIVEIRA, TEC.SOCIAL, Matricula 5941253/1, RUI NELSON PEREIRA MATOS, MONITOR, Matricula 55589548/1, e JUNIO MARCOS ARAUJO DOS SANTOS, MONITOR, Matricula 5897958/3.

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS

Protocolo: 323501

Portaria nº 752, de 11 de junho de 2018.

Processo nº 258253/2018.

OBJETIVO: Realizar visita domiciliar aos familiares de adolescente, custodiado no CAS II, conforme justificado.

ORIGEM: BELÉM/PA – DESTINO: SANTA ISABEL/PA

PERÍODO: 12/06/2018 a 12/06/2018. – (0,5) DIÁRIA

SERVIDORES: DIOLENE DO SOCORRO MATIAS NEGRÃO, ASSISTENTE SOCIAL, Matricula 5941059/1, e EDERLAN FLEXA DO NASCIMENTO, MOTORISTA, Matricula 5934128/1.

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS
Protocolo: 323632

Portaria nº 753, de 11 de junho de 2018.

Processo nº 257519/2018.

OBJETIVO: Realizar visita domiciliar aos familiares de adolescentes, custodiado no CSEM, conforme justificado.

ORIGEM: SANTARÉM/PA – DESTINO: ITAITUBA/PA
PERÍODO: 18/06/2018 a 20/06/2018. – (2,5) DIÁRIAS
SERVIDORES: DIRCE MARIA FARIAS DE LIMA, ASSISTENTE SOCIAL, Matricula 54196842/1.

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS
Protocolo: 323644

Portaria nº 748, de 11 de junho de 2018.

Processo nº 254794/2018.

OBJETIVO: Apresentar adolescente, custodiado no CIAM/BELÉM, em audiência designada judicialmente.

ORIGEM: BELÉM/PA – DESTINO: CASTANHAL/PA

PERÍODO: 07/06/2018 a 07/06/2018. – (0,5) DIÁRIA

SERVIDORES: DENISE NOBRE PONTES DINIZ, PSICÓLOGO, Matricula 57194828/2, JOSÉ WANDERLEY FARIAS JUNIOR, MONITOR, Matricula 3210871/1, e CARLOS ALBERTO MENDES DA COSTA, MOTORISTA, Matricula 3191915/1.

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS
Protocolo: 323482

Portaria nº 746, de 11 de junho de 2018.

Processo nº 254782/2018.

OBJETIVO: Apresentar adolescente, custodiado no CIAM/BELÉM, em audiência designada judicialmente.

TRECHOS: BELÉM/PA – TOMÉ-AÇÚ/PA.

PERÍODOS: 11/06/2018 a 11/06/2018 - (0,5) DIÁRIA

SERVIDORES: KÁTIA CILENE SOUZA DOS SANTOS, ASSISTENTE SOCIAL, Matricula 5896019/3, ERIK HUGO DO AMARAL LEÃO, MONITOR, Matricula 5935754/1, e ERIC DAVID MIRANDA NASCIMENTO, MOTORISTA, Matricula 97571233/1.

ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS
Protocolo: 323450

PORTARIA: 744- DO DIA 11/06/2018

OBJETIVO: Realizar visita domiciliar aos familiares de adolescente custodiado no CAS II (Processo 254761/2018-Mem 292/2018-CAS II)

SERVIDORA: DIOLENE DO SOCORRO MATIAS NEGRÃO

CARGO: ASSISTENTE SOCIAL - MATRICULA: 5941059/1

SERVIDOR : HAROLDO ESTACIO DE ASSIS LARANJEIRA

CARGO: MOTORISTA - MATRICULA: 5914002/ 2

ORIGEM: BELEM/PA - DESTINO:IRITUIA/PA

PERÍODO DE VIAGEM: 20 A 21/06/2018 - DIÁRIAS-1,5

ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS
Protocolo: 323327

PORTARIA: 741- DO DIA 11/06/2018

OBJETIVO: Acompanhar adolescente em audiência (Processo 254802/2018-Mem 442/2018-CESEBA)

SERVIDORA: RITA MONICA CLEMENTE

CARGO: PEDAGOGO- MATRICULA: 57190379/ 1

SERVIDOR: LAURO MARCEL NOGUEIRA SOUSA

CARGO: MONITOR - MATRICULA: 5933628/ 1

ORIGEM: SANTARÉM/PA - DESTINO:JURUTI/PA

PERÍODO DE VIAGEM: 19 A 21/06/2018 - DIÁRIAS-2,5

ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS
Protocolo: 323267

PORTARIA: 743-DO DIA 11/06/2018

OBJETIVO: Acompanhar adolescente, ouvido em audiência (Proc. 254771/2018-Mem 484/2018)

SERVIDOR: AMAURI GUIMARAES COSTA

CARGO: MONITOR - MATRICULA : 57200944/ 3

SERVIDOR: GEORGE RIBEIRO DE SOUSA

CARGO: MONITOR: MATRICULA: 57231655/ 3

SERVIDOR: MARTHA ELENICE DA CUNHA

CARGO: PEDAGOGO :MATRICULA: 57224822/ 3

SERVIDOR : MICHEL SOUSA BATISTA

CARGO: MOTORISTA - MATRICULA: 5933714/ 1

ORIGEM:MARABÁ/PA-DESTINO:PACAJA/PA

PERÍODO DE VIAGEM:18/06/2018 - DIÁRIAS-0,5

ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS
Protocolo: 323315

PORTARIA: 745-DO DIA 11/06/2018

OBJETIVO: Acompanhar adolescente, ouvido em audiência (Proc. 254790/2018-Mem 474/2018)

SERVIDORA: THAIS TEIXEIRA DE SENA

CARGO:ASSISTENTE SOCIAL - MATRICULA: 5893272/ 2

SERVIDOR : CRISTIANO LIMA SALES

CARGO: MOTORISTA - MATRICULA: 5933814/ 1

SERVIDOR: CHARLES DOS SANTOS FERREIRA CARGO:MONITOR

- MATRICULA: 6400692/ 2

ORIGEM:MARABÁ/PA-DESTINO:PARAUPEBAS/PA

PERÍODO DE VIAGEM: 21/06/2018 - DIÁRIAS-0,5

ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS
Protocolo: 323336

PORTARIA: 747/2018, de 11 de junho de 2018.

PROC. 254895/2018.

OBJETIVO: Apresentar adolescentes, custodiados no CIAM/MRB, em audiência determinada judicialmente.

LOCAL: MARABÁ/PA – TUCURUI/PA.

PERÍODO: 12/06/2018 a 12/06/2018 – (0,5) DIÁRIA

SERVIDORES: MARTHA ELENICE DA CUNHA, PEDAGOGA, Matricula 57224822/3, FABIANO COSTA SOUZA, MONITOR, Matricula 5904257/2, KAIQUE MARCONIO DA SILVA MOURÃO,

MONITOR, Matrícula 5933548/1, e JOSÉ DE CASTRO, MOTORISTA, Matrícula 5899680/2.
ORDENADOR DE DESPESA: SIMÃO PEDRO MARTINS BASTOS
PRESIDENTE DA FASEPA

Protocolo: 323473

PORTARIA: 751- DO DIA 11/06/2018
OBJETIVO: Acompanhar adolescente para ser entregue a família (Processo 259998/2018-Mem 461/2018-CESEBA)
SERVIDORA: REGILEISE ELCIETE ROCHA SIQUEIRA
CARGO: PEDAGOGO- MATRICULA: 54195978/ 1
ORIGEM: SANTARÉM/PA - DESTINO:ORIXIMINA/PA
PERÍODO DE VIAGEM: 11 A 13/06/2018 - DIÁRIAS-2,5
ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS

Protocolo: 323650

PORTARIA: 754- DO DIA 11/06/2018
OBJETIVO: ESCOLTA ADOLESCENTE, OUVIDO EM AUDIENCIA (Processo 258238/2018-Mem 250/2018-DAS-UASE ANANINDEUA)

SERVIDOR: GLAUCO DO NASCIMENTO PEREIRA
CARGO: 3º SARGENTO -PM- MATRICULA: 5385393/1
SERVIDOR : MARILUCIA SANTOS DOS SANTOS
CARGO:CB- PM - MATRICULA: 5722168/1
ORIGEM: BELEM/PA - DESTINO:BUJARU/PA
PERÍODO DE VIAGEM: 05/06/2018 - DIÁRIAS-0,5
ORDENADOR DE DESPESAS:SIMÃO PEDRO MARTINS BASTOS

Protocolo: 323654

TERMO DE COMPROMISSO DE BOLSISTA Nº.04/2018.

A Fundação de Atendimento Socioeducativo do Pará – FASEPA e o socioeducando **LENILSON FERREIRA DE ASSUNÇÃO**, resolvem assinar o Termo de Compromisso nº.04/2018. Inserção do socioeducando ao Convenio nº. 01/2016 celebrado entre a FASEPA e a Secretaria de Estado de Administração do Pará – SEAD, conforme previsão legal da Lei Federal nº. 8.069/90. Art. 63

Período: 11 de junho de 2018 a 10 de junho de 2019; Valor da bolsa estágio mensal: R\$ 471,32
Simão Bastos / Presidente da FASEPA

Protocolo: 323240

SECRETARIA DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS

PORTARIA

ERRATA DA PORTARIA Nº. 094/2018-GGP/SEJUDH de 30/05/2018, publicada no DOE nº. 33.630 de 05/06/2018.
Onde se lê:

Matrícula	Servidor	Exercício	Período de Gozo
57201527/2	Sandra Maria Moreira de Menezes	2017	16/07 a 14/08/2018
80845328/4	Silvia Ferreira Nunes	2018	10/07 a 08/08/2018

Leia-se:

Matrícula	Servidor	Exercício	Período de Gozo
57201527/1	Sandra Maria Moreira de Menezes	2017	16/07 a 14/08/2018
80845328/4	Silvia Ferreira Nunes	2018	23/07 a 21/08/2018

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

ALEXANDRE CÉSAR SANTOS GOMES

Secretário de Estado de Justiça e Direitos Humanos.

Protocolo: 323241

PORTARIA Nº 104/2018-GGP/SEJUDH (PA), 08 de junho de 2018.

Belém

O SECRETÁRIO DE ESTADO DE JUSTIÇA E DIREITOS HUMANOS, no uso de suas atribuições legais,

RESOLVE:

EXCLUIR a Função Gratificada – FG 4 do servidor **JOSÉ MARCOS PEREIRA DA SILVA**, matrícula funcional nº 6121713/1, ocupante do cargo de Motorista, lotado no Gabinete do Secretário, a contar de **01.06.2018**;

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

ALEXANDRE CÉSAR SANTOS GOMES

Secretário de Estado de Justiça e Direitos Humanos.

Protocolo: 323195

SECRETARIA DE ESTADO DE DESENVOLVIMENTO ECONÔMICO, MINERAÇÃO E ENERGIA

DIÁRIA

PORTARIA Nº 147/2018 – BELÉM, DE 11 DE JUNHO DE 2018

NOME: SEBASTIÃO OLIVEIRA LIMA/CARGO: Motorista/Matrícula: 57216875/1/Nº DE DIARIAS: 0,5 (meia) /ORIGEM: Belém-PA/ DESTINO: Castanhal-PA/PERÍODO: 13/06/2018/OBJETIVO: conduzir o servidor Raimundo Sérgio de Menezes Santos. DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. MICHELLE ABRAHAO ABDON
Diretora de Administração e Finanças

Protocolo: 323254

PORTARIA Nº 146/2018 – BELÉM, 11 DE JUNHO DE 2018

NOME: RAIMUNDO SERGIO DE MENEZES SANTOS/CARGO: Diretor/Matrícula: 5889260/5/Nº DE DIARIAS: 0,5 (meia) / ORIGEM: Belém-PA/DESTINO: Castanhal-PA/PERÍODO: 13/06/2018/OBJETIVO: Participar da Oficina de Planejamento da Rota do Açaí, que visa promover o desenvolvimento regional por meio da inclusão produtiva, a partir da estruturação da cadeia produtiva do açaí no Pará.

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

MICHELLE ABRAHAO ABDON

Diretora de Administração e Finanças

Protocolo: 323247

FÉRIAS

Portaria nº 051/2018-GGA/SEDEME Belém, 11 de Junho de 2018.

A SECRETÁRIA ADJUNTA DE GESTÃO ADMINISTRATIVA DE ESTADO DE DESENVOLVIMENTO ECONÔMICO, MINERAÇÃO E ENERGIA – SEDEME, no uso de suas atribuições que lhe são conferidas pelo Decreto datado de 01/01/2015, publicado no DOE nº 32.805 de 12/01/2015 e Portaria nº 06/2015 – GS/SEDEME de 13/01/2015, publicado no DOE nº 32.808 de 15/01/2015. CONSIDERANDO o disposto no art. 74 da Lei nº 5.810 de 24 de janeiro de 1994.

RESOLVE:

CONCEDER, 30 (trinta) dias de férias regulamentares, aos servidores relacionados, referente ao mês de JUNHO.

Id. Func.	Nome	Cargo	Período Aquisitivo	Período de Gozo
5897198/2	MARJORIE BARROS NEVES	COORDENADORA	01/01/2017 a 31/12/2017	02/07/2018 a 31/07/2018

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

DYJANE CHAVES DOS SANTOS AMARAL

Secretária-Adjunta de Gestão Administrativa

Protocolo: 323583

COMPANHIA DE DESENVOLVIMENTO ECONÔMICO DO PARÁ

DESIGNAR FISCAL DE CONTRATO

PORTARIA Nº 126/2018 – RH/DAF

O Presidente da Companhia de Desenvolvimento Econômico do Pará – CODEC, no uso das atribuições legais que lhe confere o Estatuto e, **CONSIDERANDO** os Artigos 67 e 58, inciso III da Lei 8666/93, resolve **DESIGNAR** a servidora **LIGIAN ROSE OLIVEIRA DE AGUIAR FIGUEIREDO**, Gerente de Patrimônio e Serviços, matrícula 5927314/3, como fiscal do contrato abaixo relacionado, **a contar de 04/06/2018**:

Nº do Contrato	Contratado
015/2018	JHONES PEREIRA DE SOUZA ME.

Registre-se, publique-se e cumpra-se. Belém, 11 de Junho de 2018.

FABIO LUCIO DE SOUZA COSTA. Presidente

Protocolo: 323571

PORTARIA Nº 125/2018 – RH/DAF

O Presidente da Companhia de Desenvolvimento Econômico do Pará – CODEC, no uso das atribuições legais que lhe confere o Estatuto e, **CONSIDERANDO** os Artigos 67 e 58, inciso III da Lei 8666/93, resolve **DESIGNAR** o servidor **JOSE ALIPIO DAIBES DE SOUSA**, matrícula 5895298/2, ocupante do cargo de Gerente de Execução e Gestão e Projetos, como fiscal do contrato abaixo relacionado, **a contar de 28/05/2018**:

Nº do Contrato	Contratado
016/2018	FORTES COMÉRCIO E SERVIÇOS LTDA.

Registre-se, publique-se e cumpra-se. Belém, 11 de junho de 2018.

FABIO LUCIO DE SOUZA COSTA. Presidente

Protocolo: 323238

ERRATA

CONTRATO Nº016/2018 PUBLICADO NO DOE Nº 33.634 DE 11.06.2018, PROTOCOLO 322612, PÁGINA Nº 99.

Onde se lê: Vigência: 28.05.2018 a 27.05.2018

Leia-se: Vigência: 28.05.2018 a 27.05.2019

Fábio Lúcio de S. Costa

Protocolo: 323124

DIÁRIA

PORTARIA Nº 128/2018 – RH/DAF

O Presidente da Companhia de Desenvolvimento Econômico do Pará – CODEC, no uso das atribuições legais que lhe confere o Estatuto e, **CONSIDERANDO** os termos do Processo 2018/258023, resolve **CONCEDER** diária aos servidores abaixo descritos:

NOME: CARLOS EDUARDO MATOS DO MONTE, matrícula 5927522/2, ocupante do cargo de Gerente de Elaboração e Estudo de Projetos e **DELSON BATISTA RIBEIRO JUNIOR**, CPF: 514.407.842-72, Colaborador Eventual.

OBJETIVO: Acompanhar possível investidor em visita ao Distrito Industrial de Barcarena.

DESTINO: Barcarena.

PERÍODO: 11/06/2018.

QTDE: ½ diária

Registre-se, publique-se e cumpra-se. Belém, 12 de Junho de 2018.

FÁBIO LÚCIO DE SOUZA COSTA. Presidente

Protocolo: 323662

PORTARIA Nº 127/2018 – RH/DAF

O Presidente da Companhia de Desenvolvimento Econômico do Pará – CODEC, no uso das atribuições legais que lhe confere o Estatuto e, **CONSIDERANDO** os termos do Processo 2018/257719, resolve **CONCEDER** diária aos servidores abaixo descritos:

NOME: FELIPE JORGE LINHARES RIBEIRO DA SILVA, matrícula 5938211/1, ocupante do cargo de Gerente Regional.

OBJETIVO: Protocolar ofício junto ao Ministério Público, notificar empresas, acompanhar investidor e registrar imagens do Distrito Industrial de Barcarena.

DESTINO: Barcarena

PERÍODO: 12/06/2018.

QTDE: ½ diária.

Registre-se, publique-se e cumpra-se. Belém, 11 de Junho de 2018.

FÁBIO LÚCIO DE SOUZA COSTA. Presidente

Protocolo: 323631

FÉRIAS

PORTARIA Nº 124/2018 – RH/DAF

O Presidente da Companhia de Desenvolvimento Econômico do Pará – CODEC, no uso das atribuições legais que lhe confere o Estatuto e, **CONSIDERANDO** a programação de férias desta Companhia, resolve **CONCEDER** férias regulamentares aos servidores abaixo descritos:

Nome	Matrícula	Cargo	P. Aquisitivo	P. Concessivo
Lorena Aguiar Sarmento	57207696/1	Assessora	2016/2017	27/06 a 26/07/2018
Maria Goreth Silva Duarte	54193915/1	Gerente de Licitações	2016/2017	17/07 a 15/08/2018

Registre-se, publique-se e cumpra-se. Belém, 11 de Junho de 2018.

FÁBIO LÚCIO DE SOUZA COSTA. Presidente

Protocolo: 323108

JUNTA COMERCIAL DO ESTADO DO PARÁ

LICENÇA PRÊMIO

PORTARIA Nº 166/18 DE 05.06.2018. Art. 1º CONCEDER Suprimentos de Fundos ao servidor **Enok Corrêa Rego**, Coordenador da UD de Santarém, matrícula nº 2022362/1 e CPF nº 033.969.322-34, no valor de R\$ 1.779,00 (Um mil setecentos e setenta e nove reais), para atendimento das despesas de pronto pagamento desta Autarquia., conforme processo nº 2018/230953. CILENE MOREIRA SABINO DE OLIVEIRA- Presidente

Protocolo: 323394

PORTARIA Nº 167/18 DE 05.06.2018. Art. 1º CONCEDE Licença Prêmio de **30 (Trinta) dias** ao servidor **Marcelo Augusto da Conceição Alcântara**, matrícula nº 57211705/1, Assistente do Registro Mercantil CL.A, no período de 08.10.18 a 06.11.18, referente ao triênio de 07.02.2012 a 06.02.2015, conforme processo nº 2018/205659. CILENE MOREIRA SABINO DE OLIVEIRA- Presidente

Protocolo: 323392

FÉRIAS

PORTARIA Nº 174/18 DE 08.06.2018. Art. 1º CONCEDER férias a servidora **Cintia do Socorro Feliz Dantas de Freitas**, matrícula nº 57210804/2 – Assistente do Registro Mercantil, referente ao período aquisitivo de 22-06-17 a 21-06-18, a serem gozados no período de 25-06 a 24-07-18, conforme processo nº **2018/240243**. CILENE MOREIRA SABINO DE OLIVEIRA- Presidente

Protocolo: 323380

ERRATA DE FÉRIAS JULHO/2018. Publicada no DOE nº 33633 de 08.06.2018. PROCOLO Nº321734.

Onde se lê:

08- EDUARDO ARAÚJO ROCHA-MATRÍCULA 589516/1, PERÍODO AQUISITIVO 13-05-16 A 12-05-17,
19- MARIA DO SOCORRO PORTO LIMA TORRES- MATRÍCULA 2022206/1, PERÍODO AQUISITIVO 02-03-16 A 01-03-18.
Leia-se: 08- EDUARDO ARAÚJO ROCHA-MATRÍCULA 589516/1, PERÍODO AQUISITIVO 13-10-16 A 12-10-17,
19- MARIA DO SOCORRO PORTO LIMA TORRES- MATRÍCULA 2022206/1, PERÍODO AQUISITIVO 02-03-17 A 01-03-18.
CILENE MOREIRA SABINO DE OLIVEIRA- Presidente

Protocolo: 323231

NÚCLEO EXECUTOR DO PROGRAMA MUNICÍPIOS VERDES

CONTRATO

EXTRATO DE CONTRATO

Exercício: 2018

CONTRATO Nº 017/2018-NEPMV/PA. REFERENTE A ADESÃO A ATA DE REGISTRO DE PREÇO Nº 004/2017 - TCE/AP DECORRENTE DO PREGÃO ELETRÔNICO n.º 18/2017 – TCE/AP. CRITÉRIO: MENOR PREÇO GLOBAL. PROCESSO Nº 2018/121206 – NEPMV.

Contratante: Núcleo Executor do Programa Municípios Verdes – NEPMV. CNPJ: 19.716.688/0001-39

Ordenador: Maria Gertrudes Alves de Oliveira,

Contratada: TECH LEAD SERVIÇOS E COMÉRCIO DE INFORMÁTICA LTDA - EPP CNPJ: 11.887.021/0001-97.

End. da Contratada: Tv Dom Romualdo de Seixas, 1476, Edifício Evolution Sala 706 e 707, Bairro Umarizal, Município de Belém/PA, CEP 66.055-200.

Objeto: Aquisição e fornecimento dos itens 01 (160 horas mensais de manutenção e suporte técnico mensal), 02 (5 treinamentos de 40 horas cada, *in loco*, para usuários finais e usuários desenvolvedores) e 03 (1.500 HST (Horas de Serviço Técnico) especializado "on-site") do Lote 01 e item 01 (1.000 Pontos de Função (unidade de medida) para o desenvolvimento e manutenção em sistemas de informação) do Lote 02 da Ata de Registro De Preço nº 004/2017 - TCE/AP decorrente do Pregão Eletrônico n.º 18/2017 – TCE/AP, observadas as condições e especificações constantes no termo do edital do Pregão Eletrônico n.º 18/2017 – TCE/AP.

Dotação Orçamentária: UNIDADE ORÇAMENTÁRIA: 27.104; **ATIVIDADE:** 278545; **NATUREZA DE DESPESA:** 339039; **PLANO INTERNO:** 1010008545C; **PROGRAMA DE TRABALHO:** 18.542.1437.8545.0000; **FONTE:** 0306; **AÇÃO:** 232000; **VALOR:** RS 1.178.400,00 (um milhão cento e setenta e oito mil e quatrocentos reais)
Data da assinatura: 07/06/2018.
Vigência: 07/06/2018 a 08/06/2019.

Protocolo: 323218

NÚCLEO DE GERENCIAMENTO DO PROGRAMA DE MICROCRÉDITO CREDCIDADÃO

FÉRIAS

PORTARIA Nº 162/2018 DE 11 DE JUNHO DE 2018

O Diretor-Geral do Núcleo de Gerenciamento do Programa de Microcrédito CREDCIDADÃO, no uso de suas atribuições legais, conferidas no art. 3º da Lei nº 7.774 de 23/12/2013 e de acordo com o Decreto publicado no DOE nº 33599 de 17 de Abril de 2018.

RESOLVE:

Art. 1º - CONCEDER férias regulamentares, conforme abaixo:

Matrícula	Nome	Período Aquisitivo	Gozo
5748933/5	Maria Ivanilde Macedo Chucre	2017/2018	02/07 a 31/07/2018
5918702/1	Marília Miléo Figueiró	2017/2018	02/07 a 31/07/2018

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

Jorge Otávio Bahia de Rezende

Diretor-Geral

NGPM-CREDCIDADÃO

Protocolo: 323470

SECRETARIA DE ESTADO DE DESENVOLVIMENTO URBANO E OBRAS PÚBLICAS

LICENÇA PARA TRATAMENTO DE SAÚDE

PORTARIA Nº. 413/2018, DE 11 DE JUNHO DE 2018.

O SECRETÁRIO ADJUNTO DE GESTÃO DE DESENVOLVIMENTO URBANO, no uso das atribuições que lhe foram conferidas pelo Decreto/CCG, de 03/11/2016, publicado no DOE nº. 33.244, do dia 04/11/2016 e as que lhe foram delegadas pela Portaria nº. 008/2017, de 04/01/2017, publicada no DOE nº 33.289 de 11/01/2017, CONSIDERANDO o que dispõe o art. 83 da Lei nº. 5810 de 24 de janeiro de 1994 e ainda o Laudo Médico nº. 39392, de 28/05/2018.

RESOLVE:

CONCEDER à servidora **MARIA DE LOURDES BORGES DE CASTRO**, matrícula nº. 57199219/1, ocupante do Cargo de Auxiliar Operacional; 30 (trinta) dias de Licença para Tratamento de Saúde, no período de **15/05/2018 a 13/06/2018**.

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

MARCIO SILVA VIANA ARAUJO

Secretário Adjunto de Gestão de Desenvolvimento Urbano

Protocolo: 323216

DESIGNAR FISCAL DE CONTRATO

PORTARIA Nº 405/2018, DE 08 DE JUNHO DE 2018.

O SECRETÁRIO ADJUNTO DE GESTÃO DE OBRAS PÚBLICAS, no uso das atribuições que lhe foram conferidas pelo Decreto/CCG, de 03/01/2015, publicado no DOE nº. 32.822, de 04/02/2015, e as que lhe foram delegadas pela Portaria nº. 006/2017, de 04/01/2017, publicada no DOE nº 33.289 de 11/01/2017, CONSIDERANDO a orientação do art. 67, da Lei 8.666/93, e CONSIDERANDO, o Processo nº. 2018/256196, de 07/06/2018;

RESOLVE:

I - DESIGNAR, o servidor **PAULO ANDRÉ DOS SANTOS MONTEIRO**, matrícula nº. 57176077/1, ocupante do cargo de TGOP - Engenheiro Civil, como fiscal referente aos Convênios celebrado entre a Secretaria de Estado de Desenvolvimento

Urbano e Obras Públicas – SEDOP e os órgãos, conforme abaixo:

CONVÊNIO	ÓRGÃO	OBJETO
001/2018	Prefeitura Municipal de Castanhal/PA	Reforma e Revitalização da Feira da Ceasa
081/2018	Prefeitura Municipal de Bragança/PA	Construção de Logradouro-Praça do Bacuriteua

II - DESIGNAR, o servidor **MARCUS VINICIUS ANGELIM DE AZEVEDO**, matrícula nº. 5936254/1, ocupante do cargo de TGOP - Engenheiro Civil, para acompanhar e fiscalizar, como suplente, a execução dos Convênios acima descritos, nos impedimentos legais e eventuais do titular.

III - Esta Portaria entra em vigor na data de sua publicação.

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

PEDRO ABILIO TORRES DO CARMO

Secretário Adjunto de Gestão de Obras Públicas

Protocolo: 323615

PORTARIA Nº 410/2018, DE 11 DE JUNHO DE 2018.

O SECRETÁRIO ADJUNTO DE GESTÃO DE OBRAS PÚBLICAS, no uso das atribuições que lhe foram conferidas pelo Decreto/CCG, de 03/01/2015, publicado no DOE nº. 32.822, de 04/02/2015, e as que lhe foram delegadas pela Portaria nº. 006/2017, de 04/01/2017, publicada no DOE nº 33.289 de 11/01/2017, CONSIDERANDO a orientação do art. 67, da Lei 8.666/93, e CONSIDERANDO, o Processo nº. 2018/260224, de 11/06/2018

RESOLVE:

I - DESIGNAR o servidor **LUIZ MARCELO ALAMAR**, matrícula nº 54190976/3, ocupante do Cargo de TGOP - Engenheiro Sanitarista, como fiscal referente aos Convênios celebrado entre a Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas – SEDOP e os órgãos, conforme abaixo:

CONVÊNIO	ÓRGÃO	OBJETO
012/2018	Prefeitura Municipal de Acará/PA	Execução da Obra de Revitalização da Praça da Bíblia e Construção da Praça de Alimentação.
042/2018	Prefeitura Municipal de Acará/PA	Drenagem e Revitalização do Parque da Cidade.

II - DESIGNAR o servidor **MARCUS VINICIUS ANGELIM DE AZEVEDO**, matrícula nº.5936254/1, ocupante do Cargo de TGOP - Engenheiro Civil, para acompanhar e fiscalizar, como suplente, a execução dos Convênios acima descritos, no impedimento legais e eventuais do titular.

III - Esta portaria entra em vigor na data de sua publicação

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

PEDRO ABILIO TORRES DO CARMO

Secretário Adjunto de Gestão de Obras Públicas

Protocolo: 323664

PORTARIA Nº 403/2018, DE 08 DE JUNHO DE 2018.

O SECRETÁRIO ADJUNTO DE GESTÃO DE OBRAS PÚBLICAS, no uso das atribuições que lhe foram conferidas pelo Decreto/CCG, de 03/01/2015, publicado no DOE nº. 32.822, de 04/02/2015, e as que lhe foram delegadas pela Portaria nº. 006/2017, de 04/01/2017, publicada no DOE nº 33.289 de 11/01/2017, CONSIDERANDO a orientação do art. 67, da Lei 8.666/93, e CONSIDERANDO, o Processo nº. 2018/256239, de 07/06/2018;

RESOLVE:

I - DESIGNAR, o servidor **RUI GUILHERME CARNEIRO BENTES**, matrícula nº. 6718/1, ocupante do cargo de TGIE - Engenheiro Civil, como fiscal do Convênio nº. 006/2018, referente à Reforma e Revitalização da Feira da Ceasa, no Município de Capitão Poço/PA.

II - DESIGNAR, o servidor **ANTÔNIO MAIA FILGUEIRAS**, matrícula nº. 2057638/5, ocupante do Cargo de Assessor I, para acompanhar e fiscalizar, como suplente, a execução do Convênio acima descrito; nos impedimentos legais e eventuais do titular.

III - Esta Portaria entra em vigor na data de sua publicação.

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

PEDRO ABILIO TORRES DO CARMO

Secretário Adjunto de Gestão de Obras Públicas

Protocolo: 323606

PORTARIA Nº 402/2018, DE 08 DE JUNHO DE 2018.

O SECRETÁRIO ADJUNTO DE GESTÃO DE OBRAS PÚBLICAS, no uso das atribuições que lhe foram conferidas pelo Decreto/CCG, de 03/01/2015, publicado no DOE nº. 32.822, de 04/02/2015, e as que lhe foram delegadas pela Portaria nº. 006/2017, de 04/01/2017, publicada no DOE nº 33.289 de 11/01/2017, CONSIDERANDO a orientação do art. 67, da Lei 8.666/93, e CONSIDERANDO, o Processo nº. 2018/256212, de 07/06/2018;

RESOLVE:

I - DESIGNAR, o servidor **PAULO FRANCINETTE MARQUES**, matrícula nº. 6661/1, ocupante do cargo de TGIE - Engenheiro Civil, como fiscal referente aos Convênios celebrado entre a Secretaria de Estado de Desenvolvimento Urbano e Obras

Públicas – SEDOP e os órgãos, conforme abaixo:

CONVÊNIO	ÓRGÃO	OBJETO
050/2018	Prefeitura Municipal de Anapú/PA	Construção do muro de fechamento do Centro de Referência de Assistência
051/2018	Prefeitura Municipal de Anapú/PA	Construção do muro de fechamento do Parque de Exposições "Reinaldo Correia"

II - DESIGNAR, o servidor **JORGE DOS SANTOS FILGUEIRAS**, matrícula nº. 103349/1, ocupante do cargo de TGIE - Engenheiro Civil, para acompanhar e fiscalizar, como suplente, a execução dos Convênios acima descritos, no impedimento legais e eventuais do titular.

III - Esta Portaria entra em vigor na data de sua publicação. Dê Ciência, Registre-se, Publique-se e Cumpra-se.

PEDRO ABÍLIO TORRES DO CARMO

Secretário Adjunto de Gestão de Obras Públicas

Protocolo: 323601

PORTARIA Nº 407/2018, DE 08 DE JUNHO DE 2018.

O SECRETÁRIO ADJUNTO DE GESTÃO DE OBRAS PÚBLICAS, no uso das atribuições que lhe foram conferidas pelo Decreto/CCG, de 03/01/2015, publicado no DOE nº. 32.822, de 04/02/2015, e as que lhe foram delegadas pela Portaria nº. 006/2017, de 04/01/2017, publicada no DOE nº 33.289 de 11/01/2017, **CONSIDERANDO** a orientação do art. 67, da Lei 8.666/93, e **CONSIDERANDO**, o Processo nº. 2018/256166, de 07/06/2018; **R E S O L V E:**

I - DESIGNAR o servidor **JESUS CASTANHEIRA BRANCO PEREIRA**, matrícula nº. 5918579/1; ocupante do cargo de Coordenador de Núcleo, Regional de Marabá; como fiscal referente ao Contrato celebrado entre esta Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas – SEDOP e a Empresa abaixo relacionada:

CONTRATO	EMPRESA	OBJETO
018/2018	Lemes e Lemes Construtora Ltda.	Construção de Praça, localizada na Av. Paes de Carvalho, s/n, no Bairro Centro.

II - DESIGNAR o servidor **SERGIO OSWALDO LOBATO PAIXÃO**, matrícula nº. 5853052/7, ocupante do cargo de Diretor, para acompanhar e fiscalizar, como suplente, a execução do Contrato acima descrito, nos impedimentos legais e eventuais do titular.

III - Esta Portaria entra em vigor na data de sua publicação. Dê Ciência, Registre-se, Publique-se e Cumpra-se.

PEDRO ABÍLIO TORRES DO CARMO

Secretário Adjunto de Gestão de Obras Públicas

Protocolo: 323621

PORTARIA Nº 402/2018, DE 08 DE JUNHO DE 2018.

O SECRETÁRIO ADJUNTO DE GESTÃO DE OBRAS PÚBLICAS, no uso das atribuições que lhe foram conferidas pelo Decreto/CCG, de 03/01/2015, publicado no DOE nº. 32.822, de 04/02/2015, e as que lhe foram delegadas pela Portaria nº. 006/2017, de 04/01/2017, publicada no DOE nº 33.289 de 11/01/2017, **CONSIDERANDO** a orientação do art. 67, da Lei 8.666/93, e **CONSIDERANDO**, o Processo nº. 2018/256212, de 07/06/2018; **RESOLVE:**

I - DESIGNAR, o servidor **PAULO FRANCINETTE MARQUES**, matrícula nº. 6661/1, ocupante do cargo de TGIE - Engenheiro Civil, como fiscal referente aos Convênios celebrado entre a Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas – SEDOP e os órgãos, conforme abaixo:

CONVÊNIO	ÓRGÃO	OBJETO
050/2018	Prefeitura Municipal de Anapú/PA	Construção do muro de fechamento do Centro de Referência de Assistência
051/2018	Prefeitura Municipal de Anapú/PA	Construção do muro de fechamento do Parque de Exposições "Reinaldo Correia"

II - DESIGNAR, o servidor **JORGE DOS SANTOS FILGUEIRAS**, matrícula nº. 103349/1, ocupante do cargo de TGIE - Engenheiro Civil, para acompanhar e fiscalizar, como suplente, a execução dos Convênios acima descritos, no impedimento legais e eventuais do titular.

III - Esta Portaria entra em vigor na data de sua publicação. Dê Ciência, Registre-se, Publique-se e Cumpra-se.

PEDRO ABÍLIO TORRES DO CARMO

Secretário Adjunto de Gestão de Obras Públicas

Protocolo: 323596

PORTARIA Nº 404/2018, DE 08 DE JUNHO DE 2018.

O SECRETÁRIO ADJUNTO DE GESTÃO DE OBRAS PÚBLICAS, no uso das atribuições que lhe foram conferidas pelo Decreto/CCG, de 03/01/2015, publicado no DOE nº. 32.822, de 04/02/2015, e as que lhe foram delegadas pela Portaria nº. 006/2017, de 04/01/2017, publicada no DOE nº 33.289 de 11/01/2017, **CONSIDERANDO** a orientação do art. 67, da Lei 8.666/93, e **CONSIDERANDO**, o Processo nº. 2018/256228, de 07/06/2018; **RESOLVE:**

I - DESIGNAR, o servidor **ANTÔNIO MAIA FILGUEIRAS**, matrícula nº. 2057638/5, ocupante do cargo de Assessor I, como fiscal referente aos Convênios celebrado entre a Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas – SEDOP e os órgãos, conforme abaixo:

CONVÊNIO	ÓRGÃO	OBJETO
074/2018	Prefeitura Municipal de Ourém/PA	Construção da Praça do Furo
077/2018	Prefeitura Municipal de Garrafão do Norte/PA	Construção de Praça na Comunidade Fundo do Pote

II - DESIGNAR, o servidor **RUI GUILHERME CARNEIRO BENTES**, matrícula nº. 6718/1, ocupante do cargo de TGIE - Engenheiro Civil, para acompanhar e fiscalizar, como suplente, a execução dos Convênios acima descritos, nos impedimentos legais e eventuais do titular.

III - Esta Portaria entra em vigor na data de sua publicação. Dê Ciência, Registre-se, Publique-se e Cumpra-se.

PEDRO ABÍLIO TORRES DO CARMO

Secretário Adjunto de Gestão de Obras Públicas

Protocolo: 323612

PORTARIA Nº 406/2018, DE 08 DE JUNHO DE 2018.

O SECRETÁRIO ADJUNTO DE GESTÃO DE OBRAS PÚBLICAS, no uso das atribuições que lhe foram conferidas pelo Decreto/CCG, de 03/01/2015, publicado no DOE nº. 32.822, de 04/02/2015, e as que lhe foram delegadas pela Portaria nº. 006/2017, de 04/01/2017, publicada no DOE nº 33.289 de 11/01/2017, **CONSIDERANDO** a orientação do art. 67, da Lei 8.666/93, e **CONSIDERANDO**, o Processo nº. 2018/256182, de 07/06/2018; **R E S O L V E:**

I - DESIGNAR o servidor **JESUS CASTANHEIRA BRANCO PEREIRA**, matrícula nº. 5918579/1; ocupante do cargo de Coordenador de Núcleo; como fiscal referente aos Convênios abaixo celebrados entre esta Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas – SEDOP e os órgãos a baixo:

CONVÊNIO	ÓRGÃO	OBJETO
046/2018	Prefeitura de Municipal de Breu Branco/PA	Construção da Praça do Paço
048/2018	Prefeitura Municipal de Água Azul do Norte/PA	Construção da Praça do Paço
054/2018	Prefeitura de Municipal de Breu Branco/PA	Execução de Pavimentação Asfáltica Concreto Betuminoso Usinado a Quente – CBUQ, na Avenida Galetti.
055/2018	Prefeitura Municipal de Conceição do Araguaia/PA	.Construção do Prédio da Câmara Municipal.

II - DESIGNAR o servidor **SERGIO OSWALDO LOBATO PAIXÃO**, matrícula nº. 5853052/7, ocupante do cargo de Diretor, para acompanhar e fiscalizar, como suplente, a execução dos Convênios acima descritos, nos impedimentos legais e eventuais do titular.

III - Esta Portaria entra em vigor na data de sua publicação. Dê Ciência, Registre-se, Publique-se e Cumpra-se.

PEDRO ABÍLIO TORRES DO CARMO

Secretário Adjunto de Gestão de Obras Públicas

Protocolo: 323616

ERRATA

Na matéria publicada no **DOE Nº 333.633, de 08/06/2018, nº de protocolo é 322421**, referente ao **EXTRATO DO CONVÊNIO Nº 58/2018**, cujo objeto é a Construção de Galpão de Triagem de Resíduos Sólidos para o município de Afuá, neste Estado.

ONDE SE LÊ: Valor Global: 554.365,06

LEIA-SE: Valor Global: 697.095,38

Ordenador: Pedro Abílio Torres do Carmo

Secretário de Estado de Desenvolvimento Urbano e Obras Públicas, em exercício.

Protocolo: 323259

ERRATA

Na matéria, Protocolo 170537, publicada no DOE nº 33.361, de 26/04/2017, referente ao 3º TAC Nº 20/2014 – CP 01/2014, cujo objeto é a Implantação do Sistema de abastecimento de água em Santo Antônio do Tauá-PA:

ONDE SE LÊ: Vigência: 14/05/2017 a 14/05/2018;

LEIA-SE: Vigência: 14/05/2017 a 14/11/2018.

Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas

Protocolo: 323111

APOSTILAMENTO

2º TERMO DE APOSTILAMENTO

Contrato: 56/2016 – Recuperação e pavimentação asfáltica de vias urbanas com CBUQ na Região de Integração do Guamá total de 50 Km, no Estado do Pará.

Justificativa: Reajustar os valores do Instrumento original, cfe. art. 65, § 8º da Lei nº 8.666/93. .

Percentual do Reajuste: 10,5738%

Período de execução: 21/01/2018 a 20/01/2019

Dotação Orçamentária: 07101 15.451.1415.7536 449051 0101 e 0301

Data de Assinatura: 11/06/2018

Contratada: Rodoplan Serviços de Terraplanagem Ltda

Ordenador: Pedro Abílio Torres do Carmo

Secretário de Estado de Desenvolvimento Urbano e Obras Públicas, em exercício.

Protocolo: 323279

6º TERMO DE APOSTILAMENTO

Contrato: 39/2012 – Obra de implantação do Sistema de Abastecimento de Água, no município de Vigia de Nazaré.

Justificativa: Reajustar os valores do Instrumento original, cfe. art. 65, § 8º da Lei nº 8.666/93. .

Percentual do Reajuste: 45,5665%

Período de execução: 08/03/2018 a 07/03/2019

Dotação Orçamentária: 07101 17.512.1425.7567 449051 0301, 0306 e 6301

Data de Assinatura: 11/06/2018

Contratada: R&A Construções Ltda

Ordenador: Pedro Abílio Torres do Carmo

Secretário de Estado de Desenvolvimento Urbano e Obras Públicas, em exercício.

Protocolo: 323659

TERMO ADITIVO A CONVÊNIO

3º TERMO ADITIVO AO CONVÊNIO 36/2016

Partes:

- Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas – CNPJ 03.137.985/0001-90

- Prefeitura Municipal de Capitão Poço – CNPJ 05.149.109/0001-09

Objeto do Convênio: Pavimentação em vias urbanas em blockret no bairro Goiabarana.

Justif cativa: Prorrogação de Prazo

Vigência: 08/06/2018 à 05/12/2018

Data da Assinatura: 08/06/2018

Ordenador Responsável:

Ruy Klautau de Mendonça

Secretário de Estado de Desenvolvimento Urbano e Obras Públicas

Protocolo: 323605

3º TERMO ADITIVO AO CONVÊNIO 37/2016

Partes:

- Secretaria de Estado de Desenvolvimento Urbano e Obras Públicas – CNPJ 03.137.985/0001-90

- Prefeitura Municipal de Capitão Poço – CNPJ 05.149.109/0001-09

Objeto do Convênio: Pavimentação em vias urbanas em blockret no bairro Coutilândia.

Justif cativa: Prorrogação de Prazo

Vigência: 08/06/2018 à 05/12/2018

Data da Assinatura: 08/06/2018

Ordenador Responsável:

Ruy Klautau de Mendonça

Secretário de Estado de Desenvolvimento Urbano e Obras Públicas

Protocolo: 323609

DIÁRIA**PORTARIA Nº 412/2018, DE 11 DE JUNHO DE 2018.**

Fundamento Legal: Art. 145 e 149 da Lei 5.810/94

Processo: 2018/244034, de 30/05/2018

Servidor: Geraldo Henrique Almeida Figueiredo /Matrícula: 54191151/9, Cargo/Função: Coordenador de Núcleo.

Objetivo: Fazer visita técnica às Obras do Sistema de Abastecimento de Água, no Município de Primavera e a Construção da Câmara dos Vereadores, no Município de Augusto Corrêa.

Servidor: Jaime Peres de Oliveira/Matrícula: 7030/1, Cargo/Função: Motorista.

Objetivo: Conduzir o veículo desta SEDOP.

Período: 12 a 13/06/2018

Diárias: 1,5 (uma e meia)

Destino(s): Primavera e Augusto Corrêa/PA.

Ordenador de Despesas: **PEDRO ABILIO TORRES DO CARMO****Protocolo: 323578****FÉRIAS****PORTARIA Nº. 419/2018, DE 11 DE JUNHO DE 2018.**

O SECRETÁRIO ADJUNTO DE GESTÃO DE DESENVOLVIMENTO URBANO, no uso das atribuições que lhe foram conferidas pelo Decreto/CCG, de 03/11/2016, publicado no DOE nº. 33.244, do dia 04/11/2016 e as que lhe foram delegadas pela Portaria nº. 008/2017, de 04/01/2017, publicada no DOE nº 33.289 de 11/01/2017,

CONSIDERANDO o art. 74, § 2º da Lei nº. 5.810 de 24 de janeiro de 1994 e,**RESOLVE:****CONCEDER** 30 dias de férias regulamentares, referente ao mês de **JULHO/2018**, aos servidores abaixo relacionados, lotados nesta SEDOP.

MATRÍCULA	SERVIDOR	PERÍODO AQUISITIVO	FÉRIAS
6980/1	Tânia Maria Soares Cunha	15/06/2017 a 14/06/2018	02/07/2018 a 31/07/2018
57196035/1	Edna Socorro Moreira Moraes	22/04/2017 a 21/04/2018	02/07/2018 a 31/07/2018
33413/1	Edilson Silva dos Santos	01/06/2017 a 31/05/2018	02/07/2018 a 31/07/2018
57176077/1	Paulo André dos Santos Monteiro	02/01/2017 a 01/01/2018	02/07/2018 a 31/07/2018
5525/1	Heraldo Berthollet de Aguiar Gama	26/03/2017 a 25/03/2018	02/07/2018 a 31/07/2018
5936254/1	Marcus Vinicius Angelim de Azevedo	06/09/2017 a 05/09/2018	02/07/2018 a 31/07/2018
57176408/1	Jaqueline Ozana Souza de Mesquita	10/01/2017 a 09/01/2018	02/07/2018 a 31/07/2018
54188174/2	Aldilúcia da Silva Ferreira	30/04/2017 a 29/04/2018	02/07/2018 a 31/07/2018
54180536/2	Roberta Andrade Cavalleiro de Macedo	23/10/2016 a 22/10/2017	02/07/2018 a 31/07/2018
6122/7	Nelson de Mello Alves	01/01/2017 a 31/12/2017	02/07/2018 a 31/07/2018
5517/1	Heli de Souza Santos	14/03/2017 a 13/03/2018	02/07/2018 a 31/07/2018
57176412/1	Reinaldo Osvaldo de Alcântara Peixoto	11/01/2016 a 10/01/2017	02/07/2018 a 31/07/2018
57194268/1	Luciana Correa de Sousa	01/03/2017 a 28/02/2018	02/07/2018 a 31/07/2018
57204247/1	Osvaldino Jorge Alves Machado	18/09/2016 a 17/09/2017	02/07/2018 a 31/07/2018

57196033/1	Rossane do Socorro Mendes de Sousa Pinto	22/04/2017 a 21/04/2018	02/07/2018 a 31/07/2018
57227073/2	Felipe Silveira Brazão e Silva	01/05/2017 a 31/04/2018	02/07/2018 a 31/07/2018
5116694/1	Tiago Leão	02/02/2016 a 01/02/2017	02/07/2018 a 31/07/2018
5189268/2	Clélia Maria Melo e Silva Andrade	01/01/2017 a 31/12/2017	04/07/2018 a 02/08/2018
3280284/1	Alvaro Souza Rodrigues	01/04/2017 a 31/03/2018	05/07/2018 a 03/08/2018
73504198/2	Sônia Andrea Moura da Silva	01/03/2017 a 28/02/2018	09/07/2018 a 08/08/2018
57199219/1	Maria de Lourdes Borges de Castro	23/06/2016 a 22/06/2017	09/07/2018 a 08/08/2018
57206120/1	Sheila Gabriela Rebelo Farias	14/10/2016 a 13/10/2017	09/07/2018 a 08/08/2018
54185723/2	Alinne Nassar Palmeira Oliveira	04/01/2017 a 03/01/2018	16/07/2018 a 14/08/2018
6688/1	Eder Kennedy Pereira de Sousa	18/03/2017 a 17/03/2018	16/07/2018 a 14/08/2018
57207732/1	Carlos Augusto de Jesus Tavares	04/11/2016 a 03/11/2017	16/07/2018 a 14/08/2018
5135613/4	Antoinette do Socorro Dias Brabo	01/01/2017 a 31/12/2017	16/07/2018 a 14/08/2018
55589512/3	Francisco de Assis Rodrigues Pacheco	01/01/2017 a 31/12/2017	16/07/2018 a 14/08/2018
55587239/2	Daniel Martins Cunha	11/06/2012 a 10/06/2013	16/07/2018 a 14/08/2018
57204547/1	Lecy Adila Gomes de Carvalho	15/09/2016 a 14/09/2017	16/07/2018 a 11/08/2018
5920131/2	Antenor Rodrigues de Lira Junior	22/06/2017 a 21/06/2018	16/07/2018 a 14/08/2018
6661/1	Paulo Francinette Marques	15/01/2017 a 14/01/2018	16/07/2018 a 14/08/2018
55586263/1	Lourival Pereira Bουλhosa Neto	02/01/2016 a 01/01/2017	16/07/2018 a 14/08/2018
6050/1	Marli Silva de Oliveira	23/07/2017 a 23/05/2018	23/07/2018 a 21/08/2018

Registre-se, Publique-se e Cumpra-se;

MARCIO SILVA VIANA ARAUJO

Secretário Adjunto de Gestão de Desenvolvimento Urbano.

Protocolo: 323678

COMPANHIA DE
SANEAMENTO DO PARÁ

CONTRATO**CONTRATO Nº 54/2018.**

Objeto: Execução de serviços para retirada de vazamentos na rede de distribuição e ramais prediais do sistema distribuidor de água da Contratante, situados nas vias públicas da cidade de Itaituba-Pará, inclusive com recomposição de pavimento e fornecimento de materiais.

Valor: R\$1.391.634,97 (um milhão trezentos e noventa e um mil e seiscentos e trinta e quatro reais e noventa e sete centavos)

Data da Assinatura: 07/06/2018.

Classificação dos objetos: Outros.

Contratada: Servpred Serviços Predial e Ambiental Ltda.

Ordenador: Cláudio Luciano da Rocha Conde.

Protocolo: 322607**TERMO ADITIVO A CONVÊNIO****1º TERMO ADITIVO AO CONVÊNIO Nº 08/2016.**

Objeto: Prorrogação do prazo de vigência por mais 24 (vinte e quatro) meses, a contar de 21.06.2018, encerrando em 20.06.2020.

Data da Assinatura: 07/06/2018.

Classificação dos objetos: Outros.

Contratado: Município de Oriximiná.

Ordenador: Cláudio Luciano da Rocha Conde.

Protocolo: 323114**AVISO DE RESULTADO DE JULGAMENTO DAS PROPOSTAS TÉCNICAS****CONCORRÊNCIA PÚBLICA Nº 007/2017-COSANPA-PA.**

A Comissão Permanente de Licitação, da Companhia de Saneamento do Pará, instituída pela Portaria nº 663/2017, torna público aos interessados, e em especial às empresas participantes da licitação em epígrafe, o resultado do julgamento da Documentação apresentada pelas Licitantes Habilitadas referente as Propostas Técnicas desse certame, que tem como objeto a Contratação de empresa de engenharia especializada em projetos de saneamento básico para elaboração de Projeto Básico para Ampliação do Sistema de Esgotamento Sanitário das Sub-Bacias de contribuição da ETE Sideral e ETE Coqueiro, nas cidades de Belém e Ananindeua, no Estado do Pará. Cumpre ressaltar que: **1-ENCIBRA S.A ESTUDOS E PROJETOS DE ENGENHARIA**, CNPJ: 33.160.102/0001-23, obteve o total de 97 (noventa e sete) pontos; **2- SENHA ENGENHARIA & URBANISMO S.S**, CNPJ: 36.863.538/0001-77 obteve o total de 97 (noventa e sete) pontos; **3- CONSÓRCIO TRACTEBEL-ESSE**, sendo a empresa Líder **TRACTEBEL ENGINEERING LTDA** CNPJ: 33.633.561/0001-87, obteve o total de 92 (noventa e dois) pontos; **4- CONSÓRCIO UFC SANESCON**, sendo a empresa Líder **UFC ENGENHARIA LTDA**, CNPJ: 32.690.778/0001-66, que obteve o total de 70 (setenta) pontos; **5- MPB SANEAMENTO LTDA**, CNPJ: 78.221.066/0001-07, obteve o total de 64 (sessenta e quatro) pontos. Foram todos considerados CLASSIFICADOS para a terceira fase do certame. Informamos, ainda, que a partir desta publicação está aberto **o prazo de 05 (cinco) dias úteis para a interposição de recurso** pelos Licitantes interessados, com fundamento no Art. 109, inciso I, alínea "a", da Lei nº 8.666/93. Encontrando-se os autos com vista franqueada aos interessados na sala da CPL. Belém - PA, 11 de junho de 2018.

Ana Beatriz de Souza Oliveira

Presidente da Comissão Permanente de Licitação.

Protocolo: 323220

COMPANHIA DE HABITAÇÃO
DO ESTADO DO PARÁ

TERMO ADITIVO A CONTRATO**EXTRATO DE TERMO ADITIVO AO CONTRATO**

Nº do Termo Aditivo: 5º (quinto)

Nº do Contrato: 07/2013

Modalidade de Licitação: Pregão Eletrônico nº 04/2013

Valor do Contrato Original: R\$ 50.199,00 (cinquenta mil, cento e noventa e nove reais).

Objeto e Justificativa do Aditamento: Prorrogação de Prazo – Art. 57, inciso II, da Lei Federal nº 8.666/93.

Vigência: 02.06.2018 a 02.06.2019

Partes: Companhia de Habitação do Estado do Pará x Med Mais Soluções em Serviços Especiais Eireli

ASS: Lucilene Bastos Farinha Silva

Diretora Presidente

Data da assinatura: 02.06.2018

Protocolo: 323197

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

CONTRATO Nº DO CONTRATO: 10

EXERCÍCIO: 2018

OBJETO DO CONTRATO: contratação de empresa para execução de serviços de controle sanitário integrado no combate de vetores e pragas urbanas (desinsetização e desratização) do prédio da SACTET.

DATA DE ASSINATURA: 06/06/2018

VALOR: R\$ 1.200,00 (um mil e duzentos reais).

VIGÊNCIA: 06/06/2018 a 05/06/2019

ORÇAMENTO:

PROGRAMA DE TRABALHO|NATUREZA DE DESPESA|FONTE DE RECURSO

48.101.19.451.1424.7552 339039 0101

CONTRATADO: R. J. GONÇALVES COMÉRCIO E SERVIÇOS -

EIRELI (CNPJ: 17.643.237/0001-93).

ENDEREÇO: Rod. Curuçá-Abade, nº 132, Bairro União, Curuçá/PA, CEP nº 68.750-000.

ORDENADOR: ALEX BOLONHA FIÚZA DE MELLO

Protocolo: 323511

DIÁRIA

PORTARIA Nº 190 DE 11 DE JUNHO 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 2018/253668

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 ao município de Acará-PA, nos dias 14/06 e 15/06/2018, com o objetivo de realizar a certificação dos alunos concluintes dos cursos de qualificação profissional do Programa Pará Profissional 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 o servidor ao referido município.

II-Conceder de acordo com as bases legais vigentes e 01 e 1/2 (uma e meia) diárias aos servidores acima, que se deslocarão conforme item I.

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

Secretaria de Estado de Ciência, Tecnologia e Educação Profissional e Tecnológica, em 11 de junho de 2018.

CARLOS ALBERTO MONTEIRO

Diretor de Administração e Finanças.

Protocolo: 323359

FUNDAÇÃO AMAZÔNIA DE AMPARO A ESTUDOS E PESQUISAS

DESIGNAR SERVIDOR

PORTARIA Nº 090/2018 GABINETE, DE 07 DE JUNHO 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.

RESOLVE:

DESIGNAR a servidora ANDRÉA CRISTINA DOS SANTOS CORRÊA, ocupante do cargo de Técnico em Administração e Finanças - Biblioteconomia, Identidade Funcional nº. 57205744/02, para substituir a servidora Ângela Cristina Nascimento de Oliveira e Silva, Identidade Funcional nº. 2020300/4, Coordenadora de Documentação e Informação, no cargo em comissão, código GEP-DAS-011.4, no Impedimento Legal da Titular, durante o período de gozo de férias, de 04/06/2018 a 03/07/2018.

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

Gabinete do Diretor Presidente, 07 de Junho de 2018.

Helder de Paula Mello

Diretor Presidente

Protocolo: 323386

FÉRIAS

PORTARIA Nº 091/2018 GABINETE, DE 08 DE JUNHO DE 2018.

O Diretor Presidente da FUNDAÇÃO AMAZÔNIA DE AMPARO A ESTUDOS E PESQUISAS - FAPESPA, no uso de suas atribuições legais, e com fundamento no art. 7º, da Lei Complementar Estadual n. 061, de 24 de julho de 2007, e alterações posteriores.

RESOLVE:

SUSPENDER, autorizado pelo Processo nº. 2018/242546, por necessidade de serviço, a contar de 11/06/2018, o gozo de férias do servidor CILUMAR HUDSON SORIANO PANTOJA, Id. Funcional nº. 57224705/2, concedido por meio da Portaria nº. 040/2018-GABINETE, publicada no DOE Nº. 33.593, de 09/04/2018, para gozo oportuno.

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

Gabinete do Diretor-Presidente, em 08 de Junho de 2018.

Helder de Paula Mello

Diretor Presidente

Protocolo: 323400

PORTARIA Nº 087/2018 GABINETE, DE 04 DE JUNHO DE 2018.

O Diretor Presidente da FUNDAÇÃO AMAZÔNIA DE AMPARO A ESTUDOS E PESQUISAS - FAPESPA, no uso de suas atribuições legais, e com fundamento na seção II, do art. 7º, da Lei Complementar Estadual n. 061, de 24 de julho de 2007, e alterações posteriores.

CONSIDERANDO a solicitação através do Memorando nº 006/2018 da Comissão de Sindicância Investigativa designada pela PORTARIA Nº 039/2018-GABINETE de 03 de Abril de 2018;

CONSIDERANDO as orientações da Corregedoria-Geral da Advocacia da União consignada no Capítulo 1.1.3.1 do Manual Prático de Processo Administrativo Disciplinar e Sindicância.

RESOLVE:

Art. 1º RECONDUZIR os membros designados na referida Portaria, para constituir Comissão de Sindicância Investigativa, a fim de dar prosseguimento aos trabalhos, bem como viabilizar a elaboração do relatório final;

Artº 2º A Comissão terá o prazo de 30 (trinta) dias para a conclusão dos trabalhos;

Art. 3º Esta Portaria entra em vigor na data de sua publicação, retroagindo seus efeitos a 02 de Junho de 2018.

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

Gabinete do Diretor Presidente, 04 de Junho de 2018.

Helder de Paula Mello

Diretor Presidente

Protocolo: 323391

PORTARIA Nº 089/2018 GABINETE, DE 07 DE JUNHO 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 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 01500 250 0701999 47;

RESOLVE:

I - CONCEDER ao servidor EDSON DA SILVA E SILVA, Id. Funcional nº. 5892931/1, ocupante do cargo de Coordenador, lotado na Diretoria de Estudos e Pesquisas Socioeconômicas e Análise Conjuntural, 10 (dez) dias de Licença Paternidade, no período de 23/05/2018 a 01/06/2018.

II – Esta portaria entra em vigor na data de sua publicação, retroagindo seus efeitos a partir de 23/05/2018.

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

Gabinete do Diretor Presidente, 07 de Junho de 2018.

Helder de Paula Mello

Diretor Presidente

Protocolo: 323377

PORTARIA Nº 086/2018 GABINETE, DE 04 DE JUNHO DE 2018.

O Diretor Presidente da FUNDAÇÃO AMAZÔNIA DE AMPARO A ESTUDOS E PESQUISAS - FAPESPA, no uso de suas atribuições legais, e com fundamento na seção II, do art. 7º, da Lei Complementar Estadual n. 061, de 24 de julho de 2007, e alterações posteriores.

CONSIDERANDO a solicitação através do Memorando nº 010/2018 da Comissão de Sindicância Investigativa designada pela PORTARIA Nº 029/2018-GABINETE de 14 de Março de 2018, para apurar possíveis irregularidades nas cobranças realizadas pela empresa Marajó Locações e Serviços Ltda, a qual enfrentou dificuldades para conduzir os trabalhos diante do volume e complexidade dos fatos e documentos apreciados.

CONSIDERANDO as orientações da Corregedoria-Geral da Advocacia da União consignada no Capítulo 1.1.3.1 do Manual Prático de Processo Administrativo Disciplinar e Sindicância.

RESOLVE:

Art. 1º RECONDUZIR os membros designados na referida Portaria, para constituir Comissão de Sindicância Investigativa, a fim de dar prosseguimento aos trabalhos, bem como viabilizar a elaboração do relatório final;

Artº 2º A Comissão terá o prazo de 30 (trinta) dias para a conclusão dos trabalhos;

Art. 3º Esta Portaria entra em vigor na data de sua publicação, retroagindo seus efeitos a 17 de Maio de 2018.

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

Gabinete do Diretor Presidente, 04 de Junho de 2018.

Helder de Paula Mello

Diretor Presidente

Protocolo: 323388

PORTARIA Nº 088/2018 GABINETE, DE 05 DE JUNHO DE 2018.

O Diretor Presidente da FUNDAÇÃO AMAZÔNIA DE AMPARO A ESTUDOS E PESQUISAS - FAPESPA, no uso de suas atribuições legais, e com fundamento na seção II, do art. 7º, da Lei Complementar Estadual n. 061, de 24 de julho de 2007, e alterações posteriores.

CONSIDERANDO a solicitação através do Memorando nº 005/2018 da Comissão de Sindicância Investigativa designada pela PORTARIA Nº 043/2018-GABINETE de 04 de Abril de 2018, para apurar responsabilidade de quem deu causa a não resolução da situação do veículo de placa NSY 2197 (dano do bem, falta de reparação), objeto do Convênio nº 01.10.0301.00 (FINEP - FAPESPA - UFPA/UFRA/EMATER PA), a fim de dar continuidade à investigação e a conclusão dos trabalhos.

CONSIDERANDO as orientações da Corregedoria-Geral da Advocacia da União consignada no Capítulo 1.1.3.1 do Manual Prático de Processo Administrativo Disciplinar e Sindicância.

RESOLVE:

Art. 1º RECONDUZIR os membros designados na referida Portaria, para constituir Comissão de Sindicância Investigativa, a fim de dar prosseguimento aos trabalhos, bem como viabilizar a elaboração do relatório final;

Artº 2º A Comissão terá o prazo de 30 (trinta) dias para a conclusão dos trabalhos;

Art. 3º Esta Portaria entra em vigor na data de sua publicação, retroagindo seus efeitos a 03 de Junho de 2018.

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

Gabinete do Diretor Presidente, 05 de Junho de 2018.

Helder de Paula Mello

Diretor Presidente

Protocolo: 323398

EMPRESA DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO DO ESTADO DO PARÁ

DIÁRIA

PORTARIA Nº 258, DE 8 DE JUNHO DE 2018.

Diária ao(à) colaborador(a) FABIO AUGUSTO NUNES BASTOS, ANALISTA DE SUPORTE, matrícula 73170, 14/06/2018 a 15/06/2018, à Belém/PA/Bragança/Tracuateua/Capanema/Belém-PA, para Manutenção Preventiva Estações Capanema, Tracuateua e Bragança. Ordenado: THEO CARLOS FLEXA RIBEIRO PIRES - Presidente da Empresa de Tecnologia da Informação e Comunicação do Estado do Pará.

Protocolo: 323627

PORTARIA Nº 260, DE 11 DE JUNHO DE 2018.

Diária ao(à) colaborador(a) GILNEI FREIRE DOS SANTOS, Técnico em Redes de Computadores, matrícula 71682, 06/06/2018 a 06/06/2018, à Belém-PA/Capanema/Belém-PA, para Manutenção EMERGENCIAL no hotzone da cidade digital de Capanema. Ordenador: THEO CARLOS FLEXA RIBEIRO PIRES - Presidente da Empresa de Tecnologia da Informação e Comunicação do Estado do Pará.

Protocolo: 323663

PORTARIA Nº 261, DE 11 DE JUNHO DE 2018.

Diária ao(à) colaborador(a) IVANILDO FONSECA ANDRADE, motorista, matrícula 72056, 06/06/2018 a 06/06/2018, à Belém-PA/Capanema/Belém-PA, para Manutenção EMERGENCIAL no hotzone da cidade digital de Capanema. Ordenador: THEO CARLOS FLEXA RIBEIRO PIRES - Presidente da Empresa de Tecnologia da Informação e Comunicação do Estado do Pará.

Protocolo: 323674

PORTARIA Nº 259, DE 8 DE JUNHO DE 2018.

Diária ao(à) colaborador(a) CARLOS EDUARDO PINTO PEREIRA, ENGENHEIRO DE TELECOMUNICAÇÃO, matrícula 73323, 14/06/2018 a 15/06/2018, à Belém-PA/Baião-Pa/Mocajuba/PA/Belém-PA, para Vistoria para Identificação de sites

de telecom e clientes nos municípios de Baião e Mocajuba - PA. Ordenador: **THEO CARLOS FLEXA RIBEIRO PIRES** - Presidente da Empresa de Tecnologia da Informação e Comunicação do Estado do Pará.

Protocolo: 323653

PORTARIA Nº 262, DE 11 DE JUNHO DE 2018.

diária ao(à) colaborador(a) **ELLEN ADRIANA NOGUEIRA OLIVEIRA**, Eng.de Telecomunicação, matrícula 733202, 06/06/2018 a 06/06/2018, à Belém-PA/Capanema/Belém-PA, para Manutenção EMERGENCIAL no hotzone da cidade digital de Capanema. Ordenador: **THEO CARLOS FLEXA RIBEIRO PIRES** - Presidente da Empresa de Tecnologia da Informação e Comunicação do Estado do Pará.

Protocolo: 323690

PORTARIA Nº 263, DE 11 DE JUNHO DE 2018.

Diária ao(à) colaborador(a) **LEOPOLDO JOSÉ MORAES VIANA**, Técnico de Manutenção, matrícula 72113, 06/06/2018 a 06/06/2018, à Belém-PA/Capanema/Belém-PA, para Manutenção EMERGENCIAL no hotzone da cidade digital de Capanema. Ordenador: **THEO CARLOS FLEXA RIBEIRO PIRES** - Presidente da Empresa de Tecnologia da Informação e Comunicação do Estado do Pará.

Protocolo: 323709

SECRETARIA DE ESTADO DE ESPORTE E LAZER

AVISO DE LICITAÇÃO

AVISO DE LICITAÇÃO - PREGÃO ELETRÔNICO Nº 02/2018. A SEEL, através de seu Pregoeiro devidamente designado pela Secretária de Estado de Esporte e Lazer, através da PORTARIA Nº 119/2018 comunica que realizará licitação na modalidade Pregão Eletrônico do tipo **MENOR PREÇO GLOBAL**, cujo objeto é **Aquisição e implantação de equipamentos para montar academia ao ar livre e parque infantil, conforme Termo de Referência** DATA DA ABERTURA e LOCAL: **26/06/2018** - www.comprasnet.gov.br 10h (horário de Brasília) Funcional Programática: 081012781214337272 / 081012781214338318 Fonte de Recursos: 0101000000 Elemento de Despesa: 449052/449051

UASG: 925454-SEEL-Belém/Pa, Rod. Augusto Montenegro, Km 03, S/Nº(2º Bloco - Anexo do DETRAN). Bairro da Nova Marambaia. CEP: 66.640-000.Tel: (91) 3201-2300. RECEBIMENTO DE PROPOSTAS: A partir da disponibilização do Edital no **COMPRASNET**.

OBS: 1 O Edital encontra-se acessível nos sites: www.comprasnet.gov.br ou e-mail licitacao@seel@hotmail.com. Na impossibilidade de obtenção por esse meio, o mesmo estará disponível no Setor de Licitação-SEEL (9h às 13h- em dias úteis). Belém, 11 de junho de 2018.

Pregoeiro: **ALEXANDRE DE ALMEIDA CORRÊA**
Ordenador de Despesa: **CLAUDIA MARIA MAGALHÃES MOURA**

Protocolo: 323287

SECRETARIA DE ESTADO DE TURISMO

DESIGNAR SERVIDOR

PORTARIA Nº 301/2018/GEPS/SETUR

COMISSÃO DE MONITORAMENTO
CONSIDERANDO Os termos da Lei 13.019/14 e o Decreto Estadual 1.835/17. CONSIDERANDO Os termos do processo 2018/135691. RESOLVE: Designar as servidoras abaixo descritas, para comporem a Comissão de Monitoramento que tem por objetivo o acompanhamento do Termo de Fomento nº 03/2018 - Setur que foi firmado entre a Secretaria de Estado de Turismo - Setur e a Igreja do Evangelho Quadrangular.

	NOME	MATRICULA	FUNÇÃO
1	MARIA PEREIRA DE SOUSA	2014157/ 1	PRESIDENTE
2	CLIVIA TAMARA DOS REIS RODRIGUES	54195975/1	MEMBRO
3	ANA CLAUDIA FARIAS	57198151/1	MEMBRO

ALBINO JOSÉ DA SILVA BARBOSA. Diretor de Administração e Finanças

Protocolo: 323456

DESIGNAR FISCAL DE CONTRATO

PORTARIA 302/2018/GEPS/SETUR

CONSIDERANDO os termos do Processo 2018/135691. CONSIDERANDO O Decreto 870 de 04/10/2013 e a Portaria Conjunta 658/SEAD de 01/09/2014, que tratam da fiscalização dos contratos na administração pública. RESOLVE: DESIGNAR a servidora ROSELENE DA SILVA BASTOS, mat: 2014491/1, técnica de planejamento e gestão em turismo, para ser GESTORA e FISCALIZAR o Termo de FOMENTO Nº 003/2018, celebrado entre Secretaria de Estado de Turismo - Setur e a Igreja do Evangelho Quadrangular. ALBINO JOSÉ DA SILVA BARBOSA. Diretor de Administração e Finanças.

Protocolo: 323461

TERMO ADITIVO A CONTRATO

4º TERMO ADITIVO AO CONTRATO Nº 010/2015-SETUR CONTRATADA: DIAMOND SERVICE LTDA - EPP, CNPJ/MF sob o Nº 08.538.011/0001-31

OBJETO: prorrogação da vigência do Contrato nº 010/2015 por mais 12 (doze) meses e reequilibrar o valor contratado VIGÊNCIA: 29/06/2018 a 29/06/2019

Valor mensal estimado de R\$ 23.250,00 (vinte e três mil, duzentos e cinquenta reais)

DATA DA ASSINATURA: 11/06/2018

ORDENADOR RESPONSÁVEL: Ciro Souza Goes

Protocolo: 323652

DIÁRIA

PORTARIA Nº 300/2018/GEPS/SETUR

CONSIDERANDO os termos do processo 2018/255420. RESOLVE: Conceder 0,5 diárias a JULIO CEZAR TEXEIRA BORCEM. Mat: 54196760/1, Motorista. OBJ: Conduzir servidor para Supervisorar o encerramento do curso "Qualidade no Atendimento". DESTINO: Barcarena / PA. PERÍODO: 21/06/2018. Ordenador de despesas. ALBINO JOSÉ DA SILVA BARBOSA.

Protocolo: 323452

DEFENSORIA PÚBLICA

PORTARIA

PORTARIA Nº. 232/2018-GAB DPG, DE 11 DE JUNHO DE 2018.

A Defensoria 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 PEDRO HENRIQUE DE SOUZA E SILVA, ocupante do cargo em comissão de Secretário de Núcleo Metropolitano, para exercer suas funções junto à Diretoria Metropolitana, a contar de 12 de junho 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: 323502

PORTARIA Nº 233/2018-GAB DPG, DE 11 DE JUNHO DE 2018.

A Defensoria Pública Geral do Estado, no uso das atribuições que lhe confere o art. 8º, XXIV, da Lei Complementar nº 054, de 07 de fevereiro de 2006.

Considerando os termos do ofício de número 040/2018, de 31 de janeiro de 2018, constante nos autos do processo administrativo protocolizado sob o nº 2018/93055;

RESOLVE:

Art. 1º Autorizar a cessão da Servidora Pública ESMERALDA MARQUES FERREIRA, matrícula nº 54191410, à Prefeitura Municipal de Marituba, pelo período de 1 (um) ano, com ônus para o órgão cedente.

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

Cumpra-se. Publique-se.

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral do Estado do Pará

Protocolo: 323584

PORTARIA Nº. 064/2018-GAB DPG, DE 08 DE JUNHO DE 2018.

A Defensoria Pública Geral do Estado, em uso das atribuições que lhe confere o art. 8º, VIII e XXVII, da Lei Complementar nº 054, de 07 de fevereiro de 2006;

RESOLVE: Nomear ISAURA RAFAELLA BEMERGUI DOS SANTOS, C.P.F. nº 664.564.012-91, para exercer o cargo em comissão de Assessora Nível I, Código GEP-DAS-011.3, a contar de 12 de junho de 2018.

Cumpra-se. Publique-se.

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral do Estado do Pará

Protocolo: 323638

PORTARIA Nº. 231/2018

GAB/DPG, DE 11 DE JUNHO DE 2018.

A Defensoria Pública Geral do Estado, no uso das atribuições que lhe confere o art. 8º, incisos I e VIII, da Lei Complementar nº 054, de 07 de fevereiro de 2006;

RESOLVE: Conceder 30 (trinta) dias de férias ao Servidor Público ANDERSON RONYERE SILVEIRA BARBOSA, matrícula nº 57196091, referente ao P.A. 2017/2018, para gozo no período de **02.07.2018 a 31.07.2018.**

Cumpra-se. Publique-se.

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral do Estado do Pará

Protocolo: 323488

PORTARIA Nº 234/2018

GAB/DPG, DE 11 DE JUNHO DE 2018.

A Defensoria Pública Geral do Estado, no uso de suas atribuições que lhe confere o art. 8º, incisos I e VIII da Lei Complementar nº 054, de 07 de fevereiro de 2006.

Considerando o Art. 13 da Lei Nº 8.107, de 19 de fevereiro de 2015, através do qual ficam criadas as Funções Gratificadas, conforme anexo IV da referida Lei;

RESOLVE: Conceder Gratificação de Função, no padrão FG 1 - DP, à Servidora Pública SONIA MARIA VILHENA LOPES, matrícula nº 57234566, ocupante do cargo de Auxiliar de Defensoria Pública, para chefia a Secretaria do Núcleo de Defesa do Consumidor - NUDECON, a contar de 12 de junho de 2018.

Cumpra-se. Publique-se.

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral do Estado do Pará

Protocolo: 323668

PORTARIA Nº. 227/2018

GAB/DPG, DE 08 DE JUNHO DE 2018.

A Defensoria 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 a Servidora Pública ISAURA RAFAELLA BEMERGUI DOS SANTOS, ocupante do cargo em comissão de Assessora Nível I, para exercer suas funções junto ao Núcleo de Defesa do Consumidor - NUDECON, a contar de 12 de junho de 2018.

Cumpra-se. Publique-se.

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral do Estado do Pará

Protocolo: 323639

LICENÇA PRÊMIO

PORTARIA Nº 1171/18 - DPG EM, 05/06/2018.

Conceder 30 dias de Licença Prêmio ao Defensor Público VINICIUS TOLEDO AUGUSTO, matrícula 57231696/1, referente ao triênio 2013/2016, período 07/01/2019 a 05/02/2019.

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

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral

Protocolo: 323159

PORTARIA Nº 1130/18 - DPG EM, 05/06/2018.

Conceder 30 dias de Licença Prêmio a Defensora Pública ROSINEIDE MIRANDA MACHADO, matrícula 57174689, referente ao triênio 2012/2015, período 09/09/2018 a 09/10/2018.

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

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral

Protocolo: 323139

PORTARIA Nº 1129/18 - DPG EM, 05/06/2018.

Interrromper a Licença Prêmio da servidora pública PETRONILA GOMES COUTINHO, matrícula nº 3212416/ 2, anteriormente transferida pela Portaria nº. 997/18-DPG, publicada no DOE 33.617 de 15/05/2018, referente ao triênio 2014/2017, com gozo de 16/05/2018 a 14/06/2018, a contar de 31/05/2018, remanescendo 15 dias que deverão ser gozados no período de 02/07/2018 a 16/07/2018.

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

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral

Protocolo: 323149

CONTRATO

CONTRATO Nº: 021/2018

PROCESSO Nº 2018/154.844-DP/PA.

MODALIDADE DE LICITAÇÃO: PREGÃO ELETRÔNICO - 14/17/TJMT - ATA Nº. 047/2017/TJMT

PARTES: DEFENSORIA PÚBLICA DO PARÁ (CNPJ/MF Nº 34.639.526/0001-38) e a empresa MOURA EMPREENDIMENTOS COMERCIAIS LTDA, inscrita no CNPJ/MF sob o nº. 23.204.495/0001-76.

OBJETO: O Contrato tem por objeto fornecimento de bens permanentes (Televisores), para atender as demandas da Defensoria Pública do Estado do Pará.

DATA ASSINATURA: 04/06/2018
 VALOR GLOBAL: R\$ 52.077,60 (cinquenta e dois mil, setenta e sete reais e sessenta centavos).
 DOTAÇÃO ORÇAMENTÁRIA.
 Programa/Projeto/Atividade: 03.091.1445.8434
 Natureza da Despesa: 449052
 Fonte: 0101
 Plano Interno (PI): 2120008434E
 VIGÊNCIA: 04/06/2018 até 04/06/2019.
 FORO: Justiça Estadual do Pará – Comarca de Belém
 RESPONSÁVEL DA CONTRATADA: PEDRO HENRIQUE DE MOURA LAGE.
 CPF/MF: 113.072.066-70.
 ENDEREÇO DA EMPRESA: Rua Dr. Oswaldo Fortini, 30, São José, na cidade de Barbacena – MG, CEP: 36205-110.
 ORDENADORA: JENIFFER DE BARROS RODRIGUES – Defensora Pública Geral.
 CPF/MF Nº: 517.526.382-04.

Protocolo: 323312**CONTRATO Nº: 020/2018****PROCESSO N. 2018/180803-DP/PA.****MODALIDADE DE LICITAÇÃO: INEXIGIBILIDADE****DE LICITAÇÃO Nº 002/2018- DP/PA**

PARTES: DEFENSORIA PÚBLICA DO PARÁ (CNPJ/MF Nº 34.639.526/0001-38) e a empresa COMPANHIA DE SANEAMENTO DO PARÁ – COSANPA, inscrita no CNPJ/MF sob o nº 04.945.341/0001-90.

OBJETO: Contratação da Companhia de Saneamento do Pará, para a prestação dos serviços públicos de fornecimento de água e/ou coleta de esgotos sanitários para atender a Defensoria Pública.

DATA ASSINATURA: 04/06/2018
 VALOR GLOBAL ESTIMADO: R\$ 159.920,44 (cento e cinquenta e nove mil novecentos e vinte reais e quarenta e quatro centavos).
 DOTAÇÃO ORÇAMENTÁRIA.

Programa / Projeto / Atividade: 03.091.1445.8434

Fonte de Recursos: 0101

Elemento: 339039

Plano Interno (PI): 2120008434C

GP Pará: 245979

VIGÊNCIA: 12 (doze) meses a contar da data da Publicação.

FORO: Justiça Estadual do Pará – Comarca de Belém
 RESPONSÁVEL DA CONTRATADA: JOÃO HUGO BARRAL DE MIRANDA.

CPF/MF: 087.864.702-30.

ENDEREÇO DA EMPRESA: Av. Magalhães Barata, nº 1201, Bairro de São Brás, Belém-PA, CEP: 66060-670.

ORDENADORA: JENIFFER DE BARROS RODRIGUES – Defensora Pública Geral.

CPF/MF Nº: 517.526.382-04.

Protocolo: 323112**SUPRIMENTO DE FUNDO****PORTARIA Nº 1115/18-DPG, 04/06/2018.**

Prazo para aplicação: 60 dias

Prazo para prestação de contas: 15 dias

Nome: Aguinaldo Miranda Seabra, mat. 57188260, cargo Servidor Público.

Recurso(s):

Programa de Trabalho: 03 122 1447 8458

Fonte do Recurso: 0101

Natureza da Despesa: 339030 – R\$ 1.500,00

Natureza da Despesa: 339036 – R\$ 500,00

Ordenador: Vladimir Koenig.

Protocolo: 323131**PORTARIA Nº 1114/18-DPG, 04/06/2018.**

Prazo para aplicação: 15 dias

Prazo para prestação de contas: 15 dias

Nome: Ely Nunes de Farias, mat. 5121540, cargo Servidor Público.

Recurso(s):

Programa de Trabalho: 03 122 1447 8458

Fonte do Recurso: 0101

Natureza da Despesa: 339036 – R\$ 200,00

Natureza da Despesa: 339039 – R\$ 2.800,00

Ordenador: Vladimir Koenig.

Protocolo: 323128**DIÁRIA**

Portaria 1157 - 2018 - DPG. Conceder 03 + 1/2 diárias ao Defensor EDGAR MOREIRA ALAMAR, matrícula 5558862, objetivo AVALIAÇÃO DE ESTÁGIO PROBATÓRIO DE DEFENSORES PÚBLICOS NO MUNICÍPIO DE MARABÁ, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de BELÉM a MARABÁ, de 18 a 21/06/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323188

Portaria 1120 - 2018 - DPG. Conceder 06 diárias à Defensora GRAZIELA PARO CAPONI, matrícula 5935439, objetivo REALIZAR ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de BREVES a PORTEL, de 07 a 09/05/2018 e 21 a 24/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323140

Portaria 1134 - 2018 - DPG. Conceder 1 + 1/2 diárias à Servidora MARIA JOSÉ DA SILVA SOUSA, matrícula 20130227, Cargo ASSISTENTE ADMINISTRATIVO, objetivo ENTREGA DE DOCUMENTOS E PROCESSOS, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de PARAGOMINAS a AURORA DO PARÁ, de 09 a 10/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323150

Portaria 1137 - 2018 - DPG. Conceder 1/2 diária ao Defensor ROGÉRIO FELIPE ZACHARIAS, matrícula 57231637, objetivo REALIZAR ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de REDENÇÃO a PAU D'ARCO, no dia 11/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323154

Portaria 1140 - 2018 - DPG. Conceder 1/2 diária ao Servidor ADEILDO SANTOS DOS SANTOS, matrícula 0035785, Cargo MOTORISTA, objetivo REALIZAR TRANSPORTE DE MATERIAL DE EXPEDIENTE, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de ABAETUBA a BELÉM, no dia 11/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323158

Portaria 1117 - 2018 - DPG. Conceder 1/2 diária ao Servidor CLAUDIVAN BARROS DOS REIS, matrícula 20463, Cargo MOTORISTA - DESIGNADO, objetivo CONDUZIR SERVIDORA PARA REALIZAR ATENDIMENTO, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de MARABÁ a PIÇARRA, no dia 03/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323136

Portaria 1145 - 2018 - DPG. Conceder 1 + 1/2 diárias ao Defensor RODRIGO VICENTE MAIA MENDES, matrícula 5896003, objetivo REALIZAR ITINERÂNCIA e Servidora MÁRCIA DO SOCORRO BASTOS DA COSTA, matrícula 57173575, Cargo PSICÓLOGA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocarem-se de PARAGOMINAS a ULIANÓPOLIS, de 14 a 15/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323166

Portaria 1148 - 2018 - DPG. Conceder 1/2 diária ao Defensor JOSÉ ERICKSON FERREIRA RODRIGUES, matrícula 57234671, objetivo TRIBUNAL DO JURÍ, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de MARABÁ a JACUNDÁ, no dia 21/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323170

Portaria 1154 - 2018 - DPG. Conceder 1/2 diária ao Servidor CLAUDIVAN BARROS DOS REIS, matrícula 20463, Cargo MOTORISTA - DESIGNADO, objetivo BUSCAR PROCESSOS, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de MARABÁ a JACUNDÁ, no dia 25/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323184

Portaria 1132 - 2018 - DPG. Conceder 1 + 1/2 diárias ao Defensor RODRIGO VICENTE MAIA MENDES, matrícula 5896003, objetivo REALIZAR ITINERÂNCIA e Servidores MARIA JOSÉ DA SILVA SOUSA, matrícula 20130227, Cargo ASSISTENTE ADMINISTRATIVO, PAULO HENRIQUE OLIVEIRA DOS SANTOS, matrícula 5899743, Cargo MOTORISTA - DESIGNADO, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocarem-se de PARAGOMINAS a ULIANÓPOLIS, de 07 a 08/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323144

Portaria 1156 - 2018 - DPG. Conceder 1/2 diária aos Servidores PEDRO HENRIQUE DE SOUZA E SILVA, matrícula 5889006, Cargo SECRETÁRIO e MARCELO FRANÇA MENDES, matrícula 57234558, Cargo MOTORISTA, objetivo FAZER ENTREGA DE DOCUMENTOS E MATERIAIS DE EXPEDIENTE NOS NÚCLEOS METROPOLITANOS, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocarem-se de BELÉM a SANTA ISABEL DO PARÁ, no dia 29/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323187

Portaria 1136 - 2018 - DPG. Conceder 1/2 diária ao Defensor JOSÉ ERICKSON FERREIRA RODRIGUES, matrícula 57234671, objetivo ATENDIMENTO/AUDIÊNCIA e Servidor CLAUDIVAN BARROS DOS REIS, matrícula 20463, Cargo MOTORISTA - DESIGNADO, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocarem-se de MARABÁ a JACUNDÁ, no dia 10/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323153

Portaria 1139 - 2018 - DPG. Conceder 1/2 diária ao Servidor CLAUDIVAN BARROS DOS REIS, matrícula 20463, Cargo MOTORISTA - DESIGNADO, objetivo LEVAR E BUSCAR PROCESSOS, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de MARABÁ a ITUPIRANGA, no dia 11/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323157

Portaria 1142 - 2018 - DPG. Conceder 2 + 1/2 diárias ao Defensor ARCLÉBIO AVELINO DA SILVA, matrícula 57191002, objetivo PARTICIPAR DE TRIBUNAL DO JÚRI, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de REDENÇÃO a SANTANA DO ARAGUAIA, de 13 a 15/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323161

Portaria 1147 - 2018 - DPG. Conceder 4 + 1/2 diárias ao Defensor WALTER AUGUSTO BARRETO TEIXEIRA, matrícula 54191077, objetivo REALIZAR ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de SÃO MIGUEL DO GUAMÁ a SANTA MARIA DO PARÁ, de 14 a 18/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323169

Portaria 1151 - 2018 - DPG. Conceder 2 + 1/2 diárias à Defensora BEATRIZ FERREIRA DOS REIS, matrícula 80845729, objetivo REALIZAR ATENDIMENTO NA CASA PENAL, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de BREVES a PARAGOMINAS, de 22 a 24/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323173

Portaria 1153 - 2018 - DPG. Conceder 1/2 diária ao Servidor CLAUDIVAN BARROS DOS REIS, matrícula 20463, Cargo MOTORISTA - DESIGNADO, objetivo LEVAR PROCESSOS, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de MARABÁ a ITUPIRANGA, no dia 24/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323183

Portaria 1150 - 2018 - DPG. Conceder 4 + 1/2 diárias ao Defensor JOAQUIM AZEVEDO LIMA FILHO, matrícula 57234668, objetivo REALIZAR ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de IGARAPÉ-AÇU a CASTANHAL, de 21 a 25/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323172

Portaria 1144 - 2018 - DPG. Conceder 1/2 diária ao Defensor LEONARDO CABRAL JACINTO, matrícula 5890175, objetivo ATUAR EM AUDIÊNCIAS e Servidor VALDEMI SOARES DE OLIVEIRA, matrícula 57213154, Cargo MOTORISTA - DESIGNADO, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocarem-se de CASTANHAL a SÃO FRANCISCO DO PARÁ, no dia 14/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323164

Portaria 1141 - 2018 - DPG. Conceder 1/2 diária à Defensora ANDREIA MACEDO BARRETO, matrícula 5895996, objetivo REALIZAÇÃO DE REUNIÃO E VISITA AGRÁRIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de ALTAMIRA a SENADOR JOSÉ PORFÍRIO, no dia 11/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323160

Portaria 1116 - 2018 - DPG. Conceder 2 + 1/2 diárias aos Servidores MARIA VILMA DE SOUSA ARAÚJO, matrícula 5152909, Cargo TÉCNICA EM GESTÃO PÚBLICA, FÁBIO JOSÉ DA SILVA MACHADO, matrícula 54197217, Cargo SECRETÁRIO DE DIRETORIA, SÉRGIO ANDRÉ GONSALEZ GOMES, matrícula 57201786, Cargo AUXILIAR OPERACIONAL, objetivo PARTICIPAR DE AÇÃO DE CIDADANIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocarem-se de BELÉM a SOURE, de 29 a 31/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323134

Portaria 1119 - 2018 - DPG. Conceder 4 + 1/2 diárias ao Defensor JOAQUIM AZEVEDO LIMA FILHO, matrícula 57234668, objetivo REALIZAR ITINERÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de IGARAPÉ-AÇU a CASTANHAL, de 07 a 11/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323138

Portaria 1131 - 2018 - DPG. Conceder 1 + 1/2 diárias ao Defensor DIOGO MARCELL SILVA NASCIMENTO ELUAN, matrícula 57227857, objetivo REALIZAR ITINERÂNCIA e Servidora BIANCA MARIA LEOCELES SOUZA DOS SANTOS, matrícula 1055886, Cargo ASSISTENTE ADMINISTRATIVO, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocarem-se de PARAGOMINAS a IPIXUNA DO PARÁ, de 07 a 08/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323143

Portaria 1133 - 2018 - DPG. Conceder 1/2 diária ao Servidor BIANOR AMARAL, matrícula 012250, Cargo MOTORISTA - DESIGNADO, objetivo LEVAR OFÍCIO NO FÓRUM DE BREU BRANCO, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de TUCURUIÁ a BREU BRANCO, no dia 09/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323148

Portaria 1135 - 2018 - DPG. Conceder 1 + 1/2 diárias aos Servidores PAULO HENRIQUE OLIVEIRA DOS SANTOS, matrícula 5899743, Cargo MOTORISTA - DESIGNADO, FRANCISCA DANIELA DE ARAÚJO PADILHA, matrícula 1118457, Cargo ASSISTENTE ADMINISTRATIVO, objetivo DEVOLUÇÃO DE PROCESSOS DE MUTIRÃO DO INTERIOR, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocarem-se de PARAGOMINAS a GARRAFÃO DO NORTE, de 09 a 10/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323152

Portaria 1155 - 2018 - DPG. Conceder 01 diária aos Servidores ELINALDO OLIVEIRA DE LIMA, matrícula 5927307, Cargo SECRETÁRIO e THIAGO PITMAN SOLHEIRO, matrícula 5928462, Cargo GERENTE TRANSPORTE, objetivo PRESTAR APOIO AO GRUPO DE TRABALHO À SERVIÇO DO Balcão de Direitos, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocarem-se de BELÉM a BENEVIDES, nos dias 25 e 26/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323186

Portaria 1143 - 2018 - DPG. Conceder 1/2 diária ao Servidor CLAUDIVAN BARROS DOS REIS, matrícula 20463, Cargo MOTORISTA - DESIGNADO, objetivo CONDUZIR SERVIDORA PARA REALIZAR ATENDIMENTO AO PÚBLICO, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de MARABÁ a BOM JESUS DO TOCANTINS, no dia 14/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323163

Portaria 1146 - 2018 - DPG. Conceder 1 + 1/2 diárias à Defensora ÚRSULA DINI MASCARENHAS, matrícula 57231661, objetivo PARTICIPAR DE AUDIÊNCIAS CONCENTRADAS DA INFÂNCIA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de PARAGOMINAS a IPIXUNA DO PARÁ, de 14 a 15/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323167

Portaria 1149 - 2018 - DPG. Conceder 1/2 diária à Defensora MAYANA BARROS JORGE JOÃO, matrícula 5931565, objetivo REALIZAR ATENDIMENTO AO PÚBLICO e Servidor CLAUDIVAN BARROS DOS REIS, matrícula 20463, Cargo MOTORISTA - DESIGNADO, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocarem-se de MARABÁ a BOM JESUS DO TOCANTINS, no dia 21/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323171

Portaria 1138 - 2018 - DPG. Conceder 1/2 diária ao Servidor PAULO HENRIQUE OLIVEIRA DOS SANTOS, matrícula 5899743, Cargo MOTORISTA - DESIGNADO, objetivo ENTREGA DE PEDIDO DE 2A. VIA CERTIDÕES DE NASCIMENTO – BALCÃO, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de PARAGOMINAS a SANTA MARIA DO PARÁ, no dia 11/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323155

Portaria 1118 - 2018 - DPG. Conceder 4 + 1/2 diárias ao Defensor BRUNNO ARANHA E MARANHÃO, matrícula 5931561, objetivo REALIZAR ITINERÂNCIA e Servidores CLEOGÊNIO COSTA FERREIRA, matrícula 324, Cargo SECRETÁRIO, DOMINGOS CARVALHO CORRÊA, matrícula 59004451, Cargo ASSISTENTE ADMINISTRATIVO, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocarem-se de BREVES a CURRALINHO, de 07 a 11/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323137

Portaria 1158 - 2018 - DPG. Conceder 01 diária aos Servidores YANCA DE CÁSSIA LOPES SALES, matrícula 5916805, Cargo SECRETÁRIA e CLEBER PAIVA COELHO, matrícula 57211712, Cargo MOTORISTA, objetivo ACOMPANHAMENTO DA DEMANDA JUDICIAL DE RETIFICAÇÃO DE REGISTRO INDÍGENA E REALIZAÇÃO DE DILIGÊNCIAS NO FÓRUM, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocarem-se de BELÉM a TOMÉ-AÇU, de 30 a 31/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323189

Portaria 1152 - 2018 - DPG. Conceder 1 + 1/2 diárias ao Servidor VALDINEI CARVALHO DE AVIZ, matrícula 572117262, Cargo MOTORISTA, objetivo BUSCAR SERVIDORES DA REDE E TI PARA TREINAMENTO PARA INSTALAÇÃO PJE EM CAPANEMA E BRAGANÇA, fundamento legal Lei nº 5810/94 e Decreto Estadual nº 734/92, para deslocar-se de CAPANEMA a BELÉM, de 24 a 25/05/2018. Ordenador: Anderson Serrão Pinto.

Protocolo: 323181

FÉRIAS

PORTARIA Nº 1.126/2018-DP-GAB, DE 04/06/2018.

RESOLVE: Conceder 30 (trinta) dias de férias regulamentares a HELIANA DENISE DA SILVA SENA, Matrícula: 3085287/ 1, P.A. (2017/2018), com gozo no período de 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: 323560

PORTARIA Nº 1.174/2018-DP-GAB, DE 06/06/2018.

RESOLVE: Conceder 30 (trinta) dias de férias regulamentares a WALBERT PANTOJA DE BRITO, Matrícula: 57174392/ 2, P.A. (2016/2017), com gozo no período de 16/07 a 14/08/2018. Dê-se ciência, cumpra-se e publique-se.

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral do Estado do Pará

Protocolo: 323562

ALTERAÇÃO DE FÉRIAS

PORTARIA Nº 1.172/2018-DP-GAB, DE 05/06/2018.

RESOLVE: INTERROMPER, a contar de 04/06/2018 o gozo de férias de WLADIMIR FARIAS DO NASCIMENTO JUNIOR, Matrícula: 5897827, anteriormente concedidas por meio da PORTARIA Nº 877/2018-DP-GAB, de 27/03/2018, publicada no Doe nº 33.626, de 28/05/2018, com gozo no período de 01/06 a 30/06/2018, referente ao aquisitivo 2017/2018. Ficando os 27 (vinte e sete) dias residuais para usufruto no período 22/11 a 18/12/2018.

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

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral do Estado do Pará

Protocolo: 323657

PORTARIA Nº 1.127/2018-DP-GAB, DE 04/06/2018.

RESOLVE: INTERROMPER, a contar de 30/05/2018 o gozo de férias de ANA CLAUDIA DA SILVA CABRAL, Matrícula: 5895983/1, anteriormente concedidas por meio da PORTARIA Nº 616/2018-DP-GAB, de 05/04/2018, publicada no Doe nº 33.598, de 16/04/2018, com gozo no período de 21/05 a 19/06/2018, referente ao aquisitivo 2016/2017. Ficando os 21 (vinte e um) dias residuais para usufruto no período 30/11 a 20/12/2018.

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

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral do Estado do Pará

Protocolo: 323656

PORTARIA Nº 1.175/2018-DP-GAB, DE 06/06/2018.

RESOLVE: AUTORIZAR, o gozo de 10 dias de férias residuais de FERNANDO EURICO LOPES ARRUDA FILHO, matrícula 57234667/1, interrompida por meio da PORTARIA Nº 886/2018-DP-GAB, de 30/04/2018, publicada no DOE nº 33.626, de 28/05/2018, para gozo no período de 20/06 a 29/06/2018.

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

JENIFFER DE BARROS RODRIGUES

Defensora Pública Geral do Estado do Pará

Protocolo: 323660

TERMO DE ADESÃO A ATA Nº. 047/2017/TJMT

PREGÃO ELETRÔNICO Nº 014/2017

TRIBUNAL DE JUSTIÇA DO ESTADO DO MATO GROSSO – TJ/MT PROCESSO N.º 2018/154.844 DP/PA.

A DEFENSORIA PÚBLICA DO ESTADO DO PARÁ, inscrita no CNPJ/MF sob o nº. 34.639.526/0001-38, estabelecida nesta cidade de Belém, Estado do Pará, na Rua Padre Prudêncio nº. 154, Campina, CEP. 66.019-080, representada pela Dra. JENIFFER DE BARROS RODRIGUES, Defensora Pública-Geral, brasileira, divorciada, portadora da Cédula de Identidade nº 3.292.836 SSP/PA, inscrita no Cadastro de Pessoas Físicas do Ministério da Fazenda sob o nº 517.526.382-04, residente e domiciliada em Belém/PA, usando de suas atribuições que lhe são conferidas pela Lei Estadual Complementar nº 091/2014, de 13/01/2014;

CONSIDERANDO o andamento do processo nº 2018/154844 DP/PA, que obteve autorização para adesão pelo órgão gestor, como carona, na Ata de Registro de Preços 047/2017, oriunda do Pregão Eletrônico nº 014/2017 do TRIBUNAL DE JUSTIÇA DO ESTADO DO MATO GROSSO – TJ/MT, objetivando a AQUISIÇÃO DE TELEVISORES SMART TV DE 42”, para atender as necessidades da Defensoria Pública do Estado do Pará;

CONSIDERANDO a necessidade de dar maior celeridade ao processo, bem como, obter vantagem econômica ao erário em obediência a Lei Federal nº 8.666/93.

RESOLVE:

Aderir a Ata de Registro de Preços 047/2017, oriunda do Pregão Eletrônico nº 014/2017 do TRIBUNAL DE JUSTIÇA DO ESTADO DO MATO GROSSO – TJ/MT, na qualidade de carona, em virtude de estar demonstrada por meio de cotação de preços a vantagem econômica para esta adesão.

CONTRATADA: MOURA EMPREENDIMENTOS COMERCIAIS LTDA, inscrita no CNPJ/MF sob o nº. 23.204.495/0001-76, com sede na Rua Dr. Oswaldo Fortini, 30, São José, na cidade de Barbacena – MG, CEP: 36205-110, neste ato representada por PEDRO HENRIQUE DE MOURA LAGE portador da Carteira de identidade nº MG18269289 SSP/MG e inscrito no CPF sob o nº 113.072.066-70.

VALOR GLOBAL 52.077,60 (cinquenta e dois mil, setenta e sete reais e sessenta centavos).

DOTAÇÃO ORÇAMENTÁRIA:

Programa/Projeto/Atividade: 03.091.1445.8434

Natureza da Despesa: 449052

Fonte: 0101

Plano Interno (PI): 2120008434E

DATA DA ASSINATURA: 04 de junho de 2018.

JENIFFER DE BARROS RODRIGUES

Defensora Pública-Geral do Estado do Pará.

Protocolo: 323288

JUDICIÁRIO

TRIBUNAL DE JUSTIÇA DO ESTADO DO PARÁ

CONVÊNIO

Extrato de Convênio nº. 022/2018-TJPA// Partes: Tribunal de Justiça do Estado do Pará, a Defensoria Pública do Estado do Pará, o Estado do Pará através da Secretaria de Estado de Educação e a Superintendência do Sistema Penitenciário do Estado do Pará //Objeto: Constitui objeto do presente Acordo de Cooperação Técnica a expansão, para as Comarcas do Interior do Estado, do Projeto “A Leitura que Liberta”, cuja finalidade é remir pena privativa de liberdade através da leitura e da produção escrita, com remição de 4 (quatro) dias a cada obra lida e a cada produção literária elaborada, conforme cópia do Projeto, anexado a este instrumento.//Vigência: 03 anos com início em 11/06/2018 e término em 11/06/2021.// Valor: sem repasse de recursos.// Data da assinatura: 11/06/2018//Responsável pela assinatura: Desembargador RICARDO FERREIRA NUNES – Presidente do TJ/PA.

Protocolo: 323466

TRIBUNAIS DE CONTAS

TRIBUNAL DE CONTAS DO ESTADO DO PARÁ

DIÁRIA

PORTARIA Nº 33.548, DE 08 DE JUNHO DE 2018. DESIGNAR a Excelentíssima Senhora Conselheira ROSA EGÍDIA CRISPINO CALHEIROS LOPES, matrícula nº 0101359, para participar da “Reunião da Diretoria do Instituto Rui Barbosa – IRB”, em Brasília-DF, concedendo-lhe e ½ (meia) diária, para o dia 11-06-2018.

Protocolo: 323130

PORTARIA Nº 33.551, DE 08 DE JUNHO DE 2018. DESIGNAR o Excelentíssimo Senhor Conselheiro CIPRIANO SABINO DE OLIVEIRA JUNIOR, matrícula nº 0100673; e os servidores RAFAEL LAREDO MENDONÇA, Auditor de Controle Externo – Ciências Contábeis, matrícula nº 0101097; REINALDO DOS SANTOS VALINO, Analista Auxiliar de Controle Externo, matrícula nº 0100437; para participarem da “Reunião de discussão sobre a Lei Complementar nº 87/96 (Lei Kandir)”, em Brasília-DF, concedendo-lhes 04 (quatro) diárias e ½ (meia), para o período de 10 a 14-06-2018.

Protocolo: 323132

ALTERAÇÃO DE FÉRIAS

PORTARIA Nº 33.562, DE 11 DE JUNHO DE 2018.

A Presidente do Tribunal de Contas do Estado do Pará, no uso de suas atribuições, CONSIDERANDO o disposto no art. 119, §2º, da Constituição do Estado do Pará e no art. 6º, § 5º da Lei Estadual nº 7.588, de 28 de dezembro de 2011;

R E S O L V E:
Art. 1º. SUSPENDER, por necessidade de serviço, as férias da Exmo. Sr. Conselheiro NELSON LUIZ TEIXEIRA CHAVES, matrícula nº 0100406, deferidas para os períodos de 11 a 30 de junho de 2018 e de 02 a 31 de julho de 2018.

Protocolo: 323478

PORTARIA Nº 33.564, DE 11 DE JUNHO DE 2018.

DESIGNAR o servidor **CARLOS PATRICK ALVES DA SILVA**, Auditor de Controle Externo – Analista de Suporte, matrícula nº 0101119, para exercer a função gratificada de **Gerente de Tecnologia da Informação** da Coordenadoria de Infraestrutura e Segurança, a partir de 01-06-2018.

Protocolo: 323500

PORTARIA Nº 33.567, DE 11 DE JUNHO DE 2018.

I - TORNAR SEM EFEITO a PORTARIA Nº 33.457 de 07-05-2018.
II - DESIGNAR a servidora **DÉBORA BARROS COELHO NETO DUARTE**, Auditor de Controle Externo - Ciências Contábeis, matrícula nº 0101073; para exercer em substituição a função gratificada de Gerente de Fiscalização da 5ª CCG, durante o impedimento da titular, JESSIKA CAROLINE SOUZA COSTA, no período de 16-07 a 14-08-2018.

Protocolo: 323518

PORTARIA Nº 33.566, DE 11 DE JUNHO DE 2018.

I - TORNAR SEM EFEITO a PORTARIA Nº 33.456 de 07-05-2018.
II - DESIGNAR a servidora **DÉBORA BARROS COELHO NETO DUARTE**, Auditor de Controle Externo - Ciências Contábeis, matrícula nº 0101073; para exercer em substituição a função gratificada de Gerente de Fiscalização da 5ª CCG, durante o impedimento do titular, WALDECI RODRIGUES DOS SANTOS, no período de 25-06 a 09-07-2018.

Protocolo: 323523

PORTARIA Nº 33.563, DE 11 DE JUNHO DE 2018.

DISPENSAR o servidor **VITOR HUGO DANTAS MONTEIRO**, Auditor de Controle Externo – Analista de Suporte, matrícula nº 0101118, da função gratificada de **Gerente de Tecnologia da Informação** da Coordenadoria de Infraestrutura e Segurança, a partir de 01-06-2018.

Protocolo: 323498

PORTARIA Nº 33.565, DE 11 DE JUNHO DE 2018.

I - TORNAR SEM EFEITO a PORTARIA Nº 33.455 de 07-05-2018.
II - DESIGNAR o servidor **WALDECI RODRIGUES DOS SANTOS**, Analista Auxiliar de Controle Externo, matrícula nº 0100431; para exercer em substituição a função gratificada de Controlador da 5ª CCG, durante o impedimento da titular, CLÁUDIA ADRIANA MENDES SANTOS, no período de 25-06 a 09-07-2018.

Protocolo: 323520

MINISTÉRIO PÚBLICO

MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ

RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO**NÚM. DA DISPENSA: 029/2018-MP/PA.**

Partes: Ministério Público do Estado do Pará e a Sra. IZANEIDE CRISTINA DIAS DANTAS.

Objeto: Locação de imóvel para abrigar sede da Promotoria de Justiça de Santa Izabel do Pará.

Valor Mensal: R\$ 1.900,00 (hum mil e novecentos reais).

Fundamento Legal: Art. 24, X, da Lei Federal 8.666/93.

Data da Assinatura: 07/06/2018.

Dotação Orçamentária: Atividade: 12101.03.122.1434.8332.

Elemento de despesa: 3390-36.

Fonte de Recurso: 0101

Ordenadora Responsável: Dra. Cândida de Jesus Ribeiro do Nascimento.

Protocolo: 323430

APOSTILAMENTO**APOSTILA Nº 01 À ATA DE REGISTRO DE PREÇOS Nº 030/2018-MP/PA**

O EXMO. SR. PROCURADOR-GERAL DE JUSTIÇA DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, NO USO DE SUAS ATRIBUIÇÕES, RESOLVE:

EXPEDIR a presente apostila à Ata de Registro de Preços nº 030/2018-MP/PA, cujo objeto consiste no registro de preços para aquisição de equipamentos e materiais de escritório, firmada entre o MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ e a Empresa MULTI QUADROS E VIDROS LTDA, para registrar:

I – Retificar o valor unitário do item 10 registrado na Ata de Registro de Preços, conforme segue:

ITEM	Especificações Técnicas Mínimas	Unidade	Quantidade Estimada	Preço Unitário	Preço Total
10	QUADRO DE AVISO CONFECCIONADO EM ACRÍLICO RESISTENTE CRISTAL TIPO SANDUÍCHE, COM 5,0MM DE ESPESURA MEDINDO 1,00M X 1,00M, FIXAÇÃO NA PAREDE ATRAVÉS DE PARAFUSOS COM BUCHAS DE AÇO E AFASTADORES EM ALUMÍNIO ESCOVADO.	UN	06	1.169,00	7.014,00

Esta apostila é parte integrante do contrato supramencionado. Belém-PA, 07 de junho de 2018.

CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO

Ministério Público do Estado do Pará
Subprocuradora-Geral de Justiça, Jurídico Institucional, com delegação de PGJ.

Protocolo: 323212

**EXTRATO DE APOSTILAMENTO
NÚM. DO CONTRATO: 038/2018.
NÚM. DO APOSTILAMENTO: 001**

Partes: Ministério Público do Estado do Pará e a empresa VP SCIOLI EIRELI - ME.

Data de Assinatura: 07/06/2018.

Justificativa: alteração de elemento de despesa.

Ordenadora responsável: Dra. Cândida de Jesus Ribeiro do Nascimento – Subprocuradora-Geral de Justiça, Jurídico Institucional, com delegação de PGJ.

Protocolo: 323133

SUPRIMENTO DE FUNDO**PORTARIA 4101/2018-MP/PGJ**

O DIRETOR DO DEPARTAMENTO FINANCEIRO, usando de suas atribuições que lhe foram delegadas através da PORTARIA Nº 074/2015-MP/PGJ.

R E S O L V E:

CONCEDER à servidora RENATA PAES CARVALHO, AUXILIAR DE ADMINISTRAÇÃO, Matrícula nº 999.2660, lotada na Promotoria de Justiça de Acará, a importância de R\$ 2.000,00 (dois mil reais), para ocorrer com despesas de Pronto Pagamento, período de aplicação 05/06/2018 a 04/08/2018, 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\$ 1.000,00

3390-36 O.S. Terceiros - P.Física R\$ 1.000,00

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, 11 de junho de 2018.

MÁRCIO ROBERTO SILVA MENEZES-Diretor do Departamento Financeiro

Protocolo: 323530

PORTARIA 4074/2018-MP/PGJ

O DIRETOR DO DEPARTAMENTO FINANCEIRO, usando de suas atribuições que lhe foram delegadas através da PORTARIA Nº 074/2015-MP/PGJ.

R E S O L V E:

CONCEDER à servidora CLÁUDIA ISANA BENTES BATISTA, AUXILIAR DE ADMINISTRAÇÃO, Matrícula nº 999.1321, lotada na Promotoria de Justiça de Prainha, a importância de R\$ 1.700,00 (mil setecentos reais), para ocorrer com despesas de Pronto Pagamento, período de aplicação 04/06/2018 a 03/08/2018, 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\$ 300,00

3390-36 O.S. Terceiros - P.Física R\$ 1.400,00

OBS: A prestação de contas deverá ser apresentada em 10 dias, subsequentes, após o término do período de aplicação.

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

DEPARTAMENTO FINANCEIRO DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, Belém, 11 de junho de 2018.

MÁRCIO ROBERTO SILVA MENEZES-Diretor do Departamento Financeiro

Protocolo: 323417

PORTARIA 4078/2018-MP/PGJ

O DIRETOR DO DEPARTAMENTO FINANCEIRO, usando de suas atribuições que lhe foram delegadas através da PORTARIA Nº 074/2015-MP/PGJ.

R E S O L V E:

CONCEDER ao servidor JEAN ROSIVALDO AVIZ FREITAS, AUXILIAR DE ADMINISTRAÇÃO, Matrícula nº 999.1835, lotado na Promotoria de Justiça de Peixe-boi, a importância de R\$ 1.500,00 (mil quinhentos reais), para ocorrer com despesas de Pronto Pagamento, período de aplicação 30/05/2018 a 29/07/2018, 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\$ 540,00

3390-36 O.S. Terceiros - P.Física R\$ 960,00

OBS: A prestação de contas deverá ser apresentada em 10 dias, subsequentes, após o término do período de aplicação.

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

DEPARTAMENTO FINANCEIRO DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, Belém, 11 de junho de 2018.

MÁRCIO ROBERTO SILVA MENEZES-Diretor do Departamento Financeiro

Protocolo: 323425

PORTARIA 4075/2018-MP/PGJ

O DIRETOR DO DEPARTAMENTO FINANCEIRO, usando de suas atribuições que lhe foram delegadas através da PORTARIA Nº 074/2015-MP/PGJ.

R E S O L V E:

CONCEDER ao servidor LUCAS DE ANDRADE DE OLIVEIRA, AUXILIAR DE ADMINISTRAÇÃO, Matrícula nº 999.2544, lotado na Promotoria de Justiça de São Domingos do Araguaia, a importância de R\$ 1.600,00 (mil seiscientos reais), para ocorrer com despesas de Pronto Pagamento, período de aplicação 18/05/2018 a 17/07/2018, 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\$ 200,00

3390-36 O.S. Terceiros - P.Física R\$ 1.300,00

3390-39 O.S. Terceiros - P.Jurídica R\$ 100,00

OBS: A prestação de contas deverá ser apresentada em 10 dias, subsequentes, após o término do período de aplicação.

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

DEPARTAMENTO FINANCEIRO DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, Belém, 11 de junho de 2018.

MÁRCIO ROBERTO SILVA MENEZES-Diretor do Departamento Financeiro

Protocolo: 323419

PORTARIA 4077/2018-MP/PGJ

O DIRETOR DO DEPARTAMENTO FINANCEIRO, usando de suas atribuições que lhe foram delegadas através da PORTARIA Nº 074/2015-MP/PGJ.

R E S O L V E:

CONCEDER ao servidor ILDEMAR LEAL DE AZEVEDO, AUXILIAR DE ADMINISTRAÇÃO, Matrícula nº 999.1658, lotado na Promotoria de Justiça de Santa Bárbara do Pará, a importância de R\$ 1.280,00 (mil duzentos e oitenta reais), para ocorrer com despesas de Pronto Pagamento, período de aplicação 25/05/2018 a 24/07/2018, 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\$ 200,00

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, 11 de junho de 2018.

MÁRCIO ROBERTO SILVA MENEZES-Diretor do Departamento Financeiro

Protocolo: 323423

PORTARIA 4079/2018-MP/PGJ

O DIRETOR DO DEPARTAMENTO FINANCEIRO, usando de suas atribuições que lhe foram delegadas através da PORTARIA Nº 074/2015-MP/PGJ.

R E S O L V E:

CONCEDER ao servidor LUIZ ANDRE CONCEIÇÃO MAUÉS, ASSESSOR MILITAR III, Matrícula nº 999.2638, lotado no Gabinete Militar, a importância de R\$ 3.000,00 (três mil reais), para ocorrer com despesas de Pronto Pagamento, período de aplicação 04/06/2018 a 03/08/2018, conforme abaixo:

PROGRAMA DE TRABALHO

12101.03.122.1434.8332 - Operacionalização das ações administrativas

FONTE DE RECURSOS 0101000000

NATUREZA DA DESPESA

3390-30 Material de Consumo R\$ 3.000,00

OBS: A prestação de contas deverá ser apresentada em 10 dias, subsequentes, após o término do período de aplicação.

DEPARTAMENTO FINANCEIRO DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, Belém, 11 de junho de 2018.

MÁRCIO ROBERTO SILVA MENEZES-Diretor do Departamento Financeiro

Protocolo: 323427

PORTARIA 4073/2018-MP/PGJ

O DIRETOR DO DEPARTAMENTO FINANCEIRO, usando de suas atribuições que lhe foram delegadas através da PORTARIA Nº 074/2015-MP/PGJ.

R E S O L V E:

CONCEDER à servidora RENATA ELEN SOUSA GODINHO, ASSESSOR DE PROMOTÓRIA DE JUSTIÇA, Matrícula nº 999.2313, lotada na Promotória de Justiça de Alenquer, a importância de R\$ 1.800,00 (mil oitocentos reais), para ocorrer com despesas de Pronto Pagamento, período de aplicação 23/05/2018 a 22/07/2018, 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\$ 200,00

3390-36 O.S. Terceiros - P.Física R\$ 1.600,00

OBS: A prestação de contas deverá ser apresentada em 10 dias, subsequentes, após o término do período de aplicação.

PUBLIQUE-SE, REGISTRE-SE E CUMPRÁ-SE.

DEPARTAMENTO FINANCEIRO DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, Belém, 11 de junho de 2018.

MÁRCIO ROBERTO SILVA MENEZES-Diretor do Departamento Financeiro

Protocolo: 323412

PORTARIA 4076/2018-MP/PGJ

O DIRETOR DO DEPARTAMENTO FINANCEIRO, usando de suas atribuições que lhe foram delegadas através da PORTARIA Nº 074/2015-MP/PGJ.

R E S O L V E:

CONCEDER ao servidor EVERTON COSTA DOS SANTOS, AUXILIAR DE ADMINISTRAÇÃO, Matrícula nº 999.2146, lotado na Promotória de Justiça de Tomé-açu, a importância de R\$ 1.800,00 (mil oitocentos reais), para ocorrer com despesas de Pronto Pagamento, período de aplicação 30/05/2018 a 29/07/2018, 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\$ 900,00

3390-36 O.S. Terceiros - P.Física R\$ 900,00

OBS: A prestação de contas deverá ser apresentada em 10 dias, subsequentes, após o término do período de aplicação.

PUBLIQUE-SE, REGISTRE-SE E CUMPRÁ-SE.

DEPARTAMENTO FINANCEIRO DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, Belém, 11 de junho de 2018.

MÁRCIO ROBERTO SILVA MENEZES-Diretor do Departamento Financeiro

Protocolo: 323420

PORTARIA 4080/2018-MP/PGJ

O DIRETOR DO DEPARTAMENTO FINANCEIRO, usando de suas atribuições que lhe foram delegadas através da PORTARIA Nº 074/2015-MP/PGJ.

R E S O L V E:

CONCEDER à servidora JULIANA GUALBERTO LIMA, ASSESSOR, Matrícula nº 9992715, lotada na Promotória de Justiça de Itupiranga, a importância de R\$ 1.500,00 (mil quinhentos reais), para ocorrer com despesas de Pronto Pagamento, período de aplicação 16/05/2018 a 15/07/2018, 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\$ 420,00

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 CUMPRÁ-SE.

DEPARTAMENTO FINANCEIRO DO MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ, Belém, 11 de junho de 2018.

MÁRCIO ROBERTO SILVA MENEZES-Diretor do Departamento Financeiro

Protocolo: 323428

PORTARIA N.º150/2018-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:

CONCEDER aos servidores abaixo relacionados, Licença por Motivo de Doença em Pessoa da Família, com fulcro nos artigos 85 a 87 da Lei nº 5.810/1994:

NOME	PERÍODO
ANA LUCIA ELUAN LIMA	01 a 02/03/2018
EDNA LUCIA SOUZA DE SA	06 a 09/03/2018
LEIDIANE DINIZ PINHEIRO	05/03 a 03/04/2018
MARIA LUZIA COSTA FREITAS PEREIRA	28/02 a 01/03/2018
MARIA LUZIA COSTA FREITAS PEREIRA	26 a 27/02/2018
MARCIA DAS DORES SANTOS DA CONCEICAO	27/02/2018
RITA DE CASSIA CORREA LOBATO PINTO	28/02/2018

PUBLIQUE-SE, REGISTRE-SE E CUMPRÁ-SE.

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA PARA A ÁREA TÉCNICO-ADMINISTRATIVA, Belém, 26 de abril 2018.

ROSA MARIA RODRIGUES CARVALHO

Subprocuradora-Geral de Justiça,
área técnico-administrativa

PORTARIA N.º304/2018-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:

CONCEDER aos servidores abaixo discriminados licença para tratamento de saúde, com fulcro nos artigos 81 a 84 da Lei nº 5.810/1994:

NOME	PERÍODO
RAIMUNDO AFONSO RAIOL PEREIRA	31/01 a 02/02/2018
RAIMUNDO EDINALDO DA SILVA PAES	19/02/2018
RAIMUNDO TEREZINHO BORGES DIAS	16 a 18/10/2017
ROSE MARY FERNANDES LOPES	12 a 21/12/2017
REGEANE ANDREZA ARAUJO DE BRITO NOBRE	26/01/2018
ROSENIA MEDEIROS NEVES	30/10/2017
RAIMUNDO AFONSO RAIOL PEREIRA	26 a 30/10/2017
ROSE MARY FERNANDES LOPES	23/02/2018
ROSEMARY BARROS DE OLIVEIRA E SILVA	22/01/2018
RAMONA FEITOSA FERREIRA	13/11/2017
ROSENIA MEDEIROS NEVES	30/01/2018
RONILSON BARATA DUARTE	09/11/2017
RONILSON BARATA DUARTE	16/11/2017
RUI AFONSO MACIEL DE CASTRO	31/01/2018

PUBLIQUE-SE, REGISTRE-SE E CUMPRÁ-SE.

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA PARA A ÁREA TÉCNICO-ADMINISTRATIVA, Belém, 30 de abril 2018.

ROSA MARIA RODRIGUES CARVALHO

Subprocuradora-Geral de Justiça,
área técnico-administrativa

PORTARIA N.º310/2018-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:

CONCEDER aos servidores abaixo relacionados, Licença por Motivo de Doença em Pessoa da Família, com fulcro nos artigos 85 a 87 da Lei nº 5.810/1994:

NOME	PERÍODO
ALEXANDRE MOTA RODRIGUES	12 a 13/03/2018
ELIZEU DE PAULA GUIMARAES JUNIOR	15/03/2018
EVA DE CASSIA GOMES DA SILVA	12 a 13/03/2018
UDIÉLEN AISLANE CORTEZ FOREST CRUZ	21/02/2018

PUBLIQUE-SE, REGISTRE-SE E CUMPRÁ-SE.

GABINETE DA SUBPROCURADORIA-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.º333/2018-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:

CONCEDER aos servidores abaixo discriminados licença para tratamento de saúde, com fulcro nos artigos 81 a 84 da Lei nº 5.810/1994:

NOME	PERÍODO
JUAREZ SILVA DO NASCIMENTO	02/03/2018
JOAO MARCELO FONSECA MARTINS	06/03 a 19/04/2018
MARIA DO SOCORRO JARDINA DE OLIVEIRA	26/02/2018
MARLY PAIXAO ALEIXO DOS REIS	27/02/2018
MARCELO ANTONIO SILVA MARTINS	26 a 27/02/2018
MICHELLE DI NAZARETH LOUREIRO CAVALCANTE	09/03/2018
MARIA ELISANGELA GONCALVES ALVES	12/03/2018
MICHELLE DI NAZARETH LOUREIRO CAVALCANTE	07/03/2018
ROSE MARY FERNANDES LOPES	02/03/2018
ROSIMARA LIMA DE SOUSA LOPES	22/02 a 22/04/2018
RAFAEL TEODORO CORREIA	05 a 08/03/2018
SIMY DE ALMEIDA CORREA	23/01 a 02/02/2018

PUBLIQUE-SE, REGISTRE-SE E CUMPRÁ-SE.

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA PARA A ÁREA TÉCNICO-ADMINISTRATIVA, Belém, 09 de maio 2018.

ROSA MARIA RODRIGUES CARVALHO

Subprocuradora-Geral de Justiça,
área técnico-administrativa

PORTARIA N.º334/2018-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:

CONCEDER aos servidores abaixo discriminados licença para tratamento de saúde, com fulcro nos artigos 81 a 84 da Lei nº 5.810/1994:

NOME	PERÍODO
MAICON ROBERTO BULHOES DO NASCIMENTO	09/03/2018
IVAN SILVEIRA DA COSTA	19/02/2018
IZABELLE CARVALHO DE PAIVA	05 a 09/03/2018
PAULO SERGIO FROTA E SILVA JUNIOR	26/02/2018
RAFAELA XABREGAS FERREIRA BRINGEL	05 a 09/03/2018
TERESA CRISTINA RODRIGUES CORREA	26/02/2018
TEREZA ALICE SANTANA DE SOUZA	09/03/2018
THAIS MARIA TEIXEIRA COSTA PEIXOTO	14 a 15/03/2018
TARSO DE MELO FIDELIS	15/03/2018
THIAGO GUIMARAES DO SACRAMENTO	01 a 02/03/2018
THIAGO GUIMARAES DO SACRAMENTO	28/02/2018
VIVIAN RAQUEL SARMENTO COSTA	12 a 13/03/2018
VIVIAN RAQUEL SARMENTO COSTA	05 a 11/03/2018

PUBLIQUE-SE, REGISTRE-SE E CUMPRÁ-SE.

GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA PARA A ÁREA TÉCNICO-ADMINISTRATIVA, Belém, 09 de maio 2018.

ROSA MARIA RODRIGUES CARVALHO

Subprocuradora-Geral de Justiça,
área técnico-administrativa

PORTARIA N.º336/2018-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:

CONCEDER aos servidores abaixo discriminados licença para tratamento de saúde, com fulcro nos artigos 81 a 84 da Lei nº 5.810/1994:

NOME	PERÍODO
ROSE MARY FERNANDES LOPES	24/01/2018
REMIR MONTEIRO DE SOUSA	18/01/2018
RAQUEL CORREA DE ALMEIDA	08 a 17/01/2018
ROSENIA MEDEIROS NEVES	31/01/2018
SUE ANN DA SILVA MARCAL	18 a 19/01/2018
SANDRO FONSECA FERREIRA	19 a 20/10/2017
SYMARA MENDES PIEDADE CUNHA	30/01/2018
SARA MICHELLE SOUSA DE FREITAS	29/01/2018

SUELY DO SOCORRO BRAGA DE SOUSA	27 a 29/11/2017
SILVIO CLAUDINO MENDES DA SILVA	09/11/2017
SYLVIA CHRISTINA FERREIRA LASSANCE DE CARVALHO	05/09/2017
SAMUEL JORGE BARATA	09 a 10/11/2017
SHIRLEY DO SOCORRO COSENZA DUARTE	09 a 11/01/2018

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.
GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA PARA A ÁREA TÉCNICO-ADMINISTRATIVA, Belém, 14 de maio 2018.
ROSA MARIA RODRIGUES CARVALHO
Subprocuradora-Geral de Justiça,
área técnico-administrativa

PORTARIA N.º 344/2018-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/PJG, de 12 de janeiro de 2018, R E S O L V E :

I - SUSPENDER, por necessidade de serviço, as férias da servidora ALICE RAFAELA RODRIGUES DE AZEVEDO, estabelecidas pela PORTARIA Nº 140/2016-MP/SGJ-TA, no período de 11/01 a 09/02/2016, a contar de 01/02/2016, para gozo oportuno.

II - SUSPENDER, por necessidade de serviço, as férias da servidora AMANDA NATHALIA GALVAO GUIOMARINO, estabelecidas pela PORTARIA Nº 677/2015-MP/SGJ-TA, no período de 01 a 30/06/2016, a contar de 01/06/2016, para gozo oportuno.

III - SUSPENDER, por necessidade de serviço, as férias da servidora ANA CHRISTINA BRAGA DE LEMOS, estabelecidas pela PORTARIA Nº 380/2017-MP/SGJ-TA, no período de 03 a 08/07/2017, a contar de 03/07/2017, para gozo oportuno.

IV - SUSPENDER, por necessidade de serviço, as férias da servidora ANA CRISTINA DA SILVA DIAS, estabelecidas pela PORTARIA Nº 327/2016-MP/SGJ-TA, no período de 01 a 14/07/2016, a contar de 01/07/2016, para gozo oportuno.

V - SUSPENDER, por necessidade de serviço, as férias do servidor ANDRE LEAO ROCHA, estabelecidas pela PORTARIA Nº 478/2017-MP/SGJ-TA, no período de 08/05 a 06/06/2017, a contar de 05/05/2017, para gozo oportuno.

VI - SUSPENDER, por necessidade de serviço, as férias da servidora ANGELA MARIA DOS SANTOS QUADROS, estabelecidas pela PORTARIA Nº 512/2017-MP/SGJ-TA, no período de 16/06 a 15/07/2016, a contar de 01/07/2016, para gozo oportuno.

VII - SUSPENDER, por necessidade de serviço, as férias do servidor ANTONIO FLAVIO BATISTA DE ALMEIDA, estabelecidas pela PORTARIA Nº 570/2017-MP/SGJ-TA, no período de 10/07 a 08/08/2017, a contar de 18/07/2017, para gozo oportuno.

VIII - SUSPENDER, por necessidade de serviço, as férias da servidora BARBARA NASCIMENTO MOURA CALIL, estabelecidas pela PORTARIA Nº 478/2017-MP/SGJ-TA, no período de 19/06 a 15/07/2017, a contar de 03/07/2017, para gozo oportuno.

IX - SUSPENDER, por necessidade de serviço, as férias da servidora BARBARA VEIGA FERREIRA ROSA, estabelecidas pela PORTARIA Nº 184/2016-MP/SGJ-TA, no período de 13 a 31/05/2016, para gozo oportuno.

X - SUSPENDER, por necessidade de serviço, as férias da servidora CAMILA MARQUES DE AZEVEDO BELEZA, estabelecidas pela PORTARIA Nº 635/2017-MP/SGJ-TA, no período de 13/03 a 11/04/2017, a contar de 20/05/2016, para gozo oportuno.

XI - SUSPENDER, por necessidade de serviço, as férias do servidor CARLOS ALBERTO DE OLIVEIRA GUILHERME, estabelecidas pela PORTARIA Nº 438/2017-MP/SGJ-TA, no período de 03/07 a 01/08/2017, a contar de 17/07/2017, para gozo oportuno.

XII - SUSPENDER, por necessidade de serviço, as férias do servidor CARLOS ALBERTO DE OLIVEIRA GUILHERME, estabelecidas pela PORTARIA Nº 615/2017-MP/SGJ-TA, no período de 01 a 30/03/2018, a contar de 01/03/2018, para gozo oportuno.

XIII - SUSPENDER, por necessidade de serviço, as férias do servidor CARLOS ANDERSON CORREA SILVA, estabelecidas pela PORTARIA Nº 226/2018-MP/SGJ-TA, no período de 24/07 a 22/08/2017, a contar de 28/07/2017, para gozo oportuno.

XIV - SUSPENDER, por necessidade de serviço, as férias do servidor CARLOS HENRIQUE COELHO TOCANTINS, estabelecidas pela PORTARIA Nº 677/2015-MP/SGJ-TA, no período de 25/01 a 23/02/2016, a contar de 04/02/2016, para gozo oportuno.

XV - SUSPENDER, por necessidade de serviço, as férias do servidor CARLOS VINICIUS REIS DOS SANTOS, estabelecidas pela PORTARIA Nº 677/2015-MP/SGJ-TA, no período de 30/05 a 28/06/2016, a contar de 30/05/2016, para gozo oportuno.

XVI - SUSPENDER, por necessidade de serviço, as férias da servidora CARMEN HELENA DO CARMO TUNAS, estabelecidas pela PORTARIA Nº 184/2018-MP/SGJ-TA, no período de 19/03 a 17/04/2018, a contar de 05/04/2018, para gozo oportuno.

XVII - SUSPENDER, por necessidade de serviço, as férias do servidor CLAUDIO SIQUEIRA ANDRADE, estabelecidas pela PORTARIA Nº 496/2016-MP/SGJ-TA, no período de 02 a 31/05/2017, para gozo oportuno.

XVIII - SUSPENDER, por necessidade de serviço, as férias do servidor CLAUDIONOR RIBEIRO GOMES, estabelecidas pela PORTARIA Nº 138/2016-MP/SGJ-TA, no período de 01 a 30/06/2016, a contar de 01/06/2016, para gozo oportuno.

XIX - SUSPENDER, por necessidade de serviço, as férias do

servidor DANIEL DA COSTA MOTA, estabelecidas pela PORTARIA Nº 678/2015-MP/SGJ-TA, no período de 01 a 30/07/2016, a contar de 01/07/2016, para gozo oportuno.

XX - SUSPENDER, por necessidade de serviço, as férias da servidora DANIELE MOURA DE QUEIROZ, estabelecidas pela PORTARIA Nº 181/2018-MP/SGJ-TA, no período de 16/04 a 15/05/2018, para gozo oportuno.

XXI - SUSPENDER, por necessidade de serviço, as férias da servidora DANIELLE MORAMAY SALGADO DE OLIVEIRA, estabelecidas pela PORTARIA Nº 103/2016-MP/SGJ-TA, no período de 12/05 a 10/06/2016, a contar de 12/05/2016, para gozo oportuno.

XXII - SUSPENDER, por necessidade de serviço, as férias da servidora DAVINA KELEN RODRIGUES CURCINO DOS SANTOS, estabelecidas pela PORTARIA Nº 678/2015-MP/SGJ-TA, no período de 04/07 a 02/08/2016, para gozo oportuno.

XXIII - SUSPENDER, por necessidade de serviço, as férias do servidor DEIVE HENVERSON BORGES DOS SANTOS, estabelecidas pela PORTARIA Nº 281/2018-MP/SGJ-TA, no período de 02/04 a 01/05/2018, a contar de 23/04/2018, para gozo oportuno.

XXIV - SUSPENDER, por necessidade de serviço, as férias do servidor DIEGO DE LIMA BEZERRA, estabelecidas pela PORTARIA Nº 319/2018-MP/SGJ-TA, no período de 16/04 a 06/05/2018, a contar de 24/04/2018, para gozo oportuno.

XXV - SUSPENDER, por necessidade de serviço, as férias do servidor DIEMIS MANOEL CARDOSO DA SILVA, estabelecidas pela PORTARIA Nº 476/2017-MP/SGJ-TA, no período de 03/07 a 01/08/2017, a contar de 13/07/2017, para gozo oportuno.

XXVI - SUSPENDER, por necessidade de serviço, as férias do servidor DJALMA TRINDADE BORGES, estabelecidas pela PORTARIA Nº 614/2017-MP/SGJ-TA, no período de 05/03 a 03/04/2018, para gozo oportuno.

XXVII - SUSPENDER, por necessidade de serviço, as férias do servidor DOUGLAS JOSE DE PINHO, estabelecidas pela PORTARIA Nº 496/2016-MP/SGJ-TA, no período de 01/02 a 02/03/2017, para gozo oportuno.

XXVIII - SUSPENDER, por necessidade de serviço, as férias do servidor EDMILSON CARVALHO DE MORAES, estabelecidas pela PORTARIA Nº 677/2015-MP/SGJ-TA, no período de 01 a 30/07/2017, para gozo oportuno.

XXIX - SUSPENDER, por necessidade de serviço, as férias da servidora ELIANE CRISTINA PINHEIRO TAVARES, estabelecidas pela PORTARIA Nº 386/2017-MP/SGJ-TA, no período de 20/02 a 21/03/2017, a contar de 06/07/2017, para gozo oportuno.

XXX - SUSPENDER, por necessidade de serviço, as férias da servidora ERICA CINARA PEREIRA DOS SANTOS, estabelecidas pela PORTARIA Nº 615/2017-MP/SGJ-TA, no período de 02 a 31/05/2018, para gozo oportuno.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.
GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA TÉCNICO-ADMINISTRATIVA, Belém, 17 de maio de 2018.
ROSA MARIA RODRIGUES CARVALHO
Subprocuradora-Geral de Justiça,
para a Área Técnico-Administrativa

PORTARIA N.º 345/2018-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/PJG, de 12 de janeiro de 2018, R E S O L V E :

I - SUSPENDER, por necessidade de serviço, as férias da servidora ERICA MONIQUE NUNES DA COSTA, estabelecidas pela PORTARIA Nº 494/2017-MP/SGJ-TA, no período de 12/06 a 11/07/2017, a contar de 22/06/2017, para gozo oportuno.

II - SUSPENDER, por necessidade de serviço, as férias do servidor ERONILSON MELO DE SOUZA, estabelecidas pela PORTARIA Nº 476/2017-MP/SGJ-TA, no período de 10/07 a 08/08/2017, a contar de 17/07/2017, para gozo oportuno.

III - SUSPENDER, por necessidade de serviço, as férias do servidor EVANIR MONTEIRO PALHETA, estabelecidas pela PORTARIA Nº 525/2017-MP/SGJ-TA, no período de 03/07 a 01/08/2017, a contar de 18/07/2017, para gozo oportuno.

IV - SUSPENDER, por necessidade de serviço, as férias do servidor FABIO NATIVIDADE MARTINS, estabelecidas pela PORTARIA Nº 582/2017-MP/SGJ-TA, no período de 19/06 a 18/07/2017, a contar de 28/06/2017, para gozo oportuno.

V - SUSPENDER, por necessidade de serviço, as férias do servidor FABRICIO JORGE ROSA DE VASCONCELOS, estabelecidas pela PORTARIA Nº 384/2017-MP/SGJ-TA, no período de 03/07 a 01/08/2017, a contar de 24/07/2017, para gozo oportuno.

VI - SUSPENDER, por necessidade de serviço, as férias da servidora FAVIA GIHANNA DA SILVA SOUSA, estabelecidas pela PORTARIA Nº 475/2017-MP/SGJ-TA, no período de 23/01 a 20/02/2017, a contar de 08/02/2017, para gozo oportuno.

V - SUSPENDER, por necessidade de serviço, as férias do servidor FELIPE DA COSTA GIESTAS, estabelecidas pela PORTARIA Nº 677/2015-MP/SGJ-TA, no período de 18/07 a 16/08/2017, para gozo oportuno.

VI - SUSPENDER, por necessidade de serviço, as férias da servidora FERNANDA LIMA DA CUNHA, estabelecidas pela PORTARIA Nº 281/2018-MP/SGJ-TA, no período de 09 a 30/04/2018, a contar de 19/04/2018, para gozo oportuno.

VII - SUSPENDER, por necessidade de serviço, as férias do servidor FRANZENILDO ALMEIDA DA SILVA, estabelecidas pela PORTARIA Nº 326/2018-MP/SGJ-TA, no período de 02 a 21/04/2018, a contar de 13/04/2018, para gozo oportuno.

VIII - SUSPENDER, por necessidade de serviço, as férias do servidor GEISMARIO SILVA DOS SANTOS, estabelecidas pela PORTARIA Nº 341/2017-MP/SGJ-TA, no período de 05/07 a 03/08/2017, a contar de 31/07/2018, para gozo oportuno.

IX - SUSPENDER, por necessidade de serviço, as férias do servidor GETULIO ANDRADE NASCIMENTO FILHO, estabelecidas pela PORTARIA Nº 677/2015-MP/SGJ-TA, no período de 01 a 30/06/2016, para gozo oportuno.

X - SUSPENDER, por necessidade de serviço, as férias da servidora GORETH ROCHA BORBA COSTA, estabelecidas pela PORTARIA Nº 512/2017-MP/SGJ-TA, no período de 03/07 a 01/08/2017, a contar de 21/07/2017, para gozo oportuno.

XI - SUSPENDER, por necessidade de serviço, as férias do servidor HUMBERTO PINTO BRITO FILHO, estabelecidas pela PORTARIA Nº 677/2015-MP/SGJ-TA, no período de 01 a 30/06/2016, para gozo oportuno.

XII - SUSPENDER, por necessidade de serviço, as férias do servidor IVAN NAZARENO PEREIRA DA SILVA, estabelecidas pela PORTARIA Nº 478/2017-MP/SGJ-TA, no período de 20/04 a 19/05/2017, a contar de 25/04/2017, para gozo oportuno.

XIII - SUSPENDER, por necessidade de serviço, as férias do servidor IVAN NAZARENO PEREIRA DA SILVA, estabelecidas pela PORTARIA Nº 281/2018-MP/SGJ-TA, no período de 23/04 a 18/05/2018, a contar de 27/04/2018, para gozo oportuno.

XIV - SUSPENDER, por necessidade de serviço, as férias da servidora JAMILLE MENEZES COLARES, estabelecidas pela PORTARIA Nº 319/2018-MP/SGJ-TA, no período de 13/04 a 12/05/2018, a contar de 23/04/2018, para gozo oportuno.

XV - SUSPENDER, por necessidade de serviço, as férias da servidora JESUINA CARVALHO WATANABE, estabelecidas pela PORTARIA Nº 582/2017-MP/SGJ-TA, no período de 03/07 a 01/08/2017, a contar de 17/07/2017, para gozo oportuno.

XVI - SUSPENDER, por necessidade de serviço, as férias do servidor JODER LUIZ DA SILVA AZEVEDO, estabelecidas pela PORTARIA Nº 533/2017-MP/SGJ-TA, no período de 14/03 a 11/04/2017, a contar de 21/03/2017, para gozo oportuno.

XVII - SUSPENDER, por necessidade de serviço, as férias da servidora JOELMA DE OLIVEIRA PAULO, estabelecidas pela PORTARIA Nº 518/2017-MP/SGJ-TA, no período de 19/01 a 17/02/2017, a contar de 27/01/2017, para gozo oportuno.

XVIII - SUSPENDER, por necessidade de serviço, as férias do servidor JOSÉ AGNALDO DA MOTA MARREIROS, estabelecidas pela PORTARIA Nº 678/2015-MP/SGJ-TA, no período de 01 a 30/07/2016, a contar de 01/07/2016, para gozo oportuno.

XIX - SUSPENDER, por necessidade de serviço, as férias do servidor JOSÉ CERDEIRA LOPES, estabelecidas pela PORTARIA Nº 475/2017-MP/SGJ-TA, no período de 20/03 a 18/04/2017, a contar de 30/03/2017, para gozo oportuno.

XX - SUSPENDER, por necessidade de serviço, as férias do servidor JOSÉ LEALDO DOS ANJOS, estabelecidas pela PORTARIA Nº 441/2017-MP/SGJ-TA, no período de 03 a 18/07/2017, a contar de 17/07/2017, para gozo oportuno.

XXI - SUSPENDER, por necessidade de serviço, as férias da servidora KAMYLLA GUIMARAES FREITAS, estabelecidas pela PORTARIA Nº 185/2016-MP/SGJ-TA, no período de 06/06 a 05/07/2016, para gozo oportuno.

XXII - SUSPENDER, por necessidade de serviço, as férias da servidora KEILA RAQUEL NUNES ARAUJO, estabelecidas pela PORTARIA Nº 380/2017-MP/SGJ-TA, no período de 03 a 29/07/2017, a contar de 20/07/2017, para gozo oportuno.

XXIII - SUSPENDER, por necessidade de serviço, as férias do servidor KLEYSON DA SILVA SALDANHA VASCONCELOS, estabelecidas pela PORTARIA Nº 678/2015-MP/SGJ-TA, no período de 01 a 30/07/2016, a contar de 01/07/2017, para gozo oportuno.

XXIV - SUSPENDER, por necessidade de serviço, as férias da servidora LARISSA RODRIGUES VIEIRA SANTOS, estabelecidas pela PORTARIA Nº 677/2015-MP/SGJ-TA, no período de 01 a 30/07/2016, para gozo oportuno.

XXV - SUSPENDER, por necessidade de serviço, as férias da servidora LAYS FAVACHO BASTOS, estabelecidas pela PORTARIA Nº 478/2017-MP/SGJ-TA, no período de 20/04 a 19/05/2017, a contar de 25/04/2017, para gozo oportuno.

XXVI - SUSPENDER, por necessidade de serviço, as férias da servidora LENA CLAUDIA LOBATO DE ALEXANDRIA LYNCH, estabelecidas pela PORTARIA Nº 512/2017-MP/SGJ-TA, no período de 13/02 a 14/03/2017, a contar de 24/02/2017, para gozo oportuno.

XXVII - SUSPENDER, por necessidade de serviço, as férias da servidora LILIAN DE CASSIA MORAES MARTINS, estabelecidas pela PORTARIA Nº 185/2016-MP/SGJ-TA, no período de 01 a 30/06/2016, para gozo oportuno.

XXVIII - SUSPENDER, por necessidade de serviço, as férias da servidora LIVIA LANOVA COSENZA, estabelecidas pela PORTARIA Nº 614/2017-MP/SGJ-TA, no período de 09/04 a 08/05/2018, a contar de 13/04/2018, para gozo oportuno.

XXIX - SUSPENDER, por necessidade de serviço, as férias do LUCAS PAMPLONA PAOLELLI, estabelecidas pela PORTARIA Nº 110/2018-MP/SGJ-TA, no período de 20/03 a 18/04/2018, a contar de 03/04/2018, para gozo oportuno.

XXX - SUSPENDER, por necessidade de serviço, as férias da servidora LUCIANA DO VALE CARDOSO DOS SANTOS, estabelecidas pela PORTARIA Nº 614/2017-MP/SGJ-TA, no período de 02/04 a 01/05/2018, a contar de 25/04/2018, para gozo oportuno.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.
GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA TÉCNICO-ADMINISTRATIVA, Belém, 17 de maio de 2018.
ROSA MARIA RODRIGUES CARVALHO
Subprocuradora-Geral de Justiça,
para a Área Técnico-Administrativa

PORTARIA N.º 346/2018-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/PJ, de 12 de janeiro de 2018, R E S O L V E :

- I - SUSPENDER, por necessidade de serviço, as férias da servidora LUCIANA JORGE MORAES SILVA, estabelecidas pela PORTARIA Nº 340/2017-MP/SGJ-TA, no período de 03/01 a 01/08/2017, a contar de 17/07/2017, para gozo oportuno.
- II - SUSPENDER, por necessidade de serviço, as férias do LUIZ DE FRANÇA DUARTE, estabelecidas pela PORTARIA Nº 512/2017-MP/SGJ-TA, no período de 03/07 a 01/08/2017, a contar de 14/07/2017, para gozo oportuno.
- III - SUSPENDER, por necessidade de serviço, as férias da servidora LUIZA TABOSA LOUREIRO DE FARIAS, estabelecidas pela PORTARIA Nº 226/2016-MP/SGJ-TA, no período de 06/06 a 05/07/2016, a contar de 20/06/2016, para gozo oportuno.
- IV - SUSPENDER, por necessidade de serviço, as férias do MANUEL DE JESUS VILARINHO MONTEIRO, estabelecidas pela PORTARIA Nº 185/2016-MP/SGJ-TA, no período de 01 a 30/06/2016, para gozo oportuno.
- V - SUSPENDER, por necessidade de serviço, as férias do MARCIO ANTONIO CUNHA SOLIMÕES, estabelecidas pela PORTARIA Nº 476/2017-MP/SGJ-TA, no período de 19/06 a 04/07/2017, a contar de 13/06/2017, para gozo oportuno.
- VI - SUSPENDER, por necessidade de serviço, as férias do MARCOS VINICIUS GUERRA FERREIRA, estabelecidas pela PORTARIA Nº 140/2016-MP/SGJ-TA, no período de 04/07 a 02/08/2016, para gozo oportuno.
- VII - SUSPENDER, por necessidade de serviço, as férias da servidora MARIA APARECIDA DA SILVA ARAUJO, estabelecidas pela PORTARIA Nº 476/2017-MP/SGJ-TA, no período de 10/04 a 05/05/2017, a contar de 20/04/2017, para gozo oportuno.
- VIII - SUSPENDER, por necessidade de serviço, as férias da servidora MARIA CRISTINA LOPES DE SOUSA, estabelecidas pela PORTARIA Nº 512/2017-MP/SGJ-TA, no período de 09/01 a 07/02/2017, a contar de 23/01/2017, para gozo oportuno.
- IX - SUSPENDER, por necessidade de serviço, as férias da servidora MARIA DO SOCORRO BRAZ DE MOURA, estabelecidas pela PORTARIA Nº 377/2015-MP/SGJ-TA, no período de 04/07 a 02/08/2016, para gozo oportuno.
- X - SUSPENDER, por necessidade de serviço, as férias do MARICELIO ARAUJO DE ALMEIDA, estabelecidas pela PORTARIA Nº 678/2015-MP/SGJ-TA, no período de 01 a 30/06/2016, para gozo oportuno.
- XI - SUSPENDER, por necessidade de serviço, as férias da servidora MARINA TOCANTINS KABUKI, estabelecidas pela PORTARIA Nº 513/2016-MP/SGJ-TA, no período de 25/07 a 23/08/2016, a contar de 28/07/2016, para gozo oportuno.
- XII - SUSPENDER, por necessidade de serviço, as férias do MARIO BENEDITO NUNES FARIAS, estabelecidas pela PORTARIA Nº 678/2015-MP/SGJ-TA, no período de 01 a 30/07/2016, para gozo oportuno.
- XIII - SUSPENDER, por necessidade de serviço, as férias do MARIO LUIZ MONTEIRO ALCANTARA, estabelecidas pela PORTARIA Nº 677/2015-MP/SGJ-TA, no período de 01 a 30/07/2016, para gozo oportuno.
- XIV - SUSPENDER, por necessidade de serviço, as férias da servidora MARLUCE DE JESUS LIMA E SILVA, estabelecidas pela PORTARIA Nº 476/2017-MP/SGJ-TA, no período de 03/07 a 01/08/2017, a contar de 17/07/2017, para gozo oportuno.
- XV - SUSPENDER, por necessidade de serviço, as férias da servidora MAYRA DE FIGUEIREDO SOUZA LEDO, estabelecidas pela PORTARIA Nº 253/2017-MP/SGJ-TA, no período de 16/08 a 14/09/2016, a contar de 05/09/2016, para gozo oportuno.
- XVI - SUSPENDER, por necessidade de serviço, as férias da servidora MAYSA GUALBERTO SANTOS, estabelecidas pela PORTARIA Nº 521/2017-MP/SGJ-TA, no período de 19/07 a 17/08/2017, a contar de 27/07/2017, para gozo oportuno.
- XVII - SUSPENDER, por necessidade de serviço, as férias da servidora MICHELLE DI NAZARETH LOUREIRO CAVALCANTE, estabelecidas pela PORTARIA Nº 475/2017-MP/SGJ-TA, no período de 26/06 a 25/07/2017, a contar de 10/07/2017, para gozo oportuno.
- XVIII - SUSPENDER, por necessidade de serviço, as férias da servidora MICHELLE DI NAZARETH LOUREIRO CAVALCANTE, estabelecidas pela PORTARIA Nº 110/2018-MP/SGJ-TA, no período de 03/04 a 02/05/2018, a contar de 19/04/2018, para gozo oportuno.
- XIX - SUSPENDER, por necessidade de serviço, as férias do MIGUEL DOS SANTOS ROCHA, estabelecidas pela PORTARIA Nº 460/2017-MP/SGJ-TA, no período de 03/07 a 01/08/2017, a contar de 14/07/2017, para gozo oportuno.
- XX - SUSPENDER, por necessidade de serviço, as férias da servidora MONICA FABIOLA CAVALCANTE DOS ANJOS, estabelecidas pela PORTARIA Nº 384/2017-MP/SGJ-TA, no período de 20/07 a 18/08/2017, a contar de 28/07/2017, para gozo oportuno.
- XXI - SUSPENDER, por necessidade de serviço, as férias da servidora MORGANA AMIN DA ROCHA, estabelecidas pela PORTARIA Nº 525/2017-MP/SGJ-TA, no período de 17/01 a 15/02/2017, a contar de 01/02/2017, para gozo oportuno.
- XXII - SUSPENDER, por necessidade de serviço, as férias da

servidora NATHALIA MIRANDA ABDON, estabelecidas pela PORTARIA Nº 281/2018-MP/SGJ-TA, no período de 12/04 a 03/05/2018, a contar de 20/04/2018, para gozo oportuno.

XXIII - SUSPENDER, por necessidade de serviço, as férias da servidora NILZETE MARIA VILHENA DE ARAUJO, estabelecidas pela PORTARIA Nº 299/2018-MP/SGJ-TA, no período de 02/04 a 01/05/2018, a contar de 16/04/2018, para gozo oportuno.

XXIV - SUSPENDER, por necessidade de serviço, as férias da servidora PAULA ALVES BISI DOS SANTOS, estabelecidas pela PORTARIA Nº 138/2016-MP/SGJ-TA, no período de 23/05 a 21/06/2016, a contar de 06/06/2016, para gozo oportuno.

XXV - SUSPENDER, por necessidade de serviço, as férias do PAULO FERREIRA COSTA, estabelecidas pela PORTARIA Nº 678/2015-MP/SGJ-TA, no período de 04/07 a 02/08/2016, para gozo oportuno.

XXVI - SUSPENDER, por necessidade de serviço, as férias da servidora PATRICIA SOUZA DA SILVA COIMBRA, estabelecidas pela PORTARIA Nº 582/2017-MP/SGJ-TA, no período de 03/07 a 01/08/2017, a contar de 24/07/2017, para gozo oportuno.

XXVII - SUSPENDER, por necessidade de serviço, as férias do RAFAEL TEODORO CORREIA, estabelecidas pela PORTARIA Nº 677/2015-MP/SGJ-TA, no período de 01 a 30/07/2016, para gozo oportuno.

XXVIII - SUSPENDER, por necessidade de serviço, as férias da servidora RAQUEL REAL DE OLIVEIRA, estabelecidas pela PORTARIA Nº 543/2017-MP/SGJ-TA, no período de 03 a 14/04/2017, a contar de 10/04/2017, para gozo oportuno.

XXIX - SUSPENDER, por necessidade de serviço, as férias da servidora RENATA ELEN SOUSA GODINHO, estabelecidas pela PORTARIA Nº 497/2016-MP/SGJ-TA, no período de 03/07 a 01/08/2017, a contar de 15/07/2017, para gozo oportuno.

XXX - SUSPENDER, por necessidade de serviço, as férias do RENATO LENO CUNHA ALMEIDA, estabelecidas pela PORTARIA Nº 478/2017-MP/SGJ-TA, no período de 13/03 a 11/04/2017, a contar de 27/03/2017, para gozo oportuno.

PUBLIQUE-SE, REGISTRE-SE E CUMPRE-SE.
GABINETE DA SUBPROCURADORIA-GERAL DE JUSTIÇA, PARA A ÁREA TÉCNICO-ADMINISTRATIVA, Belém, 17 de maio de 2018.
ROSA MARIA RODRIGUES CARVALHO
Subprocuradora-Geral de Justiça,
para a Área Técnico-Administrativa

Protocolo: 323453

RESUMO DA RECOMENDAÇÃO Nº 01/2018-MP/1ªPJ/DC

Ref. Procedimento Administrativo/SIMP nº 000520-125/2017

O 1º Promotor de Justiça de Defesa do Consumidor, César Bechara Nader Mattar Júnior, torna público o extrato da Recomendação Nº 01/2018-MP/1ªPJDC, que se encontra à disposição na Promotoria de Justiça do Consumidor, situada na Rua Ângelo Custódio, nº 36, anexo I, térreo, bairro da Cidade Velha, nesta Capital.

OBJETO:

Recomendação Ministerial expedida a partir do Procedimento Administrativo/SIMP nº 000520-125/2017, instaurado por meio da PORTARIA Nº 001/2017-MP/1ªPJDC, que apura irregularidades na emissão e controle de Carteiras de Identificação Estudantil - CIE, sem observância do padrão único nacional.

CONSIDERANDOS (constam na versão original)

Resolve:

Art. 1º. RECOMENDAR:

As entidades elencadas no art. 1º, §2º da Lei nº 12.933/2013 e no art. 3º, §1º do Decreto nº 8.537/2015, quais sejam, a **Associação Nacional de Pós-Graduandos - ANPG, a União Nacional dos Estudantes - UNE, a União Brasileira dos Estudantes Secundaristas - UBES, as entidades estaduais e municipais filiadas ou não às entidades citadas, os Diretórios Centrais dos Estudantes - DCE's, os Centros e Diretórios Acadêmicos, de nível médio e superior**, todos sediados no Estado do Pará, inclusive as entidades que se encontrem regulares e que estão identificadas no Procedimento Administrativo nº 000520-125/2017, quais sejam, a **União dos Estudantes Paraenses - UEP, a União Paraense dos Estudantes - UPES e a Nova União Paraense dos Estudantes - Nova UPES**; que cumpram fielmente, em até 60 (sessenta) dias, o disposto na legislação retro mencionada e adotem, por ocasião da emissão da CIE - Carteira de Identificação Estudantil o seu padrão único nacional, com segurança física e digital, na forma estabelecida na PORTARIA Nº 02/2016, do Instituto Nacional de Tecnologia da Informação - ITI. Ao **Sindicato das Empresas de Transportes de Passageiros de Belém - SETRANSBEL e empresas filiadas, à Federação Paraense de Futebol - FPF e associações desportivas filiadas, às empresas, instituições e entidades, produtoras e promotoras de eventos artístico-culturais e esportivos, ao Sindicato dos Estabelecimentos Particulares de Ensino do Estado do Pará - SINEPE e instituições educacionais filiadas**, e a quaisquer instituições, empresas, associações ou entidades às quais também se aplique a legislação relativa a meia-entrada e a Carteira de Identificação Estudantil - CIE, em qualquer caso de natureza pública ou privada, que observem, em até 60 (sessenta) dias, o cumprimento do disposto na legislação retro citada para o padrão único nacional da CIE, com segurança física e digital, nos moldes fixados na PORTARIA Nº 02/2016, do Instituto Nacional de Tecnologia da Informação - ITI.

À **Secretaria de Estado de Justiça e Direitos Humanos do Pará e ao PROCON/PA** (Diretoria do Programa de Proteção e Defesa do Consumidor); à **Secretaria de Estado de Segurança Pública e Defesa Social do Pará**, à **Divisão de Operações**

Especiais - DIOE e à Delegacia do Consumidor, unidade da DIOE; à **Secretaria de Estado de Transporte do Pará**, entidades e agências vinculadas; à **Secretaria de Estado de Cultura do Pará**, entidades e organismos vinculados; à **Secretaria de Estado de Esporte e Lazer do Pará**, entidades e organismos vinculados; que observem, em até 60 (sessenta) dias, nos limites de suas respectivas atribuições, o cumprimento do disposto na legislação referenciada na presente Recomendação, e demais pertinentes ao tema, para o padrão único nacional da Carteira de Identificação Estudantil - CIE, com segurança física e digital, nos moldes fixados na PORTARIA Nº 02/2016, do Instituto Nacional de Tecnologia da Informação - ITI, e adotem as providências de alçada para a repressão às fraudes na emissão e na comercialização ilegal de carteiras de estudantes.

Arts. 2º a 12. (constam na versão original)

Belém, 05 de junho de 2018.

César Bechara Nader Mattar Júnior

1º Promotor de Justiça de Defesa do Consumidor

Protocolo: 323225

EXTRATO DA PORTARIA Nº 011/2018-MP/6ªPJ/ATM

O TITULAR DO CARGO DE 6º PROMOTOR DE JUSTIÇA DA COMARCA DE ALTAMIRA/PA, COM FUNDAMENTO NO ART. 54, VI e § 3º - CNMP, de 17/09/07, torna pública a instauração do PROCEDIMENTO ADMINISTRATIVO Nº 008/2018-MP/6ªPJ/ATM - SIMP nº 000057-806/2018, que se encontra à disposição na Rua Coronel José Porfírio, n.º 2560, Bairro Esplanada do Xingu, Altamira, Estado do Pará - Fone (93) 3515-1696.

PORTARIA Nº 011/2018-MP/6ªPJ/ATM

Autuados: INCRA/ATM;

Assunto: acompanhar a execução de política pública de reforma agrária no Projeto de Assentamento Lajes

Paloma Sakalem - 6ª Promotora de Justiça de Defesa do Consumidor

Protocolo: 323277

EXTRATO DA PORTARIA Nº 13/2018-MP/2ªPJDC

O 2º Promotor de Justiça de Direitos Constitucionais Fundamentais, Defesa do Patrimônio Público e da Moralidade Administrativa de Ananindeua, com fundamento no artigo 54, VI e § 3º da Lei Complementar nº 057/06 e no artigo 12, inciso XI da RESOLUÇÃO Nº 010/2011-CPJ, de 30 de junho de 2011, torna pública a instauração do **Inquérito Civil Nº 000074-200/2018-MP/2ªPJDC**, que se encontra à disposição na 2ª Promotoria de Justiça de Direitos Constitucionais Fundamentais, Defesa do Patrimônio Público e da Moralidade Administrativa de Ananindeua, situada na Rodovia BR-316, Km 08, s/n, CEP 67030-000, Ananindeua/PA, Telefone: (91) 3239-4811.

PORTARIA Nº 13/2018-MP/2ªPJDC

Requerido: MUNICÍPIO DE ANANINDEUA/SECRETARIA MUNICIPAL DE SAÚDE-SESAU.

Assunto: Deverá ter por objeto - APURAR VINTE E DOIS, (22), CASOS CONFIRMADOS DE LEPTOSPIROSE NO MUNICÍPIO.

QUINTINO FARIAS DA COSTA JÚNIOR - Promotor de Justiça
Protocolo: 323165

A Promotora de Justiça Titular do 3º Cargo da Promotoria de Justiça Cível de Benevides, Dra. Érika Menezes de Oliveira, torna pública a instauração do **Inquérito Civil nº 001008-036/2018**, que se encontra à disposição no Ministério Público de Benevides, situada à Av. Nações Unidas, nº 70, Bairro Centro, Município de Benevides, Pará, Fone: (91) 37241408.

Portaria de Instauração nº 32/2018-3ªPJB

Data da Instauração: 14/05/2018

Objeto: APURAÇÃO DE SUPOSTAS IRREGULARIDADES NA DISPENSA DE LICITAÇÃO Nº 005/20158-SEMSA, A QUAL SUBSIDIOU A CONTRATAÇÃO, POR PARTE DO MUNICÍPIO DE BENEVIDES, DO IMÓVEL LOCALIZADO NA AV. JOAQUIM PEREIRA DE QUEIROZ, S/Nº.

Promotoria De Justiça: 3ª Promotoria de Justiça de Benevides

Promotor de Justiça: Dra. Érika Menezes de Oliveira

Protocolo: 323323

INQUÉRITO CIVIL N.º 25/2014-MP/PJSLP

A Promotoria de Justiça da Comarca de Santa Luzia do Pará, com fundamento no art. 10, § 1º da resolução nº 23 de 2007 do CNMP, torna pública a **promoção de arquivamento do inquérito civil nº 25/2014-MP/PJSLP**, cujo objeto era a apuração de utilização indevida de veículo oficial, de placa OFT - 2668, que prestava serviço ao município de Cachoeira do Piriá (PA), e que foi flagrado na praia do Atalaia, Salinópolis (PA), sendo utilizado para fins particulares.

Motivo do arquivamento: consta na própria denúncia, encaminhada via e-mail, que o veículo estava na praia do Atalaia, Salinópolis (PA), em um dia de sábado (16/08/2014), enquanto que o contrato de locação do automóvel limita a prestação do serviço no período de segunda a sexta feira, de 07:00 às 18:00 horas.

Santa Luzia do Pará, 07 de junho de 2018.

JANUARIO CONSTANCIO DIAS NETO

Promotor de Justiça de Santa Luzia do Pará

Protocolo: 323213

Extrato de Portaria de ICP nº 004/2018-PJ/PMZ

A PROMOTORIA DE JUSTIÇA DE PORTO DE MOZ, com fundamento no art. 54, VI e §3º, da Lei Complementar nº 057/2006 e no Art. 4º, Inc. VI, da Resolução nº 023 - CNMP, de 17/09/2007, Resolução Nº 010/2011-CPJ, de 30/06/2011, torna pública a instauração do **INQUÉRITO CIVIL PÚBLICO Nº 004/2018-PJ/PMZ**, que se encontra à disposição na Rua 19 de Novembro, Centro, em Porto de Moz/PA.

Portaria de ICP nº 004/2018-MPE/PJ/PMZ

Investigado: Município de Porto de Moz, Jaci Soares Córrea.
Assunto: Apurar desvio de verbas da Prefeitura de Porto de Moz.
 Porto de Moz/PA, 07 de junho de 2018.

Juliana Nunes Felix - Promotora de Justiça

Protocolo: 323431

EXTRATO DA PORTARIA Nº 010/2018-MP/11ªPJ/STM

A 11ª Promotora de Justiça de Santarém, com fundamento no art. 54, VI e § 3º da Lei Complementar nº 057/06 e no art. 4º, VI da Res. 23-CNMP, de 17/09/07, torna pública a instauração do Procedimento Administrativo nº 000220-340/2017, que se encontra à disposição no 11º Cargo de Promotor de Justiça de Santarém, situado na Av. Mendonça Furtado, nº 3991, Bairro: Liberdade, CEP. 68.040-148, Fone 3512-0400, Santarém/Pa.

PORTARIA Nº 010/2018-MP/11ªPJ/STM

Interessados: Alcione Batista e Centro de Referência e Assistência Social de Santarém - CREAS

Assunto: Apurar e adotar medidas cabíveis a fim de assegurar a ALCIONE BATISTA, pessoa, em tese, com transtorno mental, os direitos elencados no art. 2º da Lei 10.216/01.

LARISSA BRASIL BRANDÃO - 11ª Promotora de Justiça de Santarém

Protocolo: 323293

EXTRATO DE PORTARIA DE ICP Nº 002/2018-PJ/PMZ

A PROMOTORIA DE JUSTIÇA DE PORTO DE MOZ, com fundamento no art. 54, VI e §3º, da Lei Complementar nº 057/2006 e no Art. 4º, Inc. VI, da Resolução nº 023 - CNMP, de 17/09/2007, Resolução Nº 010/2011-CPJ, de 30/06/2011, torna pública a instauração do **INQUÉRITO CIVIL PÚBLICO Nº 002/2018-PJ/PMZ**, que se encontra à disposição na Rua 19 de Novembro, Centro, em Porto de Moz/PA.

Portaria de ICP nº 002/2018-MPE/PJ/PMZ

Investigado: Município de Porto de Moz.

Assunto: Apurar as irregularidades relativas às obras inacabadas no Município de Porto de Moz.

Porto de Moz/PA, 04 de maio de 2018.

Juliana Nunes Felix - Promotora de Justiça

Protocolo: 323337

PORTARIA Nº 2.952/2018-MP/PGJ

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições legais, CONSIDERANDO o disposto no Art. 18, inciso V e inciso XXI, alínea f, da Lei Complementar Nº 057, de 06 de julho de 2006; CONSIDERANDO que a partir da edição da Lei Complementar nº 101, de 04 de maio de 2000, Lei de Responsabilidade Fiscal, a gestão fiscal passou a ser de responsabilidade no âmbito de cada Poder Constituído e do Ministério Público; CONSIDERANDO a autonomia administrativa e financeira do Ministério Público do Estado do Pará assegurada no Art. 183 da Constituição Estadual; CONSIDERANDO que a Lei nº 8.520, de 01/08/2017, que dispõe sobre as diretrizes orçamentárias para o exercício de 2018, estabelece no art. 42, competência aos Poderes, ao Ministério Público, a Defensoria Pública e aos órgãos constitucionais independentes, para definir e aprovar a programação orçamentária e o cronograma de execução mensal de desembolso, de cada quadrimestre, referente aos seus Orçamentos; CONSIDERANDO, finalmente, a necessidade de assegurar a programação da execução orçamentária e financeira com equilíbrio fiscal, por meio da otimização e eficiência na aplicação dos recursos públicos deste Órgão Ministerial.

R E S O L V E :

Art. 1º - Aprovar a Programação das Quotas Orçamentárias e o Cronograma de Pagamento das despesas, mensais, deste Ministério Público, para o segundo quadrimestre do exercício de 2018, na forma dos Incisos a seguir discriminados:

A Programação das Quotas Orçamentárias mensais, discriminando as despesas por programa, grupo de despesa e fonte de financiamento, definida na forma do Anexo I desta Portaria, observará os limites dos créditos orçamentários consignados na Lei Orçamentária Anual, exercício de 2018;

O Cronograma de pagamento mensal das despesas à conta dos recursos do Tesouro e de outras fontes, por grupo de despesa, definido no Anexo II desta Portaria, observará as previsões de liberação das quotas financeiras determinadas em conformidade com o art. 42 da Lei nº 8.520, de 01/08/2017, que dispõe sobre as diretrizes orçamentárias para o exercício de 2018 e as projeções das receitas arrecadadas diretamente por este Órgão Ministerial.

Art. 2º - As quotas orçamentárias mensais de que trata o Inciso I do artigo anterior serão disponibilizadas, mensalmente, no Sistema de Administração Financeira para Estados e Municípios - SIAFEM, por este Ministério Público.

Art. 3º - As alterações de que tratam os Incisos I e II do Art. 1º deste Ato serão aprovadas por Portaria do Procurador-Geral de Justiça deste Ministério Público, devendo ocorrer no final de cada bimestre, observando: a verificação da disponibilidade orçamentária para ocorrer o ajuste; e o encaminhamento pelo Poder Executivo da reestimativa da Receita para o presente quadrimestre.

Art. 4º - Esta Portaria entra em vigor na data de sua publicação.

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

GABINETE DO PROCURADOR-GERAL DE JUSTIÇA, em Belém, 3 de maio de 2018

GILBERTO VALENTE MARTINS

Procurador-Geral de Justiça

12101 - MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ						
ORÇAMENTO FISCAL E DA SEGURIDADE SOCIAL						
QUOTAS ORÇAMENTÁRIAS MENSAIS PARA O 2º QUADRIMESTRE DE 2018						
ANEXO I - PORTARIA Nº 2952/2018-MP/PGJ DE 03/05/2018						
LEI nº 8.520 de 1º de agosto de 2017						
						R\$ 1,00
PROGRAMA/GRUPO DE DESPESA	FONTE	MAI	JUN	JUL	AGO	2º QDQQ
1434 - DEFESA DA SOCIEDADE						
Pessoal e Encargos Sociais	.0101	27.493.350	29.668.690	27.316.945	27.154.100	111.633.085
Outras Despesas Correntes	.0101	11.831.245	6.667.595	6.910.860	6.024.860	31.434.560
Investimentos	.0101	686.855	167.000	600.000	171.200	1.625.055
Investimentos	.0112	100.000	475.000	125.000	175.000	875.000
Investimentos	.0119	0	0	800.000	0	800.000
0000 - ENCARGOS ESPECIAIS						
Pessoal e Encargos Sociais	.0101	1.112.480	1.097.835	1.097.835	1.097.835	4.405.985
Outras Despesas Correntes	.0101	0	0	0	0	0
Investimentos	.0101	0	0	0	0	0
RESUMO POR GRUPO, FONTE E VALOR						
Pessoal e Encargos Sociais	.0101	28.605.830	30.766.525	28.414.780	28.251.935	116.039.070
Outras Despesas Correntes	.0101	11.831.245	6.667.595	6.910.860	6.024.860	31.434.560
Investimentos	.0101	686.855	167.000	600.000	171.200	1.625.055
Investimentos	.0112	100.000	475.000	125.000	175.000	875.000
Investimentos	.0119	0	0	800.000	0	800.000
TOTAL GERAL		41.223.930	38.076.120	36.850.640	34.622.995	150.773.685
12101 - MINISTÉRIO PÚBLICO DO ESTADO DO PARÁ						
ORÇAMENTO FISCAL E DA SEGURIDADE SOCIAL						
CRONOGRAMA DE PAGAMENTO MENSAL DAS DESPESAS PARA O 2º QUADRIMESTRE DE 2018						
ANEXO II - PORTARIA Nº 2952/2018-MP/PGJ DE 03/05/2018						
LEI nº 8.520 de 1º de agosto de 2017						
						R\$ 1,00
GRUPO DE DESPESA	FONTE	MAI	JUN	JUL	AGO	2º QDQQ
Pessoal e Encargos Sociais	.0101	28.605.830	30.766.525	28.414.780	28.251.935	116.039.070
Outras Despesas Correntes	.0101	11.831.245	6.667.595	6.910.860	6.024.860	31.434.560
Investimentos	.0101	686.855	167.000	600.000	171.200	1.625.055
Investimentos	.0112	100.000	475.000	125.000	175.000	875.000
Investimentos	.0119	0	0	800.000	0	800.000
TOTAL		41.223.930	38.076.120	36.850.640	34.622.995	150.773.685

Protocolo: 323106

PORTARIA Nº 011/2018-MP/1ºPJ/MA/PC/HU

O 1º PROMOTOR DE JUSTIÇA DO MEIO AMBIENTE, PATRIMÔNIO CULTURA, HABITAÇÃO E URBANISMO DE BELÉM, Dr. BENEDITO WILSON CORRÊA DE SÁ, torna pública a **conversão** da Notícia de Fato nº 000289-125/2017-MP/1ºPJ/MA/PC/HU em Procedimento Preparatório, que se encontra à disposição na Promotoria de Justiça de do Meio Ambiente, Patrimônio Cultural e Habitação e Urbanismo de Belém, sito na Rua Ângelo Custódio, nº36, bairro da Cidade Velha, nesta cidade de Belém do Pará.

Procedimento Preparatório nº 000289-125/2017-MP/1ºPJ/MA/PC/HU

Investigado: Município de Belém

Objeto: suposto estado de abandono do Palacete Bolonha, sito avenida Governador José Malcher nº 830, bairro Nazaré, bem como os prédios do entorno.

Data da Conversão: 07.06.2018

Promotor de Justiça: Benedito Wilson Corrêa de Sá

Protocolo: 323203

AVISO Nº 13/2018-CGMP

O Procurador de Justiça **JORGE DE MENDONÇA ROCHA**, Corregedor-Geral do Ministério Público do Estado do Pará, no uso de suas atribuições, **AVISA** a todos os candidatas que os **RELATÓRIOS** abaixo estão disponíveis, para consulta na Corregedoria-Geral, pelo prazo de cinco dias úteis. As cópias serão encaminhadas mediante requerimento do interessado, opcionalmente, por email, nos termos do art. 9º, §§ 1º e 2º, da Resolução nº 03/2014/MP/CSMP:

Processos	Editais (DOE)	Entrâncias	Concurso	Critérios	Cargos
08	09(23.01.18)	2ª	Promoção	Mer	2º PJ Novo Progresso
09	10 (23.01.18)	2ª	Promoção	Ant	2º PJ Itaibuba

Belém (PA), 11 de junho de 2018.

JORGE DE MENDONÇA ROCHA

Procurador de Justiça

Corregedor-Geral do Ministério Público.

Protocolo: 323643

PORTARIA Nº 4.015/2018-MP/PGJ

O PROCURADOR-GERAL DE JUSTIÇA, usando de suas atribuições legais,

R E S O L V E :

AUTORIZAR, sem ônus ao Ministério Público do Estado do Pará, o deslocamento dos Membros deste Órgão Ministerial para participarem das Eleições da AMPEP, Biênio 2018/2020, a realizar-se no dia 15/6/2018, sem prejuízo de suas funções ministeriais.

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

GABINETE DO PROCURADOR-GERAL DE JUSTIÇA, Belém 8 de junho de 2018.

GILBERTO VALENTE MARTINS

Procurador-Geral de Justiça

Protocolo: 323107

EXTRATO DA PORTARIA Nº 12/2018-MP/2ºPJDC

O 2º Promotor de Justiça de Direitos Constitucionais Fundamentais, Defesa do Patrimônio Público e da Moralidade Administrativa de Ananindeua, com fundamento no artigo 54, VI e § 3º da Lei Complementar nº 057/06 e no artigo 12, inciso XI da RESOLUÇÃO Nº 010/2011-CPJ, de 30 de junho de 2011, torna pública a instauração do **Inquérito Civil Nº 000105-200/2016-MP/2ºPJDC**, que se encontra à disposição na 2ª Promotoria de Justiça de Direitos Constitucionais Fundamentais, Defesa do Patrimônio Público e da Moralidade Administrativa de Ananindeua, situada na Rodovia BR-316, Km 08, s/n, CEP 67030-000, Ananindeua/PA, Telefone: (91) 3239-4811.

PORTARIA Nº 12/2018-MP/2ºPJDC

Requerido: CENTRO DE SELEÇÃO E PROMOÇÃO DE EVENTOS – CESPE.

Assunto: Deverá ter por objeto – AVERIGUAR A REGULARIDADE DE CRITÉRIOS APLICADOS EM EXAME.

QUINTINO FARIAS DA COSTA JÚNIOR – Promotor de Justiça

Protocolo: 323270

EXTRATO DA ATA DA 3ª SESSÃO EXTRAORDINÁRIA DO CONSELHO SUPERIOR - 2018

(Lei nº 8.625, de 12.02.1993 – art. 15, § 1º)

DATA E HORA – 06.06.2018, das 9:28h às 17h15min.

LOCAL – Plenário “Octávio Proença de Moraes”, no Edifício-Sede do Ministério Público do Estado do Pará. **PRESENTES** – Dra. **CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO**,

Subprocuradora-Geral de Justiça, com delegação de PGJ, Presidente do Conselho Superior, Dr. **MANOEL SANTINO NASCIMENTO JÚNIOR**, Corregedor-Geral, em exercício, Dra. **ROSA MARIA RODRIGUES CARVALHO**, Dra. **LEILA MARIA MARQUES DE MORAES**, Dra. **MARIA DO SOCORRO MARTINS CARVALHO MENDO** e Dr. **LUIZ CESAR TAVARES BIBAS**.

JUSTIFICATIVA DE FALTAS: A Exma. Conselheira Secretária Dra. **Leila Maria Marques Moraes** registrou a ausência do Exmo. Corregedor-Geral, Dr. Jorge de Mendonça Rocha que se encontrava em viagem para participar do I Encontro “Diálogos do MPPA com a Rede de Garantia de Direitos da Criança e do Adolescente no Combate à Violência Sexual no Arquipélago do Marajó”, no Município de Breves, nos dias 05 e 06.06.2018. Informou ainda, que o Exmo. Conselheiro Dr. Francisco Barbosa de Oliveira encontra-se em gozo de férias regulamentares.

PALAVRA FACULTADA: O Exmo. Corregedor-Geral, em exercício, Dr. **Manoel Santino Nascimento Júnior**, disse que é do conhecimento de todos que ele e outros Procuradores de Justiça vêm apresentando no Egrégio Colégio de Procuradores de Justiça bem como, no Egrégio Conselho Superior observações acerca da atuação das Promotorias de Justiça de Meio Ambiente, Patrimônio Cultural e Habitação e Urbanismo de Belém. Disse que é visível a todos que o patrimônio público histórico, principalmente, os sob a responsabilidade municipal, estão se deteriorando, informou que, como já era esperado, desabou 50% do telhado do Palacete Bolonha, um bem tombado e marco representativo do patrimônio histórico de Belém. E indagou aos presentes, o que a Promotoria de Justiça responsável vem fazendo, pois, se não estiver agindo, irá propor no Egrégio Colégio de Procuradores, pedindo adesão dos demais colegas, a extinção da referida Promotoria. Por fim, requereu que o Egrégio Conselho Superior solicite informações junto à Promotoria de Justiça do Patrimônio Cultural sobre sua atuação nos últimos anos, no qual fortes chuvas abatem a capital e no qual é visível a deterioração do patrimônio histórico, para que a mesma informe, não o que fez agora, depois que o telhado caiu, mas o que vinha fazendo antes na tentativa de proteger o patrimônio histórico. Solicitou também envio de ofício ao Centro de Apoio Operacional da Cidadania e do Meio Ambiente.

A Exma. Conselheira Dra. **Maria do Socorro Martins Carvalho Mendo** solicitou também que as mesmas medidas fossem adotadas junto à Promotoria de Justiça de Bragança, em razão do desmoronamento do Palacete Augusto Corrêa, em Bragança, cidade de grande representação do patrimônio histórico-cultural do Estado.

A Exma. Presidente do Conselho Superior, Dra. **Cândida de Jesus Ribeiro do Nascimento**, ponderou que cobrou uma posição dos Promotores de Justiça do Meio Ambiente e Patrimônio Cultural – Dr. Nilton Gurjão das Chagas e Raimundo de Jesus Coelho de Moraes - a respeito do Palacete Bolonha recebendo a informação de que existe um procedimento instaurado sob a presidência do Dr. Benedito Wilson, porém, o mesmo não responde aos pedidos de informações, inclusive o do Egrégio Colégio de Procuradores de Justiça, e na ocasião, indagou ao Corregedor-Geral, em exercício, se não seria o caso de tomar providências a respeito.

1. ITENS DA PAUTA:

Apreciação da Ata da 9ª Sessão Ordinária, realizada em 10/05/2018.

O Egrégio Conselho Superior, à unanimidade, APROVOU a Ata da 9ª Sessão Ordinária, realizada em 10/05/2018.

2. Julgamento de Processos:

2.1. Processos de Relatoria da Conselheira ROSA MARIA RODRIGUES CARVALHO:

2.1.1. Processo nº 000247-151/2014

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): CONSTRUMAQ

Origem: 1º PJ de Defesa do Patrimônio Público e Moralidade Administrativa da Capital

Assunto: Apurar possível prática de atos ilícitos, fraudes em licitações, contra os interesses da Administração Pública, praticados pela empresa CONSTRUMAQ.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, retificado em sessão, em sua parte final, DECIDIU pelo CONHECIMENTO e pela RATIFICAÇÃO DO DECLÍNIO DE ATRIBUIÇÃO ao Ministério Público Federal, por ser esse o órgão que possui atribuição para atuar no feito, eis que, observou-se que de fato existem acusações apresentadas ao MPE que são verdadeiramente de alçada do MPF por se tratarem de recursos de origem federal administrados por autarquia federal (UFPA). O que justifica o interesse da União e atribuição do MPF, nos termos do art. 109, I, CF, devendo os autos ser remetidos ao

Parquet Federal, com fulcro no que dispõe o art. 1º da Resolução nº 005/2014/MP/CSMP. DECIDIU ainda que a Secretária do Egrégio Conselho Superior proceda à extração de cópia dos autos e envio da mesma à Coordenadoria das Promotorias de Justiça Criminal.

2.1.2. Processo nº 000011-151/2016

Requerente(s): Associação dos Empregados do Banco da Amazônia - AEBAs

Requerido(s): Banco da Amazônia S.A.

Origem: 4º PJ de Defesa do Patrimônio Público e Moralidade Administrativa da Capital

Assunto: Apurar possível ato de improbidade administrativa atribuída ao Sr. Luis Euclides Feio, Superintendente Regional do Banco da Amazônia (BASA), em razão de promoção pessoal do mesmo em propaganda institucional afixada no portão de desembarque do Aeroporto Internacional de Belém.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pela HOMOLOGAÇÃO da promoção de arquivamento do feito, nos termos do art. 8º, inciso VII, do Regimento Interno do Conselho Superior do Ministério Público, uma vez que não está claro nos autos a má-fé do agente público, conseqüência lógica da aplicação da sanção de improbidade, pois não se realiza como o mesmo beneficiou-se do uso da imagem nas propagandas referidas nos autos. Verificou-se também que não houve enriquecimento do agente público, pois o mesmo cedeu gratuitamente a sua imagem para uso na campanha publicitária.

2.1.3. Processo nº 000209-803/2015

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): E.S.L.M.

Origem: 4ª PJ da Infância e Juventude de Altamira

Assunto: Apurar possível situação de risco de menores em decorrência da vulnerabilidade familiar pelo possível envolvimento com drogas de sua genitora.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo NÃO CONHECIMENTO da promoção de arquivamento do feito, determinando seu arquivamento na Promotoria de Justiça de origem, como Procedimento Administrativo, nos termos da Resolução nº. 174/2017-CNMP, haja vista o Órgão Colegiado não ter atribuição para apreciar feitos dessa natureza. Contudo, em vistas a dar cumprimento ao princípio da dignidade da pessoa humana e aos deveres institucionais do Ministério Público trazidos na Constituição Federal (art. 127, caput), bem como nas disposições do Estatuto da Criança e do Adolescente (Lei nº 8.069/90), não sendo possível ao Egrégio Conselho Superior olvidar a violação de direitos fundamentais, SUGERIU que, a Promotoria de Justiça de origem empreenda medidas no sentido de verificar a situação de vulnerabilidade das crianças, tais como: oficiar ao centro em que a genitora está reclusa com o fito de localizá-la, não a localizando neste centro, oficiar a quem for competente para identificar a localização da reclusa; conduzir a mesma à Promotoria de Justiça; interrogar sobre as crianças e com quem está a posse delas; apurar finalmente e com a devida cautela a condição de vulnerabilidade a que podem estar submetidas as crianças; se estiverem em localidade fora da atribuição da Promotoria de Justiça oficiar ao membro do Parquet com atribuição para que o mesmo apure a situação de vulnerabilidade dos infantes nesta localidade; adotar demais cautelas de estilo.

2.1.4. Processo nº 000749-036/2017

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Belfibras Indústria e Comércio LTDA

Origem: 4º PJ de Benevides

Assunto: Apurar construção, instalação e funcionamento de atividade sem licença ou autorização do órgão ambiental competente pela empresa Belfibras Indústria e Comércio LTDA.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pela HOMOLOGAÇÃO da promoção de arquivamento do feito, nos termos do art. 8º, inciso VII, do Regimento Interno do Conselho Superior do Ministério Público, considerando que fora lavrado equivocadamente pela SEMMAT auto de infração em face da empresa Belfibras Indústria e Comércio Ltda como anuiu a própria Secretária em reunião realizada pelo Ministério Público, e sendo que Administração Pública pode declarar a nulidade dos próprios atos quando eivados de ilegalidade nos termos da Súmula 346 do Supremo Tribunal Federal, e considerando, por fim, que a SEMMAT confirmou a ilegalidade cometida em reunião realizada pelo Parquet e comprometeu-se com a anulabilidade do ato.

2.1.5. Processo nº 000028-113/2017

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Curso Básico Teórico Prático - Cirurgia Experimental - UEPA

Origem: 1º PJ do Meio Ambiente, Patrimônio Cultural e Habitação e Urbanismo da Capital Assunto: Apurar maus-tratos em animais utilizados no Curso Teórico Prático de Cirurgia Experimental.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pela HOMOLOGAÇÃO da promoção de arquivamento do feito, nos termos do art. 8º, inciso VII, do Regimento Interno do Conselho Superior do Ministério Público, uma vez que, a situação no curso ofertado pela instituição de Ensino Superior está de acordo com as normas estabelecidas na Lei Federal nº 11.794/2008 e, também, está devidamente aprovado pelo Comitê de Ética de Uso de Animais da UEPA.

2.1.6. Processo nº 000020-113/2014

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Em apuração

Origem: 3º PJ do Meio Ambiente, Patrimônio Cultural e Habitação e Urbanismo da Capital

Assunto: Apurar a proposta de venda à empresa Leal Moreira de um terreno utilizado para práticas de lazer pertencente ao Sacramento Esporte Clube Beneficente.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, retificado em sessão, em sua parte final, DECIDIU pelo CONHECIMENTO e pela HOMOLOGAÇÃO da Promoção de Arquivamento do feito, nos termos do Regimento Interno do Conselho Superior do Ministério Público, vez que as recomendações do Ministério Público tiveram como o condão de atingir o objetivo de evitar a venda do terreno, considerando que a ação judicializada versa sobre outro assunto que está sendo acompanhado pela Promotoria de Justiça de Tutela de Fundações Privadas, Associações de Interesse Social, Falência, Recuperação Judicial e Extrajudicial.

2.1.7. Processo nº 001957-477/2016

Requerente(s): Logar Nathascha de Almeida e Outros

Requerido(s): Eletrofácil Comércio de Móveis Ltda.

Origem: 1º PJ Cível de Ananindeua

Assunto: Apurar prática de lesão contra o consumidor.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pela HOMOLOGAÇÃO da promoção de arquivamento do feito, nos termos do art. 8º, inciso VII, do Regimento Interno do Conselho Superior do Ministério Público, uma vez que, da primeira análise dos autos não fora vislumbrado a questão que é o prazo prescricional para ajuizamento da ação civil pública. Tal prazo não está previsto na Lei de Ação Civil Pública (Lei nº 7.347/85), no entanto, a jurisprudência e a doutrina apresentam solução para o tema, uma vez que do contrário, adotar-se-ia a imprescritibilidade o que é indubitavelmente afastado pelo ordenamento jurídico pátrio em vistas à primazia da segurança jurídica. Assim, decidiu-se por adotar para a ação civil pública, por analogia legis, o mesmo prazo quinquenal prescricional da Lei de Ação Popular (Lei nº 4.717/65) e, sendo a imprescritibilidade exceção raríssima no ordenamento pátrio e ventilado os argumentos trazidos aos autos, firmou entendimento na prescrição para a propositura de ação civil pública no caso sub examine concordando com a argumentação apresentada pelo membro do Parquet.

2.1.8. Processo nº 003641-031/2015

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Consórcio Intermunicipal do Tapajós

Origem: 7º PJ de Santarém

Assunto: Acompanhar a implementação das Políticas Públicas referentes ao ordenamento territorial, gestão ambiental e atividades produtivas previstas no Plano Plurianual Participativo Territorial do Tapajós.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo NÃO CONHECIMENTO da Promoção de Arquivamento do feito, determinando seu arquivamento na Promotoria de Justiça de origem, como Procedimento Administrativo, nos termos do art. 12 da Resolução nº. 174/2017-CNMP, haja vista o Órgão Colegiado não ter atribuição para apreciar feitos dessa natureza.

Registrou-se a ausência justificada do Exmo. Corregedor-Geral, em exercício, Dr. Manoel Santino Nascimento Junior, nos itens 2.1.7 e 2.1.8.

2.2. Processos de Relatoria da Conselheira LEILA MARIA MARQUES DE MORAES:

2.2.1. Processo nº 000980-125/2015

Requerente(s): Secretaria Municipal de Saúde - SESMA

Requerido(s): Clínica Oftalmológica Altair Trindade

Origem: 5º PJ de Defesa do Patrimônio Público e Moralidade

Administrativa da Capital

Assunto: Apurar denúncia anônima de que a Clínica Oftalmológica Altair Trindade estaria recebendo pacientes de municípios sem pactuação com Belém e sem a devida regulação do DERE.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo CONHECIMENTO e pela HOMOLOGAÇÃO da promoção de arquivamento do feito, nos termos do art. 8º, inciso VII, do Regimento Interno do Egrégio Conselho Superior do Ministério Público, em razão da ausência de indícios da ocorrência de ato de improbidade administrativa em relação à Clínica Oftalmológica Altair Trindade. DECIDIU ainda que o Órgão de Execução de origem proceda o encaminhamento de cópias à Promotoria de Justiça de Defesa do Patrimônio Público e da Moralidade Administrativa de Belém como notícia de fato, das fls. 102 a 105 dos autos, para providências de investigação que o Promotor de Justiça atuante entender cabíveis.

2.2.2. Processo nº 000076-001/2015

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Prefeitura Municipal de Vitória do Xingu/PA, Norte Energia S.A.

Origem: 6ª PJ Agrária de Altamira

Assunto: Apurar notícias de improbidade administrativa relacionada à possível malversação de recursos oriundos do termo de cooperação nº DS-C0038/2012, firmado entre a Norte Energia S.A., nas ações de incentivo ao fortalecimento à estrutura de atendimento na área de assistência social no município de Vitória do Xingu no valor de R\$ 4.600.404,60.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo CONHECIMENTO e pela HOMOLOGAÇÃO da promoção de arquivamento do feito, nos termos do art. 8º, inciso VII, do Regimento Interno do Egrégio Conselho Superior do Ministério Público, considerando que o Ministério Público Estadual não tem atribuição para atuar no feito, uma vez que existe procedimento em curso na justiça federal. DECIDIU ainda, acatando a sugestão da Exma. Conselheira, Dra. Maria do Socorro Martins Carvalho Mendo, que o Órgão de Execução de origem proceda ao encaminhamento de cópia digitalizada dos autos ao MPF, para subsidiar os trabalhos dos Procuradores Federais atuantes no caso.

2.2.3. Processo nº 000083-150/2014

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Secretaria Executiva de Educação - SEDUC

Origem: 4º PJ de Defesa do Patrimônio Público e Moralidade Administrativa da Capital

Assunto: Apurar possível desvio de finalidade no ato de encerramento do vínculo contratual mantido pela SEDUC com o senhor Luiz Otávio Ferreira Ferreira.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo CONHECIMENTO e pela HOMOLOGAÇÃO da promoção de arquivamento do feito, nos termos do art. 8º, inciso VII, do Regimento Interno do Egrégio Conselho Superior do Ministério Público, tendo em vista a incidência do instituto da prescrição, nos termos do art. 23, inciso I, da Lei nº. 8.429/92, uma vez que, o fato objeto da denúncia ocorrer no ano de 2011, sendo que o Prefeito Municipal de Afuá, a época, Odimar Wanderley Salomão, e o Secretário de Educação do Estado do Pará, Nilson Pinto de Oliveira, não ocupam mais as referidas funções há mais de 05 (cinco) anos. Restando prejudicada possíveis ações destinadas a levar a efeito as sanções previstas na lei de improbidade. Salientou-se que, a ação de ressarcimento ao erário é imprescritível, entretanto, não ficou demonstrado efetivo prejuízo aos cofres públicos, pois houve a prestação do serviço contratado e o pagamento dos servidores temporários ocorrendo tudo de forma regular até a rescisão contratual.

2.2.4. Processo nº 000079-151/2014

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Secretaria de Estado de Saúde Pública - SESPA

Origem: 6º PJ de Defesa do Patrimônio Público e Moralidade Administrativa da Capital

Assunto: Apurar possíveis irregularidades com relação à situação do Hospital Público Estadual Galileu, localizado no município de Ananindeua, o qual foi equipado e inaugurado pelo Governo do Estado do Pará, porém o prédio pertence à AAME e é alugado, além da gestão do mesmo ter sido entregue ao OS Pró-Saúde.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo CONHECIMENTO e NÃO HOMOLOGAÇÃO da promoção de arquivamento do feito, convertendo-se o julgamento em diligência, nos termos do art.9º, §4º, da lei 7347/85 e art. 23, §3º, inciso II, da Resolução nº 010/2011 do Colégio de Procuradores de Justiça, devolvendo-

se os autos à Promotoria de Justiça de origem, para que seja possível acompanhar o cumprimento, em sua integralidade, da cláusula terceira da Recomendação expedida pelo Parquet, conforme já fora observado pelo Egrégio Conselho Superior anterior. E ainda, acatando a sugestão da Exma. Conselheira, Dra. Maria do Socorro Martins Carvalho Mendo, que fosse juntado a comprovação da efetiva desapropriação.

2.2.5. Processo nº 000045-012/2017

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Superintendência do Sistema Penitenciário do Estado do Pará

Origem: 1º PJ de Canaã dos Carajás

Assunto: Apurar possível prática de ato de improbidade quanto à contratação e fornecimento de alimentação aos presos custodiados na Delegacia de Polícia de Canaã dos Carajás/PA.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo CONHECIMENTO e NÃO HOMOLOGAÇÃO da promoção de arquivamento do feito, convertendo-se o julgamento em diligência, nos termos do art.9º, §4º, da lei 7347/85 e art. 23, §3º, inciso II, da Resolução nº 010/2011 do Colégio de Procuradores de Justiça, devolvendo-se os autos à Promotoria de Justiça de origem, para que seja possível acompanhar o cumprimento, em sua integralidade, das Recomendações expedidas pelo Parquet, considerando que a SUSIPE deve tomar providências para sanar graves irregularidades praticadas pela Empresa Comissária Aérea Rio de Janeiro LTDA.

2.2.6. Processo nº 001937-040/2017

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Secretaria Municipal de Meio Ambiente de Castanhal

Origem: 4º PJ de Castanhal

Assunto: Apurar denúncia de possível irregularidade nos pagamentos referentes à Termo de Ajustamento de Conduta (TAC) celebrado entre o Sr. Takashi Shimizu e a Secretaria Municipal de Meio Ambiente, a título de suposta compensação por danos ambientais provocados à área do Igarapé Castanhal e Lago Ibirapuera.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo CONHECIMENTO e pela NÃO HOMOLOGAÇÃO da Promoção de Arquivamento do feito, INDICANDO a Exma. Promotora de Justiça CARMEM BURLE DA MOTA, titular do 5º cargo da PJ de Castanhal, nos termos do art. 9º, § 4º, da lei 7347/85 e art. 23, § 3º, inciso II, da Resolução nº 010/2011 do Colégio de Procuradores de Justiça, para que seja possível realizar maiores investigações, eis que verificou-se que não é possível afastar de pronto a ocorrência de indícios de improbidade administrativa, uma vez que, os diversos recibos juntados aos autos não demonstram de forma inequívoca que os pagamentos das referidas despesas foram efetuados com o recurso oriundo do Sr. Takashi Shimizu. Nesse mesmo sentido, não restou demonstrado de que forma o valor de R\$ 50.000,00 (cinquenta mil) foi utilizado para estruturar a Secretaria Ambiental. Desta forma, não se verificou investigação suficiente a respeito dos fatos mencionados. DETERMINOU, portanto, o envio dos autos à Procuradoria Geral de Justiça para cumprimento do que estabelece o art. 57, parágrafo único, da LCE nº 057/2006.

2.2.7. Processo nº 001359-116/2013

Requerente(s): Auditoria Geral do Estado do Pará - AGE/PA

Requerido(s): Hospital Regional do Oeste do Pará

Origem: 5º PJ de Defesa do Patrimônio Público e Moralidade Administrativa da Capital

Assunto: Apurar possíveis irregularidades cometidas pela SESPA referentes aos pagamentos dos serviços médicos prestados no Hospital Regional do Oeste do Pará, no período de 01 a 07/05/2008, contratados pela OSCIP "Centro Integrado e Apoio Profissional-CIAP", cujo contrato foi objeto de rescisão em 31/03/2008.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo CONHECIMENTO e pela NÃO HOMOLOGAÇÃO da Promoção de Arquivamento do feito, INDICANDO o Exmo. Promotor de Justiça DANIEL HENRIQUE QUEIROZ DE AZEVEDO, nos termos do art. 9º, § 4º, da Lei 7347/85 e art. 23, §3º, inciso II, da Resolução nº 010/2011 do Colégio de Procuradores de Justiça, para que seja possível realizar maiores investigações, uma vez que, verificou-se que não é possível afastar de pronto a ocorrência de indícios de improbidade administrativa, posto que o objeto da investigação, qual seja, apurar possíveis irregularidades cometidas pela SESPA referentes aos pagamentos dos serviços médicos prestados

no Hospital Regional do Oeste do Pará no período de 01 a 07/05/2008, não foi alcançado. DETERMINOU, portanto, o envio dos autos à Procuradoria Geral de Justiça para cumprimento do que estabelece o art. 57, parágrafo único, da LCE nº 057/2006.

2.2.8. Processo nº 004365-031/2015

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): O Estado

Origem: 7º PJ de Santarém

Assunto: Apurar possíveis irregularidades no plano de manejo aprovado em área pública da Gleba Paru III, em Almeirim/PA, e o conflito fundiário existente com os comunitários, bem como a ação de reintegração de posse de nº 0000610-43.2010.814-0004.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo CONHECIMENTO e NÃO HOMOLOGAÇÃO da promoção de arquivamento do feito, convertendo-se o julgamento em diligência, nos termos do art. 9º, §4º, da lei 7347/85 e art. 23, §3º, inciso II, da Resolução nº 010/2011 do Colégio de Procuradores de Justiça, devolvendo-se os autos à Promotoria de Justiça de origem, para que seja possível realizar maiores investigações, visando à solução do caso em sua integralidade, uma vez que depreende-se que a Portaria nº. 015/2014-MP/7ªPJ (PA nº. 004269-031/2015), instaura procedimento administrativo para apurar notícia de diversos conflitos de natureza agrária, envolvendo centenas de famílias de colonos e madeireiros na região do "Cupim", interior do Município de Prainha/PA. Entretanto, a Portaria nº. 005/2014-MP/7ªPJ (PP nº 004365-031/2015) faz referência à área pública da Gleba Paru III, Município de Almeirim/PA. Desta forma, não é possível inferir que se trata da mesma região, bem como que o objeto de investigação do Procedimento registrado sob o nº. 004269-031/2015 é mais amplo se comparado ao Procedimento Preparatório nº. 004365-031/2015.

2.2.9. Processo nº 001707-031/2015

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Centro de Atenção Psicossocial de Santarém - CAPS II

Origem: 11º PJ de Santarém

Assunto: Apurar a falta de medicamentos no CAPS II em Santarém.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo CONHECIMENTO e pela HOMOLOGAÇÃO da promoção de arquivamento do feito, nos termos do art. 8º, inciso VII, do Regimento Interno do Egrégio Conselho Superior do Ministério Público, uma vez que, verificou-se a existência de informação acerca da aquisição de medicamentos que estavam em falta no CAPS II, de modo que a irregularidade, anteriormente constatada, foi sanada, portanto, não mais existindo justificativa para prosseguimento do feito.

2.2.10. Processo nº 000002-940/2016

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Município de Marabá - Prefeitura Municipal

Origem: 11ª PJ de Marabá

Assunto: Apurar indícios de ato de improbidade administrativa na demora da cobrança da taxa de abate devido pela empresa Frigorífico JBS, no período de 2010-2013, pela Secretaria Municipal de Gestão Fazendária da Prefeitura de Marabá.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo CONHECIMENTO e pela HOMOLOGAÇÃO da promoção de arquivamento do feito, nos termos do art. 8º, inciso VII, do Regimento Interno do Egrégio Conselho Superior do Ministério Público, uma vez que foram adotadas as medidas administrativas necessárias para a cobrança do tributo, contudo, sem êxito, a Fazenda Municipal procedeu com o ajuizamento da ação de execução fiscal em desfavor da JBS S/A, a qual está em trâmite na 3ª Vara Cível e Empresarial de Marabá, não se demonstrando perpetrada a conduta descrita no inciso X, art. 10, da Lei nº. 8.429/92: "X-agir negligentemente na arrecadação de tributo ou renda, bem como no que diz respeito à conservação do patrimônio público". Deste modo, inexistente conduta ilícita a configurar improbidade administrativa pelo Secretário Municipal de Gestão Fazendária da Prefeitura de Marabá.

2.2.11. Processo nº 000047-012/2017

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Prefeitura Municipal de Marituba

Origem: 4ª Promotor de Justiça Cível de Marituba

Assunto: Apurar possíveis irregularidades no pagamento de indenização/restrições trabalhistas a Tereza de Nazaré Amaral da Rocha Souto.

O Egrégio Conselho Superior, à unanimidade, nos termos do

voto da Conselheira Relatora, DECIDIU pelo CONHECIMENTO e pela HOMOLOGAÇÃO da promoção de arquivamento do feito, nos termos do art. 8º, inciso VII, do Regimento Interno do Egrégio Conselho Superior do Ministério Público, vez que constatou-se que o pagamento do empenho nº. 02050001 em favor de Tereza de Nazaré Amaral da Rocha Souto, no valor de R\$ 11.008,00 (onze mil e oito reais), registrado sob a rubrica nº. 3.1.90.94.00-Indenizações e Restituições Trabalhistas, correspondia a verba salarial do mês de dezembro/2012, cumulada com 13º salário e 1/3 de férias que não foram pagas a servidora. Sendo que, Tereza de Nazaré Amaral da Rocha Souto recebeu a quantia líquida de R\$ 8.439,70 (oito mil, quatrocentos e trinta e nove reais e setenta centavos), referentes às verbas trabalhistas em atraso, cujo valor bruto correspondia a R\$ 11.008,00 (onze mil e oito reais).

2.2.12. Processo nº 000135-200/2014

Requerente(s): Movimentos Sociais do Bairro de Águas Lindas

Requerido(s): Secretaria Municipal de Educação de Ananindeua

Origem: 2º PJ Cível e de Defesa dos Demais Direitos Constitucionais Fundamentais, Patrimônio Público e da Moralidade Administrativa de Ananindeua

Assunto: Apurar denúncia de irregularidades na construção de escola no bairro de Águas Lindas.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo CONHECIMENTO e pela HOMOLOGAÇÃO da promoção de arquivamento do feito, nos termos do art. 8º, inciso VII, do Regimento Interno do Egrégio Conselho Superior do Ministério Público, vez que, de acordo com a ata da audiência extrajudicial, realizada em 23/05/2017, ficou assentado que o anexo da EMEF Yacta Rebelo encontra-se funcionando e atende, satisfatoriamente, a comunidade.

Registrou-se a ausência justificada do Exmo. Corregedor-Geral, em exercício, Dr. Manoel Santino Nascimento Junior, nos itens 2.2.7 a 2.2.12.

2.3. Processos de Relatoria da Conselheira CÂNDIDA DE JESUS RIBEIRO DO NASCIMENTO:

2.3.1. Processo nº 000276-040/2017

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Luciana da Silva

Origem: 6º PJ de Castanhal

Assunto: Apurar danos e responsabilidade do suposto crime de poluição ambiental, decorrente de vazamento de fossa séptica, no município de Castanhal.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo CONHECIMENTO e pela HOMOLOGAÇÃO da promoção de arquivamento do feito, nos termos do art. 8º, inciso VII, do Regimento Interno do Conselho Superior do Ministério Público e art. 57, da LCE nº 057/2006, uma vez que foram adotadas diligências que determinaram a reconstrução da fossa, cessando qualquer transtorno à população. Inclusive, atestado na Nota Técnica n.º 062/2017/FISC emitida pela Secretaria Municipal de Meio Ambiente de Castanhal, não existindo mais diligências a serem cumpridas pelo Órgão Ministerial.

2.3.2. Processo nº 001455-116/2013

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Prefeitura Municipal de Belém - PMB

Origem: 5º PJ de Defesa do Patrimônio Público e Moralidade Administrativa da Capital

Assunto: Apurar supostas irregularidades com relação ao Edital de Dispensa de Licitação nº 001/2013/PMB/SESMA, da Secretaria Municipal de Saúde de Belém (SESMA), cujo objeto é a aquisição de medicamentos básicos e controlados, material técnico hospitalar e odontológico.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo CONHECIMENTO e pela HOMOLOGAÇÃO da promoção de arquivamento do feito, nos termos do art. 8º, inciso VII, do Regimento Interno do Conselho Superior do Ministério Público e art. 57, da LCE nº 057/2006, uma vez que foram realizadas diligências pelo Ministério Público no intuito de apurar os fatos e tomar as providências cabíveis, tendo restado comprovada a existência do estado de emergência, assim como a regularidade da Dispensa de Licitação. Sendo assim, torna-se inviável o ajuizamento de Ação Civil Pública por improbidade administrativa, bem como a realização de novas diligências.

2.3.3. Processo nº 000184-012/2015

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Instituto Nacional de Colonização e Reforma Agrária-INCR

Origem: PJ de Juruti

Assunto: Apurar assentamento agroextrativista em Juruti Velho. O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo NÃO CONHECIMENTO da promoção de arquivamento do feito, determinando seu arquivamento na Promotoria de Justiça de origem, como Procedimento Administrativo, nos termos do art. 79 do Regimento Interno do CSMP c/c art. 12, da Resolução nº 174/2017-CNMP, haja vista o Órgão Colegiado não ter atribuição para apreciar feitos dessa natureza.

2.3.4. Processo nº 000119-113/2013

Requerente(s): Conselho Regional de Engenharia

Requerido(s): Prefeitura Municipal de Belém - PMB

Origem: 3º PJ de Meio Ambiente, Patrimônio Cultural e Habitação e Urbanismo de Belém

Assunto: Providências com a finalidade de adotar medidas para adiar a Licitação do Projeto de fechamento do canal da Doca.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo CONHECIMENTO e pela HOMOLOGAÇÃO da promoção de arquivamento do feito, nos termos do art. 8º, inciso VII, do Regimento Interno do Conselho Superior do Ministério Público e art. 57, da LCE nº 057/2006, eis que foram adotadas diligências que culminaram na expedição de Recomendação, a qual orientou que a Prefeitura suspendesse a licitação até obter licenciamento ambiental e demonstrar a necessidade e o registro da regularidade técnica, econômica e ambiental da obra. A Prefeitura atendeu a recomendação, pois houve a suspensão da licitação. Ademais, conforme dados prestados pelo CREA, já houve até a instauração de Processo Fiscal para realizar o devido acompanhamento dos fatos apurados.

2.3.5. Processo nº 005167-477/2015

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Secretaria Municipal de Transportes de Ananindeua-SEMUTRAN, Polícia Rodoviária Federal - 19ª superintendência Regional do Pará, Agência de Regulação e Controle de Serviços Públicos do Pará-ARCON/PA

Origem: 2º PJ de Meio Ambiente, Patrimônio Cultural e Habitação e Urbanismo de Ananindeua

Assunto: Apurar as condições de funcionamento do ponto de vendas de passagens e parada de veículos de transporte intermunicipal de passageiros, situada no KM 09 da Rodovia BR-316, no município de Ananindeua.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo NÃO CONHECIMENTO da promoção de arquivamento do feito, determinando seu arquivamento na Promotoria de Justiça de origem, haja vista o Órgão Colegiado não ter atribuição para apreciar feitos dessa natureza. DECIDIU ainda, que fosse dada ciência dos fatos à Corregedoria Geral do Ministério Público, vez que houve a instauração de diferentes Inquéritos Cíveis para a apuração do mesmo fato.

2.4. Processos de Relatoria da Conselheira Maria do Socorro MARTINS Carvalho Mendo:

2.4.1. Processo nº 000264-111/2015

Requerente(s): Sindicato dos Revendedores de GLP do Estado do Pará

Requerido(s): Em apuração

Origem: 2º PJ do Consumidor

Assunto: Apurar denúncia de venda clandestina de GLP.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo CONHECIMENTO e NÃO HOMOLOGAÇÃO da promoção de arquivamento do Inquérito Civil, convertendo-se o julgamento em diligência, nos termos do art. 23, §3º, I da Resolução nº 10/2011-CPJ, devolvendo-se os autos à Promotoria de Justiça de origem, para que solicite que a Agência Nacional do Petróleo-ANP fiscalize as empresas apontadas às fls. 41/50 dos autos encaminhando, após, informações ao Ministério Público; oficie ao DETRAN solicitando informações e documentos quanto à operação Gás Legal e expeça Recomendação aos órgãos de trânsito do Pará para que passem a catalogar tais infrações, dando conhecimento dos fatos à autoridade policial, assim como, ao órgão ministerial; ou tome as providências de estilo, com os ulteriores de direito.

2.4.2. Processo nº 000195-911/2015

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Prefeitura Municipal de Marabá

Origem: 11ª PJ de Marabá

Assunto: Apurar indícios de ato de improbidade administrativa relacionado à contratação, execução da obra e pagamento da empresa responsável pela construção da escola Municipal Carlos Marighela, localizada na Zona Rural do município de Marabá, em 2012.

Após a leitura do relatório e voto, a Exma. Conselheira Dra. Cândida de Jesus Ribeiro do Nascimento, disse que vem lhe causando estranheza a situação recorrente no Conselho Superior, que, via de regra, vem apreciando procedimentos oriundos da PJ de Marabá, do mesmo Promotor de Justiça, que instaura procedimentos para apurar improbidade administrativa, no qual junta fortes indícios de improbidade, porém, encaminha para homologação de arquivamento. Disse que acha que o fato já está merecendo um olhar mais cuidadoso do Colegiado, bem como, da Corregedoria-Geral, dada a prática reiterada, sugerindo que fosse encaminhado cópia dos autos para ciência da Corregedoria-Geral.

Na sequência, a Exma. Conselheira, Dra. Maria do Socorro Martins Carvalho Mendo, solicitou inversão de pauta para julgamento do item 2.4.11, o que foi acatado pelo Egrégio Conselho Superior. O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo CONHECIMENTO e NÃO HOMOLOGAÇÃO da promoção de arquivamento do Inquérito Civil, convertendo-se o julgamento para o cumprimento das diligências elencadas abaixo, nos termos do art. 23, §3º, I da Resolução nº 10/2011-CPJ, devolvendo-se os presentes autos à Promotoria de Justiça de origem, para que dê prosseguimento às investigações. DECIDIU ainda, que fosse encaminhada cópia dos autos à Corregedoria-Geral do Ministério Público, para providências que entender cabíveis, conforme sugestão da Presidência do Egrégio Conselho Superior:

1 - Requerendo cópia do termo aditivo ao contrato, pareceres jurídicos e demais documentos pertinentes à renovação contratual;
2 - Oficie à gestão atual para que informe o andamento da obra e seus respectivos pagamentos;
3 - Oficie aos responsáveis pela fiscalização da obra a fim de que informem a respeito do processo licitatório e sobre a execução da obra, quais sejam:

- Para acompanhamento do processo licitatório:

3.1 – Sr. Ney Calandrini de Azevedo (Secretário de Educação),
3.2 – Sra. Rosicleide Maurício de Melo (Diretora de Infraestrutura da SEMED);

3.3 – Sr. José Afonso Picanço Júnior (Arquiteto CREA)

- Para a fiscalização do contrato:

3.1 – Engenheiro Civil – Pedro Rafael e Silva Marques.

4 – Oficie à SEMED para que apresente ART de execução emitida pela empresa M.B. PAIVA CONSTRUTORA-ME e todas as informações referentes à conclusão das obras (como planilhas, ART, boletins de medição, notas fiscais, notas de liquidação/quitação e técnicos responsáveis pelas fiscalizações).

5 - Ou tome as providências de estilo, com os superiores de direito.

2.4.11. Processo nº 000197-911/2015

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Edivaldo Santos

Origem: 11ª PJ de Marabá

Assunto: Apurar possível uso indevido de veículo oficial da Câmara Municipal de Marabá pelo vereador Edivaldo Santos no período eleitoral de 2012.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo CONHECIMENTO e NÃO HOMOLOGAÇÃO da Promoção de Arquivamento do Inquérito Civil, convertendo-se o julgamento em diligência, nos termos do art. 23, §3º, I da Resolução nº 10/2011 - CPJ1, devolvendo-se os presentes autos à Promotoria de Justiça de origem, para que diligencie junto à Câmara Municipal a fim de que encaminhe os assentamentos funcionais de todos os Vereadores apontados na notícia de Fato, devendo tomar as providências cabíveis, quanto aos que ainda, porventura, não tiveram o término do mandato eletivo; peça Recomendação à Câmara Municipal para que atente quanto às disposições da Lei nº. 456/2009 no que tange a identificação dos veículos (adesivos), guarda dos veículos, do uso, do cadastro de usuários nos moldes do parágrafo único, do art. 10 do referido diploma legal, bem como que apure as condutas na esfera administrativa, aplicando se for o caso as sanções cabíveis; ou tome as providências de estilo, com os superiores de direito. DECIDIU ainda, que fosse encaminhada cópia dos autos à Corregedoria-Geral do Ministério Público, para providências que entender cabíveis, conforme sugestão da Presidência do Egrégio Conselho Superior.

2.4.3. Processo nº 000574-112/2015

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Em apuração

Origem: 3º PJ de Defesa das Pessoas com Deficiência e dos Idosos, e de Acidentes de Trabalho da Capital

Assunto: Apurar possível falta de acessibilidade nos banheiros dos supermercados Y. Yamada (Conselheiro) e Formosa (Duque). O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo CONHECIMENTO e NÃO HOMOLOGAÇÃO da promoção de arquivamento do Inquérito Civil, convertendo-se o julgamento em diligência, nos termos do art. 23, §3º, I da Resolução nº 10/2011-CPJ, devolvendo-se os presentes autos à Promotoria de Justiça de origem, para que oficie ao Representante do supermercado Formosa a fim de obter informações quanto à conclusão das obras e, em caso negativo, solicite fiscalização por parte do apoio técnico deste órgão ministerial para que informe se o banheiro existente no andar térreo do estabelecimento e seu acesso atende as necessidades das pessoas portadoras de deficiência ou mobilidade reduzida; após, garantido o objeto do feito, cientifique os interessados nos termos do §1º, do art. 23 da Resolução nº. 010/2011-CPJ.

2.4.4. Processo nº 000035-012/2018

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Prefeitura Municipal de Marituba

Origem: 3ª PJ Cível de Marituba

Assunto: Apurar irregularidades na prestação de contas do Fundo Municipal de Saúde de Marituba-PA.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo CONHECIMENTO e, pela consequente, HOMOLOGAÇÃO da Promoção de Arquivamento do Procedimento Preparatório, nos termos do art. 8º, VII, do Regimento Interno do Conselho Superior do Ministério Público e art. 57, da LCE nº 057/2006, uma vez que, os elementos de informação existentes nos autos, levaram à conclusão de que, em verdade, o que houve foi o atraso na prestação de contas por parte do ex ordenador de despesas, não caracterizando, por si só, indícios de improbidade administrativa, uma vez que um ato só pode ser assim considerado se o agente tiver agido com dolo ou culpa, em alguns casos; ou seja, com a vontade livre e consciente dirigida ao resultado de se enriquecer ilícitamente, causar prejuízo ao erário ou atentar contra princípios da Administração Pública.

2.4.5. Processo nº 004005-131/2016

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Secretaria Municipal de Economia- SECON

Origem: 2º PJ Cível e de Defesa Comunitária e Cidadania de Icoaraci

Assunto: Apurar as condições de funcionamento de feira livre na 5ª Rua, esquina com a Rua Alacid Nunes, no bairro do Tenoné, Distrito de Icoaraci.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo CONHECIMENTO e, pela consequente, HOMOLOGAÇÃO da Promoção de Arquivamento do Procedimento Preparatório, nos termos do art. 8º, VII, do Regimento Interno do Conselho Superior do Ministério Público e art. 57, da LCE nº 057/2006, eis que, foram empreendidas diversas diligências, inclusive com a realização de reuniões com os envolvidos, e fiscalização in loco por parte da equipe técnica do Ministério Público que confirmou as informações prestadas pela Secretaria Municipal de Economia-SECON de que em 01/09/2015 houve o remanejamento dos ambulantes, desobstruindo, também, as vias públicas. Assim, verificou-se que a intervenção do Ministério Público foi suficiente para sanar o objeto da demanda, não havendo mais razões que justifiquem a atuação do Parquet no caso concreto.

2.4.6. Processo nº 000050-012/2016

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Poder Público Municipal

Origem: PJ de Óbidos

Assunto: Apurar denúncia de possíveis irregularidades, no que tange às péssimas condições de higiene na feira do produtor do município.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo CONHECIMENTO e, pela consequente, HOMOLOGAÇÃO da Promoção de Arquivamento do Inquérito Civil, nos termos do art. 8º, VII, do Regimento Interno do Conselho Superior do Ministério Público e art. 57, da LCE nº 057/2006, considerando que foi possível confirmar que as irregularidades apontadas na notícia de fato foram sanadas, tendo sido realizada a revitalização da feira, com a instalação de equipamentos (torneiras, caixa d'água, chuveiro...) para a melhor higiene e acondicionamento dos produtos comercializados no local, conforme vistoria in loco realizada em 24/01/2018. Assim, verificou-se que a intervenção do Ministério Público foi suficiente para sanar o objeto da demanda, não havendo mais razões que justifiquem a atuação do Parquet no caso concreto.

2.4.7. Processo nº 000069-150/2014

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Secretaria Executiva de Educação - SEDUC

Origem: 4º PJ de Defesa do Patrimônio Público e Moralidade Administrativa da Capital

Assunto: Apurar prática de atos administrativos, na Secretaria de Estado de Educação, sem observância aos parâmetros legais, inclusive contrariando manifestações da área jurídica daquele órgão da Administração Direta do Estado.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo CONHECIMENTO e, pela consequente, HOMOLOGAÇÃO da Promoção de Arquivamento do Inquérito Civil, nos termos do art. 23 da Resolução n.º 010/2011-CPJ, art. 8º, VII, do Regimento Interno do Conselho Superior do Ministério Público e art. 57, da LCE nº 057/2006, uma vez que, o órgão ministerial tomou conhecimento de que o Termo realizado em 2010 teria sido revogado no ano seguinte (2011), em razão da mudança de governo. Acrescentou, ainda, que por mais que confirmadas as irregularidades a pretensão punitiva já teria sido alcançada pelo instituto da prescrição, uma vez que os agentes públicos responsáveis pelo ato tiveram seus mandatos extintos há mais de 05 (cinco) anos, nos termos do art. 23, I da Lei nº. 8.429/92, bem como que não caberia o ajuizamento de ação de ressarcimento ao erário, posto que o Termo de Cooperação foi realizado por meio de cessão a título gratuito.

2.4.8. Processo nº 000303-440/2015

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Maria Célia Midori Yamada

Origem: 1º PJ de Meio Ambiente, Patrimônio Cultural e Habitação e Urbanismo de Ananindeua

Assunto: Apurar possíveis danos ambientais em decorrência das obras de construção de um imóvel de alvenaria, no interior do Parque Estadual do Utinga, na Área de Proteção Ambiental da Região Metropolitana de Belém.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo CONHECIMENTO e NÃO HOMOLOGAÇÃO da Promoção de Arquivamento do Inquérito Civil, convertendo-se o julgamento em diligência, nos termos do art. 23, §3º, I da Resolução nº 10/2011-CPJ, devolvendo-se os autos à Promotoria de Justiça de origem, para que determine que a SEMA e o Instituto de Criminalística "Renato Chaves" fiscalizem e realizem vistoria in loco a fim de atestar eventual dano ambiental e, porventura, poluição das águas, o que em caso positivo, deverá expedir laudo com a extensão dos danos; ou tome as providências de estilo, com os superiores de direito.

2.4.9. Processo nº 000128-111/2013

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Agência de Defesa Agropecuária do Estado do Pará - ADEPARÁ

Origem: 3º PJ do Consumidor

Assunto: Apurar o uso irregular de agrotóxicos na cultura de frutas, legumes e hortaliças na região metropolitana de Belém. O Egrégio Conselho Superior, à unanimidade, nos termos do voto da Conselheira Relatora, DECIDIU pelo CONHECIMENTO e, pela consequente, HOMOLOGAÇÃO da Promoção de Arquivamento do Inquérito Civil, nos termos dos termos do art. 8º, VII, do Regimento Interno do Conselho Superior do Ministério Público e art. 57, da LCE nº 057/2006, eis que, em que pese o objeto inicial do inquérito não ter sido alcançado, dada sua impossibilidade, vez que não se estava diante de um ilícito praticado por um agente específico, mas de uma necessidade de acompanhamento de implementação de políticas públicas a fim de que se formule uma política de rastreamento de todos os produtos hortifrutis, assim, não há mais razões que justifiquem a atuação do Parquet no caso concreto ante a informação de que já houve a publicidade da instauração de Procedimento Administrativo para tal fim.

2.4.10. Processo nº 000011-150/2017

Requerente(s): Ministério Público do Estado do Pará

Requerido(s): Servidor da Secretaria de Cultura - SECULT

Origem: 1º PJ de Defesa do Patrimônio Público e Moralidade Administrativa da Capital.

Assunto: Apurar fato de que um servidor da Secretaria de Estado de Cultura – SECULT teria recebido vantagens econômicas para autorizar, ilegalmente, a construção de um Edifício na Avenida Magalhães Barata, em local próximo a um conjunto arquitetônico, de valor histórico e paisagístico para a cidade de Belém, formado pelo Teatro Cristóvão, Parque da Residência e Palacete Zaira Passarinho, sendo todos tombados. O Egrégio Conselho Superior, à unanimidade, nos termos do

voto da Conselheira Relatora, DECIDIU pelo CONHECIMENTO e, pela consequente, HOMOLOGAÇÃO da Promoção de Arquivamento do Inquérito Civil, nos termos nos termos do art. 8º, VII, do Regimento Interno do Conselho Superior do Ministério Público e art. 57, da LCE nº 057/2006, uma vez que se afastou qualquer indício de improbidade administrativa, ressaltando que além da justificativa da aprovação do projeto, após análise técnica realizada pelo Departamento de Patrimônio Artístico e Cultural-DPHAC/SECULT, constatou-se que o edifício não chegou a ser construído durante o prazo de validade da autorização, a qual já expirou, motivando o arquivamento do feito.

Registrou-se a ausência justificada do Exmo. Corregedor-Geral, em exercício, Dr. Manoel Santino Nascimento Junior, nos itens 2.4.5 a 2.4.10.

2.5. Processos de Relatoria do Conselheiro Luiz Cesar Tavares Bibas:

2.5.1. Processo nº 000180-034/2018

Requerente(s): Ministério Público do Estado do Pará
Requerido(s): Escola Municipal Ezequiel Alves Ramos
Origem: 2º PJ de Tailândia

Assunto: Apurar possível negligência da Direção da Escola Municipal Ezequiel Alves dos Ramos, localizada no Município de Tailândia, que se manteve omissa diante do conhecimento de que a criança C.R.S.N., de 9 (nove) anos de idade, estaria sendo agredida fisicamente, nas dependências da Escola, por parte de seus colegas de turma.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto do Conselheiro Relator, DECIDIU pelo NÃO CONHECIMENTO da promoção de arquivamento do feito, determinando seu arquivamento na Promotoria de Justiça de origem, como Procedimento Administrativo, nos termos do que dispõe os artigos 8º, inciso III e 13, §4º da Resolução nº. 174/2017 do CNMP, haja vista o Órgão Colegiado não ter atribuição para apreciar feitos dessa natureza.

2.5.2. Processo nº 000185-151/2017

Requerente(s): Garcia & Oliveira Comércio e Serviços LTDA
Requerido(s): Ministério Público do Estado do Pará
Origem: 6º PJ de Defesa do Patrimônio Público e Moralidade Administrativa da Capital

Assunto: Apurar possíveis irregularidades na fase de classificação e habilitação do Pregão Eletrônico nº. 001/2017 MP/PA, cujo objeto era o Registro de Preços para aquisição de mobiliário, com objetivo de aparelhar os Polos Administrativos, as Coordenadorias, Promotorias de Justiça da Capital e Interior e outras Unidades do Ministério Público do Estado do Pará.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto do Conselheiro Relator, DECIDIU pelo CONHECIMENTO e, pela consequente, HOMOLOGAÇÃO da Promoção de Arquivamento do feito, nos termos nos termos do art. 8º, VII, do Regimento Interno do Conselho Superior do Ministério Público e art. 57, da LCE nº 057/2006, vez que, a observância de princípios e normas reguladoras dos procedimentos licitatórios é regra que se impõe ao agente público, verificando-se, no caso, que tais princípios foram observados pelo agente investigado, segundo expressam as cópias dos documentos, assim como das informações prestadas pela pregoeira que esclareceu que nenhum dos vícios apontados eram insanáveis, tanto que após diligências foram devidamente corrigidos, com suas informações atualizadas e inseridas no sistema compranet, acessível a todos os participantes do certame. Não se vislumbrando ao feito outro destino a não ser seu arquivamento definitivo, pois, o agente público buscou, em tempo, a melhor opção para a Administração Pública.

2.5.3. Processo nº 000423-921/2017

Requerente(s): Ministério Público do Estado do Pará
Requerido(s): Prefeitura Municipal de Abaetetuba
Origem: 4º PJ Promotoria Cível de Defesa da Probidade Administrativa de Abaetetuba

Assunto: Apurar a ausência de prestação de contas, por parte da Ex-Prefeita de Abaetetuba, Sra. Francineta Maria Rodrigues Carvalho, quanto aos convênios de nº. 405/2011, 078/2012, 062/2012, 081/2013, 211/2014 e 144/2015, firmados com a Secretaria de Estado de Educação.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto do Conselheiro Relator, DECIDIU pelo CONHECIMENTO e, pela consequente, HOMOLOGAÇÃO da Promoção de Arquivamento do feito, nos termos nos termos do art. 8º, VII, do Regimento Interno do Conselho Superior do Ministério Público e art. 57, da LCE nº 057/2006, vez que, a investigada submeteu as prestações de contas à análise do Tribunal de Contas do Estado-TCE, que por sua vez, informou estarem as prestações de contas quanto aos convênios de nº. 405/2011, 078/2012, 081/2013, 211/2014 e 144/2015 em fase de

instrução, sem previsão para julgamento e, quanto ao convênio nº. 62/2012 a própria SEDUC informou da devolução integral dos recursos, juntando comprovante do pagamento. Infere-se não existir mais qualquer diligência a ser adotada, em razão da ausência de indícios de irregularidades, tampouco, de improbidade administrativa, uma vez que a omissão, porventura sanada, por si só, não caracteriza a prática de ato ímprobo por parte da investigada.

2.5.4. Processo nº 000034-200/2014

Requerente(s): Ministério Público do Estado do Pará
Requerido(s): Prefeitura Municipal de Ananindeua
Origem: 2º PJ de Meio Ambiente, Patrimônio Cultural e Habitação e Urbanismo de Ananindeua

Assunto: Apurar a necessidade de instalação de uma rede de abastecimento de água no bairro Águas Lindas; a inexistência de rede de esgotamento sanitário na área e altos índices de violência verificados no local.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto do Conselheiro Relator, DECIDIU pelo NÃO CONHECIMENTO da promoção de arquivamento do feito, determinando seu arquivamento na Promotoria de Justiça de origem, como Procedimento Administrativo, nos termos do que dispõe os artigos 8º, inciso II e 12 da Resolução nº. 174/2017 do CNMP, haja vista o Órgão Colegiado não ter atribuição para apreciar feitos dessa natureza. Contudo, SUGERIU que a Promotoria de Justiça de origem para que acompanhe o resultado das tratativas havidas entre a Cosanpa e Secretaria de Saneamento de Ananindeua.

2.5.5. Processo nº 000415-802/2015

Requerente(s): Ministério Público do Estado do Pará
Requerido(s): Município de Altamira
Origem: 3º PJ Cível de Altamira

Assunto: Apurar notícia do Conselho Municipal do Idoso, bem como ausência de política municipal de apoio ao idoso no município de Altamira/PA.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto do Conselheiro Relator, DECIDIU pelo NÃO CONHECIMENTO da promoção de arquivamento do feito, determinando seu arquivamento na Promotoria de Justiça de origem, como Procedimento Administrativo, nos termos do que dispõe os artigos 8º, inciso II e 12 da Resolução nº. 174/2017 do CNMP, haja vista o Órgão Colegiado não ter atribuição para apreciar feitos dessa natureza. Contudo, SUGERIU que o órgão de execução dê seguimento as diligências para implantação, de fato, do Conselho Municipal do Idoso, e suas políticas públicas nesses próprios autos, o qual deve ter sua nomenclatura retificada e devidamente comunicada à CGMP.

2.5.6. Processo nº 000058-012/2018

Requerente(s): Ministério Público do Estado do Pará
Requerido(s): Prefeitura Municipal de Marituba
Origem: 5º PJ de Marituba

Assunto: Apurar violação ao código de postura do município pelo Poder Público Municipal, com possível dano ambiental e à saúde de moradores da Rua Nova Decoville.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto do Conselheiro Relator, DECIDIU pelo CONHECIMENTO e, pela consequente, HOMOLOGAÇÃO da Promoção de Arquivamento do feito, nos termos nos termos do art. 8º, VII, do Regimento Interno do Conselho Superior do Ministério Público e art. 57, da LCE nº 057/2006, vez que, as obras de limpeza e desobstrução da via foram de fato realizadas, com a reposição da tubulação necessária e, que a Prefeitura Municipal, ainda, se comprometeu a pavimentar tal rua. Não se vislumbrando outro destino ao feito senão o arquivamento, já que, a intervenção do Ministério Público foi suficiente para alcançar o objeto da demanda.

2.5.7. Processo nº 000186-069/2017

Requerente(s): Ministério Público do Estado do Pará
Requerido(s): Município de Maracanã
Origem: PJ de Maracanã

Assunto: Apurar supostas irregularidades no pagamento dos salários dos servidores públicos da Prefeitura Municipal de Maracanã.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto do Conselheiro Relator, DECIDIU pelo CONHECIMENTO e, pela consequente, HOMOLOGAÇÃO da Promoção de Arquivamento do feito, vez que, verificou-se que as datas de pagamento constantes das planilhas fornecidas pela Agência local do BANPARÁ, apresentaram, com exceção das do mês de fevereiro do ano em curso, um certo distanciamento entre elas: algumas iniciando-se, geralmente, nos primeiros cinco dias do mês; e outras coincidindo com os dias 20, 23, 25 e 29, por exemplo. Após o cumprimento das diligências requeridas, de fato, a situação reclamada não mais persiste. Dessa forma, outro destino não se pode dar ao feito que não seja o seu

arquivamento definitivo, uma vez que, nele, alcançado foi o desiderato para o qual fora instaurado.

2.5.8. Processo nº 000153-012/2017

Requerente(s): Ministério Público do Estado do Pará
Requerido(s): Empresas de Capitão Poço
Origem: PJ de Capitão Poço

Assunto: Apurar irregularidades no funcionamento das empresas localizadas neste município, como: i) inobservação dos itens 1 e 2 constantes no termo de fiscalização de cada empresa; e II) o não registro do empreendimento junto à ADEPARÁ da atividade de comercialização de agrotóxicos, bem como de não disponibilizar um local adequado para recebimento de embalagens vazias de agrotóxicos.

O Egrégio Conselho Superior, à unanimidade, nos termos do voto do Conselheiro Relator, DECIDIU pelo CONHECIMENTO e, pela consequente, HOMOLOGAÇÃO da Promoção de Arquivamento do feito, vez que, verificou-se que as empresas se adequaram às exigências que lhes foram apresentadas por meio do Termo de Ajustamento de Conduta, vindo a proceder ao competente registro junto à ADEPARÁ. Além disso, restou consignado que houve uma solução para o recolhimento e guarda dos vasilhames vazios de produtos agrotóxicos. Conclui-se que, de fato, a situação reclamada não mais persiste. Dessa forma, cabe ao feito o arquivamento definitivo, uma vez alcançado o desiderato para o qual fora instaurado.

Registrou-se a ausência justificada do Exmo. Corregedor-Geral, em exercício, Dr. Manoel Santino Nascimento Junior, nos itens 2.5.7 a 2.5.12.

Registrou-se a suspeição da Exma. Conselheira, Dra. Rosa Maria Rodrigues Carvalho, por motivo de foro íntimo, no item 2.5.3.

Registrou-se o impedimento de voto da Exma. Conselheira, Dra. Maria do Socorro Martins Carvalho Mendo, referente aos itens 2.5.1. a 2.5.6., nos termos do art. 37, § 5º do Regimento Interno do CSMP.

Os itens 2.5.7 e 2.5.8 foram distribuídos ao Exmo. Conselheiro Suplente, Dr. Luiz Cesar Tavares Bibas em substituição ao Exmo. Conselheiro, Dr. Francisco Barbosa de Oliveira.

Comunicação de vagas.

3. O Egrégio Conselho Superior TOMOU CONHECIMENTO da existência de vagas e DECIDIU pela abertura de edital para os seguintes cargos:

02 (duas) vagas para remoção na 3ª entrância: 4º PJ do Tribunal do Júri de Belém (Merecimento); 5º PJ Criminal de Belém (Antiguidade).

02 (duas) vagas para promoção na 3ª entrância: 1º PJ de Mosqueiro (Antiguidade); 3º PJ com Atribuições Gerais de Belém (Merecimento).

07 (sete) vagas para remoção na 2ª entrância: 5º PJ Cível e de Defesa do Consumidor, do Meio Ambiente, do Patrimônio Cultural da Habitação e do Urbanismo de Marituba (Antiguidade); 4º PJ Cível de Ananindeua (Merecimento), 1º PJ Criminal de Redenção (Antiguidade), 1º PJ de São Miguel do Guamá (Merecimento), 1º PJ de Paragominas (Antiguidade); 2º PJ de Bragança, (Merecimento), 4º PJ do Tribunal do Júri e Entorpecentes de Santarém (Antiguidade).

02 (duas) vagas para promoção na 2ª entrância: 3º PJ de Tucuruí (Merecimento), 1º PJ de Breves (Antiguidade).

02 (duas) vagas para remoção na 1ª entrância: 2º PJ de São Félix do Xingu (Merecimento), PJ de Ulianópolis (Antiguidade).

4. O que ocorrer.

Não houve registro.

Belém-PA, 11 de junho de 2018.

LEILA MARIA MARQUES DE MORAES

Procuradora de Justiça

Secretária do Conselho Superior do Ministério Público

Protocolo: 323552

EXTRATO DA PORTARIA Nº 009/2018-MP/11ªPJ/STM
A 11ª Promotora de Justiça de Santarém, com fundamento no art. 54, VI e § 3º da Lei Complementar nº 057/06 e no art. 4º, VI da Res. 23-CNMP, de 17/09/07, torna pública a instauração do Inquérito Civil nº 000007-340/2016, que se encontra à disposição no 11º Cargo de Promotor de Justiça de Santarém, situado na Av. Mendonça Furtado, nº 3991, Bairro: Liberdade, CEP. 68.040-148, Fone 3512-0400, Santarém/PA.
PORTARIA Nº 009/2018-MP/11ªPJ/STM

Interessados: Câmara Municipal de Santarém e INAZ DO PARÁ – Serviços e Concursos Públicos LTDA

Assunto: Apurar e adotar medidas cabíveis quanto a eventuais irregularidades no que concerne à inscrição e participação de pessoas com deficiência no concurso público para provimento de cargos efetivos de servidores públicos da Câmara Legislativa de Santarém.

LARISSA BRASIL BRANDÃO – 11ª Promotora de Justiça de Santarém

Protocolo: 323342

MUNICÍPIOS

PREFEITURA MUNICIPAL DE RIO MARIA

PREFEITURA MUNICIPAL DE RIO MARIA Aviso de Licitação Pregão Presencial nº 050/2018-000028

Modalidade: Pregão Presencial nº 050/2018-000028. Tipo: Menor Preço por Item. Objeto: Contratação de empresa para aquisição de equipamentos, materiais permanentes e um veículo tipo Pick-Up, conforme Termo de Referência. Ref: FNS-Proposta nº 34668.962000/1170-01(Repetição do Objeto). Prazo para Entrega e Abertura dos Envelopes: 09h00m dia 25 de junho de 2018. Regimento: Lei Federal nº 10.520, de 17 de julho de 2002, 8.666/93 de 21 de julho de 1993 com as alterações da Lei nº 8.883/94, e demais alterações posteriores, Lei Complementar nº 123/2006. Informações: O Edital completo e esclarecimentos poderão ser obtidos junto a CPL, das 08h00m às 12h00m, nos dias úteis. Endereço da Prefeitura: Av. Rio Maria, 660, Centro, CEP: 68.530-000, Rio Maria - PA. Fone (94) 99118-0177. Rio Maria 11 de junho de 2018. **Wesley Fernandes - Pregoeiro.**

Protocolo: 323725

PREFEITURA MUNICIPAL DE AFUÁ

**PREFEITURA MUNICIPAL DE AFUÁ
CONCORRÊNCIA PÚBLICA Nº 003/2018**
O MUNICÍPIO DE AFUÁ - PA, torna público que fará realizar no dia 31/07/2018, às 09:00 horas, Licitação na modalidade "CONCORRÊNCIA PÚBLICA". OBJETO: Reforma e Ampliação da EEEF "Leopoldina Guerreiro", localizada em Afuá/PA. O edital poderá ser retirado no Portal do TCM, www.afua.pa.gov.br e seus anexos e maiores informações serão adquiridos na Sala da Comissão Permanente de Licitações, na Praça Albertino Baraúna, s/nº, Afuá-PA, nos dias úteis, de 08:00 às 14:00 horas.
Afuá-PA, 11 de junho de 2018
ROSILEY CANELA DE MELO
Presidente da Comissão Permanente de Licitações

**PREFEITURA MUNICIPAL DE AFUÁ
TOMADA DE PREÇOS Nº 005/2018**
O MUNICÍPIO DE AFUÁ - PA, torna público que fará realizar no dia 29/06/2018, às 09:00 horas, Licitação na modalidade "TOMADA DE PREÇOS". OBJETO: Construção das Passarelas em Concreto Armado das Travessas Mariano Cândido, Theopompo Nery e Rua Firmino Coelho do Bairro Centro, no Município de Afuá, neste Estado. O edital poderá ser retirado no Portal do TCM, www.afua.pa.gov.br e seus anexos e maiores informações serão adquiridos na Sala da Comissão Permanente de Licitações, na Praça Albertino Baraúna, s/nº, Afuá-PA, nos dias úteis, de 08:00 às 14:00 horas.
Afuá-PA, 11 de junho de 2018
ROSILEY CANELA DE MELO
Presidente da Comissão Permanente de Licitações

Protocolo: 323691

PREFEITURA MUNICIPAL DE ALENQUER

**ATO DE AVISO DE ANULAÇÃO
RDC PRESENCIAL Nº 002/2018**
A PREFEITURA MUNICIPAL DE ALENQUER, Estado do Pará, através de seu Pregoeiro, no uso de suas atribuições legais, torna público para conhecimento dos interessados, o **CANCELAMENTO** da licitação divulgada através do edital do

RDC Nº 002/2018, Processo Administrativo nº 036/2018, tendo por objeto a contratação de empresa especializada para construção de 01 (uma) embarcação tipo UBSF (unidade básica de saúde fluvial) equipada, mobiliada e com os móveis equipamentos hospitalares para o município de Alenquer-Pa, para atender as necessidades da Secretaria Municipal de Saúde - SEMSA, atendendo orientação do corpo jurídico da CPL. O motivo: Foram observadas falhas no Edital e o mesmo deverá ser readequado.

Assim sendo, será publicado novo edital oportunamente, divulgado através do Diário Oficial da União, Diário Oficial do Estado e no site www.alenquer.pa.gov.br.

Alenquer, 07 de junho de 2018.
DIOGO NOGUEIRA TERTULINO
Pregoeiro

Protocolo: 323317

PREFEITURA MUNICIPAL DE SANTARÉM

PREFEITURA MUNICIPAL DE SANTARÉM - SEMMA EXTRATO DE CONTRATO PREGÃO PRESENCIAL Nº 011/2018-SEMMA

Objeto: Aquisição de Cópias e Encadernações, para atender a secretaria municipal de meio ambiente - SEMMA. Contrato Nº 017/2018-SEMMA. Partes: Secretaria Municipal de Meio Ambiente e Alho e Nascimento LTDA - EPP. Valor Global: R\$ 18.025,00. Vigência: 11/06/2018 a 10/06/2019. **Vânia Maria Azevedo Portela - Secretária**

Protocolo: 323726

PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA

PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA - PA EXTRATO DE CONTRATO PREGÃO PRESENCIAL Nº 045/2018/FMS.

OBJETO: Aquisição de equipamento e material permanente, para maternidade Municipal São Francisco de Assis, com uso da Proposta do Ministério da Saúde nº12835.008000/1150-04 recurso de Programa/Ação.

CONTRATANTE: FMS
CONTRATO Nº: 2018/0131
CONTRATADA: D TUDO COM. PROD. HOSP. ALIM. SUPRI. LTDA ME
VALOR: R\$ 6.315,00
CONTRATO Nº: 2018/0133
CONTRATADA: VIA FORTE DISTRIBUIDORA LTDA - ME
VALOR: R\$ 704,00
CONTRATO Nº: 2018/0135
CONTRATADA: LUMINATA DISTRIBUIDORA EIRELLI - ME
VALOR: R\$ 6.050,00
CONTRATO Nº: 2018/0132
CONTRATADA: CM CARDOSO DISTRIBUIDORA EIRELLI - ME
VALOR: R\$ 1.575,00
CONTRATO Nº: 2018/0134
CONTRATADA: LEINAD IND. DIST. IMP. EXP. COMER E PREST. SERVIÇOS LTDA EPP
VALOR: R\$ 13.675,00
VIGÊNCIA: 06/06/2018 à 31/12/2018.

Divailton Moreira de Souza
Pregoeiro

Protocolo: 323727

PREFEITURA MUNICIPAL DE SÃO FÉLIX DO XINGU

PREFEITURA MUNICIPAL DE SÃO FÉLIX DO XINGU - PA
Extrato de contrato
Contrato nº 20180528 - PP Nº 039/2018- Contratante: PREFEITURA MUNICIPAL DE SÃO FÉLIX DO XINGU - Contratado: BANCO SANTANDER BRASIL S/A. Objeto: Contratação de instituição financeira para prestação de serviços de pagamento

da folha de salário dos servidores ativos, efetivos, contratados, comissionados, inativos e pensionistas deste município totalizado 2.883 servidores Vigência: 60(sessenta meses) - Valor Global: 2.100.000,00 (dois milhões e cem mil reais) - Data da Assinatura: 28/05/2018.

Minervina Maria de Barros Silva
Prefeita Municipal.

Protocolo: 323729

PREFEITURA MUNICIPAL DE SÃO GERALDO DO ARAGUAIA

PREFEITURA MUNICIPAL DE SANTANA DO ARAGUAIA - PA EXTRATO DE CONTRATO PREGÃO PRESENCIAL Nº 042/2018/FMS.

OBJETO: Aquisição de equipamento e material permanente, para as estratégias de saúde da família: Terezinha Abreu Vita, Dr. José Roberto Viollatti, Dr. Antônio Portugal, Dr. Edson Miglioli, e Conceição Pulga, com uso da proposta do Ministério da Saúde nº12835.008000/1150-05.

CONTRATANTE: FMS
CONTRATO Nº: 2018/0127
CONTRATADA: D TUDO COM. PROD. HOSP. ALIM. SUPRI. LTDA ME
VALOR: R\$ 8.780,00
CONTRATO Nº: 2018/0130
CONTRATADA: LEINAD IND. DIST. IMP. EXP. COMER E PREST. SERVIÇOS LTDA EPP
VALOR: R\$ 50.910,50
CONTRATO Nº: 2018/0128
CONTRATADA: RICARDE AMORIM DA SILVA - ME
VALOR: R\$ 3.156,00
VIGÊNCIA: 06/06/2018 à 31/12/2018.

Divailton Moreira de Souza
Pregoeiro

Protocolo: 323728

PREFEITURA MUNICIPAL DE BREU BRANCO

PREFEITURA MUNICIPAL DE BREU BRANCO AVISO DE LICITAÇÃO CONCORRÊNCIA Nº CC-CPL-002/2018-PMBB

O Município de Breu Branco - Prefeitura, através da Comissão permanente de Licitação, torna público que às 09:00 horas do dia 14 de Julho de 2018, fará realizar licitação na modalidade CONCORRÊNCIA, do tipo menor preço global, visando a contratação de empresa especializada para execução dos serviços de Pavimentação Asfáltica em Concreto Betuminoso a Quente - CBUQ, com Meio fio e Sarjetas, em vias do Município de Breu Branco/PA, conforme planilhas orçamentárias, cronograma físico-financeiro, memorial descritivo, projetos e demais documentos técnicos anexos ao edital. O Edital e seus anexos estará disponível a partir da publicação deste aviso, na sede da PMBB, sito à Av. Belém s/nº, Centro, Breu Branco-PA, Sala de Licitações. Breu Branco-PA, 11 de Junho de 2018.
Jordânio Brito do Arte. Presidente-CPL.

Protocolo: 323692

PREFEITURA MUNICIPAL DE CAPITÃO POÇO

PREFEITURA MUNICIPAL DE CAPITÃO POÇO
EXTRATOS REGISTROS DE PREÇOS
PREGÃO PRESENCIAL Nº 008/2018; Registrador: Prefeitura Municipal de Capitão Poço; Espécie: Ata de Registro de Preço nº 012/2018; Objeto: Registro de preços que objetiva a prestação de serviço de publicações de extratos de editais, contratos, homologações e outros que se fizerem necessários nas imprensas oficiais e jornais de grande circulação na região. Prazo de Vigência da Ata: de 10/04/2018 a 10/04/2019; Registrados: Costa & Paes Ltda; CNPJ Nº 08.602.474/0001-15. Valor total registrado: R\$ 444.000,00 (quatrocentos e quarenta e quatro mil); PREGÃO PRESENCIAL Nº 019/2018; Registrador: Prefeitura

Municipal de Capitão Poço; Espécie: Ata de Registro de Preço nº 013/2018; Objeto: Aquisição de medicamentos farmácia básica e similares para manutenção do atendimento de saúde de Capitão Poço; Prazo de vigência da ata: de 08/06/2018 a 08/06/2019; Registrado: A. E. de M. VAZ - Eireli - Me; CNPJ nº 19.789.828/0001-07, R. R. Travassos Comercio E Serviços Ltda - Me; CNPJ nº 09.397.926/0001-37, J. C. P. Prado Comercio Eireli; CNPJ nº 21.254.778/0001-05 o valor total registrado R\$ 3.910.060,00 (três milhões e novecentos e dez mil e sessenta reais). **João Gomes de Lima - Prefeito.**

EXTRATOS DE CONTRATOS.

PREGÃO Nº 019/2018 - PMCP - PP - SRP, conforme saldo da Ata de Registro de Preço nº 013/2018. Objeto dos contratos: Aquisição de Materiais Elétricos para a manutenção da Iluminação Pública do Município de Capitão Poço; CONTRATO Nº 2018080601. Contratante: Prefeitura Municipal de Capitão Poço. Contratado: A. E. de M. Vaz - Eireli - Me, CNPJ 19.789.828/0001-07. Valor global R\$ 1.249.562,50 (um milhão duzentos e quarenta e nove mil quinhentos e sessenta e dois reais e cinquenta centavos). Vigência 08/06/2018 à 08/06/2019; CONTRATO Nº 2018080602. Contratante: Prefeitura Municipal de Capitão Poço, Contratado: R. R. Travassos Comercio e Serviços Ltda - Me, CNPJ 09.397.926/0001-37. Valor global R\$ 466.995,00 (quatrocentos e sessenta e seis mil novecentos e noventa e cinco reais). Vigência 08/06/2018 à 08/06/2019; CONTRATO Nº 2018080603. Contratante: Prefeitura Municipal de Capitão Poço, Contratado: J. C. P. Prado Comercio Eireli, CNPJ 21.254.778/0001-05. Valor global R\$ 238.551,00 (duzentos e trinta e oito mil quinhentos e cinquenta e um reais). Vigência 08/06/2018 à 08/06/2019; CONTRATO Nº 2018110601. Decorrentes da Tomada de Preços nº 002/2018 - PMCP. Contratante: Prefeitura Municipal de Capitão Poço, Objeto: Contratação de empresa especializada em Obras de Drenagem Pluvial para o Coutilândia Município de Capitão Poço/Pa. Contratado: D R da Cunha Eireli Epp, CNPJ 27.684.538/0001-19. Valor global R\$ 1.036.486,30 (um milhão trinta e seis mil quatrocentos e oitenta e seis reais e trinta centavos). Vigência 11/06/2018 à 31/12/2018.

Protocolo: 323693

PREFEITURA MUNICIPAL DE CASTANHAL

PREFEITURA MUNICIPAL DE CASTANHAL AVISO DE PRORROGAÇÃO DE PRAZO RDC Nº 001/2018/PMC

A Prefeitura Municipal de Castanhã/Pa, por meio da a Comissão de Licitação designada pela Portaria nº 568/18, de 05/04/18, publicada no DOM (07 a 09/04/18), torna pública a RETIFICAÇÃO do Edital e Nova Data de Abertura do RDC Nº 001/2018, publicado no DOU, DOE, Diário do Pará e Site da Prefeitura Municipal no dia 24/04/2018, conforme os dados abaixo: Objeto: Contratação Integrada de Serviços Especializados de Engenharia Para Realização de Estudos Técnicos Complementares Para Elaboração de Projetos Executivos e Execução das Obras de Construção do Canal Salgado Grande Para Fins de Prevenção Contra Desastres Causados Por Inundações Neste Município de Castanhã/Pa. Modo de Disputa: Aberto. Critério de Julgamento: Menor Preço

Regime de Execução: Empreitada Integral.

Disponibilidade do Edital: www.castanhã.pa.gov.br/portal-da-transparencia/licitacoes-contratos-e-convenios e na sede da PMC, no endereço acima citado, das 08:00 às 14:00 horas. Entrega e abertura das propostas: Às 09:00h (horário local) do dia 29/05/2018. Motivo: Para adequações necessárias no edital, alteração das descrições do anexo IV. **Pedro Coelho da Mota Filho - Prefeito Municipal.**

Protocolo: 323698

PREFEITURA MUNICIPAL DE FLORESTA DO ARAGUAIA

**PREFEITURA MUNICIPAL DE FLORESTA DO ARAGUAIA
Secretaria Municipal de Educação - CACAS/FUNDEB
Processo Eletivo Organizado - Biênio 2018/2020
Edital PMFA/SME/CEU nº 005 de 11 de Junho de 2018 - Reabre no período de 12 a 15 de junho de 2018 o registro das candidaturas dos representantes dos estudantes da educação básica pública, Distrito de Indicação: Vilas/Povoados do Município e altera o**

item 14.1 do Edital de Convocação PMFA/SME/CEU nº 001/2018. Item 14.1 (data da realização simultânea das assembleias específicas [pais de alunos, estudantes e diretores]: 21 de junho de 2018 [quinta-feira], das 08h00min às 17h00min). Inteiro teor do Edital no site <http://www.florestadoaraguaia.pa.gov.br>, link CACS/FUNDEB. Edmar Vieira de Araújo, Presidente da Comissão Eleitoral Única. Floresta do Araguaia/PA, 11/06/2018.

Protocolo: 323699

PREFEITURA MUNICIPAL DE ITUPIRANGA

PREFEITURA MUNICIPAL DE ITUPIRANGA AVISO DE TERMO DE HOMOLOGAÇÃO

A prefeitura municipal de Itupiranga torna público que homologou: no dia 29/05/2018 o Pregão Presencial nº 9/2018-010-PMI, Objeto: aquisição de materiais elétricos para o suprimento e manutenção dos órgãos que compõe a prefeitura municipal de Itupiranga, para as proponentes: D & L Agropecuária Eireli, CNPJ 20.864.915/0001-52, valor: R\$ 235.793,44; Líder Distribuidora de Materiais Elétricos Eireli, CNPJ 30.021.100/0001-65, valor: R\$ 911.998,80. Homologou no dia 29/05/2018 o Pregão Presencial nº 9/2018-011-PMI, Objeto: aquisição materiais de informática/ti/processamento de dados, sendo bens de consumo e materiais permanentes, destinados aos órgãos componentes da prefeitura municipal de Itupiranga, para as proponentes: Ponto Info Comercio e Serviços de Informática Eireli, CNPJ: 08.255.726/0001-87. Valor: R\$ 780.397,04; Vieira Peças e Serviços de Informática Eireli - Epp, CNPJ: 08.395.343/0001-04. Valor: R\$ 653.305,14. Homologou no dia 30/05/2018 o Pregão Presencial nº 9/2018-012-FMS, Objeto: aquisição de equipamento e material permanente para unidade de atenção especializada em saúde do município de Itupiranga de acordo emenda de bancada nº 71150014/2017. Portaria nº 4148 de 30 de dezembro de 2017, para as proponentes: J. de R. L. Parrião - EPP, CNPJ: 04.340.683/0001-87, Valor: R\$ 467.400,00; JCS de Comercio Eireli, CNPJ: 14.200.301/0001-73, Valor: R\$ 472.600,00. Homologou no dia 01/06/2018 a Tomada de Preços nº 2-2018-TP-004, Objeto: contratação de empresa especializada reforma do centro de saúde da mulher e da criança de Itupiranga (CESMUC). Conforme proposta de nº 11851.575000/1170-02, portaria de nº 2180 de 30 de agosto de 2017, para a proponente: R & A Engenharia Ltda EPP, CNPJ: 12.926.462/0001-13. Valor: R\$ 198.631,26. Homologou no dia 30/05/2018 a Tomada de Preços nº 2-2018-TP-005, Objeto: contratação e empresa para reforma e ampliação de diversas escolas municipal do município de Itupiranga: EMEF Gentil Cohen (Vila Boa Esperança), EMEF Valdeci Lima Soares (Vila Cajazeiras), EMEF Belo Progresso (Vila Grotão da Onça), EMEF Princesa Isabel (Vila Canãa), EMEF Teotônio Vilela (Vila Jovem Crelândia), para a proponente: N. Comin E Cia Construção Indústria e Mecânica Ltda, CNPJ: 11.299.405/0001-99. Valor: R\$ 887.395,00.

JOSE MILESI.

Prefeito Municipal

Protocolo: 323703

PREFEITURA MUNICIPAL DE ITUPIRANGA AVISO DE EXTRATO DE CONTRATO

Origem: Pregão Presencial nº 9/2017-046-PMI, Objeto: aquisição de peças e prestação e serviços de recargas de toners, cartuchos, manutenção, limpeza, recarga de pó/tinta e substituição de partes danificadas, para suprir as necessidades dos órgãos e fundos municipais que compõe a Prefeitura Municipal de Itupiranga, Contrato nº 20180211, Contratante: Fundeb, Contratada: Click Foto Digital Eireli - ME, CNPJ: 18.124.157/0001-94 Valor: R\$ 238.920,00, Vigência: 29/05/2018 a 31/12/2018, Assinatura: 29/05/2018. Origem: Pregão Presencial nº 9/2018-010 PMI, Objeto: aquisição de material elétrico destinado à manutenção de diversas secretarias do município de Itupiranga, Contratos: nº 20180233, Contratante: Prefeitura Municipal de Itupiranga, Contratada: D&L Agropecuária Eireli, CNPJ: 20.864.915/0001-52, Valor: R\$ 92.070,85; nº 20180234, Contratante: Fundeb, Contratada: D&L Agropecuária Eireli, Valor: R\$ 64.155,15; nº 20180235, Contratante: Autarquia Municipal de Trânsito de Itupiranga-AMTI, Contratada: D&L Agropecuária Eireli, Valor: R\$ 4.031,80; nº 20180236, Contratante: Fundo Municipal de Assistência Social, Contratada: D&L Agropecuária Eireli, Valor: R\$ 14.563,70; nº 20180237, Contratante: Fundo Municipal de Saúde, Contratada: D&L Agropecuária Eireli, Valor: 59.537,84; nº: 20180238, Contratante: Fundo Municipal do Direito da Criança

e Adolescente, Contratada: D&L Agropecuária Eireli, Valor: R\$ 1.434,10; nº: 20180239, Contratante: Prefeitura Municipal de Itupiranga, Contratada: Líder distribuidora de materiais elétricos Eireli, CNPJ: 30.021.100/0001-65, Valor: R\$ 436.744,00; nº 20180240, Contratante: Fundeb, Contratada: Líder distribuidora de materiais elétricos Eireli, Valor: R\$ 237.004,40; nº: 20180241, Contratante: Autarquia Municipal de Trânsito de Itupiranga-AMTI, Contratada: Líder distribuidora de materiais elétricos Eireli, Valor: R\$ 16.793,65; nº: 20180242, Contratante: Fundo Municipal de Assistência Social, Contratada: Líder distribuidora de materiais elétricos Eireli, Valor: R\$ 36.884,95; nº: 20180243, Contratante: Fundo Municipal de Saude, Contratada: Líder distribuidora de materiais elétricos Eireli, Valor: R\$ 181.077,05; nº 20180244, Contratante: Fundo Municipal do Direito da Criança e Adolescente, Contratada: Líder distribuidora de materiais elétricos Eireli, Valor: R\$ 3.494,75; Vigência dos contratos referentes ao PP 9/2018-010 PMI: 04/06/2018 a 31/12/2018. Assinatura: 04/06/2018. Origem: Pregão Presencial nº 9/2018-011 PMI, Objeto: aquisição materiais de informática/ti/processamento de dados sendo bens de consumo e materiais permanentes, destinado aos órgãos aos órgãos competentes da prefeitura municipal de Itupiranga. Contratos: nº: 20180221, Contratante: Prefeitura Municipal de Itupiranga, Contratada: Ponto Info Comercio e Serviços de Informática Eireli, CNPJ: 08.255.726/0001-87, Valor: R\$ 325.420,78; nº 20180222, Contratante: Fundeb, Contratada: : Ponto Info Comercio e Serviços de Informática Eireli, Valor: R\$ 248.832,70; nº: 20180223, Contratante: Fundo Municipal de Saude, Contratada: Ponto Info Comercio e Serviços de Informática Eireli, Valor: R\$ 113.781,06; nº 20180224, Contratante: Autarquia Municipal de Trânsito de Itupiranga-AMTI, Contratada: Ponto Info Comercio e Serviços de Informática Eireli, Valor: R\$ 17.045,70; nº: 20180225, Contratante: Fundo Municipal de Assistência Social, Contratada: Ponto Info Comercio e Serviços de Informática Eireli, Valor: R\$ 75.316,80; nº: 20180226, Contratante: Prefeitura Municipal de Itupiranga, Contratada: Vieira Peças e Serviços de Informática Eireli - EPP, CNPJ: 08.395.343/0001-04, Valor: R\$ 292.498,62; nº: 20180227, Contratante: Fundeb, Contratada: Vieira Peças e Serviços de Informática Eireli - EPP, Valor: R\$ 145.489,40; nº: 20180228, Contratante: Fundo Municipal de Itupiranga, Contratada: Vieira Peças e Serviços de Informática Eireli - EPP, Valor: R\$ 102.469,75; nº: 20180229, Contratante: Autarquia Municipal de Trânsito de Itupiranga-AMTI, Contratada: Vieira Peças e Serviços de Informática Eireli - EPP, Valor: R\$ 20.349,97; nº 20180230, Contratante: Fundo Municipal de Assistência Social, Contratada: Vieira Peças e Serviços Eireli-Epp, Valor: R\$ 92.497,40. Vigência dos contratos referentes ao PP 9/2018-011 PMI: 04/06/2018 a 31/12/2018. Origem: Pregão Presencial 9/2018-012 FMS. Objeto: aquisição de equipamento e material permanente para unidade de atenção especializada em saúde de acordo com a proposta de nº 11851.575000/1170-05 aquisição de equipamento e material permanente para unidade de atenção Especializada em saúde do município de Itupiranga de acordo emenda de bancada nº 71150014/2017. Portaria nº 4148 de 30 de dezembro de 2017. Contratos: nº 20180231, Contratante: Fundo Municipal de Saude, Contratada: J. de R. L. Parrião - EPP, CNPJ: 04.340.683/0001-87, Valor: R\$ 467.400,00; nº 20180232, Contratante: Fundo Municipal de Itupiranga, Contratada: JCS de Comercio Eireli, CNPJ: 14.200.301/0001-73, Valor: R\$ 472.600,00. Vigência dos contratos referentes ao PP 9/2018-012 FMS: 04/06/2018 a 31/12/2018. Assinatura: 04/06/2018.

José Milesi
Prefeito Municipal

Protocolo: 323702

PREFEITURA MUNICIPAL DE LIMOEIRO DO AJURU

**PREFEITURA MUNICIPAL DE LIMOEIRO DO AJURU
AVISO DE LICITAÇÃO. TOMADA DE PREÇO 001/2018**
Objeto: Contratação de Empresa de Engenharia Para Construção de Unidade Básica de Saúde (Ubs), na Localidade Terê - Rio Cupijó, de Acordo com a Proposta nº 18709.22240001/18 - 02. Abertura: 27/06/2018. Hora da Abertura: 09:00h. Local de Abertura e Aquisição do Edital: Sala de Licitação da Prefeitura Municipal de Limoeiro do Ajuru/PA, Rua Marechal Rondon, S/N, Matinha. **Carlos Ernesto Nunes da Silva - Prefeito Municipal.**

Protocolo: 323706

PREFEITURA MUNICIPAL
DE MARABÁ

PREFEITURA MUNICIPAL DE MARABÁ
EXTRATOS DE CONTRATOS

CONTRATO Nº 193/2018/SMSI, Processo Licitatório nº 50.105/2017-PMM, Pregão Eletrônico - SRP) Nº 052/2017-CPL/PMM, Ata de Registro de Preço Nº 099/2017/CPL/PMM, Objeto aquisição de materiais de limpeza, higienização, alimentos e utensílios para cozinha, Empresa: Gameleira Com. E Servicos Ltda - Epp, inscrita no CNPJ sob o nº 03.687.304/0001-67 no valor de R\$ 18.246,90 (dezoito mil duzentos e quarenta e seis reais e noventa centavos), Data da Assinatura: 11/06/2018 Vigência: 31/12/2018. Jair Barata Guimarães. Secretário de Segurança Institucional. CONTRATO Nº 265/2018/SMSI, Processo Licitatório nº 50.105/2017-PMM, Pregão Eletrônico - SRP) Nº 052/2017-CPL/PMM, Ata de Registro de Preço Nº 098/2017/CPL/PMM, Empresa: T. S. Franco Junior Comercio - Epp, CNPJ sob o nº 02.219.339/0001-09, R\$ R\$ 28.407,84 (vinte e oito mil quatrocentos e sete reais e oitenta e quatro centavos). Data da Assinatura: 08/06/2018 Vigência: 31/12/2018. Jair Barata Guimarães. Secretário de Segurança Institucional; CONTRATO Nº 266/2018/SEVOP, Processo Administrativo Nº 2.695/2018-CEL/SEVOP/PMM, autuado na modalidade Pregão Presencial (SRP) Nº 009/2018-CPL/PMM, Ata de Registro de Preços Nº 009/2018SEVOP/PMM, Objeto: Aquisição de Material de Expediente, Empresa: Xerfan Rocha & Cia Ltda - Epp, CNPJ sob o nº 10.233.542/0001-68; no valor de 190.551,95 (cento e noventa mil quinhentos e cinquenta e um reais e noventa e cinco centavos). Data da Assinatura: 11/06/2018. Marabá/PA. Vigência: 31/12/2018. **Fábio C. Moreira - Secretário de Obras.**

Protocolo: 323710

PREFEITURA MUNICIPAL DE MARABÁ
AVISOS DE LICITAÇÃO

PROCESSO LICITATÓRIO Nº 9.240/2018/PMM - Tomada de Preços nº 01/2018/CPL-PMM: Tipo Menor Preço.

Objeto: Contratação de empresa para prestação de serviços de consultoria técnica especializada na área do regime próprio de previdência social, em atendimento às necessidades do Instituto de Previdência Social dos Servidores Públicos do Município de Marabá - IPASEMAR. Data do certame: 28/06/2018. Horário: 09:00 (horário local). Íntegra do Edital e Informações: Sala da CPL/PMM - Comissão Permanente de Licitação, AV, VP-08, Folha 26, Quadra 07, Lote 04, Edifício Ernesto Frota, Subsolo, Nova Marabá, Marabá/PA. Horário: 08h00min às 12h00min e das 14h00min às 18h00min ou pelo e-mail: licitacao@maraba.pa.gov.br. Daliane Froz Neta - Presidente CPL/PMM. PREGÃO ELETRÔNICO (SRP) Nº 048/2018-CPL/PMM (reautuado do PE SRP nº 024/2018), PROCESSO Nº 4.165/2018-PMM, Tipo Menor Preço por Item. Data do certame: 25/06/2018. Horário: 09:00 (horário de Brasília-DF). Objeto: Registro de preço para eventual aquisição de bombas d'água submersa e injetora, para atender as necessidades das unidades de ensino da rede municipal, zonas urbanas e rural e da secretaria municipal de educação - SEMED. Íntegra do Edital no site www.comprasgovernamentais.gov.br, UASG: 925213. Informações: Sala da CPL/PMM - edifício Ernesto Frota, situada na Avenida VP 08, Folha 26, Quadra 07, Lote 04-subsolo, Bairro: Nova Marabá, CEP: 68.509-060, Marabá, Pará. Telefone: (94) 3322-1646, das 08h00min às 18h00min ou pelo e-mail: licitacao@maraba.pa.gov.br. **Lucimar da Conceição Costa de Andrade - Pregoeira.**

Protocolo: 323707

PREFEITURA MUNICIPAL DE MARABÁ - SEVOP
AVISO DE LICITAÇÃO

TOMADA DE PREÇOS Nº 031/2018-CEL/SEVOP/PMM, Processo nº 7.192/2018-PMM, Tipo Menor Preço Global. Data da Sessão: 28/06/2018 - 09h00min. Objeto: Contratação de Empresa de Engenharia Para Construção da Reserva Técnica Arqueológica (Dentro das Instalações Físicas da Fundação Casa da Cultura de Marabá), Localizada Na Folha 31, Quadra Especial, Lote 01, Bairro Nova Marabá No Município de Marabá/PA. Integra do Edital e Informações: Sala da CEL/SEVOP/PMM - Prédio da Sevop, Rod. BR 230 - Km 5,5 - Bairro Nova Marabá, Marabá, Pará. Fone: (94) 3322-1775 - Ramal 21, das 08h00min às 14h00min, ou pelo e-mail: sevop.licitacao@maraba.pa.gov.br. Comissão Especial de Licitação/SEVOP/PMM.

Protocolo: 323711

**PREFEITURA MUNICIPAL DE MARABÁ - FCCM
EXTRATO DE REGISTRO DE PREÇO
REGISTRO DE PREÇO Nº 004/2018/ Origem: Processo Nº 58.853/2017-CPL/PMM. Objeto: Fornecimento de EPIS - Vencedora Exinco do Brasil Comer. Manut. De Extintores e Equip. De Seg. Eirelli, CNPJ N.º 19.320.823/0001-22. Totalizando o valor de R\$ 19.938.05 (dezenove mil novecentos e trinta e oito reais e cinco centavos). Vigência 07.06.2019. Ass. 07.06.2018, a serem pagos com os recursos do contrato firmado entre a empresa VALE e a FCCM;**

EXTRATOS DE CONTRATO

CONTRATO Nº 032/2018/FCCM/ Origem: Processo Nº 42.329/2017-CPL/PMM. Objeto: Aquisição de Papeis - Vencedora Papel e Cia Produtos de Papelarias Eirelli - EPP, CNPJ n.º 19.518.277/0001-39. Totalizando o valor de R\$ 35.700,00 (trinta e cinco mil setecentos reais). Vigência 31/12/2018. Ass. 04/06/2018, a serem pagos com os recursos próprios da Prefeitura; CONTRATO Nº 031/2018/FCCM / Origem: Processo Nº 58.853/2017-CPL/PMM. Objeto: Fornecimento de EPIS - Vencedora Forte Sinal Equipamentos Eirelli. ME, CNPJ n.º 26.729.755/0001-15. Totalizando o valor de R\$ 1.643,40 (Um mil seiscentos e quarenta e três reais e quarenta centavos). Vigência 31/12/2018. Ass. 07.06.2018, a serem pagos com os recursos do contrato firmado entre a empresa Vale e a FCCM; CONTRATO Nº 035/2018/ Origem: Processo Nº 58.853/2017-CPL/PMM. Objeto: Fornecimento de EPIS - Vencedora Exinco do Brasil Comer. Manut. De Extintores e Equip. De Seg. Eirelli, CNPJ n.º 19.320.823/0001-22. Totalizando o valor de R\$ 19.938.05 (dezenove mil novecentos e trinta e oito reais e cinco centavos). Vigência 31.12.2018. Ass. 08.06.2018, a serem pagos com os recursos do contrato firmado entre a empresa VALE e a FCCM

Protocolo: 323708

**PREFEITURA MUNICIPAL DE MARABÁ - SMS
EXTRATOS DE CONTRATO**

CONTRATO Nº 113/2018-FMS/PMM, Processo Licitatório Nº 55.857/2017- PMM, Pregão Eletrônico Nº 134/2017-CPL/PMM, Gerou a Ata de Registro de Preço nº 183/2018-CPL/PMM. Objeto do Contrato: Aquisição de Materiais para Curativos, para atendimento das unidades Básicas de Saúde e hospitais do município de Marabá. Empresa: Viva Saúde Material Medico Hospitalar LTDA-ME, CNPJ/MF sob Nº 15.383.101/0001-66, valor R\$ 446.444,25 (Quatrocentos e Quarenta e Seis Mil Quatrocentos e Quarenta e Quatro Reais e Vinte e Cinco Centavos). Origem do Recurso:, 10.302.0082.2.062 - Manutenção de Média e Alta Complexidade Elemento de despesa: 3.3.90.30 - Material de Consumo . Data da Assinatura: 08/06/2018. Marcones Jose Santos da Silva - Secretário Municipal de Saúde de Marabá/PA. CONTRATO Nº 116/2018-FMS/PMM. Processo Licitatório nº 55.857/2017-PMM, Pregão Eletrônico SRP nº 134/2017-CPL/PMM, Ata de registro de Preços nº 181/2018/CPL/PMM. Objeto do Contrato: Registro de Preços para aquisição de materiais para curativos, para atendimento das unidades básicas de saúde e hospitais do município de Marabá. Atender o Fundo Municipal de Saúde de Marabá. Empresa: Helianto Farmacêutico LTDA-EPP CNPJ nº 04.506.487/0001-30 Valor: R\$ 109.500,00 (cento e nove mil e quinhentos reais). Origem do Recurso: Atenção. 1030200842.062 - Atenção de Alta e Média Complexidade Elemento de Despesas: 3.3.90.30.00-Material de Consumo. Vigência: Até o termino do Exercício Financeiro de 2018. Data da Assinatura 11 de Junho de 2018. Marcones Jose Santos da Silva - Secretário Municipal de Saúde de Marabá - Marabá/ Pa; CONTRATO Nº 117/2018-FMS/PMM. Processo Licitatório Nº 55.857/2017- PMM, Pregão Eletrônico Nº 134/2017-CPL/PMM, Gerou a Ata de Registro de Preço nº 177/2018-CPL/PMM. Objeto do Contrato: Aquisição de Materiais para Curativos, para atendimento das unidades Básicas de Saúde e hospitais do município de Marabá. Empresa: Briute Comercio de Produtos Hospitalares, CNPJ/MF sob Nº 00.890.752/0001-75, valor R\$ 328.970,00 (Trezentos e Vinte e Oito Mil Novecentos e Setenta Reais). Origem do Recurso:, 10.302.0082.2.062 - Manutenção de Média e Alta Complexidade Elemento de despesa: 3.3.90.30 - Material de Consumo . Data da Assinatura: 07/06/2018. Marcones Jose Santos da Silva - Secretário Municipal de Saúde de Marabá/ PA; CONTRATO Nº 05/2018-FMS/PMM. Adesão nº 002/2018-CEL/PMM, Processo nº 7452/20018. Objeto: Adesão a Ata de Registro nº 025/2017CPL/PPE/PMPP, Processo nº 045/2017/CPL/PPE/PMPP. Eventual Contratação de Empresa para Aquisição de Equipamentos, Eletrodomésticos, materiais de Informática, Escritório e Móveis, para atender às necessidades da Secretaria de Saúde de acordo com o termo de referência e com objeto, anexos I e II, partes integrantes do edital referente ao Pregão Presencial SRP Nº 025/2017-2017CPL/PPE/PMPP Empresa: J A.

Santos Froza Comercio, CNPJ nº 07.614.375/0001-90, Valor: R\$ R\$ 253.925,00 (Duzentos e Cinquenta e Três Mil Novecentos e Vinte e cinco Reais). Origem do Recurso: 10.122.0001.2.047- Manutenção da Secretaria Municipal de Saúde, Elemento de Despesa: 4.4.90.52 - Equipamento e Material Permanente. Vigência: Até o termino do Exercício Financeiro de 2018. Data da Assinatura 08 de Junho de 2018. Marcones José Santos da Silva - Secretário Municipal de Saúde de Marabá - Marabá/PA.

Protocolo: 323713

PREFEITURA MUNICIPAL
DE MARITUBA

**MUNICÍPIO DE MARITUBA
SECRETARIA MUNICIPAL DE EDUCAÇÃO
AVISO DE LICITAÇÃO**

AVISO DE DESERTO E REABERTURA DE LICITAÇÃO Pregão Presencial para Registro de Preços Nº 50/0032018-PP-SRP-PMM-FME. Objeto: Registro de Preços para eventual e futura Registro de Preços para eventual e futura Contratação de Empresa Especializada para o fornecimento de combustível e lubrificantes em postos de abastecimentos próprio, de forma continua e fracionada, com vistas ao atendimento das necessidades dos veículos automotores e outros que compõem e/ou venham a compor a frota a serviços do Fundo Municipal de Educação de Marituba/PA. Após a licitação anterior foi declarada deserta, a nova data de reabertura será 22/06/2018 às 15:00hs. A cópia do Edital encontra-se à disposição na Sala de Licitação da SEMED, Localizada na Rua Fernando Guilhon nº 5330 - Centro-CEP: 67.200-000 das 8h as 14h de segunda a sexta-feira. Valor do Edital R\$ 92,35+7,65 de taxas de serviços, totalizando em R\$100,00. Poderá ser retirado gratuitamente no Portal da Transparência.(www.marituba.pa.gov.brhttp://www.tcm.pa.gov.br/) de Marituba/PA e no Portal dos Jurisdicionados (<http://www.tcm.pa.gov.br>). Ord. de Despesa: **Kátia Cristina de Souza Santos - Secretária Municipal de Educação.**

Protocolo: 323717

**PREFEITURA MUNICIPAL DE MARITUBA
AVISO DE HOMOLOGAÇÃO**

TERMO DE HOMOLOGAÇÃO DO PREGÃO PRESENCIAL Nº 007/2018 - PP-SESAU/ PMM. Com base nas informações constantes do processo administrativo Nº 013/2018-SESAU/ PMM, na modalidade PREGÃO PRESENCIAL, tipo MENOR PREÇO POR ITEM que objetiva a CONTRATAÇÃO DE EMPRESA PARA PRESTAÇÃO DE SERVIÇOS DE LOCAÇÃO DE VEÍCULOS AUTOMOTORES, SEM MOTORISTA, PARA ATENDER ÀS NECESSIDADES DA SECRETARIA MUNICIPAL DE SAÚDE DE MARITUBA - PA, conforme especificações constantes do Termo de Referência e em cumprimento aos termos do artigo 43, inciso VI, da Lei Federal nº 8.666/1993 e alterações posteriores, acolho o relatório e homologo o processo licitatório Nº 007/2018 - PP-SESAU/ PMM, onde sagrou-se vencedoras as licitantes: S. LOURENÇO PANTOJA - ME - CNPJ Nº 21.487.929/0001-67 e R & T MULTI SERVIÇOS EIRELI - EPP - CNPJ Nº 23.188.924/0001-69, nos termos da Ata de Sessão de Julgamento, para que produza seus efeitos legais. Publique-se. Ao departamento competente para as providências de costume. Marituba/PA, 07/06/2018. **HELEN LUCY GUIMARÃES BEGOT. Secretária Municipal de Marituba.**

Protocolo: 323719

**MUNICÍPIO DE MARITUBA
SECRETARIA MUNICIPAL DE HABITAÇÃO
EDITAL 001/2018**

CONVOCAÇÃO E CHAMAMENTO PARA SEGUNDA OPORTUNIDADE AOS BENEFICIÁRIOS QUE NÃO REALIZARAM VISTORIAS DOS APARTAMENTOS NO RESIDENCIAL VIVER MELHOR MARITUBA - PROGRAMA MINHA CASA MINHA VIDA / FUNDO DE ARRENDAMENTO RESIDENCIAL (PMCMV/FAR).

Prazo para apresentação das justificativas por motivos médicos (Atestado de impossibilidade de comparecimento com data de perda de vistoria, assinado pelo Médico), está acontecendo nos dias 07 a 13 de junho de 2018; Resposta da Secretaria Municipal de Habitação sobre os documentos apresentados pelos faltosos 14 de junho de 2018; Publicação da listagem da Segunda oportunidade de Vistoria aos candidatos á beneficiários do PMCMV-VIVER MELHOR MARITUBA (CRONOGRAMA) 15 de Junho/2018, Vistoria de Segunda oportunidade para os candidatos que apresentaram documentações justificadas por motivos médicos 18 à 22 de junho/2018. Poderão se dirigir a

Secretaria Municipal de Habitação no endereço na Rua Bezerra Falcão, Passagem São Miguel (enfrente a Escola Padre Romeu) em Marituba/PA, no horário das 8h às 14h de segunda quinta-feira. O Edital se encontra na íntegra no Portal da Transparência do Município, página do Facebook da Secretaria Municipal de Habitação-SEHAB. **Ana Maria Gonçalves da Cunha - Secretária Municipal de Habitação.**

Protocolo: 323714

**MUNICIPIO DE MARITUBA
ATO DE REVOGAÇÃO DE LICITAÇÃO
O SECRETÁRIO MUNICIPAL DE INFRAESTRUTURA E DESENVOLVIMENTO URBANO - SEIDUR,** no uso das prerrogativas que lhe são conferidas pela Lei e, ainda, em cumprimento às disposições contidas no Art. 78, inciso XII da Lei 8.666/93, decide REVOGAR O PROCESSO LICITATÓRIO NA MODALIDADE DE TOMADA DE PREÇOS SOB O Nº 6/20181602-01 TP/PMM/SEIDUR, pela seguinte motivação: 1º - CONSIDERANDO que o ato administrativo revogatório é resultante do poder discricionário no qual permite a Administração rever suas atividades para que se destinem ao seu fim específico; 2º - CONSIDERANDO que o interesse público nada mais é do que o interesse da coletividade e que cada ato da Administração Pública deve ter por escopo a satisfação e o interesse de todos os cidadãos; 3º - CONSIDERANDO que há necessidade de um estudo técnico mais detalhado a fim de atingir de forma mais adequada o objeto da licitação que é a construção de uma quadra de esportes, com índices e valores observados corretamente; 4º - Considerando o que consta na Avaliação Técnica do Engenheiro, nas Justificativas da Presidente da Licitação consubstanciadas no Relatório de Julgamento da Tomada de Preços e nas fundamentações jurídicas do Parecer do Assessor Jurídico constante dos autos; Assim, demonstrada a presença de todos seus requisitos ensejadores, quais sejam: a superveniência, pertinência e suficiência dos argumentos e fatos; determina-se a REVOGAÇÃO da Tomada de Preços 6/20181602-01 TP/PMM/SEIDUR, nos termos da fundamentação exarada. Dê ciência aos interessados participantes do processo. Marituba/PA, 08 de junho de 2018. **Napoleão Costa Oliveira-Secretário Municipal de Infraestrutura e Desenvolvimento Urbano.**

Protocolo: 323718

PREFEITURA MUNICIPAL DE NOVA ESPERANÇA DO PIRIÁ

PREFEITURA MUNICIPAL DE NOVA ESPERANÇA DO PIRIÁ EXTRATOS DE CONTRATO INEXIGIBILIDADE Nº 009/2018-PMNEP-INEX

Objeto: Locação de software para gerenciar o sistema de gestão tributária da Prefeitura Municipal de Nova Esperança do Piriá/PA. Contrato 009/2018.001-INEX; Contratante: Prefeitura Municipal CNPJ: 84.263.862/0001-05, Contratado: Damasceno Furtado & Cia Ltda - Me CNPJ: 07.343.918/0001-82; Valor: R\$ 10.000,00. Vigência: 08 meses; Assinatura: 02/05/2018; Autorização: 18/04/2018; Ratificação: 25/04/2018.

EXTRATOS DE TERMOS ADITIVOS:

ESPÉCIE: 1º Termo Aditivo aos Contratos da Inexigibilidade nº 001/2017-PMNEP-INEX, Fundamentação dos aditivos: Art. 57 - IV, Contratado: ASP - Automação, Serv. e Prod. de Informática Ltda, CNPJ: 02.288.268/00001-04, OBJETO: Prorrogação de prazo de vigência e execução por 12 (doze) meses, nas mesmas condições propostas nos Contratos Originais; Contrato 001/2017.001-INEX; Contratante: Prefeitura Municipal de Nova Esperança do Piriá-PA e Secretaria Municipal de Educação CNPJ: 84.263.862/0001-05, Contrato 001/2017.002-INEX, Contratante: Fundo Municipal de Saúde CNPJ: 11.479.091/0001-06, Contrato 001/2017.003-INEX, Contratante: Fundo Municipal de Assistência Social CNPJ: 17.694.828/0001-90; Vigência dos termos aditivos: 02/01/2018 à 31/12/2018, Assinatura dos termos aditivos: 22/12/2017. ESPÉCIE: 1º Termo Aditivo aos Contratos da Inexigibilidade Nº 002/2017-PMNEP-INEX, Fundamentação dos aditivos: Art. 57 - II, Contratado: J M P M Alencar & A G F Alencar Ltda - Me CNPJ: 17.358.312/0001-74, Objeto: Prorrogação de prazo de vigência e execução por 12 (doze) meses, nas mesmas condições propostas nos Contratos Originais. Contrato 090101/2017, Contratante: Prefeitura Municipal CNPJ: 84.263.862/0001-05, Contrato 090102/2017, Contratante: Fundo Municipal de Saúde CNPJ: 11.479.091/0001-06, Contrato 090103/2017, Contratante: FUNDEB- Secretaria Municipal de Educação CNPJ: 84.263.862/0001-05, Contrato 090104/2017, Fundo Municipal de Assistência Social CNPJ:

17.694.828/0001-90; Vigência dos termos aditivos: 02/01/2018 à 31/12/2018, Assinatura dos termos aditivos: 22/12/2017. ESPÉCIE: 1º Termo Aditivo ao Contrato da Inexigibilidade Nº 003/2017-PMNEP-INEX, Fundamentação do aditivo: Art. 57 - IV, Contratado: GDJ Serviços de Informática Eireli, CNPJ: 17.343.923/0001-49; Objeto: Prorrogação de prazo de vigência e execução por 12 (doze) meses, nas mesmas condições propostas nos Contratos Originais; Contrato 003/2017.001-INEX; Contratante: Prefeitura Municipal CNPJ: 84.263.862/0001-05. Vigência: 02/01/2018 à 31/12/2018, Assinatura: 22/12/2017. ESPÉCIE: 1º Termo Aditivo ao Contrato da Inexigibilidade Nº 004/2017-PMNEP-INEX, Fundamentação do aditivo: Art. 57 - IV, Contratado: E. P. SARAIWA - ME - CNPJ: 02.967.964/0001-39; OBJETO: Prorrogação de prazo de vigência e execução por 12 (doze) meses, nas mesmas condições propostas nos Contratos Originais; Contrato 2017019-INEX; Contratante: Secretaria Municipal de Educação CNPJ: 84.263.862/0001-05. Vigência: 02/01/2018 à 31/12/2018, Assinatura: 22/12/2017. **Antônio Valcirlei Holanda de Souza - Prefeito Municipal.**

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 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, Vencedora: Diniz Distribuidora de Gás Ltda - Me CNPJ: 10.323.733/0002-00. PREGÃO PRESENCIAL Nº 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, Vencedora: Lairton Sampaio Pereira - ME CNPJ: 10.237.733/0001-06. PREGÃO PRESENCIAL Nº 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, Vencedora: Comercial Daniel Ltda - Me CNPJ: 10.593.418/0001-03 e a Estrela Fornecimentos Eireli - ME CNPJ: 19.677.903/0001-30. PREGÃO PRESENCIAL Nº 018/2018/PMNEP/SRP/PP. Objeto: Contratação de Pessoa Jurídica para prestação de serviços de Hospedagem a fim de atender as Necessidades da Prefeitura, Secretarias e Fundos de Nova Esperança do Piriá/PA, Vencedora: Francisco Reginaldo Do Nascimento Paiva CNPJ: 27.264.879/0001-35 e a Hotel Rio Piriá CNPJ: 26.124.233/0001-90. PREGÃO PRESENCIAL Nº 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, Vencedora: Engemaster Construção Civil LTDA CNPJ: 04.746.754/0001-46. PREGÃO PRESENCIAL Nº 021/2018/FMS/SRP/PP. Objeto: Contratação de pessoa Jurídica para aquisição de um Micro-ônibus com capacidade de 20 a 24 passageiros a fim de atender as necessidades do Fundo Municipal de Saúde de Nova Esperança do Piriá/PA, Emenda Parlamentar nº. da Proposta: 11479.091000/117007, Vencedora: SAN Marino Ônibus Ltda CNPJ: 93.785.822/0001-06. PREGÃO PRESENCIAL Nº 022/2018/PMNEP/SRP/PP. Objeto: Contratação de pessoa Jurídica para fornecimento de Equipamentos e Suprimentos de Informática a fim de atender as necessidades da Prefeitura, Secretarias e Fundos de Nova Esperança do Piriá/PA, Vencedora: M. L Pinto Eireli - Me CNPJ: 20.873.317/0001-40 e a J Escossio Silva Junior - ME CNPJ: 18.327.590/0001-27

AVISOS DE LICITAÇÃO DESERTA

A Prefeitura Municipal de Nova Esperança do Piriá torna público que o Pregão Nº 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, PREGÃO Nº 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, e a REABERTURA do Pregão Nº 007/2018/FMS/SRP/PP Objeto: Contratação de pessoa Jurídica para aquisição de Veículo Pickup Cabine Dupla 4x4 a fim de atender as necessidades do Fundo Municipal de Saúde de Nova Esperança do Piriá/PA, Emenda Parlamentar nº da Proposta: 11479.091000/117010, se deram por DESERTO.

AVISOS DE LICITAÇÃO

Pregão Presencial 017/2018/PMNEP/SRP/PP - REABERTURA. 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: 26/06/18 as 8:30hs; PREGÃO PRESENCIAL 019/2018/FMS/SRP/

PP - REABERTURA. 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: 26/06/18 as 11:00hs. PREGÃO PRESENCIAL 017/2018/FMAS/SRP/PP. Objeto: Contratação de pessoa jurídica para fornecimento de material didático, pedagógico e enxoval para bebê a fim de atender as necessidades dos programas do Fundo Municipal Assistência Social de Nova Esperança do Piriá/PA, Abertura: 26/06/18 as 14:00hs. 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: 323720

PREFEITURA MUNICIPAL DE NOVA IPIXUNA

AVISO DE LICITAÇÃO

O Município de NOVA IPIXUNA, através da PREFEITURA MUNICIPAL DE NOVA IPIXUNA por intermédio do Pregoeiro, torna pública a abertura do seguinte pregão presencial, tipo menor preço:

PREGÃO PRESENCIAL - SRP Nº 9/2018-042/PMNI

Data de Abertura: 25 de Junho de 2018 Horário: 14:00
Objeto: SRP - SISTEMA DE REGISTRO DE PREÇOS PARA CONTRATAÇÃO DE EMPRESA PARA FORNECIMENTO DE PASSAGENS AÉREAS PARA TRECHOS NACIONAIS E INTERNACIONAIS, INCLUINDO RESERVA, EMISSÃO, ENTREGA, TRANSFERÊNCIA, ENDOSSO, MARCAÇÃO/REMARCAÇÃO E REEMBOLSO DE BILHETES VISANDO SUPRIR AS NECESSIDADES DAS DIVERSAS UNIDADES ADMINISTRATIVAS DA PREFEITURA MUNICIPAL DE NOVA IPIXUNA - PARÁ.

O Edital e seus anexos encontram-se à disposição dos interessados na sala da Comissão de Licitação, na RUA ANTONIO MARROCOS, Nº 01, BAIRRO FELICIDADE, a partir da publicação deste Aviso, no horário de expediente e no site da PREFEITURA DE NOVA IPIXUNA, endereço: <http://www.novaipixuna.pa.gov.br/web/>.

Nova Ipixuna - PA, 11 de Junho de 2.018.

JALES DA CRUZ TORRES JUNIOR

Pregoeiro - PMNI

Protocolo: 323721

PREFEITURA MUNICIPAL DE ÓBIDOS

PREFEITURA MUNICIPAL DE ÓBIDOS

AVISO DE LICITAÇÃO - Republicação

A Prefeitura Municipal de Óbidos/PA, torna público aos interessados que em virtude de retificação de cláusula editalícia que afetará a elaboração das propostas referente ao PREGÃO PRESENCIAL Nº 038/2018/PMO/SEMAD. Objeto: Contratação de empresa especializada para Prestação de Serviços de locação de Veículos Automotivos, permanentes e eventuais, com e sem condutor, para atender as necessidades da Prefeitura Municipal de Óbidos, para exercício de 2018. Fica com abertura marcada para: 27/06/2018, às 9h. Local de aquisição do edital e realização do certame: Prefeitura Municipal de Óbidos - PA/Setor de Licitação, sito à Rua Dep. Raimundo Chaves, 338 - Centro; Fone (93) 3547-3044; e-mail: cplicitacaopmo@gmail.com, no horário de 08h às 13h. **Marisa Mousinho Moda - Pregoeira.**

Protocolo: 323722

PREFEITURA MUNICIPAL DE OURÉM

PREFEITURA MUNICIPAL DE OURÉM

EXTRATOS DE TERMOS ADITIVOS.

ESPÉCIE 4º Termo Aditivo de Contrato nº 20150031, Objeto: prorrogação do prazo de vigência do Contrato nº 20150031, oriundo da TP nº 2/2015-0002, cujo objeto é a Construção de uma Escola Municipal com 06(seis) salas de aula, localizada na Vila do Arraial do Caeté, cidade de Ourém. Partes: Município de

Ourém e Locatram Locações e Transportes Amazônia Ltda - Epp, com CNPJ nº 11.645.575/0001-88. Vigência: 270(duzentos e setenta dias) dias, Fund. Legal: Art. 57 da Lei No. 8.666/93, com alterações da Lei No. 8.883/9. Assinatura: 04/06/2018; ESPÉCIE 6º Termo Aditivo de Contrato nº 20140036, Objeto: prorrogação do prazo de vigência do Contrato nº 20140036, oriundo da TP nº 2/2014-0017, cujo objeto é a 2ª etapa de Construção de uma Escola de Ensino Infantil - Creche Tipo B, na cidade de Ourém. Partes: Município de Ourém e Conexão Construtora e Serviços EIRELI, com CNPJ nº 15.644.615/0001-28. Vigência: 210(duzentos e dez dias) dias, Fund. Legal: Art. 57 da Lei No. 8.666/93, com alterações da Lei No. 8.883/9. Assinatura: 04/06/2018; ESPÉCIE 6º Termo Aditivo de Contrato nº 20140011, Objeto: prorrogação do prazo de vigência do Contrato nº 20140011, oriundo da TP nº 2/2014-0011, cujo objeto é a Construção de uma Escola Municipal localizada na Vila Nova Jerusalém, na cidade de Ourém. Partes: Município de Ourém e Conexão Construtora e Serviços Eireli, com CNPJ nº 15.644.615/0001-28. Vigência: 180(cento e oitenta dias) dias, Fund. Legal: Art. 57 da Lei No. 8.666/93, com alterações da Lei No. 8.883/9. Assinatura: 19/06/2017; ESPÉCIE 7º Termo Aditivo de Contrato nº 20140011, Objeto: prorrogação do prazo de vigência do Contrato nº 20140011, oriundo da TP nº 2/2014-0011, cujo objeto é a Construção de uma Escola Municipal localizada na Vila Nova Jerusalém, na cidade de Ourém. Partes: Município de Ourém e Conexão Construtora e Serviços Eireli, com CNPJ nº 15.644.615/0001-28. Vigência: 180(cento e oitenta dias) dias, Fund. Legal: Art. 57 da Lei No. 8.666/93, com alterações da Lei No. 8.883/9. Assinatura: 18/12/2017. ESPÉCIE 8º Termo Aditivo de Contrato nº 20140011, Objeto: prorrogação do prazo de vigência do Contrato nº 20140011, oriundo da TP nº 2/2014-0011, cujo objeto é a Construção de uma Escola Municipal localizada na Vila Nova Jerusalém, na cidade de Ourém. Partes: Município de Ourém e Conexão Construtora e Serviços Eireli, com CNPJ nº 15.644.615/0001-28. Vigência: 180(cento e oitenta dias) dias, Fund. Legal: art. Art. 57 da Lei nº 8.666/93, com alterações da Lei No. 8.883/9. Assinatura: 04/06/2018.

Protocolo: 323723

PREFEITURA MUNICIPAL DE PARAGOMINAS

TOMADA DE PREÇOS nº 003/2018

Objeto: Contratação de empresa para implantação de 107 metros de pontes em madeira de lei, com vigamento simples e estacas cravadas, localizadas na vicinal de acesso ao Projeto de Assentamento Paragonorte. Data de Abertura: 28/06/2018 às 09:00 hs. A retirada do Edital deverá ser efetuada de segunda a sexta-feira, de 8h às 12h e das 14h às 18h, na sede da PMP, sito na Rua do Contorno, 1212 - Centro, onde se realizará o certame. Pgm.: 12/06/2018.

PREGÃO PRESENCIAL nº. 047/2018 - COM COTA RESERVADA PARA MEs e EPPs.

Objeto: Contratação de empresa para reforma de mesas e cadeiras (conjunto aluno e universitário), bem como armários, mesas e bancos de refeitórios, objetivando atender as Escolas da Rede Municipal. Data de Abertura: 25/06/2018 às 09:00 hs. A retirada do Edital deverá ser efetuada de segunda a sexta-feira, de 8h às 12h e das 14h às 18h, na sede da PMP, sito na Rua do Contorno, 1212 - Centro, onde se realizará o certame. Pgm.: 12/06/2018.

Protocolo: 323724

PREFEITURA MUNICIPAL DE PARAUPEBAS

ESTADO DO PARÁ

PREFEITURA MUNICIPAL DE PARAUPEBAS EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 20180329 ORIUNDA DO PREGÃO PRESENCIAL Nº 9/2017-009SEMAD Parte: MUNICÍPIO DE PARAUPEBAS - ESTADO DO PARÁ. Finalidade: Que terá por objeto, Registro de Preço objetivando a contratação de Empresa para prestação de Serviços de Implantação e Locação de Software Integrador de Processos Públicos Municipais, 100% web, com disponibilização de portal ao cidadão, criação, controle e tramitação de documentos digitais com base em consultas integradas internas ou externas,

autenticação e validação de documentos por chave de segurança e assinatura eletrônica, Base de Geoprocessamento e Cadastro único, Assistente virtual e aplicativo mobile integrado ao Sistema, e serviços de infraestrutura de data centers da Prefeitura Municipal de Parauapebas, Estado do Pará.

Prazo de Vigência da Ata de Registro de Preços: 12 (doze) meses, contados a partir de sua assinatura conforme PREGÃO PRESENCIAL Nº 9/2017-009SEMAD

Fonte de recursos: PREFEITURA MUNICIPAL DE PARAUPEBAS
Preços: Os preços estão registrados nos termos das propostas vencedoras do PREGÃO PRESENCIAL Nº 9/2017-009SEMAD, conforme abaixo:

Empresa: CENTRODATA TELECOMUNICAÇÕES ECO TECNILOGY EIRELI-ME; C.N.P.J. nº 08.573.432/0001-01, estabelecida à R JORGE DIAS 257, CENTRO, Hidrolina GO, (62) 98217-6686, representada neste ato pelo Sr. MATEUS LUIS DE AGUIAR, C.P.F. nº 042.596.686-09, R.G. nº 38686849 SSP SP.

ITEM 00001 00002
VALOR TOTAL R\$ 2.250.000,00

Obs: Este extrato de Ata de Registro de Preços encontra-se na íntegra no site www.parauapebas.pa.gov.br

Parauapebas, 08 de Junho de 2018.
FABIANA DE SOUZA NASCIMENTO

Pregoeira

Protocolo: 323588

ESTADO DO PARÁ

PREFEITURA MUNICIPAL DE PARAUPEBAS

EXTRATO 1º TERMO ADITIVO AO CONTRATO Nº 20170213

ORIGEM: CONTRATO nº 20170213

DECORRENTE: CARONA Nº A/2017-035PMP

CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUPEBAS/ SEMURB

CONTRATADA: NG PAISAGISMO EIRELI - EPP

OBJETO: FORNECIMENTO DE MUDAS E EXECUÇÃO DOS SERVIÇOS DE RECUPERAÇÃO DE ÁREAS VERDES DEGRADADAS E SERVIÇOS DE PODA DE ÁREAS PÚBLICAS MUNICIPAIS SOB RESPONSABILIDADE DA SECRETARIA MUNICIPAL DE MEIO AMBIENTE DO MUNICÍPIO DE PARAUPEBAS, ESTADO DO PARÁ. VALOR INICIAL DO CONTRATO: R\$ 839.600,00 (oitocentos e trinta e nove mil, seiscentos reais)

VIGÊNCIA INICIAL DO CONTRATO: 23 de Junho de 2017 a 22 de Abril de 2018

VIGÊNCIA DO CONTRATO APÓS 1ºTAC: Inalterada

VALOR DO CONTRATO APÓS 1º TAC: R\$ 1.047.883,30(um milhão, quarenta e sete mil, oitocentos e oitenta e três reais e trinta centavos)

VALOR ADIATADO NO 1º TAC: R\$ 208.283,30 (duzentos e oito mil, duzentos e oitenta e três reais e trinta centavos)

DATA DO ADITIVO: 12/02/2018

Protocolo: 323590

ESTADO DO PARÁ

PREFEITURA MUNICIPAL DE PARAUPEBAS

EXTRATO DE CONTRATO

CONTRATO Nº: 20180318

ORIGEM: DISPENSA DE LICITAÇÃO Nº 7/2018-001SEDEN

CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUPEBAS

CONTRATADA: BETÂNIA MARIA AMORIM VIVEIROS

OBJETO: Locação de imóvel para atendimento nas atividades do projeto Sala do Empreendedor, localizado na Rua C, nº 471, Bairro Cidade Nova, no município de Parauapebas, Pará

VALOR TOTAL: R\$ 67.500,00 (sessenta e sete mil, quinhentos reais)

VIGÊNCIA: 07 de Junho de 2018 a 07 de Junho de 2019

DATA DA ASSINATURA: 07 de Junho de 2018

Protocolo: 323603

ESTADO DO PARÁ

PREFEITURA MUNICIPAL DE PARAUPEBAS

AVISO DE LICITAÇÃO

PREGÃO Nº 9/2018-03SEPLAN

A PREFEITURA MUNICIPAL DE PARAUPEBAS, por intermédio da Secretaria Mun. de Planejamento e Gestão, mediante a Pregoeira devidamente designada, torna público que às 09:00 horas do dia 25 de Junho de 2018, fará realizar licitação na modalidade PREGÃO, na Forma PRESENCIAL, tipo menor preço, para Registro de preço para contratação de fornecimento de serviço continuado de link dedicado de acesso à internet, para o parque computacional da Prefeitura Municipal de Parauapebas., 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 PARAUPEBAS, 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).

PARAUPEBAS - PA, 11 de Junho de 2018.

MIDIANE ALVES RUFINO LIMA

Pregoeira

Protocolo: 323607

ESTADO DO PARÁ

PREFEITURA MUNICIPAL DE PARAUPEBAS

AVISO DE PRORROGAÇÃO

CONCORRÊNCIA Nº 3/2018-001SEDEN

A PREFEITURA MUNICIPAL DE PARAUPEBAS, através da SECRETARIA DE DESENVOLVIMENTO, mediante a Comissão de Licitação, comunica a todos os interessados que a data de Abertura referente a CONCORRÊNCIA Nº 3/2018-001SEDEN, cujo objeto é a Contratação dos serviços de construção de guarita e muro com alambrado no Distrito Industrial de Parauapebas, Estado do Pará, fica prorrogada para o dia 15/06/2018 às 09:00 hrs, na sala de reunião da Comissão Permanente de Licitação, na Secretaria da Fazenda – SEFAZ, localizada no Centro Administrativo da PMP – Bairro Beira rio II – Parauapebas, Estado do Pará.

PARAUPEBAS - PA, 11 de Junho de 2018.

MIDIANE ALVES RUFINO LIMA

Comissão Permanente de Licitação

Presidente em Exercício

Protocolo: 323585

ESTADO DO PARÁ

PREFEITURA MUNICIPAL DE PARAUPEBAS

EXTRATO 1º TERMO ADITIVO AO CONTRATO Nº 20170324

ORIGEM: CONTRATO nº 20170324

DECORRENTE: CONCORRÊNCIA Nº 3/2016-03SEMURB

CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUPEBAS/ SEMURB

CONTRATADA: AIRES ARQUITETURA E ENGENHARIA ELETRICA LTDA - EPP

OBJETO: CONTRATAÇÃO DE EMPRESA PARA EXECUÇÃO DE OBRA DE IMPLANTAÇÃO DA REDE DE ILUMINAÇÃO PÚBLICA DAS SEGUINTES VIAS: RUA 16(TRECHO ENTRE A RUA A, CIDADE NOVA DELEGACIA DE POLICIA CIVIL -JARDIM CANADÁ) ESTRADA FARUK SALMEN(ENTRE A DELEGACIA DE POLICIA CIVIL-JARDIM CANADÁ/ROTATÓRIA DA PALMARES SUL), ESTRADA DE ACESSO AO SETOR DE EMBARQUE DE PASSAGEIRO DA ESTADA DE FERRO CARAJÁS (ROTATÓRIA PALMARES SUL/ ESTAÇÃO FERROVIÁRIA), NO MUNICÍPIO DE PARAUPEBAS, ESTADO DO PARÁ

VALOR INICIAL DO CONTRATO: R\$ 2.534.988,46 (dois milhões, quinhentos e trinta e quatro mil, novecentos e oitenta e oito reais e quarenta e seis centavos)

VIGÊNCIA INICIAL DO CONTRATO: 06 de Setembro de 2017 a 06 de Julho de 2018

VIGÊNCIA DO CONTRATO APÓS 1ºTAC: 06 de Setembro de 2017 a 06 de Janeiro de 2019

VALOR DO CONTRATO APÓS 1º TAC: Inalterado

PRAZO ADIATADO NO 1º TAC: 06 (seis) meses/ 07 de Julho de 2018 a 06 de Janeiro de 2019

DATA DO ADITIVO: 30/03/2018

Protocolo: 323593

ESTADO DO PARÁ

PREFEITURA MUNICIPAL DE PARAUPEBAS

EXTRATO 4º TERMO ADITIVO AO CONTRATO

ORIGEM: CONTRATO nº 20150344

DECORRENTE: CARONA Nº/2015-007PMP

CONTRATANTE: PREFEITURA MUNICIPAL DE PARAUPEBAS/SEMSA/FMS

CONTRATADA: BRASILCARD ADMINISTRADORA DE CARTOES LTDA.

OBJETO: CONTRATAÇÃO DE EMPRESA OPERADORA DE SISTEMA DE CARTÕES, PARA MANUTENÇÃO PREVENTIVA E CORRETIVA (mecânica geral, elétrica, funilaria, alinhamento, balanceamento, cambagem, troca de óleo, filtro, pintura em geral e sistema de injeção eletrônica em geral), BEM COMO FORNECIMENTO DE PEÇAS, PNEUS E ACESSÓRIOS DE REPOSIÇÃO ORIGINAIS OU SIMILARES DE PRIMEIRA LINHA E SERVIÇOS DE GUINCHO, LAVA JATO, BORRACHARIA EM GERAL E REBOQUE, PARA ATENDER A FROTA DE VEÍCULOS DA SECRETARIA MUNICIPAL DE SAÚDE, DESTA MUNICÍPIO DE PARAUPEBAS, ESTADO DO PARÁ. VALOR INICIAL DO CONTRATO: R\$2.280.000,00 (dois milhões duzentos e oitenta mil reais);

VIGÊNCIA INICIAL DO CONTRATO: 11 de Agosto de 2015 a 10 de Agosto de 2016.

VALOR DO CONTRATO APÓS 4º TAC: Inalterado

VIGÊNCIA DO CONTRATO APÓS 4º TAC: 11 de Agosto de 2015 a 31 de Março de 2019.

PRAZO ADITADO NO 4º TAC: 12(doze) MESES (30 de Março de 2018 a 31 de Março de 2019).

DATA DO ADITIVO: 27/03/2018.

Protocolo: 323598

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
EXTRATO DE DISPENSA DE LICITAÇÃO Nº 7/2018-001SEDE
 A Comissão de Licitação do Município de PARAUPEBAS, através da Secretaria Municipal de Desenvolvimento, em cumprimento à ratificação procedida pelo Sr. Isaias de Queiroz França, Secretário Municipal de Desenvolvimento, faz publicar o extrato resumido do processo de dispensa de licitação a seguir:
 Objeto: Locação de imóvel para atendimento nas atividades do projeto Sala do Empreendedor, localizado na Rua C, nº 471, Bairro Cidade Nova, no município de Parauapebas, Pará
 Contratado: BETÂNIA MARIA AMORIM VIVEIROS
 Fundamento Legal: art. 24, inciso X, da Lei nº 8.666/93 e suas alterações posteriores.
 Declaração de Dispensa de Licitação emitida pela Comissão de Licitação e ratificado pelo Sr. Isaias de Queiroz França, Secretário Municipal de Desenvolvimento.
 PARAUPEBAS - PA, 07 de Junho de 2018.
MIDIANE ALVES RUFINO LIMA
 Comissão de Licitação
 Presidente
Protocolo: 323602

ESTADO DO PARÁ
PREFEITURA MUNICIPAL DE PARAUPEBAS
AVISO DE LICITAÇÃO
CONCORRÊNCIA Nº 3/2018-005SEMED
A PREFEITURA MUNICIPAL DE PARAUPEBAS, por intermédio do Fundo Municipal de Educação, mediante a Comissão de Licitação devidamente designada, torna público que às 09:00 horas do dia 12 de Julho de 2018, fará realizar licitação na modalidade CONCORRÊNCIA, do tipo menor preço, para a Contratação de empresa para finalizar remanescente da construção da creche padrão FNDE Proinfância Tipo B, E.M.E.I Bairro Habita Feliz II, localizada na Avenida Paraguaçu, Bairro Habitar Feliz II no 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 PARAUPEBAS, 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).
 PARAUPEBAS - PA, 11 de Junho de 2018.
MIDIANE ALVES RUFINO LIMA
 Comissão de Licitação
 Presidente em Exercício
Protocolo: 323610

PARTICULARES

BEMISA BRASIL EXPLORAÇÃO MINERAL S/A
CNPJ 12.056.600/0001-50
 Torna público que requereu à Secretaria Municipal de Meio Ambiente de Água Azul do Norte/PA - SEMMA, a Licença Ambiental para a atividade de Pesquisa Mineral, a ser desenvolvida na zona rural do referido município. Foi determinado a elaboração de RCA/PCA (Relatório de Controle Ambiental / Plano de Controle Ambiental), que se encontram devidamente protocolados na SEMMA. Processo SEMMA nº 071/2018.
Protocolo: 323730

EMPRESARIAL

CAMARA MUNICIPAL DE ALMEIRIM
EXTRATO DE RESULTADO
PREGÃO PRESENCIAL Nº 001/2018-CPL/CMA
Processo Administrativo nº 4686/2018-CMA
 Objeto: contratação de empresa para o fornecimento de combustíveis para atender as necessidades da câmara municipal de Almeirim. Licitação DESERTA. Pregoeiro responsável pelo certame: **Francisco Leite dos Santos**
Protocolo: 323734

PREGÃO PRESENCIAL Nº 003/2018-CPL/CMA
Processo Administrativo nº 4679/2018-CMA
 Objeto: Contratação de emissora de rádio, para prestações de serviços de radiodifusão, através da transmissão das sessões legislativas da Câmara Municipal de Almeirim. Licitação DESERTA. Pregoeiro responsável pelo certame: **Francisco Leite dos Santos**
Protocolo: 323738

PREGÃO PRESENCIAL Nº 004/2018-CPL/CMA
Processo Administrativo nº 4689/2018-CMA.
 Objeto: contratação de empresa para prestação de Serviços de Manutenção Preventiva e Corretiva em Equipamentos de Informática para atender as necessidades da Câmara Municipal de Almeirim. Licitação DESERTA. Pregoeiro responsável pelo certame: **Francisco Leite dos Santos.**

PREGÃO PRESENCIAL Nº 005/2018-CPL/CMA
Processo Administrativo nº 4690/2018-CMA.
 Objeto: contratação de empresa para prestação de serviços de manutenção preventiva e corretiva em equipamentos de refrigeração e ventilação com reposição de peças e instalação de condicionadores de ar para atender as necessidades da Câmara Municipal de Almeirim. Licitação DESERTA. Pregoeiro responsável pelo certame: **Francisco Leite dos Santos.**

PREGÃO PRESENCIAL Nº 007/2018-CPL/CMA
Processo Administrativo nº 4688/2018-CMA.
 Objeto: contratação de empresa para aquisição de materiais permanentes para atender as necessidades da Câmara Municipal de Almeirim. EMPRESA VENCENDORA: M. L. DE JESUS SOUSA - ME - CNPJ nº 27.840.862/0001-89. Valor da proposta: R\$ 91.500,00 (Noventa e Um Mil e Quinhentos). PROGRAMA:01.031.0001.2-001- Elemento de Despesa 44.90.52.00.00 - FONTE-(FPM, ITR, ICMS- desoneração, ICMS, IPVA E RECURSOS PROPRIOS. Pregoeiro responsável pelo certame: **Francisco Leite dos Santos.**
Almeirim, 16 de maio de 2018.
 Francisco Leite dos Santos - Pregoeiro

CAMARA MUNICIPAL DE ALMEIRIM
EXTRATO DE RESULTADO
CARTA CONVITE Nº 001/2018 - CPL/CMA
PROCESSO Nº 4682/2018-CMA
 FUNDAMENTAÇÃO LEGAL: CARTA CONVITE, com fundamento Na Lei nº 8.666/93 e alterações. OBJETO: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA EM OBRAS E ENGENHARIA PARA EXECUÇÃO DE CONSTRUÇÃO, REFORMA E AMPLIAÇÃO DAS DEPENDÊNCIAS DO PRÉDIO DA CAMARA MUNICIPAL DE ALMEIRIM, CONFORME PROJETO BÁSICO. RESULTADO: LICITAÇÃO FRACASSADA. Responsável: Francisco Leite dos Santos. Ordenador: Bruno Deniel Brilhante dos Santos. Almeirim-PA, 16 de maio de 2018.

CAMARA MUNICIPAL DE ALMEIRIM
EXTRATO DE ADJUDICAÇÃO
PREGÃO PRESENCIAL Nº 007/2018-CPL/CMA
Processo Administrativo nº 4688/2018-CMA.
 Objeto: contratação de empresa para aquisição de materiais permanentes para atender as necessidades da Câmara Municipal de Almeirim. ADJUDICADA: M. L. DE JESUS SOUSA - ME - CNPJ nº 27.840.862/0001-89. Valor da proposta: R\$ 91.500,00 (Noventa e Um Mil e Quinhentos). PROGRAMA:01.031.0001.2-001- Elemento de Despesa 44.90.52.00.00 - FONTE-(FPM, ITR, ICMS- desoneração, ICMS, IPVA E RECURSOS PROPRIOS. Pregoeiro responsável pelo certame: Francisco Leite dos Santos. Almeirim-PA, 16 de maio de 2018.

CAMARA MUNICIPAL DE ALMEIRIM
EXTRATO DE HOMOLOGAÇÃO
PREGÃO PRESENCIAL Nº 007/2018-CPL/CMA
Processo Administrativo nº 4688/2018-CMA.
 Objeto: contratação de empresa para aquisição de materiais permanentes para atender as necessidades da Câmara Municipal de Almeirim. HOMOLOGADA: M. L. DE JESUS SOUSA - ME - CNPJ nº 27.840.862/0001-89. Valor da proposta: R\$ 91.500,00 (Noventa e Um Mil e Quinhentos). PROGRAMA:01.031.0001.2-001- Elemento de Despesa 44.90.52.00.00 - FONTE-(FPM, ITR, ICMS- desoneração, ICMS, IPVA E RECURSOS PROPRIOS. Ordenador de Despesa: Bruno Deniel Brilhante dos Santos.
Almeirim, 18 de maio de 2018.
Bruno Deniel Brilhante dos Santos
 Presidente da Câmara Municipal de Almeirim.
Protocolo: 323734

"MADEIREIRA SEGREDO LTDA,
 Torna público que em 06/06/2018, recebeu da Secretaria de Estado de Meio Ambiente e Sustentabilidade - SEMAS, a Autorização para Exploração - AUTEF, nº 273106/2017, com validade até 24/11/2019 de seu empreendimento que é detentora, localizado na Flota Parú, Concessão Florestal, Unidade de Manejo Florestal II, no município de Almeirim (PA)".
Protocolo: 323738

CONVOCAÇÃO-BRILASA S/A
CNPJ Nº 04.134.540/0001-19, CONVOCAÇÃO
ASSEMBLÉIA GERAL ORDINÁRIA E EXTRAORDINÁRIA
 Convocamos os senhores acionistas desta empresa, a se reunirem em Assembléia Geral Ordinária e Extraordinária no dia 21/06/2018 às 07:30 horas na sede social de sua empresa, sito Distrito Industrial - Setor C- Qd 7 - lote 9 - Ananindeua - PA, a fim de deliberarem sob o seguinte: "Ordem do dia"- 1 - Tomar as contas dos Administradores, 2 - examinar, discutir e votar as demonstrações financeiras 31/12/2017; 3 - Deliberar sobre o resultado do exercício social; 4 -Outros Assuntos de interesse social - Ananindeua/PA, 11 de junho de 2018. - ISAN PALMEIRA ANIJAR - Presidente do Conselho de Administração - CPF/MF. 099.085.872-34.
Protocolo: 323742

AVISO RELEVANTE DE RETIFICAÇÃO
CONCORRÊNCIA Nº 034/2018 -
Com Registro de Preço
O SESI - DEPARTAMENTO REGIONAL DO PARÁ, através da Comissão Central de Licitação, torna público para conhecimento dos interessados que realizou licitação, conforme abaixo:
 OBJETO: Aquisição de materiais diversos para as unidades do SESI-DR/PARÁ, conforme Edital e seu
Anexo I.
ABERTURA: 04 de julho de 2018.
LOCAL DA ABERTURA: Tv. Quintino Bocaiuva nº 1588/ bairro de Nazaré/Belém do Pará.
HORÁRIO DA ABERTURA: 10:00 Horas (Horário Local).
O edital retificado poderá ser retirado no endereço abaixo citado, em horário comercial e ainda Solicitado pelo e-mail: licitacao@sesipa.org.br e no site da FIEPA - http://fiepa.org.br/
 Belém (PA), 12 de junho de 2018.
NEILTON CARNEIRO DO NASCIMENTO
 Coordenador / Pregoeiro.
 Comissão Central de Licitação do Sistema FIEPA
Protocolo: 323746

MINERAÇÃO PARAGOMINAS S.A.
NIRE: 1530001892-7 - CNPJ/MF: 12.094.570/0001-77
ATA DE ASSEMBLÉIA GERAL ORDINÁRIA REALIZADA EM
30 DE ABRIL DE 2018
 1. Data, Horário e Local: Aos 30 de abril de 2018, às 10:00 horas, na sede social da Mineração Paragominas S.A. ("Companhia"), localizada na Cidade de Paragominas, no Estado do Pará, na Av. Lameira Bittencourt, nº 123, Loteamento Módulo I, Celio Miranda, CEP: 68.625-140. 2. Convocação: Dispensada a convocação prévia consoante o disposto no parágrafo 4º do Artigo 124 da Lei no 6.404/76 ("Lei das Sociedades por Ações"), em razão da presença da totalidade dos acionistas da Companhia. 3. Presença e Quorum: Acionistas representando a totalidade do capital social da Companhia, conforme assinatura lançada no Livro de Presença de Acionistas. Foi dispensada a presença dos administradores da Companhia, bem como do representante dos auditores independentes, nos termos do artigo 134, §2º da Lei das Sociedades por Ações. 4. Mesa: Verificada a presença de todos os acionistas da Companhia, o Sr. Carlos Ariel Ferreyra foi nomeado Presidente da assembleia, e nomeou a Srta. Elaine Guerreiro como Secretária. 5. Publicações e Leitura dos Documentos: Os Resultados Financeiros da Companhia foram publicados nos seguintes jornais: 'O Liberal' no dia 25 de abril de 2018 e 'Diário Oficial do Estado do Pará' no dia 26 de abril de 2018. 6. Ordem do Dia: (1) Deliberar sobre o Relatório da Administração e as Demonstrações Financeiras da Companhia, acompanhadas do Parecer dos Auditores Independentes, todos referentes ao exercício fiscal encerrado em 31 de dezembro de 2017; (2) Deliberar sobre a destinação do resultado do referido exercício social; e (3) Fixar a remuneração anual global dos administradores da Companhia; (4) Autorizar a administração da Companhia a praticar todo e qualquer ato referente à consecução das deliberações objeto da presente assembleia. 7. Deliberações: Os acionistas aprovaram, por unanimidade e sem reservas, as matérias abaixo, bem como a lavratura da presente ata na forma sumária, de acordo com os termos do artigo 130, parágrafo 1º da Lei das Sociedades por Ações: 7.1. O Relatório de Administração e as Demonstrações Financeiras da Companhia, acompanhadas do Parecer dos Auditores Independentes, todos referentes ao exercício social encerrado em 31 de dezembro de 2017. 7.2. Uma vez aprovadas as contas sem restrições, conforme deliberação constante no item 7.1 acima, os acionistas aprovaram a seguinte destinação para o lucro líquido verificado no exercício encerrado em 31 de dezembro de 2017, no valor total de R\$159.059.933,42 (cento e cinquenta e nove milhões, cinquenta e nove mil, novecentos e trinta e três reais e quarenta e dois centavos): I. Reserva Legal:

A esta reserva devem ser destinados 5% (cinco por cento) do lucro líquido de R\$159.059.933,42 (cento e cinquenta e nove milhões, cinquenta e nove mil, novecentos e trinta e três reais e quarenta e dois centavos, por força do disposto no artigo 193 da Lei das Sociedades por Ações e no artigo 31 do Estatuto Social da Companhia. Nesse sentido, são destinados R\$7.952.996,67 (sete milhões, novecentos e cinquenta e dois mil, novecentos e noventa e seis reais e sessenta e sete centavos) à Reserva Legal; e II. Reserva de Incentivo Fiscal: A esta reserva é destinado o valor total de R\$39.638.397,14 (trinta e nove milhões, seiscentos e trinta e oito mil, trezentos e noventa e sete reais e quatorze centavos), sendo (i) R\$19.215.235,39 (dezenove milhões, duzentos e quinze mil, duzentos e trinta e cinco reais e trinta e nove centavos), referente à apuração do Incentivo Fiscal - SUDAM, por força do disposto no artigo 195-A da Lei das Sociedades por Ações (com nova inclusão através da Lei 11.638/07) e no artigo 545 do Decreto 3.000/99, e (ii) R\$20.423.161,75 (vinte milhões, quatrocentos e vinte e três mil, cento e sessenta e um reais e setenta e cinco centavos), referente à recomposição de parte do valor utilizado no ano de 2015, como prevê o artigo 30 da Lei 12.973, de 13 de maio de 2014. III. Dividendos: O dividendo conforme prescrito no artigo 202, da lei 6.404/76 e com base no artigo 30, § 1º do Estatuto Social, é determinado com base no lucro líquido ajustado de R\$159.059.933,42 (cento e cinquenta e nove milhões, cinquenta e nove mil, novecentos e trinta e três reais e quarenta e dois centavos) deduzido de R\$7.952.996,67 (sete milhões, novecentos e cinquenta e dois mil, novecentos e noventa e seis reais e sessenta e sete centavos) da Reserva Legal, R\$19.215.235,39 (dezenove milhões, duzentos e quinze mil, duzentos e trinta e cinco reais e trinta e nove centavos) da reserva de incentivos fiscais de 2017, R\$20.423.161,75 (vinte milhões, quatrocentos e vinte e três mil, cento e sessenta e um reais e setenta e cinco centavos) da recomposição da reserva de incentivos fiscais de 2015, perfazendo o total de R\$111.468.539,61 (cento e onze milhões, quatrocentos e sessenta e oito mil, quinhentos e trinta e nove reais e sessenta e um centavos), aos quais propõe-se a distribuição de 25% (vinte e cinco por cento) desse valor como dividendos estatutários no montante de R\$27.867.134,90 (vinte e sete milhões, oitocentos e sessenta e sete mil, cento e trinta e quatro reais e noventa centavos), a serem devidos e pagos em 31 de dezembro de 2018, ou antes conforme decisão da Diretoria. O saldo remanescente de R\$83.601.404,71 (oitenta e três milhões, seiscentos e um mil, quatrocentos e quatro reais e setenta e um centavos) será incorporado à conta de resultados acumulados e permanecerá à disposição da Assembleia Geral, que deliberará sobre qualquer outra destinação mediante proposta da diretoria. 7.3. A fixação da remuneração anual global dos administradores da Companhia para o ano de 2018, no valor máximo de até R\$3.300.000,00 (três milhões e trezentos mil reais), o qual deverá ser individualizado pelo Conselho de Administração. 7.4. Autorizar expressamente os Diretores da Companhia a tomarem todas as providências complementares relativas ao pagamento e remessa aos acionistas de dividendos, cujo pagamento é aprovado nesta data e a assinarem todos os documentos necessários à formalização do aludido pagamento, incluindo, mas não se limitando a quaisquer contratos de câmbio relacionados ao objeto da presente autorização. A autorização ora concedida poderá ser delegada a procuradores mediante instrumento de mandato específico outorgado para este fim, observado o disposto no Estatuto Social da Companhia. 8. Encerramento: Como nada mais havia a ser tratado, a Assembleia Geral Ordinária foi suspensa pelo tempo necessário à lavratura da presente ata, a qual foi lida, aprovada e assinada por todos os acionistas presentes: (i) HYDRO PARAGOMINAS B.V. e (ii) HYDRO ALUMINIUM BRASIL INVESTMENT B.V. e arquivada no Livro de Registro de Atas de Assembleias Gerais de Acionistas nº 04, página 97. Confere com o original lavrado em livro próprio. Paragominas, 30 de abril de 2018. Carlos Ariel Ferreyra - Presidente; Elaine Guerreiro - Secretária. CERTIDÃO - JUCEPA - Certifico o registro em 06/06/2018 sob nº 20000566420.

Marcelo Cebolão - Secretário-Geral.

Protocolo: 323752

PREFEITURA MUNICIPAL DE BELÉM

AVISO DE EDITAL DE CONCURSO PÚBLICO PMB-001/2018
A Presidente da Fundação Papa João XXIII - FUNPAPA e a Secretária Municipal de Administração TORNAM PÚBLICO o segundo termo de retificação do edital de abertura do concurso público nº 001/2018 - FUNPAPA, para provimento de vagas do quadro de pessoal do FUNPAPA, publicado no DOM nº 13.478, de 15 de março de 2018.

Belém/PA, 11 de junho de 2018.

Adriana Monteiro Azevedo

Presidente da FUNPAPA

Evaniilde Gomes Franco

Secretária Municipal de Administração

Protocolo: 323756

MINERAÇÃO PARAGOMINAS S.A.

A Mineração Paragominas S.A. (CNPJ 12.094.570/0004-10) torna público que recebeu em 21/05/2018 (sob processo nº 2013/17467) da Secretaria de Estado de Meio Ambiente e Sustentabilidade do Pará (SEMAS/PA), a prorrogação da Licença de Operação 5534/2011, agora sob nº 11108/2018, até a data de 20/05/2023 para o funcionamento do Dique Piloto, constituído de 4 diques localizado nas dependências do complexo minerário Mina de Bauxita, no Município de Paragominas/PA. Não foi determinado Estudo de Impacto Ambiental.

MINERAÇÃO PARAGOMINAS S.A.

A Mineração Paragominas S.A. (CNPJ 12.094.570/0004-10) torna público que recebeu em 21/05/2018 (sob processo nº 2017/6298) da Secretaria de Estado de Meio Ambiente e Sustentabilidade (SEMAS/PA), a Autorização nº 3647/2018 para realização de Supressão Vegetal em 776, 84 hectares (ha) e Limpeza de Vegetação em 45,13 (ha) totalizando 821,97 ha, para dar continuidade ao avanço de lavra da Mina de bauxita, localizada no platô Miltônia 3, no Município de Paragominas/PA. Foi determinado a apresentação do estudo de caracterização da vegetação.

Protocolo: 323731

CÂMARA MUNICIPAL DE PARAGOMINAS NOMEAÇÃO

PORTARIA Nº 026/2018 - CMP, de 04/06/2018; Nomear, nos termos do art. II, parágrafo único, inciso I, da Lei nº 422/87, o servidor **MOISÉS MOREIRA LEITÃO**, matrícula nº 18026 para Exercer o cargo em comissão de Assessor Parlamentar - DAS - 010-4, a partir de 04/06/2018.

DENISE TEREZINHA GABRIEL Presidente

Protocolo: 323735

EXTRATO DE EDITAL - CÂMARA MUNICIPAL DE EL Dorado DOS CARAJAS PREGÃO PRESENCIAL Nº 002/2018

A Comissão Permanente de Licitação da Câmara Municipal de Eldorado dos Carajás, torna público para conhecimento dos interessados, que fará realizar no dia 26 de Junho de 2018, às 10:00 horas, na sede da Câmara Municipal de Eldorado dos Carajás, licitação pregão presencial com o objeto de fornecimento de refeições, para atender a Câmara Municipal de Eldorado dos Carajás- PA, durante o ano de 2018. Os interessados poderão obter informações e cópia do edital completo através da sede da Câmara.

Eldorado dos Carajás, 08 de Junho de 2018

Presidente da CPL

Protocolo: 323739

BRASMAN INSTALAÇÃO E MANUTENÇÃO LTDA - ME.

CNPJ: 03.129.721/0001-94, torna público que requereu da SEMAS (Secretaria de Estado de Meio Ambiente e Sustentabilidade), a Licença de Operação, para transporte de Minério/Coque. Conforme Processo nº2018/0000025521, localizado a Folha 27, Quadra 06, Lote 11, bairro Nova Marabá, Marabá -Pará.

Protocolo: 2018/25521

Protocolo: 323743

ALBRAS - Alumínio Brasileiro S.A. CONVOCAÇÃO

A ALBRAS - Alumínio Brasileiro S.A., CNPJ 05.053.020/0003-06, convoca a ABAN - Associação dos Empregados da Albras e Alunorte, CNPJ 04.978.342/0001-31, que encontra-se em local incerto e não sabido, para fazer a retirada de seus arquivos abandonados no imóvel de propriedade da ALBRAS na Rua Eduardo Angelim, Quadra 324, Lote 7, no prazo de 72h da publicação desta convocação.

Protocolo: 323747

TRANSPORTADORA AMAZÔNIA DIESEL LTDA

CNPJ:63.830.889/0001-54, torna público que solicitou à SEMAS/BELÉM, RLO para a LO n.8660/2014 para Transporte Rodoviário de Produtos Perigosos em Marituba/PA.

Protocolo: 323753

PREFEITURA MUNICIPAL DE BELÉM

AVISO DE EDITAL DE CONCURSO PÚBLICO PMB-001/2018
A Presidente da Fundação Papa João XXIII - FUNPAPA e a Secretária Municipal de Administração TORNAM PÚBLICO o edital de deferimento das inscrições do edital de abertura do concurso público nº 001/2018 - FUNPAPA, para provimento de vagas do quadro de pessoal do FUNPAPA, publicado no DOM nº 13.478, de 15 de março de 2018.

Belém/PA, 11 de junho de 2018.

Adriana Monteiro Azevedo

Presidente da FUNPAPA

Evaniilde Gomes Franco

Secretária Municipal de Administração

Protocolo: 323757

COMUNICADO

Comunico à quem interessar, que no dia 23 de maio de 2018, a Secretaria do Estado de Meio Ambiente e Sustentabilidade, no uso de suas atribuições que lhe confere a Lei Estadual Nº 5.457, de 11 de maio de 1988, alterada pelas Leis Nº 5.757, de 26 de julho de 1993 e Nº 7.026, de 30 de julho de 1995, concedeu a Licença de Operação LO Nº 11119/2018 com Validade até 22/05/2023, à empresa AMAFIBRA FIBRAS E SUBSTRATOS AGRÍCOLAS DA AMAZÔNIA LTDA, CNPJ 03.548.281/0001-00, Localizada no Setor A Quadra 1, Lote 4 Bairro Distrito Industrial, Ananindeua/PA.

Protocolo: 323733

AUTO POSTO SANTARÉM LTDA

CNPJ nº 02.367.796/0001-40, torna público que recebeu da Secretaria de Estado de Meio Ambiente e Sustentabilidade - SEMAS/PA, a Licença de Operação - LO de nº 11172/2018, com validade até 27/05/2023 para a atividade de Posto Revendedor na cidade de Santarém/PA.

Protocolo: 323737

AVISO - BRILASA S/A -

CNPJ Nº 04.134.540/0001-19, comunica aos senhores acionistas desta empresa, que se encontram a disposição na sede social da BRILASA, sito no Distrito Industrial - Setor C - Qd 7 - lote 9 - Ananindeua - PA, os documentos a que se referem o artº. 133 da lei 6.404/76 - Ananindeua /PA, 11 de junho de 2018. - ISAN PALMEIRA ANIJAR - Presidente do Conselho de Administração. CPF\MF nº099.085.872-34.

Protocolo: 323741

CENTRAIS ELÉTRICAS DO PARÁ S.A. - CELPA LICENÇA AMBIENTAL COMUNICADO

A Centrais Elétricas do Pará S.A., CNPJ 04.895.728/0001-80, torna público que que está requerendo a Secretaria Municipal de Meio Ambiente de Castanhal- SEMMA/CASTANHAL a Licença de Instalação - LI e Autorização de Supressão Vegetal - ASV, para a Rede de Distribuição de Energia Elétrica - RDR 13,8 kV - "Fazenda da Ufra", localizada no município de Castanhal, no Estado do Pará através do processo Nº 00054/2018.

Protocolo: 323745

COMPANHIA DE ALUMINA DO PARÁ

NIRE: 1530001879-0 - CNPJ/MF nº 10.262.257/0001-75
ATA DE ASSEMBLEIA GERAL ORDINÁRIA E EXTRAORDINÁRIA REALIZADA EM 30 DE ABRIL DE 2018

1. Data, Horário e Local: Aos 30 de abril de 2018, às 08:00 horas, na sede da Companhia de Alumina do Pará ("Companhia"), localizada na Cidade de Barcarena, Estado do Pará, na Rodovia PA 483, Km 15, Distrito de Murucupi, CEP: 68.447-000.
 2. Convocação: Dispensada a convocação prévia consoante ao disposto no parágrafo 4º do Artigo 124 da Lei no 6.404/76 ("Lei das Sociedades por Ações"), em função da presença dos acionistas representando a totalidade do capital social da Companhia. 3. Presença: Presentes os acionistas representando a totalidade do capital social da Companhia, conforme assinaturas lançadas no Livro de Presença de Acionistas. 4. Mesa: Verificada a presença da totalidade dos acionistas da Companhia, o Sr. Carlos Ariel Ferreyra foi nomeado Presidente da Assembleia e nomeou a Sra. Elaine Guerreiro como Secretária. 5. Publicações: Os Resultados Financeiros da Companhia foram publicados nos seguintes jornais: 'Diário do Pará' no dia 25 de abril de 2018 e 'Diário Oficial do Estado do Pará' no dia 26 de abril de 2018. 6. Ordem do Dia: (1) Revisão, discussão e aprovação do Relatório Anual e das Demonstrações Financeiras referentes ao exercício fiscal encerrado em 31 de dezembro de 2017; (2) Deliberação sobre a destinação do resultado do referido exercício social; (3) Fixação da remuneração anual dos Administradores; e (4) no Âmbito Extraordinário, a indicação de membro ao Conselho de Administração da Companhia. 7. Deliberações: Os acionistas aprovaram, por unanimidade e sem reservas, as matérias abaixo, bem como a lavratura da presente ata na forma sumária, de acordo com os termos do artigo 130, parágrafo 1º da Lei das Sociedades por Ações: 7.1. No âmbito ordinário, o Relatório Anual e as Demonstrações Financeiras da Companhia, acompanhadas do Parecer dos Auditores Independentes, todos referentes ao exercício social encerrado em 31 de dezembro de 2017. 7.2. Uma vez aprovados, sem restrições, os documentos mencionados no item 7.1 acima, os acionistas decidiram reconhecer o prejuízo líquido verificado no exercício de 2017, no valor total de R\$5.588.713,41 (cinco milhões, quinhentos e oitenta e oito mil, setecentos e treze reais e quarenta e um

centavos), evidenciado na demonstração de resultado, cuja quantia deverá ser incorporada à conta de prejuízos acumulados. Com a incorporação acima, a conta de prejuízos acumulados da Companhia ficará em R\$171.360.747,12 (cento e setenta e um milhões, trezentos e sessenta mil, setecentos e quarenta e sete reais e doze centavos). Considerando que a Companhia não teve lucro líquido durante o referido exercício social, não haverá distribuição de dividendos, pagamento de juros líquidos ou qualquer outra forma de remuneração aos acionistas. 7.3. A fixação da remuneração anual dos Administradores da Companhia para o ano de 2018, no valor máximo de até R\$115.000,00 (cento e quinze mil reais), a qual será individualizada pelo Conselho de Administração; 7.4. No âmbito extraordinário, a indicação do Sr. OLIVIER ANDRE GIRARDOT, francês, casado sob comunhão parcial de bens, advogado, portador da carteira de identidade para estrangeiros RNE nº G416528-P e inscrito no CPF/MF sob o nº 064.691.067-14, residente e domiciliado na Cidade e Estado do Rio de Janeiro, com endereço comercial na Praia de Botafogo, nº 228, 13º andar, Ala B, Botafogo, também na Cidade e Estado do Rio de Janeiro, CEP 22250-145, para o cargo de membro efetivo do Conselho de Administração da Companhia, ficando a sua posse e investidura do referido cargo condicionadas ao deferimento da sua autorização de concomitância, nos termos da Resolução Normativa nº 11, de 1 de dezembro de 2017, do Ministério do Trabalho e Emprego. 8. Encerramento: Como nada mais havia a ser tratado, a Assembleia Geral Ordinária foi suspensa pelo tempo necessário à lavratura da presente ata, a qual foi lida, aprovada e assinada por todos os acionistas presentes: (i) CALYPSO ALUMINA S.A.; (ii) HYDRO ALUMINIUM PARÁ B.V.; e (iii) DUBAL HOLDING LLC, e arquivada no Livro de Registro de Atas de Assembleias Gerais de Acionistas nº 03, página 69. Confere com original lavrado em livro próprio. Barcarena, 30 de abril de 2018. Carlos Ariel Ferreyra - Presidente; Elaine Guerreiro - Secretária. CERTIDÃO - JUCEPA - Certifico o registro em 06/06/2018 sob nº 20000566421. **Marcelo Cebolão - Secretário-Geral.**

Protocolo: 323749

PREFEITURA MUNICIPAL DE BELÉM
AVISO DE EDITAL DE CONCURSO PÚBLICO PMB-001/2018
A Presidente da Fundação Papa João XXIII - FUNPAPA e a Secretária Municipal de Administração TORNAM PÚBLICO o edital de deferimento das inscrições pós-recursos do edital de abertura do concurso público nº 001/2018 - FUNPAPA, para provimento de vagas do quadro de pessoal do FUNPAPA, publicado no DOM nº 13.483, de 22 de março de 2018.

Belém/PA, 11 de junho de 2018.

Adriana Monteiro Azevedo

Presidente da FUNPAPA

Evanilde Gomes Franco

Secretária Municipal de Administração

Protocolo: 323755

CÂMARA MUNICIPAL DE ALTAMIRA
EXTRATO DE TERMO ADITIVO.

PREGÃO PRESENCIAL Nº. 002/2018.

Partes: Contratante - Câmara Municipal de Altamira - Contratado - Auto Posto Arco Iris Ltda - CNPJ: 84.191.758/0002-25 - Contrato Administrativo nº 019/2018; Primeiro Termo Aditivo: Objeto: Fornecimento de Combustíveis: Justificativa: Equilíbrio Econômico - financeiro conforme Art. 65, Inciso II, alínea "d" da Lei Federal nº. 8.666/93, o valor unitário da gasolina comum passará de R\$: 4,78 para R\$: 4,97 a partir da assinatura deste termo aditivo; ASSINATURA: Altamira/PA: 08/06/2018.

EXTRATO DE CONTRATO

DISPENSA DE LICITAÇÃO Nº. 0618001/2018.

Partes: Contratante - Câmara Municipal de Altamira: Contratada - Samyra Torres MAUAD - CPF: 276.443.942-49 - Contrato Administrativo nº 026/2018 no valor total de R\$: 19.200,00 (dezenove mil e duzentos reais); Vigência: 12 (doze) meses; Objeto: Locação de um imóvel urbano localizado na Trav. Comandante Castilho nº 547, Bairro Catedral, conforme processo de Dispensa de Licitação nº 0618001/2018; Fonte de Recursos: 2.001 - 3.3.90.36.00 Outros Serviços de Terceiros Pessoa Física; Assinatura do Contrato: 12/06/2018.

Protocolo: 323759

FORTALEZA E LIMA LTDA EPP,

CNPJ: 11.366.573/0001-50, torna público que recebeu da SEMMA (Secretaria Municipal de Meio Ambiente de Marabá) a sua Licença de Operação (LO: 137/2018 - Processo: 3382/20156 - validade: 29/05/2019) para atividade de Oficina de carros localizada na Folha 32 Quadra Especial Lote Especial C VP 08 s/ nº Nova Marabá - Marabá (PA).

Protocolo: 323732

C C DAIBES INDUSTRIA, COMERCIO, LOCAÇÃO DE MAQUINAS E SERVICOS DE TERRAPLENAGEM

CNPJ: 14.840.679/0001-31, torna público que recebeu da Secretaria Municipal de Meio Ambiente de Marituba-SEMMA, a Licença de Operação Ambiental L.O nº. 044/2018, para atividade Fabricação de embalagens de material plástico, localizada à Rua Ramal do Grupo nº. 1765, no bairro do Uriboca, CEP: 67200-000, Marituba-PA.

Protocolo: 323736

O FLOREST VALE AGROINDUSTRIAL IMP & EXP LTDA,

Inscrito no CNPJ: 05.803.347/0005-10, sediado FAZ CURRAL PRETO, S/N, RODOVIA PA 150/RODOVIA PA 275, Cidade/UF Curionópolis /PA, torna público que requereu em 10/05/2018, junto a Secretaria do Estado de Meio Ambiente e Sustentabilidade - SEMAS a licença de operação para atividade BENEFICIAMENTO DE MINÉRIOS METÁLICOS, sob o número de protocolo nº 26703/2018.

Protocolo: 323740

Informo o extravio de duas impressoras ELGIN, MODELO: ECF-MR 800-S,

UMA DE FABRICAÇÃO 04080572,AUTORIZAÇÃO 2003006796 E OUTRA DE FABRICAÇÃO 04080575,AUTORIZAÇÃO 2003006765 DA Empresa no nome ROSEANE MENDES DE SOUSA DA SILVA ,CNPJ: 07.072.475/0001-32.

A relatora informa ainda o extravio dos atestados de intervenção e leitura da memória fiscal. Registra-se para os devidos fins de direito.

Protocolo: 323744

ALUNORTE - ALUMINA DO NORTE DO BRASIL S.A.
CNPJ/MF nº 05.848.387/0001-54 - NIRE nº 15300000149

Ata De Assembleia Geral

Ordinária Realizada Em 30 De Abril De 2018

1. Data, Horário e Local: Aos 30 de abril de 2018, às 11:00 horas, na sede da ALUNORTE - Alumina do Norte do Brasil S.A. ("Companhia"), localizada na Cidade de Barcarena, Estado do Pará, na Rodovia PA 481, s/n, Área 73, Km 12, Murucupi, CEP: 68.445-000. 2. Convocação: Dispensada a convocação prévia consoante ao disposto no parágrafo 4º do Artigo 124 da Lei no 6.404/76 ("Lei das Sociedades por Ações"), em função da presença dos acionistas representando a totalidade do capital social da Companhia. 3. Presença: Presentes os acionistas representando a totalidade do capital social da Companhia, conforme assinaturas lançadas no Livro de Presença de Acionistas. 4. Mesa: Verificada a presença da totalidade dos acionistas da Companhia, o Sr. Carlos Ariel Ferreyra foi nomeado Presidente da Assembleia, e nomeou a Srta. Elaine Guerreiro como Secretária. 5. Publicações: Os Resultados Financeiros e o Relatório de Administração da Companhia foram publicados nos seguintes jornais: 'Diário do Pará no dia 25 de abril de 2018 e 'Diário Oficial do Estado do Pará' no dia 26 de abril de 2018. 6. Ordem do Dia: (1) Revisão, discussão e aprovação do Relatório de Administração e das Demonstrações Financeiras referentes ao exercício fiscal encerrado em 31 de dezembro de 2017; (2) Deliberação sobre a destinação do resultado do referido exercício social; (3) Aprovação da remuneração anual da Diretoria; (4) Autorizar a administração da Companhia a praticar todo e qualquer ato referente à consecução das deliberações objeto da presente assembleia. 7. Deliberações: Os acionistas aprovaram, por unanimidade e sem reservas, as matérias abaixo, bem como a lavratura da presente ata na forma sumária, de acordo com os termos do artigo 130, parágrafo 1º da Lei das Sociedades por Ações: 7.1 - O Relatório de Administração e as Demonstrações Financeiras acompanhadas do Parecer dos Auditores Independentes referentes ao exercício social encerrado em 31 de dezembro de 2017. 7.2 - Uma vez aprovadas as contas sem restrições, nos termos da deliberação constante do item 7.1 acima, os acionistas aprovaram a destinação do lucro líquido verificado no exercício encerrado em 31 de dezembro de 2017, conforme proposto pelos Diretores da Companhia na Proposta para Destinação do Resultado do Exercício Social, enviada ao Conselho de Administração da Companhia. Desta forma, o lucro líquido apurado no exercício de 2017, no valor total de R\$57.819.463,22 (cinquenta e sete milhões, oitocentos e dezenove mil, quatrocentos e sessenta e três reais e vinte e dois centavos), para o qual se propõe a seguinte destinação: I. Reserva Legal: A esta reserva devem ser destinados 5% (cinco por cento) do lucro líquido de R\$57.819.463,22 (cinquenta

e sete milhões, oitocentos e dezenove mil, quatrocentos e sessenta e três reais e vinte e dois centavos), ajustado até o limite de 20% (vinte por cento) do capital social, por força do disposto no artigo 193 da Lei das Sociedades por Ações e no artigo 35 do Estatuto Social da Companhia. Nesse sentido, são destinados R\$2.890.973,16 (dois milhões, oitocentos e noventa mil, novecentos e setenta e três reais e dezesseis centavos) à Reserva Legal; II. Dividendos: O dividendo, conforme previsto na Lei das Sociedades por Ações e Estatuto Social da Companhia, é determinado com base no saldo do lucro líquido ajustado, no valor de R\$57.819.463,22 (cinquenta e sete milhões, oitocentos e dezenove mil, quatrocentos e sessenta e três reais e vinte e dois centavos), deduzido de (i) R\$2.890.973,16 (dois milhões, oitocentos e noventa mil, novecentos e setenta e três reais e dezesseis centavos) referentes à Reserva Legal, resultando no valor de R\$54.928.490,06 (cinquenta e quatro milhões, novecentos e vinte e oito mil, quatrocentos e noventa reais e seis centavos). Os acionistas aprovaram, por unanimidade e sem reservas, a proposta apresentada pela Diretoria para distribuição de dividendos no montante de R\$13.732.122,51 (treze milhões, setecentos e trinta e dois mil, cento e vinte e dois reais e cinquenta e um centavos), correspondentes a 25% (vinte e cinco por cento) do lucro líquido a serem pagos como dividendos estatutários em 31 de dezembro de 2018, ou antes conforme decisão da Diretoria. O saldo remanescente de 75% (setenta e cinco por cento) do lucro líquido correspondente a R\$41.196.367,55 (quarenta e um milhões, cento e noventa e seis mil, trezentos e sessenta e sete reais e cinquenta e cinco centavos) será incorporado à conta de resultados acumulados e permanecerá à disposição da Assembleia Geral, que deliberará sobre qualquer outra destinação mediante proposta da Diretoria. 7.3 - A fixação da remuneração fixa anual dos Diretores Executivos para o ano de 2018 no valor máximo de até R\$3.300.000,00 (três milhões e trezentos mil reais). Em conformidade com o Estatuto Social da Companhia, os Conselheiros não receberão remuneração. 7.4 - Autorizar expressamente os Diretores da Companhia a tomarem todas as providências complementares relativas ao pagamento e remessa aos acionistas de dividendos, cujo pagamento é aprovado nesta data e a assinarem todos os documentos necessários à formalização do aludido pagamento, incluindo, mas não se limitando a quaisquer contratos de câmbio relacionados ao objeto da presente autorização. A autorização ora concedida poderá ser delegada a procuradores mediante instrumento de mandato específico outorgado para este fim, observado o disposto no Estatuto Social da Companhia. 8. Encerramento: Como nada mais havia a ser tratado, a Assembleia Geral Ordinária foi suspensa pelo tempo necessário à lavratura da presente ata, a qual foi lida, aprovada e assinada por todos os acionistas presentes: (i) ANANKE ALUMINA S.A.; (ii) HYDRO ALUMINIUM BRASIL INVESTMENT B.V.; (iii) COMPANHIA BRASILEIRA DE ALUMÍNIO; (iv) NIPPON AMAZON ALUMINIUM CO., LTD.; (v) MITSUI & CO., LTD.; e (vi) JAPAN ALUNORTE INVESTMENT CO., LTD e arquivada no Livro de Registro de Atas de Assembleias Gerais de Acionistas nº 09, página 60. Confere com original lavrado em livro próprio. Barcarena, 30 de abril de 2018. CERTIDÃO - JUCEPA - Certifico o registro em 06/06/2018 sob nº 20000566422. Marcelo Cebolão - Secretário-Geral.

Protocolo: 323748

TRANSPORTADORA AMAZÔNIA DIESEL LTDA,

CNPJ:63.830.889/0001-54, torna público que recebeu da SEMAS/BELÉM, LO n.11190/2018 para Transporte Rodoviário de Produtos Perigosos em Marituba/PA.

Protocolo: 323754

PREFEITURA MUNICIPAL DE BELÉM

AVISO DE EDITAL DE CONCURSO PÚBLICO PMB-001/2018
A Presidente da Fundação Papa João XXIII - FUNPAPA e a Secretária Municipal de Administração TORNAM PÚBLICO o primeiro complemento do edital de deferimento das inscrições pós-recursos do edital de abertura do concurso público nº 001/2018 - FUNPAPA, para provimento de vagas do quadro de pessoal do FUNPAPA, publicado no DOM nº 13.492, de 06 de abril de 2018.

Belém/PA, 11 de junho de 2018.

Adriana Monteiro Azevedo

Presidente da FUNPAPA

Evanilde Gomes Franco

Secretária Municipal de Administração

Protocolo: 323758

MSE – SERVIÇOS DE OPERAÇÃO, MANUTENÇÃO E MONTAGENS LTDA.

CNPJ: 02.060.042/0001-43 - NIRE: 15.2.0095933-9

RELATÓRIO DA ADMINISTRAÇÃO DO EXERCÍCIO SOCIAL ENCERRADO EM 31 DE DEZEMBRO DE 2017

Senhores quotistas: A administração da MSE Serviços de Operação, Manutenção e Montagens Ltda, em cumprimento às suas atribuições e atendendo aos dispositivos legais e contratuais vigentes, apresenta a V.Sas. as demonstrações contábeis referentes ao exercício social findo em 31 de dezembro de 2017. Ao encerramos o exercício de 2017 os administradores externam seu reconhecimento pelo apoio recebido da controladora Vale S.A., bem como a todos os demais colaboradores por sua dedicação e empenho. Parauapebas, 06 de abril de 2018.

José Roberto Santos dos Reis - Administrador; **Pedro Paulo Soares Pimentel** - Administrador; **Aurílio Oliveira de Sousa** - Administrador

DEMONSTRAÇÃO DO RESULTADO			DEMONSTRAÇÃO DOS FLUXOS DE CAIXA - Em milhares de reais			BALANÇO PATRIMONIAL - Em milhares de reais				
Em milhares de reais, exceto quando indicado de outra forma			Exercício findo em 31 de dezembro			31 de dezembro de 2017 / 31 de dezembro de 2016				
						Notas				
	Exercício findo em									
	31 de dezembro									
	2017	2016								
	Notas									
Despesas operacionais										
Outras despesas operacionais	3	(787)	(2.397)							
Prejuízo operacional		(787)	(2.397)							
Resultado financeiro										
Receitas financeiras		398	7							
Despesas financeiras		(997)	(25)							
Equivalência patrimonial		(17.168)	-							
Prejuízo do exercício		(18.554)	(2.415)							
Resultado básico e diluído por ação – Em R\$		-	-							
DEMONSTRAÇÃO DO RESULTADO ABRANGENTE										
Em milhares de reais										
	Exercício findo em									
	31 de dezembro									
	2017	2016								
Prejuízo do exercício		(18.554)	(2.415)							
Outros resultados abrangentes		-	-							
Total do resultado abrangente		(18.554)	(2.415)							

NOTAS EXPLICATIVAS ÀS DEMONSTRAÇÕES FINANCEIRAS - Em milhares de reais, exceto quando indicado de outra forma

1. Contexto operacional: A MSE - Serviços de Operação, Manutenção e Montagens Ltda. ("Sociedade"), é uma sociedade anônima de capital fechado, com sede no Núcleo Urbano da Serra de Carajás, Cidade de Parauapebas, Pará, Brasil. Atualmente, a Sociedade não está realizando atividades operacionais. **2. Base de preparação das Demonstrações Financeiras:** a) **Declaração de conformidade:** As Demonstrações Financeiras da Sociedade ("Demonstrações Financeiras") foram preparadas de acordo com as práticas contábeis adotadas no Brasil por meio do Comitê de Pronunciamentos Contábeis ("CPC"), aprovados pelo Conselho Federal de Contabilidade ("CFC"). Todas as informações relevantes próprias das Demonstrações Financeiras, e apenas essas informações, estão sendo evidenciadas e correspondem às utilizadas na gestão da Administração da Sociedade. b) **Base de apresentação:** As Demonstrações Financeiras foram preparadas com base no custo histórico. Os eventos subsequentes foram avaliados até 06 de abril de 2018, data em que a emissão das Demonstrações Financeiras foi aprovada pela Administração. c) **Novos pronunciamentos contábeis:** IFRS 9 *Financial Instruments* - Em julho de 2014, o IASB emitiu a versão final do pronunciamento IFRS 9, que substitui a IAS 39 - Instrumentos Financeiros: Reconhecimento e Mensuração e todas as versões anteriores da IFRS 9. Este pronunciamento traz novas abordagens sobre a: (i) classificação e mensuração, (ii) perda por redução ao valor recuperável e (iii) contabilização de hedge. Com base no histórico de instrumentos financeiros negociados pela Sociedade, a administração não espera impactos significativos em suas demonstrações financeiras ao aplicar as exigências previstas na IFRS 9. Exceto para a nova abordagem de perdas por redução ao valor recuperável que passarão a ser mensuradas pelo modelo de perdas esperadas ao invés de perdas incorridas. Esse pronunciamento passou a vigorar a partir de 1º de janeiro de 2018 e a Sociedade concluiu que este pronunciamento não impactará as demonstrações financeiras. IFRS 15 *Revenue from contracts with customers* - Em maio de 2014, o IASB emitiu o pronunciamento IFRS 15, que substitui a IAS 18 *Receitas e interpretações relacionadas*. Este pronunciamento estabelece um modelo de cinco etapas na qual a receita é reconhecida conforme as obrigações de desempenho contidas no contrato são satisfeitas. O princípio fundamental deste pronunciamento é que a receita somente deve ser reconhecida no momento da transferência de controle dos bens e serviços prometidos para o cliente e por um montante que reflita a contraprestação que a entidade espera ter direito a receber em troca desses bens ou serviços. Este pronunciamento passou a vigorar a partir de 1º de janeiro de 2018 e a Sociedade concluiu que este pronunciamento não impactará as demonstrações financeiras. IFRS 16 *Leases* - Em janeiro de 2016, o IASB emitiu o pronunciamento IFRS 16, que substitui a IAS 17 *Operações de arrendamento mercantil e interpretações relacionadas*, a IFRS 16 estabelece que em todos os arrendamentos com prazo superior a 12 meses, com limitadas exceções, o arrendatário deve reconhecer

um passivo de arrendamento no balanço patrimonial no valor presente dos pagamentos, mais custos diretamente alocáveis e ao mesmo tempo que reconhece um direito de uso correspondente ao ativo subjacente. Durante o prazo do arrendamento mercantil, o passivo de arrendamento é ajustado para refletir os custos financeiros e pagamentos feitos e o direito de uso é amortizado, semelhante às regras de arrendamento financeiro segundo a IAS 17. Este pronunciamento entra em vigor para períodos anuais com início em ou após 1º de janeiro de 2019. A adoção será requerida a partir de 1º de janeiro de 2019 e a Sociedade concluiu que o pronunciamento não impactará as demonstrações financeiras.

3. Despesas operacionais

	Exercício findo em 31 de dezembro	
	2017	2016
Reversão (provisão) de processos judiciais	(545)	(1.537)
Benefícios e encargos de folha de pagamento	(413)	(616)
Viagens	(104)	(75)
Reversão de depósito judicial	-	(16)
Outras	275	(153)
Total	(787)	(2.397)

4. Caixa e equivalentes de caixa: Caixa e equivalentes de caixa compreendem os valores de caixa, depósitos líquidos e imediatamente resgatáveis. **5. Contas a receber:** O saldo de contas a receber refere-se a venda de créditos fiscais de imposto de renda e contribuição social no valor de R\$ 23.406 para a Vale S.A. (parte relacionada). **6. Processos judiciais:** A Sociedade é parte envolvida em ações em andamento na esfera administrativa e judicial. As provisões para as perdas decorrentes dessas ações são estimadas e atualizadas pela Sociedade, amparada pela opinião de consultores legais. Passivos contingentes consistem em causas discutidas nas esferas administrativa e judicial, cuja expectativa de perda é classificada como possível, as quais o reconhecimento de provisão não é considerado necessário pela Sociedade, baseado nos consultores legais. Correlacionados às provisões e passivos contingentes, a Sociedade é exigida por lei a realizar depósitos judiciais para garantir potenciais pagamentos de contingências. Os depósitos judiciais são atualizados monetariamente e registrados no ativo não circulante da Sociedade até que aconteça a decisão judicial de resgate destes depósitos por uma das partes envolvidas.

	Provisões para processos judiciais		Passivos contingentes		Depósitos judiciais	
	31/12	2016	31/12	2016	31/12	2016
	2017	2016	2017	2016	2017	2016

Processos trabalhistas **3.705** **2.179** **523** **2.665** **646** **46**

7. Patrimônio líquido: Capital social - Em 31 de dezembro de 2017 o capital social é de R\$ 91.646 (R\$ 73.449 em 2016) correspondendo a 91.646.066 quotas (73.449.331 em 2016), totalmente integralizadas e no valor de R\$ 1 (um real) cada.

DEMONSTRAÇÃO DAS MUTAÇÕES DO PATRIMÔNIO LÍQUIDO - Em milhares de reais

	Capital social	Prejuízos acumulados	Patrimônio líquido
Saldo em 31/12/2015	71.219	(50.816)	20.403
Prejuízo do exercício	-	(2.415)	(2.415)
Aumento de capital	2.230	-	2.230
Saldo em 31/12/2016	73.449	(53.231)	20.218
Prejuízo do exercício	-	(18.554)	(18.554)
Aumento de capital	1.217	-	1.217
Incorporação de quotas da Kaserge	16.980	-	16.980
Saldo em 31/12/2017	91.646	(71.785)	19.861

Em setembro de 2017, as quotistas aprovaram o aumento de capital social da Sociedade no montante de R\$ 1.217 mediante emissão de 1.217.280 quotas (12ª alteração contratual). Ainda em 2017, houve um aumento de capital de R\$16.980 referente a incorporação de quotas da empresa Kaserge, conforme 11ª alteração contratual de 02/08/2017.

8. Classificação dos instrumentos financeiros

	Empréstimos e recebíveis ou custo amortizado	
	31/12/2017	31/12/2016
Caixa e equivalentes de caixa	83	38
Contas a receber	23.406	23.406
Total dos ativos financeiros	23.489	23.444
Fornecedores	40	96
Total dos passivos financeiros	40	96

9. Sumário das principais políticas contábeis: a) **Moeda funcional** - As Demonstrações Financeiras são mensuradas utilizando o real ("BRL" ou "R\$"), que é a moeda do principal ambiente econômico no qual a Sociedade opera ("moeda funcional"). Todas as operações são realizadas em R\$. b) **Instrumentos financeiros** - A Sociedade classifica os (i) ativos financeiros não derivativos como mensurados pelo valor justo por meio do resultado, mantidos até o vencimento, empréstimos e recebíveis e disponíveis para venda; e (ii) passivos financeiros não derivativos como mensurados pelo valor justo por meio do resultado e outros passivos financeiros. A Sociedade tem apenas instrumentos financeiros não derivativos, com pagamentos e vencimentos definidos e que não são cotados em mercado ativo. São reconhecidos inicialmente a valor justo, e subsequentemente mensurados pelo custo amortizado utilizando o método de juros efetivos. c) **Adiantamento para futuro aumento de capital** - São contribuições de recursos realizados pelos acionistas da Sociedade e classificados como instrumentos financeiros até que aumento de capital seja deliberado e aprovado em assembleia geral. **10. Estimativas e julgamentos contábeis críticos:** A preparação das Demonstrações Financeiras requer o uso de certas estimativas e julgamentos contábeis críticos por parte da Administração da Sociedade. Essas estimativas são baseadas na

Continuação das Demonstrações Financeiras Exercício de 2017 da **MSE – SERVIÇOS DE OPERAÇÃO, MANUTENÇÃO E MONTAGENS LTDA.**

melhor conhecimento existente em cada exercício. Alterações nos fatos e circunstâncias podem conduzir a revisão das estimativas. Resultados reais futuros poderão divergir dos estimados. Considerando a natureza e a complexidade das operações da Sociedade, na opinião da Administração, as estimativas contábeis e julgamentos feitos no curso da preparação dessas Demonstrações Financeiras não são subjetivas ou complexas em um grau que requeresse sua descrição como crítica. **11. Gestão de riscos:** a) **Gestão de risco de liquidez e capital** – A Sociedade monitora as previsões de fluxo de caixa para

assegurar a liquidez de curto prazo e possibilitar maior eficiência da gestão do caixa, em linha com o foco estratégico na redução do custo de capital e estabelecer uma estrutura de capital que assegure a continuidade dos seus negócios no longo prazo. b) **Gestão de risco de crédito** – A exposição ao risco de crédito decorre de recebíveis, pagamentos a fornecedores e investimentos financeiros. O processo de gestão de risco de crédito fornece uma estrutura para avaliar e gerir o risco de crédito das contrapartes e para manter o risco da Sociedade em um nível aceitável.

Administradores

José Roberto Santos dos Reis

Administrador

Aurilio Oliveira de Sousa

Administrador

Pedro Paulo Soares Pimentel

Administrador

Responsáveis Técnicos

Antonio Ferreira de Sousa

CRC-RJ 101898/O-9

Jander Costa da Silva

Gerente de Controladoria

Protocolo: 323760

